

Danskernes Historie Online

Danske Slægtsforskeres Bibliotek

Dette værk er downloadet fra Danskernes Historie Online

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

Støt Danskernes Historie Online - Bliv sponsor

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

Ophavsret

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

Links

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

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

Biografiske oplysninger
om

FASTE ARTILLERIOFFICERER AF LINIEN

tjenstgørende i perioden 1764 til 1889
i Danmark, i Holsten (indtil 1864) og i Norge (indtil 1814).

Udarbejdet af P.I.Liebe og E.Borgstrøm
på grundlag af kaptajn Georg Lützens notater
i Rigsarkivets 3. afdeling, Hærens Arkiv.

**BIND 1
A - E**

Forord.

Den foreliggende monografi, der indeholder biografiske oplysninger om faste artilleriofficerer af linien, som har været tjenstgørende i perioden fra Artillerikorpsets oprettelse den 18. januar 1764 og - 125 år frem i tiden - indtil 1889 i Danmark, i Holsten (indtil 1864) og i Norge (indtil 1814), i alt 610 artilleriofficerer, er udarbejdet af translatør P.L.Liebe og arkivassistent E.Borgstrøm på grundlag af notater foretaget af kaptajn i artilleriet Georg Lütken. Disse notater beror i dag i Rigsarkivets 3. afdeling, Hærens Arkiv.

Kaptajn Georg Lütken, der blev født 2/10 1883 i København og døde 19/8 1963, var søn af kaptajn i Marinen Otto Georg Lütken og hustru, kgl. operasangerinde Augusta Wilhelmine Schou. Georg Lütken blev gift 1934 og havde en søn, der senere er blevet officer i den engelske hær. Georg Lütken indtrådte i tjenesten 1903, blev kaptajn i 1920 og afskedigedes på grund af alder i 1935. Efter sin afsked var han administrator for Magasin du Nords ejendomme. I 1920 udarbejdede Georg Lütken skriftet "Fæstningsartilleriet ved 25-Aarsdagen for Fæstningsartilleriets Oprettelse".

Foruden de biograferede officerer bringes også korte personalhistoriske data om deres nærmeste familie og slægt, ligesom der for enhver i samlingen i øvrigt forekommende officer anføres fødsels- og dødsdag samt faderens livsstilling og fulde navn.

Monografiens fire bind vil blive trykt successivt fra 1978. Navneregistret for hele samlingen findes i 1. bind.

H. KROON
Oberstløjtnant. Hærbibliotekar.

Trykte kilder

- P.F. Deichmann: Ancienitets-Liste over samtlig, i virkelig Tjeneste staaende Herrer Officerer af den kgl. danske Landmilitair-Etat. 1842
- N.C. Mühlensteth: Den kgl. Danske Landmilitair-Etats Calender 1845-1866.
- Herman Kierulf: Calender over samtlige ved den Kongelige Danske og Norske Arme ansatte Officerer og øvrige Betiente, saavel som over Borgervæbningen og frivillige Corps 1809-1842.
- Haandbog for Hæren 1867-1923
- Generalstaben. 1808 - 20, Januar - 1908. (KBH 1908)
- H.L. Møller: Oberst Emil Madsens Livserindringer. (KBH 1923)
- Bekjendtgjørelse af Avancement, Forflyttelse og Afgang i Vor Arme (senere hedder det "i Vor Landmilitair Etat" og fra 1848 hedder det kun "Landmilitair Etaten") 1808-1856.
- Militairt Repertorium, 1. række: 1838, 1839, 1840.
- Kundgørelse for Armeen 1857-1867
- Kundgørelse for Hæren 1867-1924
- C.J. Anker: Biografiske data om 330 norske, norskfødte eller for nogen Tid i den norske Arme Generalspersoner, 1628-1885. (Kristiania 1885).
- O. Vaupell: Den dansk-norske Hærs Historie. (KBH 1872-76)
- Personalhistorisk Tidsskrift
- K.H. Seidelin: Krigstildragelser mellem Danmark og England. (KBH 1801).
- Generalstaben: Meddelelser fra Krigsarkiverne. (KBH 1883-1902).
- Conradine B. Dunker: Gamle Dage. Erindringer og Tidsbilleder. (KBH 1871)
- V. Richter: Dødsfald i Danmark 1761-1790.
- V. Richter: 100 Aars Dødsfald (1791-1890).
- Dansk Biografisk Leksikon
- Norsk Biografisk Leksikon
- Erslew: Forfatterleksikon
- J. Ræder: Danmarks Krigs- og politiske Historie 1807-1809. (KBH 1845-52).
- Danske patriciske Slægter.
- Chr. Blangstrup: Begivenhederne i Norden i Efteraaret 1788. (KBH 1889).
- Personalhistoriske Samlinger - Genealogisk Tidsskrift
- M. Strøm: Festskrift i Anledning af Elevskolens 75 Aars Jubilæum Den 1. Februar 1891. (KBH 1891)
- Genealogisches Handbuch Bürgerlichen Familien.
- Th. Hauch-Fausbøll: Slægtshaandbogen
- Jahrbuch des deutschen Adels.
- Olai Ovenstad: Militærbiografier. Den norske Hærs Officerer. (Oslo 1948-49).

Forkortelser

bl.a.	blandt andet
ca.	cirka
jfr.	jævnfør
kar.	karakteriseret: Ret til at føre en titel uden dog at oppebære løn for graden eller udføre det til graden svarende arbejde.
kgf.	kongelig
K ²	Kommandør af Dannebrog af 2. grad
K ¹	Kommandør af Dannebrog af 1. grad
R.	Ridder af Dannebrog
Rdl.	rigsdaler

Utrykte kilder

- Listen vom Königlichem Artillerie Corps 1774-1834. (HA)
- B. Mossin: Fortegnelse over Afgangen af Artillerikorpsets Officerer og Officiantere siden dets Oprettelse i 1764 og indtil 1860. (HA)
- F.E. Grüner: Artilleriets Officerer og Officianter 1763-1867. (HA)
- Kay Larsen: Dansk-Ostindiske Personalialia og Data. 1912 (Kgl. B)
- Cadet-Institutet betræffende 1775-1828. Pakke F.a.1. (HA)
- Liste over Stykjunckerne og Cadetterne ved Det kgl. Artillerikorps. (HA)
- Ancienitet for samtlige Herrer Officerer ved Det kgl. Artillerikorps fra Aaret 1764. (HA)
- Kay Larsen: Dansk-Vestindiske og Guinesiske Personalialia og Data. 1929. (Kgl. B)
- P.C. Bang: Oberst P.C. Bangs Excerpter. (RA)
- I.C.W. Hirsch og Kay Hirsch: Personalhistoriske Oplysninger om danske og norske Officerer 1648-1814. (Kgl. B)
- Artillerikorpsets korrespondanceprotokoller (HA)

(HA) Hærens Arkiv
(Kgl. B) Kgl. Bibliotek
(RA) Rigsarkivet

INDHOLDSFORTEGNELSE

Aamodt, Ulrich Anton Nicolai Blix	1
Abrahamson, Joseph Nicolai Benjamin	4
Abrahamson, Werner Hans Frederik	7
Abrahamson, Vilhelm Henrik Frederik	10
Andersen, Hans Peter Valdemar	11
Andersen, Heinrich Frederik Axel (se: Gun)	13
Anthon, Jørgen Christian	14
Antzee, Thomas Theodor	15
Arctander, Gerhard Peter	16
Arctander, Hans Nicolai	17
Arendrup, Søren Adolph	19
Arends, Andreas	21
d'Aubert, Francois Jacques Xavier	22
d'Aubert, Jacques	24
Baastrup, Frands	28
Bache, Lars	29
Baggesen, Johan Peter	31
Bahnson, Jesper Jespersen	34
Bang, Berend	38
Bang, Carl Frederik Emil	39
Bang, Peter Christopher	41
Bang, Vilhelm Ferdinand	43
Bardenfleth, Addo Løvenørn von	45
Barfred, Frederik	48
Barth, Johan Christian	49
Barth, Peter	51
Bartholin, Frederik	52
Bauditz, Carl Gustav Henrik	54
Bay, Petter Christian	57
Beck, Ezechias Carl	59
Beck, Hans	60
Beck, Hans Peter Gustav	62
Beckman, Andreas Johan Rehling	63
Belfour, Georg Archibald	64
Bendz, Carl Ludvig	65
Bentzen, Michael Heltzen	68
Bentzon, Michael Frederik Liebenberg	70
de Bertouch, Carl Rudolph	73
Bertouch, Frederik Ferdinand von	75
Beuvius, Polycarpus Chrysostomus	76

Bielefeldt, Carl Frederik	78
Bielefeldt, Sigismund Jacob	81
Bille, Vilhelm Peter	82
Binzer, Johan Ludvig Jacob	84
Bistrup, Christian Peter	87
Bjerring, Peter Stephan	88
Blendermann, Johan Hard	89
Blicher, Gustav	90
Blix, Niels Rhode	92
Blom, Otto Emanuel	93
Bodom, Johannes Georg	96
Boeck, Cæsar Læsar	97
Boeck, Hector Frederik	100
Boeck, Peter Christian Bianco	101
Bohn, William Theodor	104
Bondy, Carl Frederik	106
Borckenstein, Carl Frederik	107
Born, Christian Ludvig Ulrich	109
Borthig, Andreas Frederik	110
Boysen, Hans Frederik	111
Brammer, Claus Johannes Christian	112
Brandorff, Johan Philip	113
Brandt, Anton Carl Ludvig	114
Brandt, Johan Peter	116
Brechwolddt, Frederik	118
Brechwolddt, Gustav Johan Ulrich	120
Bretton, August Gunna Frederik baron von	122
Brock, Peter Frederik	123
Brockdorff, Frederik Henrik Ditlef von	125
Brun, Alf Harald	127
Brun, Carl August Adalbert Franciscus Johannes	130
Bruun, Carl Frederik	133
Bruun, Christian Frederik	136
Bruun, Eusebius	138
Bruun, Hans Georg Kofoed	140
Bruus, Niels Peter Carl Theodor	141
Brücker, Christian Daniel Gottlieb	143
Brüggmann, Gregorius	145
Bræstrup, Tycho	147
Bræstrup, Tycho	148
Budde-Lund, Christoffer	150
Buntzen, Camillo	152
Busck, Andreas Sofus	154

Byhring, Ludvig Diderich	156
Bülow, Carl Ernst Johan	157
Bülow, Joachim Frederik Carl	160
Børresen, Carl Frederik	163
Carl, prins af Hessen-Cassel	164
Caroc, Alexander	168
Caroc, Vilhelm Georg Nicolai	169
Caspersen, Hans Peter	170
Castenschiold, Carl Vilhelm Behagen	172
Cederløff, Carl Magnus	176
Christensen, Carl Frederik (se: Cranil)	177
Christiansen, Poul	178
Clausen, Frederik Christian	180
Colbjørnsen, Kjeld	181
Collstrop, Hagbarth	183
Coninck, Charles Paul Frederic Jules de	185
Cranil, Carl Frederik	187
Crone, Gustav Valdemar Emil	189
Dahl, Carl Einer	191
Dahl, Jens Peter Frederik Dederlein	193
Dahm, Niels Christian	196
Dalberg, Carl Gunder	197
Daldorph, Johan Michael	199
Dannenfeldt, Christian Frederik	200
Dehly, Gotsche Godsens	201
Deichmann, Adam Gottlob	202
Deichmann, Christian Ulrich	204
Dietrichson, Job Christian	205
Dilleben, Frederik Anthon	207
Dinesen, Adolph Wilhelm	208
Dirksen, Mathias Henrik	211
Dorn, Henrik Ernst Vilhelm	212
Dorph, Niels Winding	214
Dresing, Stephan Nicolai	216
Drieberg, Carl August Vilhelm	217
Due, Frederik Gottschalck Haxthausen	219
Døderlein, Michael Sundt	222
Dørnberg, Carl baron	224
Edsberg, Hans Vilhelm Severin	225
Eggers, Frederik	227
Elben, Hagbarth Andreas	228

Elberg, Carl Frederik Joachim	229
Ellbrecht, Jacob von	230
Ellbrecht, Jens Christian Frederik von	232
Engelhardt, Søren Daniel	233
Engelsted, Lauritz Christian	234
Ernst, Louis Jacob Marius	236
Ewald, Carl	239
Ewald, Henrik Frederik	242
Faaborg, Theodor Christian	243
Falbe, Anton Ulrik	246
Falbe, Ulrik Anton Troels Wenzel	248
Fallesen, Morten Edvard	249
Fangel, Axel Holger Emil	252
Fangen, Christian Vilhelm	253
Farrer, Fritz Søren	255
Federspiel, Svend Julius	257
Fehmann, Christian Frederik	258
Feldmann, Hermann Ernst Traugott	259
Feignet, Johan Carl Christoph de	260
Fensmark, Frantz Christian	261
Fensmark, Johan Henrik	262
Fensmark, Ole Christian	264
Fibiger, Jacob Scavenius	265
Fix, Johan Henrik	268
Flagstad, Poul Wilhelm	269
Flemmer, Carl Christian Edouard	270
Flensborg, Carl Julius	271
Flindt, Andreas	273
Flindt, Henrik Emil	274
Flood, Kield Jensen	276
Fock, Louis Theodor Gustav	277
Foss, Herman Henrik Mejer	278
Frederik, Vilhelm Georg Adolf, prins af Hessen-Cassel	280
Friboe, Hans Adolph	282
Friboe, Christian Henrik Georg	284
Friboe, Gottfred Otto	285
Friboe, Johan Frederik Christian	286
Friboe, Peder Svane	287
Friedenreich, Mouritz Kønig	289
Friederich Albrecht, prins af Anhalt-Bernburg	291
Friese, Johan Just Peter Moldrup	293
Friis, Johan Christopher Gottlob Gotthold	294

Frisch, Johannes Didrik	296
Frydenlund, Knud Nielsen	297
Frølich, Johan Didrich	298
Fuhrmann, Carl Christian	300
Fuhrmann, Hans Christopher	302
Funch, August Vilhelm	304
Gamst, Jacob Mathias	306
Gamst, Johan Jacob	307
Gamst, Magnus	308
Gedde, Salomon	309
Geltzer, Johannes Lauritsen Hyllerup	311
Germundsen, Peter August (se: Germundsson)	313
Germundsson, Peter August	314
Gerstenberg, Ernst Thomas	315
Gerstenberg, Georg Adolph Vilhelm	317
Gertner, Alf	320
Gjernals, Christian Frederik	321
Glahn, Marcus	323
Glahn, Paul Egede	326
Glahn, Tønne Bloch	328
Glandt, August Frederik	330
Gottberg, Frederik Vilhelm.	331
Graah, Nicolai Franck	332
Granø, Theodor Pedersen	333
Grove, Alexander	334
Grove, Carl Frederik Christian	336
Grove, Stephan Andreas	338
Grüner, Frederik Eugen	340
Grüner, Hans Gustav	342
Grüner, Jacob	345
Grævenitz, Ernst Frederik Hans Carl von	347
Gude, Johan Georg Peter	349
Gun, Heinrich Frederik Axel	350
Gylche, Johan Frederik	351
Gyldenfeldt, Christian Nicolai af	352
Gyldenkrone, Christian baron	353
Gønner, Vilhelm Christopher	355
Gøttsche, Jens Bech (Godsche)	356
Gøtzsche, Julius Vilhelm Theodor	357
Haase, Joachim Vilhelm	358
Haffner, Adam Mogens Wengel	360

Haffner, Christian Ulrich Gerhard	363
Haffner, Johan Frederik Vilhelm	364
Haffner, Johan Wolfgang Reinholdt	366
Haffner, Reinholdt Jakob	368
Hagerup, Gotfred	371
Hals, Niels Christian Frederik	373
Hammer, Hans Christian	377
Hansen, Carl Henrik Jacob (se: Theilland)	379
Hansen, Christian Julius August	380
Hansen, Fritz Eduard	381
Hansen, Hans Carl	383
Hansen, Hans Erik	384
Hansen, Jacob	385
Hansen, Ole	386
Hansen, Ole Lauritz	387
Hansen, Søren Laurits (se: Hvalkof)	388
Hansen, Zier Lund (se: Tage)	389
Harboe, Edouard Georg	390
Harhoff, Georg Frederik Krogh	392
Harren-Nielsen, Aage	394
Hauch, Andreas Frederik	395
Haxthausen, Carl Ulrich Emil	397
Haxthausen, Frederik Julius	399
Heber, Carl Vilhelm	402
Heber, Ernst Frederik Vilhelm	403
Heboe, Jørgen Siersted	404
Hegelund, Theodor Valdemar	405
Heiliger, Johan Gottfred	406
Hellesen, Carl David	408
Helms, Jacob Bang	409
Heltzen, Christian Ludvig Gustav	411
Hemmer, Hans Peter Lorentz	413
Hemsen, Johan Conrad	414
Hennings, Emanuel	415
Hertel, Frederik Christian	417
Hertel, Hans Christian	419
Hertel, Harald Christian	421
Hertel, Reinhold Magert	423
Hingelberg, Christian Peter	424
Hinrichsen, Diderich	425
Hirsch, Johan Peter Ulrich	426
Hirsch, Ulrich Frederik	427
Hjelte, Johan Christian Leonhard	428

Hjelte, Niels Andreas	429
Hodorff, Jacob	430
Hoff, Frederik Wilhelm	431
Hoff, Otto Philip Amandus (se: Østersvård)	433
Hoffmann, Eyechias Gottfred Vilhelm	434
Hoffmann, Johan Christopher	435
Hoffmann, Johan Thomas Nicolaj	437
Hoffmann, Marius Gunder	438
Hoffmann, Poul Magnus	439
Hoffmeyer, Andreas Brock	441
Hoffmeyer, Niels Henrik Cordulus	443
Holbek, Geert Marinus	445
Holbek, Niels Vilhelm Sofus	447
Holck, Andreas	448
Holck, Carl Christian Jens Vilhelm von	449
Holm, Christian Frederik	452
Holm, Rasmus Olsen	454
Holten, Immanuel	455
Hommel, Carl Eugen August	457
Horn, Frederik (se: Winkel-Horn)	459
Horn, Peter (se: Winkel-Horn)	460
Huth, Heinrich Wilhelm von	461
Hvalkof, Søren Laurits	464
Hvalsøe, Johannes	466
Hyrup, Martin	468
Høegh-Guldberg, Hans Jørgen Christian	470
Ipsen, Lauritz Abel	472
Ipsen, Mathias Christian	474
Jacobsen, Christian Frederik Gjern (se: Gjernal)	476
Jahnsen, Christian Vilhelm	477
Jess, Carl Friederich Wilhelm von	478
Jessen, Tycho	480
Johansen, Jens Christian	482
Johansen, William Poulus Jensenius	483
Jonquieres, Henry Alexander Antoine de Dompierre de	484
Jung, Christian Frederik	487
Just, Frantz Casper	488
Just, Johan Christian	489
Justi, Frederik Gottlieb Leonhard Heinrich	490
Jürgensen, Fritz	491
Jürs, Olaf	492

Jørgensen, Peder	493
Jørgensen, Thorvald Julius	494
Kabell, Ernst Frederik	495
Kall, Rolf	496
Kauffmann, Heinrich August Theodor von	498
Kauffmann, Herman Ernst Balthasar	502
Kauffmann, Wilhelm Frederik Ludvig	504
Keyper, Anthon Paul Vilhelm Nicolai	508
Keyper, Leopold Joseph Frederik	509
Kierstadt, Ole	511
Kierulf, Christian	512
Kierulf, Frederik	514
Kierulf, Poul Johan Martin	515
Kierulff, Laurits Peter Krogh	516
Kiær, Konstantin Frisch	517
Kjøbing, Peter	519
Klein, August Leonhardt	520
Kleve (Cleve), Johan Terkel	521
Klubien, Balthasar Berend Peter	522
Knudsen, Lauritz	524
Knudsen, Peter Martin	526
Koefoed, Ejvind	528
Koefoed, Huth Moltke Christian Hansen	531
Kofoed-Hansen, Vilhelm	532
Koller, Rasmus From	534
Koye, Frederik Valentin Peter Gottfred	536
Krabbe, Jürgen Christian Carl	538
Krag, Jacob	540
Kragebøll, Ole	541
Krebs, Albrecht Christian	542
Krebs, Christian Emil	543
Krebs, Henrik (Heinrich) Johannes	545
Krebs, Kay Frederik Tønder	547
Krogh, Georg Frederik von	548
Krogh, Kristian	551
Krogh, Morten	552
Krohg, Johan Bernt	554
Krohn, Johan Jacob	557
Krossing, Niels Brock	558
Kruss, Christian Daniel	560
Kruus, Herman Anthon	561
Kruus, Philip Christian	562

Kycker, Carl Georg Christian	563
Kye, Carl Peter	564
Kühle, Henrik Frederik	565
Kyhn, Carl Frederik	567
Lammers, Ernst Anton Henrik	568
Langhorn, Carl Reinhard Maximilian	570
Lassen, Anthon Frederik	572
Lassen, Jens Mathias	573
Lasson, Hans Christian Stig	574
Laub, Georg	575
Lehmann, Johan Frederik Gotthilf	577
Lehne, Herman Heinrich (Henrik) Bay	579
Lehrmann, Frantz Vilhelm	580
Leisner, Johannes Frederik Marius	582
Lesser, Carl Ludvig August	584
Lillienskjold, Jacob Frantz Leonhard	585
Linde, Georg	587
Linnemann, Johan	589
Lissner, Christian Frederik	592
Lobedanz, Ægidius	593
Lohenskjold, Frederik Ludvig	594
Lohse, Christian Mathias	595
Lomholt, Niels Ebbesen	597
Lorentz, Diederich Carl	600
Lumholtz, Mathias	602
Lund, Alfred Frederik Vilhelm	604
Lund, Bernt Engelbreth	606
Lund, Christian Harms	607
Lund, Louis	608
Lundbye, Christian Carl	609
Lundbye, Hans Christian	611
Lundbye, Joachim Theodor	612
Lunddahl, Carl Christian Severin	614
Lundsteen, Einar	616
Lunn, Lauritz Christian	617
Lunn, Ove Peter Julius	619
Lüttichau, Mathias von	621
Lützw, Adam Tobias von	625
Løbner, Emilius Marius Gregorius	627
Løffler, Ernst August	629
Lønborg, Christopher Johan Frederik	630
Løvenberg, Amund	633

Madsen, Augustin Julius Christian Emil	634
Madsen, Vilhelm Herman Oluf	637
Magens, Johannes van Sollingen	641
Maire, Abraham Louis le	642
Malling, Peder Pedersen	645
Mansa, Poul Georg	647
Manthey, Samuel Vilhelm	648
Marcussen, Emanuel	650
Marcussen, Lauritz Saabye	651
Mechlenburg, Carl Vilhelm Jacob	653
Mechlenburg, Ezechias Gustav	654
Mechlenburg, Ferdinand Anthon	656
Mechlenburg, Georg Frederik	658
Mechlenburg, Hans Erasmus	659
Meidell, Christopher Pritzier	661
Meidell, Dithmer Kahrs	664
Meidell, Jacob Gerhard (se: Meydell)	665
Messerschmidt, Frederik William Ferdinand	666
Meulengracht, Albrecht	668
Meydell, Jacob Gerhard	669
Meyer, Andreas Bruun	671
Meyer, Isaac Henrik	674
Meyer, Nicolai Andreas	675
Meyer, Sigfred Otto Rudolph	677
Meyn, Frederik	679
Meynen, Carl Rudolph	680
Meza, Christian Julius de	681
Michaelsen, Nicolai	685
Modeweg, Christian Tobias	687
Mollewitz, Just Ludvig	688
Moltke, Christian Julius Frederik August	690
Moltke, Frederik	692
Moltke, Frederik Andreas	695
Moltke, Otto Heinrich Theodor Albert Frederik August	697
Moltke, Werner Jasper Andreas lensgreve	700
Mossin, Bertel	702
Motzfeldt, Peter	704
Mourier, Christian Charles Reinhard	707
Mourier, Frédéric Guillaume Henri	708
Mourier, Frédéric Pierre Ferdinand	711
Muck, Johan Frederik Ernst	712
Mushardt, Martin	713
Myhre, Carl Frederik	714

Mylius, Wolfgang Veit Christoph	715
Müller, Ulrich Wilhelm Frederik	716
Müllertz, Carl Theodor	717
Møller, Fritz Herman	719
Møller, Johan Carl	720
Møller, Niels Basse	722
Møller, Søren Christian	723
Mønster, Hans Peter Valdemar	724
Nannestad, Frederik	726
Neergaard, Jacob	727
Nerong, Johan Georg	730
Neumann, Johan Lorenz Nicolai	731
Neumann, Peder Johansen	732
Nielsen, Aage Harren (se: Harren-Nielsen)	733
Nielsen, Christian Theodor	734
Nielsen, Johannes Ferdinand	736
Nielsen, Martin (se: Nørresø)	737
Nielsen, Nicolai Peter	738
Nieuwenhuis, Peder Nicolaas	741
Nonboe, Henrik Lund	744
Nordentoft, Johan Christian	746
Nyholm, Lauritz Christian	747
Nægler, Jeremias Franz Christian	750
Nørresø, Martin Nielsen	752
Ohme, Johan Andreas Cornelius	754
Olivarius, Frederik Wilhelm	756
Olsen, Oluf Nicolai	757
Oppen, Jürgen Bendix	759
Oppen, Oriens Gottlob	760
Owesen, Claus	762
Pade, Carsten Nicolai Axel	763
Pahlen, Frands von der	765
Paludan, Hans Jacob	766
Parkov, Hans Peter	768
Paulsen, August Henning	770
Paulsen, Peter	772
Pedersen, Jørgen Leopold Christian	773
Petersen, Hans Peter (se: Parkov)	774
Petersen, Ludvig Schmidt	775
Petersen, Peter Sophus Henry	777
Petersen, Theodor (se: Granø)	778

Phister, Just Henrik Frederik Christen	779
Plat, Christian Frederik Glode du	781
Poppe, Frederik Ludvig	783
Pruust, Ludvig Ernst Frederik	784
Raabye, Valdemar Stephan Julius	786
Raasløff, Waldemar Rudolph	788
Rambusch, Frits Henrik Johannes	791
Rameyer, Johan Peter Georg	794
Ramm, Peter Gottfried	796
Rantzau, Fritz Carl	798
Rathsach, Johan Henrik Theodor	800
Ravn, Theodor Villiam	802
Recke, Diderich Adolph von der	803
Recke, Gustav Frederik von der	805
Recke, Johan Ditlev Zepelin von der	806
Reich, Christian Emilius	808
Reinhold, Frederik	810
Rhode, Ditlev	811
Richter, Johan Didrik	812
Rieck, Johan Jacob	813
Ringsted, Carl Christian Vibe	815
Ringsted, Peter Jensen	817
Rohmann, Hermann Johannes	818
Roosen, David	820
Rosbach, Christian Frederik	821
Rosenberg, Jacob Christian	822
Rosenstand-Goiske, Bertel	823
Rosenørn, Henrik Christian (se: Rosenørn-Lehn)	824
Rosenørn-Lehn, Henrik Christian baron	825
Roth, Otto Philip	828
Rothe, Harald	829
Rothe, Ludvig August	833
Rummelhoff, Anthon Jacob	835
Rummelhoff, Christoffer Frederik	837
Rustad, Guttorm	839
Rustad, Hans	840
Rømer, Carl Ferdinand	842
Rørdam, Jakob	843
Saint-Aubain, Frederik Julius Christian de	846
Salto, Arthur Valdemar	849
Salto, Hans Christian	850

Salto, Julius Valdemar	852
Sandholt, Paulin Ludvig	854
Schau, Hans Boe	855
Schau, Valdemar	857
Schellerup, Valdemar Frederik	858
Scheel, Heinrich Otto	859
Schiern, Christian Eigil Valdemar	862
Schilling, Jakob Frederik	864
Schiørring, Herman	866
Schiøtt, Niels	867
Schjøtz, Otto Leopold Christian	869
Schlegel, Carl Theodor	871
Schmidt, Carl Georg Julius	873
Schmidt, Frederik	874
Schmidten, Frederik Ludvig Carl von	875
Schmidten, Henrik Gerner von	877
Schnack, Johan Gustav Frederik	879
Scholten, Frederik Carl Emil von	881
Schou, Theodor Valentin	884
Schouboe, Oluf Bernt	886
Schreiber, Eduard Valentin	888
Schrøder, Jakob Olavius (Olaf) Vilhelm	891
Schrøder, Johan Christoph	893
Schuchardt, Johan Conrad	894
Schultz, Adrian Jacob	895
Schumacher, Carl Frederik	896
Schytz, Carl Christian	897
Schøller, Frederik	900
Schøning, Peter Henrik	902
Schøning, Vilhelm Erhard Theodor	904
Segelcke, Lorentz Henrik Müller	905
Seidelin, Hans	908
Seidelin, Mathias	909
Selmer, Jacob Bendix	910
Selmer, Johan Henrik	912
Sick, Theodor Bernhard	914
Skade, Johan Christian Marinus Rasmussen	916
Smidt, Magnus Peter	918
Smith, Antonio Gustav Gottlieb Leigh	919
Smith, Hans Mathias	921
Sonne, Hans Møller	922
Speyer, Constantin	923
Sprechler, Georg Ferdinand	924

Sprechler, Lauritz Frederik	926
Stabel, Johan Christian	928
Stanley, Jakob Simon Gustav Adolph	930
Steenstrup, Geert	931
Steffens, Jacob Hansen	933
Steinmann, Peter Frederik	934
Steinmann, Peter Frederik	936
Steube, Bernt Oring	940
Stiernholm, Carl Christian Valdemar	941
Stiernholm, Frederik Christian	942
Strahlendorff, Christian Frederik	945
Strahlendorff, Georg Ulrich	946
Stricker, Alexander	947
Stricker, Ezechias Hinrich	949
Stub, Ludvig Rasmus Emil	951
Styr, Caspar Wildhagen	952
Støger, Knud Christian	953
Suckow, Carl Frederik Henrik	954
Suckow, Johan Christopher	955
Suell, Frederik Israel	956
Sælboe, Carl Frederik Vilhelm	957
Tage, Carl Frederik Vilhelm	958
Tanberg, Andreas Lund	959
Thalbitzer, Victor Alexander	961
Theilland, Carl Henrik Jacob	963
Thestrup, Ernst Emil Schack	964
Thome, Johan Jacob	967
Thonboe, Christian	968
Thranmoes, Christian Michael	969
Thranmoes, Johan Michael	971
Tillge, August Christian Alexander	972
Tillisch, Frederik Christian	974
Tillisch, Johan Sigismund Mosting	975
Torp, Johan Christian	978
Trampe, Jens Poulson greve	979
Troyel, Hans Jacob	981
Tscherning, Anthon Frederik	982
Tscherning, Eilert Peter	984
Tscherning, Johan Frederik	987
Tuxen, Hans Lasenius Hermann	989
Tønder, Claus Ferdinand	992
Tønnesen, Peder Rudolf	993

Tøttrup, Poul Fridrich	994
Uldall, Hans Frederik	995
Ulstrup, Valdemar Nicolai	997
Wachler, Vilhelm	999
Wagner, Carl August	1000
Wagner, Frederik August Hartvig	1003
Vahl, Johan	1005
Valert, Johan Christian	1007
Wamberg, Henrik Lachmann	1008
Wasmer, Bendix von	1009
Wecker, Johan Frederik	1010
Wedelfeldt, Frederik Adolph	1011
Wegener, Johan Theodor	1013
Weilbach, Philip Bjørnstjerne	1015
Wendell, Jakob Fussing	1017
Vendt, Ezechias Diderich	1018
Vendt, Hans Daniel Nicolai	1019
Westrup, Julius Sophus	1020
Weybye, Poul	1021
Weybye, Thomas Frederik	1023
Weyen, Frederik (Frants) Christian	1025
Vibe, Detlev	1026
Vibe, Joachim Christian	1028
Vibe, Johan Christian	1030
Viingreen (Wiengreen), Svend Arvedsen	1031
Vilhelm, prins af Slesvig-Holsten-Sønderborg-Glücksborg	1032
Willemoes, Caspar Ferdinand	1034
Winkel-Horn, Frederik	1035
Winkel-Horn, Peter	1037
Winther, Christian Michael	1038
Witzke, Victor Georg Johannes	1039
Volckmann, Anthon Sigismund	1040
Wolff, Leopold	1041
Wolff, Niels August	1042
Wolff, Peder Lykke	1045
Wolfhagen, Frederik	1046
Worm, Charles Sophus Frederik	1047
Würtzen, Carl Gottfried	1049
Würtzen, Christian Aschleben Lindam	1051
Ziegenhorn, Johan Christopher	1052
Østersværd-Hoff, Otto Philip Amandus	

Aamodt, Ulrich Anton Nicolai Blix

Døbt 2/1 1759 i Oslo. Død 5/5 1806 i Oslo. Søn af toldkontrollør i Oslo Thomas Nicolai Blix Aamodt¹ og hustru Anne Karine Rohde². Gift 8/3 1796 i Oslo med Conradine Birgitte Hemsteen³, født 25/8 1780 i Oslo, datter af konsumtionsinspektør Johannes Matthias Hemsteen⁴ og hustru Anne Cathrine Treschow⁵ og død 11/9 1866 på Malmøen ved Oslo.

1/10 1773 indtrådt i tjenesten som elev ved Den Mathematiske Skole i Oslo; korporal ved fodfolket, 1/12 1777 stykjunker; 1780 bestået afgangseksamen fra Artillerikadetinstituttet; 26/7 s.å. sekondløjtnant med ancienitet fra 1/7 1779; 12/12 1781 indtrådt i nr. som sekondløjtnant; 1784 landmåler; 23/11 1787 premierløjtnant; 5/11 1790 kar. kaptajn; 28/8 1795 stabskaptajn; 5/3 1802 kaptajn; 28/3 1806 forbeholdt anvendelse som major.

1/10 1773 - foråret 1777 elev ved Den Mathematiske Skole i Oslo, fik ved oprykningseksamenen 29/1 1775 vidnesbyrd: "Hat zum tanz nur wenig Talent, weil ihm dem Mucikalische gehør mangelt". Ved oprykningseksamenen 29/1 1776 fik han den ene af de 7 præmier, der var udsat, og ved den afsluttende eksamen 29/1 1777 tildeltes han og W.C.F. Hals medaillen, "For Dyd og Flittighed", de to første medailler i skolens historie; var derefter indtil august 1788 tjenestegørende i Danmark, fra foråret 1777-1780 som elev ved Artillerikadetinstituttet; var i sommeren 1784 landmåler med opmålinger for Rentekammeret i egnen omkring Ålborg; september 1788 - 5/5 1806 tjenestegørende i Norge, og var ved lo. ridende Artillerikompagni, i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som i efteråret 1788 under prins Carl af Hessen-Cassel i henhold til traktat med Rusland gjorde indfald i Sverige og 29/9 tvang et mindre svensk korps til at overgive sig ved Kvistrum Bro; var derefter indtil maj 1793 på Frederikshald, derefter i Oslo og fra 5/3 1802 chef for det der garnisonerende lo. ridende Artillerikompagni. Oberst C.F. Bielefeldt udtalte i en skrivelse fra 1798, "at han med glæde havde set hvilken fortrinlig fremgang, der kan vindes ved øvelserne med at jugere terrainet, når en mand med kaptajn Aamodts talenter og sande begavelse om hensigtsmæssig introduktion påtager sig anførelsen".

Var et virksomt medlem af det i 1799 i Oslo oprettede Dramatiske Selskab både som direktør og som skuespiller og "synes at have været en faderlig og snil ægtefælle for sin hustru og at have fremelsket hendes dramatiske anlæg og litterære interesser". 6

1. Søn af premierløjtnant af fodfolket Niels Olufssøn Aamodt, (født 1675 i Aamot, død 23/11 1722, søn af sognepræst i Aamot Oluf Jenssøn) og hustru Karen Coldwin.
Ovenfor nævnte sognepræst O. Jenssøn var fader til:
 - A) Kaptajn af fodfolket, kommandant på Kristiansfjeld Jens Olufssøn Aamodt, født 1674, død 7/6 1729. Blandt hans sønner var kaptajn af fodfolket Ole Christian Aamodt, født ca. 1703 i Norge, død 1772.
 - B) Ovenfor nævnte premierløjtnant af fodfolket Niels Olufssøn Aamodt, der var fader til:
 - a) Premierløjtnant af fodfolket Cort Coldewin Aamodt, født ca. 1715 i Norge.
 - b) Kaptajn af fodfolket Ole Nielsen Aamodt, født ca. 1717 i Norge, død 5/5 1807.
 - c) Ovenfor nævnte toldkontrollør Thomas Nicolai Blix Aamodt der var fader til artilleriofficeren.
 - d) Major af fodfolket Jørgen Frederik Aamodt, født 21/6 1721 i Norge, død 5/5 1783 på Frederiksten.
 - C) Parykmager i Trondhjem Christian Olufssøn Aamodt, der senere kaldte sig Hornemann og var fader til:
 - a) Regimentskvartermester, senere told- og konsumtionsinspektør i København, justitsråd Ole Hornemann, blandt hvis sønner, der kaldte sig Hornemann, var:
 - I) Hofminiatur- og pastelmaleren, professor Christian Hornemann, født 15/8 1765 i København, død samme sted 7/3 1844. Han var fader til komponisten til "Den tapre Landsoldat" ("Dengang jeg drog af sted"), "I går jeg fik min trøje", "Kongernes Konge", "Højt fra træets grønne top", og viserne til "Soldaterløjere" og mange andre Johan Ole Emil Hornemann, født 13/5 1809 i København, død samme sted 29/5 1870. Han var atter fader til komponisten, medstifter af Koncertforeningen, professor Christian Frederik Emil Hornemann, født 17/12 1840 i København, død samme sted 8/6 1906.
 - II) Fændrik i fodfolket, senere sekondløjtnant af de ostindiske tropper, derefter til tjeneste hos fyrsten af Scindia Hans Peter Hornemann, døbt 30/8 1771, faldt i et slag mellem fyrsten af Scindia og fyrsten af Holcar.
 - b) Sekondløjtnant af fodfolket Johannes Hornemann, døbt 9/2 1727, død 17/11 1758 i Oldeslohe.
2. Ingen oplysninger.

3. Gift 2. gang 30/4 1807 i Oslo med kurfyrstelig hessisk Bergarserson, senere bestyrer af Leeren Kromfabrik i Norge Johann Friederich Wilhelm Dunker (+12/3 1844). Hun skrev sine memoirer "Gamle dage Erindringer og Tidsbilleder", der udkom i København i 1871 (ny udgave 1909), i hvilke hun bl.a. har karakteriseret enkelte af de artilleriofficerer, der omkring det forrige århundredskifte forrettede tjeneste i Oslo.
4. Født 1744, søn af sognepræst i Tjustrup og Haldagerlille ved Sorø Henrik Hemsteen og dennes 3. hustru Conradine Wyegaard (se fodnote 1 under P.N. Nieuwenhuis), gift i november 1779 og død 11/3 1792.
5. Født 14/10 1754, datter af toldinspektør på Frederikshald Albert Treschow og hustru Birgitte Marie Brochmand og død 1829.
6. "Norsk biografisk Leksikon" under Conradine Birgitte Dunker.

Abrahamson, Joseph Nicolai Benjamin

Født 6/12 1789 i København, død 6/1 1847 i Odense og begravet i Odense. Søn af kaptajn af artilleriet Hans Frederik Abrahamson og hustru Benedicte Ronne Rothe. Gift 7/9 1821 med Sophie Frederikke Frisch, født 12/7 1796, datter af direktør for Den grønlandske Handel i København, etatsråd Hartvig Marcus Frisch¹ og hustru Pauline Dorothea Tutein² og død 23/1 1872. Søn: Oberst af fodfolket, rådmand i København Verner Hans Frederik Abrahamson, født 29/10 1822 i København, død samme sted 7/2 1911 som slægtens sidste mand.

23/2 1798 indtrådt i tjenesten som artillerikadet; 1/5 1802 styk-junker; 25/9 1805 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 1807 bestået afgangseksamen fra Artillerikadetinstituttet, og modtog ved afgangen fra instituttet en hæderssabel og en sølvmedalje som belønning for den gode eksamen; 17/4 1807 sekondløjtnant I med ancienitet som sekondløjtnant II fra 1/1 1804; 3/6 1808 adjoint ved Generalkvartermesterstaben; 3/6 1809 sekondløjtnant³; 29/6 1809 kar. premierløjtnant; 22/1 1811 adjoint ved Generaladjutantstaben; 13/6 1811 premierløjtnant; 24/1 1812 forsat til Generalstaben som overkomplet divisionsadjutant, idet han efter "fortrinligen at have udmærket sig ved den ved Generalstaben afholdte eksamen skal ekstraordinær avanceres"⁴; 24/6 1813 indtrådt i nummer som divisionsadjutant; 22/1 1817 R.; samme år kammerjunker; 16/5 1824 kar. major af fodfolket uden ancienitet samt dannebrogsmænd; 15/1 1825 major af fodfolket; 28/12 1827 optaget i den danske adelsstand; 1/11 1828 kommandør af Dannebrog; 1/8 1829 kar. oberstløjtnant af fodfolket uden ancienitet; 1830 Dr. phil. ved universitetet i Königsberg; 3/6 1832 divisionskvartermester; 10/12 1833 oberstløjtnant af fodfolket; 4/11 1835 overkvartermester; 28/12 1835 generalkrigskommissær; 28/6 1840 oberst af armeen; 28/6 1842 kammerherre.

1801- 1807 elev ved Artillerikadetinstituttet; 6/3 1807- 19/7 1808 hjælpelærer ved Artillerikadetinstituttet i dansk, tysk, historie og geografi; 20/7 1808- 5/4 1809 lærer ved Artillerikadetinstituttet i dansk og tysk; 20/7 1808- 31/8 1811 lærer ved Artillerikadetinstituttet i historie og geografi; marts- maj 1814 souschef ved det ca. 10.000 mand stærke hjælpekorps - Auxiliærkorpsset 1814 - der under generalløjtnant Kardorff⁵ i henhold til fredstraktat af en med Sverige 14/1 1814 indgik i den svenske hær under kronprins Carl Johans kommando for at anvendes mod Frankrig; november 1815- november 1818 tjenstgørende ved staben i det til besættelse af Nordfrankrig under general, feltmarskal prins Frederik af Hes-

sen-Kassel⁶ udsendte ca. 5000 mand stærke okkupationsarme under hertugen af Wellingtons overkommando og blev snart efter ankomsten til Frankrig som korpsets repræsentant knyttet til staben hos de allierede hæres overgeneral; derefter á la suite indtil 31/5 1830; medlem af den i 1830 nedsatte kommission til udarbejdelse af plan for Højskolen; 1/6 1830- 27/12 1835 undervisningsdirektør ved Højskolen⁷; "med sin vante energi og utrættelighed bestred han denne post, men også her skabte hans undertiden for vidt drevne nidkærlighed og hans myndige selvsikre og ofte hensynsløse optræden ham en modstand der blev ham for stærk, og efter 5 års virke fratrådte han stillingen"⁸; 28/12 1835- 6/1 1847 generalkrigskommissær for Danmark, både for hæren og flåden, med bolig i Odense; medlem af den under 3/2 1840 nedsatte kommission angående hærens ordning.

Gjorde sig efter hjemkomsten fra Frankrig i 1818 til talsmand for indførelsen af den "indbyrdes undervisning"; udgav således 1821-1828 sammen med biskop Munster et værk i 3 dele om dette emne, og i 1819 blev samtlige hærens og flådens skoler unddragne den almindelige skoledirektions tilsyn og stillet under en særlig militær direktion, i hvilken Abrahamson, der fra 1819- 1830 selv var forstander for en prøveskole, var sjælen. Hans mange modstandere blandt fremtrædende personligheder fik dog efterhånden systemet stedt til hvile, men under dette var det lykkedes at få det indført i over 2000 af landets almue- og borgerskoler. Ideen til Højskolen skyldes sandsynligvis Abrahamson, i hvert fald har han en fremragende del af æren for hele ordningen, der blev af gennemgribende værdi for den danske hær i de følgende 40 år".

Benyttedes af Frederik VI til forskellige diplomatiske sendelser til Sverige, Frankrig, Rusland, Polen, Preussen og Østrig. Direktør for Det kgl. Stentrykkeri. Ved det 2. valg til stænderforsamlingen i 1841 valgtes han i Odense og mødte 1842 og 1846 i stænderforsamlingen i Roskilde. Medstifter af og vicepræsident, senere præsident for Det kgl. nordiske Oldskriftselskab, æresmedlem af Det islandske litterære Selskab, medlem af Det kgl. svenske Krigs-Vetenskabs Akademien i Stockholm, af Det kgl. svenske Vetenskabs Akademien, af Det kgl. norske Videnskabselskab i Trondhjem og mange andre, ialt af 47 hjemlige og udenlandske lærde og litterære selskaber. Han har blandt andet udgivet en "Lærebog i Fædrestatens militære Geografi", 1813, og en række skrifter om den indbyrdes undervisning.

Maleri af F.C. Griger på Frederiksborg slot (1813).

1. Født 7/9 1754, søn af toldinspektør ved Øresunds toldkammer, etatsråd Hartvig Marcus Frisch og dennes 2. hustru Jacobine

Henriette Henrici, gift 12/1 1783 og død 22/8 1816 i Ems. (Se under F.D. Frisch).

2. Født 31/3 1764 i København, datter af grosserer i København Peter Tutein og hustru fru Pauline Marie Bruckner, født Rath og død 18/4 1814. (Se under G.A.V. Gerstenberg).
3. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.
4. Avancementsbekendtgørelse 3/1812.
5. Generalløjtnant, kammerherre August Nicolai Carl Kardorff til Bøhlendorf i Mecklenburg-Schwerin, født 22/8 1756, død 19/1 1820, søn af oberstløjtnant af rytteriet Hans Vilhelm Kardorff til Pannekow med flere godser i Mecklenburg; denne var født 1712 eller 1713, døde 1/1 1757 i Vordingborg og var søn af kaptajn af fodfolket Christoff Frederik Kardorff til Wibkendorf, Dammerstorf med mere der døde 27/2 1730 og var søn af oberstløjtnant Hermann Kardorff til Wibkendorf og Sehabow; denne var søn af godsejer Joachim Kardorf til Gremzow, Schabow og Bøhlendorf og døde 10/1 1677 i Krempe.
6. Se under prins Carl af Hessen-Cassel.
7. Oprettet 1/11 1830, men forberedelserne til skolen påbegyndtes allerede 1/6 1830.
8. Dansk biografisk Leksikon, 1933.

Abrahamson, Werner Hans Frederik.

Født 10/4 1744 i byen Slesvig, død 22/9 1812 i København og begravet på Assistens kirkegård. Søn af kaptajn af fodfolket Johan Benjamin d'Abrahamson¹ og hustru Louise Juliane Rhewald². Gift 28/4 1779 med Benedicte Rosine Marie Rothe, født 14/4 1761 i Skelskør, datter af major i rytteriet, senere amtsforvalter i Travendal, branddirektør i Reinfeld amt Nicolai August Rothe³ og hustru Hedvig Margrethe Bille⁴ og død 17/3 1830 i København. Hustruens søster: Se fodnote 1 under H. Rothe.

Børn: A) Kaptajn Vilhelm Henrik Frederik Abrahamson.

B) Oberst, kammerherre Joseph Nicolai Benjamin Abrahamson.

C) Margrethe Juliane Signe Abrahamson, der var gift med havnekontrollør i København Niels Frederik Læssøe og med ham var moder til

a) Stabschefen ved Overkommandoen i 1848 og 1849 oberst af fodfolket Werner Hans Frederik Abrahamson Læssøe, født 13/9 1811 i København, faldt som bataillonschef i slaget ved Isted den 25/7 1850.

b) Maleren Thorvald Læssøe, født 25/6 1816 i Frederikshavn, død 25/3 1878 i København.

24/11 1857 indtrådt i tjenesten som landkadet. 10/3 1762 fændrik i fodfolket med ancienitet fra 3/6 1761; 7/12 1763 sekondløjtnant af fodfolket uden ancienitet; 26/2 1766 tillagt ancienitet som sekondløjtnant af fodfolket fra 16/10 1763; 1/4 1767 "uventet og uønsket" forsat til Artillerikorpsset som sekondløjtnant II med ancienitet fra 18/1 1764; 18/2 1768 sekondløjtnant I med ancienitet fra 29/8 1765; 4/2 1773 premierløjtnant; 25/2 1785 kar. kaptajn; 20/1 1786 stabskaptajn; 2/11 1787 afgået efter ansøgning fra Artillerikorpsset med fuld gage i pension og tilladelse til at bære den for artilleriofficerer reglementerede uniform; 28/6 1809 R.

24/11 1757- 25/10 1763 elev ved Landkadetkompagniet; 1764-31/3 1767 og 1769-1770 tjenstgørende i Holsten, ellers i København; 22/4 1772-19/7 1808 lærer ved Artillerikadetinstituttet, i dansk, tysk, historie og geografi; Abrahamson, der ikke kunne eet dansk ord, da han blev landkadet, underviste på dansk, og det var første gang i militæretatens historie, at danske officerer underviste på modersmålet; fra 11/2 1780 tillige ansat som lærer ved Landkadetkompagniet (fra 2/12 1803 kaldt Landkadetkorpsset) i de "skønne Videnskaber" og afgik 18/6 1810 fra stillingen med fuld gage; 1799-22/9 1812 tillige inspektør ved Landkadetkompagniet (Landkadetkorpsset).

Studerede det islandske sprog og dette lands gamle litteratur og publicerede som den første af alle en oversættelse af en islandsk saga ("om Gunlaug Ormstunge og skjalden Rafn"); deltog fra 1790-1798 som medlem af en dertil nedsat kommission i udarbejdelsen af en autoriseret salmebog og er medforfatter eller bearbejder af 118 af evangelisk kristelig salmebogs 560 numre; medlem af den i 1807 nedsatte kommission til bevaring af oldsager i Danmark og Norge; var en af de første, der bragte studiet af runeindskrifter frem i Danmark; medudgiver af "Udvalgte danske Viser fra Middelalderen", der udkom efter hans død (5 bind 1812-1814); forfatter af en del sange og patriotiske digte, f.eks. "Vi alle dig elske, livsalige Fred", der fremkom i anledning af slaget på Københavns red den 2. april 1801, og "Min Søn, om du vil i Verden frem - så buk", om hvilken det antages, at den er fremkommen med henblik på daværende premierløjtnant af Artilleriet C.F. Bielefeldt, i anledning af at han var bleven udnævnt til generaladjutant hos kongen⁵.

Var en gennemredelig karakter, en alvorlig og varmtfølelse natur. Han var alle dage uhyre flittig, men hans intellektuelle dannelse var autodidaktens. Hans læsning var udstrakt, men spredt, og mange af hans muntre artikler synes kun at være oversættelser eller bearbejdelser af, hvad der tilfældigt på hans vej.... Hvor hans varme hjerte, hans retsind og nationalfølelse gav ham pennen i hånden, talte han både fyndigt og frygtløst.... Uden at være nogen dyb ånd har Abrahamson ved sin flid, sit retsind og sin varme spillet en betydelig rolle med i den nationalisering af åndslivet, der på så mange områder fandt sted i hans tid⁶.

B. Erichsen og A. Krarup: Dansk historisk Bibliografi, 3 bind.

1. Døbt 1/12 1701 i Danzig, søn af kgl. polsk overfinansråd og generalkontrollør Ephraim S. Abrahamson og hustru Cathrine von Königslow, gift 6/9 1740 i Königsberg og død 12/7 1757. Slægten antog i Danmark navnet Abrahamson.
2. Født 1706 i Memel, datter af preussisk kaptajn Christian Rudolph Rhewald og hustru Magdalene Sybille Carracioli di Wacastro og død 24/1 1779 i Slesvig.
3. Født 2/5 1725 i Randers, søn af regimentskvartermester, kancelliråd Carl Adolph Rothe og dennes 1. hustru Cornelia Bekkers Moldrup, gift 3/4 1753 og død 3/3 1796. Brødre: Se fodnote 1 under H. Rothe.
4. Født 16/9 i København, datter af admiral Mikkel Bille og dennes 2. hustru Karen Larson og død 21/4 1812 i Hillerød.
5. J. Anker: Biografiske data om 330 norske generalpersoner.

- Oslo 1885, og Norsk militært Tidsskrift 1898, side 438.
6. Dansk biografisk Leksikon, 1933.

Abrahamson, Vilhelm Henrik Frederik.

Født 26/1 1780 i København. Død 4/5 1809 i Glückstadt. Søn af kaptajn Werner Hans Frederik Abrahamson og hustru Benedicte Rosine Marie Rothe.

20/1 1786 indtrådt i tjenesten; 20/6 1786 artillerikadet; 4/2 1791 stykjuncker; 1798 bestået afgangseksamen fra Artillerikadet-institutet; 16/11 1798 sekondløjtnant II med ancienitet fra 1/3 1797; "efter hans udnævnelse til officer har hans applikation og pålidelighed i tjenesten samt adfærd i og udenfor denne været utilfredsstillende. Irettesættelser og påmindelser har ikke hjulpet, hans økonomi har været yderst uordentlig, han er kommet i gæld. Artillerikorpsset indstiller derfor, at han aflægges felttegnet og atter indkvarteres på Gjethuset som elev og behandles som de øvrige kadetter, indtil han har nået den fasthed i karakter og orden i sin økonomi, som kræves af en officer" ¹; under 8/11 1799 blev indstillingen bifaldet i sin helhed; han indkvarteredes på Gjethuset, og det blev pålagt den inspektionshavende officer at påse, "at med ham i henseende til omgangen og den fornødne gode orden ikke forholdes anderledes end med de nye tilkommende elever. Han klædes i stykjunckeruniform, og må hans officersmundering m.v. tages i forvaring" ¹; Melding til Artillerikorpsset fra Artilleri Kadetinstitutet hver mandag; 2/5 1800 påny sat i nr. som sekondløjtnant I med sin tidligere ancienitet; 10/6 1803 kar. premierløjtnant; 14/6 1805 premierløjtnant; 16/2 1809 kar. kaptajn; 2/5 1800- august 1801 og december 1804- 4/5 1809 tjenstgørende i Holsten; september 1801- november 1804 tjenstgørende i Danmark.

1. Artillerikorpssets korrespondanceprotokol.

Andersen, Anders Peter Valdemar.

Født 3/11 1869 i Køge, død 22/2 1925 i Århus. Søn af entreprenør, folketingsmand, etatsråd Niels Andersen¹ og hustru Thora Amalie Husen². Gift 1905 med fru Agnes Harriet Andrea Løvingreen, født Holm, datter af propritær F.V. Holm.

12/4 1887 indtrådt i tjenesten som menig ved 24. Bataillon; 25/3 1889 bestået afgangseksamen fra Officerssskolens næstældste klasse; 27. samme måned forsat til Artilleriet og udnævnt til sekondløjtnant; 1/10 1889 premierløjtnant; 24/10 1906 kaptajn; 23/4 1914 forsat til Generalstaben; 20/1 1915 R.; 26/7 1917 forsat tilbage til Artilleriet og udnævnt til oberstløjtnant; 18/4 1923 dannebrogsmænd; 1/12 1923 afsked og sat i nr. som oberstløjtnant af reserven.

5/10 1887- 25/3 1889 elev i Officerssskolens næstældste klasse; 6/10 1890- 3/4 1893 elev i Officerssskolens ældste klasses artilleriafdeling og var herefter tjenstgørende ved Fæstningsartilleriet, fra 3/10 1893 ved Artilleristaben og fra 1/7 1895 hos Direktøren for Artilleriets tekniske Tjeneste; 3/10 1898- 31/1 1905 uden for nr. og var herunder en tid ansat i Københavns Telefon A/S og ledede senere en industriel virksomhed i Århus; 23/3 1906- 9/11 1907 chef for 8. Bateria med garnison i Århus og var herefter uden for nr. indtil 4/11 1908; 7/11 1908- 9/10 1913 ved 3. Artilleribataillon som chef for 11. Forstærkningskompagni og deltog fra 13/10 1911 tillige i Officerssskolens ældste klasses stabsafdelings undervisning i krigskunst og enkelte andre fag; 10/10 1913- 22/4 1914 tjenstgørende ved Generalstaben; 23/4 1914- 25/7 1917 ansat som chef for Generalstabens Trafiksektion; men var 4/3 1916- 5/4 1919 ansat som militærattaché ved det kgl. danske gesandtskab i Paris; 15/3- 27/4 1919 ansat som chef for 4. Artilleriafdeling og som garnisonskommandant i Ringsted; 28/4 1919- 30/5 1921 uden for nr. og ledede en forretningsvirksomhed i Paris; 31/5 1921- 31/10 1923 og 1/12 1923- 22/2 1925 chef for henholdsvis 3. og 15. Artilleriafdeling, for begges vedkommende med garnison i Århus; 1/11- 30/11 1923 chef for 1. Artilleriafdeling i København.

"Oberstløjtnant Andersen var en højt begavet officer, hvis evner, om forholdene havde føjet det så, kunne have bragt ham frem i allerforreste række i våbenet"³.

1. Født 11/9 1835 i Ydby i Thisted amt, søn af gårdmand Anders Nielsen og hustru Ane Margrethe Didriksdatter, gift 20/4 1866 i Fredensborg og død 12/9 1911 på Søholm ved København.

medlem af bestyrelsen af den i 1884 iværksatte "Selvbeskatning til Forsvarssagens Fremme", forretningsfører ved bygningen af det første permanente fort ved København "Gardershøjfortet", og virkede for erhvervelsen af de for Københavns landbefæstning nødvendige jordarealer.

2. Født 22/4 1845 i København. Datter af amtsvejinspektør i Svendborg Peter Husen og hustru Marie Dorthea Fiedler og død 16/7 1917 i København.
3. Dansk Artilleri Tidsskrift 1925, side 125.

Andersen, Heinrich Frederik Axel.

Se: Gun, Heinrich Frederik Axel.

Anthon, Jørgen Christian.

Født 8/6 1796 i Ringsted, død 8/6 1865 i Horsens. Søn af konsumtionsinspektør i Ringsted, kammerråd Adam Gotlob Anthon¹ og hustru Else Margrethe Huuscher². Gift 25/9 1824 med Juliane Edzardine Caroline komtesse Holstein-Ledreborg, født 1/10 1803, datter af oberst, kammerherre Christian Erhard greve Holstein³ til grevskabet Ledreborg og hustru Sophie Charlotte Emilie rigsfriherreinde Inn- og Knyphausen⁴ og død 28/8 1871. Søster: Marie Dorothea Margrethe Anthon, der var mormoder til oberstløjtnant Carl Christian Edouard Flemmer og farmoder til oberst Oluf Bernt Schousboes hustru. Søn: Toldintendant på St. Thomas, etatsråd Hugo Rudolph Anthon, der var svigerfader til oberstløjtnant, departementchef i Krigsministeriet Carl Einer Dahl.

11/7 1809 indtrådt i tjenesten; 1/1 1811 artillerikadet med ancienitet fra 1/8 1810; 1/8 1812 stykjunker; 1814 bestået afgangseksamen fra Artillerikadetinstituttet; 25/2 1815 sekondløjtnant med ancienitet fra 1/7 1812; 12/2 1823 kar. premierløjtnant; 31/3 1823 afsked og udnævnt til toldinspektør; 28/2 1836 kar. kaptajn; justitsråd; 1810-15 elev ved Artillerikadetinstituttet, derefter tjenstgørende i Danmark. 12/8 1848 R.

Toldinspektør i Horsens.

1. Født 1756 i København, søn af hofbygmester i København George David Anthon og hustru Anna Margretha Eigtved og død 24/2 1829 i København.
2. Født 1763 i Jydstrup, død 14/3 1822 i København.
3. Født 29/11 1778, søn af overhofmarschal, geheimekonferensråd Christian Frederik greve Holstein til grevskabet Ledreborg og dennes 2. hustru Charlotte Elisabeth Henriette rigsfriherreinde Inn- og Knyphausen, gift 16/8 1800, død 5/7 1853. Broder: Sekondløjtnant ved Garden til Hest Johan Ludvig Carl greve Holstein-Ledreborg, født 7/2 1770, død 14/12 1789.
4. Født 8/6 1782, død 16/8 1852.

Antzee, Thomas Theodor.

Født 6/9 1777 i Norge, død 7/2 1831 i Oslo. Søn af kaptajn af fodfolket Erik Theodows Antzee¹ og dennes 2. hustru Johanne Margrethe Bomhoff². Gift 31/12 1815 med Bolette Christine Hiort, født 19/4 1782 i Askim i Norge, datter af sognepræst i Askim Hans Jacob Hiort³ og hustru Johanne Eva Bierregaard⁴ og død 12/11 1816 i Oslo.

1796-1799 elev ved Artillerikadetinstituttet; 30/6 1795 bombarder; 1/1 1798 stykjunker; 1800 bestået afgangseksamen fra Artillerikadetinstituttet; 6/2 1801 sekondløjtnant I med ancienitet fra 1/4 1798; 10/6 1803 kar. premierløjtnant; 21/11 1806 premierløjtnant; 16/2 1809 kar. kaptajn; 13/6 1811 stabskaptajn; 10/8 1814 overgået til den norske hær og blev ved denne hærs reorganisation den 1/1 1818 udnævnt til kaptajn; 10/4 1819 afsked fra norsk tjeneste.

1800- 31/3 1802 tjenstgørende i Danmark og var i Kastellet under slaget på Københavns red den 2/4 1801; derefter i Norge; var tjenstgørende ved Artilleriet (4. Armebatteri) i det ca. 450 mand store kommando, der i sommeren 1802 blev sendt til Leirdal for at dæmpe et blandt almuen udbrudt oprør i anledning af en befalet udskrivning. I norsk tjeneste: 1814- 31/12 1817 chef for 6. Artillerikompagni, der var det tidligere 15. Artillerikompagni med garnison i Oslo; 1/1 1818- 9/4 1819 chef for Akershusiske Fæstnings- og Belejningsartillerikompagni med garnison i Frederiksstad.

1. Født 29/1 1734. Gift 1. gang med (ægteskabstilladelse 17/3 1761) Frederikke Ørsted. Gift 2. gang 8/10 1764 i Hollen i Norge og død 15/1 1786.
2. Født 1744 i Hollen, datter af ejer af gården Tvedten i Høidalsmo Berthel Engelbretssøn Bomhoff og hustru Maren Blom og død 17/11 1827 på gården Hyllesæt i Søndfjord i Norge.
3. Født 11/1 1745 i Arkim præstegård, søn af sognepræst i Arkim, magister Paul Hiort og hustru Bolette Christine Stockfleth, gift ca. 1778 og død 19/8 1824 i Arkim præstegård.
4. Født 20/7 1749 i Lardal i Norge, datter af sognepræst i Lardal Niels Bierregaard og dennes 1. hustru Johanne Eva Reich og død 20/3 1833 på præsteenkesædet Hauger i Arkim.

Arctander, Gerhard Peter.

Født 8/5 1796 i Hillerød, død samme sted 7/3 1826. Søn af kaptajn, senere amtmand over Frederiksborg amt, konferensråd Hans Nicolai Arctander og hustru Agnete Birgitte Brammer.

4/7 1810 indtrådt i tjenesten; 1/1 1811 artillerikadet med ancienitet fra 1/8 1810; 1/8 1813 stykjunker; 1817 bestået afgangseksamen fra Artillerikadetinstituttet; 20/9 1817 sekondløjtnant med ancienitet fra 1/10 1816; 20/9 1819 forsat til rytteriet.

1811-1817 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Danmark, fra 20/9 1819 ved Sjællandske Landsenerregiment i Næstved.

Arctander, Hans Nicolai

Døbt 25/2 1757 i Borge præstegjæld i Norge, død 21/10 1837 i Hille-rød og begravet i Asminderød. Søn af advokat, senere kaptajn af fodfolket Poul Arctander¹ og hustru Aletta Christine Thaulow². Gift 13/6 1789 i Hillerød med Agnete Birgitte Brammer, døbt 27/7 1767 i Hillerød, datter af amtsforvalter i Frederiksborg og Kron-borg amter Frederik Christian Brammer³ og hustru Anna Plum⁴ og død 29/3 1845 i Fredensborg. Hustruens broder: Sekondløjtnant af artilleriet Claus Johannes Christian Brammer. Søn: Sekondløjtnant af artilleriet, senere af rytteriet Gerhard Peter Arctander.

1/10 1773 indtrådt i tjenesten; korporal ved fodfolket; 30/6 1775 stykjunker; 1776 bestået afgangseksamen fra Artillerikadetinstitu-tet; 5/6 1776 sekondløjtnant med ancienitet fra 1/12 1775; 1784 landmåler; 25/2 1785 kar. premierløjtnant; 6/7 1785 landinspektør; 26/11 1790 kar. kaptajn med ancienitet fra 5. samme måned; 12/7 1793 afsked efter ansøgning under hensyn til hans tjeneste som landinspektør, der var henlagt under Rentekammeret; 3/3 1800 ju-stitsråd; 28/1 1810 R.; 1826 konferensråd.

1/10 1773- 6/6 1775 elev ved Den matematiske Skole i Oslo og fik ved oprykningseksamen i 1774 en af de ved skolen for første gang udsatte 7 præmier; 1775- 1776 elev ved Artillerikadetinstitutet; 1778- efteråret 1782 tjenstgørende i Norge, fra april 1781- april 1782 ved opmålingen af de norske grænser; efteråret 1782- foråret 1784 tjenstgørende i København; 30/12 1785- 11/7 1793 á la suite for som landinspektør helt at kunne hellige sig de derhen hørende arbejder; som landinspektør i Kronborg amt undfangede han ideen og gjorde forslag til Søborg søs udgravning og ledede 1794- 1799 de dertil hørende arbejder.

1/7 1796 kommittant i Rentekammeret; 24/2 1797 medlem af landbo-kommissionen; 1/5 1805- 1/11 1826 amtmand over Frederiksborg amt; overtog 31/5 1805 administrationen af amtets købstæder og 7/1 1809 tillige administrationen af den fra Roskilde amt afgivne del af Horns herred; blev 6/6 1806 tillige medlem af kommissionen til at undersøge matrikuleringsarbejdet.

Arctander stod i det bedste forhold til amtets beboere og vidste i de trange år, der oprandt inden han 1826 tog sin afsked på grund af svageligt helbred, med små midler at skabe fordele for sit em-bedsdistrikt, blandt andet ved udviklingen af et for sin tid for-trinligt vejevæsen⁵. 50-årsdagen for hans ansættelse som embedsmand fejredes af hele Frederiksborg by, der om aftenen var illumineret til hans ære.

1. Født 14/8 1729 i Borge præstegjæld, søn af sognepræst i Borge Niels Paulssøn Arctander og hustru Anna Elisabeth Arthur, gift 19/2 1756 og død 19/2 1797 på Hølen ved Moss.
2. Født 5/11 1734 på Moss, datter af generalvejmester Søndenfjelds, justitsråd Hans Henrik Thaulow og hustru Anna Cathrine Thyrholm og død 5/3 1813 på Fjeld i Haabet.
3. Se fodnote 1 under C.J.C. Brammer.
4. Se fodnote 2 under C.J.C. Brammer.
5. Dansk biografisk Leksikon, 1933.

Arendrup, Søren Adolph.

Født 12/7 1834 i Frederikshavn, faldt 16/11 1875 ved Grundet i det nuværende Eritrea og begravet samme sted. Søn af garnisonskirurg, senere stiftsfysikus over Fyns stift, justitsråd Christian Rasmus Arendrup¹ og hustru Nanna Marie Henne². Gift 1. gang 15/11 1860 med Louise Camilla Mourier, født 25/11 1835 i Tranquebar, datter af viceadmiral, guvernør ad interim over samtlige danske besiddelser i Ostindien, ordensmarschal Konrad Emil Mourier³ og hustru Constance Marie Münster⁴ og død 13/2 1868 i København. Gift 2. gang 28/8 1873 i Fontainebleau med Edith Courtauld, født 1/9 1846 i Bocking i Essex, datter af fabrikejer John Minton Courtauld⁵ og hustru Sarah Bromley⁶.

- Brødre: A) Generalmajor, guvernør over de dansk-vestindiske øer Henrik Christian Arendrup, født 25/3 1837 i Frederikshavn, død 8/7 1913 i København.
- B) Generalmajor, kammerherre Albert Arendrup, født 18/12 1852 i Grenå, død 25/2 1931 i Menton.

1/4 1853 indtrådt i tjenesten; 1/4 1857 sekondløjtnant uden ancienitet; 1/4 1859 bestået afgangseksamen fra Højskolen og tillagt ancienitet som sekondløjtnant fra 1/4 1857; 31/5 1863 premierløjtnant; 22/6 1871 R.; under en rejse i Ægypten modtog han et tilbud fra khediven, Ismail Pasha, om ansættelse i den ægyptiske hær og udnævntes 16/9 1871 til oberstløjtnant i denne.

1/4 1853- 31/3 1859 elev ved Højskolen; 1/4 1859- 24/3 1863 ved 1. Artilleriregiment i København; var herefter størstedelen af tiden indtil november 1870 kontrolofficer ved kanonstøberierne i Åker og Firspong og fandt her "den selvstændige stilling under personligt ansvar, der udviklede hans personlighed og viste hans dygtighed og samvittighedsfuldhed, så han snart regnedes for vort artilleris første sagkyndige, hvad kanonstøbningen angik... Han kontrollerede vort første virkelige tidssvarende panserbrydende skyts, de elleve tommers kanoner"⁷; 1/12 1871- 31/3 1873 og 1/8 1873- 5/11 1874 uden for nr. men fik allerede fra 16/9 1871 ansættelse i den ægyptiske hær navnlig som rådgivende i organisations- og tekniske spørgsmål, 6/11 1874 afskrevet fra dansk tjeneste; 14. samme måned kar. kaptajn; 5/9 1875 oberst og tillige adjutant hos khediven; fik i sommeren 1875 overdraget ledelsen af en ekspedition mod abessinierne, der gjorde indfald over sydgrænsen; felttoget begyndte heldigt, men 16/11 1875 blev ekspeditionen overfaldet ved Gundet i den nuværende italienske besiddelse

trea, og Arendrup selv nedhuggedes med 1200 af sine folk efter 12 timers heltmodig modstand.

Det er "en helstøbt personlighed, der indesluttede stor dygtighed, en åben og ridderlig karakter, der er gået tabt ved Abessiniens grænser. Midt i sorgen over tabet er det en trøst at vide, at han endnu i døden har gjort sit fædreland ære, og den danske artilleriofficer, der, da han ikke kunne sejre, kæmpede fortvivlelsens kamp til det sidste, vil i det fjerne syden ved Nilens bredder kaste glans over den hær, han tilhørte, og hans kammerater vil med stolthed bevare mindet om ham"⁸.

1. Født 16/3 1803 i Næstved, søn af premierløjtnant af rytteriet, senere told- og konsumtionskasserer i Næstved, krigsråd Søren Arendrup (døbt 7/6 1775 i København, død 20/7 1816 i Næstved, søn af kaptajn af søetaten Rasmus Arendrup) og hustru Anna Barbara Hornemann, gift 30/10 1831 i Sæby og død 13/1 1871 i Odense.
Broder: Sekondløjtnant af fodfolket, senere af Vejkorpset Johan Adolf Hornemann Arendrup, født 13/12 1806 i Næstved, død 17/4 1831 i København.
2. Født 21/6 1811 i Frederikshavn, datter af kommandørkaptajn Claus Hartvig Henne og hustru Johanne Clausine Hornemann og død 28/2 1899 i København.
3. Født 11/4 1795 i København, søn af præst ved den fransk-reformerede kirke i København Ferdinand Louis Mourier og hustru Juliane Marie Spengler, gift 17/6 1831 i Drammen og død 26/4 1865 i København.
Se fodnote 1 under F.G.H. Mourier.
4. Født 12/5 1808 på Frederiksberg, datter af landfysikus i Buskeruds amt Jørgen Andreas Münster og hustru Henriette Lovise Christiane Colding (Se under G. Laub) og død 6/1 1865 i København.
5. Født 1807, død 1877.
6. Født 1814, død 1855.
7. Dansk biografisk Leksikon, 1933.
8. Fra en nekrolog i Illustreret Tidende XVII, 1875, nr. 845.

Arends, Andreas.

Født 22/3 1796 i København, død 26/11 1838. Søn af købmand, senere bogholder ved Det kgl. dansk-vestindiske Handelsselskab i København Johan Leonhard Arends¹ og hustru Karen Sophie Jacobsen.

6/6 1810 indtrådt i tjenesten; 11/1 1812 artillerikadet med ancienitet fra 1/8 1811; 23/8 1814 stykjunker; 1817 bestået afgangseksamen fra Artillerikadetinstituttet; 20/9 1817 sekondløjtnant med ancienitet fra 1/5 1817; 1/11 1828 kar. premierløjtnant; 25/8 1832 premierløjtnant.

1811-1817 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Danmark.

1. Født 22/3 1759, søn af sognepræst i Fjølde i Holsten Andreas Arends og hustru Catharina Magdalena Callisen og død 22/4 1828.

d'Aubert, Francois Jacques Xavier.

Født 19/7 1726 (eller 29/9 1727) i eller ved Metz, død 22/10 1793 på Kronborg og begravet på Mariekirkes kirkegård i Helsingør. Søn af Jacques d'Aubert¹, ecuyer, couseiller secretaire du Roi, controlleur dans la chancellerie du parlement de Metz og dennes 1. hustru Marie Louise Desprey². Gift 27/5 1767 i København med Juliane Bang, født 25/12 1748 i København, datter af porcellains- og thehandler, tidligere skoleholder David Bang³ og hustru Helene Joëga og død 8/4 1834 i København. Børn:

- A) Generalmajor i norsk tjeneste Benoni d'Aubert, født 4/8 1768 i København, død 21/4 1832 i Oslo; denne var fader til sekundløjtnant af Ingeniørkorpset, senere kaptajn i norsk tjeneste Frants Henrik d'Aubert, født 19/9 1797, død 2/4 1842 på Horten.
- B) Oberst Jacques d'Aubert. (Se denne).
- C) Helena Maria d'Aubert, der var moder til oberst Jeremias Franz Christian Nægler.

Var indtil 1751, da han på grund af en duel, hvori han dræbte sin modstander, måtte forlade Frankrig, fransk officer og lærer ved Artillerihøjskolerne i Metz og Strasburg; deltog 1747-48 i den østrigske arvefølgekrig.

2/11 1752 indtrådt i dansk tjeneste som surnummerær løjtnant med kaptajns kar.; 14/5 1755 løjtnant; 18/1 1764 kaptajn; 12/6 1765 major; 6/12 1769 kar. oberstløjtnant; 7/11 1770 oberstløjtnant; 7/3 1776 optaget i den danske adelsstand; 1/1 1777 oberst med ancienitet fra 29/1 1774; 2/11 1787 kar. generalmajor.

Tjenstgørende i København. Under en rejse i efteråret 1757 fra Paris til Danmark - efter som gesandtskabskavaler - at have ledsaget madame Ogier, ambassadørens frue, til Paris, blev d'Aubert i Schönberg ved Lübeck fornærmet af den lybske postillon, som han havde engageret til at køre ambassadørens vogn, og da han med trukket sabel ville advare postillonen, blev denne stukket i brystet og dræbt; d'Aubert blev indsat i arresten i Moisling, flygtede natten mellem den 16. og 17/11 1757, ville herefter ikke vende tilbage til Danmark, men gik i østrigsk krigstjeneste under syvårskrigen og kaldte sig efter familiens gamle gods de Chieul; fik 1762 rejsepas til Danmark og blev ved kgl. resolution straffet med 5 måneders arrest, men benådet 2 måneder efter. 18/1 1764-3/2 1773 kompagnichef i København (indtil 11/6 1765 for det senere 8. Artillerikompagni og derefter for det senere 3. Artillerikompagni). 22/4 1772-3/8 1788 forstander for Artillerikadetinstitutet; 20/7 1776-3/8 1788 tillige kommando for (næstkommunde-

rende ved) Artillerikorpsset og chef for artilleriet i Danmark; 25/2 1785- 3/8 1788 tillige chef for Livkompagniet (1. Artilleri-kompagni); 4/8 1788- 22/10 1793 kommandant på Kronborg.

"Vistnok sikrede hans store dygtighed ham en smuk karriere i den danske hær, og hans ubestridelig hæderlige karakter skaffede ham respekt opad og nedad, men hans heftige temperament, som i de unge år tvang ham i landflygtighed, bringer ham stadig i konflikt, ikke alene med loven, men med alle dem, han får med at bestille. Forgæves leder vi efter noget af hans hjemlands lyse lethed i sin-det. Tungt tager han sine økonomiske sorger, med lidenskabelig ro (og) tålmodighed fremstiller han sine ideer på det militære områ-de. De får ligesåmeget præget af en heftig anklage mod Danmark som af en evnerig udlændings nye og friske syn på forholdene. Hans evner og kræfter har trængt til en videre udfoldelse, end hans nye lille land kunne yde ham. Felttoget i Brabant og senere hans halvt ufrivillige deltagelse i den preussiske syvårskrig har ikke været nok for hans stridslystne blod. Det fik sig udslag i små ordets og pennens træfninger mellem ham og hans overordnede. Og desværre synes det, som om kampen for tilværelsen har bragt ham mest uro og tæret mest på hans voldsomme sind"⁴.

Adresseavisen optog i nr. 263/1793 følgende "gravskrift" over d'Aubert:

"Sødt slumrer oldingen Francois d'Aubert fordem generalmajor og commandant på Cronborg. Han nyttede freden til at danne sig for krigen: derfor var han hæderlig i begge. Siældne kundskaber og ualmindelig erfaring beredte ham sted i det danske Artillerie-Corps, hvis fader han siden blev, en æret og elsket fader, som med råd og eksempel med utrættelig skønnsom virksomhed dannede sine underordnede til at vorde statens tryghed og stolthed og gjorde dem navnkundige ei allene iblandt landets, men iblandt Europas krigere. Derfor ståe de vemodige ved hans grav, blandende deres sukke med hans børns gråd og med armodens kummer og velsignelser".

1. Født 1693, søn af fransk advokat Francois d'Aubert og hustru Madelaine Michelet de Chieul. Gift 2. gang med Barbe de l'Isle, født Goussot, der var enke efter fransk kaptajn af artilleriet Francois de l'Isle, og død 1769.
2. Død før 1746.
3. Født ca. 1707, død 1769.
4. Sofie Aubert Lindbæk: Landflygtige. Af Aubertske Papirer, Oslo 1910.

d'Aubert, Jacques.

Født 16/12 1769 i København, død 11/12 1844 i Pisa og begravet i Livorno. Søn af generalmajor Francois Jacques Xavier d'Aubert og hustru Juliane Bang. Gift 1792 med Christine Sophia Caroline Destinson, født 28/1 1769 i København, datter af generalmajor Peter Johannes Destinson¹ og hustru Frederikke Margrethe (eller Maria) de Hansen² og død 24/1 1809 i Kiel.

Hustruens brødre:

- A) Sekondløjtnant a la suite, kammerjunker Frederik Christian Destinson, døbt 3/4 1766 i Rendsborg, død 24/2 1832.
- B) Premierløjtnant af fodfolket Carl Ludvig Johan Destinson, døbt 29/12 1770 i København.
- C) Sekondløjtnant af fodfolket, senere toldkontrollør i Wedel, justitsråd Emil August Destinson, født 1773, levede i 1848.

Sønner:

- A) Sekondløjtnant af rytteriet Jacob Peter d'Aubert, født 1792, død 1812 under krigen i Rusland som husarløjtnant ved Westphalske Regiment.
- B) Premierløjtnant af rytteriet, senere branddirektør i Segeberg, kammerjunker Ludvig d'Aubert, døbt 17/8 1797, død 1872 i Altona.
- C) Sekondløjtnant af rytteriet, senere postmester i Heiglighafen, kammerråd Ernst Emil d'Aubert, født 28/1 1799, død 11/3 1864.

3/7 1776 indtrådt i tjenesten som stykjuncker; 28/2 1781 sekondløjtnant a la suite uden ancienitet; 17/7 1782 indtrådt i nr. som sekondløjtnant med ancienitet fra samme dato at regne; 1787 bestået afgangseksamen fra Artillerikadetinstituttet; 23/11 1787 premierløjtnant; 11/11 1791 kar. kaptajn; 9/4 1796 stabskaptajn; 30/4 1802 kaptajn; 6/2 1807 kar. major med ancienitet fra 23/1 1807; 6/6 1812 kar. oberstløjtnant; 30/3 1813 major; 1/1 1814 R.; 18/5 1814 dannebrogsmænd; 24/9 1814 kar. oberst uden ancienitet; 31/7 1815 kammerherre; 1/2 1816 oberstløjtnant; 28/1 1819 afgået fra Artillerikorpsset og udnævnt til generalkrigskommissær, dog således at han først skulle overtage embedets bestyrelse 1/10 samme år; 1/11 1825 simpel afsked, men fik fra 3/11 1827 tilkendt pension.

1785-1787 elev ved Artillerikadetinstituttet, "for med kadetterne at præparere sig til at udstå en ligesådan eksempl som de"; 23/11 1787- 30/9 1790 tjenstgørende i København; 1/10 1790- 29/4 1802 tjenstgørende i Rendsborg; forrettede i 1797 nogle måneders tjeneste ved "Sambre et Meuse Armeen" i Frankrig og forsøgte herunder forgæves at få ansættelse i den franske hær; ved med 9

ridende Artillerikompani i den troppestyrke, der med prins Carl af Hessen-Cassel som chef under konflikten med England i 1801 besatte Hamborg og Lübeck; 30/4 1802- 29/3 1813 chef for 3. ridende Artillerikompani der havde garnison i Rendsborg, men fra november 1807 blev forlagt til kantonnementer på Sjælland; 13/11 1812 udsendte kongen oberst F.C.f. Saint-Aubain for at inspicere batterierne på Sjælland, og da obersten kom til d'Auberts batteri, og foreviste kongens befaling, svarede d'Aubert, at han ikke vilde modtage nogen andre uden gennem den kommanderende general, og Saint-Aubain måtte gå med uforrettet sag; d'Aubert blev derfor 1813 ved krigsret idømt 3 måneders fængsel af strængeste grad, men blev benådet efter 14 dages forløb; var adjutant hos føreren for avantgarden, daværende generalmajor Johann Ewald³, under troppekonsentrationen til Holsten efteråret 1805- efteråret 1807; 30/3 1813- 31/1 1816 tjenstgørende major ved Holstenske Artilleribrigade og chef for 16. Artillerikompani (fra 27/5 1814 kaldt 12. Artillerikompani) med garnison i Rendsborg; 30/5 1813- 31/7 1819 tillige kommandant i Altona; var højstkommanderende artilleriofficer ved det ca. 12.000 mand stærke hjælpekorps - Auxiliærkorpset 1813 - , som under general, feltmarschal prins Frederik af Hessen-Cassel i 1813⁴ skulle dække den franske hærs venstre fløj under Napoleons sidste felttog i Mecklenborg og Holsten, og blev fremhævet i korpsets rapport for at have "fortrinlig udmærket sig" i fægtningen ved Sehested den 10/12 1813, idet han, "ved mod, opmuntring til mandskabet, orden i kommandoen (havde) fremledet sejren og skaffet armeen hæder og agtelse"; hans navn tilligemed navnene på korpsets højstkommanderende og brigadekommandørerne findes på det monument, som i 1821 blev rejst til minde om fægtningen ved Sehested i nærheden af denne by; januar 1814-februar 1815 medlem af kommissionen til at ordne tilbagetagelsen af hertugdømmerne Slesvig og Holsten ved rømningen af de fjendtlige tropper og fik anvist bolig i det russiske hovedkvarter i Pinneberg tæt ved Hamborg; ledsagede Frederik VI til kongressen i Wien i 1815; 1/2 1816- 31/7 1819 chef for Holstenske Artilleribrigade og for 13. Artillerikompani med garnison i Rendsborg; beskyldte i 1816 i et brev til Artillerikorpsets chef, generalmajor Hans Beck, General-Kommissariats-Kollegiet for "urigtig embedsførelse, gale præmisser og beregninger", tog senere fornærmelserne tilbage, men dømtes ved krigsret til 40 Rdl. bøde; 1/10 1819- 31/10 1825 generalkrigskommissær i Danmark med bolig i Odense.

1825 udgav d'Aubert i Paris et skrift om Auxiliærkorpsets delta-

gelse i Napoleons sidste felttog i Mecklenborg og Holsten i 1813 (blev forbudt solgt og oversat i Danmark) og udtalte sig deri meget nedsettende om den danske krigsførelse, særligt om den kommanderende general, prins Frederik af Hessen. Kongen lod derfor d'Aubert stille for en krigsret, der dømte ham til embedsfortabelse og 6 års landsforvisning. 1/11 1825 formildedes dommen til simpel afsked og fæstningsarrest på kongens nåde. Da d'Aubert forløb sig i breve til kongen, afsendt fra arresten, blev hans arrest 25/2 1827 skærpet; benådet 3/11 1827 og fik ny afsked med pension. Forlod herefter landet, rejste til Lübeck og senere til Brüssel og Pisa, hvor han døde.

"d'Aubert, der er faderen op ad dage, men i overdrevent format. Selvfølelsen overgår hans forresten meget betydelige dygtighed, og selvfordybelsen svækker det helhedssyn, hans evner ellers ville have sikret ham. Den for en militær så skæbnesvangre Gud for al disciplin lægger ham ulykken i vejen. Han kan ikke indordne sig i et parti; han kan heller ikke stille sig i spidsen for et. Hans ømfindtlige sind og mangel på humør, hans hypokondri, så stor som "hos en stuelærd", og hans helt menneskefjendtlige mistro, gør ham det vanskeligt at vinde venner."Kun i den højeste stilling", siger en samtidig, "ville han have følt sig tilfreds". Ærgerrigheden, hans store militære kyndighed, hans evnerige virkelyst driver ham frem på vanskelige og ansvarsfulde poster. Hans sandhedsmod og hans kundskab om europæiske forhold frister ham til at spille underhandlerens rolle⁵. Den skiller han sig godt fra; men da han ikke lønnes efter fortjeneste, rykker han frem med forurettelsernes svære skyts, og efter dem følger anklagerne... Det går på forstanden løs - og han prøver at svinge over alle andre det tugtens ris, som har ramt ham selv. Men det falder altid tilbage på hans egen ryg"⁶.

1. Født 29/2 1735 i Hamborg, søn af ministerresident samme sted, preussisk gehejmeråd Jean Destinon og hustru Marguerite Suzanne Bruguier, gift 27/6 1763 i Kjølstrop og død 25/7 1808 i Rendsborg. Broder: Oberst af fodfolket, kammerherre Alexander Jacob Destinon, født 3/3 1734 i Hamborg, død 1/2 1790 i Rendsborg. Han var fader til:
 - A) Generalmajor, kammerherre Frederik Gabriel Destinon, født 13/8 1862 i Slesvig, død 28/9 1831 i Glückstadt.
 - B) Kaptajn af fodfolket Just Hieronymus Carl Destinon, født 1/3 1764 i København, død 30/10 1830 i Kiel.
2. Født 17/6 1748, datter af Frederik V og - uden for ægteskabet - Catharine Marie de Hansen og død 26/3 1802 i Rendsborg.

3. Se fodnote under C. Ewald.
4. Se under prins Carl af Hessen-Cassel.
5. Som kommandant i Altona.
6. Sofie Aubert Lindbæk: Landflygtige. Af Aubertske Papirer, Oslo 1910.

Baastrup, Frands

Født på Billesborg i Vallø stift, døbt 13/3 1799 i Herfølge og død 12/5 1885 i København. Søn af stiftsforvalter ved Vallø stift Søren Baastrup¹ og hustru Jacobine Vilhelmine Kiersgaard². Gift med fru Dorothea Elisabeth Frederikke Flindt, født Malling, født 26/7 1799, enke efter byfoged i Frederikshavn Henrik Flindt (død 12/12 1832), datter af major af Landeværnet, toldinspektør i Langenfelde Peder Malling³ og hustru Martine Georgine Cathrine Gretschmer⁴ og død 4/10 1871. Hustruens broder: Kaptajn af artilleriet Peder Pedersen Malling.

17/7 1808 indtrådt i tjenesten; 1/1 1811 artillerikadet med ancienitet fra 1/8 1810; 1/8 1812 stykjunker; 1814 bestået afgangseksamen fra Artillerikadetinstituttet; 25/2 1815 sekondløjtnant med ancienitet fra 1/7 1812; 26/3 1820 afsked; 6/4 1820 kar. premierløjtnant; forst- og jagtjunker samt jægermester; 6/10 1851 R.; 6/10 1852 kammerherre; 1/1 1856 dannebrogsmænd; 9/8 1860 kommandør af Dannebrog.

1810- 1814 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Holsten. Var efter sin afsked overforstmester i haderslevske inspektion og blev senere forst- og jægermester for heretugdømmet Slesvig med bolig i Flensborg. Medlem af forsteksaminationskommissionen.

1. Død 13/3 1810 på Billesborg.
2. Død 13/8 1829.
3. Se fodnote 1 under P.P. Malling.
4. Se fodnote 2 under P.P. Malling.

Bache, Lars

Født 27/2 1833 i Kalundborg, død 16/6 1903 i København. Søn af købmand i Kalundborg, senere i Roskilde, konsul Niels Bache¹ og hustru Emilie Kirstine Winther². Gift 12/12 1865 med Elisabeth Elise Bergenhammer, datter af sognepræst i Ulvborg og Raasted, Ringkøbing amt, Lauritz Kastbjerg Bergenhammer³ og hustru Laurine Sophie Ørbech⁴ og død 25/8 1880. Søskende:

A) Maleren, direktør for Kunstakademiet, professor Otto Bache, født 21/8 1839 i Roskilde, død 28/6 1927 i København. Han er fader til:

- a) Højesteretssagfører, forretningsfører for Forsikrings A/S "Heimdal" Niels Haagen Bache, født 7/6 1869 i København.
- b) 1. solo-violoncellist ved Berlins filharmoniske orkester, fra 1914 kammermusikspiller og lærer i violoncellspil ved konservatoriet i København, formand for Kammermusikforeningen og Solistforeningen, medstifter af Breuning-Bache kvartetten Paulus Bache, født 18/3 1882 i København.

B) Den historiske forfatter, direktør for de private skoler i København, cand. jur. Niels Bache, født 22/5 1841 i Roskilde, død 9/11 1895 i København.

1/4 1853 indtrådt i tjenesten som elev ved Højskolen; 1/4 1855 sekondløjtnant uden ancienitet; 1/4 1857 bestået afgangseksamen fra Højskolen og tillagt ancienitet som sekondløjtnant fra 1/4 1853; 14/7 1859 premierløjtnant; 13/1 1863 cand. jur., 21/4 samme år afsked og udnævnt til auditor; 1/8 1873 afgået fra sin tjeneste i hæren og udnævnt til assessor; 28/12 1885 R.; 8/4 1888 dannebrogsmænd; 23/4 1898 K².; 1/5 samme år afsked som assessor.

1/4 1853- 31/3 1857 elev ved Højskolen; april 1859- 4/8 1860 og oktober 1861- marts 1862 lærer ved Underofficersskolerne; 5/8 1860- 20/5 1861 a la suite for at tage juridisk embedseksamen; blev 8/7 1863 som auditor ansat ved 1. Bataillon, fra 13/10 samme år ved afdelinger i Jylland; var under krigen 1864 ved 1. Division, men gjorde en tid lang tjeneste under borgmester Sylow, der var chef for Hærens Opdagelsespoliti, og kom i juni samme år til 4. Division; 1/8 1873- 30/4 1898 assessor ved Københavns Kriminal- og Politiret.

"Bache, der var en retsindig og elskværdig personlighed, havde i adskillige år lidt under et vaklende helbred"⁵.

1. Født 28/11 1795, søn af den helsingørske færgemand, kaperføreren Lars Bache og hustru Ane Margrethe Bagge, gift 2/6 1827 og død 2/6 1860.

2. Født 15/12 1803, datter af toldforvalter i Roskilde, etatsråd Jacob Winther og hustru Nicoline Becher og død 7/2 1856.
3. Født 16/8 1805 i Verst, søn af sognepræst i Veien og Læborg, Ribe amt, Niels Sommer Bergenhammer og hustru Karen Krarup, gift 11/7 1843 og død under en rejse 20/6 1855 på Ringkloster.
4. Født 10/7 1811, datter af skolelærer i Fodslette Christen Ørbech og hustru Karen Rabe.
5. Berlingske Tidende, 17/6 1903.

Baggesen, Johan Peter

Født 3/6 1800 i Næstved, død 21/9 1853 i København. Søn af prokurator ved Landsover- samt Hof- og Stadsretten Herman Baggesen¹ og hustru Kirstine Pedersdatter². Gift med (ægteskabstilladelse 6/8 1833) Anina Gustavine Engelline Vildenradine Koye, datter af oberst af artilleriet Frederik Valentin Peter Gottfred Koye og hustru Eleonore Louise Caroline Auguste Friboe og død 29/5 1887 i København. Søskende:

- A) Kaptajn af fodfolket, senere postmester i Rudkøbing Frederik Wilhelm Magert Baggesen, født 26/8 1798, død 20/6 1876 på Frederiksberg.
- B) Kaptajn af fodfolket Carl Harald Baggesen, født 7/12 1818 i København, faldt i slaget ved Isted den 25/7 1850. Børn:
- premierløjtnant af fodfolket Frederik Caspar Conrad Friboe Baggesen, født 11/10 1835, død 29/2 1892 på Frederiksberg.
 - Oberst af fodfolket Carl Henrik Claus Baggesen, født 16/2 1843 i Rendsborg, død 30/5 1902 under et besøg på Frederikslund på Fyn. Han var fader til premierløjtnant af fodfolket Peter Bagge Baggesen født 10/9 1888 død 24/10 1918.

15/12 1811 indtrådt i tjenesten; 15/1 1814 artillerikadet med ancienitet fra 1/8 1813; 15/3 1817 stykjunker; 1819 bestået afgangseksamen fra Artillerikadetinstituttet; 23/1 1820 sekondløjtnant med ancienitet fra 1/1 1819; 18/11 1829 kar. premierløjtnant; 25/8 1832 premierløjtnant; 1/7 1842 kaptajn II med ancienitet som sekondkaptajn fra 10/2 1840; 29/11 1843 kaptajn I; 13/9 1848 R.; 14/2 1851 kar. major med ancienitet fra 24/10 1850.

1813-1819 elev ved Artillerikadetinstituttet; 21/2 1828- 30/6 1842 adjutant ved Holstenske Artilleribrigade med garnison i Rendsborg; 1/7 1842- 28/11 1843 undertøjmester ved Rendsborg arsenal; 29/11 1843- 31/12 1844 kontrolofficer ved fabrikationen på Frederiksværk; 1/1 1845- 25/7 1850 chef for 1. Artilleriregiments 7. Batteri (8 12 pds. kanoner) blev 18/4 1848 forlagt til Als, deltog i ekspeditionen til Sundeved den 28/5, men kom først i ilden den følgende dag ved Sottrup; deltog i kampen ved Dybbøl 5/6 1848 og kom herefter tilbage til Als, hvor det var stationeret lige indtil felttoget i 1850 begyndte. Deltog i fremrykningen den 16/7 1850, kom den 18. samme måned til Flensborg og var med i slaget ved Isted den 25/7, 2 kanoner under A.J.F. Lønborg, 4 under Baggesen med L. Lund som næstkommanderende og 2 kanoner under premierløjtnant J.P.A. Møller³; under de heftige kampe ved Øvre Stolk var de 6 sidstnævnte kanoner kommen i en meget vanskelig stilling, hvorfor Baggesen

gav Lund ordre til at trække de 4 kanoner tilbage; selv begav han sig til Møllers deling for at få denne tilbage og fik undervejs hesten skudt under sig. Ved tilbagetrækningen af Møllers kanoner, blev stanghesten ved den ene kanon såret og styrtede; Møller blev under sine bestræbelser for at redde kanonen ramt i hovedet af et projektil, der dræbte ham øjeblikkeligt, og Baggese og delingens mandskab blev taget til fange. Den anden af denne delings kanoner væltede, og det var for at redde denne kanon, at generalmajor von Schleppegrell⁴ personligt, ledsaget af sin stab og noget rytteri, foretog attacke, under hvilken det lykkedes premierløjtnant G.H. Carstensen⁵ at komme så langt frem, at han med sin pistol skød den slesvigholstener, der bevogtede Baggese, men selv faldt straks efter. Kanonerne blev på et senere tidspunkt af slaget tilbageerobret. Foråret 1851- 21/9 1853 var Baggese atter chef for 7. Bateria, der fra 1/2 1851 var bleven forlagt til Fredericia, ca. 14 dage efter til Randers, men fra 1852 atter garnisonerede i København.

Under øvelserne på Amager Fællod den 21/9 1853 følte Baggese sig syg og red derfor til sit hjem på Ny Artilleri Kaserne, hvor han døde samme dags aften.

1. Født 1768, søn af by- og rådstueskriver i Kolding samt herredsskriver i Andst m.fl. herreder Rasmus Baggese og dennes 2. hustru Karen Jahn og død 24/6 1832. Halvsøster: Øllegaard Baggese, der var gift med bankassistent og supercargo Lundegaard og gennem deres datter, Anna Rasmine Lundegaard, gift med major af fodfolket Carl Frederik Kirchheiner (født 28/1 1768, død 9/6 1841, søn af sognepræst i Borre Johan Jacob Kirchheiner), og deres søn, sekondløjtnant af fodfolket, senere toldbetjent i København Carl Kirchheiner (født 10/3 1804, død 19/12 1875), og hans søn, branddirektør i Ålborg Agathokles Carl Emanuel Kirchheiner og hans søn apoteker Alexis Kirchheiner, er tipoldemoder til kaptajnløjtnant Svend Aage Kirchheiner, født 2/7 1900 i Ålborg.
2. Født 1769, død 28/5 1838.
3. Jørgen Peter Adolph Møller var født 18/11 1825 i København, og var søn af restauratør J.Chr. Møller og hustru født Weilby. Indtrådte 1844 som elev på Højskolen samtidig med at han efter den tids skik udnævntes til sekondløjtnant a la suite af artilleriet, men bestod på grund af sygdom ikke oprykningseksamen i 1846 og heller ikke i 1848, fordi skolen blev hævet på grund af krigen. Var indtil sommeren 1849 til tjeneste ved halvbatteriet Tillisch, derefter ved de faste batterier.

på Als, gennemgik i månederne september-december 1849 et repetitionskursus ved Højskolen, fik 8/5 1850 tillagt kar. som premierløjtnant og blev, da han atter afgik til tjeneste ved hæren, ansat ved 7. Bateria, og fandt her sin død ved Øvre Stolk, inden det var lykkedes ham at blive fast officer af artilleriet. Han karakteriseredes som "en rask og tapper soldat".

4. Frederik Adolph von Schleppegrell, født 28/6 1792 på Brunlaug ved Frederiksværn i Norge, død 26/7 1850 i Flensborg efter at være hårdt såret i slaget ved Isted den 25. samme måned, søn af generalmajor Otto Heinrich von Schleppegrell til Brunlaug, født 1729 i Vardel i Westphalen, død 5/2 1808, søn af Jobst Heinrich Adolph von Schleppegrell til Vesenburen.
5. Gustav Hugh Carstensen, der - som det hedder i rapporten - "ved egen opofrelse søgte at befri kaptajn Baggesen" - var født 1/8 1827 i Algier, søn af kgl. dansk generalkonsul i Algier, senere i Oslo, konferens- og geheimlegationsråd Johan Arnold Hieronymus Carstensen og hustru Anna Magdalene Ulrich og var således farbroder til oberst Georg Frederik Krogh Harhoff's hustru. Indtrådte 1844 som elev i Landkadetkorpsets afgangsklasse, blev 1845 sekondløjtnant af fodfolket; indtrådte 1846 som elev på Højskolen, men afgik i 1848 sammen med de øvrige elever til tjeneste ved hæren, inden der havde været oprykningseksamen. I vinteren 1848-49 fik han efter ansøgning tilladelse til at gennemgå artilleriets praktiske skoler, hvornæst han, der under 22/1 1849 var udnævnt til premierløjtnant ved 1. Jægerkorps, under det påfølgende felttog forrettede tjeneste først ved de faste batterier på Als og senere ved Espingolbatteriet Schining. Efter fra september-december 1849 sammen med sine kammerater at have gennemgået et repetitionskursus ved Højskolen blev han, da fjendtlighederne atter brød ud, ansat som adjutant ved 2. Divisions artillerikommando (oberstløjtnant H.C. Fuhrmann), og det var i denne egenskab, at han deltog i Schleppegrells attacke, under hvilken han måtte betale sit heltemod i artilleriets tjeneste med livet, idet han, straks efter at have søgt at befri Baggesen, faldt, truffet af 3 kugler, hvoraf den ene ramte hjertet.

Bahnson, Jesper Jespersen

Født 18/11 1827 på Taarupgård ved Viborg, død 26/8 1909 på Frederiksberg. Søn af propritar Lorenz Friederich Bahnson¹ til Taarupgård og hustru Henriette Cecilie Jespersen². Gift 1. gang 5/11 1850 i Asminderød med Antonie Oline Bentzien, født 13/3 1828 i Kerteminde, datter af sognepræst i Kerteminde, senere i Asminderød, provst Wilhelm Bartholomæus Bentzien³ og dennes 2. hustru Marie Sophie Plum⁴ og død 10/4 1868 på Frederiksberg. Gift 29/8 1869 i Tåstrup med Anne Christine Lundsteen, født 5/4 1840 i Vorgod, datter af sognepræst i Vorgod senere i Aal Petrus Lundsteen⁵ og hustru Marie Elisabeth Hansen⁶ og død 30/1 1911 på Frederiksberg. 1. hustrus søster: Se under G.M. Holbek. Sønner:

A) Premierløjtnant af fodfolket Poul Bahnson, født 12/10 1871 på Frederiksberg slot, død 1/8 1902 i Vallø stiftlægebolig.

B) Kaptajn af Ingeniørkorpset, direktør for Store Nordiske Telegrafsekselskab Jesper Jespersen Bahnson, født 3/11 1875 på Frederiksberg slor, død 17/6 1962.

1/8 1846 indtrådt i tjenesten som sekondløjtnant uden ancienitet; 27/12 1849 tillagt ancienitet som sekondløjtnant fra 1/8 1846; 1/5 1850 kar. premierløjtnant; 1/4 1853 bestået afgangseksamen fra Højskolen og tillagt ny ancienitet som premierløjtnant fra 1/11 1849; 17/4 1857 kaptajn II; 1/4 1860 a la suite; 21/9 1867 indtrådt i nr. som kaptajn; 14/1 1868 R.; 28/4 1874 dannebrogsmænd; 8/1 1879 oberst; 1/11 1879 departementschef i Krigsministeriet; 1/11 1880 direktør for Krigsministeriet; 22/1 1881 K².; 12/9 1884 krigsminister; 21/2 1885 K¹.; 8/4 1888 storkors; 15/10 1888 generalmajor; 1892 Gb.E.T. (Erindringstegn om CHR IX og dronning Louises guldbryllup); 23/10 1894 generalløjtnant; 18/11 1897 afsked. Krigsministeriet bemyndigedes til at tilkendegive ham kongens allernådigste påskønnelse af og tilfredshed med hans lange og udmærkede tjeneste.

1/8 1846- 31/3 1853 elev ved Højskolen (undervisningen var delvis indstillet fra 1/4 1848- 31/1 1851); 1848 tjenstgørende på Helgenæs; fra januar 1849 ved kystbatterierne langs Lillebælt og derefter på selve Fredericia fæstnings nordfront, hvor han stod på vagt på sin bastion natten til 6/7; 1850 chef for et reservedepot i Assens; sendtes 1853 med et artilleridetachment til Christiansø i anledning af krigsministeriets og var april 1854- 22/5 1855 i samme anledning detachementskommandør på Kronborg; 1/11 1855- 31/10 1856 skoleofficer og lærer ved Landkadetkorpset i artilleri, fortifikation og våbenlære; 24/11 1857- 30/4 1868 lærer ved Højskolen

kemi, indtil 31/3 1859 som hjælper, i begyndelsen af 1864 assisterende artilleriofficer ved Københavns Søbefæstning; 24/2- marts 1864 midlertidig chef for Højskolen og var derefter indtil 17/4 1864 ved Artillerikommandoen i Fredericia; 18/4- 24/5 og 23/8- 1/11 1864 chef for 5. Fæstningskompagni, og deltog med dette i Fredericias forsvar; i slutningen af april 1864 overførtes fæstningskompagniet fra Fredericia til Fyn og forlagdes den 25/5 til København til besættelse af Københavns søforter; ca. 30/4- 30/7 samme år chef for Fæstningsartillerikommandoen på Fyn og derved tillige kommandør for de fynske kystbatterier; 31/7- august samme år tillige næstkommanderende ved den fra samme dato oprettede Artillerikommando ved Lillebælt; 31/8- 30/10 1864 chef for Prøvesten; 1/10 1867- 28/4 1876 chef for 12. Batteri med garnison i København; 1/5 1868- 30/4 1876 tillige lærer ved Officerssskolen i kemi; 1/5 1870- 30/4 1876 tillige skoleofficer og lærer ved Officersskolen i artilleriets eksercits; 29/4 1876- 10/1 1879 chef for 1. Batteri med garnison i København; 1/11 1879- 31/10 1880 chef for Krigsministeriets 1. Departement; 1/11 1880- 11/9 1884 direktør for Krigsministeriet; 12/9 1884- 6/8 1894 krigsminister i ministeriet Estrup; 23/10 1894- 17/11 1897 kommanderende general i 1. Generalkommandodistrikt.

Det var som skoleofficer ved Officerssskolen, "at han først ret fik lejlighed til at beskæftige sig med den sag, der blev hans livssag, forsvarsvæsenets udvikling. Ved den veltalenhed, klarhed og overbevisning, hvormed han fremsatte sin opfattelse, og den ubøjelige og konsekvente energi, hvormed han fastholdt den og forstod at føre sin vilje igennem i kredsen af lærere ved skolen, fik han en alt overvejende indflydelse her"⁷. 1871 foranledigede han stiftelsen af Det krigsvidenskabelige Selskab, hvor spørgsmålet om Københavns befæstning blev drøftet, og organiserede derefter hele forsvarsbevægelsen. Det private initiativ sattes i gang ved hjælp af en storstilet agitation for forsvarssagen. Forsvarsforeninger stiftedes, hele bevægelsen fik praktisk udslag i foranstaltninger som "Den frivillige Selvbeskatning til Forsvarets Fremme", adresser, kvindernes indsamling, foredrag i alle landets byer o.s.v.. Som krigsminister førte han sine ideer ud i livet, men da Folketinget gentagne gange afviste hans forslag, gennemførtes 1886 den provisoriske bevillingslov, der skaffede midlerne til påbegyndelsen af Københavns landbefæstning og af kystbatterier ved Charlottenlund og Kastруп; samtidig blev de vanskeligheder fjernet, der hindrede den frivillige selvbeskatning i at påbegynde opførelsen af Garderhøjfortet. Nye kaserner og en ny Ride- og Beslagskole

opførtes, Gendarmerikorpsset oprettedes, der udfærdigedes fuldstændige mobiliseringsregler, og der indførtes det nye maskingevær, hvilket medførte oprettelsen af en ny geværfabrik.

Blev 1887, 1890 og 1892 valgt til medlem af Folketinget på Frederiksberg.

"Som politiker havde han vist sig som en både slagfærdig og behændig debattør, der målbevidst og utrættelig viede sig den sag, som han troede på, men hans stejlehed og selvbevidsthed virkede unødigt udfordrende, og hans fald var en tvingende nødvendighed for, at forhandlingspolitikken, der skulle samle et flertal blandt de borgerlige partier om landets forsvar, kunne få fri bane"⁷.

Formand for foreningen af Officerer uden for aktiv Tjeneste. Ejer af Taarupgård.

Maleri af Otto Bache (1895) på Frederiksborg slot.

1. Født 25/4 1797 i Curau ved Lübeck, søn af sognepræst i Galmsbøll, senere i Curau Christian Bahnson og hustru Christine Viborg gift 29/8 1825 i Viborg og død 6/5 1883. Brødre:
 - A) Premierløjtnant ved Slesvigske Jægerkorps, senere toldkontrollør i Sønderborg, krigsråd Carl Viborg Bahnson, født 7/12 1784 i Galmsbøll, død 31/1 1836 i Sønderborg.
 - B) Premierløjtnant af fodfolket, senere forpagter af Asmild kloster, ejer af Randrup, bankdirektør i Viborg amt, justitsråd Bahne Christian Bahnson, født 31/7 1792 i Curau, død 21/5 1868 i København. Han var gennem sine sønner, overlærer ved katedralskolen Christian Frederik Adolf Bahnson og grosserer Waldemar Bahnson, farfader henholdsvis til forfatteren, sognepræst i Skive og Resen Carl Tholstrup Bahnson, født 26/9 1845 i Viborg, død 15/7 1917 på Frederiksberg, og til etnografen og arkæologen Kristian Bahne Bahnson, født 12/5 1855 i Randers, død 18/1 1897 i København.
2. Født 10/2 1802 i Oslo, datter af justitiarius i Landsoverretten i Viborg, konferensråd Jesper Jespersen (se fodnote 5 under P.M. Hoffman) og dennes 3. hustru Mette Maria Bang og død 6/11 1865.
3. Født 4/3 1800 i København, søn af bagermester Johan Christian Bentzien og hustru Helene Frederikke Bentzien, gift 1. gang 31/10 1828 med Marie Sophie Elisabeth Nagel (død 21/12 1833), gift 2. gang 4/5 1835 og død 8/10 1857. Broder: Havebrugsforfatteren, kunstgartner, anlæggeren bl.a. af Landbohøjskolens, Sofieros og Kullagurmarstorps haver Julius August Bentzien,

født 23/7 1815 i København, død samme sted 8/3 1882. Halvbroder: Distriktslæge i Ålborg, senere i Slagelse Hans Peter Christian Bentzien, der er fader til oberstløjtnant af fodfolket Vilhelm Heinrich Bentzien, født 13/11 1867 i Svendborg.

4. Født 17/8 1810 i København, datter af stiftsprovst og sognepræst ved Vor Frue Kirke i København, senere biskop over Fyns stift, dr. theol. Frederik Plum og hustru Marie Sophie Hvid, født Munk, der var enke efter orientralisten, Bergensprovst, professor Andreas Christian Hvid (død 1788), og død 1902.
5. Født 18/11 1803 i Helsingør, søn af kleinsmedemester Daniel Lundsteen, gift 29/9 1837 i Tved og død 30/8 1861.
6. Født 1813 ved Svendborg, død 27/12 1870.
7. Dansk biografisk Leksikon, 1933.

Bang, Berend

Født 1750 i Jylland, død 27/8 1775 i Rendsborg. Søn af regimentskvartermester, overkrigskommissær Laurits Hansen Bang¹ og hustru Cathrine Westermann.

30/12 1764 indtrådt i tjenesten; 1/4 1767 underfyrværker; 17/5 1769 sekondløjtnant II; 27/10 1773 sekondløjtnant; 31/8 1774 premierløjtnant.

31/8 1774- 27/8 1775 tøjhusløjtnant i Glückstadt.

1. Født 31/3 1703 i Odense, søn af skomagermester Hans Larsen Bang og hustru Cecilie og død 18/4 1772 i Fredericia.

Bang, Carl Frederik Emil

Født 24/6 1799 i Fredensborg, død 2/9 1818 i København. Søn af domprovst og sognepræst ved Roskilde domkirke samt provst i Sømme og Voldborg herreder Jacob Hansen Bang¹ og hustru Anna Cathrine Sophie Østrup². Broder: Nationalbankdirektør, senere indenrigsminister, justitsminister, konseillpræsident, justitiarius i Højesteret, gehejmekonferensråd Peter Georg Bang, født 7/10 1797 i København, død samme sted 2/4 1861. Han var svigerfader til generalmajor Michael Frederik Liebenberg Bentzon og morfader til oberstløjtnant af artilleriet Jacob Bang Helms.

27/6 1809 indtrådt i tjenesten; 11/1 1812 artillerikadet med ancienitet fra 1/8 1811; 1/8 1813 stykjunker; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 samme år sekondløjtnant med ancienitet fra 1/6 1814.

1811-1816 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Danmark.

Tog i april 1818 l. halvdel af filosofisk eksamen.

1. Født 19/4 1770 i Vig, søn af sognepræst i Vig og Asminderup Peder Swane Bang og hustru Ida Johanne Rogert, gift 6/10 1796 i København og død 28/2 1841.

Ovenfor nævnte sognepræst Peder Swane Bang var broder (halvbroder) til:

- A) Justitiarius i Hof- og Stadsretten, generalprokurør, konferensråd Oluf (Ole) Lundt de Bang, født 11/9 1731 i Ulkerup by i Egebjerg sogn, blev 23/7 1777 optaget i den danske adelsstand og døde 27/9 1787 i København (jfr. fodnote 1 under N. Schiøtt).
- B) Amtsforvalter over Ringsted og Sorø amter, senere i Odense, justitsråd Jacob Bang, der var morfader til kaptajn af artilleriet Carl Ludvig Bendz og til dennes hustru, og som gennem sin søn, sognepræst i Grevinge i Odsherred Lars Bang, var farfader til:
 - A) Overlærer ved Sorø akademis lærde skole Jacob Henrik Bang, hvis søn var professor i veterinær-lægevidenskab, veterinærfysikus, formand for Det veterinære Sundhedsråd, Dr. med. Bernhard Lauritz Frederik Bang, født 7/6 1848 i Sorø, død 22/6 1932.
 - B) Kunstmaleren, overbogholder og hovedkasserer i Privatbanken Frederik Siegfred Bang, født 22/12 1810 i Balslev præstegård på Fyn, død 28/5 1889 i København.
 - C) Overmedikus ved Frederiks hospital, professor i medicin, bibliotek

etatsråd Frederik Ludvig Bang, der gennem sin søn, overmedikus samme sted, professor med., gehejmekonferensråd Oluf Lundt Bang, og dennes søn, sognepræst i Adserballe på Als, senere i Tersløse og Skjellebjerg ved Holbæk Frederik Ludvig Bang, var oldefader til forfatteren Herman Joachim Bang, født 20/4 1857 i Adserballe, død 29/1 1812 i Ogden på rejse fra Chikago til Californien.

- D) Cathrine Marie Bang, der - gift med sognepræst i Udby og Ørslev Johan Ottosen Grundtvig - var moder til digteren, biskop Nicolai Frederik Severin Grundtvig, født 8/9 1783 i Udby præstegård, død 2/9 1872 i sit hjem på Store Tuborg ved København (jfr. G. Blicher).
- E) Susanne Kirstine Bang, der var moder til:
- a) Kaptajn, senere major af Ingeniørkorpset Jacob Hansen Steffens.
 - b) Philosophen Henrik Steffens.
- F) Major af fodfolket Carl Vilhelm Bang, født ca. 1752, død 21/1 1806.

Ovenfor nævnte Ida Johanne Rogert var søster til musikdilettanten, landsdommer på Bornholm Ditlev Ludvig Rogert, om hvem der siden midten af forrige århundrede har rejst sig røster, der påstår, at han er komponisten til melodien til kongesangen "Kong Christian stod ved højen Mast", født 11/4 1742 i Utterslev på Lolland, død 9/3 1813 i Rønne.

2. Født 4/2 1779 i København, datter af præst på den kgl. flåde, senere øverste kapellan ved Nikolai kirke i København Jørgen Østrup og dennes 2. hustru fru Anna Sophie Fink, født Zeye, og død 6/5 1820 i Roskilde. Broder: Major af fodfolket Jens Jørgen Østrup, døbt 8/7 1769, død 11/9 1843 i København.

Bang, Peter Christopher

Født 1/11 1829 i København, død samme sted 14/10 1905 og begravet på Garnisons kirkegård. Søn af birkedommer og byfoged i Nykøbing Sjælland senere herredsfoged i Merløse og Fusse herreder, etatsråd Claus Bang¹ og hustru Inger Marie Zimmer². Gift 14/12 1880 i København med Caroline Amalie Frederikke Lorentz, født 9/5 1843 i København, datter af skræddermester Johan Joachim Lorentz³ og hustru Maren Sophie Hemingsen⁴ og død 2/11 1906.

1/4 1853 indtrådt i tjenesten; 1/4 1855 sekondløjtnant á la suite med ancienitet fra 1/4 1853; 1/4 1857 bestået afgangseksamen fra Højskolen og indtrådt i nummer; 23/12 1858 premierløjtnant; 29/3 1864 R.; 21/9 1867 kaptajn; 21/1 1881 oberstløjtnant; 26/5 1883 dannebrogsmænd; 9/11 1892 oberst; 28/7 1894 K²; 7/11 1894 afsked.

1/4 1853- 31/3 1857 elev ved Højskolen; 1/4 1857- 31/12 1858 tjenstgørende i København og var derefter i Holsten, fra 1/1 1861- 30/4 1863 som chef for Håndværkeretaten i Rendsborg; deltog ved 7. Bateria i krigen 1864 og udmærkede sig i kampen ved Vejle den 8/3; 1/10 1867- 14/10 1872 ved 1. Artilleribataillon som chef for 4. Fæstningskompagni; 1/10 1867- 20/4 1869 og 1/4- 30/9 1872 tillige tøjmaster ved Københavns søbefæstning; 21/4 1869- 31/3 1870 og 20/4 1880- 20/4 1881 chef for Trekrøner; 31/5- 27/9 1871 chef for Prøvesten; 15/10 1872- 22/3 1873 kontrolofficer ved Geværfabrikken; 23/3 1873- 10/1 1879 chef for Tøjhuskompagniet; 11/1 1879- 24/1 1881 ved 1. Artilleribataillon som chef for 3. Fæstningskompagni; medlem af den i 1880 nedsatte fæstningsskytskommission; 21/4 1881- 31/3 1883 påny tjenstgørende ved Københavns søbefæstning, og medlem af artillerikommitéen; 1/4 1883- 18/6 1889 formand for forsøgskommissionen, blev i 1885 medlem af kommissionen til udarbejdelse af et endeligt udkast til en normalfront for Vestenceinten; 12/6 1889- 9/11 1892 chef for Konstruktions- og Forsøgsafdelingen og formand for artillerikommitéen; 10/11 1892- 6/11 1894 chef for Tøjhusafdelingen.

Ydede fra 1895 - efter anmodning fra artilleriet - oberst af artilleriet Otto Emanuel Blom bistand med at foretage en systematisk ordning, katalogisering og beskrivelse af våbnene i Den historiske Våbensamling (fra 1/4 1928 kaldt Tøjhusmuseet) og har stor fortjeneste heraf.

Bangs interesse for historie var blevet vakt i 1870, og med det formål for øje at skrive det danske artilleris historie, samlede han med pinlig nøjagtighed og forstandig kritik et mægtigt materiale⁵, som dog aldrig er blevet behandlet, men som er en uvurderlig,

næsten udtømmelig kilde for enhver forsker af dette emne.

"Han var en ualmindelig tiltalende, djærv og frisk natur, en sjældent samvittighedsfuld, grundig og indsigtfuld personlighed, hvis navn ved hans uegennyttige og yderst betydningsfulde arbejde vil blive erindret af hans standsfæller"⁶.

Se desuden Dansk Artilleri Tidsskrift, 1917, side 41-45.

1. Født 18/5 1792 i Fredericia, søn af kaptajn ved det borgerlige infanteri, købmand, brygger og brændevinsbrænder i Fredericia Peder Jørgensen Bang og dennes 2. hustru Ingeborg Bøtcher, gift 14/11 1828 i København og død 30/4 1868 i Holbæk. Ovenfor nævnte kaptajn P.J. Bang var broder til landmand, først på Borupgård, senere på Voerladegård, begge i Skanderborg amt, Laurits Bang, der gennem sin søn, købmand og eligeret borger i Fredericia Johannes Bang, og dennes søn, lærer ved Kolding latinskole Jacob Henningsen Bang, og dennes søn, overlærer ved Viborg kathedralskole, dr. phil. Johannes Peter Bang, er tipoldefader til oberstløjtnant, fører i ungdomsarbejdet med F.D.F.-spejderne og K.F.U.M.s landboudom, formand for Dansk Sangerforbund Søren Johannes Bang, født 15/6 1870 i Rønne.
2. Født 27/9 1799 i København, datter af urtekræmmer samme sted Christopher Zimmer og hustru Ulrikke Eleonore Bang (jfr. fodnote 1 under C.F.E. Bang) og død 25/8 1880. Ovenfor nævnte urtekræmmer Zimmer var broder til Else Cathrine Zimmer, der var gift med kobberstikker Jeppe Sonne og med ham var moder til:
 - A) Maleren (Bataillemaleren fra krigene 1848-50 og 1864) Jørgen Valentin Sonne, født 24/6 1801 i Birkerød, død 24/9 1890 i København.
 - B) Marie Cathrine Sonne, der var gift med billedhuggeren, professor ved og direktør for Det kgl. Akademi for de skønne Kunster Herman Vilhelm Bissen (se fodnote 4 under F.W. Hoff).
3. Født ca. 1799, død 1866.
4. Født ca. 1807, død 1886.
5. Bangs ekscerpter udgør 68 bøger, pakker o.s.v., som opbevares i Rigsarkivet. Dansk Artilleri Tidsskrift, 1917, side 45-59 indeholder fortegnelse over emnerne.
6. Dansk biografisk Håndleksikon.

Bang, Vilhelm Ferdinand

Født 5/4 1831 i Odense, død 30/3 1905 i København. Søn af købmand, skibsreder i Odense Søren Møller Bang¹ og hustru Margrethe Vilhelmine Krag². Gift 1. gang 9/10 1857 med Ulla Cathinka Christiane Edsberg, født 6/8 1835 i Odense, datter af købmand samme sted Hans Jørgen Vilhelm Edsberg³ og hustru Anne Marie Ullum⁴ og død 5/8 1858 i København. Gift 2. gang 24/7 1861 med Thora Ludovika Nannestad, født 4/7 1842 i Landet præstegård, datter af sognepræst til Landet og Ryde på Lolland Conrad Nannestad⁵ og hustru Elisabeth Frederikke Købke⁶.

1. hustrus broder: Oberstløjtnant Hans Vilhelm Severin Edsberg.

1/11 1847 indtrådt i tjenesten som landkadet; 1/11 1851 sekondløjtnant af fodfolket med ancienitet fra 1/11 1850; 1/4 1857 bestået afgangseksamen fra Højskolen; forsat til artilleriet og udnævnt til sekondløjtnant med ancienitet fra 1/4 1853; 11/3 1859 premierløjtnant; 27/6 1864 R.; 21/9 1867 kaptajn; 2/8 1883 afsked; 5/3 1890 kar. oberstløjtnant; 8/4 1898 dannebrogsmænd.

1/11 1847- 31/10 1851 elev ved Landkadetkorpset; 1/11 1851- 31/3 1853 tjenestegørende ved 3. Jægerkorps og 10. Bataillon; 1/4 1853- 31/3 1857 elev ved Højskolen; 1/4 1859- 31/10 1863 adjutant hos den højstkommanderende artilleriofficer i 2. Generalkommandodistrikt med garnison i Flensborg?; januar- 29/4 1864 adjutant ved Artillerikommandoen i Fredericia; 1/5- november 1864 adjutant ved 1. Divisions Artillerikommando; deltog i Dannevirkes og Fredericias forsvar; 1/10 1867- 30/9 1868 ved 2. Artilleribataillon som chef for 1. Fæstningskompagni; var derefter tjenstgørende ved Tøjhusafdelingen; 30/9 1875- 1/8 1883 chef for 1. Artilleriregiments 1. Trainkompagni (fra 1/11 1880 kaldt Trainafdelingens 1. Trainkompagni). 1/10 1889- 30/3 1905 tilsynshavende officer ved Københavns Landbefæstnings nordfront og boede som sådan i villa "Bang" ved Christiansholmsbatteri.

"Bang var en militær af den gamle skole, fast i sine anskuelser, utrættelig og stræng mod sig selv, medens han samtidig var i høj grad tjenstvillig og elskværdig mod dem, med hvem han kom i berøring"⁷.

1. Født 19/9 1793, søn af købmand i Odense Johannes Basse Bang og hustru Ane Johanne Kirstine Dechner, gift 11/7 1821 og død 9/10 1860 i Odense.
2. Født 29/3 1794, datter af ejer af Munkemølle ved Odense Peter Krag og hustru Cathrine Marie Møller og død 31/5 1855 i Odense.

3. Se fodnote 1 under H.V.S. Edsberg.
4. Se fodnote 2 under H.V.S. Edsberg.
5. Født 26/2 1803 i Store Hedinge, søn af sognepræst til Lille Lundby og Ølsted på Sjælland, provst Frederik Engelhardt Nannestad og hustru Anne Cathrine Mentz, gift 10/4 1830 og død 29/1 1858.
6. Født 1807, død 3/9 1891 i København.
7. Fra en nekrolog i Nationaltidende den 31/3 1905.

Bardenfleth, Addo Løvenørn von

Født 1/1 1861 i København, død 15/11 1924 på sit kontor i "Samfunds hjælpen" i København. Søn af ritmester ved Livgarden til Hest, kammerherre Johan Adolph von Bardenfleth¹ og hustru Annette Dorothea Vilhelmine Theodora de Klauman². Gift 22/1 1890 i Århus med Ellen Crone, født 25/4 1868 i København, datter af oberst Gustav Waldemar Emil Crone og hustru Olga Marie Glahn og død 4/10 1914 i København.

5/5 1879 indtrådt i tjenesten som menig ved 1. Artilleriregiment; 28/9 1879 underkorporal; 28/9 1880 korporal; 6/4 1881 sergent; 3/10 1882 sekondløjtnant; 27/3 1883 bestået afgangseksamen fra Officerssskolens næstældste klasse; 1/10 1883 premierløjtnant; 1890 kammerjunker; 1892 Gb.E.T. (erindringsstegn om CHR IX og dronning Louises guldbryllup); 1/4 1896 kaptajn; 3/2 1904 R.; 1/1 1913 afsked; 19/3 1913 kaptajn af reserven; 6/7 1919 dannebrogsmænd; 1/1 1921 afsked af reserven.

4/10 1881- 27/3 1883 elev i Officerssskolens næstældste klasse; 1/7 1886- 30/9 1887 adjutant ved 3. Artilleriafdeling med garnison i Århus; 5/10 1887- 31/3 1890 elev i Officerssskolens ældste klasse; 31/10 1890- 31/10 1892 elev ved Ride- og Beslagskolen; 1/4 1895- 7/10 1900 chef for 10. Batteri; 8/10 1900- 26/10 1905 chef for 3. Batteri; 22/10 1906- 10/10 1909 chef for 5. Batteri og 1/6- 30/8 1910 chef for 2. Artilleriafdelings 3. Batteri, alt med garnison i København; 31/8 1910- 31/12 1912 chef for 5. Artilleriafdelings 4. Batteri med garnison i Holbæk; 9/8 1914- 13/11 1918 chef for 9 cm. Batteriet på Knudshoved (Batteriet Bardenfleth³), der i forbindelse med marinen skulle bevogte minespærringen i Storebælt. Ivrig deltager i stiftelsen og administrationen af Samfundshjælpen.

"Den højere artillerividenskab lå absolut ikke for Bardenfleth; det artilleristiske felt, som han beherskede, var begrænset, men til gengæld beherskede han det til fuldkommenhed. Som praktiker og troppeofficer fandt han i Feltartilleriet et virkeområde, der i sjælden grad svarede til hans evner, anlæg og interesse; i sin omsorg for sit mandskab, sine heste og sine kanoner var han lige så utrættelig som i sin umage for at uddanne og sammenarbejde disse bestanddele til et kampdygtigt batteri, som han havde i sin hånd. Når Bardenfleth i så henseende som underafdelingschef nåede resultater, der vandt hans overordnedes anerkendelse, skyldtes det dels, at han ved personlig pligttopfyldelse stod som eksempel for sine undergivne, og dels at han ved sin omsorg for disse og ved under vanskelige forhold at dele deres kår vandt både deres tillid og

hengivenhed, hvad der foreligger talrige vidnesbyrd om, også nu ved hans død, fra mandskab, der har stået under hans kommando... Billedet af vor afdøde kammerat ville imidlertid savne relief, om skyggerne glemtes. Bardenfleth havde af og til, navnlig i sine yngre dage, nogen vanskelighed ved at kommandere sig selv; når hans blod kom i kog, kunne det hælde, at det, hans stærke vilje til trods, kogte over til skade for ham selv. Han var en stejl natur, men en ærlig mand og retlinet præget personlighed, der ikke bøjede sin overbevisning for at behage hoben.

På Bardenfleth passer ordet om styrken i begrænsningen; også for venskabet område gælder dette. De var ikke mange, som han kaldte ved vennenavn, men til gengæld var han sine få venners fuldtro ven...."⁴.

1. Født 25/8 1825 på Sorgenfri, søn af generalløjtnant, kommandør for Livgarden til Hest, chef for Landkadetkorpset og Høj-skolen, kammerherre, ordensskatmester Frederik Løvenørn von Bardenfleth (født 15/7 1781 på Harridslevgård, død 19/8 1852 i Kiel, søn af generalmajor Johan Frederik von Bardenfleth til Harridslevgård, der var født 7/10 1740 i Holbæk, døde 27/1 1811 på Harridslevgård og var søn af oberst af rytteriet Johan Frederik von Bardenfleth; denne var født 30/1 1695, døde 25/4 1771 på Harridslevgård og var søn af premierløjtnant af fodfolket Frederik von Bardenfleth, der døde 3/4 1719 og var søn af Addo von Bardenfleth) og hustru Sophie Ewald (søster til generalmajor Carl Ewald), gift 19/7 1851 i Odense og død 28/4 1874 i Kiel
Ovenfor nævnte generalløjtnant F.L. von Bardenfleth var broder til:

A) Kontreadmiral, generalguvernør over de dansk-vestindiske øer, ordensceremonimester, ordensskatmester Johan Frederik von Bardenfleth, født 19/8 1772 i Holbæk, død 3/2 1833 i København. Han var fader til:

a) Justitsminister, præsident for Danske Kancelli, minister for hertugdømmet Slesvig, medlem af monarkiets rigsråd Carl Emil von Bardenfleth, født 9/5 1807 i København, død 3/9 1857 i Interlaken. Blandt dennes sønner var:

I) Premierløjtnant af fodfolket, kammerjunker Carl Emil von Bardenfleth, født 6/4 1844 i Odense, død 19/8 1866 på Viufgård.

II) Kontreadmiral, hofchef hos dronning (fra 1912 enke-dronning) Louise, Frederik Carl Christian von Bardenfleth

denfleth, født 21/6 1846 i Odense, død 29/12 1935.

b) Marie Sophie Frederikke von Bardenfleth, der var moder til oberst, kammerherre Christian baron Gyldenkrone.

B) Oberstløjtnant af rytteriet, kammerjunker Poul Christian Ditlev von Bardenfleth til Harridslevgård, født 22/3 1774 i Holbæk, død 25/6 1827 på Harridslevgård. Han var fader til:

a) Ritmester Frederik Carl Løvenørn von Bardenfleth, født 20/5 1811 på Taaruplund, død samme sted 30/12 1873.

b) Oberst af rytteriet Johan Christian von Bardenfleth, født 12/11 1812 på Harridslevgård, død 5/11 1883 i København.

C) Premierløjtnant af rytteriet Hans Philip von Bardenfleth, født 7/8 1775 på Harridslevgård, død 26/2 1805 i Horsens.

D) Generalløjtnant Jens Carl von Bardenfleth, født 26/2 1780 i Slagelse, død 24/9 1855 i Hillerød.

2. Født 6/1 1828 i Næstved, datter af overauditor, senere byfoged, politimester og 1. rådmand i Odense, samt herredsskriver i Bjerge og Aasum herreder, kammerherre Gregorius Nicolai de Klauman (jfr. fodnote 2 under G. Brügmann) og hustru Margrethe Caroline Tvermoes og død 1/9 1902.

Ovenfor nævnte politimester G.N. de Klaumans søster, Frederikke Vilhelmine Dorothea de Klauman, var gift med herredsfoged, sidst i Hasle, Vesterlisbjerg, Framlev og Sabro herreder, justitsråd Broder Severin Frederik Brorson, der var sønnesøns søn af salmedigteren biskop Hans Adolf Brorson, født 20/6 1694 i Randrup i Sønderjylland, død 3/6 1764 i Ribe.

3. Om Batteriet Bardenfleth under 1. verdenskrig se: G. Orlow Andersen, Erindringer fra svundne Tider, FOU-bladet, august 1950- juli 1954, 40 artikler, hvoraf en stor del omhandler tiden på Knudshoved.

Desuden findes på Kgl. Garnisonsbibliotek en rapportbog ført af G. Orlow Andersen omhandlende samme batteri (håndskrevet).

4. Fra en nekrolog i Dansk Artilleri Tidsskrift, 1925, side 41-42.

Barfred, Frederik

Født 1790 i København, død 12/8 1858. Søn af vinhandler Jens Barfred¹ og hustru Christiane Frederikke Barfred². Gift ca. 1820 med Susanne Ackermann, født 1792, død 6/11 1867.

Bombarder ved Københavns borgerlige Artilleri; 12/1 1809 sekondløjtnant af Landeværnet så længe krigen varede med forbehold til sin tid at kunne træde tilbage i Det borgerlige Artilleri med sin nuhavende ancienitet i dette; 28/12 1815 afskediget af Landeværnet med pension; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 1816 sekondløjtnant af artilleriet med ancienitet fra 1/4 1815; 17/6 1817 landmåler; 26/3 1820 afsked og tillagt kar. som premierløjtnant.

12/1 1809- 27/12 1815 ansat ved Danske Artilleribataillon, var fra 1812- 1816 periodevis elev ved Artillerikadetinstituttet, og var herefter indtil 25/3 1820 tjenstgørende i Danmark. Toldassistent i København.

1. Født 1745, gift 14/3 1781 og død 2/1 1789.
2. Født 1761, datter af direktør for Kjøbenhavns Brandforsikring, medlem af de 32 mænds forsamling, ejer af Benzonsdal og Barfredshøj, vinhandler Frederik Barfred og hustru Christiane Rasmussen, gift 2. gang med vinhandler Ole Jørgensen Hoffgaard og død 1812.

Barth, Johan Christian

Døbt 27/3 1724 i Frederikstad i Norge, død 4/3 1801 i Christiansfeld. Søn af major af fodfolket Erasmus Barth¹ og hustru Petronelle Jensdatter Friedberg². Gift med (ægteskabstilladelse i marts 1780) Agnethe Schumacher, død 15/7 1809. Broder: Premierløjtnant Peter Barth.

2/8 1740 indtrådt i tjenesten som dessinator ved Norske Fortifikationsetat; 13/9 1743 sergent ved artilleriet; 26/3 1745 underfyrværker; 11/6 samme år kar. fyrværker; 26/5 1746 fyrværker; 23/5 1753 kar. stykjunker; 7/7 1756 stykjunker; 26/4 1758 kar. løjtnant; 30/6 1762 løjtnant; 18/1 1764 premierløjtnant; 18/7 1765 kaptajn efter akkord med kaptajn af artilleriet P.J. Neumann; 16/5 1781 kar. major med ancienitet fra 28/3 1781; 26/9 1786 major; 28/12 1798 afsked og tillagt kar. som oberstløjtnant med ancienitet fra 21/6 1791.

2/8 1740- 10/6 1745 tjenstgørende i Norge; 11/6 1745- 17/7 1765 tjenstgørende i Holsten; 18/7 1765- 30/9 1786 chef for Fyrværker- og Mineerkompagniet (fra 1773 kaldt Fyrværker- og Mineerkompagniet (19. Artillerikompani); 1/10 1786- 27/12 1798 provincialkommissær for artilleriet i Holsten.

Ved fremsendelsen af Barths ansøgning om afsked udtalte Artillerikorpsset: "Denne Olding har med stræng Redelighed altid udmærket sig i Kongens Tjeneste"³, men er nu med sine 74 år ikke længere i stand til at forestå de mange forretninger, der påhviler ham.

1. Født 29/8 1676 på gården Bjelland på Stordøen i Norge, søn af tolder Anders Rasmussen Rasch og hustru Anna Maria Barth, gift 30/6 1718 i Frederikstad og død 13/4 1755 i Oslo. Broder: Byfoged Daniel Barth, der gennem sin søn, købmand i Kragerø Jakob Barth og dennes søn, købmand og postmester i Kragerø Daniel Barth, og dennes søn, købmand og postmester samme sted Jakob Barth, var tipoldefader til:

A) Sekondløjtnant, senere ritmester i norsk tjeneste og derefter postmester i Moss Daniel Peter Barth, født 4/12 1793 i Kragerø, død 28/12 1877 i Moss, han fik 1823 navneforandring til Buckmann.

B) Løjtnant Nikolaj Buckmann Barth, født 8/7 1797 i Kragerø. Denne var fader til den norske naturforsker og forstmand Jakob Buckmann Barth, født 11/3 1822 i Kristianssand, død 1892.

Major Erasmus Barths moder, Anna Marie Barth, var søster til stempelskærer på Kongsberg Caspar Barth, der gennem

sin søn, prokurator Jonas Barth, og dennes søn sorenskriver i Byfylke, kancelliråd Georg Daniel Barth var oldefader til:

- a) Kaptajn af fodfolket, senere major i norsk tjeneste og derefter overtoldbetjent i Kristianssand Thomas Frederik Weybye Barth, født 14/2 1772 i Hjelmeland, død 7/2 1842 i Oslo.
- b) Kaptajn af fodfolket, senere overtoldbetjent i Arndal Johan Caspar Barth, født 1773 i Hjelmeland, død 24/6 1856 i Arndal.

2. Født ca. 1693, begravet 12/5 1777 i Oslo, 84 år gammel.
3. Artillerikorpsets korrespondanceprotokol.

Barth, Peter

Født efteråret 1727 i Norge, død 13/9 1792 i Holsten. Søn af major af fodfolket Erasmus Barth¹ og hustru Petronelle Jensdatter Friedberg². Broder: Oberstløjtnant Johan Christian Barth.

1744 indtrådt i tjenesten; 4/10 1747 fyrværker; 29/1 1755 stykjunger hvilken charge han købte for 150 Rigsdaler; 24/12 1755 kar. løjtnant; 28/7 1756 løjtnant; 19/9 1764 forsat til fodfolket og udnævnt til premierløjtnant; 1767 sat på pension; 14/6 1769 atter antaget til tjeneste og forsat til Det nationale Artilleri; 26/8 1778 forsat tilbage til Artillerikorpsset og tillagt ancienitet som premierløjtnant af artilleriet fra 14/6 1769.

Fra 4/10 1747 tjenstgørende i Norge; 1758- 1763 tjenstgørende ved det til Holsten og Mecklenborg udsendte dansk-norske observationskorps og kom fra 1764 til Danmark; 19/9 1764- 1767 ved Dronningens Livregiment; 14/6 1769- 25/8 1778 ved 3. Holstenske nationale Artilleribataillon; 1/10 1778- 13/9 1792 a la suite.

1. Se fodnote 1 under J.C. Barth.
2. Se fodnote 2 under J.C. Barth.

Bartholin, Frederik

Født 20/7 1829 i København, død 11/8 1901 på Frederiksberg og begravet på Garnisons kirkegård. Søn af kaptajn af fodfolket, regimentskvartermester Frederik Vilhelm Bartholin¹ og hustru Elise Margrethe Cold². Gift 1. gang 2/12 1858 i København med Philippa Julia Bornemann, født 26/2 1839 på Bjergbygård, datter af ritmester, stænderdeputeret, kammerherre Philip Julius Bornemann³ til Bjergbygård og dennes hustru Julie Frederikke Dinesen⁴ og død 14/4 1862 i Rendsborg. Gift 2. gang 20/8 1868 i Arnhem i Holland med Louise Christine Bornemann, født 7/2 1849 i Pekalongen på Java, datter af sekondløjtnant af søetaten, senere plantageejer på Java, kammerjunker Cosmus Bornemann⁵ og hustru Maria Schiff⁶ og død 19/2 1923 på Frederiksberg.

Søn: Kaptajn i det siamesiske gendarmeri Frederik Bornemann, født 25/12 1875 i København, død 13/9 1909 i Oubon i Siam.

1/5 1848 indtrådt i tjenesten som elev ved Højskolen; 13/6 1850 sekondløjtnant uden ancienitet; 1/4 1853 bestået afgangseksamen på Højskolen og tillagt ancienitet som sekondløjtnant fra 1/5 1848; 4/8 1854 premierløjtnant; 26/4 1863 kaptajn II; 27/6 1864 R.; 21/9 1867 kaptajn; 23/1 1883 afsked og indtrådt i nr. som kaptajn af forstærkningen; 23/7 1891 afsked af forstærkningen og tillagt kar. som oberstløjtnant.

1/5 1848- 31/3 1853 elev ved Højskolen, men gjorde fra juni 1850- 31/1 1851 tjeneste ved belejringstrinet på Als; 16/12 1863- 29/6 1864 chef for 4. Fæstningskompagni, der tildeltes besættelsen af skanserne 4, 5 og 6 i Dybbølstillingen, "i hvis forsvar han deltog med så megen Bravour, at han den 27/6 samme år dekoreredes med ridderkorset"⁷, en gang gik "en granat så tæt over hans hoved, at ilden fra dens brandrør sved omtrent hele håret af ham"; efter Dybbøls fald forlagdes 4. Fæstningskompagni til Als, hvor det besatte batterierne på strækningen fra Arnkilsøre til Kjørvig. Under angrebet den 29/6 opholdt Bartholin sig i skovbatteri, der afgav 20 skud mod de preussiske både; Bartholin ledede personligt et forsøg på at få skytset vendt mod de fra Arnkilsøre fremstormende fjender, men inden kanonerne var kommen til skud, blev batteriet erobret og Bartholin tilligemed besætningen taget til fange; indtil 16/8 1864 i tysk krigsfangenskab; 18/11- 3/12 1864 chef for Prøvesten; 1/10 1867- 31/10 1880 chef for 9. Batteri med garnison i København hvor han garnisonerede resten af sin tjenestetid; 1/11 1880- 9/11 1882 chef for 3. Batteri; 25/1 1883- 12/6 1887 ved

Artilleribataillon som chef for 8. Fæstningskompagni; 13/6 1887-22/7 1891 chef for 14. Batteri.

"Bartholin var ikke skikket til nogen civil livsstilling. Han søgte derfor ingen sådan, da han var trådt ud af hæren, men heldigvis besad han nogen privat formue, og han levede derfor en række år uden nogen bestemt livsgerning, men stadig tæret af et bittert nag, som han dog i almindelighed ikke lod komme til orde. Han klagede kun over, at hans kræfter svandt hen uden påviselig årsag, og han døde uden nogen bestemt sygdom i en forholdsvis ikke langt fremskredne alder"⁸.

1. Født 12/7 1784 på Aastrup, søn af højesteretsassessor, etatsråd Johan Eichel Bartholin til Aastrup (se fodnote 1 under A. Meulengracht) og dennes 2. hustru Maria Elisabeth Larson, gift 19/4 1815 i København og død samme sted 6/10 1829. Broder: Premierløjtnant af Landeværnet, senere prøveprokurator ved Hof- og Stadsretten Caspar Jens Christopher Bartholin, født 15/3 1782 på Aastrup, død i september 1805 i Rom.
2. Født 22/8 1794 i København, datter af deputeret i Danske Kancelli, Dr. jur., gehejmekonferensråd Christian Magdalus Thestrup Cold og dennes 2. hustru Anne Marie Elisabeth Fabritius og død 16/8 1866 i Hellebæk.
3. Født 16/2 1803 i København, søn af major af fodfolket Cosmus Bornemann til Bjergbygaard (se under D.C. Lorentz) og dennes hustru Christiane Louise Callesen, gift 14/11 1829 i Ørslev og død 27/1 1883 på Bjergbygård.
4. Født 7/9 1809 på Kragerupgård, datter af justitsråd Jens Kraft Dinesen til Gyldenholm og Kragerupgård og dennes hustru Johanne Ulrica Birgitte Christine Gøring og død 24/12 1880 på Bjergbygård.
5. Broder: Major, kammerherre Adolph Vilhelm Bornemann til Kathelm m.m., født 2/8 1809 på Bjergbygård, broder til ovenfor nævnte ritmester Philip Julius Bornemann, gift 14/11 1843 på Java og død 25/2 1880 i København.
6. Født 18/6 1821 i Weesp i Holland, død 14/1 1903.
7. Nationaltidende 14/8 1901.
8. Oberst Emil Madsens Livserindringer, København 1923, side 61-62.

Bauditz, Carl Gustav Henrik

Født 29/6 1780 i Helsingør, død 11/12 1849 i København og begravet på Garnisons kirkegård. Søn af generalløjtnant Frederik Carl Bauditz¹ og hustru Dorothea Sophie Valentinsdatter Koye². Gift 18/10 1808 i Birkerød med Sophie Dorothea Frederikke Jahn, født 25/8 1786 i Neumünster, datter af Dr. med., senere landfysikus i Heide Jacob Diderik Jahn³ og hustru Charlotte Regine Frederikke Gørtzen⁴ og død pludselig 1/5 1848 i København. Brødre:

- A) Major af fodfolket, senere toldkasserer i Horsens Frederik (Fritz) Adolph Valentin Bauditz, født 4/1 1773 i København, død 15/4 1824 i Horsens.
- B) Major af det borgerlige artilleri, stadsmægler i København Theodor August Gotthilf Bauditz, født 17/4 1775 i Nysted, død 29/1 1824 i København. Denne var fader til generalløjtnant, kammerherre Christian Ferdinand Bauditz, født 21/1 1815 i København.
- C) Generalmajor, kammerherre Ferdinand Christian Fürchtegott Bauditz, født 27/6 1778 i Nakskov, død 29/4 1849 i København. Denne var fader til:
- a) Kaptajn i Studenterkorpset, postmester i Rendsborg, kammerjunker Frederik Christopher Høst Bauditz, født 17/8 1807 i Kiel, død 17/6 1854 i København, der gennem sin søn, sekondløjtnant af fodfolket, toldkontrollør Waldemar Sempil Bauditz (født 9/11 1839 på Spat-Hall) var bedstefader til kaptajn af fodfolket Ove Bauditz, født 3/3 1871 i Odense, død 12/1 1937.
- b) Oberst af rytteriet, kammerherre Ferdinand Carl Adolph Bauditz, født 17/3 1811 i København, død samme sted 18/5 1866.
- c) Kaptajn af Ingeniørkorpset, senere øverste ingeniør ved de sjællandske jernbaner, kammerjunker Waldemar Gustav Otto Bauditz, født 15/1 1822 i København, død samme sted 7/3 1901.

Børn:

- A) Oberst af rytteriet Peter Gustav Bauditz, født 28/8 1815 i København, død samme sted 20/4 1877. Denne var fader til forfatteren, skoledirektør for København, professor Sophus Gustav Bauditz, født 23/10 1850 i Århus, død 16/8 1915 i København.
- B) Major af fodfolket Peter Jacob Frederik Bauditz, født 29/7 1817 på Christianshavn, død 30/4 1864 på Johaniterlazarettet i Flensborg efter at være hårdt såret i kampen ved Ragebøl 17/3.
- C) Margrethe Elisabeth Bauditz, der var gift med oberst af artilleriet Rasmus Olsen Holm.
- D) Premierløjtnant af rytteriet Broder Vilhelm Ferdinand Bauditz, født 18/12 1822 i København, død 29/4 1857 i Slesvig.

E) Oberstløjtnant af fodfolket, kammerjunker Sophus Henrik Octavius Bauditz, født 11/10 1829 i København, død samme sted 6/7 1896.

18/5 1789 indtrådt i tjenesten; 28/9 1794 artillerikadet; 1/5 1795 stykjuncker; 1797 bestået afgangseksamen fra Artillerikadetinstituttet; 1/1 1798 sekondløjtnant II uden ancienitet; 11/5 samme år tillagt ancienitet som sekondløjtnant II fra 12/2 1796; 20/7 1798 sekondløjtnant I; 23/7 1802 kar. premierløjtnant; 4/5 1804 premierløjtnant; 30/12 1807 kar. kaptajn med ancienitet fra 5/12 1806; 29/7 1810 stabskaptajn; 12/12 1812 kaptajn; 25/12 1824 kar. major med ancienitet fra 13/12 1823; 1/8 1828 major; 22/8 1832 oberstløjtnant uden ancienitet; 10/12 1833 tillagt ancienitet som oberstløjtnant fra samme dato at regne; 28/10 1836 R.; 6/4 1840 kar. oberst; 1/7 1842 oberst; 4/5 1844 generalmajor; 28/6 1845 kommandør af Dannebrog; 12/2 1846 dannebrogsmænd.

1794- 1797 elev ved Artillerikadetinstituttet og var derefter indtil januar 1801 tjenstgørende i Danmark; februar 1801- efteråret 1807 tjenstgørende i Holsten; efteråret 1807- februar 1814 i kantonnement i Nordsjælland og derefter tjenstgørende i København, hvor han forblev resten af sin levetid; 12/12 1812- 31/12 1827 chef for 1. Artillerikompagni (fra 27/5 1814 kaldt 3. Artillerikompagni); 1/1 1828- 12/2 1830 ansat til rådighed for Artillerikorpsset; 13/2 1830- 21/8 1832 tjenstgørende major ved Danske Artilleribrigade og batteribrigadekommandør; 22/8 1832- 30/6 1842 chef for Danske Artilleribrigade; fra 1838 tillige direktør for "Direktionen for Garnisonsskolevæsenet i København og Citadellet Frederikshavn"; 1/7 1842- 3/5 1844 chef for 1. Artilleriregiment; 4/5 1844- 11/12 1849 chef for Artilleribrigaden og var den sidste artillerichef, der havde tjenestebolig på Tøjhuset.

"Med en overordentlig interesse for sit våben og megen forretningsdygtighed forbandt han en utrættelig omsorg for sine undergivnes vel; hans bramfri virksomhed og ædle hjerte vil erhverve ham en plads i de manges erindring, der har virket med ham i fædrelandets tjeneste. Som borger i samfundet var han med sine jævne og milde sæder og fordomsfri anskuelser elsket og højagtet. Skønt hørende til en ældre skole, fra hvilken han medbragte en rig tradition, der med ham er gået tabt, viste han med sit klare blik at fatte nutiden og dens opgave.... Ihvorvel han ikke selv tog aktiv del i den sidste krig, havde han den ære og den store tilfredsstillelse at stå i spidsen for det danske artilleri på en tid, da dette udviklede sin højeste glans; han havde den lykke at borttrykkes under

udøvelsen af sit kald"⁵.

1. Født 20/8 1741 i Segeberg, søn af overførster i Travendal og amtsforvalter i de hertugelige pløenske lande Adolph August Bauditz (se fodnote 3 og 4 under P.S. Friboe) og hustru Catharina Louise Claussen, gift 1772 og død 9/4 1816 i Århus.
Søskende:
 - A) Johanna Catharina Usabe Bauditz, der var moder til oberstløjtnant Ferdinand Anthon Mechlenburgs hustru.
 - B) Margrethe Lucia Bauditz, der var gift med oberstløjtnant Peder Svane Friboe.
 - C) Charlotte Amalia Bauditz, der var gift med oberstløjtnant Vilhelm Georg Nicolai Caroc.
2. Født 14/4 1748 i Helsingør, datter af major af fodfolket, senere amtsforvalter på Møen Valentin Koye (se fodnote 1 under F.V.P.G. Koye) og hustru Sophie Cathrine Ramcken og død 13/12 1785 i Ribe.
3. Født ca. 1757, formodentlig søn af medlem af generaldirektoriet i Kiel, justitsråd Jacob Diderik Jahn i Neumünster og død 1815. Søster: Sofie Dorothea Jahn, der var gift med administrator bl.a. af det kgl. gods Nienburg, justitarius over en del af domkapitlets vikarier, kgl. dansk legationsråd Ernst Albrekt Magius og med ham var moder til oberstløjtnant, kommandør for 3. Jægerkorps Christian Vilhelm Magius, født 28/3 1787 i Lübeck, faldt i slaget ved Slesvig den 23/4 1848.
4. Død 7/5 1820.
5. Selmers Nekrologiske Samlinger, II, 1852.

Bay, Petter Christian

Døbt 11/10 1745 i Vinger i Norge, død 15/10 1805 i Holstebro. Søn af fændrik Jens Christoffer Bay¹ og dennes 1. hustru Elliken Margrethe Schrøder². Gift 1783 med Sophia Christina Wesenberg, født 4/4 1760 i Pinnow i Pommern, datter af stiftlandinspektør i Ribe stift, ejer af Nedergård ved Kolding og Udstrup ved Holstebro Daniel Jacob Wesenberg³ og hustru Caroline Dorthea Giese⁴ og død 23/3 1820 i Ringkøbing.

Hustruens søster, Vilhelmine Friderica Wesenberg, var gift med major af fodfolket Niels Frederik Krabbe⁵, hvis døtre Frederikke Sophie Caroline Wilhelmine Krabbe og Marie Frederikke Antoinette Amalie Krabbe, var gift med generalmajor Olaf Rye⁶ og begge døde efter ca. 1 års ægteskab.

1761 indtrådt i tjenesten; 29/8 1765 sekondløjtnant II; 1/5 1769 forsat til det nationale fodfolk; 8/5 1771 forsat til fodfolket med ancienitet som sekondløjtnant fra 29/8 1765; 17/1 1772 kar. premierløjtnant af fodfolket; 4/9 1772 premierløjtnant af fodfolket; 16/6 1786 stabskaptajn af fodfolket; 23/10 1789 kaptajn af fodfolket; 4/3 1800 major af fodfolket med ancienitet fra 11/5 1798; 28/8 1802 oberstløjtnant af fodfolket.

1/5 1769- 7/5 1771 ved 1. Sjællandske nationale Bataillon; 8/5 1771- 27/8 1802 ved Falsterske Infanteriregiment (fra 28/1 1785 kaldt Aalborgske Infanteriregiment og fra 8/1 1790 3. Jydske Infanteriregiment); 28/8 1802- 15/10 1805 kommandør for 3. Bataillon af Vestre Jydske Landeværnsregiment.

1. Født ca. 1716, søn af Hans Jenssøn Bay og hustru Sofie Hals og død over 80 år gammel.
2. Datter af kaptajn Sven Schrøder fra Vermland og "død 44 år gammel efter at have skænket sin mand 22 børn, deraf 3 par tvillinger".
3. Født i november 1736 i Schönhausen i Mecklenborg-Strelitz, gift 1757 og død 17/2 1830 i Kolding.
4. Født 16/11 1737 i Sietow i Mecklenborg-Strelitz, datter af Simon Friedrich Giese og hustru Beate Magdalene Siverts og død 20/12 1823 på Nedergård.
5. Født 22/6 1764 i Hobro, død 26/5 1832 i Rendsborg, søn af kaptajn af fodfolket Ole Krabbe, der var født 1713, døde 27/3 1781 i Rendsborg og var søn af kaptajn af fodfolket Henrik Krabbe; denne var født 1687 i Viborg, død 3/6 1719 og var søn af ritmester, etatsråd Ole Krabbe til Bjerre, Skaarupgård, Kajholm, Søvig, Hastrup, Wandrup, Viungård og Damsgård.

14/11 1656, død 17/6 1728 på Bjerre, søn af Henrik Krabbe til Damsgård.

6. Se fodnote 5 under R.F. Roller.

Beck, Ezechias Carl

Født 23/4 1793 i København, død samme sted 2/9 1826. Søn af generalmajor Hans Beck og hustru Maria Margaretha Bildschou. Gift med (ægteskabstilladelse 12/8 1814) Sofie Cathrine Bornemine Berg, født 24/12 1794 i København, datter af skibskaptajn, grosserer Jens Jensen Berg¹ og hustru Wiguline Christine Mackholt² og død 18/6 1854. Hustruens broder: Stykjunker Paul Wilhelm Berg, født 19/2 1800, død 28/10 1817.

3/12 1802 indtrådt i tjenesten som artillerikadet; 18/12 1807 stykjunker; 1809 bestået afgangseksamen fra Artillerikadetinstituttet; 11/11 1809 sekondløjtnant fra 1/8 samme år at regne og med ancienitet som sekondløjtnant II fra 1/1 1808; 5/9 1812 kar. premierløjtnant; 10/3 1813 adjoint ved Generalkvartermesterstaben; 1/2 1816 premierløjtnant; 29/1 1820 kammerjunker; 25/12 1824 kar. kaptajn med ancienitet fra 8/7 1824.

Ca. 1805- 1809 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Danmark.

Beck overværede den 1/9 1826 om aftenen en af Artillerikorpsset på Faste Batteri foranstaltet fyrværkerifest; siddende med sin familie blandt tilskuerne blev han truffet i underlivet, såredes herved hårdt og døde næste dags morgen.

1. Født 29/9 eller 13/10 1760, søn af kunstsmed i København Jens Hansen og hustru Maren Westrup, gift 1794 og død 29/7 1813.
2. Født 1/4 1768 i København, datter af proviant- (eller køkken-) inspektør ved dronning Sophie Magdalenes hof Frederik Christian Mackholt og dennes 1. hustru Sophie Hedvig Muusberg og død 18/6 1853.

Beck, Hans

Døbt 10/3 1752 i København, død samme sted 23/4 1823 og begravet på Garnisons kirkegård. Søn af bombarder Hans Beck¹, der i sit 75. år fik tillagt kar. som sekondløjtnant af artilleriet, og dennes hustru Johanne Knudsdatter. Gift 26/6 1784 i København med Maria Margaretha Bildschou, døbt 2/12 1763, datter af theandler Ole Bildschou² og hustru Anne Graae³ og død 18/7 1799 i København.

Børn:

- A) Anne Johanne Beck, der var gift med major af artilleriet Ludvig Ernst Frederik Pruust.
 B) Premierløjtnant Hans Peter Gustav Beck.
 C) Kaptajn, kammerjunker Ezechias Carl Beck.

1/1 1766 indtrådt i tjenesten; 29/1 1769 underofficer; 16/8 1769 artillerikadet; 1/7 1772 sekondløjtnant II; 1773 bestået afgangseksamen fra Artillerikadetinstituttet; 27/10 1773 sekondløjtnant; 4/12 1776 premierløjtnant med ancienitet fra 1/8 1776; 22/8 1788 stabskaptajn; 18/7 1794 kaptajn; 20/2 1801 kar. major; 5/3 1802 major; 15/3 1805 oberstløjtnant; 6/4 1809 oberst; 28/1 1811 R.; 28/1 1812 generalmajor; 31/7 1815 dannebrogsmænd; 1/7 1822 **kommandør af Dannebrog.**

1773- 1775 tjenstgørende i Norge, men var ellers tjenstgørende i Danmark; 1785- 2/5 1788 hjælpelærer ved Artillerikadetinstituttet i artilleri; 3/5 1788- 25/3 1802 lærer ved Artillerikadetinstituttet i artilleri; 18/7 1794- 15/5 1806 chef for 9. Artillerikompani; 26/3 1802- 1809 formand for Artilleri- og Konstruktionskommissionen; 3/7 1801 medlem af Defensionskommissionen; oktober 1805- 15/5 1806 midlertidig chef for Danske Artilleribrigade (under oberst C.F. Bielefeldts udkommando til Holsten i anledning af den der stedfundende troppekonzentration); 16/5 1806- 5/4 1809 chef for Danske Artilleribrigade og for Livkompaniet (1. Artillerikompani); 6/4 1809- 23/4 1823 chef for Artillerikorpsset.

Da Artillerikorpsset efter tabet af Norge i 1814 havde vanskeligt ved at få udfyldt de fremkomne vakancer i underofficerskorpsset, fattede Beck tanken at skaffe ny tilgang til underofficersklassen ved at antage et antal drenge årligt på en skole for at uddanne dem til underofficerer. 6/1 1816 indstillede han sagen til kongen, under 8. samme måned bifaldt kongen indstillingen, og fra 1/2 1816 oprettedes efter hans plan Artilleriets Underofficersskole, der fra 1/10 1867 blev kaldt Elevskolen. Beck har således fortjenesten af at være fader til Elevskolen, en skole, der i særdeleshed for Artilleri- og Ingeniørkorpsset, men også for hele hæren har været

af den største betydning i de 96 år, den bestod.

"Han var en fortrinlig chef, en anerkendt autoritet som artilleriofficer og lærer; som menneske agtet og afholdt af alle, - "karrig på ord, men rig på handling" - sagde man om ham.... Da Beck 1822 fejrede sit 50 års officersjubilæum, kappedes alle - med en i de dage enestående festivitas⁴ - om at hylde ham som tak for og påskønnelse af, hvad hans livsgerning havde betydet"⁵.

Reproduktion af silhuet på Frederiksborg slot.

1. I indstillingen om udnævnelse til kar. sekondløjtnant af artilleriet udtalte Artillerikorpsset 13/9 1792, at han var 74 år gammel og havde tjent i 53 år. Han har "såvel tilforn i sin ungdom som nu i sin alderdom forenet den redeligste vandel med den største iver for sin allernådigste konges tjeneste. Dels altså som belønning for denne agtværdige gamle mands lange og gode tjeneste og dels i betragtning af hans søn (Hans Beck), der i alle henseender så meget udmærker sig, ønsker såvel Hs. Exc. Hr. general von Huth som korpset, at han på sine gamle dage måtte få karakter som artillerisekondløjtnant dog uden at nyde den hermed forbundne gage eller videre avancement i korpset". 21/9 1792 bifaldt kongen indstillingen.
2. Født ca. 1717 og død 1797.
3. Født ca. 1718 og død 1806.
4. Et 6 pundes batteri paraderede ved denne lejlighed ved indgangen til Den kgl. Skydebane og saluterede ved skålerne ("Dagen" nr. 157/1822).
5. Dansk biografisk Leksikon, 1933.

Beck, Hans Peter Gustav.

Født 15/11 1787 i København og død 27/4 1821 på St. Croix. Søn af generalmajor Hans Beck og hustru Maria Margaretha Bildschou. Gift ca. 1816 med Gertrude Cathrine Smith, død 14/11 1880, 88 år gammel. Børn: En søn var oberst af fodfolket, folketingsmand Hans Charles Johannes Beck, født 1/10 1817 på St. Croix, død 8/1 1890 i København.

1/1 1798 indtrådt i tjenesten; 1/5 1801 stykjunker; 25/9 1805 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 1807 bestået afgangseksamen fra Artillerikadetinstituttet; 17/4 1807 tillagt ancienitet som sekondløjtnant II fra 1/7 1805; 26/12 1808 sekondløjtnant I; 3/6 1809 sekondløjtnant¹; 28/6 1809 R.; 24/5 1810 kar. premierløjtnant; 15/8 1811 premierløjtnant og forsat til det nationale artilleri; 19/5 1814 forsat til de vestindiske troppers artilleri; 23/6 1814 kar. kaptajn af de vestindiske troppers artilleri.

Ca. 1801- 1807 elev ved Artillerikadetinstituttet; 17/4 1807- 14/11 1811 tjenestegørende skiftevis i Danmark og Holsten; 15/8 1811- 18/5 1814 ved Søndenfeldske nationale Artilleribataillon; 19/5 1814- 27/4 1821 ved de vestindiske troppers artilleri.

1. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.

Beckman, Andreas Johan Rehling.

Født 29/11 1798 i Boeslunde. Søn af sognepræst i Boeslunde Henrik Beckman¹ og hustru Pauline Gustava Maria Engman².

15/11 1808 indtrådt i tjenesten; 11/1 1812 artillerikadet med ancienitet fra 1/8 1811; 23/8 1814 stykjunker; 1817 bestået afgangseksamen fra Artillerikadetinstituttet; 20/9 1817 sekondløjtnant med ancienitet fra 1/1 1816; 29/8 1821 afsked.

1811- 1817 elev ved Artillerikadetinstituttet.

1. Født 9/10 1761 i København, søn af rådmand, justitsråd Johan Diderich Beckman og hustru Elisabeth Dürup, gift 28/8 1788 og død 11/12 1830.
2. Født 4/9 1767 i København, datter af kammerråd Carl Gustav Engman og hustru Ellen Lorence Lyno og død 3/9 1831.

Belfour, Georg Archibald.

Født 12/3 1796 i Helsingør. Søn af skibsfører, senere grosserer i Helsingør John Daniel Belfour¹ og hustru fru Mariane van Deurs, født Dodt².

3/7 1809 indtrådt i tjenesten; 1/1 1811 artillerikadet med anciennitet fra 1/8 1810; 1/8 1813 stykjuncker; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 1816 sekondløjtnant med anciennitet fra 1/7 1815; 8/7 1818 afsked.

1810- 1816 elev ved Artillerikadetinstituttet; 19/7 1817- 7/7 1818 a la suite.

1. Gift 24/7 1794, død 17/7 1805.

2. Født ca. 1766, enke efter hollandsk kommissær i Helsingør Stephan Arent van Deurs (død 4/10 1791), datter af købmand i Helsingør, kgl. agent Arendt Henrik Dodt og dennes 1. hustru Suzanne Marie van Dockum og død 24/11 1854. Broder: Kaptajnløjtnant af søetaten, inspektør ved Helsingørs færgelaug Franz Martin Dodt, der var fader til:

A) Oberstløjtnant af fodfolket Just Victor Dodt, født ca. 1808, død 26/7 1857 i København.

B) Forfatteren Christian Harry Carl Adolf Luis Waldemar Beatus Dodt, født 25/11 1817 i Fredensborg, død samme sted 16/3 1901.

Bendz, Carl Ludvig

Født 4/1 1797 i Odense, død 7/10 1843 og begravet på Garnisons kirkegård. Søn af borgmester i Odense, landsdommer, etatsråd Lauritz Martin Bendz¹ og dennes 2. hustru Regine Christence Bang². Gift 18/11 1829 i København med sin kusine Augusta Vilhelmine Jacobsen, født 12/4 1802 i København, datter af skibsmægler, senere stadsmægler Jacob Andreas Jacobsen³ og hustru Charlotte Elisabeth Christiane Bang⁴ og død 17/10 1844. Søskende:

- A) Elisabeth Hedevig Bendz, der var gift med overkrigskommissær og toldforvalter i Elmshorn, krigsassessor Carl Ludvig Hansen og med ham var moder til premierløjtnant af fodfolket Peter Lauritz Carl Frederik Hansen, født 7/2 1830 i Elmshorn, såredes hårdt under stormen på Dybbøl den 18/4 1864 og døde 7/5 samme år på Københavns Garnisons Sygehus.
- B) Overlæge, Dr. med., professor Jacob Christian Bendz, der var fader til premierløjtnant af rytteriet, senere kaptajn af forstærkningen, branddirektør for Sunde og Gudme herreder Vilhelm Ferdinand Bendz, født 27/11 1832 i København, død 31/7 1891.
- C) Maleren Vilhelm Ferdinand Bendz, født 20/3 1804 i Odense, død 14/11 1832 i Viena på rejse til Rom.
- D) Anatomen, professor, æresdoktor Henrik Carl Bang Bendz, født 15/2 1806 i Odense, død 8/9 1882 i København.

30/10 1805 indtrådt i tjenesten; 27/12 1809 artillerikadet med ancienitet fra 1/8 samme år; 1/8 1811 stykjuncker; 1813 bestået afgangseksamen fra Artillerikadetinstituttet; 1/8 1813 sekondløjtnant med ancienitet fra 15/7 1811; 23/8 1820 kar. premierløjtnant; 1/1 1828 premierløjtnant; 1/8 1829 R.; 27/10 1829 kar. kaptajn; 25/8 1832 sekondkaptajn.

1809- 1813 elev ved Artillerikadetinstituttet; fra december 1813 kommandør for en kørende artilleridivision, - der lå på Fyn og opløstes efter freden i Kiel 1814; marts- maj 1814 tjenstgørende ved Parken, hørende til det ca. 10.000 mand stærke hjælpekorps - Auxiliærkorpsset 1814 - , der under generalløjtnant Kardorff⁵ i henhold til fredstraktaten med Sverige af 14/1 1814 indgik i den svenske hær under kronprins Carl Johans kommando for at anvendes mod Frankrig; foråret 1815- foråret 1827 tjenstgørende i Rendsborg; foråret 1827- foråret 1828 i Strassburg og Paris for at studere brovæsenet og havde senere fortjeneste af dettes udvikling herhjemme i Danmark; rejste kort efter til Paris, hvor han opholdt sig indtil foråret 1829, for at gøre sig bekendt med det militære undervisningsvæsen i Frankrig, særligt med den polytekniske skole

indretning, og havde derefter en meget væsentlig andel i organisationen af vor efter det nævnte mønster i 1830 oprettede militære Højskole; 26/1 1829- 31/5 1830 lærer ved Artillerikadetinstituttet i matematik; medlem af den i marts 1830 nedsatte kommission til udarbejdelse af plan for Højskolen; 1/6 1830- 7/10 1843 lærer ved Højskolen⁶ i matematik og rational mekanik; 25/8 1832- 2/5 1836 tillige ansat som chef for 14. Bateria i Rendsborg og 3/5 1836- 10/9 1839 ansat som kommandør for Pontonner- og Pionerdetachementet i Rendsborg.

Understøttede oprettelsen af og var lærer ved professor Mariboers skole i København, der var en privat forberedelsesskole til adgangseksamen til Højskolen. 2/5 1834 optaget som medlem af Det kgl. danske Videnskabernes Selskab.

"Han var en fremragende personlighed, ualmindelig begavet, livfuld og koncis, både i tale og foredrag. Han havde ganske ofret sig Højskolen, til hvis oprettelse og senere udvikling hans navn er fast knyttet"⁷. "Han blev Højskolens første lærer i matematik og rational mekanik....Ved sit klare, vækkende foredrag og sin lærebog, som vidner om en ikke ringe grad af selvstændighed, har han bidraget meget til at højne matematikundervisningen og derved i det hele officersuddannelsen. Han besad en beundringsværdig hurtighed og sikkerhed i tilegnelsen, men følte ingen drift til selvstændig videnskabelig produktion"⁸.

1. Født 31/8 1851 i Rønninge på Fyn, søn af sognepræst i Rønninge Niels Christian Bendz og hustru Ellen Dorthea Brinck, gift 1. gang 6/6 1777 med Elisabeth Hedeveg Aagaard (død 1793), gift 2. gang 25/1 1794 og død 23/4 1824. Broder: Sognepræst i Rønninge Johan Christopher Bendz, der var fader til premierløjtnant af fodfolket, senere forvalter på Rønninggård Christian Carl Bendz, født 7/11 1784, død 2/5 1842. I sit ægteskab med Elisabeth Hedeveg Aagaard var borgmester L.M. Bendz farmoders fader til kaptajn Julius Sophus Westrups hustru og var gennem datteren, Margrethe Frederikke Dorthea Bendz, gift med forpakter og godsinspektør Oluf Rye, og deres søn, proprietær Peter Ulrik Frederik Kristian Rye til Krummerupgård på Sjælland, senere til Ståfvesjø i Skåne, og dennes søn, premierløjtnant af fodfolket, senere overintendant i Hærens Forplejningskorps, kammerjunker Carl Peter Rye (født 26/11 1841 på Krummerupgård, død 17/9 1923), tipoldefader til generalmajor, chef for Hærens tekniske Korps Charles Henry Rye, født 14/7 1874 i København (se under F. Schøller og H.E. Mechlenburg).

2. Født 25/5 1772 på Ledreborg, datter af amtsforvalter over Ringsted og Sorø amter, senere i Odense, justitsråd Jacob Bang (jfr. fodnote 1 under C.F.E. Bang og dennes 2. hustru Henrikke Dorothea Caroline Mynster) og død 28/11 1854 i København.
3. Født 19/3 1755, død 28/2 1827.
4. Født 28/12 1770, søster til kaptajn Bendzs moder og død 1842.
5. Se fodnote 5 under J.N.B. Abrahamson.
6. Oprettet 1/11 1830, men forberedelserne til skolen påbegyndtes allerede 1/6 1830.
7. Programmet i anledning af Højskolens 25 års jubilæum.
8. Dansk biografisk Leksikon, 1933.

Bentzen, Michael Heltzen

Døbt 17/4 1788 i Skien, død 11/2 1848 i Norge. Søn af rådmand og byfoged i Skien, senere borgmester samme sted justitsråd Bent Mogens Bentzen¹ og hustru Karen Knudsen². Gift 22/8 1837 i Norge med Olava Juline Krog, født 9/6 1812 i Norge, datter af kaptajn Peter Gierlov Krog³ og hustru Vilhelmine Kirstine Juell⁴ og død 19/4 1841 i Norge. Broder: Premierløjtnant af fodfolket Mogens Bentzen, døbt 11/8 1786 i Skien.

11/5 1799 indtrådt i tjenesten; 27/11 1801 artillerikadet; 20/2 1803 stykjunker; 25/9 1805 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 1807 bestået afgangseksamen fra Artillerikadetinstituttet; 17/4 1807 tillagt ancienitet som sekondløjtnant II fra 1/8 1805; 26/12 1808 sekondløjtnant I; 3/6 1809 sekondløjtnant⁵; 17/3 1810 kar. premierløjtnant; 15/8 1811 premierløjtnant og forsat til det nationale artilleri; 10/8 1814 overgået til den norske hær, blev ved denne hærs reorganisation den 1/1 1818 udnævnt til stabskaptajn, avancerede senere til oberstløjtnant og blev ridder af den svenske sværdorden.

1802- 1807 elev ved Artillerikadetinstituttet, men var ellers tjenstgørende i Norge; deltog som fører for 2 stk. 3 punds kanoner i et under kaptajn Værnskjolds kommando den 29/6 1808 foretaget indfald i Sverige og kæmpede ved Svinesund; fra 15/8 1811 indtil Norges afståelse til Sverige i januar 1814 ansat ved Søndenfjeldske nationale Artilleribataillon. I norsk tjeneste: 3/7- 31/12 1826 chef for 6. Fodbatteri, der var dannet på basis af det tidligere 14. Artillerikompani, med garnison i Trondhjem; 1/1 1827- 15/2 1835 chef for 2. Batteri med garnison i Oslo; 16/2 1835- 26/5 1837 chef for 7. Batteri med garnison i Trondhjem; 27/5 1837- 11/2 1848 chef for 5. Artilleribataillon med garnison i Kristiansand.

1. Født 1749, søn af borgmester i Skien, senere byfoged på Kongsberg vicelagmand, assessor i Olerbergamter, justitsråd Mogens Bentzen og hustru Sophie Hellesdatter (Heltzen), og død 1812. Sophie Hellesdatter (Heltzen) var søster til deputeret i Rentekammeret, konferensråd Poul Heltzen, der var farfader til oberstløjtnant af artilleriet, kammerherre Christian Ludvig Gustav Heltzen.
2. Født ca. 1761, datter af købmand Knudsen i Brevik og død 21/4 1845 i Svendborg, 84 år gammel.
3. Født 20/10 1779, søn af sognepræst til Værdalen Jacob Hersleb Krog og dennes 2. hustru Anna Magdalene Arnet, gift 22/8 1811 og død 11/11 1835. J.H. Krogs 1. hustru Edel Cathrine Thode

var datter af stiftsprovst, sognepræst til domkirken i Trondhjem Jacob Hansen Thode, der 2. gang var gift med Hermichen Wessel Brown, hvis moder, Karen Wessel, var søster til søhelten, viceadmiral Peter Tordenskjold, født 28/10 1691 i Trondhjem, dræbt 20/11 1720 i en duel ved Hildesheim af svensk oberst Staël-Helstein. Brødre:

- A) Kaptajn af Skiløberkorpset, senere oberstløjtnant i norsk tjeneste Jacob Hersleb Krog, født 1782, død 29/10 1841.
- B) Premierløjtnant af Skiløberkorpset, senere kaptajn i norsk tjeneste Christopher Langeland Krog, født 25/9 1783, 20/12 1850.
- C) Kaptajn af Skiløberkorpset Peter Arnet Krog, født 1786, død 26/2 1852.

- 4. Født 1/3 1797, datter af regimentskvartermester, senere soren-skriver Ole Juell og hustru Caroline Cathrine Bremer og død 21/12 1846.
- 5. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekund-løjtnanter.

Bentzon, Michael Frederik Liebenberg

Født 21/4 1834 i Assens, død 23/9 1910. Søn af sekondløjtnant af fodfolket, senere amtsforvalter over Frederiksborg amt, etatsråd Christopher Adrian Engelbrecht Bentzon¹ og hustru Sophie Charlotte Liebenberg². Gift 17/9 1864 i København med Caroline Emilie Frederikke Bang, født 29/1 1842 i København, datter af nationalbankdirektør, senere indenrigsminister, justitsminister, konseilpræsident, justitiarius i Højesteret, gehejmekonferensråd Peter Georg Bang³ og hustru Marie Caroline Fribert⁴. Broder: Ledende landinspektør ved frihavnsanlægget, teknisk leder ved en række vandkulturarbejder, konsulent for staten i vandløbslovgivning Lars Larsen Bentzon, født 27/3 1833 i Assens, død 28/6 1893 i København. Han var fader til:

- A) Amtsvandinspektør i Københavns amt, ledende landinspektør ved jernbaneanlæg, formand for ledelsen af hele landets forsyning med indenlandsk brændsel (brænde og tørv) under verdenskrigen, etatsråd Povl Bentzon, født 31/8 1858 i København. Han var gift med Harriet Drachmann, der var halvsøster til forfatteren, professor Holger Henrik Herholdt Drachmann, født 9/10 1846 i København, død 14/1 1908 i Hornbæk.
- B) Professor ved universitetet og dettes rektor, medlem af konsistorium, Dr. jur. Viggo Bentzon, født 15/8 1861 i København. Hans 1. hustru var kunsthistorikeren Martha Drachmann Bentzon, født Drachmann, født 7/2 1866 i København, død 4/9 1912 i Hornbæk, søster til ovenfor nævnte Harriet Drachmann.

En datter af M.F.L. Bentzon, Ellen Sophie Bentzon, er gift med formanden for Videnskabernes Selskabs historisk-philosophiske klasse, formand for Carlsbergfondets direktion, professor ved universitetet, Dr. phil. Anders Bjørn Drachmann, født 27/2 1860 i København, broder til ovenfor nævnte Harriet og Martha Drachmann.

1/4 1853 indtrådt i tjenesten; 1/4 1855 sekondløjtnant uden ancienitet; 1/4 1857 bestået afgangseksamen fra Højskolen, tillagt ancienitet som sekondløjtnant fra 1/4 1853 og udnævnt til premierløjtnant; 21/9 1867 kaptajn; 28/7 1869 R.; 8/11 1875 forsat til Generalstaben; 1/11 1879 forsat tilbage til artilleriet; 19/10 1880 oberstløjtnant; 28/2 1883 dannebrogsmænd; 21/12 1891 oberst; 22/3 1893 K².; 26/1 1898 afsked og tillagt kar. som generalmajor.

1/4 1853- 31/3 1857 elev ved Højskolen; "allerede straks efter at være kommen ind på Højskolen udviste han stor iver og pligttrøskab, og da han demitteredes derfra og kom til tjeneste ved 2. Artilleriregiment, gjorde han sig bemærket ved sin rastløse energi og de

strænge krav, han stillede til sig selv og til sine underordnede"⁵; var under krigen 1864 tjenstgørende ved 9. Bateria, der havde station på Als, og var fra 25/5- 29/6 midlertidig chef for batteriet; deltog i enkelte mindre artilleri- og forpostfægtninger, men det lykkedes ham ikke at komme i virkelig aktion, end ikke under forsvaret af øen den 29/6; 11/4- 7/6 1867 adjutant hos den højstkommanderende ved Københavns forter, fra 24/5 tillige tøjmaster ved søforterne; 1/10 1867- 3/6 1870 ansat ved de tekniske afdelinger; 4/6 1870- 26/4 1874 chef for 11. Bateria og 27/4 1874- 7/11 1875 chef for 7. Bateria, for begge batteriers vedkommende med garnison i København; 29/9 1874- 17/11 1875 tillige medlem af feltskytskommissionen; 8/11 1875- 31/10 1879 tjenstgørende ved Generalstabens tekniske Afdeling; 1/11 1879- 31/10 1880 chef for 6. Bateria med garnison i København; 1/11 1880- 18/4 1887 chef for 3. Artilleri-afdeling, der i foråret 1881 blev forlagt fra København til Århus; "Afdelingens installering dersteds krævede et ikke ringe arbejde og megen fasthed, hvad der også fandt påskønnelse"; 19/4 1887- 20/4 1891 chef for 4. Artilleri-afdeling, 22/12 1891- 31/1 1893 chef for 2. Artilleribataillon, og 1/2 1893- 25/1 1898 chef for 1. Artilleriregiment, for alle tjenestestillingers vedkommende med garnison i København.

"Allerede i vinteren 1895-96, kun få måneder efter at være bleven designeret til at være general Linnemanns efterfølger som artilleriets generalinspektør, angrebes Bentzon af en håbløs sygdom, så at han ikke kunne modtage den ham tilbudte høje stilling, som stedsse havde været hans mål....Var en nobel karakter og i høj grad afholdt af sine over- og underordnede. Han henlevede sine sidste år dels her i byen og dels på en villa i Hornbæk"⁵.

1. Født 18/7 1790 i Helsingør, søn af købmand samme sted Lauritz Nicolai Bentzon og hustru Mette Grethe Larsdatter, gift 8/4 1829 i Assens og død 28/6 1867 i Hillerød.
2. Født 4/7 1803 i København, datter af hofpræst, kgl. konfessionarius Michael Frederik Liebenberg og dennes 2. hustru Antoinette Thomasine Birch og død 3/1 1860 i Hillerød. Broder: Litteraten, udgiveren af Holbergs komedier og skrifter, Johannes Ewalds, Oehlenschlägers og Aarestrups skrifter og digte Frederik Ludvig Liebenberg, født 16/8 1810 i København, død samme sted 23/1 1894.
3. Gift 4/6 1824 i Roskilde. Se iøvrigt under C.F.E. Bang.
4. Født 14/10 1803 på Anneberggård, datter af kaptajn af fodfolket, senere proprietær Lorentz Fribert til Anneberggård (født 6/10 1781, død 22/4 1814) og dennes hustru Ulrikke Eleonora

Svane Troyel (se under H.J. Troyel) og død 18/12 1875.

5. Nationaltidende for 24/9 1910.

Bertouch, Carl Rudolph de

Født 12/9 1709 i Norge, død 10/5 1765. Søn af generalløjtnant, kommandant på Akershus Georg de Bertouch¹ og hustru Anna Cathrine Weylin Bredal². Gift 3/2 1745 med Cathrine Frederikke Ulrikke With, født 24/2 1721, datter af oberstløjtnant af rytteriet, senere stift amtmand, først over Kristiansand og derefter over Viborg stift Johan Albrecht With³ og hustru Cathrine Ernestine Hausmann⁴ og død 21/5 1775. Brødre:

- A) Fyrværker ved artilleriet i Frederikstad Andre de Bertouch, født 11/11 1701, død 17/9 1721.
- B) Sekondløjtnant af rytteriet Jean Christian de Bertouch, født 24/11 1705, død 8/2 1725.

Sønner: Se under F.F. von Bertouch.

25/9 1724 fyrværker; 24/5 1728 stykjunker; 18/3 1733 kaptajnløjtnant og fik stillingen ved køb for 1200 Rdl.; 4/1 1740 kar. kaptajn; 13/10 1741 kaptajn; 18/9 1744 major; 21/12 1752 oberstløjtnant; 2/6 1760 kammerherre; 4/2 1761 kar. oberst; 22/8 1764 afsked.

Indtil 2/6 1747 tjenstgørende i Norge, fra 13/10 1741 som kompagnichef på Frederikshald, men var fra 1743-44 i Frankrig; 3/6 1747-21/8 1764 kompagnichef i København (det senere 4. Artillerikompani); 18/1- 21/8 1764 tillige kommandør for (næstkommanderende ved) Artillerikorpsset.

Fik i 1761 i lighed med, hvad der i nogle år havde fundet sted i Holsten, udvirket kgl. resolution for en planmæssig undervisning i artilleri m.m. for de i Danmark tjenstgørende fyrværkere og underfyrværkere (officersaspiranter).

1. Født 19/6 1668 i Helmershausen, søn af professor jur. Jacob de Bertouch og hustru Maria Regina Kriegh og død 14/9 1743 i Oslo.
2. Født 17/4 1675, muligvis datter af Mads Iversson Bredal og hustru Riborg Christophersdatter og død 30/4 1735.
3. Født 23/12 1683 i Sværdborg, søn af sognepræst ved Trinitatis kirke i København Albert Foccard With og hustru Barbara Henriksdatter Muhle, gift 1719 og død 6/8 1754 i Viborg. Broder: Premierløjtnant af fodfolket, generaladjutant Henrich Wilhelm With, død 1712 ved en belejring i Brabrand.
4. Født 12/2 1692, datter af generalløjtnant Caspar Herman Hausmann (født 10/1 1653 i Segeberg, død 9/9 1718 i Oslo, søn af amtmand, etatsråd Daniel Hausmann) og hustru Karen Toller og død 30/5 1760 i Nyborg. Brødre:

A) Oberst af rytteriet Christian Ulrik Hausmann, født 9/12

1684, død 1732.

B) Generalløjtnant Frederik Ferdinand Hausmann, født 8/3 1693 i Oslo, død samme sted 21/3 1757.

Ovenfor nævnte etatsråd Daniel Hausmann var gift med Margrethe Pape, der var moder til Frederik III's søn, statholder og kommanderende general i Norge Ulrik Frederik greve Gyldenløve, født 4/6 (eller 20/7) 1638 i Tyskland, død 17/4 1704 i Hamborg.

Bertouch, Frederik Ferdinand von

Født 3/6 1749 i København, død 31/8 1786. Søn af oberst af artilleriet, kammerherre Carl Rudolph de Bertouch og hustru Cathrine Frederikke Ulrikke With. Gift 28/7 1785 i København med Margrethe Lütken¹, født 28/10 1766, datter af kommandørkaptajn Christopher Lütken² og hustru Charlotte Cathrine Weyse³ og død 30/8 1794 i Møgeltønder. Broder: Major af rytteriet, kammerherre Frederik Julius Christian von Bertouch til Søholt, født 23/4 1764 (1761?), død 9/9 1831. Denne var fader til ritmester, kammerherre, legationsråd Ernst Rudolph baron Bertouch, født 20/4 1808, død 8/7 1869.

29/6 fyrværker; 9/9 1761 kar. løjtnant; 18/1 1764 premierløjtnant; 5/7 1766 forsat som sekondløjtnant til Livgarden til Fods med ancienitet fra 24/4 1766; 15/10 1772 premierløjtnant af fodfolket; 10/4 1774 kaptajn af fodfolket med ancienitet fra 21/10 1774; 11/6 1777 optaget i den danske adelsstand; 6/2 1782 generaladjutant hos kongen.

Tjenstgørende i Danmark; 10/11 1774- 31/8 1786 kompagnichef ved Norske Livregiment.

1. Gift 2. gang 8/10 1791 i Møgeltønder med F.F. von Bertouchs ovenfor nævnte broder major F.J. von Bertouch, der senere giftede sig 2 gange, nemlig 2/1 1796 med fru Elisabeth Catharina von Krogh, født friherreinde Lehn til Søholt og (død 27/10 1802) der var enke efter premierløjtnant af rytteriet, kammerjunker Caspar Hermann von Krogh til Søholt (se fodnote 1 under G.F. von Krogh), og 1803 med Louise Juliane von Wallmoden (død 7/9 1831).
2. Født 10/6 1734, søn af kaptajn af søetaten, kontrollør ved translationen på Øresunds toldkammer Frederik Christopher Lütken og dennes 1. hustru Cornelia Sicwers, gift 13/2 1761, var chef for orlogsskibet "Indfødsretten", der i 1783 forsvandt sporløst på hjemrejsen fra Ostindien til Danmark.
3. Død 6/8 1768.

Beuvius, Polycarpus Chrysostomus

Født 23/3 1720 (eller 27/1 1722) i Preussen, død 22/10 1775 i Norge, bisat i ligkælderen til Gamle Akers kirke i Oslo og begravet 1852 på den dertil hørende kirkegård. Gift 3/9 1775 med Detlevine Dorthea Bjørnsee, døbt 21/3 1730, datter af generalmajor, kommandant på Akershus Otto Jonas Bjørnsee¹ og hustru fru Anne Marie Jørgensen, født Griis², og død efter 1819. Hustruens broder: Major af fodfolket Otto Jonas Bjørnsee, født ca. 1730.

24/10 1751 indtrådt i tjeneste som underfyrværker; 24/7 1754 kar. fyrværker; 7/7 1756 fyrværker; 17/3 1762 kar. stykjunker; 23/6 1762 stykjunker; 18/8 1762 kar. kaptajn; 7/5 1766 kar. major; 1769 major.

Tjenstgørende i Holsten; var hjælpelærer i artillerividenskaberne (under oberst S.J. Bielefeldt) og lærer i matematik ved den fra ca. 1750 på Rendsborg tøjhus etablerede planmæssige undervisning for artilleriofficererne i Holsten; deltog under generalfeltmarschal Saint Germain³ ledelse i forarbejderne til den nye artilleriplan, ved hvis gennemførelse Artillerikorpsset blev oprettet 18/1 1764, samt i arbejderne med den derpå følgende organisering af korpset; 18/1 1764- 31/3 1767 provincialkommissær for artilleriet i Danmark og kompagnichef i København (detsenere 6. Artillerikompani); 19/12 1764- 31/3 1767 tillige tjenstgørende i General-Krigsdepartementet (fra 24/10 1766- 8/3 1767 kaldt Landetatens General-Kommissariat); 1/4 1767- 22/10 1775 provincialkommissær for artilleriet i Norge med garnison i Oslo; sommeren 1772- 3/2 1773 tillige kompagnichef samme sted (det senere 11. Artillerikompani); 7/11 1770- 22/10 1775 tillige chef for Artilleridetachmentet i Norge, men overtog først stillingen 6/12 1770.

Ved bisættelsen i Gamle Akers kirke i 1775 blev der på hans kiste anbragt en messingplade med følgende indskrift⁴:

Fyrige Ævner, Udviklede i Musernes velgørende Skiød, danner duelighed. Understøttes den av redelig Nidkierhed, bildes den Retskafe; Han sin Konges troe Tiener Og Statens patriotiske Medborger. Lige frem på Fortiensterns Trappe stiger Han til Ærens Tempel, planter der sit Navn, prydet med ævig-Grøndt, Ved Siden av Ahners Avmindelse. Hans Rygte Blomstrer, naar disses stolte Marmor forfalder; Han bliver et lærerigt exempel, endog for U-Fødde.

Moderne Indsigter, redelig og utrættet Flid Første fra det underste Triin den 24^{de} Octob^r 1751 Gradviis frem til den 6^{te} Decemb^r 1770

Høyædle og Velbyrdige Hr. Premier Major, og Provincial
 Commissaire samt høyst-commanderende Artillerie Officier
 i Norge: HR. POLYCARPUS CHRYSOSTOMUS VON BEUVIUS
 Fød i Preussen d: 23 Marty 1720 Efter-Mæled fortæller
 hans Fortienester: De ere ophøyeede over hykkelsk Roes.
 Hvor smerteligt da for den dybsørgende Frue DETLEVINE
 DORTHEA DE BIÖRNSEE ikkun at eje saadan Mage fra den
 3 Septmb^r til den 22^{de} Octob^r 1775? Da han efter haard
 kamp med Smerter Sejerig indgik til uforgiængelig
 Belønning. Læsere!
 Ikke Mausolær men Eftermæled ærer.

1. Født 29/3 1682 i København, gift 29/3 1729 og død 1/10 1760 i Oslo.
2. Født 13/3 1692 i Oslo, datter af rådmand og købmand i Oslo, ejer af godset Fladeby Christen Eskildsen Griis og hustru Kirsten Leuch, gift 1. gang 19/5 1711 i Oslo med købmand, ejer af godserne Fladeby og Fossholm Johan Jørgensen og var med ham moder til major af artilleriet Peder Johansen Neumann, og død 14/2 1770 i Oslo.
3. Se fodnote 4 under S.J. Bielefeldt.
4. Personalhistorisk Tidsskrift, I, 1880.

Bielefeldt, Carl Frederik

Født 1/2 1752 i Rendsborg, død 23/3 1825 i København og begravet på Garnisons kirkegård. Søn af oberst Sigismund Jacob Bielefeldt og hustru Maria Sophia von Maas. Gift 4/10 1782 på "Bonne Esperance" ved Charlottenlund med Margrethe Jensenius, døbt 22/2 1758 i København, datter af livmedikus hos Christian VII, æresmedlem af Medicinsk Selskab, etatsråd Carl Jensenius¹ og hustru Mette Christine Grøngaard² og død 30/10 1827 i København. Søn: Premierløjtnant af rytteriet Carl Frederik Wilhelm Bielefeldt, født 14/8 1783 i København og overgik i 1814 til den norske hær.

24/12 1756 indtrådt i tjenesten; 28/10 1761 kar. fyrværker; 7/7 1762 fyrværker; 18/1 1764 sekondløjtnant II; 10/10 1768 sekondløjtnant I; 4/2 1773 premierløjtnant; 17/8 1774 kar. kaptajn og forsat til det nationale artilleri; 14/3 1776 kaptajn og forsat tilbage til Artillerikorpsset; 27/6 1776 generaladjutant hos kongen; 5/12 1788 kar. major; 28/5 1790 major; 30/9 1796 oberstløjtnant; 29/7 1803 oberst; 1/5 1807 kar. generalmajor uden ancienitet; 18/1 1809 afsked.

Indtil 16/8 1774 tjenstgørende i Holsten; 17/8 1774- 13/6 1776 chef for Det frederiksborgske Kompagni i 3. Sjællandske nationale Artilleribataillon; 1/1 1777- 4/3 1802 kompagnichef, indtil august 1788 i København og derefter i Norge; kompagniet, der fra 1/1 1780 kaldtes 10. Artillerikompani og fra 20/9 1788 10. ridende Artillerikompani, blev i anledning af krigsforberedelserne mod Sverige i begyndelsen af september 1788 forlagt til Frederikstad og bestemtes til med 4 stk. 20 punds haubitser og 16 amusetter, formeret som batteri, at indgå i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som under prins Carl af Hessen-Cassel i henhold til traktat med Rusland skulle gøre indfald i Sverige; hjælpekorpsset kæmpede ved Kvistrum bro den 29/9, hvor Bielefeldts batteri var i ilden med 12 amusetter, og tvang her et mindre svensk korps til at overgive sig, hvorved felttoget i hovedsagen var endt; efter kampen fik Bielefeldt en "souvenir" af kronprinsen, der opholdt sig ved hans batteri; i første halvdel af november kom batteriet (artillerikompaniet) til Frederikshald, hvor det havde garnison indtil maj 1793, da det blev forlagt til Oslo. 1/1 1787- august 1788 økonomidirektør ved det af general von Huth stiftede Det kgl. Militaire Selskab i Kjøbenhavn; 28/5 1790- 22/11 1792 tillige midlertidig chef for Artilleridetachmentet i Norge, som han ledede fra Frederikshald; 23/11 1792- 4/3 1802 og 15/4 1802- 14/3 1805 chef for Artilleridetachmentet i Norge (fra 1/7 1803 kaldt Norske Artilleribrigade), i sidstnævnte tidsrum tillige chef for 11. Artilleribrigade.

lerikompani med garnison i Oslo; 18/9 1801- 14/3 1805 deputeret i Norske Generalitets- og Kommissariats-Kollegium; 1801- september 1802 medlem af den norske kyst-defensions kommission; 5/3- 14/4 1802 ansat som chef for 6. Artillerikompani i København, men fik tilladelse til at forblive boende i Oslo; 15/3 1805- 15/5 1806 kommandør for (næstkommanderende ved) Artillerikorpsset, chef for Danske Artilleribrigade og for Livkompaniet (1. Artillerikompani) alt med garnison i København, men udkommanderedes straks til Holsten for at forberede den der forestående troppekonsentration; 16/5 1806- 8/1 1809 chef for Artillerikorpsset, men var indtil 12/8 1807 knyttet til kronprinsens hovedkvarter i Kiel som kommandør for det til troppekonsentrationen til Holsten afgivne artilleri; 13/8- 9/9 1807 næstkommanderende i Københavns fæstning under generalmajor Peymann og overtog fra lo. samme måned, da Peymann blev syg, midlertidigt kommandoen i fæstningen; sammen med den øvrige ledelse af Københavns forsvar stilledes Bielefeldt 6/11 1807 på grund af Københavns kapitulation i september samme år for en overkrigskommission, fik straks husarrest, fra 20/8 1808 arrest i Kastellet og dømtes 16/11 1808 fra ære, liv og gods, fordi han som næstkommanderende i Københavns fæstning fremfor andre havde forledt kommandanten, generalmajor Peymann, til kapitulationens antagelse; dommen kundgjordes først 21/1 1809 og var allerede under 18. samme måned af kongen formildet til afsked uden ret til at bære uniform og felttegn og til indtil videre at skulle forblive inden for Kastellets volde; 28/1 1809 hævdedes bestemmelsen om ophold inden for Kastellets volde; senere fik han sin charge tilbage og tilkendt pension og fik også i 1815 som general tilsigelse til at overvære Frederik VI's kroning på Frederiksborg slot.

"Bielefeldt var anset for en meget duelig artillerichef... og nød almindelig højagtelse og tillid"³.

"Under sit ophold i Norge førte han der havde fået en betydelig formue med sin hustru og var en livlig og selskabelig anlagt mand, et meget stort hus og kappedes med Bernt Anker⁴ i storstilet gæstfrihed"⁵. "Sorg og græmmelse nedbøjede ham senere således, at han længe før sin død så ud som en olding på 80-90 år"³.

Det antages, at kaptajn af artilleriet W.H.F. Abrahamsons bekendte digt "Min Søn, om Du vil i Verden frem, saa buk", er fremkommet med henblik på Bielefeldt, i anledning af at han var bleven udnævnt til generaladjutant hos kongen⁶.

1. Døbt 28/1 1726 i Vemmetofte, søn af konfessionarius og l. hofpræst hos prins Carl og prinsesse Sophie Hedvig, senere præst på Vemmetofte kloster Jens Jensenius og dennes 2. hustru Margrethe Pedersdatter, gift 9/4 1756 i København og død samme

sted 3/11 1795.

2. Født ca. 1730, datter af rådmand, sæbefabrikør Iver Grøngaard og dennes 2. hustru Dorothea Brock og død 20/11 1788 i København.
3. F. Ræder: Danmarks Krigs- og politiske Historie 1807-09, I, side 73-74.
4. Storkøbmand i Oslo, født 1746 og død 1805.
5. Dansk biografisk Leksikon, 1933.
6. Jævnfør A.J. Anker: Biografiske Data om 330 norske Generalspersoner, Oslo 1885 og Norsk militært Tidsskrift, 1888, side 438.

Bielefeldt, Sigismund Jacob

Født 11/11 1711 i Holsten, død 19/7 1776 under en ridetur på Frederiksberg. Formodentlig søn af kaptajn af fodfolket Jacob Bielefeldt¹. Gift 5/9 1737 med Maria Sophia von Maas, født 28/6 1717, død 4/2 1778. Børn:

A) Margrethe Charlotte Amalie Bielefeldt, der var gift med generalmajor Ezechias Gustav Mechlenburg.

B) Generalmajor Carl Frederik Bielefeldt.

1727 indtrådt i tjenesten; 9/12 1733 fyrværker; 25/9 1739 løjtnant; 9/2 1752 kar. kaptajn; 28/5 1760 kaptajn; 16/1 1762 kar. major; 18/1 1764 major; 21/2 1767 oberstløjtnant; 17/10 1770 oberst.

Tjenstgørende i Holsten, fra 28/5 1760- 17/1 1764 som kompagnichef; lærer i artillerividenskaberne på Rendsborg tøjhus ved den af chefen for Danske Artillerikorps, generalløjtnant von der Pfordten², ca. 1750 etablerede planmæssige undervisning for artilleriofficerne i Holsten³; deltog under generalfeltmarschal Saint Germain⁴ ledelse i forarbejderne til den nye artillieriplan, ved hvis gennemførelse Artillerikorpsset blev oprettet 18/1 1764, samt i arbejderne med den derpå følgende organisering af korpset; 18/1 1764- 20/2 1767 provincialkommissær for artilleriet i Holsten med garnison i Rendsborg; 21/2 1767- 19/7 1776 kommandør for (næstkommanderende ved) Artillerikorpsset og var indtil 3/2 1773 tillige kompagnichef i København (det senere 4. Artillerikompani) og derefter chef for artilleriet i Danmark; 1/4 1767- 15/9 1771 tillige midlertidig chef for korpset.

1. Død 25/1 1727 i Glückstadt.

2. Ulrik Vilhelm von der Pfordten, født 1684, død 18/1 1761 i Rendsborg. Søn af generalmajor Hans Erasmus von der Pfordten, der var født 10/10 1646 på Pinnewitz, døde 4/5 1711 på Kronborg og var søn af Hans Christoph von der Pfordten til Pinnewitz.

3. Med undervisningen for øje anskaffedes en mindre samling matematiske bøger og artilleristiske værker, der i 1767 blev overført til København og blev spiren til Artilleriets Bibliotek.

4. Claude Louis greve de Saint-Germain, født 15/4 1707 på Vertamboz i Fremche-Comté, søn af en fransk officer, blev generalløjtnant i fransk tjeneste, indtrådte 1761 som generalfeltmarschal i dansk tjeneste, forlod Danmark for stedse i 1772 og døde 15/1 1778 i Paris.

Bille, Vilhelm Peter

Født 15/7 1771 i København, død 28/8 1836 i Rendsborg. Søn af kommandørkaptajn Hans Martin Bille¹ og hustru Margrethe Lütken². Gift 5/5 1809 med Petronelle Marie Dresler, født ca. 1777, datter af superkargo i København Iver Valentin Dresler³ og hustru Anne Marie Mehl⁴ og død 1/1 1853, 76 år gammel. Søster: Hedevig Margrethe Bille, der var gift med generalløjtnant Diederich Carl Lorentz. Søn: Premierløjtnant af fodfolket, senere toldforvalter i Ribe, kammerjunker Iver Valentin Bille, født 6/8 1820, død 16/1 1885.

11/4 1782 indtrådt i tjenesten; 30/7 1788 stykjuncker; 22/8 1788 sekondløjtnant uden ancienitet indtil han havde taget eksamen; 1789 bestået afgangseksamen fra Artillerikadetinstituttet; 15/5 1789 tillagt ancienitet som sekondløjtnant fra 4/4 1788; 1/1 1790 sekondløjtnant I; 14/1 1791 kar. premierløjtnant; 14/2 1794 premierløjtnant; 21/11 1800 kar. kaptajn; 14/11 1805 stabskaptajn; 26/12 1808 kaptajn; 21/12 1811 kar. major med ancienitet fra 26/11 samme år; 11/11 1819 major; 1/1 1825 kar. oberstløjtnant med ancienitet fra 4/11 1823; 2/1 1826 oberstløjtnant; 1/8 1829 R.; 13/2 1830 kar. oberst; 22/8 1832 afgået fra Artillerikorpsset og sat a la suite i armeen.

1788- 1789 elev ved Artillerikadetinstituttet; 1/6 1789- juli 1791 tjenstgørende i Norge, men var ellers tjenstgørende i Danmark; efteråret 1805- 5/3 1808 midlertidig chef for 8. ridende Artillerikompani, der indtil efteråret 1807 var forlagt fra København til Holsten i anledning af den der stedfundne troppekonzentration og derefter henlå i skiftende kantonnementer på Sjælland; 26/12 1808- 31/1 1816 og 17/4 1816- 1/1 1826 chef for 7. Artillerikompani med garnison i København, men var indtil foråret 1814 en stor del af tiden udlagt i kantonnementer og var fra november 1815- juli 1816 chef for artilleriet ved det til besættelse af Nordfrankrig under general, feltmarschal prins Frederik af Hessen-Cassel⁵ udsendte ca. 5000 mand stærke observationskorps, der blev afgivet til de allieredes okkupationsarme under hertugen af Wellingtons overkommando; 11/11 1819- 1/1 1826 tillige tjenstgørende major ved Danske Artilleribrigade; 2/1 1826- 12/2 1830 chef for Holstenske Artilleribrigade; 2/1 1826- 27/12 1827 tillige chef for 13. Artillerikompani og 28/12- 31/12 1827 chef for 16. Artillerikompani alt med garnison i Rendsborg; 13/2 1830- 21/8 1832 chef for Danske Artilleribrigade med garnison i København; 22/8 1832- 28/8 1836 kommandant i Rendsborg fæstning.

1. Født 11/3 1732 i København, søn af kaptajn af søetaten Lars Bille og hustru Helvig Margrethe Miller, gift 21/5 1760 i Helsingør og død 12/9 1788 i København.
2. Døbt 30/6 1736 i København, datter af kaptajn af søetaten, kontrollør ved translationen på Øresunds toldkammer Frederik Christopher Lütken og dennes 1. hustru Cornelia Siewers og død 12/5 1812 i København.
3. Født 18/12 1841 i Nysted, søn af stivelsesfabrikant Frederik Christian Dresler og hustru Petro Agnete Dam og død 18/7 1808.
4. Født ca. 1745, datter af juveler Nicolai Mehl og hustru Anne Marie Høegs og død 11/8 1822, 77 år gammel.
5. Se under prins Carl af Hessen-Cassel.

Binzer, Johan Ludvig Jacob

Født 14/2 1746 i Langensebold i Hessen-Nassau, død 11/11 1811 i Brunswik ved Kiel og begravet i Kiel. Søn af hessisk advokat Christoph Daniel Binzer¹ og hustru fru Elisabeth Sophie Henriette Pfreundt, født Curti². Gift 12/5 1780 i Slesvig med Margrethe Elise Louise Ericius, født 7/2 1760 i Slesvig, datter af overretsråd, konferensråd Moritz Christian Ericius³ til Dyttebøl og dennes hustru Marie Dorothea Augusta Ahlmann⁴ og død 21/9 1839 i Kiel. Søn: Kaptajn af fodfolket, senere overtoldbetjent i Horsens Carl Ludvig Binzer, født 14/6 1785 i Kiel, død 5/11 1831. Dennes datter, Louise von Binzer, gift med herredsfoged i Gram herred, senere overretssagfører i København, Moritz Peter With (se fodnote 2 under R.C. Salto) var moder til kommandør Carl Ludvig Vith-Seidelin, hvis søn er kaptajn, senere direktør ved Danske Riffelsyndikat Ludvig Christian Brinck Seidelin With-Seidelin, født 12/1 1881 i København.

1764 kadet i Hanau, kort efter hessisk ingeniørkonduktør, fulgte 1766 med general H.W. von Huth til Danmark og ansattes i dansk tjeneste som overkonduktør ved det nyligt oprettede Ingeniør-Geografkorps; 17/1 1767 forsat til Artillerikorpsset og udnævnt til premierløjtnant; 22/6 1774 kar. kaptajn; 23/10 1776 kaptajn; maj 1778 kar. generalkvartermesterløjtnant; 15/3 1780 generalkvartermester; 1/3 1785 forsat til fodfolket; 24/3 1786 major af fodfolket; 15/8 1788 oberstløjtnant af fodfolket; 9/1 1795 oberst af fodfolket; 15/1 1802 generalmajor; 9/2 1808 Ridder af Dannebrogordenen (fra 28/6 1808 kaldt storkorsridder); 9/5 1808 sat a la suite "og i betragtning af hans lange og tro tjeneste og den nytte, han har stiftet i den virkekreds, han har været anfortroet, tillagt 2000 Rdl. slesvig-holstensk kurant i vartpenge".

1766- 16/1 1767 tjenstgørende i København og derefter i Rendsborg; rejste i marts 1767 med kgl. tilladelse sammen med general von Huth tilbage til Hanau, hvor han - stående a la suite - forblev indtil 1769; var derefter tjenstgørende i Rendsborg indtil 1771, da han blev forlagt til København; 1772 fungerende generalkvartermesterløjtnant hos prins Carl af Hessen-Cassel under dennes rejse i Norge, hvor han efter prinsens tilbagerejse rekognocerede og kortlagde den norsk-svenske grænse om Frederikshald og arbejdede ved Norges detailopmålning; 1774-1775 tjenstgørende i Slesvig ved de indledende opmålnings- og nivelleringsarbejder med henblik på anlæget af Eiderkanalen; 23/10 1776- 18/5 1784 ansat som kompagnichef i København (kompagniet kaldtes fra 1/1 1780 9. Artillerikompani); fra maj 1778 adjutant hos prins Carl af Hessen-Cassel, da den

under den bayerske arvefølgekrig opholdt sig i Frederik den Stores hovedkvarter og foretog derefter en studierejse gennem Sachsen og Bøhmen; 1780- 1782 ved ledelsen af anlæget af Eiderkanalen og kaldtes i 1783 til København for at assistere general von Huth som lærer i krigskunst for prins Wilhelm af Württemberg; 19/5 1784- 28/2 1785 chef for 16. Artillerikompani med garnison i Rendsborg; 1/3 1785- 31/12 1789 chef for Holstenske Jægerkorps, der fra samme dato at regne var oprettet på grundlag af forslag, udarbejdet af Binzer, var et elitekorps af lette tropper, der garnisonerede i Kiel, og blev spiren til det den 1/1 1790 oprettede Feltjægerkorps; afrejste i begyndelsen af september 1788 med Holstenske Jægerkorps til Norge for at dette korps i forbindelse med udvalgte skarpskytter af norske regimente at danne Norske Jægerkorps, der organiseredes i Tønsberg den 19/9 1788 og havde Benzer som chef indtil april 1789; var kommandør for avantgarden i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som under prins Carl af Hessen-Cassel i henhold til traktat med Rusland gjorde indfald i Sverige og 29/9 tvang et mindre svensk korps til at overgive sig ved Kvistrum; 1/1 1790- 8/5 1808 chef for Feltjægerkorpsen i Kiel (fra 20/1 1808 kaldt Guidekorpsen og ophævet 1/2 1816), hvis bestemmelse var at hjælpe til med generalkvartermesterforretningerne, og hvortil stammen dannedes af tidligere elever af Holstenske Jægerkorps og iøvrigt bestående af frivillige, der ønskede uddannelse i generalkvartermestertjenestens forskellige grene; Binzer holdt i denne periode forelæsninger for officererne i generalstabslære og lagde ved denne skoleuddannelse grundstenen til den i 1808 påfulgte organisation af Generalstaben; 1801 generalkvartermester ved det korps, der under prins Carl af Hessen-Cassel i anledning af konflikten med England besatte Hamborg og Lübeck; generalkvartermester ved kronprinsens hovedkvarter under troppesamlingen ved Rendsborg i sommeren 1803 i anledning af det franske indfald i Hannover; efteråret 1805- efteråret 1807 generalkvartermester ved kronprinsens hovedkvarter i Kiel under tropekoncentrationen til Holsten; medlem af den under 21/5 1805 nedsatte kommission angående omordningen af de militære skoler; medlem af den under 7/4 1807 nedsatte overkrigskommission til undersøgelse og pådømmelse af alt, hvad der angik Københavns kapitulation; 20/1- 8/5 1808 chef for Generalkvartermesterstaben.

Sine sidste år henlevede Binzer på sit landsted i Brunswik ved Kiel, en by, for hvis fattigvæsen han i tidens løb havde udfoldet en stor og uegennyttig virksomhed.

Det var navnlig i den betydningsfulde virksomhed ved skoleuddannelsen af officerer til generalstabsstjeneste, "at Binzer skabte et

navn i den danske hærs historie. Den måde, hvorpå han førte sine planer ud i livet, kunne ikke være bedre, og hans personlighed, hans faste og dog velvillige karakter, hans viden og faderlige omhu for sine undergivne borgede noksom for det bedste resultat. Han havde den uvurderlige gave at kunne anspore sine elever og samtidig vinde deres venskab. Mange udtalelser fra elever vidner om den ubegrænsede ærbødighed og kærlighed, hvormed de omfattede ham. De anskuelser, der fremgår af hans indledningstale på skolen, er så kloge og fremsynede, at de den dag i dag kunne være mynster for en sand chefs programtale. Og hans ord var ikke mundsvejr, men fik bekræftelse i gerning"⁵.

Magasin for militær Videnskabelighed, IV, 1821.

1. Født 19/12 1707 i Ulfa i Hessen og død tidligst 1750.
2. Født 1706 i Umbstadt i Hessen, gift 1. gang med Pfreundt og død tidligst 1770.
3. Død 1785.
4. Død 1769.
5. Dansk biografisk Leksikon, 1934.

Bistrup, Christian Peter

Født 26/3 1852 i København, død samme sted 6/11 1891. Søn af bødker, senere ejer af Sommerlyst på Frederiksberg P. Bistrup og hustru, født Edlich. Gift 1885 med Helene Sophie Vilhelmine Holbeck.

5/5 1871 indtrådt i tjenesten som menig ved 1. Artilleriregiment; 28/9 samme år underkorporal; 28/9 1872 korporal; 28/9 1873 sekondløjtnant; 15/6 1875 bestået afgangseksamen fra Officerssskolens næstældste klasse; 27/9 samme år premierløjtnant; 14/8 1883 kap-tajn.

1/5 1874- 15/6 1875 elev i Officerssskolens næstældste klasse; 1/11 1875- 16/5 1876 elev i Officerssskolens næstældste klasses kursus for den særskildte undervisning; 1/10 1876- 3/5 1878 elev i Officerssskolens ældste klasses artilleriafdeling, og var herefter tjenstgørende ved 2. Artilleriregiment, fra 1/1 1880 ved Laboratorieafdelingen; 1/10 1883- 4/10 1887 ved 2. Artilleribataillon som chef for 6. Fæstningskompagni; 5/10 1887- 6/11 1891 chef for Trainafdelingens 2. Trainkompagni og tillige tjenstgørende ved Forsøgs- og Kontrolafdelingen (Forsøgskommissionen).

"Allerede inden Bistrup indtrådte i kommissionen, havde sporene til den hjernesygdom, der endte hans dage, begyndt at vise sig ved heftige smerter, appetit- og kraftesløshed, men medens sygdommen bøjede legemet, var hans åndsevner klare og usvækkede til det sidste; man vil forstå, hvorledes under disse forhold en mand, der i mere end almindelig grad var selvstændig både i opfattelse og karakter, måtte lide ved mere og mere at se sig afskåret fra at tage del i de talrige og vigtige arbejder, der som følge af Københavns befæstning mod landsiden netop i disse år faldt ind under hans tjenesteområde. De, der stod Bistrup nær, vil bevare ham i kær erindring som en fin og gennemdannet personlighed, en tro og pålidelig ven. I de senere år indsnævredes jo kredsen af dem, med hvem han ellers kom i berøring, mere og mere; men navnlig indenfor det våben, han satte så stor pris på at tilhøre, vil mange af kammeraterne dog mindes, hvorledes han i sin tid af og til i en større forsamling kunne træde frem fra sin sædvanlige tilbageholdenhed; han kunne da efter omstændighederne være alvorlig og skrap eller munter og vittig i sin tale, hvis virkning forøgedes ved den rolige og diskrete form, hvorunder den fremførtes"¹.

1. Militær Tidende, 1891, side 470.

Bjerring, Peter Stephan

Født 12/2 1826 i Reykjavik, død 6/2 1907 i København. Søn af handelsfaktor i Reykjavik Hans Vilhelm Bjerring og hustru Anna Cathrine Hülter. Gift 3/11 1855 i København med Charlotte Christine Müller, født 31/7 1825 på Edelgave, Smørum, og død 1913. Søn: Oberstløjtnant af Ingeniørkorpset, slotsforvalter på Fredensborg slot Gerhard Ludvig Bjerring, født 30/9 1856 i København.

1846 indtrådt i tjenesten som aspirant; 1/8 samme år sekondløjtnant uden ancienitet; 27/12 1849 tillagt ancienitet som sekondløjtnant fra 1/8 1846; 1/5 1850 kar. premierløjtnant; 1/4 1853 bestået afgangseksamen fra Højskolen og tillagt ny ancienitet som kar. premierløjtnant fra 1/11 1849; 11/8 1853 premierløjtnant; 1/4 1860 kaptajn II; 6/10 1862 R.; 29/12 1866 kaptajn I; 21/9 1867 kaptajn; 5/2 1880 dannebrogsmænd; 19/10 1880 afsked; 10/10 1887 tillagt kar. som oberstløjtnant og 8/4 1898 som oberst.

1/8 1846- 31/3 1853 elev ved Højskolen (undervisningen var delvis indstillet fra 1/4 1848- 31/1 1851); var i 1848 tjenstgørende ved 2. Bateria, i 1849 ved Reserveparken på Als og i 1850 kommandør for den mobile Feltparkkolonne; var fra 1/4 1853 ansat ved 1. Artilleriregiment, kom 1/4 1859 til tjeneste ved Brigadestaben og var fra 14/4 1860- 13/9 1865 adjutant ved Artilleribrigaden (fra 30/10 1861 kaldt adjutant ved artilleriet) og chef for dennes (dettes) personelkontor; 4/1- 7/3 1864 tillige adjutant ved overkommandøens artillerikommando og ved armeens artilleri; deltog således i tilbageslaget fra Dannevirke; 14/9 1865- 30/4 1873 chef for 4. Bateria og 1/5 1873- 18/10 1880 chef for Elevskolen, for begge tjenestestillingers vedkommende med garnison i København.

"Hans store arbejdsdygtighed og omfattende kundskaber bevirkede, at han i sin tjenestetid var medlem af en stor mængde vigtige kommissioner under artilleriet"¹. "Var en dygtig og elskværdig officer, stille og tilbageholdende, og kun artilleriets uheldige avancementsforhold bevirkede, at han ikke kom til at beklæde højere stillinger"².

1. Berlingske Tidende, 7/2 1907.
2. Nationaltidende, 8/2 1907.

Blendermann, Johan Hard

Født 1747 i Holsten.

1758 indtrådt i tjenesten; fyrværker; 27/31765 sekondløjtnant II; 4/2 1773 sekondløjtnant I; 27/10 1773 premierløjtnant med anciennitet fra 4/3 1773; 23/11 1787 stabskaptajn; 30/5 1788 kaptajn; 12/6 1795 major; 14/4 1802 afsked og tillagt kar. som oberstløjtnant.

1765- 1772 tjenstgørende i Holsten; 1773- 29/5 1788 tjenstgørende i Norge, fra ca. 1782 som adjutant ved Artilleridetachmentet med garnison i Oslo; 30/5- 21/8 1788 chef for 3. Artillerikompagni med garnison i København; 22/8 1788- 13/4 1802 chef for 11. Artillerikompagni med garnison i Oslo; i anledning af krigsforberedelserne mod Sverige blev kompagniet den 6/9 1788 forlagt til Frederikstad og bestemtes til med 2 20 punds haubitsere og 8 3 punds kanoner, formeret som batteri, at indgå i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som under prins Carl af Hessen-Cassel i henhold til traktat med Rusland skulle gøre indfald i Sverige; 24/9 tiltrådte batteriet marchen fra Frederikstad ind i Sverige, hvor hjælpekorpsset kæmpede ved Kvistrum bro den 29/9 og tvang - uden at batteriet var kommen i ilden - et mindre svensk korps til at overgive sig, hvorved i hovedsagen felttoget var endt; i første halvdel af november 1788 var Blendermann atter i Frederikstad med sit batteri (artillerikompagni), der senere atter blev forlagt til Oslo.

Var i slutningen af sin tjenestetid plaget af sygdom, som (1799) "nok desværre er ulægelig og gør ham sine tjenesteforretninger besværlig"¹; og i 1801 bevirkede, at han ikke engang kunne bestride tjenestekorrespondancen. Ved fremsendelsen af Blendermanns ansøgning om afsked udtalte Artillerikorpsset, at han "har tjent kongen i 44 år tro og redelig"¹.

1. Artillerikorpssets korrespondanceprotokol.

Blicher, Gustav

Født 19/5 1778 i Søllerød, død 28/21849 i København. Søn af sognepræst i Søllerød Jens Mathias Blicher¹ og hustru Cathrine Elisabeth Thestrup². Gift 23/5 1812 i Flødstrup med Malthaline Birgitte Engelsted, født 3/10 1788 på Risurge, datter af ejer af Rørbæk og Risurge, justitsråd Otto Jacob Engelsted³ og dennes 2. hustru Marianna Catrina Elisabeth Wederkinch⁴ og død 7/10 1875 på Rørbæk.

Søskende:

- A) Johanne Marie Blicher, der var svigermoder til generalmajor Frederik Adolph Wedelfeldt.
- B) Georgine Frederikke Blicher, der var gift med oberstløjtnant Bernt Engelbreth Lund.

Søn: Sognepræst i Nørre Broby Jens Mathias Blicher, der var fader til forfatterinden Jenny Frederikke Blicher-Clausen, født 29/7 1865 i Durup i Salling, død 4/2 1907 på Frederiksberg.

Blichers kusine Elisabeth Christine Margrethe Blicher, der var datter af hans farbroder, sognepræst i Gundslev, Didrik Nicolai Blicher, var gift med digteren, biskop Nicolai Frederik Severin Grundtvig⁵.

Hustruens broder: Premierløjtnant Lauritz Christian Engelsted.

1/1 1790 indtrådt i tjenesten; 31/5 1793 stykjuncker; 1795 bestået afgangseksamen fra Artillerikadetinstitutet; 18/3 1796 sekondløjtnant II med ancienitet fra 1/1 samme år; 23/9 1796 sekondløjtnant I; 27/11 1801 kar. premierløjtnant; 10/6 1803 premierløjtnant; 30/12 1807 kar. kaptajn med ancienitet fra 24/10 1806; 12/4 1809 stabskaptajn; 13/6 1811 kaptajn; 4/8 1822 kar. major; 1/1 1828 major; 22/8 1832 afsked og tillagt kar. som oberstløjtnant.

1790-1795 elev ved Artillerikadetinstitutet; 18/3 1796- 31/1 1801 tjenstgørende i Danmark; 1/2 1801- 30/4 1809 tjenstgørende i Holsten; fra 1/7 1803 som adjutant ved Holstenske Artilleribrigade; fra 1/5 1809 chef for et i anledning af krigen oprettet kørende batteri, der indtil 1812 lå skiftevis på Fyn, i Jylland og i Holsten; 13/6 1811- 31/12 1827 chef for 2. Artillerikompani med garnison i København (G. Laub havde indtil foråret 1814 kommandoen over den udrykkende del af artillerikompaniet, der blev formeret som batteri); var fra juni 1813 batterichef ved det ca. 12.000 mand stærke hjælpekorps - Auxiliærkorpset 1813 - som under general, feltmarschal prins Frederik af Hessen-Cassel⁶ skulle dække den franske hærs venstre fløj under Napoleons sidste felttog i Mecklenburg og Holsten, deltog herunder i fægtningen ved Zarrentin den 18/9, men måtte afgå fra korpset 21/9, da han var så stærkt lidende af

at brugen af bade og "derefter rolighed et halvt års tid" efter korpssløgens mening var nødvendig; derefter chef for et kørende batteri på Lolland-Falster, der i slutningen af 1813 blev forlagt til Fyn og opløstes efter freden i Kiel 14/1 1814; 15/1 1826-31/12 1827 tillige tjenstgørende major ad interim ved Danske Artilleribrigade med garnison i København; 1/1 1828- 12/2 1830 højstkommanderende artilleriofficer over detachementerne på Sjælland og Fyn; 13/2 1830- 21/8 1832 højstkommanderende artilleriofficer over detachementerne i Nørrejylland med garnison i Randers.

1. Født 9/7 1743, søn af sognepræst i Stokkemarke Peder Jensen Blicher og dennes 2. hustru fru Bodil Marie Ruhr, født Collin, der var enke efter toldinspektør Ruhr i Nysted, gift 1774 og død 30/11 1786. Sognepræst P.J. Blicher var broder til sognepræst i Rødding Niels Blicher, der gennem sin søn, sognepræst i Gauerslund Jens Nielsen Blicher, og dennes søn, sognepræst i Randlev Niels Blicher, var oldefader til digteren, sognepræst i Spentrup-Gassum ved Randers Steen Steensen Blicher, født 11/10 1782 i Vium ved Viborg, død 26/3 1848 i Spentrup.
2. Født 5/10 1750, datter af rektor i Ålborg, justitsråd Georg Frederik Stampe Thestrup og hustru Anna Elisabeth Michaelsen og død 23/5 1809.
3. Se fodnote 1 under L.C. Engelsted.
4. Se fodnote 2 under L.C. Engelsted.
5. Se fodnote 2 under J.H. Steffens.
6. Se under prins Carl af Hessen-Cassel.

Blix, Niels Rhode

Født 1739 i Norge, død samme sted 6/12 1775. Søn af auditor og regimentskvartermester, senere borgmester i Oslo, krigsråd Mogens Blix¹ og dennes 2. hustru Magdalene Cornisch². Gift med ægteskabstilladelse 1/6 1775 med Maren Christine Elisabeth Cornisch³, født 3/9 1753 i Urskaug i Norge, datter af sognepræst i Urskaug, senere residerende kapellan i Oslo, kanonikus i domkapitlet, konsistorialråd Johan Christian Cornisch⁴ og hustru Edle Valentine Otzen⁵ og død 16/6 1829 i Edsberg i Norge.

1755 indtrådt i tjenesten; 31/5 1758 fyrværker; 18/1 1764 sekondløjtnant II; 30/5 1764 sekondløjtnant I; 4/2 1773 premierløjtnant. Tjenstgørende i Norge, var fra 1755- marts 1758 elev ved den matematiske skole i Oslo, og var fra ca. 1764 i Bergen.

1. Født 3/3 1693 i Trondhjem, gift 1. gang 4/9 1721 i Oslo med Elisabeth Hammond (død 5/6 1728), gift 2. gang 26/7 1735 og død 3/5 1746 i Oslo.
2. Døbt 3/11 1714 i Oslo, datter af købmand Willum Cornisch og hustru Maren Andersdatter og død 25/7 1794 i Oslo.
3. Gift 2. gang ca. 1777 med sorenskriver Halvor Heyerdahl.
4. Født 5/11 1719 i Oslo, broder til N.R. Blixs moder, gift 22/7 1750 i Roskilde og død 29/5 1773 i Oslo.
5. Født 26/3 1732 i Roskilde, datter af palæforvalter, rådmand i Roskilde Peter Marqvard Otzen og hustru Elisabeth Christine Høpfner og begravet 16/1 1781.

Blom, Otto Emanuel

Født 24/12 1830 i København, død samme sted 28/12 1903 og begravet på Garnisons kirkegård. Søn af oberst af fodfolket, landstingsmand Hans Jørgen Blom¹ og hustru Mathea Elisabeth Lütken². Gift 14/11 1856 i København med sit søskendebarn Pauline Augusta Gundelach, født 23/6 1836 i Lemvig, datter af borgmester i Viborg, senere byfoged i Lemvig og herredsfoged i Skodborg og Vandfuld herreder, kancelliråd Frederik Christopher Gundelach³ og dennes 2. hustru Frederikke Albertine Blom⁴ og død 21/9 1876 i København. Broder: Premierløjtnant af fodfolket Gustav Vilhelm Blom, født 26/9 1826 i København, faldt i slaget ved Isted den 25/7 1850. Søn: Kaptajn af fodfolket Gustav Victor Blom, født 28/12 1860 i København, død samme sted 7/3 1925.

1/5 1848 indtrådt i tjenesten; 12/6 1850 sekondløjtnant a la suite uden ancienitet; 1/4 1853 bestået afgangseksamen fra Højskolen, indtrådt i nr. og tillagt ancienitet som sekondløjtnant fra 1/5 1848; 30/12 1854 premierløjtnant; 28/4 1864 kaptajn II; 5/9 1864 R. 16/5 1866 a la suite; 21/9 1867 kaptajn uden for nr.; 1/7 1868 indtrådt i nr.; 5/4 1869 dannebrogsmænd; 19/10 1880 oberstløjtnant; 14/9 1889 oberst; 13/2 1891 K²; 14/10 1895 K¹; 24/12 1895 afsked.

1/5 1848- 31/3 1853 elev ved Højskolen, men gjorde fra juni 1850- 31/1 1851 tjeneste ved belejringstrinet på Als, ved 10. Batteri og sidst ved Dannevirkestillingens faste armering; 6/10 1854- 26/9 1861 tjenstgørende ved artilleriets materielkontor; 1857 overdroges det ham at ordne den af museumsmanden C.F. Thomsen 1830-38 opstillede historiske våbensamling i Christian IVs tøjhus, hvilket førte ham på en længere studierejse til Tyskland, Frankrig og Italien; 27/9 1861- 4/4 1869 midlertidig undertøjmester ved søetaten, ledede bl.a. dennes forsøgsvirksomhed med glat og riflet skyts og med forskellige panserkonstruktioner og var i den anledning en del af tiden sat a la suite (fra 21/9 1867 udenfor nr.); 1864 ledede han tillige landartilleriets forsøgsskydninger og panserforsøg, men var en kort tid udkommanderet med panserfregatten Dannebrog på togt til farvandet ved Als; 17/4 1869- 31/10 1880 ved 1. Artilleribataillon som chef for 1. Fæstningskompagni, en tjeneste, der førte ham ud på studiet af befæstningskunst, bl.a. på rejser i udlandet; 30/5- 27/9 1869, 30/5- 27/9 1873 og 30/5- 27/9 1877 chef for Prøvesten; 1/4 1871- 16/4 1873, 31/7 1875- 19/4 1876 og 17/4 1879- 19/4 1880 chef for Trekrøner; 15/5 1870- 31/3 1871 og 1/5 1876- 15/4 1877 tillige tøjmester ved Københavns Søbefæstning; 1871- 1874 forstander for artilleriets skydekursus; 1875- 1876 medlem af kystskytskommissionen; 1/11 1880- 26/1 1883 chef for 2. Artilleribataillon.

taillon; 1881- 1883 medlem af fæstningsskytskommissionen; 27/1 1883 31/3 1886 stabschef ved artilleriet; 1883- 1895 formand for kommissionen for Den historiske Våbensamling; 1/4 1886- 11/6 1889 chef for Konstruktions- og Forsøgsafdelingen og formand for Artillerikommitéen; 12/6 1889- 17/8 1892 chef for 1. Artilleribataillon og Københavns Søbefæstning; 8/11 1894- 23/12 1895 chef for Fæstningsartillerikommandoen; 23/12 1895 chef for Fæstningsartilleriregimentet.

Blom var en meget frugtbar forfatter. 1862- 1867 redigerede han Tidsskrift for Krigsvæsen, 1865- 1868 Dansk militært Tidsskrift og skrev en lang række artillertekniske afhandlinger. For en sådan vandt han 1862 Norsk militært Tidsskrifts guldmedaille. Også hans historiske interesse udløste sig i flere større og mindre afhandlinger, og hans særlige interesse for våbnenes historiske udvikling gjorde ham til Danmarks første våbenhistoriker. 1877 udkom hans hovedarbejde på det våbentekniske område "Christian IVs Artilleri".

Efter afskeden fra hæren overdroges det ham i forbindelse med P.C. Bang at foretage en systematisk ordning, katalogisering og beskrivelse af våbnene i Den historiske Våbensamling (fra 1/4 1928 kaldt Tøjhusmuseet) og har stor fortjeneste heraf.

1879- 1890 medlem af landstinget for København og ivrig talsmand for forsvarssagen.

"Blom var en udmærket officer og krigshistoriker udrustet fra naturens hånd med sjældne og rige evner og i besiddelse af en uafhængig og ridderlig karakter, en grundig og alsidig personlighed. Hans viden var på flere områder næsten fænomenal, og han bevarede lige til det sidste sin lyse og klare intillegens og sit ualmindeligt gode humør.... Hans betydning som artillerist var stor, og han nærrede den varmeste interesse og kærlighed, ikke alene for sit våben, men for hele vort værn"⁵.

"Ualmindelig afholdt blandt standsfæller, der karakteriserer ham som en frisk, usnobbet og varmhjertet personlighed med en vis ironisk udtryksform"⁶.

Artilleriofficerer hædrede ham i 1904 med et mindesmærke - et broncerelief, modelleret af billedhuggeren Nic. Schmidt, støbt på Hærens Laboratorium og anbragt på Tøjhusmuseet.

1. Født 16/10 1792 i Randers, søn af major af fodfolket, senere stiftamtmand i Viborg Emanuel Blom (født 20/5 1747 i Hudrum, død 17/2 1826 i Viborg, søn af købmand i Holmsbo Gustavus Blom) og dennes 1. hustru Anne Elisabeth Würnfeldt, gift 1/8 1823 i Lumby ved Odense og død 13/4 1864 på Frederiksberg.

- 2.. Broder: Kommandør Emanuel Blom, der var fader til:
- A) Sekondløjtnant af fodfolket Ludvig Blom, født 3/3 1829 i København, fik i slaget ved Slesvig den 23/4 1848 det sår, hvoraf han døde 22/11 1848 i København.
- B) Oberst af fodfolket Jan Carl Blom, født 11/8 1827 i København, død 20/11 1916 samme sted.
Født 21/10 1796 i Lumby, datter af amtsprovst, sognepræst i Lumby Peter Vilhelm Lütken og hustru Marie Christine Saxtorph og død 18/12 1832 i København.
3. Født 2/10 1785 i København, søn af kontorchef, kammerråd Johan Henrik Gundelach og hustru Anna Cathrine Lützwow Mund, gift 1. gang med Henriette Haffner Harfe, gift 2. gang 26/7 1826 i Viborg og død 1/5 1847 i Lemvig.
4. Født 15/6 1799 i Randers, datter af den i fodnote 1 nævnte stiftamtmand Emanuel Blom og dennes 2. hustru Charlotte Christiane von Arenstorff og død 10/3 1871 i København. Søster: Agnete Marie Elisabeth Blom, der var gift med overretsprokurator, kasserer ved Nationalbankens filial i Århus, deputeret i den nørrejyske stænderforsamling, kancelliråd Christian Erasmi (Rasmus) Otterstrøm og gennem deres søn, direktør for vandbygningsvæsenet, konferensråd Christian Otterstrøm, er farmoder til underdirektør i Hærens tekniske Korps, senere rådgivende generaltøjmester i den siamesiske hær med titel af oberst, direktør for A/S Dansk Stålindustri Carl Aage Christian Otterstrøm, født 7/9 1873 i København.
5. Vort Forsvar af 14/8 1904.
6. Dansk biografisk Leksikon, 1934.

Bodom, Johannes Georg

Født 7/2 1789 på Frederikshald, død 16/6 1853 i Porsgrund. Søn af købmand på Frederikshald Mathias Bodom¹ og hustru Marthe Maria Hansen². Gift 14/8 1820 i Norge med Susanna Magdalena Gram, født 10/3 1794, datter af godsejer David Andreas Gram³ og hustru Elen Einarsdatter Schavland⁴ og død 16/12 1879 i Sparboen.

4/11 1802 indtrådt i tjenesten; 30/6 1804 artillerikadet; 22/12 1804 stykjunger; 25/9 1805 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 1807 bestået afgangseksamen fra Artillerikadetinstituttet; 17/4 1807 sekondløjtnant I med ancienitet som sekondløjtnant II fra 1/8 1804; 3/6 1809 sekondløjtnant⁵; 18/12 1809 kar. premierløjtnant; 13/6 1811 premierløjtnant; 10/8 1814 overgået til den norske hær, blev ved denne hærs reorganisation den 1/1 1818 udnævnt til stabskaptajn, avancerede senere til oberstløjtnant og krigskommissær, og udnævntes ved sin afsked fra norsk tjeneste i 1850 til toldinspektør i Porsgrund.

1802- 1807 elev ved Artillerikadetinstituttet, men var ellers tjenstgørende i Norge. I norsk tjeneste: Deltog i kampen ved Kjøberg og Soli den 14/8 1814; 19/7 1823- 28/10 1834 chef for 5. Fodbatteri, der var dannet på basis af det tidligere 14. Artillerikompani og fra 1/1 1827 kaldtes 7. Bateria, med garnison i Trondhjem; 29/10 1834- 9/9 1850 chef for 3. Artilleribataillon med garnison i Frederiksstad; 2/4- 10/7 1847 og 26/12 1849- 9/9 1850 midlertidig kommandant i Frederiksstad fæstning.

1. Født ca. 1734, død 13/6 1801, 67 år gammel.
2. Født 1756 og død 10/5 1831 på Vestby.
3. Født 1757, søn af glasmester Hans Einarsen Gram og dennes 2. hustru Maren Davidsdatter Grue, gift 1790 og død 1831 på Vibe.
4. Født 1758 og død 1844.
5. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.

Boeck, Cæsar Læsar

Født 13/5 1766 i Fredericia og død 16/6 1832 i Oslo, hvor han midlertidigt opholdt sig på en forretningsrejse for den norske Hoved- og Matrikuleringskommission. Søn af major af rytteriet Mathias Boeck¹ og hustru Dominica Sophia Bianco². Gift 1. gang 4/10 1794 på Modum med Karen Magdalene (Kaja) Collett, født 24/4 1776 på Buskerud, datter af købmand, godsejer Peter Collett³ til Buskerud i Norge og dennes 2. hustru Johanne Henrikke Ancher⁴ og død 17/11 1800 på Kongsberg. Gift 2. gang 23/12 1802 med Gunhilde Andrine Børresen, født 31/1 1784 i Bragerø, datter af skibsreder i Drammen Lars Børresen⁵ og hustru Karen Flor Robsahm⁶ og død 28/2 1804 på Kongsberg. Gift 3. gang 1/12 1804 med Anne Cathrine Margrethe Peckel, født 11/5 1786 i Bergen, datter af apoteker på Kongsberg, senere i Oslo Frantz Peckel⁷ og hustru Christiane Sophie Rogstad⁸ og død 15/12 1808 på Kongsberg. Gift 4. gang 28/7 1809 med fru Ingeborg Cathrine Bjørn, født Blehr, født 24/4 1773, enke efter saugbrugsejer og trælasthandler i Kragerø Henrik Bjørn (død 1808), datter af købmand i Norge Bengt Blehr og hustru Marie Dorothea Hedevig Hichmann og død 15/1 1827. Brødre:

- A) Sekondløjtnant af rytteriet Hermann Frederik Boeck, døbt 29/2 1756 i Fredericia, og død 9/4 1784 i Randers.
 B) Kaptajn af fodfolket Johan Peder Anton Boeck, døbt 10/3 1757 i Fredericia, død 3/11 1809 i København. Denne var fader til sekondløjtnant af fodfolket Carl Christian Vilhelm Boeck, født 1/12 1799 i København, død 14/6 1828.

1. hustrus broder: Premierløjtnant af rytteriet, senere magasinforvalter i Drammen Christopher Collett, født 2/10 1773 på Buskerud, død 17/12 1815 under et besøg i Oslo.

1783 artillerikadet; 1/2 1786 stykjuncker; 1787 bestået afgangseksamen fra Artillerikadetinstituttet; 29/2 1788 sekondløjtnant med ancienitet fra 20/1 1786; 29/5 1789 premierløjtnant og forsat til det nationale artilleri; 1/1 1790 forsat tilbage til Artillerikorpset; 22/1 1796 afsked efter ansøgning under hensyn til de ham pålagte opmålningsarbejder og tillagt kar. som kaptajn; 7/9 1818 ridder af nordstjerneordenen.

Ca. 1786- 1788 elev ved Artillerikadetinstituttet; 29/2 1788- maj 1789 tjenstgørende i Danmark, derefter i Norge; beordredes ved resolution af 6/7 1791 til at foretage trigonometriske og geografiske opmålinger af og udarbejde detaljerede kort over Kongsbergs sølvværks områder og gruber og var derfor frigjort for tjeneste ved Artillerikorpset indtil udgangen af 1796; Artillerikorpset

ham for "en af de dueligste unge officerer og for en flittig mand med gode kundskaber"⁹.

Ansattes som skaktmester ved sølvværket og fortsatte sine kartografiske arbejder lige indtil 1804. Konstitueredes ca. 1798 som overfører ved Kongsbergs sølvværks skove og havde fast ansættelse fra 13/11 1799- 13/4 1810. Foretog 1800 med kgl. understøttelse en rejse for at studere forstvæsenet i Danmark og Tyskland. Fra 1/5 1810 trælasthanhandler i Kragerø, "hvor han erhvervede sig så megen kærlighed, agtelse og tillid, at han stedse stod i spidsen for de vigtigste kommuneanliggender"¹⁰. Skænkede i 1811 1000 spd. sølv til hjælp ved oprettelsen af det norske universitet. Valgtes i 1818 til stortingsrepræsentant for Kragerø og Risør og hørte til de medlemmer, der blev mest benyttet i de af tinget nedsatte specielle udvalg for sagernes forberedende behandling, idet han blev indvalgt i ikke færre end 19 sådanne komiteer; var samme år blandt stortingets deputerede ved Carl Johans kroning i Trondhjem; også i 1824 og 1830 mødte han i Stortinget som repræsentant for de nævnte byer. Fra maj 1832 medlem af den norske hoved- og matrikuleringskommission.

Antog for sig og sine efterkommere valsproget: "Quod verum tutom". Om Boecks virksomhed som stortingsmand udtales: "at han med megen sagkundskab forenede en redelig vilje. Hans stemme var svag i tinget, og sjældent lod han den høre; men i de sagers behandling og forberedelse, som hørte til hans fag, var han udmærket virksom, og i komiteerne arbejdede få mænd, som var mere bekendt i handelsfaget og de dermed beslægtede virksomhedsarter, og på hvis dom og vejledning i denne henseende tryggere kunne stoles"¹⁰.

1. Født 24/10 1726 i København, søn af oberstløjtnant af rytteriet Johan Frederik Boeck (se fodnote 1 under H.F. Boeck) og hustru Elisabeth Bertram, gift 6/9 1753 i Kolding og død 13/12 1794 i Mariager. Broder: Major af rytteriet Johan Christian Boeck (se fodnote 1 under H.F. Boeck).
2. Født 1726 i Fredericia, datter af købmand i Fredericia Pieho Antonio Bianco og hustru Elisabeth Charlotte Belmann og død 7/11 1768.
3. Født 14/4 1740 i Oslo, søn af købmand Peter Collett og hustru Cathrine Rosenberg, gift 1. gang med Maren Kirstine Holmboe (død 1768), der var kusine til hans 2. hustru, gift 2. gang 27/6 1770 og død 16/3 1786 på Buskerud.
4. Født 23/11 1750 i Ringsaker, datter af sognepræst samme sted, provst Christoffer Ancker og hustru Magdalene Bentzen og død 29/9 1812 på Kongsberg.

5. Født ca. 1759 i Heirefos, søn af foged Erik Børresen og hustru Anne Marie Larsdatter Brun, gift 5/12 1783 i Bragernæs og død 10/11 eller 10/12 1810.
6. Døbt 5/5 1764, datter af trælasthanhandler i Lier Anders (Andreas) Robsahm og hustru Gunhilde Andersdatter Nielsen Vold og død 8/6 1825.
7. Født 20/2 1748 på Kongsberg, søn af apoteker på Kongsberg Ole Borch Peckel og hustru Cathrine Margrethe Falkenberg, gift 18/6 1775 i Sandsvær og død 22/12 1821 i Oslo.
8. Døbt 28/2 1759 på Kongsberg, datter af købmand Thore Rogstad og hustru Cathrine Marie Groswald og død 11/10 1845 på Kongsberg.
9. Artillerikorpsets korrespondanceprotokol.
10. Jacob Alls nekrolog i "Fortid og Nutid", 3. hefte, 1833, side 82.

Boeck, Hector Frederik

Født 4/3 1797 i Onsild præstegård ved Århus, død 5/9 1837 i København. Søn af sognepræst i Maribo og Hillested, konsistorialråd Johan Frederik Boeck¹ og hustru Sophie Charlotte Sandrue². Broder: Dommer i Frederiksnagore, senere guvernør samme sted Johan Christian Boeck, der gennem sin søn proprietær Johan Christian Boeck til Haslevgård ved Århus og Laven Hovgård ved Silkeborg, er farfader til forfatteren, kaptajn af fodfolket, kammerjunker Johann Hector Emanuel Boeck, født 13/12 1874 på Laven Hovgård, og gennem sin datter, Johanne Diderikke Boeck, gift med vandbygningsingeniør Carl Gregers Bruun, var morfader til Laurids Valdemar Bruun, født 25/6 1864 i Odense, død 1/11 1935.

8/7 1804 indtrådt i tjenesten; 1/1 1811 artillerikadet med ancienitet fra 1/8 1810; 1/8 1813 stykjuncker; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 samme år sekondløjtnant med ancienitet fra 1/7 1815; 3/2 1827 kar. premierløjtnant; 19/5 1830 premierløjtnant.

Ca. 1811- 1816 elev ved Artillerikadetinstituttet.

1. Født 27/2 1764 i Kolding, søn af major af rytteriet Johan Christian Boeck og hustru fru Maria Christina Hansdatter Pedersen, født Simonsen, der var enke efter Christian Pedersen til Schouby ved Haderslev, gift 20/3 1790 i København og død 4/5 1843 i Maribo. Brødre:

A) Auditor ved Kongens Regiment, senere by- og herredsfoged i Børglum og Ferslev og derefter i Elbo, Brusik og Holmans herreder, etatsråd Christian Carl Boeck, der var fader til bl.a. oberst af artilleriet Peter Christian Bianco Boeck.

B) Fændrik af fodfolket, adjutant hos prins Carl af Hessen-Cassel Frederik Rubeck Christian Boeck, døbt 25/11 1766 i Vejle, død 15/5 1788 i Slesvig.

C) Major af fodfolket Wulff Didrik Boeck, født 6/4 1769 i Vejle, død 27/4 1837 i København.

Ovenfor nævnte major Johan Christian Boeck (født 23/8 1723 i København, død 10/10 1787 i Slesvig, søn af oberstløjtnant af rytteriet Johan Frederik Boeck, der var født 1697, blev begravet 14/12 1779 i Kolding og var søn af major Johan Boiken, der kom til Danmark fra kurhessisk tjeneste) var broder til major af rytteriet Mathias Boeck, der var fader til bl.a. kaptajn, senere overførster ved Kongsbergs sølvværks skove Cæsar Læsar Boeck.

2. Født 28/9 1771 i København, datter af stadsbedemand Erik Jørgen Sandrue og hustru Barbara Marie Pfeiffer og død 17/4 1846 i Maribo.

Boeck, Peter Christian Bianco

Født 29/1 1812 i Sæby, død 4/12 1876 på plantagen "Work and Rest" på St. Croix, dagen før han skulle have tiltrådt hjemrejsen til Danmark; hans gravsten findes på "The danish Ground". Søn af auditor ved Kongens Regiment, senere by- og herredsfoged i Børglum og Ferslev og derefter i Elbo, Brusk og Holmans herreder, etatsråd Christian Carl Boeck¹ og hustru Anna Elisabeth Buchhave². Gift 5/7 1848 i Sverige med Zelma Virginia Moberg, født 11/3 1825 i Stockholm, datter af assessor i Svea Hofret Johan Svensson Moberg³ og hustru Carin Elisabeth Bagge⁴ og død 4/6 1893 i Roskilde. Broder: Sognepræst i Hornslet og Rosenholm Johan Christian Carl Boeck, der var fader til forfatteren Christopher Nyholm Boeck, født 18/8 1850 i Ulstrup ved Nibe, død 22/2 1932 i Fredensborg. Sønner:

- A) Oberst af fodfolket, kammerjunker Bianco Boeck, født 14/10 1850 på Stafsjø kanonstøberi i Sverige, død 19/12 1921.
 B) Ritmester, kammerjunker Ernst Boeck, født 6/5 1854 i København, død 2/4 1925 i København.

1/7 1826 indtrådt i tjenesten; 3/6 1827 artillerikadet; 4/4 1830 stykjunger; 1/6 1830 sekondløjtnant a la suite i armeen med stykjunkergage og emolumenter og indtil videre uden ancienitet; 28/10 1830 tillagt ancienitet sekondløjtnant af armeen fra samme dato at regne; 1/11 1830 sekondløjtnant af artilleriet uden ancienitet; 1/12 1834 bestået afgangseksamen fra Højskolen; 4/12 1834 tillagt ancienitet som sekondløjtnant af artilleriet fra 28/10 1830; 18/5 1836 kar. premierløjtnant uden ancienitet; 1/4 1840 premierløjtnant; 8/12 1846 kaptajn II; 9/9 1849 R.; 11/6 1852 kaptajn I; 2/8 1859 kar. major; 6/10 1860 dannebrogsmænd; 21/5 1861 major; 16/8 1865 oberstløjtnant; 26/5 1867 K²; 21/9 1867 oberst; 30/11 1868 K¹. 1827- 31/5 1830 elev ved Artillerikadetinstituttet⁵; 1/11 1830- 30/11 1834 elev ved Højskolen; var størstedelen af tiden 1835- 1839 og 1844- maj 1853 kontrolofficer ved kanonstøberierne i Sverige, i den sidste periode som øverste leder af kontrollen; april- juli 1848 chef for et i anledning af krigen oprettet 24 punsds granathalvbatteri (halvbatteriet Boeck), der i begyndelsen af maj blev overført fra København til Fyn og i juni til Jylland, men han blev syg, måtte i sidste halvdel af juli fratræde kommandoen og overføres til København; næppe fuldt helbredt blev han endnu samme år sendt til Liege for at kontrollere leveringen af en større bestilling forladerifler til hæren; 5/9 1852- 11/5 1853 ansat som chef for 11. Batteri med garnison i Rendsborg, idet dog E.V. Schreiber under Boecks fraværelse midlertidigt førte kommandoen over batteriet; 13/11 1853-

23/11 1856 chef for Håndværkeretaten i København; 1854- 1863 sekretær i artilleri- og konstruktionskommissionen; 24/11 1856- 13/9 1865 chef for afdelingen for armeens håndvåben; 4/1- 29/2 1864 Souschef ved Overkommandoens Artillerikommando og armeens artilleri; august 1864- december 1865 i Frankrig for at kontrollere støbningen af de første riffelkanoner til vore søforter; 14/9 1865- 30/9 1867 tøjmaster ved Københavns Arsenal; november 1866- juni 1868 i Nordamerika for sammen med premierløjtnant C.T. Müllertz at tage den endelige bestemmelse om valget mellem Remington- og Peabody geværet og overtage kontrollen med leverancen til den danske hær; 14/6 1868- 4/12 1876 chef for Tøjhusafdelingen, indtil 14/9 1876 tillige formand for artilleri- og konstruktionskommissionen, ca. 1868- ca. 1876 tillige formand for kommissionen for Den historiske Våbensamling og arbejdede med megen interesse for denne samlings ordning; fra 15/9 1876 tilstået orlov for at overtage kontrollen med de tekniske anlæg for sukkertilvirkningen på St. Croix. Var formand for Det krigsvidenskabelige Selskab fra oktober 1872, da den første generalforsamling blev holdt i selskabet, indtil 1876. Korresponderende medlem af Det kgl. svenske Orlogsmarman-Selskab.

"De kammerater, der har fulgt Boeck på hans lange løbebane i hæren, vil ved siden af erindringen om hans sjældne fagdygtighed, nidkærlighed i tjenesten og humanitet mod undergivne have bevaret indtrykket af hans jævne, ærlige sind og trofaste hjælpsomhed; de vil også mindes hans djærve og frejdige sprog, gennem hvilket der lyste en velvilje mod andre, som havde sin rod i hans menneskekærlige sind, og han var derfor også ens mod høje og lave"⁶.

1. Født 13/9 1765 i Vejle, søn af major af rytteriet Johan Christian Boeck (se fodnote 1 under H.F. Boeck) og hustru fru Maria Christina Hansdatter Pedersen, født Simonsen, der var enke efter Christian Pedersen til Schouby ved Haderslev, gift 5/6 1797 og død 19/8 1846 i Fredericia. Brødre: Se fodnote 1 under H.F. Boeck.
2. Født 18/11 1776 på Grevensvænge, datter af læge ved Sorø akademi, senere praktikerende læge i København, dr. med. Rudolph Bircherod Buchhave og hustru fru Christiane Frederikke Dreyer, født von Pultz, der tidligere havde været gift med sognepræst i Aunslev og Bovense på Fyn Hans Jensen Dreyer; hun døde 13/4 1855 i København.
3. Født 1794, død 1832.
4. Født 1792, død 1871.
5. Artillerikadetinstitutet nedlagdes 1/6 1830, og i stedet op-

rettedes 1/11 1830 Den militære Højskole.

6. Fra en nekrolog i Militært Tidsskrift, 1876.

Bohn, William Theodor

Født 15/1 1862 i København, død samme sted 10/6 1935. Søn af fabrikant Hans Peter Bohn¹ og hustru Wilhelmine Otzen². Gift 16/4 1895 med Laura Schellerup, født 19/2 1867 i København, datter af bogholder ved artilleriet, senere materielforvalter ved Tøjhusafdelingen Frederik Schellerup³ og hustru Laura Emilie Clausen⁴. Hustruens søskende: Se under V.T. Schellerup.

10/5 1882 indtrådt i tjenesten som menig ved Ingeniørregimentet; 25/3 1884 bestået afgangseksamen fra Officersskolens næstældste klasse; 27. samme måned forsat til artilleriet og udnævnt til sekondløjtnant; 1/10 1884 premierløjtnant; 1/4 1896 kaptajn; 25/1 1905 R.; 1/11 1909 forsat til Hærens tekniske Korps og udnævnt til underdirektør i korpset; 21/1 1916 dannebrogsmænd; 24/9 1919 direktør i Hærens tekniske Korps; 24/1 1923 oberstløjtnant⁵ i Hærens tekniske Korps med ancienitet fra 24/9 1919; 1/2 1924 afsked.

4/10 1882- 25/3 1884 elev i Officersskolens næstældste klasse og ansattes derefter ved 2. Artilleriregiment; 5/10 1887- 31/3 1890 elev i Officersskolens ældste classes artilleriafdeling; 1890- 31/12 1891 adjutant ved 3. Artilleriafdeling, fra 1/1 1892 tjenstgørende ved Tøjhusafdelingen; var fra ca. 15/9- ca. 15/12 1893 volontør ved den kgl. prøjsiske forsøgsanstalt i Charlottenberg i Berlin; 17/4 1895- 1/7 1896 tjenstgørende på Kongsberg våbenfabrik, hvor han studerede fabrikationen af geværer og efter sigende⁶ personligt forfærdigede et militærgevær fra først til sidst; 1/1 1898- 26/10 1905 chef for Håndvåbenkontrollen, 16/9- 22/9 1898, 12/9- 2/10 1901 og 13/2- 5/3 1904 tillige chef for Mellemført; 1/6- 3/6 1899 chef for Prøvesten; 27/10 1905- 22/4 1908 ved 1. Artilleribataillon som chef for 1. Fæstningskompagni; 7/11 1905- 15/10 1906 chef for Trekroner; 29/3- 2/9 1907 atter chef for Mellemført; 7/7 1908- 24/9 1919 chef for Håndvåbenværkstederne (fra 1/11 1909 kaldt Rustkammerværkstedet) og fungerende underdirektør, fra 1/11 1909 virkelig underdirektør i Hærens tekniske Korps; 25/9 1919- 31/3 1923 chef for Hærens Tøjhus; 1/4 1923- 31/1 1924 midlertidig chef for Jydske Arsenal.

"En række rejser i udlandet udover de før nævnte supplerede hans uddannelse og udvidede hans horisont, således at han med gode forudsætninger kunne medvirke til løsningen af de store opgaver, fabrikationen af automatiske våben, som just kom på dagsordenen, da Bohn blev chef for Rustkammerværkstedet. Han gik til løsningen af disse opgaver med stor samvittighedsfuldhed og grundighed, og hans store detailkundskab til emnet blev til megen nytte under den fremadskridende udvikling. Bohn var en elskværdig og ridderlig natur."

og han passede sin gerning her i livet med nidkærhed og flid. Hans arbejde for hæren foregik jo i hovedsagen bag kulisserne, og han selv hørte til de stille i landet, der ikke kræver stor opmærksomhed omkring deres person; men i den kreds, hvor han havde sit daglige virke, vil han blive mindet som en personlighed, der kendte sine mål og altid uden frygt gik den lige vej for at nå disse"⁶.

1. Død 1897.
2. Død 1866.
3. Se fodnote 1 under V.T. Schellerup.
4. Se fodnote 2 under V.T. Schellerup.
5. Ved lov om hærens ordning af 1922 indførtes officersgraderne i Hærens tekniske Korps.
6. Dansk Artilleritidsskrift, 1935, side 154.

Bondy, Carl Frederik

Født 1721 i Holsten, død 5/4 1776, efterlod sig enke.

1738 indtrådt i tjenesten; 23/5 1753 kar. fyrværker; 22/12 1756 fyrværker; 17/3 1762 stykjunker; 23/6 1762 løjtnant; 18/1 1764 premierløjtnant; fik 4/3 1773 tilstået et årligt tillæg på 100 Rdl. "for at holde ham så længe skadesløs, indtil han selv kunne blive fyrværkerkaptajn, idet der blev ham en yngre løjtnant foretrukken til kompagniet, da man ikke ville undvære ham fra Laboratoriet"¹. 23/5 1753- 5/4 1776 tjenstgørende i Holsten.

1. Artillerikorpsets korrespondanceprotokol.

Borckenstein, Carl Frederik

Født 17/2 1779 i Uslar ved Harzén i Hannover, død 16/12 1839 i Oslo og begravet på Christ kirkegård i Oslo. Søn af kobberværkbestyrer i Uslar, faktor Conrad Vilhelm Borckenstein og hustru Dorothea Vilhelmine Kirchmann. Gift 1. gang med Else Sophie Avemann¹ fra Hannover. Gift 2. gang 1824 med Else Sophie Clausen, født 1797, datter af proprietær Claus Clausen på Bjølsen i Norge og dennes hustru Ingeborg Strømboe og død 1834.

1794 kadet ved 1. Hannoveranske Infanteriregiment og deltog i felttogene til 1798; 1799 elev på "Ecole militaire" i Hannover, hvorfra han i 1801 tog artillerieksamen og samme år udnævntes til fændrik (regimentsartilleriofficer) i hannoveransk tjeneste.

Indtrådte 16/11 1804 i dansk tjeneste som sekondløjtnant II uden ancienitet, indtil han havde taget eksamen; 10/3 1808 sekondløjtnant I uden ancienitet; 3/6 1809 sekondløjtnant uden ancienitet²; sommeren 1811 bestået afgangseksamen fra Artillerikadetinstituttet, der var bleven udsat på grund af krigen; 8/6 1811 tillagt ancienitet som sekondløjtnant II fra 1/8 1803, som sekondløjtnant I fra 16/11 1804, tillagt kar. som premierløjtnant med ancienitet fra 16/2 1809 og udnævnt til premierløjtnant fra 1/2 1811; 1812 adjoint i Generalstabten; 10/8 1814 overgået til den norske hær og udnævntes samme år til kaptajn og divisionsadjutant i den norske generalstab med ancienitet fra 26/7 1814; 7/9 1818 major i norsk tjeneste; 15/7 1819 afsked fra dansk tjeneste efter derom indsendt ansøgning; 4/7 1823 oberstløjtnant og 21/9 1836 oberst i den norske generalstab.

16/11 1804- juni 1811 tjenstgørende skiftevis i Holsten og i Danmark, var periodevis elev ved Artillerikadetinstituttet og var fra 1807- 1809 på Kronborg³; 1/7 1811 indtil Norges afståelse til Sverige i januar 1814 lærer ved Norske Landkadetkorps i artilleri, hvorhos det ved kgl. skrivelse af 10/8 1811 bestemt, at lærergerningen "skal ske under opsyn af Norske Artilleribrigade, der må indestå for, at foredragene bliver overensstemmende med de ved Artillerikorpsset antagne principper"⁴; fra 1812 tillige fungerende adjoint ved den norske generalkommando.

I norsk tjeneste: Indtil 1819 lærer ved Landkadetkorpsset i artilleri og tillige i matematik og fortifikation; holdt i vinteren 1819-20 forelæsninger for eleverne i det nyligt oprettede artillerikadetinstitut i Stockholm, samtidig med at han selv studerede i kemi; derefter orlov i 2 år med bibehold af gagen, foretog studierejse til Frankrig, Nederlandene og Tyskland og udgav i Berlin i 1822 sit hovedværk "Versuch zu einem Lehrgebäude der theoretischen"

tischen Artillerie-Wissenschaft"; fra 1826 lærer ved Den militære Højskole i artilleri og pontonerkunst; 18/10 1828- 16/12 1839 2^{den} officer i Generalstaben; medlem af centralkommissionen af 1836 angående Norges befæstningsvæsen.

Udgav en mængde større og mindre artilleristiske værker, skrev artikler i alle de 3 nordiske rigers militære tidsskrifter og var i lang tid anset for den flittigste og dygtigste videnskabelige medarbejder ved "Kristiania militære Samfund".

Optaget som medlem af Det kgl. norske Videnskabernes Selskab i Trondhjem og af det kgl. Krigs-Vetenskabs Akademien. Medstifter af Kristiania militære Samfund, der i 1852 lod rejse et mindesmærke på hans grav.

1. Borkenstein søgte og opnåede i 1808 skilsmisse fra hende. Hun vides sidst at have opholdt sig i Göttingen, men var flygtet derfra, beskyldt for barnemord. Hendes broder var assessor ved rigskammerretten i Wetzlar.
2. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.
3. Om en del af Borkensteins virksomhed på Kronborg se under C.F. de Meza.
4. Anledningen hertil var, at Borkenstein i januar 1811 på basis af de erfaringer, han havde høstet under sin tjeneste på Kronborg ved den engelske flådes gennemsejling i 1807, havde udgivet sit første skrift "Forsøg over Kystartilleriets Brug mod fjendtlige Krigsskibe", der vakte mishag hos chefen for Artillerikorpsen, H. Beck, og andre højtstående officerer, fordi det brød med gamle lærdomme, hvorfor Borkenstein, der var udset til at blive lærer ved Artillerikadetinstitutet, når han havde taget eksamen, i stedet blev forlagt til Norge.

Born, Christian Ludvig Ulrich

Født 1744 i Mecklenborg, død 4/7 1805 i Åbenrå. Søn af overstaldmester Born. Gift 1. gang 1773. Gift 2. gang 15/1 1782 med Maria Henriette Sell, født 1760, død 16/6 1822 på Holmegård i Sydsjælland.

8/8 1762 indtrådt i tjenesten; 24/10 1764 korporal; 22/2 1765 sergent; 1/4 1767 fyrværker; 1772 bestået afgangseksamen fra Artillerikadetinstitutet; det knob for ham ved den skriftlige eksamen i matematik, "hvorfor han som den opfindsomme mand han var, gik udenom de stillede spørgsmål" unternünftig und ganz gehorsamst" og fremsatte i stedet nogle "tanker om undervisningen i matematik", hvoraf det fremgår, at "angstens sved springer frem" ved tanken om at skulle bevise Pythagoras sætning rent geometrisk. Han vil hellere i praksis vise, at den nye matematiske metode er fuldkommen overflødig, da han kan gøre sit arbejde lige så nøjagtigt ved hjælp af en målestok som de, der har lært metoden i deres ansigts sved"¹; 4/2 1773 sekondløjtnant II med ancienitet fra 31/3 1772; 27/10 1773 sekondløjtnant; 18/4 1776 premierløjtnant; 2/1 1782 kar. kaptajn af fodfolket og afgået fra Artillerikorpsset, "der i ham tabte en meget brugbar officer"².

1776 tjenstgørende i Glückstadt; 1777- 1/1 1782 tjenstgørende i København; 2/1 1782- 29/3 1796 kommandant på Færøerne, opmålte Færøerne 1791- 1795 og udfærdigede et trigonometrisk kort over øerne, der i 1806 blev udgivet af Det kgl. Søkartarkiv; forfattede desuden en geografisk beskrivelse af øerne.

1. J. Nordentoft: Gjethuset og Artilleriets Kadetskoler, optaget i tillægshæfte til Militært Tidsskrift, 1928.
2. Artillerikorpssets korrespondanceprotokol.

Borthig, Andreas Frederik

Født 30/3 1825 i København, død samme sted 5/3 1854. Gift med Caroline Hansine Anina født Nielsen, død 14/7 1880.

1/5 1837- 31/10 1842 landkadet; 1/11 1842 sekondløjtnant a la suite i fodfolket med ancienitet fra 1/11 1841; 1/11 1848 elev ved Højskolen (undervisningen indstillet fra maj 1845- 1846); 30/3 1848 forsat til Den kgl. Artilleribrigade og udnævnt til premierløjtnant med ancienitet fra 1/5 1846; 4/3 1850 tillagt kaptajnsancienitet; 25/7 1851 R.

Var under krigen 1848-50 kommandør for Reserveparken på Als; 1852 ved Brigadestaben; 1854 ved Brigadens Materiel-Bureau.

Boysen, Hans Frederik

Født 1714 i Norge og død natten mellem 16 og 17/5 1785 i Oslo.

1729 indtrådt i tjenesten; 4/7 1733 kar. fyrværker; 26/3 1734 fyrværker; 13/6 1738 forsat til fodfolket og meddelt løjtnantskar.; 1739 forsat tilbage til artilleriet; 27/2 1841 løjtnant af artilleriet fra 13/6 1738; 4/3 1743 kaptajnløjtnant uden præjudice for ældre officerer; 18/7 1753 kar. kaptajn; 29/1 1755 kaptajn; 21/2 1767 major; 1/1 1777 oberstløjtnant; 25/2 1785 afsked.

Tjenstgørende i Norge, i perioden omkring 1751 i Oslo (Akershus), fra 28/1 1755 som kompagnichef i Bergen efter at have købt kompagniet for 2000 Rdl.; da kompagniet i 1764 blev forlagt til København, forblev Boysen i Bergen, blev samme år midlertidig kommandant på Bergenshus, og efter at kompagniet i sommeren 1772 var bleven forlagt tilbage til Bergen, var han fra 28/6 samme år- 3/2 1773 atter chef for kompagniet; februar 1775- 28/5 1784 chef for Artilleridetachmentet i Norge med garnison i Oslo.

Boysen eller Boyesen er måske søn af Boye Petersen Ording (født 1675 og død 1732) og hustru Else Wright, (født 1688, død 1744, datter af sagforvalter på Fritzø, Larvik, Realf Christian Wright og hustru Kirsten Lauritsdatter Scherven, fra hvem slægten Wright nedstammer), fra hvem Skiensfamilierne Boyesen og Ording nedstammer.

Brammer, Claus Johannes Christian

Født 1779 i Hillerød. Søn af amtsforvalter i Frederiksborg og Kronborg amter Frederik Christian Brammer¹ og hustru Anna Plum². Søs-kende:

- A) Agnete Birgitte Brammer, der var gift med kaptajn af artilleriet, senere amtmand over Frederiksborg amt, konferensråd Hans Nicolai Arctander.
- B) Lærer ved Hillerød latinskole Joachim Henrik Karstin Brammer, der gennem sin søn biskob i Århus stift, Dr. theol. Gerhard Peter Brammer og dennes søn, kasserer i Nationalbanken Johannes Daniel Brammer, var oldefader til kaptajn i Livgarden, senere generalintendant Gerhard Brammer, født 9/6 1870 i Århus, død 25/11 1924 i København.

1793 indtrådt i tjenesten; 28/9 1794 artillerikadet; 1/1 1796 styk-junker; 1799 bestået afgangseksamen fra Artillerikadetinstituttet; 30/8 1799 sekondløjtnant II med ancienitet fra 1/1 1798; 14/3 1800 afsked uden tilladelse til at bære felttegnet og med 100 Rdl. i rejsepenge.

Ca. 1793- 1799 elev ved Artillerikadetinstituttet og var derefter tjenstgørende skiftevis i København og i Rendsborg.

Faldt efter sin udnævnelse til officer i slet selskab; "han har efterhånden gjort sig så umulig, at han ser sig nødsaget til at søge sin afsked"³. Korpset udbad sig "100 Rdl. i rejsepenge til ham, for at han i et andet land kan begynde forfra"³.

Bliv vist senere forvalter på Sjælland og derefter toldbetjent i Fredericia.

1. Døbt 13/6 1732 i Krusendorf, død 7/5 1796.
2. Døbt 21/12 1743 i Vordingborg, datter af forvalter over Vordingborg og liggende gårde i det vordingborgske distrikt, senere regimentsskriver i Kronborg distrikt Bolle Frederik Plum og hustru Cathrine Elisabeth Karstin og død 5/1 1833. Broder: Kaptajn af fodfolket Claus Plum, født 16/1 1745 i Vordingborg, død 11/2 1824 i Hillerød.
3. Artillerikorpssets korrespondanceprotokol for 7/3 1800.

Brandorff, Johan Philip

Født 20/10 1758 i Holsten, død 8/3 1813.

Sekondløjtnant i fremmed krigstjeneste; bestod 1778 afgangseksamen fra Artillerikadetinstituttet og indtrådte 13/5 1778 i dansk tjeneste som sekondløjtnant; 9/3 1787 premierløjtnant; 5/11 1790 kar. kaptajn; 10/5 1793 stabskaptajn; 24/5 1799 kaptajn; 6/2 1807 kar. major med ancienitet fra 28/3 1806; 6/4 1809 major; 28/1 1811 R.; 18/5 1811 oberstløjtnant.

1778- juni 1787 tjenstgørende i København; juli 1787- 8/3 1813 tjenstgørende i Holsten, fra 24/5 1799 som chef for 16. Artillerikompagni med garnison i Rendsborg; 1808- ca. 1813 kommandør for de faste batterier ved Tønningen og Husum i Holsten og holdt i denne egenskab efter ordre fra Frederik VI den afsatte svenske konge, Gustav IV Adolph, da han landede på Slesvigs vestkyst, som krigsfange i Tønningen fra juli til september 1811; 6/4 1809- 8/3 1813 ansat som tjenstgørende major ved Holstenske Artilleribrigade.

Brandt, Anton Carl Ludvig

Født 9/11 1866 i Storrिंग ved Århus, død 9/8 1939. Søn af sognepræst i Storrिंग Gomme Frederik Brandt¹ og dennes 2. hustru Louise Nielsine la Cour². Gift 10/3 1894 med Johanne Emilie Hoffmeyer, født 26/1 1874 på Frederiksberg, med hvem han fik 2 døtre og 1 søn der døde i 1925.

10/5 1885 menig ved Ingeniørkorpset; 5/10 1885 elev i Officersskolens næstældste klasse; 28/3 1887 sekondløjtnant og forsat til artilleriet; 1/10 1887 premierløjtnant; 13/8 1901 kaptajn; 21/3 1906 kontorchef i Krigsministeriet; 15/1 1908 R.; 3/11 1911 dannebrogsmænd; 15/4 1913 oberstløjtnant; 10/10 1918 oberst; 18/4 1923 K²; 16/10 1928 afsked.

10/5- 4/10 1885 menig ved Ingeniørkorpset; 5/10 1885- 24/3 1887 elev i Officersskolens næstældste klasse; 28/3- 30/9 1887 tjenstgørende ved 2. Artilleribataillon; 1/10 1887- 5/10 1890 ved 2. Artilleriregiment; 6/10 1890- 4/4 1893 elev i Officersskolens ældste classes artilleriafdeling og var herefter tjenstgørende ved 3. Artilleriafdeling; 3/10 1893- 31/12 1900 ved 2. Artilleribataillon, hvor han fra april 1895- til april 1899 var adjutant; 1/1 1900 forsat til 3. Artilleriafdeling som kommandør for 8. Bateria, fra 15/8 1901 som chef for batteriet, med garnison i Århus; 21/3 1906 uden for nummer og udnævntes til kontorchef i Krigsministeriet, ansattes fra 23. samme måned som chef for 3. Kontor; fratrådte efter ansøgning 12/10 1911 stillingen som kontorchef og genindtrådte i kaptajnsnummer, hvor han blev chef for 2. Artilleriafdelings 1. Bateria og chef for Feltartilleriets kornetskole; 15/4 1913 chef for 1. Artilleriafdeling; 10/10 1918 chef for 2. Feltartilleriregiment; 1/4 1926 chef for Artilleriskydeskolen; 16/10 1928 afsked.

"Brandts fremragende dygtighed og store interesse for tjenesten gjorde ham velegnet til at indtræde som medlem af en kommission, der skulle omarbejde eksercerreglementet for Fæstningsartilleriet, han trådte først ud af denne, da han den 1/1 1901 blev forsat til Århus som chef for 8. Bateria....Under tjenestetiden i Århus var han formand for de samvirkende århusianske idrætsforeninger, og indtil sin død var han æresmedlem af dem"³.

"I 1921 var han kommanderet på tjenesterejse til Frankrig, hvor han gjorde tjeneste ved 61. Feltartilleriregiment i Metz. Han var meget afholdt af sine franske kammerater, der beundrede hans store energi og interesse for alle tjenestens grene, og han befandt sig vel ved regimentet. Brandts interesse for stadigt at følge med i alt, hvad der vedrørte artilleriet og dets skydning, fik ham

at gå på instruktionskursus på Flyveskolen i 1924 for ved selvsyn at gøre sig bekendt med, hvad flyverne kan udrette for hæren og ganske særligt for artilleriets skydning!

1. Født 13/9 1814 i Tryggelev på Langeland, søn af sognepræst samme sted Gomme Frederik Brandt og hustru fru Lovise Alsbach, født von Brockdorff, gift 1. gang med Marie Nicoline Henriette Vilstrup (død 10/11 1853), gift 2. gang 24/11 1858 i Århus og død 3/6 1868 i København.
2. Født 6/2 1827 på Øgelstrup ved Holstebro, datter af proprietær Otto August la Cour til Thimgård i Thim sogn, Stensmark ved Grenå, Saralyst ved Århus, Åbjerg ved Ringkøbing og dennes hustru Ane Cathrine Strandbygaard og død i juni 1917 i København.
3. Dansk Artilleritidsskrift, 1939.

Brandt, Johan Peter

Født 24/3 1842 i Bogense, død 31/5 1926 i København. Søn af købmand i Bogense Johannes Peter Brandt¹ og hustru Matthia Martine Thrane Brunnich². Gift 1. gang 8/9 1871 i Bogense med Cecilie Sørense Andrea Larsen, født 16/5 1843 i Kerteminde, død 20/5 1883 i København. Gift 2. gang 30/11 1884 i Kalundborg med Christiane Caroline Frederikke Larsen, født 7/9 1845 i Kerteminde.

10/5 1864 indtrådt i tjenesten som officersaspirant til krigsreserven; 9/10 1865 sekondløjtnant af artilleriets krigsreserve; 1/10 1867 overført til linien; 1/5 1870 bestået afgangsprøven fra Officersskolens ældste klasses artilleriafdeling og udnævnt til premierløjtnant med ancienitet fra 21/9 1867; 19/10 1880 kaptajn; 9/2 1887 R.; 24/3 1894 afsked og tillagt kar. som oberstløjtnant; 24/3 1917 dannebrogsmænd.

Indtrådte 1/5 1866 som elev på Højskolen, men overgik 1/5 1868, da Højskolen ophævedes, til den nyoprettede Officersskole, hvor han var elev i ældste klasses artilleriafdeling indtil 30/4 1870; var herefter tjenstgørende ved Kystartilleriet; 28/9 1871- 29/5 1872, 28/9 1873- 29/5 1874, 4/6- 4/10 1882 og 4/6- 11/9 1893 chef for Prøvesten; 20/4- 29/5 1875, 17/4 1883- 15/4 1884 og 12/9- 18/9 1892 chef for Trekroner; 5/9- 20/9 1875 chef for Lynetten; 1/10 1875- 30/9 1879 adjutant ved 1. Artilleribataillon og Københavns Søbefæstning; 1/5 1879- 30/9 1893 lærer ved Officersskolens næstældste klasse i artilleri og våbenlære; 1/11 1880- 16/4 1884 ved 1. Artilleribataillon som chef for 1. Fæstningskompagni; 1/11 1880- 20/4 1881 tillige tøjmester ved Københavns Søbefæstning; 1883- 1884 medlem af Artillerikomiteen; 17/4 1884- 17/8 1892 tjenstgørende ved Konstruktions- og Forsøgsafdelingen (Forsøgskommissionen) og var "ved sin særlig omfattende artilleristiske indsigt og sine videnskabelige studier en meget betydende medarbejder ved Forsøgskommissionen"³; 18/8 1892- 25/7 1893 ved 1. Artilleribataillon som chef for 3. Fæstningskompagni.

Var i en række år efter sin afsked inspektør og kasserer ved Københavns Sygehjem. 1894- 1914 formand i repræsentantskabet for "Forbrugsforeningen for Embeds- og Bestillingsmænd samt Læger".

Brandt fik kælenavnet "Skipperen", et navn, der særlig hentydede til hans sømandsskab på Søbefæstningen. "Man navnet svarede også til hans djærve form og til hans sejge fastholden ved egne meninger, som vel i reglen var godt underbyggede af hans sunde omdømme, men som dog stundom kunne føre ham vild, når han i for høj grad brugte sig selv og sine forhold som målestok for andre.... Brandt

førte et frit sprog, som undertiden kunne virke noget stødende; men alle holdt alligevel af ham, fordi de vidste, at meningen var god nok.... Han var meget nøjsom, sled sine uniformer op til sidste trevl og var en spartansk messeforstander, ligesom hans kulinariske arrangementer i Artilleriofficersforeningen ved festlige lejligheder var alt andet end festlige. Med sit fortrinlige håndslag var Brandt en mester i skytshåndtering. Da de 35 cm. kanoner skulle monteres på Mellefort, blev der nedsat en kommission på tre medlemmer, af hvilke Brandt var den yngste. Forskellige forhold gjorde, at de to andre fik forfald, og Brandt udførte da den hidtil uprøvede montering med kort varsel uden et eneste uheld"⁶.

1. Født 24/4 1789, gift 8/10 1839 og død 19/2 1842.
2. Født 13/2 1814, datter af told- og konsumtionsinspektør samt postmester i Bogense, krigsråd Martinus Barthold Brunnich og hustru Sophie Christine Magdalene Eeg og død 22/7 1897.
3. Dansk Artilleri-Tidsskrift, 1918, side 173.
4. Dansk Artilleri-Tidsskrift, 1926, side 144-145.

Brechwoldt, Frederik

Født 1754 i Helsingør, død 6/3 1827. Søn af kæmner ved Øresunds toldkammer, senere toldinspektør, etatsråd Nicolaj Frederik Brechwoldt¹ og hustru Catharine Sophia Klee². Gift 15/9 1784 med Charlotte Johanna Herbst, født 28/7 1764, datter af oberstløjtnant af fodfolket Conrad Frederik Herbst³ og hustru Anna Louise Dorothea Stricher⁴, og død 19/1 1847 i landsbyen Ahlefeldt ved Rendsborg.

9/4 1760 kar. fyrværker; 29/6 1763 fyrværker; 18/1 1764 sekondløjtnant II; 18/12 1765 sekondløjtnant I; 27/10 1773 premierløjtnant med ancienitet fra 4/3 1773; 25/2 1785 kar. kaptajn; 7/4 1786 stabskaptajn; 22/8 1788 kaptajn; 24/8 1798 afsked; 23/7 1802 major af Landeværnet med ancienitet fra 1/1 1802; 10/1 1808 afsked af Landeværnet.

Indtil 12/9 1780 tjenstgørende i Danmark; blev i juli 1780 anvist "et logement på Tøjhuset", da han havde opført sig "stridende mod en officers gode konduite"⁵, dette havde han også gjort for et år siden, tilføjede Artillerikorpsset, men den gang blev han sendt til sine forældre i Helsingør; 13/9 1780- 21/8 1788 tjenstgørende i Rendsborg og blev ved forsættelsen dertil af Artillerikorpsset anbefalet til oberstløjtnant H.E. Mechlenburgs⁶ og major A. Strickers⁷ specielle opsigt for at han der kunne være flittig og arbejde som han skulle og burde, da han i København var "gerådet i onde selskaber og derved bleven forført til lediggang og usselhed"⁵; 22/8 1788- 23/8 1798 chef for 17. Artillerikompani med garnison i Glückstadt, fra ca. 1790 i Rendsborg; i anledning af krigsforberedelserne mod Sverige, blev kompagniet i begyndelsen af september 1788 forlagt til Norge, ankom 7/9 til Frederikstad og bestemtes til med 2 20 punds haubitser og 8 3 punds kanoner, formeret som batteri, at indgå i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som under prins Carl af Hessen-Cassel i henhold til traktat med Rusland skulle gøre indfald i Sverige; i slutningen af september tiltrådte batteriet marchen fra Frederikstad ind i Sverige; Hjælpekorpsset kæmpede ved Kvistrum bro den 29/9 og tvang her - uden at batteriet var kommen i ilden - et mindre svensk korps til at overgive sig, hvorved i hovedsagen felttoget var endt; i første halvdel af november 1788 kom Brechwoldt atter til Frederikstad med sit batteri (artillerikompani), der i foråret 1789 blev forlagt tilbage til Glückstadt og ca. 1792 til Rendsborg, hvor artillerikompaniet med sin hovedstyrke fremtidig fik garnison. Følte trang til overdreven nydelse af spiritus; Artillerikorpsset havde i nogen tid af hensyn til hans kone, som "er et fortræffeligt Fruentimmer"⁵

hans 4 børn set igennem fingre hermed, men i sommeren 1798 tog det i den grad overhånd, at Artillerikorpsset forlangte hans afskedsansøgning og hos Generalitets- og Kommissariats Kollegiet fik 3 måneders gage ham til at klare de mest påtrængende kreditorer.

1. Død 14/4 1781 i Helsingør 55 år gammel. Han var måske søn af tømmerhandler, direktør for Kjøbenhavns Brandforsikring, stads kaptajn, medlem af de 32 mænds forsamling, Hans Brechwoldt (fik 1720 borgerskab som tømmerhandler, gift 20/4 1725 i København, død 27/2 1733) og hustru Martha Flensborg.
2. Født 1732, død 27/6 1804.
3. Død 30/5 1778 efter at have tjent i 60 år.
4. Født 10/8 1738, datter af major Alexander Stricker og hustru Sophie Christine Vendt, gift 17/3 1762 og død 7/8 1764.
5. Artillerikorpssets korrespondanceprotokol.
6. Provincialkommissær for artilleriet i Holsten.
7. Chef for 16. Artillerikompagni i Rendsborg.

Brechwoldt, Gustav Johan Ulrich

Født 4/7 1792 i Rendsborg, død 30/9 1857 i Næstved. Søn af kaptajn (major af Landeværnet) Frederik Brechwoldt og hustru Charlotte Johanna Herbst. Gift 1. gang med (ægteskabstilladelse 6/8 1828) Hermine Reinhardine Ursula von Kaup, datter af hofjægermester Georg von Kaup¹, gift 2. gang 11/4 1834 i Rendsborg med Augusta Louise Stockfleth, født 30/12 1812 i København, datter af oberst af fodfolket Hannibal Stockfleth² og hustru Vithe Sophie Hendrica Barthæa Lange³ og død 12/4 1842 i Rendsborg. 2. hustrus brødre:

- A) Oberst af fodfolket, kommandant på Sølvgadens kaserne Søren Henrik Stockfleth, født 28/10 1804 i Norge, død 9/7 1875 ved Skive.
 B) Oberst af fodfolket Hannibal Valdemar Stockfleth, født 9/4 1815 i København, død 19/8 1902 på Faxe Ladeplads under et sommerophold der.

21/8 1802 indtrådt i tjenesten; 30/6 1804 artillerikadet; 24/10 1806 stykjunger; 15/12 1807 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 30/6 1809 sekondløjtnant uden ancienitet; 1810 bestået afgangseksamen fra Artillerikadetinstituttet, der var bleven udsat på grund af krigen; 3/5 1810 sekondløjtnant med ancienitet som sekondløjtnant II fra 1/2 1806; 13/3 1811 kar. premierløjtnant; 20/2 1812 premierløjtnant og forsat til Det nationale Artilleri; 12/12 1812 forsat tilbage til Artillerikorpset; 27/10 1821 kar. kaptajn; 1/1 1828 sekondkaptajn; 10/5 1828 kaptajn; 10/2 1840 kar. major med ancienitet fra 7/5 1837; 1/7 1842 major; 28/6 1845 R.; 4/12 1847 afgået fra Artillerikorpset, tillagt kar. som oberstløjtnant og udnævnt til land- og søkrigskommissær; 1/7 1851 udskrivningschef; 15/8 1851 generalkrigskommissær.

1804- 1810 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Holsten; dømtes i 1811 til 2 måneders fæstningsarrest af 2. grad i Citadellet Frederikshavn med tab af $\frac{1}{2}$ gage og til at erstatte 33 Rdl. og 36 skilling for besvigelser og egennytte; dommen stadfæstet 31/5 1811 med tilføjende, at det kun var "af sær Naade", at han fritoges for videre straf (han skulle have været kasseret); samtidig blev erstatningen eftergivet ham; 20/2- 11/12 1812 ansat ved Søndenfeldske nationale Artilleribataillon; blev i slutningen af 1813 chef for et i anledning af krigen oprettet batteri, der lå skiftevis i Jylland og i Holsten, i december 1813 blev forlagt til Fyn og ophævedes efter freden i Kiel den 14/1 1814; november 1815- november 1818 tjenstgørende ved det til besættelsen af Nordfrankrig under general, feltmarschal prins Frederik af Hessen-Cassel⁴ udsendte ca 5000 mand stærke observationskorps, der blev afgivet til de allierede okkuperingsarme under hertugen af Wellingtons overkom-

mando; 1/1- 9/5 1828 chef for 2. Batteri; 10/5 1828- 30/6 1842 chef for 17. Batteri; 1/7 1842- 13/5 1844 2. major ved 2. Artilleriregiment og 14/5 1844- 3/12 1847 tjenstgørende major ved 2. Artilleriregiment for alts vedkommende med garnison i Rendsborg; 4/12 1847- 30/6 1851 land- og søkrigskommissær for 2. sjællandske distrikt med bolig i Næstved; 1/7 1851- 30/9 1857 chef for 3. udskrivningsdistrikt med bolig samme sted.

1. Født 1769 i Hanau og var søn af en præst.
2. Født 1/4 1775 i København, søn af viceadmiral William Walcker Stockfleth og hustru Johanne Georgia van der Vith, gift 18/12 1801 i København og død 15/12 1858 i Haderslev. Broder: Premierløjtnant af fodfolket, senere kaptajn i norsk tjeneste Johan Frederik Stockfleth, født 6/2 1791 i København, død 28/2 1849 i Norge.
3. Døbt 13/10 1780 i Akershus, datter af major Søren Lange og hustru fru Henrikke Cathrine Blichfeldt, født Burensundt, der var enke efter kaptajn Henrik Severin Blichfeldt, og død 21/1 1868 i Viborg.
4. Se under prins Carl af Hessen-Cassel.

Bretton, August Gunna Frederik baron von

Født 15/12 1833 i Tranekær på Langeland, død 3/4 1880 i København. Søn af stiftamtmand over Viborg stift og amtmand over Viborg amt, kammerherre Lucas Peter baron von Bretton¹ og dennes 1. hustru Marie Sophie Hellesen². Broder: Kaptajn af fodfolket Lucas Frederik Emil Anton baron von Bretton, født 1/7 1830, død 8/10 1890 i København. Halvbrødre:

- A) Premierløjtnant af rytteriet, senere ejer af en farm i Minnesota, kammerjunker Christian Frederik baron von Bretton, født 24/7 1842.
- B) Kaptajn af fodfolket, kgl. translatør og tolk Anton Carl Frederik Montagne baron von Bretton, født 12/11 1843.

1/11 1850 indtrådt i tjenesten som landkadet; 1/11 1852 sekondløjtnant af fodfolket med ancienitet fra 1/11 1851; 1/4 1857 bestået afgangseksamen fra Højskolen og forsat til artilleriet med ancienitet som sekondløjtnant fra 1/4 1853; 1/4 1860 premierløjtnant; 19/12 1864 afsked.

1/11 1850- 31/10 1852 elev ved Landkadetkorpset og blev derefter ansat ved 16. Infanteribataillon; 1/4 1853- 31/3 1857 admitteret ved Højskolen; fra 1/4 1857 ved 1., fra 1/4 1859 ved 2. og fra 20/4 1861 atter ved 1. Artilleriregiment; 1864 tjenstgørende ved 3. Batteri.

1. Født 31/5 1797 i København, søn af plantageejer på St. Croix Lucas Nybendacle baron von Bretton og hustru Elisabeth Sophie Bjørn, gift 1. gang 30/7 1828 på Frederiksberg, gift 2. gang 16/7 1836 med Gjertrud Elisabeth Lillienskiold og død 22/1 1880 i København.
2. Født 7/7 1799 i København, datter af kasserer ved Den kgl. Manufakturhandel, kommerceråd Frederik Christian Hellesen og dennes 2. hustru Christiane Marie Lycke og død 16/2 1835 i Helsingør. Halvbrøder: Kaptajn Carl David Hellesen.

Brock, Peter Frederik

Født 9/1 1749 i Oslo, død samme sted 6/3 1805. Søn af kaptajn af fodfolket Hans Henrik Brock¹ og dennes l. hustru Maren Pedersdatter Bendecke². Gift med (ægteskabstilladelse 8/1 1777) Edel Dorothea Thulesius, født 1758, datter af trediepræsten ved Vor Frelzers menighed i Oslo Ole Andreas Thulesius³ og hustru Anna Lange Orning⁴ og død 1827. Broder: Sekondløjtnant af fodfolket Ole Brock, født 7/1 1748 i Oslo. Halvbroder: Oberst af fodfolket, senere told- og konsumtionsinspektør i Randers, stænderdeputeret Ludvig Frederik Brock, født 20/8 1774 i Biri på Toten i Oplandenes amt, død 20/11 1853 i Randers, denne var fader til:

- A) Oberst af rytteriet, kammerherre Nicolai Stabel Brock, født 3/3 1803, død 22/5 1885 i Århus.
- B) Oberst af rytteriet Frederik Ludvig Brock, født ca. 1813, død 22/11 1886 i Århus, 73 år gammel. Denne var fader til husholdnings- og kogebogsforfatterinden fru Anathilde Muus, født Brock ("Fru Constantin"), født 14/2 1852 i Århus, død 12/11 1935, gift med oberst af rytteriet Gerhard Christof Muus (født 27/6 1852 i Flensborg, død 12/9 1936, søn af oberst af fodfolket Laurids Hack Ludvig Muus, der var født 30/5 1814 i København, død 2/8 1872 i Ringsted og var søn af cand. phil., lærer ved Landkadetkorpset i dansk og tysk, krigsråd Ludvig Frederik Muus).
- C) Elisabeth Andrea Brock, der var gift med distriktslæge i Norge Mathias Albert Brock og var moder til kaptajn af fodfolket Ludvig Frederik Brock, født 24/5 1848 i Alstahaug i Norge.

Hustruen søster: Andrea Margrethe Thulesius, der var gift med kaptajn Ludvig Diderich Byhring.

20/10 1762 indtrådt i tjenesten som landkadet; 5/7 1766 sekondløjtnant i arméen uden ancienitet; 1/5 1769 sekondløjtnant af fodfolket; 4/3 1773 premierløjtnant af fodfolket; 1773 bestået afgangseksamen fra Artillerikadetinstituttet; 27/10 1773 forsat til Artillerikorpsset og tillagt ancienitet som sekondløjtnant I fra 11/2 1773 og som premierløjtnant af artilleriet fra 4/3 1773; 30/5 1788 stabskaptajn; 23/11 1792 kaptajn; 21/9 1798 kar. major; 30/4 1802 major.

20/10 1762- 1766 elev ved Landkadetkompagniet og var derefter tjenstgørende i Norge; var med i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som i efteråret 1788 under prins Carl af Hessen Cassel i henhold til traktat med Rusland gjorde indfald i Sverige og 29/9 tvang et mindre svensk korps til at overgive sig ved Kvistum bro; 23/11 1792- 27/12 1804 chef for 15. Artillerikompani med garnison i Oslo; 23/4 1802- 27/12 1804 tillige tjenstgørende

major ved Artilleridetachmentet i Norge (fra 1/7 1803 kaldt Norske Artilleribrigade); 28/12 1804- 6/3 1805 a la suite på vartpenge.

Fru Conradine B. Dunker, der var gift 1. gang med kaptajn af artilleriet U.A.N.B. Aamodt, skildrer Brock og hans hustru fra tiden omkring 1800 i Oslo i "Gamle Dage. Erindringer og Tidsbilleder", København 1871, ny udgave 1909": Aldrig så jeg kærligere ægtefolk. En billet, som fruhen havde skrevet ham til, medens de endnu var forlovet, bar han siden stedse hos sig, og hvorvel han kunne den udenad, læste han den dog igennem hver dag. For at den ikke skulle oplides ved den så ofte gentagne sammenlægning, havde han klistret den på et tyndt brædt og gemte den således i sin tegnebog.... Hans helbred var i aftagende, og når man spurgte til hans befindende, så var stedse svaret: Jeg sparker imod. Han var lige munter og venlig, lige kærlig mod sin Thea. Da var der en dag middagsselskab hos Bielefeldt⁵, og Brock var indbudt. Han havde kun få skridt at gå fra sin port og lige over gaden, men det var vinter, havde været tøvejr og var nylig frosset på.... Da han var kommen et par skridt udenfor sin port, faldt han bagover og blev liggende på nakken. Man hjalp ham op og bragte ham ind igen i sit hus, men fra den dag af sparkede han ikke mere imod, men nogle måneder efter i sin Theas arme".

1. Født 1711 i Vefsen præstegård i Nordlandene, søn af residerende kappelan i Vefsen Ole (Oluf) Pedersen Brock og hustru Dorothea Resen, gift 1. gang 3/11 1747 i Oslo, gift 2. gang 21/6 1767 med Johanne Gundsager Haberdorph og død 21/7 1780 i Biorid. Fra 1779 kaldte han sig Brock.
2. Født ca. 1718, datter af entrepenør Peder Pedersen og hustru Anna Benedecke.
3. Født 1709, søn af købmand i Tromsø Knut Olsen og hustru Ellen Pedersdatter Hatcher, gift 1754 og død 3/3 1798.
4. Født 1728, datter af oberstløjtnant af rytteriet Bernt Orning (født ca. 1681, død 24/6 1729, søn af fændrik Morten Grønvold, der var født ca. 1658 og var gift med Else Elisabeth Orning, efter hvem han antog navnet) og dennes 2. hustru fru Birgitte (Berte) Cold, født Hedemark, der var enke efter major, kommandant på Akerø skanse Jacob Andersen Cold, og død 31/5 1808.
Halvbrødre:
 - A) Premierløjtnant af fodfolket Jens Jacob Orning.
 - B) Kaptajn af fodfolket Peter Martinus Orning, død natten mellem 7 og 8/12 1759.
 - C) Oberstløjtnant af Landeværnet Wilhelm Frederik Orning, født ca. 1703, død 8/10 1784, 81 år gammel.
5. Oberst C.F. Bielefeldt, chef for Artilleridetachmentet i Norge

Brockdorff, Frederik Henrik Ditlef von

Født 21/10 1794 i København, død samme sted 31/5 1854. Søn af kaptajnløjtnant af søetaten Otto Benedict von Brockdorff¹ og hustru Margrethe Christiane Boeslund². Gift med (ægteskabstilladelse 13/4 1834) Emilie Sophie Julie Tamm, der 5/4 1835 ankom til Tranquebar fra København og døde 15/5 1872 i København.

1/6 1810 indtrådt i tjenesten; 1/1 1811 artillerikadet med anciennitet fra 1/8 1810; 1/8 1813 stykjuncker; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 1816 sekondløjtnant med anciennitet fra 1/2 1815; 23/12 1826 kar. premierløjtnant; 12/11 1828 premierløjtnant; 15/1 1834 forsat efter ansøgning til de ostindiske tropper; 19. samme måned kar. kaptajn af de ostindiske tropper; 22/2 1835 kaptajn af de ostindiske tropper; 1/11 1847 afsked med vartpenge; juni 1848 atter antaget til tjeneste på grund af krigen; 22/12 1848 kar. major; 25/7 1851 R.

15/1 1834- 30/9 1837 adjutant og vagtmester ved de ostindiske tropper; 22/2 1835- 30/9 1837 tillige chef for Artillerikompagniet i Tranquebar og inspektør for offentlige arbejder, ved broer, sluser, fortifikationer og for laboratoriet og rustkammeret i Tranquebar; 1/10 1837- 31/10 1847 kommandør for garnisonen i Tranquebar; 1848 og 1849 kommandør for fæstningsartilleriet på Helgenæs; fra 18/11 1850 kommandør for Dannevirkestillingens faste armering.

1. Født 1/8 1767, søn af fyrstelig gehejmeråd, konseilminister, kammerherre og landsråd Detlef von Brockdorff til Rohlstorff og Potluse og dennes 2. hustru Henriette Frederikke Blome, gift 2/1 1794 og død 11/2 1839. Halvbrødre:

A) Ritmester Joachim Christian von Brockdorff, død 14/2 1778.

B) Sekondløjtnant af fodfolket, senere toldbetjent i Molde, kammerjuncker August Frederik von Brockdorff, født 1744, død 28/12 1802 i Molde. Søskende:

a) Premierløjtnant ved Slesvigske Jægerkorps, senere major af Landeværnet Wulf Heinrich Christian Batavus von Brockdorff, født 30/5 1775, død 19/10 1826 i Rendsborg.

b) Clarella Dorothea von Brockdorff (se fodnote under E. Hemings), der var gift 2. gang med general, feltmarschal prins Frederik af Hessen-Cassel (se under prins Carl af Hessen-Cassel).

Ovenfor nævnte konseilminister Detlef von Brockdorff var søn af brunsvigsk kammerherre Joachim von Brockdorff til Grosz-Nordsee og Grünstedt, denne var søn af hertugelig holstenisk konferensråd og landråd Detlev von Brockdorff til Sachsen.

Rohlstorff og Travenohrt, og denne var atter søn af fransk oberstløjtnant Joachim von Brockdorff til Altenhoff, Wensien og Rohlstorff m.m.

Sidstnævnte var broder til dansk (holstensk-gottorpsk) oberst og amtmand, krigsråd Henrik von Brockdorff til Hemmelmark, Altenhof og Møhlhorst (født 1/1 1600, død 4/4 1671), der gennem sin søn, generalmajor Detlev von Brockdorff til Grundet og Højgård (født 1655, død 1737), og dennes søn, oberst af rytteriet Henrik von Brockdorff til Grundet og Højgård (født 1687, død 3/1 1730), og dennes søn, oberst af rytteriet Schack von Brockdorff til Grundet, Bratskov og Højgård (født 15/3 1712, død 20/2 1761), og dennes søn, oberstløjtnant af rytteriet Jørgen von Brockdorff (født 26/4 1745, død 18/4 1805), og dennes søn, oberstløjtnant af fodfolket, senere toldforvalter i Kiel, kammerherre Schack von Brockdorff til Petersholm, Brandbjerg og Thomasgård (født 23/5 1773, død 14/1 1858 i Wandsbeck) var tiptiptipoldefader til:

- A) Østrigsk, senere dansk sekondløjtnant af fodfolket og derefter ved de vestindiske tropper Georg Frederik August Schack von Brockdorff, født 1807, død 17/4 1892 i København.
- B) Preussisk løjtnant, senere dansk major af rytteriet, chef for Livgarden til Hest Adolph Frederik Schack von Brockdorff, født 7/2 1810, død 18/10 1859 i København og hvis hustru, Caroline Marie Auguste Dannemand, var datter af Frederik VI og Frederikke Benedicte Dannemand. Major A.F.S. von Brockdorff var gennem sin søn, godsejer Frederik Carl Emil Schack von Brockdorff til Frederikseg, farfader til kaptajn Frederik (Fille) Adolf William Schack von Brockdorff, født 14/6 1870 på Frederikseg.
- C) Kgl. dansk generalkonsul i Antwerpen Ferdinand Schack von Brockdorff, der var morfader til kaptajn Alf Harald Bruns hustru.
- D) Oberstløjtnant af rytteriet, senere husfoged i Tønder amt Frants Bülow Schack von Brockdorff til Neufriedberg i Rusland, født 4/12 1818 på Petersholm ved Vejle.

2. Født 12/5 1772, død 13/2 1803 på Bidstrupgård.

Brun, Alf Harald

Født 24/10 1866 på Louisiana ved Humlebæk, død 21/11 1932 i København. Søn af "den nordiske biavl's fader", præsident i Foreningen for Nordens Bivener, hofjægermester Alexander Brun¹ til Palstrup og Louisiana og dennes 3. hustru Louise Wolff². Gift 18/9 1897 på Oremandsgård med Dagmar Vilhelmine Harriet Hage, født 6/2 1876 på Oremandsgård, datter af direktør i Sparekassen for Præstø by og omegn, kongevalgt medlem af Landstinget, landbrugsminister, medlem af rigsretten, kammerherre, hofjægermester Alfred Hage³ til Oremandsgård og Kallehave færgegård samt Snapparp i Skåne og dennes hustru Emily Schack von Brockdorff⁴. Hustruens broder: Oberstløjtnant ved Livgarden, kammerherre Torben Hage, født 3/5 1880 på Oremandsgård, død 23/3 1961.

16/4 1886 indtrådt i tjenesten som menig ved 3. Bataillon i Helsingør; 24/3 1888 bestået afgangseksamen fra Officerssskolens næstældste klasse; 27/3 samme år forsat til artilleriet og udnævnt til sekondløjtnant; 1/10 samme år premierløjtnant; 16/5 1902 forsat til Generalstaben; 12/10 1903 forsat tilbage til artilleriet; 11/4 1904 kaptajn; 25/7 1910 R.; 29/7 1912 Frederik VIII's mindemedaille; 1/7 1917 dannebrogsmænd; 24/10 1918 afsked.

5/10 1886- 24/3 1888 elev i Officerssskolens næstældste klasse; 6/10 1890- 3/4 1893 elev i Officerssskolens ældste classes artilleriafdeling; 3/10 1893- 31/3 1895 tjenstgørende ved Artilleristaben; 15/10 1900- 1/4 1902 deltaget i Officerssskolens ældste classes stabsafdelings undervisning i krigskunst og krigshistorie; 16/5 1902- 11/10 1903 adjutant ved 1. Generalkommando; 12/10 1903- 25/10 1906 chef for 10. Batteri med garnison i København; 26/10 1906- 30/11 1909 chef for 9. Batteri (fra 1/11 1909 kaldt 3. Artilleriafdelings 3. Batteri) med garnison i Århus; 1/12 1909- 3/12 1912 adjutant hos kongen; 6/12 1912- 14/10 1916 chef for 5. Artilleriafdelings 1. Batteri med garnison i Holbæk; 15/10 1916- 27/9 1917 chef for 2. Artilleriafdelings 4. Batteri. 1917- 1919 knyttet til Udenrigsministeriets sektion for krigs- og civilfanger i Rusland, "hvor han som delegeret navnlig i Turkestan under yderst vanskelige og farlige forhold udførte et omfattende dygtigt og humanitært arbejde, for hvilket hans interessante og velskrevne bog - Blandt Krigsfanger i Turkestan - har sikret ham et varigt minde"⁵; 1919- 1920 i Frankrig, Belgien og Holland som delegeret for komiteen til genopbyggelsen af domkirken i Rheims; 1920- 1923 repræsentant for Det danske aeronautiske Selskab ved de internationale aeronautiske kongresser i Brùxelles, Madrid, Rom og Göteborg; formand for 8. underkommission

i Mersine i Tyrkiet til udveksling af visse dele af den græske og tyrkiske befolkning i henhold til Lausanne-konventionen af 30/1 1923.

"Da mere rolige forhold indtrådte, delte han sit liv mellem sit smukke hjem i Klampenborg og sin skønne skovejendom ved Bryrup, hvor han fandt lejlighed til at dyrke sin friluftstrang, der deltes af hans hustru. Hans livlige ånd og mange forskellige interesser holdt ham stadig ungdommelig, og selv om han på det sidste var noget præget af den sygdom⁶, der fældede ham, kom dog budskabet om hans død som en uventet begivenhed, der har kastet vemod over dem, der mindes den energiske, livlige og smukke officer, der bevarede sin ungdoms kærlighed til den militære stand i så høj grad, at det var efter hans udtrykkelige ønske, at han blev indlagt på Militærhospitalet for som han sagde: at kunne dø mellem soldater. Med ham har artilleriofficerernes kreds mistet en fin og kultiveret kammerat, en pligttopfyldende og frygtløs officer"⁵.

1. Født 13/4 1814 på Krogerup, gift 1. gang 3/4 1849 på Marienborg med Sophie Louise Alice Tutein (død 8/10 1899 på Mont Olivet ved Lausanne), gift 2. gang 28/7 1852 i Hørsholm med Louise Penelope Webb (død 29/12 1855 i København), gift 3. gang 30/11 1858 på Frederiksberg og død 18/11 1893 på Kommunehospitalet i København. Deltog som herregårdsskytte i treårs-krigen. Se iøvrigt under C.A.A.F.J. Brun.
2. Født 13/12 1835 på Frederiksberg, datter af kontorchef ved Den kgl. Brandkommission, justitsråd Niels Wolff til Vodroffgård og dennes 1. hustru Emilie Augusta Zinn og død 15/5 1926 på Frederiksberg. Søsken: Se under N.A. Wolff.
3. Født 30/5 1843 i København, søn af godsejer, chef for handels-
huset "Puggaard og Hage" i Nakskov og "H. Puggaard & Co." i København, medlem af Rigsrådet, folketingsmand Peter Anton Alfred Hage til Nivågård, Oremandsgård og Demstrup samt Sirekøbing og Viderora ved Landskrona, Hedgården og Snapparp i Skåne, Thimsfoss i Småland og Ulfshäll ved Mälaren (se under M.K. Friedemcich) og dennes hustru, fru Friderica Vilhelmine Michelsen, født Faber, der tidligere havde været gift med sognepræst i Thisted og Tilsted Marcus Christian Vilhelm Michelsen, gift 30/11 1872 i Antwerpen og død 30/4 1922 i København. Søsken:

A) Vilhelmine (Ville) Hage, der i 1906 oprettede "Offecers-hjemmet i Snekkersten"; tidligere havde hun samme sted oprettet "Damehjemmet" og et børnehjem. Hun var født 8/2 1838 i Kiel, døde 16/4 1912 på Rydebäck i Skåne og var gift med

komponisten Peter Arnold Heise, født 11/2 1830 i København, død samme sted 12/9 1879.

- B) Opretteren af hospitalet på Nivågård for kroniske patienter fra Frederiksberg amt og af malerisamlingen samme sted, godsejer, medstifter af og formand for Akademisk Skyttekorps, folketingsmand Johannes Hage til Nivågård og Kallehave færgesø samt Hedgården og Sirekøbing, født 26/5 1842 i Emdrup, død 14/1 1923.
4. Født 26/1 1849 i Antwerpen, datter af kgl. dansk generalkonsul i Antwerpen Ferdinand Schack von Brockdorff og hustru Mathilde Offresie Saportas. Se fodnote 1 under F.H.D. von Brockdorff.
 5. Dansk Artilleri Tidsskrift, 1932, side 229-30.
 6. Brun led af en uhelbredelig underlivssygdom.

Brun, Carl August Adalbert Franciscus Johannes

Født 7/6 1824 på Krogerup, død 4/3 1898 under et ophold i Algier¹. Søn af kammerherre, hofjægermester Carl Frederik Balthazar Brun² til Krogerup og dennes hustru Frederikke Margrethe Bügel³. Gift 8/8 1859 med Ella Amalia Bluhme, født 18/5 1858 i Næstved, datter af auditor ved 2. jydsk Infanteriregiment, senere premierminister, udenrigs- handelsminister, ekstraordinær assessor i Højesteret, gehejmekonferensråd Christian Albrecht Bluhme⁴ og hustru Rasmine Wandel⁵ og død 29/1 1905. Søskende:

- A) Amtmand over Præstø amt, kammerherre Petrus Friedrich Constantin Brun til Krogerup, hvis datter Anna Sophie Elisabeth (Betty) Brun, gift med hofjægermester, besidder af det i Bille-Braheske Fideikommiss Preben Vilhelm baron Bille-Brahe til Svanholm og Holgershåb, er moder til Marie Elisabeth baronesse Bille-Brahe, der er gift med oberst, kammerherre Cai Christoph Bechmann Dreyer⁶.
- B) "Den nordiske Biavls Fader", præsident i Foreningen for Nordens Bivenner, hofjægermester Alexander Brun til Palstrup og Louisiana. Denne var fader til kaptajn Alf Harald Brun.
- C) Adelaide Marie Frederikke Franciska Emilie Brun, der var svigermoder til oberst Georg Frederik Krogh Harhoffs hustru.

Hustruens brødre:

- A) Politikeren, kommandør Hans Emil Bluhme til Nørlund og Torstedlund i Nordjylland, født 31/3 1833 i Store Heddinge. Sønner:
- Overordentlig gesandt og befuldmægtiget minister, senere i Washington, kammerherre, honorær legationsråd Constantin Bluhme, født 5/10 1860 i København.
 - Kaptajn af fodfolket Christian Bluhme, født 22/9 1869 i Frederiksværk.
 - Auditor, senere stiftamtmand over Ålborg stift og amtmand over Ålborg amt, finansminister Charles Bluhme, født 16/2 1866 i København, død 28/1 1919 i Ålborg.
- B) Sekondløjtnant af infanteriets krigsreserve, cand. jur. Carl Andreas Wandel Bluhme, født 2/10 1835 i Store Heddinge, død 5/3 1864 på Lazarettet i Flensborg efter at være hårdt såret i kampen ved Mysunde den 2/2.

1/11 1842 indtrådt i tjenesten som elev ved Højskolen og udnævnt til sekondløjtnant uden ancienitet; 30/3 1848 bestået afgangseksamen fra Højskolen, tillagt ancienitet som sekondløjtnant fra 1/11 1842 og udnævnt til premierløjtnant med ancienitet fra 1/5 1846; 6/10 1850 R.; 13/9 1854 kaptajn II med ancienitet fra 4/3 1850;

1/4 1860 kaptajn I; 21/9 1867 kaptajn; 23/8 1871 oberst; 25/7 1875 dannebrogsmænd; 29/12 1879 kammerherre; 28/2 1883 K²; 8/4 1888 K¹; 12/6 1889 afsked og tillagt kar. som generalmajor.

1/11 1842- 29/3 1848 elev ved Højskolen (undervisningen var dog indstillet fra maj 1845- 1846); derefter tjenstgørende ved 5. Bateria og deltog med dette i kampen ved Bov den 9/4 1848, i slaget ved Slesvig den 23/4 samme år og i fægtningen ved Haderslev den 29/6 samme år; 1849 tjenstgørende ved 2. og 6. Bateria og deltog i slaget ved Kolding den 23/4 og i slaget ved Fredericia den 6/7; 1850 ved 11. Bateria og deltog med dette i slaget ved Isted den 25/7; 1852 adjutant ved Artillerikommandoen i Slesvig og de derpå følgende år tjenstgørende i Holsten; 21/10 1856- 31/3 1860 adjutant ved Artilleribrigaden og chef for dennes personelkontor; 17/12 1860- 10/5 1865 bestyrer af Frederiksværk Arsenal og kontrolofficer ved fabrikationen samme sted; 1864 tillige kommandør for 1. og 2. Artilleriregimentets depoter i København; 11/5- 11/9 1865 chef for Artilleriregimentets Trainkompagni med garnison i København og havde garnison her resten af sin tjenestetid; 14/9 1865- 28/8 1871 chef for 2. Bateria; 25/10 1865- 10/1 1877 medlem af artilleri- og konstruktionskommissionen; 23/6 1868- 22/12 1876 tillige chef for 2. Artilleribataillon; 1/4 1873- 11/6 1889 formand for kommissionen for den Classenske Legatskole; 23/12 1876- 10/1 1879 stabschef ved artilleriet; 2/1 1877- 10/1 1879 medlem af kommissionen for den historiske Våbensamling; 11/1 1879- 11/6 1889 chef for 1. Artilleribataillon og for Københavns Søbefæstning; kommanderedes i 1879 til Meppen for at overvære de større forsøg, som Krupp lod afholde med levering af skyts til søbefæstningen for øje.

Var i 1874 Danmarks delegerede ved den internationale konference, som afholdtes i Bryssel.

"Var anset for en særdeles indsigtfuld og dygtig officer"⁷; "en fint dannet personlighed, særdeles afholdt af sine underordnede"⁸.

1. Hver 8. Dag, 1897-98, side 383.
2. Født 20/4 1784, søn af dansk konsul i Petrograd, senere kgl. administrator ved den vestindiske handel, gehejmekonferensråd Johan Christian Constantin Brun til Antvorskov og Falkenstein og dennes hustru, forfatterinden Sophie Christiane Friederike Brun, født Münter (født 3/6 1765 i Gräfin Torma ved Gotha, død 25/3 1835 i København), gift 20/5 1812 og død 14/11 1869. Søster: Den mimisk-plastiske og musikalske kunstnerinde Adelaide (Ida) Caroline Johanne grevinde de Bombelles, født Brun, født 20/9 1792, død 23/11 1857 i Wien, gift 4/2 1816 i København med østrigsk gesandt Louis Philippe greve de Bombelles.

broder, overhofmester i Parma Charles greve de Bombelles var gift med tidligere kejserinde af Frankrig, senere hertuginde af Parma Marie Louise, der var datter af kejser Frants I af Østrig og enke efter kejser Napoleon den Store. Det var ved grevinde Ida de Bombelles død, at professor Johan Ludvig Heiberg, hvis livs store kærlighed hun havde været, skrev et af sine smukkeste digte, "De samle sig, lig underfulde Drømme, de rige Minder fra en svunden Tid".

Gehejmekonferensråd J.C.C. Brun var sønnesøns-sønnesøns-søn af konsul Brun, der var gift med en søster til luftpumpens opfinder, borgmester i Magdeburg Otto von Guericke (født 20/11 1602 i Magdeburg, død 11/5 1686 i Hamburg), og som faldt 1631 som befalingsmand under Magdeburgs belejring.

3. Døbt 1/3 1789 i København, datter af grosserer Caspar Peter Bügel til Ringsted kloster og dennes hustru Catharina Maria Adzer og død 11/1 1875. Broder: Grosserer Daniel Nicolaj Bügel, der var fader til:
 - A) Kaptajn af De vestindiske Tropper, medlem af kolonialrådet Peter Daniel Bügel, født 26/9 1814, død 21/2 1884.
 - B) Kaptajn af fodfolket, kammerjunker Caspar Peter Daniel Bügel, født 1/9 1825, død 30/6 1864 på Sandbjerg lazaret efter at være såret under kampene på Als.
4. Født 27/12 1794 i København, gift samme sted 8/5 1832 og død samme sted 16/12 1866. Se iøvrigt under G. Brüggmann.
5. Født 21/12 1813 i København, datter af regimentskirurg Carl Andreas Wandel og hustru Ellen Kirketerp og død 2/1 1865 i København.
6. Født 10/9 1878 i København, er broder til oberstløjtnant Frederik Christian August Vilhelm Dreyer (født 14/1 1873 i København) og søn af oberstløjtnant af fodfolket, assistent i Ordenskapitulet Frederik Vilhelm Cajus Dreyer, der var født 22/6 1843 død 27/11 1915 i København og var søn af generalløjtnant, krigs- og marineminister Johan Christopher Frederik (Fritz) Dreyer; denne var født 13/1 1814 i Køge, død 12/9 1898 i København og var søn af major af fodfolket Christopher Frederik Dreyer, der var født 14/5 1782 i Ribe, død 1/12 1830 i København og var søn af regimentskvartermester Dines Christian Dreyer.
7. Berlingske Tidende, 5/3 1898.
8. Nationaltidende, 6/3 1898.

Bruun, Carl Frederik

Født 9/5 1796 i Tårnby på Amager, død 20/2 1892 på Frederiksberg. Søn af sognepræst i Tårnby, konsistorialråd Lambert Daniel Bruun¹ og dennes 2. hustru Dorothea Maria Mossin². Gift 23/12 1823 i København med Collette Marie Becker, født 23/10 1798 i København, datter af hofapoteker, professor extr. i kemi ved Københavns Universitet, etatsråd Gottfred Becker³ og hustru Nicollette Adriane Burman⁴ og død 29/7 1855 på Frederiksberg. Hustruens broder: Historikeren, hofapoteker, medstifter af Danmarks Apotekerforening, dr. phil. ved universitetet i Jena Johan Gottfred Burman Becker til Kollekollegård, født 26/4 1802 i København, død samme sted 6/10 1880. Søn: Den historiske forfatter, chef for Det kgl. Bibliotek, dr. phil. h.c. Christian Walther Bruun, født 9/12 1831 i København, død 28/2 1906 på Frederiksberg.

13/12 1808 indtrådt i tjenesten; 27/12 1809 artillerikadet med ancienitet fra 1/8 samme år; 1/8 1811 stykjuncker; 1813 bestået afgangseksamen fra Artillerikadetinstituttet; 1/8 1813 sekondløjtnant med ancienitet fra 1/12 1811; 23/8 1820 kar. premierløjtnant; 1/1 1828 premierløjtnant; 30/1 1830 kar. kaptajn; 25/8 1832 sekondkaptajn; 6/8 1833 regimentskvartermester (fra 1/7 1842 kaldt regnskabsfører); 12/2 1849 afsked; 28/10 1891 R.

1809- 1813 elev ved Artillerikadetinstituttet; "hans første tjenesteår faldt i krigen, der endte 1814, og han fik i dette år lejlighed til at udmærke sig ved den konduite, hvormed han førte forskellige større krudttransporter, der betroedes ham, og trods store vanskeligheder bragte dem til deres bestemmelsessted"⁷; marts- maj 1814 tjenstgørende ved det ca. 10.000 mand stærke hjælpekorpset - Auxiliærkorpset 1814 - der under generalløjtnant Kardorff⁵ i henhold til fredstraktaten med Sverige af 14/1 1814 indgik i den svenske hær under kronprins Carl Johans kommando for at anvendes mod Frankrig; november 1815- november 1818 tjenstgørende først ved Reserveparken og senere ved batteriet Gerstenberg i det til besættelsen af Nordfrankrig under general feltmarschal prins Frederik af Hessen-Cassel⁶ udsendte ca. 5000 mand stærke observationskorpset, der blev afgivet til de allieredes okkupationsarme under hertugen af Wellingtons overkommando og forestod i efteråret 1818 transporten af korpsets park til Tønning og Rendsborg; var derefter tjenstgørende i København, fra 1823 ved Håndværkeretaten; Bruun var den første, der fik ideen til oprettelse af en rideskole ved artilleriet, og han indgav i så henseende et forslag, der blev bifaldet, og efter at han i 1821 efter ansøgning havde gennemgået eksercerskolen ved Landse-

nerregimentet i Næstved, var han fra 1822- 1827 forstander for de første 6 rideskoler ved artilleriet. 1/1 1828- 9/7 1833 tøjmester ved Københavns Arsenal; var blandt de 16 artilleriofficerer, der i 1831 indgav klage til kongen over generalmajor A.M.W. Haffners bestyrelse af Artillerikorpsset; 25/8 1832- 5/8 1833 ansat som chef for 13. Batteri i Randers men tiltrådte først stillingen 10/7 1833; 6/8 1833- 30/6 1842 regimentskvartermester ved Artillerikorpsset og 1/7 1842- 11/2 1849 regnskabsfører ved 1. Artilleriregiment, for begge stillingers vedkommende med garnison i København.

Ejer af Forhaabningsholm.

"Også udenfor det militære var Bruun en meget virksom mand, der med stor interesse tog del i det offentlige liv. Han var således en ivrig deltager i frihedsbevægelsen før 1848, og han virkede fra 1837-1871 i mange kommunale tillidsposter på Frederiksberg"⁷. Opnåede 1/12 1891 at kunne fejre 80 års officersjubilæum, "Trods sin høje alder bevarede han lige til det sidste sin livlighed og sin fulde åndskraft, og når undtages nogen døvhed, var han også legemlig rask, så at han kunne færdes omkring blandt sine mange venner på Frederiksberg og i København"⁷.

1. Født 8/10 1754 på Bonderupgård, søn af forpagter samme sted Jens Bertelsen Bruun og dennes 1. hustru Dorothea Lassen, gift 1. gang 1785 med Regitze Elisabeth Sophie Wilgaard (død 1787), gift 2. gang 16/5 1788 i København, gift 3. gang 23/10 1798 med Anna Margaretha Markeprang (død 20/12 1831), og død 24/2 1839 i Tårnby.
2. Født 14/9 1765, datter af isenkræmmer Bertel Mossin og hustru, født Gjesing, og død 26/5 1798.
3. Født 9/2 1767 i København, søn af hofapoteker, professor Johan Gottfred Becker til Heinstrupgård, kirkerne Jyllinge og Gund-sømagle samt godset Grevensvænge og dennes hustru Anna Christina Torm, gift 20/4 1794 i Amsterdam og død 21/6 1845 i København. Søster: Christiane Becker, der var gift med historikeren, assessor i Hofretten, kgl. historiograf, konferensråd, kammerherre Peter Frederik Suhm, født 18/10 1728 i København, død 7/9 1798 i Øverrød som den sidste mand af den adelige slægt Suhm. Faderen, hofapoteker Johan Gottfred Becker (født 1723), var broder til oberst af fodfolket Gottlob Becker, født 5/1 1729, død 7/12 1803 i Nyborg. Moderen, Anna Christina Torm, var mormoders moder til general Henry Alexander Antoine de Dompierre de Fonquieres, var halvsøster til Mette Sophie Torm, der var farmoder til bl.a., kaptajn Frederik Winkel-Horn, samt broderdatter af Kirsten Jensdatter Torm, der var gift med

ridefoged eller slotsforvalter på Jægerspris Hans Vilhelm Eller og gennem deres søn, skoleholder i København, klokker ved Vor Frelzers kirke Christian Sigfred Eller, og dennes søn, farver i København Hans Vilhelm Eller, og dennes datter, Hansine Vilhelmine Eller, gift med sognepræst i Vandborg Andreas Peter Prior, og deres datter, Ida Theodora Prior, gift med sekondløjtnant af krigsreserven, postmester i Randers Peter Ludvig Wørmer (født 26/5 1838 i København, død 4/2 1898, søn af kopist, senere fyrinspektør på Hanstholm fyr Heinrich Julius Wørmer), er tiptipoldemoder til kaptajn, leder af centralkontoret for Dansk Brandskadestatistik Svend Wørmer, født 19/12 1887 i Randers.

4. Født 28/8 1774 i Amsterdam, datter af professor i botanik i Amsterdam, dr. med. Nicolaus Laurentius Burman og død 18/3 1827.
5. Se fodnote 5 under J.N.B. Abrahamson.
6. Se under prins Carl af Hessen-Cassel.
7. Militær Tidende, 1892, side 157-58.

Bruun, Christian Frederik

Født 18/6 1768 i Kerteminde, død 3/6 1804. Søn af generalmajor Jürgen Christian Bruun¹ og hustru Frederikke Jørgine von Pultz². Broder: Major af rytteriet, generalkrigskommissær, ejer af Rynkebygård Peder Urban Bruun, født 2/8 1767 i Kerteminde, død 14/5 1852 på Sollerup.

19/2 1783 indtrådt i tjenesten som landkadet; 4/1 1788 fændrik i fodfolket; 19/5 1789 forsat til Artillerikorpsset og udnævnt til sekondløjtnant med ancienitet fra 22/8 1788 på betingelse af at han underkastede sig den sædvanlige eksamen; 1790 bestået afgangseksamen fra Artillerikadetinstituttet; var syg i eksamenstiden, men Artillerikorpsset "kan ikke nægte ham den velfortjente ros, at han har anvendt flid i videnskaberne og vist påpasselighed i tjenesten"; 1/1 1790 sekondløjtnant I; 14/1 1791 kar. premierløjtnant; 20/5 1796 afsked.

19/2 1783- 3/1 1788 elev ved Landkadetkompagniet; 1789- 1790 elev ved Artillerikadetinstituttet og var herefter tjenstgørende i Danmark.

Søgte i 1795 om et ledigt kontrollørembede i Ringkøbing og anbefaledes af Artillerikorpsset, "da hans ordentlige opførsel, redelige vandel og den nøjagtighed, hvormed han, forsåvidt som hans kræfter har tilladt ham det, har opfyldt alt, hvad der i korpset har været ham pålagt"³. I april 1796 skrev Artillerikorpsset til faderen, at Bruun "i nogle år har været behæftet med en slags epileptiske tilfælde, der, når det anfalder ham, tillige berøver ham forstandens brug og forvolder, at man de sidste 3 á 4 år ikke har kunnet tage ham til tjeneste i korpset"³. Han karakteriseres samtidig som "et stille og rettænkende menneske", der er på grænsen til sindssyg. Bruun søgte herefter om at måtte blive afskediget med vartpenge. Boede 1799 på Dyrsted ved Sparresholm på Sjælland og døde sindssyg.

1. Født 5/8 1727 på Antvorskov slot, søn af amtsforvalter over Antvorskov og Korsør amter, proviant- ammunitions- og materielforvalter ved Korsør fæstning, senere ekstraordinær assessor i Højesteret, etatsråd Urban Jacobsen Bruun og dennes 1. hustru Anne (Anna) Leth, gift 19/9 1766 på Tidselholt og død 31/5 1799 i Odense. Søskende:

A) Premierløjtnant ved 1. Jydske Kyrasserregiment Christian Frideric Bruun, født 3/7 1732 på Antvorskov slot, blev 8/12 1750 optaget i den danske adelsstand og døde i september 1752 i Sorø.

B) Anna Leth Bruun, der var farmoder til oberst Fritz Jürgen-

Ovenfor nævnte etatsråd U.J. Bruun var broder til sognepræst til Dragstrup og Skallerup Peder Jacobssøn Brunow, der gennem sin søn, birkedommer til Hamner, Baarse og Jungshoved birke-ting Oluf Bruun var bedstefader til:

- A) Oberst af fodfolket Hans Rostgaard Bruun, født 27/2 1740 på Gjerdrupgård, død 26/1 1820 i Vordingborg.
- B) Ritmester, senere amtsforvalter over Dueholm, Ørum og Vestervig amter, ejer af Ulstrup, justitsråd Adolph Christian Bruun, født 19/9 1741 på Gjerdrupgård, død 5/4 1800 på Ulstrup. Han var morfader til F.W. Hoff's hustru.

2. Døbt 19/11 1732 i Langå kirke, datter af ritmester Peder von Pultz til Rygård (døbt 29/11 1695 i Langå kirke, død 2/1 1764 på Rygård, søn af oberst af rytteriet Hans Friderich von Pultz til Rygård, der var født 1655, blev 3/1 1693 optaget i den danske adelsstand, døde 1/7 1714 på Rygård og var søn af oberstløjtnant af fodfolket Friederich von Pultz) og dennes hustru Edele Margrethe baronesse Gyldenkrone til Tidselholt og død 13/7 1772 i Kerteminde. Broder: Major af rytteriet Frederik Jørgen von Pultz til Tidselholt, døbt 12/11 1734, død 27/1 1811.
3. Artillerikorpssets korrespondanceprotokol.

Bruun, Eusebius

Født 25/6 1798 i København, død samme sted 23/8 1875 og begravet på Holmens kirkegård. Søn af kommandør Eusebius Bruun¹ og hustru Marie Sophie Christiane Gether². Broder: Ritmester, senere postmester i Vordingborg Vilhelm Ferdinand Bruun, født 29/4 1806, død 24/11 1867 i Vordingborg. Denne var fader til kaptajn af fodfolket, medstifter af Kgl. dansk Yachtklub, formand for De danske Våbenbrødre i Svendborg, Valdemar Eusebius Bruun, født 8/6 1830 i Horsens, død 22/4 1900 i Svendborg.

13/5 1805 indtrådt i tjenesten; 1/1 1811 artillerikadet med ancienitet fra 1/8 1810; 5/9 1812 stykjuncker med ancienitet fra 1/8 1812; 1814 bestået afgangseksamen fra Artillerikadetinstituttet; 25/2 1815 sekondløjtnant med ancienitet fra 1/1 1813; 20/1 1824 kar. premierløjtnant; 1/1 1828 premierløjtnant; 16/2 kar. kaptajn; 28/10 1836 R.; 22/12 1837 sekondkaptajn; 1/7 1842 overgået til den nyoprettede Artilleribrigade som kaptajn I; 13/6 1848 major; 13/9 1848 dannebrogsmænd; 17/6 1849 kar. oberstløjtnant; 6/10 1850 oberstløjtnant; 30/12 1854 oberst; 5/3 1856 afsked.

1810- 1814 elev ved Artillerikadetinstituttet; 1/1 1828- 31/12 1830 tøjmester ved Kronborgs arsenal; 22/12 1837- 27/10 1838 chef for 16. Bateria med garnison i Rendsborg; fik under 5/12 1838 tilladelse til at foretage en rejse i udlandet fra 1/4 1839 i ca. 18 måneder; 28/10 1838- 14/2 1849 chef for 2. Bateria (fra 1/7 1842- 23/3 1848 kaldt 1. Artilleriregiments 2. Bateria) med garnison i København; batteriet mobiliseredes i marts 1848 på 8 kanoner og formeredes af et i Fredericia parkeret 6 punnds reservebatteri; deltog i kampen ved Bov den 9/4 1848, kom herefter til Slesvig, deltog med en deling i slaget ved Slesvig den 23/4 og kom den 26. samme måned over Flensborg til Als; deltog herfra i ekspeditioner til Sundved og var med i kampen ved Nybøl den 28/5, hvor batteriet, efter at 3. Bateria var trukket ud af kampen, "fra et punkt nordvest for Nybøl åbnede en heftig ild i flanken på hele den fjendtlige artilleriopstilling og derved bragte denne i største forvirring"³; under den videre fremrykning fik Bruun sin hest skudt under sig; batteriet indtog ny stilling, "og de 8 kanoners vel rettede og levende ild aldeles i flanken af den hele, fjendtlige artilleriopstilling bragte denne i en yderst uheldig situation"³; deltog i kampen ved Dybbøl den 5/6 1848, hvorefter batteriet rykkede til Als, overførtes 21/6 til Jylland og senere til Fyn hvor den forblev under våbenstilstandsperioden; 1/2- 28/2 1849 og 1854- 4/3 1856 højstkommanderende artilleriofficer i Nørrejylland og Fyn (fra 5/11 1855

højstkommanderende artilleriofficer i 2. Generalkommandodistrikt) med garnison i Fredericia; 27/3- 1/9 1849 chef for Artillerikommandoen ved flankekorpsset på Als; 1/6 1850- 31/1 1851 stabschef ved Reserveartilleriet; medlem af den under 4/8 1851 nedsatte kommission angående hærens fremtidige organisation; 1853 formand for artilleriets reglementskommission.

Medudgiver af Militært Repertorium.

1. Født 1/8 1754 i København, søn af generalauditor, højesteretsadvokat, etatsråd Andreas Bruun (fader til 28 børn) og dennes 1. hustru Anna Maria Als, gift 28/6 1793 og død 19/3 1834 i København. Søskende:
 - A) Fyrværker, senere løjtnant af fodfolket Hans Nicolai Bruun, født 21/7 1748, død 3/9 1775 på St. Thomas.
 - B) Magdalene Margrethe Bruun, der var moder til oberst Andreas Bruun Meyer.
 Halvbrødre:
 - A) Fændrik Peter Bruun, født 15/1 1767, død på Batavia.
 - B) Oberstløjtnant af fodfolket, senere toldkasserer i Ålborg Johan Jacob Bruun, født 28/6 1770, død 28/4 1842 i København.
2. Født 25/12 1766, datter af byskriver Henning Gether og hustru Marie Elisabeth Gether og død 30/10 1838. Broder: Formodentlig oberst af rytteriet Carl Christian Leopold Gether, født ca. 1766, død 29/3 1828 i Roskilde, 62 år gammel, hvis sønner var:
 - A) Premierløjtnant af rytteriet, senere toldkasserer i Grenå siden i Randers Henrik Ludvig Gether, født 11/6 1807 i Wedel ved Glückstadt, død 29/12 1891 i København.
 - B) Auditor på Christiansø, senere borgmester og byfoged i Køge justitsråd Jens Johan Gether, der var oldefader til underdirektør ved Hærens tekniske Tjeneste Fritz Henrik Johannes Rambuschs hustru.
3. Generalstaben: Den dansk-tydske Krig 1848-50, I, side 775 og 777.

Bruun, Hans Georg Kofoed

Født 16/12 1855 i Hjørring, død 25/7 1938. Søn af forfatteren, redaktør af Hjørring Amtstidende, senere assistent i Bikuben i København Camillo Bruun¹ og hustru Elisabeth (Elise) Frederikke Kofoed². Gift 2/5 1888 med Margrethe Frederikke Elisabeth Castenschiold, født 24/7 1864 i Skelskør, datter af oberst af rytteriet Gottlob Carl Joachim Melchior Holten Castenschiold³ og hustru Marie Margrethe Frederikke Hertz⁴. Broder: Havebrugsteoretikeren, formand for Det kgl. danske Haveselskab, professor ved Landbohøjskolen Alfred Ludvig Bruun, født 16/8 1858 i Hjørring, død 20/3 1923.

5/5 1875 menig; 28/9 1875 underkorporal; 28/9 1876 korporal; 1/6 1877 sergent; 28/9 1877 sekondløjtnant; 1/5 1878- 23/4 1880 elev i Officersskolens næstældste klasse; 4/10 1882- 16/4 1884 elev i Officersskolens ældste klasses artilleriafdeling; 11/8 1888 premierløjtnant; 16/1 1889 kaptajn; 15/2 1899 R.; 13/8 1901 afsked. 29/3- 10/11 1886 adjutant ved 2. Artilleriregiment; 1/10 1887- 3/1 1889 adjutant ved 3. Artilleriafdeling; 17/1 1889- 20/4 1896 chef for 7. Batteri; 26/10 1889- 14/10 1895 kasernekommandant for Artillerikasernen i Århus; 1/4 1897- 19/1 1898 chef for Trainafdelingens 2. Trainkompagni; 20/1- 2/2 1898 ved 2. Artilleribataillon som chef for 7. Fæstningskompagni; 3/2 1898- 12/8 1901 ved 3. Artilleribataillon som chef for 11. Fæstningskompagni.

1. Født 3/2 1818 i København, søn af oberstløjtnant ved Københavns borgerlige Artilleri, vognmand Johannes Severin Bruun og hustru Hendrine Margrethe Brondt (se fodnote 3 under C.F. Flensborg), gift 1848 og død 4/6 1880.
2. Datter af by- og herredsfoged i Hjørring, justitsråd Hans Georg Kofoed og hustru Nicoline Jespare Hillerup og død 1886. Søskende: Se fodnote 1 under E. Kofoed.
3. Født 17/8 1832 på Borreby, søn af generalmajor, kammerherre Henrik Gisbert Castenschiold til Strårupgård og Borreby (se fodnote 1 under C.V.B. Castenschiold) og dennes 2. hustru Anna Margrethe Wegener og død 12/4 1901. Halvbroder: Godsejer, cand. jur. Adolf Frederik Holten Castenschiold til Borreby, der var fader til bl.a. premierløjtnant, kammerherre Carl Vilhelm Behagen Castenschiold til Borreby.
4. Født 18/8 1838 i Slesvig, død 14/3 1897.

Bruus, Niels Peter Carl Theodor

Født 9/9 1824 i København, død 12/2 1898 på Diakonissestiftelsen i København. Søn af fuldmægtig Peter Bruus og hustru Cathrine Jacobsen¹. Gift 26/4 1850 i Sønderborg med Cathrine Christine Henriette Agathe Stockfleth, født 20/3 1822 i Rendsborg, datter af kaptajn af fodfolket Johan Fahne Stockfleth² og hustru Carolina Magdalena Amalia Paulsen³ og død 15/8 1893 på Frederiksberg hospital.

1/11 1840 indtrådt i tjenesten som elev ved Højskolen og udnævnt til sekondløjtnant uden ancienitet; 1/8 1844 bestået afgangseksamen fra Højskolen; 20/12 1844 tillagt ancienitet som sekondløjtnant fra 1/11 1840; 4/11 1845 premierløjtnant med ancienitet fra 1/8 1844; 6/10 1850 kar. kaptajn med ancienitet fra 4/3 1850 samt R.; 11/8 1853 kaptajn II; 30/12 1854 kaptajn I; 21/9 1867 oberst; 28/7 1869 dannebrogsmænd; 5/2 1880 K²; 9/2 1887 K¹; 14/9 1889 afsked og tillagt kar. som generalmajor.

1/11 1840- 31/7 1844 elev ved Højskolen; 1/8 1844- 8/4 1846 og 25/3 1848- 15/1 1849 tjenstgørende i København; fra 9/4 1846 indtil oprørets udbrud i Holsten den 24/3 1848 tjenstgørende i Rendsborg og måtte da udstede revers om ikke at tjene mod Hertugdømmerne, hvorfor han først det følgende år blev ansat ved felthæren; 27/3- 1/9 1849 adjutant ved Artillerikommandoen ved flankekorpsset på Als og deltog som sådan i fægtningen ved Ullerup den 6/4 og ved Dybbøl den 13/4, 18/5 og 6/6 samt i forsvaret af Fredericia; 1/6 1850- 31/1 1851 adjutant ved Overkommandoens Artillerikommando og deltog herunder i slaget ved Isted den 25/7 1850; 1851- 31/8 1852 chef for Underofficerselevskolen i Rendsborg og adjutant ved Artillerikommandoen i Slesvig; var herefter tjenstgørende i København; 30/12 1854- 30/9 1867 chef for 1. Batteri; i slutningen af 1863 forlagdes batteriet (4 punsdrifede kanoner) fra København til Als, indgik efter krigens udbrud i Artillerireserven, deltog i forsvaret af Dannevirkestillingen, kom til Als efter tilbageslaget, deltog i forsvaret af Dybbøl- og Alsstillingen, deltog i artillerifægtningen ved Hardeshøj færggård den 14/4⁴, overførtes i slutningen af juni til Fyn og kom i oktober tilbage til København; fra 18/5 var Bruus tillige kommandant på Kegenæs (Als); 18/12 1865- 30/9 1867 chef for artilleriets materielkontor og var derefter til rådighed for Artilleristaben; 1/10 1867- 30/6 1868 tillige fungerende stabschef ved artilleriet; 15/9 1876- 31/3 1883 formand for artilleri- og konstruktionskommissionen; 23/12 1876- 13/9 1889 chef for Tøjhusafdelingen, en stilling, som "i vide kredse gjorde ham bekendt som den uovertræffelige, bramfri og vederhæftige mand, han var indtil

sit endeligt"⁵; 1877- 1883 tillige formand for kommissionen for Den historiske Våbensamling.

"Med Bruus forsvandt fra den danske militærverden en af de sidste repræsentanter for en forsvunden æra. I dagspressen såvel som i kirken lød det, at her var en sjælden officer af den gode gamle skole gået bort....Bruus havde ligesom indsøgt med modermælken den nyoprundne æras ædle opfattelse af officersstillingen, da han trådte ud i aktivtjenesten. Og intet er sikrere, end at han på sit våbenskjold til det sidste beholdt devisen: Sandhed i Selvfølelse, Samfølelse og Standsfølelse - med ringeagt for alt det, som FR VIs subordinationsanordning stemplede som den falske ære"⁴.

1. Gift 2. gang med måler ved den militære klædetilvirkning, krigsassessor Hans Georg Hertzog (død 8/3 1869).
2. Født 1/12 1789 i Gjevninge, gift 6/5 1821 i Rendsborg og død samme sted 5/12 1835. Se iøvrigt under C.E. Krebs.
3. Født 6/10 1794 i Rendsborg, datter af kirchspielvoigt Peter Paulsen og hustru Christiane Dorothea Magdalena Meyern og død 2/2 1874 i Viborg.
4. Illustreret Tidende, XXXIX, 1898, nr. 22.

Brücker, Christian Daniel Gottlieb

Født 1/1 1796 i København, død 16/1 1817 på St. Thomas. Søn af universitetsfedel, bibliotekar ved Regensens bogsamling Niels (Nicolaï) Jørgen Brücker¹ og dennes 2. hustru Marie Dahlborg². Gift 12/5 1816 på St. Croix med Maria Elisabeth Brandt³, født 11/12 1797, datter af præst på St. Croix Andreas Joachim Brandt⁴ og dennes 2. hustru Adriane Maria von der Meley⁵ og død 16/2 1828. Ca. 3 måneder efter Brückers død nedkom hans hustru 10/4 1817 med en søn, Christian Daniel Gottlieb Brücker. Han blev borgmester i Nakskov, døde 10/4 1898 og var fader til forfatteren, underskriver af den store askovadresse af 4/8 1881, stifter af Aagaard Folkehøjskole, frimenighedspræst i Aagaard Georg Valdemar Brücker, født 10/12 1852 i København, død 1928.

1809 indtrådt i tjenesten; 27/12 1809 artillerikadet med ancienitet fra 1/8 samme år; 1/8 1811 stykjuncker; 1813 bestået afgangseksamen fra Artillerikadetinstituttet; 1/8 samme år sekondløjtnant med ancienitet fra 15/7 1811; 19/5 1814 forsat til De vestindiske Troppers artilleri; 29/10 samme år kar. premierløjtnant af De vestindiske Troppers artilleri.

1809- 1813 elev ved Artillerikadetinstituttet; 19/5 1814- 16/1 1817 ved De vestindiske Troppers artilleri og tillige bygningsinspektør og landmåler på St. Croix.

I Sanct Thomee Tidende for 20/1 1817 findes - foruden et mindedigt på latin, undertegnet "Horatius" - følgende:

"Armod græder, Retfærd staaer i Sørgeklæder
 Ved den ædle Brückers Grav. Missens⁶ Taare
 Falder paa den sorte Baare
 Ak! thi brudt er nu hans Vandringsstav.
 Du som gavned, Vi for tidlig her dig savned',
 Herrens Fred da med dit kolde Ler. P. Reenke.

1. Født 10/2 1736, søn af skrædder i Nykøbing Falster, Peiter Brücker og hustru fru Else Marie Boye, født Jensdatter Stud, der var enke efter guldsmed Christian Severin Boye, gift 1. gang 1760 med Marie Elisabeth From (død 1772), gift 2. gang 1778 og død 25/8 1815.

Peiter Brücker var døbt Peter Jørgensen og var temmelig sikkert søn af skrædder Jørgen Lauridsen i Nysted, der synes at være bleven kaldt Jørgen Brygger til forskel for en anden skrædder i byen, Jørgen Hansen.

2. Født 14/10 1754, død 1824.

3. Gift 2. gang 29/12 1822 i Christianssted på St. Croix med kaptajn af Ingeniørkorpset Johan Rudolph Meyer (født ca. 1797, død 1/12 1851 i Christianssted, 54 år gammel) og blev med ham moder (fødslen forårsagede hendes død) til kaptajn af fodfolket Oswald Maria Gravensteen Meyer, født 9/2 1828 på Kollerødgård eller Flindtholm i Nordsjælland, død 3/8 1885.
4. Født 13/7 1767, søn af klokker ved Vor Frelzers kirke på Christianshavn Johannes Brandt og dennes 1. hustru Christine Høgelund, gift 1. gang 29/5 1792 med Maren Carlsen Muntho (død 4/3 1793), gift 2. gang 14/11 1793 og død 13/10 1802.
5. Datter af major og landmåler i Christianssted på St. Croix Frederik Christian von der Meley (født 6/2 1751 i Rendsborg, død 1814, søn af overauditør Ulrik Adolf von der Meley) og hustru Anna Elisabeth.
6. Muligt skal det læses "Musens".

Brügmann, Gregorius

Født 1735 i København. Søn af bogholder ved Admiralitets- og Kommissariatskollegiet, etatsråd Terchel Brügmann¹ og hustru Anna Sophia Klaumann². En søster, Marie Elisabeth Brügmann, var gift med toldkammer i Helsingør, etatsråd Christian Albrecht Bluhme og var med ham gennem deres søn, kommandør, indrulleringschef og overlods i Fyns stift Hans Emilius Bluhme, der var gift med Anna Catharina Eleonora Dorothea Topp, en datter af Gregorius Brügmanns anden søster, Marie Dorothea Brügmann, som var gift med svigerfaderens efterfølger som bogholder ved Admiralitets- og Kommissariatskollegiet, etatsråd Hans Peter Topp, bedsteforældre til auditor ved 2. jydsk Infanteriregiment, senere premierminister, udenrigs- og handelsminister, ekstraordinær assessor i Højesteret, gehejmekonferensråd Christian Albrecht Bluhme³.

6/10 1749 indtrådt i tjenesten; underfyrværker; 5/4 1752 fyrværker; 6/10 1753 kar. løjtnant; 18/5 1757 løjtnant; 13/12 1758 kar. kaptajn; 18/1 1764 kaptajn; 13/8 1766 fløjadjutant med rang som major; 3/5 1773 afsked.

Fra 1753 orlov i nogle år for at gå i fremmed tjeneste; 18/1 1764-2/5 1773 ansat som kompagnichef i København (det senere 7. Artillerikompani), men var fra 1769 størstedelen af tiden i russisk tjeneste, hvor han i hvert fald avancerede til oberst og dekoreredes med St. Georgsordenen.

1. Født ca. 1692, gift 7/5 1734 i København og begravet 26/5 1755, 63 år gammel.
2. Døbt 11/5 1716 i København, datter af direktør for Asiatisk Kompagni, medstifter af Danmarks første bank, Kurantbanken, og derefter bankkommissær, ejer af Aggershvide ved Skodsborg, etatsråd Gregorius Thellesen Klaumann og hustru Maren Agger og død 22/12 1753 i København. Brødre:
 - A) Højesteretsassessor, justitsråd Knud Gregorius Klaumann, adlet 18/12 1749 med navnet de Klaumann, der var fader til:
 - a) Kaptajn af fodfolket Gregorius de Klaumann, født 24/12 1744, død 20/12 1788.
 - b) Kaptajn af fodfolket Christian Carl de Klaumann, født 18/4 1747, død 4/8 1792 i Bengalen.
 - c) Major af fodfolket, generalkrigskommissær, senere told- og konsumtionskasserer i Nyborg Frederik Wilhelm de Klaumann, født 28/2 1755, død 9/11 1826 i Nyborg. Han var oldefader til kaptajn, kammerjunker Addo Løvenørn von Bardenfleth.

B) Bankkontrollør Christian Lucassen Klaumann, der var fader til sekondløjtnant af fodfolket, kancelliråd (da han var 19 år gammel), senere ritmester i russisk tjeneste og derefter ansat i Det engelsk-ostindiske Kompagni Frederik Klaumann, døbt 24/1 1748, død 1785 i Ostindien.

3. Se fodnote 3 under C.A.A.F.J. Brun.

Bræstrup, Tycho

Født 27/4 1792 i København, død 21/6 1828 i Slesvig. Søn af dr. med., praktiserende læge i København, senere provinsialfysikus i Lolland-Falster stift Tycho Bræstrup¹ og hustru Inger Kirstine (kaldt Elise) Høyer². Broder: Politidirektør, senere overpræsident i København, gehejmekonferensråd Christian Jacob Cosmus Bræstrup, der var fader til oberstløjtnant Tycho Bræstrup.

30/9 1805 indtrådt i tjenesten; 21/11 1806 artillerikadet; 6/4 1809 stykjuncker; 1811 bestået afgangseksamen fra Artillerikadetinstituttet; 14/8 samme år sekondløjtnant med ancienitet fra 15/3 1810; 1/2 1816 premierløjtnant; 11/4 1821 afsked.

1806- 1811 elev ved Artillerikadetinstituttet; var i 1813 tjenstgørende ved det ca. 12.000 mand stærke hjælpekorps - Auxiliærkorpset 1813 - som under general, feltmarskal prins Frederik af Hessen-Cassel³ skulle dække den franske hærs venstre fløj under Napoleons sidste felttog i Mecklenborg og Holsten og nævnedes med hæder i rapporten fra fægtningen ved Sehested den 10/12, under hvilken han sloges med kavalleriet; marts-maj 1814 tjenstgørende ved det ca. 10.000 mand stærke hjælpekorps - Auxiliærkorpset 1814 - der under generalløjtnant Kardorff⁴ i henhold til fredstraktaten med Sverige af 14/1 1814 indgik i den svenske hær under kronprins Carl Johans kommando for at anvendes mod Frankrig.

1. Født 6/3 1756 i København, søn af hofmaler Jens Christensen Bræstrup og dennes 2. hustru Anne Christine Jessen, der var søster til den i fodnote 1 under T. Jessen nævnte kæmner N.J. Jessen, gift 10/11 1786 og død 29/5 1814 i København.
2. Døbt 16/9 1762 i Smørum, datter af Andreas Hansen Høyer og hustru Margrethe Pedersdatter; hun blev konventrionalinde i Harboes fruekloster i København og døde der 12/2 1843.
3. Se under prins Carl af Hessen-Cassel.
4. Se fodnote 5 under J.N.B. Abrahamson.

Bræstrup, Tycho

Født 21/5 1834 i København, død samme sted 5/1 1908. Søn af politidirektør, senere overpræsident i København, gehejmekonferensråd Christian Jacob Cosmus Bræstrup¹ og hustru Christiane Erasmine Lassen². Gift 3/6 1865 i Altona med Carolina Elisa Voss Hartvig, født 26/2 1842 i Buenos-Aires, datter af chef for et handelshus samme sted, senere rentier i Altona Nelson Hartvig og død 30/4 1899 på Christianshavn.

1855 indtrådt i tjenesten som aspirant; 1/4 1857 sekondløjtnant uden ancienitet; 1/4 1859 bestået afgangseksamen fra Højskolen og tillagt ancienitet som sekondløjtnant fra 1/4 1857; 28/4 1864 premierløjtnant; 5/6 1874 R.; 23/12 1875 kaptajn; 22/5 1886 afsked; 10/10 1887 kar. oberstløjtnant.

1/4 1855- 31/3 1859 elev ved Højskolen og var derefter tjenstgørende i København, fra marts 1861 i Rendsborg; 1863 med faderen i overordentlig mission til Grækenland; 1864 tjenstgørende ved 8. Bateria og deltog med dette i forsvaret af Dannevirke og Dybbøl; 11/4- 7/6 1867 chef for Mellemført; 8/6 1867- 30/9 1871 adjutant hos den højstbefalende ved Københavns søforter (fra 1/10 1867 kaldt adjutant ved Københavns Søbefæstning), fra 1/10 1867 tillige adjutant ved 1. Artilleribataillon; 31/1 1872- 30/4 1876 adjutant hos krigsministeren; erholdt i 1872 Krigsministeriets 2. præmie for afholdelse af konkurrenceforedrag om krigen 1870-71 (kampen om Metz), hvilket foredrag senere udkom i trykken; var i 1876 attachéret kongen af Grækenland under dennes ophold i København; 1/5 1876- 20/4 1879 chef for 12. Bateria med garnison i København og havde garnison her resten af sin tjenestetid; 1/5 1876- 31/3 1881 tillige skoleofficer og lærer ved Officerssskolen i artilleri og eksercits; 21/4 1879- 21/5 1886 chef for 11. Bateria; 18/4 1890- 17/10 1904 kommandant i Ny Artillerikaserne (fra 22/5 1890 kaldt 1. Artilleriregiments kaserne).

Var i nogle år agent for det franske kanonsliberi "Ancien Etablissement Cail" og medlem af bestyrelsen for den i 1885 stiftede danske afdeling af "Alliance française".

"Bræstrup var en nobel personlighed, der også uden for sin stand havde skabt sig en stor kreds af venner og blandt andet også med varm interesse tog del i velgørehedsarbejdet i hovedstaden"³.

1. Født 26/12 1789 i København, gift samme sted 7/7 1832 og død samme sted 11/7 1870. Se iøvrigt under T. Bræstrup.
2. Født 13/10 1810 i København, datter af departementschef i Danske Kancelli, konferensråd Christian Ludvig Lassen

hustru Erasmine Karine Weidemann, født Lampe, der var enke efter søkrigsprokurør Conrad Weidemann, og død 18/3 1864 i København.

3. Berlingske Tidende, 6/1 1908.

Budde-Lund, Christoffer

Døbt 11/4 1807 i København, død 5/10 1861. Søn af krigsassessor Andreas Budde-Lund¹ og hustru Johanne Henriette Wulff². Gift med (ægteskabstilladelse 14/4 1846) Johanne Charlotte Gradmann, født 14/11 1824 i Helsingør, datter af oberstløjtnant og chef for Det borgerlige Artillerikorps i Helsingør, grosserer og borgerlig rådmænd samme sted Gerhard Adam Gradmann³ og hustru Cathrine Marie Amtrup⁴.

13/11 1819 artillerikadet med ancienitet fra 1/9 1819; 1/6 1823 stykjunger; 1827 bestået afgangseksamen fra Artillerikadetinstituttet; 1/3 1827 sekondløjtnant med ancienitet fra 1/1 1823; 31/3 1833 kar. premierløjtnant; 4/5 1836 premierløjtnant; 1/7 1842 kaptajn II med ancienitet som sekondkaptajn fra 24/7 1841; 14/12 1847 kaptajn I; 9/9 1849 R.; 2/6 1852 afsked; 17/6 1852 kar. major; ca. 1859 dekoreret med medaillen ingenio et arti.

1819-1827 elev ved Artillerikadetinstituttet; oktober 1828- juni 1830 og november 1834- november 1844 lærer ved Artillerikorpsets Underofficersskole (fra 1/7 1842 kaldt 1. Artilleriregiments Underofficersselevskole); udtrådte 1/11 1830 som elev ved Højskolen, men afgik derfra efter ansøgning i 1832 uden at have taget eksamen; 1833- 1834 tjenstgørende ved Raketkorpset; var tjenstgørende ved det 6 punnds batteri, som Danmark i 1843 sendte til det tyske forbunds 10. Armeekorps troppesamling ved Lüneburg; 1845- 13/12 1847 formand for kontrolkommissionen på Kronborg geværfabrik; 14/12 1847- 24/3 1848 ansat som chef for 2. Artilleriregiments 4. Batteri med garnison i Rendsborg, og skulle, netop som oprøret udbrød, rejse derover, hvorfor han i stedet beordredes til at overtage tjenesten som pladsartilleriofficer i Fredericia fæstning, i hvilken stilling han var i fæstningen under felttogene i 1848 og 1849 og var den, der i 1849 fra første færd ordnede forsvaret i artilleristisk henseende; hen på efteråret 1849 overdroges han organisationen af et nyt 12 punnds feltbatteri, som fra 15/11 1849, da han overtog kommandoen over batteriet på Fyn, kaldtes "Batteriet Budde-Lund", og som efter Krigsministeriets bestemmelse af 18/6 1850 kaldtes 12. Batteri; batteriet overførtes i foråret 1850 til Jylland, deltog i armeekorpsets fremrykning i Slesvig den 16/7 1850 og var med i slaget ved Isted den 25/7; 11/12 samme år fratrådte han på grund af sygdom kommandoen over batteriet; foretog i 1854 med offentlig understøttelse en rejse gennem Tyskland, Belgien og Frankrig for at lære de vigtigste geværfabrikker i disse lande at kende; 1859- 5/10 1861 kasernekommandant i Citadellet Frederikshavn.

Forfatter bl.a. af "Haandskydevaabnernes Historie", København 1855, "Fredericia armering, Indeslutning og Bombardement i 1849", København 1856 og "Om Sabelfabrikationen og Sabelprøverne tilligemed Fremstilling af Frederiksværks første Anlæg og successive Udvikling i industriel Henseende fra 1716- 1857", København 1858.

1. Gift 1802 og død 23/6 1819.
2. Datter af general-lottoadministrator Odin Henrik Wulff og hustru Martha Christine Hoppensach.
3. Født 26/12 1793 i Helsingør, søn af købmand i Helsingør Adam Gradmann og hustru Charlotte Sophie van Deurs og død 19/7 1867.
4. Død 10/10 1849 i Helsingør.

Buntzen, Camillo

Født 25/10 1817 i København, død samme sted 18/11 1863 og begravet på Garnisons kirkegård. Søn af kaptajn ved Kongens Livjægerkorps, grosserer og skibsreder, eneindehaver af handelshuset "Andreas Buntzen & Søn" Andreas Buntzen¹ og hustru Camille (Camilla) Cecilie Victoire Puy². Søsken:

- A) Kammeradvokat, medlem af den grundlovgivende rigsforsamling, folketingsmand, etatsråd Jean Baptiste Louis Camille Edouard Buntzen, der var fader til forfatteren, redaktør af Nationaltidende, krigskorrespondent under 1. verdenskrig Andreas Buntzen, født 20/6 1859 i København, død 8/1 1930.
- B) Anine Buntzen, der var gift med kommandør, marineminister Otto Hans Lütken og gennem deres søn, kaptajn af søetaten Otto George Lütken, er farmoder til kaptajn George Lütken, født 2/10 1883 i København.

1/11 1840 indtrådt i tjenesten som elev ved Højskolen og udnævnt til sekondløjtnant uden ancienitet; 1/8 1844 bestået afgangseksamen fra Højskolen; 20/12 1844 tillagt ancienitet som sekondløjtnant fra 1/11 1840; 10/10 1846 premierløjtnant med ancienitet fra 1/8 1844; 13/9 1848 R.; 6/10 1850 kar. kaptajn med ancienitet fra 4/3 samme år; 12/5 1853 kaptajn II; 30/10 1854 kaptajn I; 18/5 1863 afsked og tillagt kar. som major.

1/11 1840- 31/7 1844 elev ved Højskolen; 1848 tjenstgørende ved 2. Batteri og deltog med dette i kampen ved Bov den 9/4 og i kampene ved Nybøl den 28/5 og ved Dybbøl den 5/6; 1850 tjenstgørende ved 8. Batteri og deltog med dette i slaget ved Isted den 25/7; 1851-31/3 1852 tjenstgørende ved Den holstenske Artilleridivision (fra 26/3 1852 kaldt Artilleridivisionen i Holsten) som chef for dennes 2. Batteri og var derefter ved 1. Artilleriregiment; 30/10 1854-17/5 1863 chef for 8. Batteri.

1. Født 18/9 1781 i København, søn af grosserer og skibsreder, stifter af handelshuset "Andreas Buntzen & Søn" Andreas Buntzen og dennes 2. hustru Marie Margrethe Ache, udmærkede sig som løjtnant i 1807 under udfaldet fra Classens Have, gift 6/4 1809 i København og død samme sted 9/6 1830. Søster: Anna Bolette Buntzen der var gift med oberst Frederik Julius Christian de Saint-Aubain.

Ovenfor nævnte grosserer Andreas Buntzen var broder til dispatchør og stadsmægler i København Johan Buntzen, der var fader til forfatterinden Thomasine (Sine) Christine Buntzen (senere Gyllembourg-Ehrensward), født 9/11 1773 i København, død samme

sted 1/7 1856). Hun var gift 1. gang 1790 med forfatteren "Chef du bureau des relations exterieures" i det franske udenrigsministerium Peter Andreas Heiberg, født 16/11 1758 i Vordingborg, død 30/4 1841 i Paris og var med ham moder til forfatteren, direktør for Det kgl. Theater, etatsråd, professor Johan Ludvig Heiberg, født 14/12 1791 i København, død 25/8 1860 på Bonderup, gift med forfatterinden, skuespillerinde og sceneinstruktør ved Det kgl. Theater Johanne Louise Heiberg, født Pätges, født 22/11 1812 i København, død samme sted 21/12 1890, gift 2. gang 1801 med løjtnant ved det svenske artilleri, senere ejer af Ruhedal i Gyrstinge sogn, Sorø amt, Carl Frederik friherre Ehrensvärd, der ved Svea Hofret i 1792 dømedes for deltagelse i sammensværgelsen mod Gustav III til at miste ære og gods samt livet ved halshugning. Dommen formildedes til landsforvisning, tab af adelsskab og alle borgerlige rettigheder, hvorefter han efter sin moder, der var født Gyllemborg, antog navnet Gyllembourg-Ehrensvärd.

2. Født 26/3 1790 i Rheinsberg i Preussen, datter af komponisten, løjtnant ved Kongens Livjægerkorps, koncertmester i Det kgl. Kapel og operasanger ved Det kgl. Theater, senere kapelmester og sanger ved det kgl. teater i Stockholm Jean Baptiste Edouard Louis Camille du Pay og - uden for ægteskabet - fransk skuespillerinde Henriette Montroze og død 13/1 1871 i København.

Busck, Andreas Sofus

Født 12/12 1855 i Skovsbo på Fyn, død 3/2 1938. Søn af jægermester . Frederik Carl Gutfeld Busck¹ til Skovsbo og dennes hustru fru Catharina von Vesten Berg, født Rohrmann². Gift 6/11 1880 med Laura Sophie Blesberg, født 4/9 1854 i Nykøbing Falster, datter af justitsråd Blesberg og hustru Marie Sophie Emilie Schnegelsberg³ og død 2/3 1899 i København.

5/5 1874 menig; 28/9 1874 underkorporal; 28/9 1875 korporal; 1/4 1876 sergent; 28/9 1876 sekondløjtnant; 1/5 1878 premierløjtnant; 25/3 1886 kaptajn; 15/11 1888 kammerjunker; 24/2 1896 R.; 30/5 1900 oberstløjtnant; 25/1 1905 dannebrogsmænd; 15/3 1916 afsked; 16/3 1916- 15/3 1919 frivillig tjeneste under sikringsstyrken; 6/7 1919 K²; 1920 kammerherre.

28/9 1876- 19/4 1878 elev i Officerssskolens næstældste klasse; 1/10 1878- 18/4 1879 og 1/10 1880- 28/4 1882 elev i Officerssskolens ældste classes artilleriafdeling; 1/6 1883- 25/3 1886 adjutant ved 2. Artilleriregiment; 1/4 1886- 29/5 1900 chef for 12. Batteri; 30/5- 15/10 1900 chef for 4. Artilleriafdeling; 16/10 1900- 15/3 1916 chef for 3. Artilleriafdeling; 16/3 1916- 15/3 1919 kommandør for 3. Artilleriafdeling.

"Busck var typen på en nu forbigangen tids fornemme og dygtige officerer; han var skabt til at føre kommando. Kun få kom ham på virkeligt nært hold og lærte til bunds hans stolte og trofaste karakter at kende; men overfor alle, selv den yngste løjtnant, var han ved siden af chefen den gode kammerat, man med tryghed kunne henvende sig til. Han var velbegavet og kundskabsrig; havde således gode matematiske kundskaber og læste gerne Homer og Virgil på originalsprogene, ligesom han var meget musikalsk. Men først og fremmest var han i hele sit væsen og tankegang en gentleman i dette ords bedste betydning, en ridder "sans peur et sans reproche", og som sådan vil han blive mindet til sene tider i sit gamle våben, som han omfattede med så stor kærlighed"⁴.

1. Født 10/9 1826 i Bjergby, Tusse herred. Søn af sognepræst i Bjergby, senere i Brøndbyøster og Brøndbyvester Gunni Busck og hustru Andrea Poulina Gutfeld. Deltog under treårskrigen som officer ved Herregårdsskytterne, gift 10/5 1854 og død 3/12 1892 i København.
2. Født 6/9 1829 i Tønning præstegård ved Silkeborg, datter af sognepræst i Tønning og Træden, senere i Rønninge og Rolfsted, provst Jørgen Lindegaard Rohmann og dennes 1. hustru Christine Sophie Frederikke Lindgreen, gift 1. gang 22/6 1850 i Rønninge

med proprietær, cand. jur. Hans Christian von Vesten Berg til Skovsbo (død 14/5 1851) og død 9/3 1887 på Frederiksberg.
Halvbroder: Kaptajn Hermann Johannes Rohmann.

3. Død 12/8 1884.
4. Dansk Artilleri-Tidsskrift, 1938, side 48.

Byhring, Ludvig Diderich

Født 20/5 1754 på Rinkeæs, død 16/5 1797 i Frederikstad i Norge. Søn af kaptajn af fodfolket Johan Georg Byhring¹. Gift med (ægteskabstilladelse 15/11 1783) fru Andrea Margrethe Holm, født Thulesius, født 2/4 1762 i Oslo, enke efter konsumtionskasserer i Bergen Mathias Holm (død 19/3 1782), datter af trediepræsten ved Vor Frelzers menighed i Oslo Ole Andreas Thulesius² og hustru Anna Lange Orning³ og død 26/2 i Oslo. Hustruens søster: Edel Dorothea Thulesius, der var gift med major Peter Frederik Brock. Søn: Sekondløjtnant af fodfolket, senere premierløjtnant i norsk tjeneste Ole Andreas Byhring, døbt 7/10 1796, overgik i 1814 til den norske hær og døde 24/8 1831.

1/7 1769 indtrådt i tjenesten som landkadet; 1/1 1773 pagekadet; samme år bestået afgangseksamen fra Artillerikadetinstituttet; 30/12 1773 sekondløjtnant af artilleriet; 14/8 1782 premierløjtnant; 18/12 1789 stabskaptajn; 12/2 1796 kaptajn.

1/7 1769- 29/12 1773 landkadet og pagekadet; 30/12 1773- ca 1777 og vinteren 1782- 1783 tjenstgørende i København; ca. 1777- efteråret 1782 og fra maj 1783 tjenstgørende i Norge, i perioden omkring 1789 som adjutant ved Artilleridetachmentet med garnison i Oslo; var tjenstgørende ved Artilleriparken i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som i efteråret 1788 under prins Carl af Hessen-Cassel i henhold til traktat med Rusland gjorde indfald i Sverige og 29/9 tvang et mindre svensk korps til at overgive sig ved Kvistrum bro; 28/8 1795- 16/5 1797 chef for 13. Artillerikompani med garnison i Frederikstad, ad interim indtil 11/2 1796.

1. Født ca. 1698, begravet 30/9 1758 i Erikstrup, Bigum, Jylland, 60 år gammel.
2. Se fodnote 3 under P.F. Brock.
3. Se fodnote 4 under P.F. Brock.

Büllov, Carl Ernst Johan

Født 1/1 1814 i København, død samme sted 6/10 1890 og begravet i Vejlø ved Næstved. Søn af general, ordensmarschal, kammerherre Frantz Christopher Büllov¹ og hustru Eleonore (Nelly) Sophie baronesse Selby². Gift 1. gang 16/2 1840 i København med Adelgrunde Elise Marie von Scholten, født 2/3 1813 i København, datter af generalløjtnant, generalguvernør over De dansk-vestindiske Øer, kammerherre Peter Karl Frederik von Scholten³ og hustru Anna Elisabeth Thortsen⁴ og død 21/12 1841 i København. Gift 2. gang 31/3 1851 i København med Frederikke (Friede) Louise Henriette Riegels, født 19/9 1825 i Fredericia, datter af oberst, generalkrigskommissær, kammerherre Hans Christian Riegels⁵ og hustru Frederiche Christiane von Heinen⁶ og død 3/6 1911 i København. Broder: Kaptajn af fodfolket, kammerjunker Frederik Büllov, født 28/2 1811. 1. hustrus søskende: Se under F.G.E. von Scholten. Büllovs datter af 1. ægteskab, Elisabeth Adelgrunde Büllov, var gift med konsejlspræsident og udenrigsminister, forstander for Herlufholms skole og gods, gehejmekonferensråd, kammerherre, hofjægermester Kjeld Thor Tage Otto lensbaron Reedtz-Thott til baroniet Gaunø, født 13/3 1839 på Gaunø, død samme sted 27/11 1923.

18/1 1822 indtrådt i tjenesten; 1/6 samme år artillerikadet; 1/10 1826 stykjunger; 1/6 1830 sekondløjtnant uden ancienitet; samme år bestået afgangseksamen fra Artillerikadetinstituttet; 4/8 samme år tillagt ancienitet som sekondløjtnant fra 1/1 1826; 26/10 1830 kammerjunker; 1/12 1834 kar. premierløjtnant og adjoint ved Generalkvartermesterstaben; 1/7 1838 premierløjtnant; 28/6 1842 R.; 1/7 1842 forsat til Generalstaben og udnævnt til kaptajn I med ancienitet som sekondkaptajn fra 30/9 1841; 28/1 1844 kammerherre; 24/5 1848 major af Generalstaben; 17/6 1849 kar. oberstløjtnant af Generalstaben; 6/10 1850 oberstløjtnant af Generalstaben og dannebrogsmænd; 6/10 1854 oberst af Generalstaben; 1/1 1856 kommandør af Dannebrog; 4/11 1858 generalmajor; 6/4 1865 afsked og tillagt kar. som generalløjtnant; 4/4 1873 Storkors af Dannebrog ordenen.

Ca. 1825- 1830 elev ved Artillerikadetinstituttet; 1/11 1830- 30/11 1834 generalstabs elev ved Højskolen og var derefter adjoint ved Generalstaben; 19/11 1838- ca. 1848 Adjutant hos Københavns guvernør, generalløjtnant prins Wilhelm af Hessen-Cassel⁷ og tjenstgørende kavaller hos landgrevinde Charlotte; 1848 og september 1849- maj 1850 militærkommissær ved det svenske hjælpekorps under general Løwenhjelm, i førstnævnte periode på Fyn, i sidstnævnte i Nord-slesvig; 27/3- 14/4 1849 souschef ved overkommandoen

armekorps) og deltog som sådan i fægtningerne i Sundeved i april 1849; 15/4- 1/9 samme år stabschef ved flankekorpsset på Als (generalmajor C.F. de Meza); 1/6- 25/7 1850 stabschef ved 2. Division (generalmajor F.A. von Schleppegrell⁸), deltog som sådan i slaget ved Isted den 25/7 1850, var med von Schleppegrell, da denne personligt, ledsaget af sin stab og noget rytteri, foretog attacke for at søge at redde en af kaptajn J.P. Baggesens kanoner, der var væltet, og var ved generalens side, da denne kort efter blev ramt af en kugle i panden og faldt af hesten; da Bülow, der troede, at generalen var dræbt, søgte at få nogle infanterister til at hjælpe sig med at bringe generalens lig tilbage, blev også han hårdt såret, ramt af en kugle i skulderen, førtes som fange til Slesvigbys lazaret og efter 6 måneders sygeophold vendte han som rekonvalescent tilbage til København; marts- december 1851 medlem af den resultatløse grænsereguleringskommission i Rendsborg; 1852-1856 militærbefuldmægtiget ved den tyske forbundsdag i Frankfurt a Main og stod derefter á la suite indtil 1865.

Foråret 1857- juli 1862 kgl. dansk gesandt ved hoffene i Hannover, Oldenburg, Mecklenburg-Schwerin og Mecklenburg-Strelitz og akkrediteret som dansk repræsentant ved hansestæderne Hamborg, Bremen og Lübeck; august 1862- januar 1864 kgl. dansk gesandt i Wien; 1865- maj 1880 kgl. dansk gesandt i London. Boede fra 1880 i København og lejlighedsvis hos sin datter og svigersøn på Gaunø. Hædredes i 1870 af universitetet i Oxford med et diplom som dr. jur.

1. Født 25/2 1769 på gården Laage i Vejle amt, søn af kaptajn af fodfolket, senere toldinspektør i Assens, ejer af Andrupgård på Fyn Christian Frederik Bülow (født 24/8 1736, død 4/8 1804 i Assens, søn af oberstløjtnant af fodfolket Frantz Christopher Bülow, der døde 18/1 1756 på Ballegård på Mors og var søn af løjtnant af fodfolket Hans Bülow, død 1742, søn af godsejer Otto Bülow til Gersdorf og Niendorf) og hustru fru Barbara Wittrup Thestrup, født Høegh, der var enke efter ritmester Frantz Thestrup (født 1733, død 16/4 1767, søn af magister, etatsråd Christian Thestrup), gift 4/4 1803 og død 12/3 1844 i København. Artilleriofficerens tiptipoldefader, ovenfor nævnte godsejer O. Bülow, var søn af godsejer Vico Bülow til Gersdorf, Harkensee og Niendorf med mere, hvis broder, godsejer Jürgen Bülow til Gersdorf med mere, gennem sin søn, godsejer Johann Bülow til Plüskow, og dennes søn, godsejer Hans Joachim Bülow til Grabow med mere, og dennes søn, godsejer Johann Bülow til Tramb (jævnfør fodnote 2 under J.F.C. Bülow), var tiptipoldefader til kaptajn Joachim Frederik Carl Bülow.

2. Født 22/9 1785 i København, datter af generalkrigskommissær, kammerherre Charles August (eller Charles Joseph) baron Selby til Bækkeskov, Bredeshauge, Sparresholm, Ourupgård og Gyldensteen og dennes 1. hustru Birgitte Christine Borre og død 9/2 1842 i København.
3. Født 17/5 1784 i Viborg, søn af oberst af fodfolket, kommandant på St. Thomas og St. Jan Casimir Vilhelm von Scholten og hustru Cathrine Elisabeth Moldrup, gift 31/10 1810 og død 26/1 1854 i Altona. Søsken: Se under F.E. von Scholten.
4. Født 20/5 1786, datter af kaptajn Johan Thortsen og hustru Anne Marie Ancker og død 1/3 1849.
5. Født 7/2 1793 i Nordborg på Als, søn af husfoged på Als, justitsråd Hans Riegels og hustru Henriette Augusta Drescher, gift 10/2 1824 og død 9/1 1861 på Snoghøj. Han var brodersøn af den historiske forfatter Niels Ditlev Riegels, født 27/6 1755 på Søllestedgård, død 24/2 1802, og broder til premierløjtnant af fodfolket, senere husfoged i Sønderborg, krigsråd Frederik Vilhelm Riegels, født 17/5 1797 i Nordborg, død 11/9 1869.
6. Født 26/2 1803, datter af kammerherre Albrecht Christopher von Heinen til Hollufgård og Fraugdegård og dennes 2. hustru fru Fredericia Lovisa Vedel, født Dinesen (se fodnote 1 under A.W. Dinesen), der tidligere havde været gift med cand. phil. krigsråd Jacob Vedel til Kjærsgård og Holsegård (død 12/9 1807), og død 28/11 1887 i København (jævnfør fodnote 4 under H.A.T. von Kaufmann).
7. Se fodnote 1 under prins Frederik af Hessen-Cassel.
8. Se fodnote 4 under J.P. Baggesen.

Bülow, Joachim Frederik Carl

Født 18/2 1786¹ i Holsten, død 8/1 eller 11/1 1822. Søn af land- og regeringsråd i Glückstadt, kammerherre Cai Frederik Bülow² til Westensee i Slesvig og hustru Christine Frederikke von Rumohr³. Gift med (ægteskabstilladelse 6/1 1809) Ida Christine Vilhelmine baronesse von Meuren, født 6/11 1785, datter af kammerherre baron von Meuren til Krummendick og død 3/5 1858. Broder: Major af fodfolket Cai Sophus Frederik Bülow til Westensee, født 17/12 1782, død 21/6 1856.

14/5 1799 indtrådt i tjenesten; 1804 bestået afgangseksamen fra Artillerikadetinstituttet; 16/11 1804 sekondløjtnant I med ancienitet som sekondløjtnant II fra 1/8 1801; 19/3 1808 kar. premierløjtnant med ancienitet fra 1/3 1808; 25/5 1809 premierløjtnant; 27/6 1809 forsat til landeværnet som kaptajn; 1/2 1816 afsked.

1799- 1804 elev ved Artillerikadetinstituttet, fra 1808 chef for et i anledning af krigen oprettet kørende batteri, der lå på Langeland; 13/8 1808 landede de spanske tropper på Langeland, besatte kort efter Tranekær slot, arresterede chefen for Langelands Landeværnsbataillon, generalløjtnant greve Ahlefeldt-Laurvigen⁴ og tvang ham 15/8 kl. 3 om morgenen til at give ordre til de på øen værende tropper om at nedlægge deres våben og aflevere kanonerne inden 24 timer, da generalen ellers ville blive skudt og alt afbrændt. Sekondløjtnant J.G. Stockfleth⁵, der under Bülows sygdom havde kommandoen over batteriet, nægtede at udføre ordren, gik i stilling med batteriet og var rede til med sin besætning at værges sig til sidste mand; hen ad aften demonterede han batteriet, gemte lavetter og ammunition rundt omkring og indskibede sig med sin besætning for at sejle over til Fyn. Bülow, "som allerede i nogen tid havde lidt af en farlig sygdom, kastede sig i en vogn og kørte hurtigst muligt til sit batteri"⁶, nåede dette, netop som Stockfleth skulle til at afsejle med besætningen, og fik mandskabet til at følge sig, medens derimod Stockfleth sejlede bort, fordi hans nærværelse herved skriver han i sin rapport - kun ville "have forøget de desarmeredes antal, og da jeg anså det for min pligt at undgå at blive sat i en uvirksomhed, som jeg efter min overbevisning ikke engang kunne forsvare for mig selv, på en tid, da omstændighederne opfordrer enhver mand til at bære våben, så udførte jeg min beslutning og afsejlede ...fra Lohals...til Fyn". "Med utrolig hurtighed fik besætningen atter samlet hestene sammen, som de havde ladet løbe med sadel og seletøj, spændte hestene for kanonerne, og efter mindre end en halv times forløbvar batteriet på march...Den raske løjtnant Bülow

landet og jeg (grev Ahlefeldt-Laurvigen) ene og alene at takke for vor frelse, thi om natten kl. 1 blev kanonerne afleverede"⁶. 27/6 1809- 24/1 1810 a la suite ved Langelandske Infanteribataillon; 25/1 1810- 31/1 1816 a la suite i armeen.

1. Ifølge aktstykker i Hærens Arkiv. Ifølge P. von Bülow: "Familiën buck der von Bülow", Berlin 1858 er han født 18/10 1784.
2. Født 5/7 1742 i Mecklenburg, søn af godsejer Johann Bülow til Trambbs (se fodnote 1 under C.E.F. Bülow) og dennes 1. hustru Margrethe Benedicte Reventlow, gift 28/8 1778 og død i august 1798.
3. Født 13/4 1756, datter af godsejer Johann Rudolf von Rumohr til Hanerau og Rothkamp og dennes hustru Ida Margrethe von Ahlefeldt og død i sommeren 1831.
4. Generalløjtnant, kammerherre Frederik greve Ahlefeldt-Laurvigen til grevskaberne Langeland og Laurvigen samt stamhuset Ahlefeldt, født 17/11 1760 på Bjørnemose, død 8/3 1832 på Tranekær slot, søn af generalmajor Christian greve Ahlefeldt til grevskabet Langeland m.m. Denne var født 17/5 1732 på Tranekær slot, døde samme sted 9/10 1791, fik 1785 patent på at kalde og skrive sig greve Ahlefeldt-Laurvigen og var søn af general Frederik greve Ahlefeldt til grevskabet Langeland m.m., der var født 29/12 1702 i København, døde 18/4 1773 på Tranekær slot og var søn af statholder i Slesvig og Holsten, overkammerherre, gehejmeråd Carl greve Ahlefeldt til grevskabet Langeland m.m.
5. Joachim Godske Stockfleth, døbt 3/10 1783 i Kornerup, død 12/6 1831 i Odense, søn af major, vejinspektør Christoffer Stockfleth (se fodnote 1 under C.E. Krebs) og hustru Cathrine Elisabeth Ulfers. Gift 1. gang 23/2 1811 i Rudkøbing med Marie Eline Boye, født 25/1 1787 i Rudkøbing, datter af handelsmand Christen Nielsen Boye og hustru Gertrud Margrethe Schibbygger og død 31/1 1826 i Odense. Gift 2. gang 21/5 1828 i Odense med Ane Marie Rosalie Rosengaard, født 3/3 1793 i Odense, datter af kateket og klokker samme sted Johan Jørgen Rosengaard og hustru Marie Cathrine Haugsted og død 16/8 1879 i København. Udnævntes 1/8 1805 til sekondløjtnant af Vejkorpset og blev 16/10 1807 forsat til Artillerikorpsset, men fik ikke taget eksamen ved Artillerikadetinstituttet og opnåede derfor heller ikke at blive fast officer af artilleriet. 8/6 1811 blev han forsat tilbage til Vejkorpset, hvor han 16/12 1829 fik tillagt kar. som major efter at have "tjent med udmærkelse. som en af Vejkorpsets dueligste officerer" (A. von Eyben i Stam-Slægtforskerens Bibliotek)

tavle over Slægten Stockfleth"). For sin insubordination idømmes han 3 måneders arrest af 2. grad i Nyborg fæstning.

6. Fra generalløjtnant F. greve Ahlefeldt-Laurvigens rapport af 30/8 1808 om tildragelserne på Langeland.

Børresen, Carl Frederik

Født 1768 i Danmark. Vistnok søn af chefen for Søetatens Commissariats Brevkammer N. Børresen¹.

1/9 1788 sekondløjtnant i det nationale artilleri; 29/5 1789 forsat til Artillerikorpsset med ancienitet fra 1/9 1788; 1/1 1790 sekondløjtnant I; 16/5 1792 afsked, uden tilladelse til at bære felttegn.

1788 ved det nationale artilleri i Norge; var ved 11. Artillerikompani i det ca. 10.000 mand stærke dansk-norske hjælpekorps, som i efteråret 1788 under prins Carl af Hessen-Cassel i henhold til traktat med Rusland gjorde indfald i Sverige og 29/9 tvang et mindre svensk korps til at overgive sig ved Kvistrum bro; 29/5- 31/5 1789 ved 2. Aggershusiske nationale Artillerikompani; 1789- 1790 elev ved Artillerikadetinstituttet; 1/1- 31/12 1790 ved Artilleridetachmentet i Danmark, 1. sekondløjtnant ved 20. Kompagni (Håndværker- og Pontonnerkompagniet), var 23 år og havde tjent i 6½ år; 1/1 1791- 15/5 1792 ved Artilleridetachmentet i Norge, 1. sekondløjtnant ved 20. Kompagni (Håndværker- og Pontonnerkompagniet) med garnison i Kristiania; 16/5 1792 afsked ved krigsretsdom uden tilladelse til at bære felttegn og med 100 Rdl. i rejsepenge.

Børresen havde mange gældsposter og det var på grund af sin dårlige økonomi, han kom i uføre.

"Børresen er et sådant subject, der med tiden kan blive en god artilleriofficer, når han får behørig vejledning, da han endnu er ung og har et godt begreb"².

1. Efterretninger om den dansk-norske Sømagt, bind 4, side 150.
2. Artillerikorpssets korrespondanceprotokol, 4/5 1789.

Carl, prins af Hessen-Cassel

Født 19/12 1744 i Cassel, død 17/8 1836 på Louisenlund i Slesvig og bisat i Slesvig domkirke. Søn af landgreve Frederik II¹ af Hessen-Cassel og dennes 1. hustru prinsesse Marie² af Storbritannien. Gift 30/8 1766 på Christiansborg slot med prinsesse Louise af Danmark, født 30/1 1750 på Christiansborg slot, datter af Frederik V³ og dennes 1. hustru prinsesse Louise⁴ af Storbritannien og død 12/1 1831 på Gottorp slot. Broder: Hessisk general, landgreve Frederik af Hessen-Cassel, der gennem sin søn, dansk general-løjtnant, prins Vilhelm af Hessen-Cassel, var farfader til:

- A) Prinsesse Louise Vilhelmine Frederikke Caroline Auguste Julie af Hessen-Cassel, født 7/9 1817 i Cassel, død 29/9 1898 på Bernstorff slot, gift med Christian IX.
- B) Generalløjtnant, prins Frederik Vilhelm Georg Adolf af Hessen-Cassel.

Børn:

- A) Prinsesse Marie Sophie Frederikke af Hessen-Cassel, født 28/10 1767 i Hanau, død 21/3 1852 på Amalienborg, gift 31/7 1790 med Frederik VI, født 28/1 1768 på Christiansborg slot, død 3/12 1839 i København.
- B) Dansk general, feltmarschal, prins Frederik af Hessen-Cassel, født 24/5 1771 i Slesvig by, død 24/2 1845 på Panker slot i Holsten.
- C) Prinsesse Louise Caroline af Hessen-Cassel, der var gift med dansk generalmajor, hertug Frederik Vilhelm Paul Leopold af Slesvig-Holsten-Sønderborg-Glücksborg, og med ham var moder til:
 - a) Generalmajor, hertug Carl til Slesvig-Holsten-Sønderborg-Glücksborg, født 30/9 1813, død 24/10 1878 på Glücksborg.
 - b) Ritmester, hertug Frederik af Slesvig-Holsten-Sønderborg-Glücksborg, født 23/10 1814, død 27/11 1885. Han var gennem sin søn, hertug Frederik Ferdinand af Slesvig-Holsten-Sønderborg-Glücksborg, farfader til prinsesse Helena Adelheid Viktoria Marie af Slesvig-Holsten-Sønderborg-Glücksborg, der var gift med generalløjtnant, prins Harald Christian Frederik til Danmark, født 8/10 1876 på Charlottenlund slot (se fodnote 1 under H.E.V. Dorn).
 - c) Generalløjtnant, prins Vilhelm af Slesvig-Holsten-Sønderborg-Glücksborg.
 - d) Christian IX, født 8/4 1818 på Gottorp slot, død 29/1 1906 på Amalienborg.
 - e) Generalmajor a la suite, prins Julius til Slesvig-Holsten-Sønderborg-Glücksborg, født 14/10 1824, død

f) Generalmajor a la suite, ordenskansler, prins Johan (Hans) til Slesvig-Holsten-Sønderborg-Glücksborg, født 5/12 1825, død 1911.

D) Dansk general, prins Christian af Hessen-Cassel, født 14/8 1776, død 14/11 1814 på Odense slot.

15/11 1758 indtrådt i tjenesten som kar. oberst af fodfolket; 31/3 1759 dekoreret med L'union parfaite ordenen⁵; 23/1 1760 oberst af fodfolket; 14/11 1764 generalmajor; 20/2 1766 generalløjtnant og "Grand maitre d'artillerie"; 20/6 1766 ridder af elefantordenen (valsprog: Omnia cum Deo); 1/4 1767 fratrædt sine tjenestestilling; 1769 påny indtrædt i tjenesten; 29/1 1774 feltmarschal; 10/8 1808 dannebrogsmænd; 20/3 1814 generalfeltmarschal; 10/9 1817 stor-kommandør af Dannebrog.

23/1 1760- 17/1 1764 chef for Falsterske Infanteriregiment; var i 1762 tjenstgørende ved 4. Brigade i det til Holsten og Mecklenborg i perioden 1758-1763 udsendte dansk-norske observationskorps; 18/1 1764- 31/3 1767 chef for Danske Livregiment; 24/7 1765- 31/3 1767 tillige chef for Artillerikorps; 26/3 1766- 31/3 1767 tillige kommandør for Livgarden til Fods (under H.M. Kongen); 4/7 1766- 31/3 1767 vicekonge og statholder i Norge uden at skulle opholde sig der; 11/9 1766- 8/3 1767 præses i Det høje Krigsråd; 1767-68 ophold hos moderen i Hanau; 1769- 17/8 1836 statholder i hertugdømmerne og havde herunder med enkelte kortvarige afbrydelser fast ophold på Gottorp slot og det i nærheden liggende Louisenlund; 1769- 19/3 1814 tillige kommanderende general i hertugdømmerne; fra 15/10 1772 indtil Norges afståelse til Sverige i januar 1814 tillige kommanderende general i Norge, men boede kun et års tid i Oslo; 1778- 79 i Frederik den Stores hovedkvarter under den bayerske arvefølgekrig; formand for den under 20/12 1784 nedsatte kommission angående omordningen af den danske og norske hær, hvis forslag fik kgl. stadfæstelse 7/1 og 25/2 1785; da Rusland 1788 i henhold til en traktat af 1773 forlangte den dansk-norske stats hjælp mod Sverige, hvis hær var trængt ind i Finland, trængte prins Carl som kommandør for et ca. 10.000 mand stærkt hjælpekorps ind i Sverige og tvang 29/9 et mindre svensk korps til at overgive sig ved Kvistrum bro; 11/12 1789- 17/8 1836 præses i Generalitets- og Kommissariats-Kollegiet (fra 20/1 1808 kaldt General- Kommissariats- Kollegiet); 1790- 1800 overdirektør for Christians Plejehus i Eckernførde⁶; 19/5 1792- 17/8 1836 chef for Landkadetkompagniet (fra 2/12 1803 kaldt Landkadetkorps); chef for den troppestyrke, der under konflikten med England i 1801 besatte Hamborg og Lübeck.

Præsident for Det slesvig-holstenske patriotiske Selskab og for Bibelselskabet. Optaget som æresmedlem af "Akademiet for de skjøne Konster i Kjøbenhavn". Var ejer af Frederiksværk fra 1/1 1794, da han købte det af generalmajor Johan Frederik Classens⁷ arvinger, indtil han i 1804 afstod det til sin svigersøn, kronprins Frederik (senere Frederik VI). Forfatter bl.a. af "Memoires de mon temps".

Var tidligt "kommen under indflydelse af forskellige udenlandske frimurerordener, der troede på åbenbaringer og drev åndemanerier i vid udstrækning. I sine talrige breve til kronprinsen delagtiggjorde Carl denne i alle sine åbenbaringer, og hvor mærkeligt det end lyder, var den sunde, ligevægtige og ellers så snusfornuftige unge mand stærkt optaget af alle disse sygelige tanker. Efter A.P. Bernstorffs død 1797 var det navnlig hans ånd, man arbejdede med og modtog budskaber fra, men lidt efter lidt gjorde kronprinsen sig fri for alt dette, og fra da af var Carls indflydelse synkende. Dette pinte i høj grad den evigt urolige og virkelystne statholder, og da man ikke i København var lydhør for hans råd, kastede han sig med iver over Europas almindelige politiske forhold. Han havde en sygelig trang til at ville give alle gode råd, men da han i udstrakt grad manglede taktfølelse og forsigtighed, bragte han sig gang på gang i meget pinlige situationer"⁸.

Maleri af C.A. Lorentzen og pastel af Hornemann, begge på Frederiksborg slot.

1. Født 14/8 1720 i Cassel, søn af landgreve Wilhelm VIII af Hessen-Cassel og hustru prinsesse Dorothea Wilhelmine af Sachsen-Zeitz, gift 1. gang i maj 1740, gift 2. gang 10/1 1773 med markgrevinde Philippine Auguste Amalie af Brandenburg-Schwedt (død 1800) og død 31/10 1785 på slottet Weissenstein (Wilhelms høje).
2. Født 1723, datter af Georg II, konge af Storbritannien og Irland, og hustru prinsesse Caroline af Brandenburg-Ansbach og død 14/1 1772 i Hanau. Broder: Prins Frederik Ludvig af Wales, hvis datter, Caroline Mathilde, født 22/7 1751 på Leicester House i London, død 10/5 1775 i Celle, var gift med Christian VII, født 29/1 1749 i København, død 13/3 1808 i Rendsborg.
3. Født 31/3 1723 på Christiansborg slot, søn af Christian VI og hustru prinsesse Sophie Magdalene af Brandenburg-Kulmbach, gift 1. gang 11/12 1743, gift 2. gang 8/7 1752 med prinsesse Juliane Marie af Brunsvig-Wolfenbüttel (død 1796) og død 14/1 1766 i København.
4. Født 18/12 1724 i London, søster til prins Carls moder og død 19/12 1751 i København.

5. Stiftet 7/8 1732 af dronning Sophie Magdalene på 11-årsdagen for hendes formæling med Christian VI og bortfaldt ved hendes død den 27/5 1770.
6. "Det under Hans Kgl. Majestæt Kong Christian den syvende Allernaadigst oprettede Christians-Pleie-Huus til gamle Soldaters, Soldater-Enkers samt fader- og moderløse Soldater-Børns Pleie og Opdragelse". (Se militær reskriptsamling, 1852, side 448-51)
7. Johan Frederik Classen, født 11/2 1725 i Oslo, død 24/3 1892 på Arresødal og begravet i Vinderød. Søn af organist i Oslo Johan Frederik Cla(s)sen og hustru Maria Walter. Gift 16/8 1783 i København med Anna Elisabeth friherreinde Iselin, født Fabritius, født 20/8 1735 i København, enke efter konferensråd Reinhard friherre Iselin til Iselingen og Rosenfeld (død 10/4 1781), datter af kgl. agent, grosserer Michael Fabritius og hustru Anna Maria Køster og død 17/3 1886. Hans farbroder, organist på Kongsberg Nikolaj Classen, var morfader til major Job Christian Dietrichsons hustru.
Grundlagde 1756 med støtte af staten Frederiksværk, som påtog sig leveringer af al slags krigsmateriel og støbegods. Da staten 1761 overtog værket, blev Classen sat til at lede det, og han købte det senere af staten.
Blev 1757 generalkrigs- og ammunitionskommissær, 1760 deputeret i Det kgl. General- Kommissariats- Kollegium, købte 1768 Korselitze og Karlsfelt på Falster, oprettede senere hovedgårdene Arresødal og Grønnesøgård ved Frederiksværk, fik 1768 rang som og 1775 titel af generalmajor. Ved testamente af 1789 stiftede han Det Classenske Fideikommis.
8. Dansk Biografisk Leksikon, 1934.

Caroc, Alexander

Født 29/9 1709 i Tønningen, død 18/12 1797. Søn af løjtnant af fodfolket Ernst Ludvig Caroc¹ og hustru M.... A...., gift 1. gang med Sophie Amalie Richers, død 1758. Gift 2. gang med (ægteskabstilla-delse 10/3 1762) fru Mette Kentler, født Tullins, født 15/3 1715, enke efter kaptajn af artilleriet Johan Henrik Kentler². Søn: oberstløjtnant Vilhelm Georg Nicolai Caroc.

1735 indtrådt i tjenesten; sergent; 23/8 1743 fyrværker; 4/1 1753 kar. stykjunker; 14/2 samme år stykjunker; 15/12 1756 kar. løjtnant; 29/11 1758 løjtnant; 17/3 1762 kar. kaptajn; 12/6 1765 kap-tajn; 22/8 1781 kar. major med ancienitet fra 28/3 samme år; 22/8 1788 afsked.

23/8 1743- 21/8 1788 tjenstgørende i Holsten, fra sommeren 1772 som chef for et artillerikompani i Glückstadt, der fra 1/1 1780 kaldtes 17. artillerikompani.

1. Født 1686, søn af landsyndikus i Pommeren, professor ved uni-versitetet i Greifswald Alexander Caroc og hustru Anna Margre-the Hercules og død 1715. Broder: Landsyndikus i Pommern, dr. jur. ved universitetet i Greifswald Georg Adolph Caroc, der gennem sin søn, generalauditor Herman Alexander Caroc, og den-nes søn, overauditor Frederik Carl Caroc, var oldefader til kaptajn af Ingeniørkorpset Herman Alexander Caroc, født 19/6 1784 i København, død 28/4 1827. Denne var fader til:

- A) Generalmajor Frederik Carl Vilhelm Caroc, født 25/11 1811 i København, død samme sted 20/9 1882. Hans sønner var:
- a) Premierløjtnant af Ingeniørkorpset, senere maskinfabri-kant i Århus Herman Alexander Caroc, født 17/5 1842, død 22/8 1886.
 - b) Kontreadmiral Gustav Adolph Caroc, født 20/3 1845 i Kø-benhavn, død samme sted 6/3 1905.
- B) Oberst af fodfolket Vilhelm Georg Caroc, født 14/10 1813, død 10/11 1889. Denne var fader til administrerende direk-tør for a/s Smith, Mygind og Hüttemeier, Johannes Caroc, født 12/6 1859 i København.

2. Født 1702, søn af oberstløjtnant af artilleriet Hans Adolf Kentler (født ca. 1676, død 24/7 1745), fik ægteskabstilla-delse 26/8 1740 og døde ca. 1760.

Caroc, Vilhelm Georg Nicolai

Født 12/8 1748 i Holsten, død 30/7 1815. Søn af major Alexander Caroc og dennes 1. hustru Sophie Amalie Richers. Gift 18/5 1781 i Rendsborg med Charlotte Amalia Bauditz, født 21/9 1755 i Segeberg, datter af overførster i Travendal og amtsforvalter i de hertugelige pløenske lande Adolph August Bauditz¹ og hustru Catharina Louise Claussen² og død 12/4 1835 i Rendsborg. Hustruens søskende: Se fodnote 1 under C.G.H. Bauditz.

19/6 1759 indtrådt i tjenesten i fodfolket; 19/3 1766 artillerikadet; 1/4 1767 underfyrværker; 17/5 1769 sekondløjtnant II; 4/3 1773 sekondløjtnant I; 27/10 1773 sekondløjtnant³; 13/1 1774 premierløjtnant; 22/8 1788 stabskaptajn; 10/5 1793 kaptajn; 24/5 1799 major; 24/3 1809 oberstløjtnant; 22/4 1814 forbeholdt ancienitet som oberst.

Tjenstgørende i Holsten; 10/5 1793- 23/5 1799 chef for 16. Artillerikompagni og 24/5 1799- 30/7 1815 provincialkommissær for artilleriet i Holsten, for begge tjenestestillingers vedkommende med garnison i Rendsborg.

1. Se fodnote 3 under P.S. Friboe.
2. Se fodnote 4 under P.S. Friboe.
3. Fra 27/10 1773 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.

Caspersen, Hans Peter

Født 16/11 1838 i København, død samme sted 14/3 1925 som den sidste danske artilleriofficer der havde deltaget i krigen 1864. Søn af trælasthanhandler, senere ejendomsbesidder Hans Caspersen og hustru Mette Kirstine Lassen. Gift 2/6 1865 i København med Wenzentine Charlotte Elisabeth Gether, født 28/6 1840 i København, død 30/12 1917.

1/11 1856 indtrådt i tjenesten som landkadet; 1/11 1858 sekondløjtnant af fodfolket; 1/4 1863 bestået afgangseksamen fra Højskolen og forsat til artilleriet med ancienitet som sekondløjtnant fra 1/4 1859; 21/9 1867 premierløjtnant; 21/4 1879 kaptajn; 14/2 1882 R.; 14/9 1889 oberstløjtnant; 22/3 1893 dannebrogsmænd; 14/2 1894 oberst; 17/2 1897 K²; 22/11 1899 afsked.

1/11 1856- 31/10 1858 elev ved Landkadetkorpset og var derefter tjenstgørende ved 5. Jægerkorps; 1/4 1859- 31/3 1863 elev ved Højskolen; var under krigen 1864 først ved 4. Batteri, dernæst ved 6. og 4. Fæstningskompagni og deltog i forsvaret af Dybbøl- og Alstillingen; i Dybbølstillingen skiftedes han og G.V.E. Crone som kommandører for artilleriet i skanse nr. 4, hvor sidstnævnte havde kommandoen under stormen den 18/4; 3/9- 16/10 1867 arsenalbestyrer (fra 1/10 1867 kaldt tøjhusbestyrer) og detachementskommandør i Nyborg; var derefter tjenstgørende ved Laboratorieafdelingen og blev i denne egenskab medlem af krudtkommissionen på Frederiksværk, i 1878 foretog han 2 måneders rejse til Frankrig og Italien særlig for at gøre sig bekendt med tidsbrandrørsfabrikationen og udsendes atter i 1879 til Frankrig for at indhente detailoplysninger om fabrikationen af tidsbrandrør; 1879- 1886 medlem af forsøgskommissionen, fra 1883 tillige medlem af artillerikomiteen; 29/7 1881- 28/9 1885 chef for 1. Batteri; 29/9 1885- 13/9 1889 chef for Elevskolen og medlem af kommissionen for Den Classenske Legatskole; 16/9 1889- 20/4 1891 formand for forsøgskommissionen og påny medlem af artillerikomiteen; 21/4 1891- 15/10 1894 chef for 3. Artilleriafdeling med garnison i Århus; 8/11 1894- 21/11 1899 chef for Trainafdelingen med garnison i København. Var efter sin afsked fungerende chef for den vestindiske rekruttering.

"Caspersen var en officer, af hvis kundskaber og dygtighed der blev gjort udstrakt brug. Han var typen på højskoleofficeren, der ikke blot var teoretiker, men også praktiker. Han var en omhyggelig foresat, der gerne lod sine undergivne have et vist selvstændigt råderum, men altid var rede til selv at tage ansvaret for deres hånd-

linger.... Hans navn er knyttet til det dobbeltvirkende brandrør, der i en årrække brugtes i det danske artilleri. Caspersen var først og fremmest militær. Men til fuldstændiggørelse af billedet af ham hører også en kort omtale af hans musikalske evner og interesse, der var en arv fra hans fader. I en årrække var han formand for Musikforeningen i København og var selv en fortrinlig musiker, der behandlede flere instrumenter, kunne improvisere på klaveret og spillede en fin cello, der skaffede ham plads i en af vore ypperste strygekvartetter. I nogen måde kan man sige, at den bløde cellotone gav udtryk for oberst Caspersens elskværdige karakter og den stilfærdighed i væsen, der var et særkende for ham"¹.

1. Dansk Artilleri-Tidsskrift, 1925, side 124.

Castenschiold, Carl Vilhelm Behagen

Født 14/2 1837 på Borreby, død samme sted 23/7 1919 og begravet i Magleby. Søn af godsejer, cand. jur. Adolph Frederik Holten Castenschiold¹ til Borreby og dennes hustru Else Marie Hansen, født Olsen². Gift 26/10 1867 i Tjæreby med Karine Lucie Sophie Scavenius, født 30/8 1844 på Basnæs, datter af hofjægermester, kammerjunker Jakob Brønnum Scavenius³ til Basnæs og dennes hustru Henriette Sophie Bertha Eleonore komtesse Moltke⁴ og død 31/1 1920 på Borreby. Brødre:

- A) Cand. polit. Hans Henrik August Castenschiold, der var fader til generalmajor, generalinspektør for rytteriet, formand for Dansk Idrætsforbund og Idrætsmærkets bestyrelse, kammerherre Holten Frederik Castenschiold, født 12/3 1865 på Borreby, død 13/1 1950
- B) Godsejer, kammerjunker Adolf Frederik Holten Castenschiold til Ussinggård, der var fader til premierløjtnant af rytteriet Frederik Adolf Holten Castenschiold, født 15/7 1865 på Sophienholm, faldt i duel i 1893 i Clermont-Ferrand.

Hustruens broder: Hestesportsmanden, hofjægermester, kammerherre, æresmedlem af Foreningen til den ædle Hesteavl's Fremme, Otto Jacob Brønnum Scavenius, født 19/5 1849 på Basnæs, død 28/10 1913 i København. Han var fader til udenrigsminister, senere direktør for Udenrigsministeriet, direktør i og medlem af bestyrelsen for Det store nordiske Telegrafelskab, kammerherre Otto Christian Jakob Jørgen Brønnum Scavenius, født 10/12 1875 på Basnæs.

Februar 1861 indtrådt i tjenesten som officersaspirant til fodfolkets krigsreserve, overførtes til artilleriets krigsreserve, udnævntes 25/1 1862 til sekondløjtnant i denne, hjemsendtes i marts 1862 og indkaldtes påny i november 1863 i anledning af krigsforberedelserne; 17/4 1864 R.; 1/4 1866 bestået afgangseksamen fra Højskolen; 9. samme måned sekondløjtnant af artilleriet med ancienitet fra 1/4 1861; 21/9 1867 premierløjtnant; 5/1 1869 afsked; 16/4 1886 kammerherre; 24/10 1887 dannebrogsmænd; 11/9 1897 K²; 11/2 1907 K¹; 18/4 1914 fortjenstmedaillen i guld.

17/12 1863- 18/4 1864 tjenstgørende ved 4. Fæstningskompagni; fik i februar 1864 kommandoen over artilleriet i Dybbølstillingens skanse nr. 9 og 10, kom derefter til flankebatterierne på Als, og da artillerikommandøren i skanse nr. 2, sekondløjtnant Anker⁵, den 20/3 blev såret, blev Castenschiold hans stedfortræder; få dage efter meldte Anker sig atter til tjeneste, og herefter havde de to løjtnanter skiftevis kommandoen i den udsatte skanse; under stormen den 18/4 var Anker i skansen, medens Castenschiold ledede

tilleriforsvaret i nordre brohovede, og da dette blev opgivet, meldte han sig i Kirkebatteriet på Als, hvor han fik højre håndled hårdt kvæstet af en granatstump; henlå herefter resten af krigen på lazarettet i Wildersgade i København; 9/12 1864- 31/3 1866 elev ved Højskolen; 11/7 1866- 4/1 1869 a la suite (fra 21/9 1867 kaldt uden for nummer).

Købte i 1867 Borreby af sin broder og helligede sig herefter ganske landvæsenet.

1879- 1910 medlem af Privatbankens bankråd og landvæsenskommissær; 1888- 1897 medpræsident for Det kgl. Landhusholdningsselskab; fra 1889 medlem af repræsentantskabet og fra 1895 af bestyrelsesrådet for det gensidige forsikringsselskab "Danmark"; 1897- 1915 formand for A/S De danske Svineslagterier; æresøverste i Københavns Forsvarsbrødreafdeling, æresmedlem af Slagelse våbenbrødreafdeling, af Danmarks våbenbrødreafdeling og af Artilleriofficersforeningen.

"Til dagligt virkede Castenschiold (dog) højst uanseligt, lille som han var, meget lidt pyntelig med sin påklædning og yderst jævn af fremtræden. Mere end en har ved første sammentræf med ham anslået ham til at være en lille gammeldags husmand. Han var herremands-søn, dertil polyteknisk kandidat med 1. karakter, havde fremragende både anlæg for og kundskaber i matematik, fysik og kemi, han styrede gård og gods med overordentlig både praktisk og økonomisk dygtighed; havde desuden historiske interesser og fortsatte sine studier på dette område langt op i årene.... Han afskyede ordsqualder, foragtede vrøvl og hadede fraser.... En mand så fast som få, helt igennem pålidelig - dette er grundvolden for Castenschiolds folkelige ry.... Det rolige mod, hvormed Castenschiold som skansekommandant hævdede sig ved siden af den for sin tapperhed med rette berømte løjtnant Anker, og den samvittighedsfulde arbejdsflid, hvormed han efter evne bødede ikke blot på det fjendtlige bombardements ødelæggelser, men også på den tapre Ankers dovenskab med værkernes reparation: Dette mod og denne samvittigheds flid, der var Castenschiolds egen. Dem var det, der, medens København endnu kun kendte Anker, forlængst havde hos mandskabet givet Castenschiold første rang. Gennem sit mandskabs hjerte blev Castenschiold folkehelt; gennem prøvede kendsgerninger er hans eftermæle sikret"⁶.

Maleri af Otto Bache (1902) på Frederiksborg slot.

1. Født 13/9 1805 i Slagelse, søn af generalmajor, kammerherre Henrik Gysbert Castenschiold til Stårupgård og Borreby (født 30/1 1783 i København, død 1/7 1856 i Skelskør, søn af general, kammerherre Joachim Melchior Holten Castenschiold til Valby-gård og Borreby, der var døbt 29/11 1743 i København, døde 6/4

1817 på Borreby og var søn af plantageejer på St. Jan senere proprietær Johan Lorentz Castenschiold til Knabstrup) og dennes 1. hustru Augusta Frederikke Castenschiold, gift 10/11 1833 i København og død 29/4 1865 på Borreby. Halvbroder: Oberst af rytteriet Gottlob Carl Joachim Melchior Holten Castenschiold, der er svigerfader til kaptajn Hans Georg Kofoed Bruun.

2. Født 8/2 1805 i København, gift 1. gang 9/8 1827 med premierløjtnant af søetaten Hans Jacob Hansen (død 23/3 1830 i Toulon) og død 20/2 1888 på Frederiksberg.
3. Født 15/10 1811 i København, søn af faktor i Ostindien, etatsråd Jakob Brønnum Scavenius til Gjorslev, Erikstrup, Søholm og Klintholm og dennes hustru Karine Kucie Debes, gift 27/5 1843 i København, optaget i den danske adelsstand 20/3 1844 og død 6/8 1850 i Teplitz. Søster: Anne Christine Scavenius, der var gift med historikeren, rektor i Sorø, etatsråd Hector Frederik Janson Estrup til Kongsdal og med ham var moder til konsejlspræsident og finansminister Jacob Brønnum Scavenius Estrup til Kongsdal og Skafogård, født 16/4 1825 i Sorø, død 24/12 1913 på Skafogård.
4. Født 6/10 1819 i København, datter af stiftamtmand i Kristiansands stift, senere præsident i slesvigske-holstenske kancelli, gehejmestatsminister, kammerherre, gehejmekonferensråd Otto Joakim greve Moltke til Espe og Bonderup og dennes 2. hustru Sophie Henriette Marie von Düring og død 19/12 1898 på Spejersborg ved Skelskør. Halvbroder: Ritmester, generalkrigskommissær i Danmark, kammerherre Adam Gottlob greve Moltke til Espe og Bonderup, der var morfader til oberst Vilhelm Kofoed-Hansen.
5. Johan Andreas Peter Anker. Født 22/2 1838 på Almegård i Knudsker sogn, død 27/1 1876 i København og begravet på Garnisons kirkegård. Søn af proprietær Hans Michael Anker og hustru Elisabeth Kirstine Rasch. Gift 21/12 1860 i Rønne med Robberthe Caroline Qvintus, født 27/9 1838 i Rønne, datter af styrmand, senere avlsbruger Niels Peter Qvintus og hustru Kirstine Cathrine Robbertsen og død 1/10 1916 i København.

Blev i 1854 konstabel ved Bornholms Milices Artilleri, gennemgik 1854-57 underofficersskolen, blev sergent og udnævntes 1858 til sekondløjtnant ved Bornholms Milices Artilleri. Da krigen stod for døren, meldte han sig til tjeneste, blev i december 1863 ansat ved artilleriet, deltog i forsvaret af Dannevirke, var derefter artillerikommandør i Dybbølstillingsens skanse nr. 2, fra slutningen af marts skiftevis med

kondløjtnant Castenschiold. Under belejringen udmærkede han sig i høj grad, ikke blot ved mod og artilleristisk dygtighed, men også ved den fortrinlige måde, hvorpå han forstod at påvirke sine folk; 23/3 dekoreredes han med ridderkorset. Under stormen den 18/4 var Anker i skansen og toges til fange. 15/8 1864 fik han kar. som premierløjtnant, men da krigen var forbi, søgte han og fik sin afsked 13/5 1865 og blev således ikke fast officer.

Hans skikkelse ses på sejrsmonumentet i Berlin. En æressabel skænkedes ham af taknemmelige medborgere. Mindsten på graven rejstes af venner og våbenfæller.

Maleri af N.C. Hansen (1865) på Frederiksborg slot.

6. Fra en nekrolog af Valdemar Rørdam i Berlingske Tidende for 24/7 1919.

Cederløff, Carl Magnus

Født 1716 i Sverige, død 31/10 1804 i Bergen. Søn af oberstløjtnant Andreas Cederløff¹. Gift 21/7 1768 i København med fru Charlotte Lovise Poppe, født Cammermeyer, enke efter tolder Godsche Ewald Poppe, moder til oberst F.L. Poppe og antagelig datter af hofbrokadeskrædder i København Siegfried Cammermeyer og hustru Anne Margrethe Tanch.

8/4 1743 indtrådt i tjenesten som kar. løjtnant; 16/8 1743 løjtnant; 29/9 1756 kar. kaptajn; 18/1 1764 kaptajn; 29/8 1788 afsked, da "han er af den alder og legems forfatning, at han ikke kan giøre den tjeneste, der forlanges af en artilleriofficer"²; allerede i 1782 havde han bedt sig fritaget for et tegnearbejde på grund af sine svage Øyen og en skiælvende Haand"².

8/4 1743- 3/3 1773 tjenstgørende i Danmark, fra 8/1 1764 som kompagnichef i København; 4/3 1773- 28/8 1788 kompagnichef i Bergen (kompagniet kaldtes fra 1/1 1780 12. Artillerikompagni).

1. Var vist tidligere svensk officer, kom til Danmark under urolighederne 1742-43 og døde 17/2 1755.
2. Artillerikorpsets korrespondanceprotokol.

Christensen, Carl Frederik

Se: Cranil, Carl Frederik

Christiansen, Poul

Født 10/12 1864 på hovedgården Rask i Hvirring, død 6/1 1932. Søn af godsejer Hermann Christiansen til Rask og dennes hustru Vilhelmine Marie Schytte¹. Gift 29/5 1896 med Alvilde Margrethe Petersen, født 6/7 1868 i København, datter af jernbaneentreprenør Lauritz Petersen² og hustru Eleonora Nyebølle³.

10/5 1884 indtrådt i tjenesten som menig ved 1. Artilleriafdeling; 25/3 1886 bestået afgangseksamen fra Officersskolens næstældste klasse; 27/3 1886 sekondløjtnant; 1/10 samme år premierløjtnant; 30/5 1900 kaptajn; 15/1 1908 R.; 10/12 1916 afsked, men samtidig antaget til frivillig tjeneste indtil 14/3 1919 i anledning af sikringsstyrkens formering.

4/10 1884- 25/3 1886 elev i Officersskolens næstældste klasse; 6/10 1890- 17/10 1891 elev i Officersskolens ældste classes artilleriafdeling; 31/10 1891- 31/10 1893 elev ved Ride- og Beslagskolen; 1/11 1897- 28/2 1899 adjutant ved 3. Artilleriafdeling med garnison i Århus; 1/4 1899- 29/5 1900 adjutant ved 4. Artilleriafdeling med garnison i København og havde garnison der resten af sin tjenestetid; 30/5 1900- 26/10 1905 chef for 12. Batteri og var derefter ansat til rådighed for 2. Artilleriafdeling; 26/10 1906- 18/10 1908 chef for 10. Batteri; 19/10 1908- 14/3 1919 ved 2. Artilleribatalion som chef for 6. Fæstningskompagni, fra 1/8 1914- 14/3 1919 tillige chef for Fortunartilleriafsnit og fra 28/4- 21/7 1916 tillige som chef for 7. Fæstningskompagni og chef for Lyngbyartilleriafsnit.

Siden 1905 revisor i Det gensidige Forsikringsselskab A/S Danmark. Indehaver af Jægersborg rideskole. Kaldtes blandt sine venner for "Crille".

"Christiansen havde betydelige chefegenskaber; han forstod ved praktisk arbejdsfordeling, klare direktiver og stoisk tillidvækkende ro at få det mest mulige ud af sine undergivne, med hvem han delte enhver god kritik; en slet beholdt han selv. Form og anstand prægede hans kommando.... Man måtte vilkårligt nære de ædleste følelser for denne redelige og retlinede personlighed, gentleman'en i tanke, ord og handling.... Væddeløbs- og jagtsporten var han som godsejersøn født til.... Holdt af kunst og teater; musikken havde i ham en varm, men diskret dyrker; han spillede violin; sjældent uden for familie kredsen, der var hans livs alfa og omega, helst for sig selv og altid med sordine; forstærkeren ligesom al reklame var hans væsen imod. Jeg⁴ mindes fra min natlige inspiceringer af fortets udenværker det instrumentale "contristezza" fra kaptaj-nens kvarter, den brede, dybe tone, melankolien, var vistnok grund-

accorden i hans sjælelige klaviatur; thi hans åbne og iøjenfaldende karakteregenskaber til trods røbede kaptajn Christiansen aldrig sit inderste væsen, han blev for mig - sikkert også for mange andre - en sphinx, hvis dybe blik betog, og hvis klør også kunne rive, men aldrig til blods...."⁵.

1. Er måske datter af den i slægtstavlesamlingen 1931, side 159 forekommende hofjægermester, kammerherre August Theodor Schütte, ejer af Bygholm, Nørlund, Terstedlund samt St. Andriå i Østrig, og dennes hustru Hemsine Charlotte Ammitzbøll.
2. Død 1906.
3. Død 1906.
4. Kaptajn af artilleriet H.F. Jøll.
5. Dansk Artilleri-Tidsskrift, 1932, side 2.

Clausen, Frederik Christian

Født 27/9 1761 i Holsten og død 17/12 1831. Gift med (ægteskabstil-
ladelse 17/8 1809) enkefru Louise Amalie Seiler, født Lund, død
20/8 1835, 71 år gammel.

1/1 1772 indtrådt i tjenesten; 1/11 1776 stykjunker; 1780 bestået
afgangseksamen fra Artillerikadetinstituttet; 26/7 1780 sekondløjtnant
med ancienitet fra 14/5 1778; 12/10 1787 premierløjtnant; 5/11
1790 kar. kaptajn; 18/7 1794 stabskaptajn; 16/5 1800 kaptajn; 6/2
1807 kar. major med ancienitet fra 28/3 1806; 18/5 1811 oberstløjtnant;
28/1 1813 R.; 1/2 1816 oberst med ancienitet fra 15/7 1814;
25/5 1826 dannebrogsmænd; 1/11 1828 kommandør af Dannebrog; 4/8
1830 afsked efter ansøgning med pension under navnet af vartpenge
og tillagt kar. som generalmajor.

Ca. 1775- 1780 elev ved Artillerikadetinstituttet; 26/7 1780- juni
1781 og 1789- 15/5 1800 tjenstgørende i Danmark; juli 1781- 1788
tjenstgørende i Holsten; 16/5- 20/11 1800 surnummerair provincial-
kommissær og medhjælper hos provincialkommissæren for artilleriet i
Danmark (oberstløjtnant J.G. Heiliger, død 8/11 1800); 21/11 1800-
3/8 1830 provincialkommissær for artilleriet i Danmark (fra 1/1
1828 kaldt overtøjmester i Danmark); 1/10 1804- 17/12 1831 medlem
af Frederiksværks administration med bolig i København.

Colbjørnsen, Kjeld

Døbt 6/11 1741 på Frederikshald, død 13/8 1805 i Oslo og begravet i Slotsmenigheden. Søn af købmand på Frederikshald Colbjørn Kjeldsen¹ og hustru Elisabeth Rohde. Gift med (ægteskabstilladelse 15/2 1783) Catharine Sørensdatter Munch, døbt 24/7 1742 i Oslo, datter af skibskaptajn, senere købmand i Oslo Søren Rasmussøn Munch² og dennes 2. hustru Kirstine Edvardsdatter Røring³ og død 18/3 1817 i Oslo.

1755 indtrådt i tjenesten; 3/8 1757 kar. fyrværker; 7/9 samme år fyrværker; 12/5 1762 stykjunger; 18/1 1764 sekondløjtnant I; 18/2 1768 premierløjtnant; 8/2 1776 kar. kaptajn; 19/6 1782 kaptajn; 5/11 1790 kar. major med ancienitet fra 11/12 1789; 29/3 1799 major; 10/6 1803 kar. oberstløjtnant med ancienitet fra 15/2 1802.

Tjenstgørende i Norge, men var fra 1762 afgivet til det til Holsten og Mecklenborg i perioden 1758-1763 udsendte dansk-norske observationskorps; 19/6 1782- 28/3 1799 som chef for 14. Artillerikompani med garnison i Trondhjem og derefter indtil 13/8 1805 som provincialkommissær for artilleriet i Norge med garnison i Oslo.

1. Søn af ejer af gården Søndre-Sorum i Norge Kjeld Stub Colbjørnsen og hustru fru Maren Larsdatter Elieson, født Lemmich, der var enke efter Anders Elieson. Søster: Catharine Kjeldsdatter Colbjørnsen, der var svigermoder til oberst Thomas Frederik Weybye og mormoder til oberstløjtnant Niels Christian Frederik Hals. Ovenfor nævnte Kjeld Stub Colbjørnsen var broder til de navnkundige brødre:

- A) Købmand på Frederikshald Hans Colbjørnsen, født ca. 1675, udnævntes 1717 til kaptajn af fodfolket for sin taperhed under Frederikshalds belejring, avancerede senere til oberst og døde 1754 på Frederikshald.
- B) Købmand på Frederikshald Peder Colbjørnsen, født 5/7 1683 på Søsund præstegård på Nedre Romerike, udnævntes 1717 til kaptajn af fodfolket for sin taperhed under Frederikshalds belejring, avancerede senere til oberstløjtnant og døde 17/3 1738 på Frederikshald.

Kjeld Stub Colbjørnsen var desuden halvbroder til Jacob Colbjørnsen på Søndre-Sorum, der gennem sin søn, auditor, regimentskvartermester Colbjørn Jacobsen, gift med den i fodnote 3 nævnte Anna Dorthea Børing, var farfader til de bekendte jurister:

- A) Overordentlig professor i lovkyndighed ved Københavns universitet, senere justitiarius i Højesteret, konferensråd

Jacob Edvard Colbjørnsen, født 19/11 1744 på Sørum, død 13/2 1802 i København.

B) Kammeradvokat, senere justitiarius i Højesteret, gehejmekonferensråd Christian Colbjørnsen, født 29/1 eller 1/2 1749 på Sørum, død 17/12 1814 i København (jfr. fodnote 1 under A.M. Falbe).

2. Født ca. 1686, gift 1. gang ca. 1716 i Frederikstad med Johanne Guttormsdatter Meng (død i januar 1729), gift 2. gang 11/12 1732 i Gjerdrum og død 12/3 1748 i Oslo, 62 år gammel.

3. Døbt 12/11 1709 i Oslo, datter af skriver i kancelliet på Akershus, senere sorenskriver på Øvre Romerike og Odalen Edvard Peterssøn Røring og dennes 1. hustru Gidsken Eriksdatter Leth og begravet 11/10 1784 i Oslo. Søstre:

A) Anna Dorthea Røring, se fodnote 1.

B) Karen Røring, der var moder til major Johan Jacob Rieck.

C) Ingeborg Birgitte Røring, der var gift med sognepræst til Vaage i Guldbrandsdalen Johan Storm og med ham var moder til digteren Edvard Storm, født 21/8 1749 i Vaage præstegård, død 29/9 1794 i København.

Collstrop, Hagbarth

Født 29/5 1817 i København, faldt ved Nybøl mølle den 28/5 1848 og begravet på Assistens kirkegård. Søn af kaptajn ved Det borgerlige Artilleri i København, grosserer og tømmerhandler Laurentius (Laurent) Collstrop¹ til Hummeltofte og dennes hustru Frederikke (Rikke) Kirstine Sophie Voigt². Gift 4/12 1847 i Holbæk med Augusta Smith, født 3/11 1823 i Holbæk, datter af kgl. agent, købmand Lars Christian Smith³ og hustru Dorthea Cathrine Voigt⁴ og død 13/2 1910 i København. Søsken:

- A) Oberst af Det borgerlige Artilleri, grosserer og tømmerhandler, direktør for livs- og brandforsikringsselskabet "Danmark" Rudolph Collstrop, født 1/4 1812 i København, død samme sted 17/11 1877. Han var fader til grosserer og tømmerhandler, fra 1914 formand for bestyrelsen i A/S "Trælasterforretningen R. Collstrop", indehaver af firmaet Julius Rütgers imprægneringsanstalt Andreas Collstrop, født 19/4 1847 i København, død 21/7 1933.
- B) Hulda Collstrop, der var gift med kaptajn Johan Lorenz Nicolai Neumann.

1/5 1837 indtrådt i tjenesten som landkadet; 1/5 1838 sekondløjtnant af fodfolket med ancienitet fra 1/10 1837; 1/8 1842 bestået afgangseksamen fra Højskolen og forsat til artilleriet; 6/11 1843 tillagt ancienitet som sekondløjtnant af artilleriet fra 21/9 1838 og udnævnt til premierløjtnant med ancienitet fra 1/8 1842.

1/5 1837- 30/4 1838 elev ved Landkadetkorpset og var herefter ansat ved 2. Jydske Infanteriregiment; 1/11 1838- 31/7 1842 elev ved Højskolen og var herefter tjenstgørende i København ved Artilleristaben, 1. Artilleriregiment og Tøjetaten; 25/3- 26/5 1848 adjutant ved Tøjetaten; skønt han i sin stilling ved Tøjetaten "havde rig lejlighed til at virke til gavn for hæren, fandt han sig kun ugerne i at være udelukket fra aktiv deltagelse i kampen for fædelandet. Det var derfor med inderlig glæde, at han i slutningen af maj måned modtog efterretningen om, at han var bleven forsat fra Tøjetaten og bestemt til at være adjutant hos den til højstkommanderende artilleriofficer på Als udsete major Lüttichau. Med denne ankom han til Sønderborg den 28. maj om morgenen og fik således straks sit ønske om at deltage i kampen opfyldt, idet få timer efter udrykningen til Sundeved blev befalet. Hans deltagelse i kampen skulle dog kun blive kort. Interessen for hans specielle våben og fægtningens gang førte ham som tilskuere til 3. Batteri (Jessen) under dets hårde kamp mod de fjendtlige batterier på højderne ved Nybøl mølle, og her blev han dræbt af en granat"⁵.

"Med en ridderlig karakter forbandt Collstrop en levende interesse for den stand, han havde viet sine kræfter. Hæren tabte i ham en dygtig officer, og fædrelandet en kæk og for dets vel og hæder varmt følende forsvarer"⁵.

1. Født 18/2 1780 i København, søn af grosserer og tømmerhandler, direktør for Kjøbenhavns Brandforsikring Andreas Lauesen, der efter fødestedet kaldte sig Collstrop, og hustru Ida Marie Broch, gift 9/6 1810 på Frederiksberg og død 27/11 1823.
Søskende:
 - A) Mette Collstrop, der var gift med grosserer i København Hans Kirketerp, og hvis datter, Ida Elisabeth Kirketerp, var farmoder til oberstløjtnant Jacob Bang Hehus's hustru.
 - B) Major af Det borgerlige Artilleri, grosserer og tømmerhandler Poul Andreas Collstrop, født 4/8 1782 i København, død samme sted 28/12 1829. Han var gennem sin datter, Ida Louise Pouline Collstrop, gift med overlæge ved Garnisonshospitalet i København Christian Heinrich Carl Hahn, morfader til Anine Pouline Hahn, der var gift med generalløjtnant Carl Edvard Meldahl, født 2/3 1835 i København, død samme sted 4/6 1926, søn af fabrikejer Henrich Joachim Meldahl.
2. Født 22/11 1792 på Frederiksberg, datter af slotsforvalter Marius Frederik Voigt og hustru Ellen Cathrine Høegh og død 1/1 1858 i København.
3. Født 16/8 1794 i Frederikssund, søn af købmand samme sted Jochum Frederik Smith og hustru Mariane Friis og død 3/10 1852 i Holbæk.
4. Født 19/4 1798 på Frederiksberg, søster til H. Collstrops moder og død 1/3 1843 i Holbæk.
5. Generalstaben: Krigen 1848-50, 1. del, side 1324.

Coninck, Charles Paul Frederic Jules de

Født 7/4 1823 i København, død samme sted 5/2 1903. Søn af grosserer, belgisk konsul i København, senere mægler i Oslo Jean Frederic de Coninck¹ og hustru Maria Francisca Benners².

1/11 1840 indtrådt i tjenesten som sekondløjtnant uden ancienitet; 30/3 1848 bestået afgangseksamen fra Højskolen, tillagt ancienitet som sekondløjtnant fra 1/11 1842 og udnævnt til premierløjtnant med ancienitet fra 1/5 1846; 31/10 1854 kaptajn II med ancienitet fra 4/3 1850; 19/4 1861 kaptajn I; 26/3 1864 R.; 19/12 samme år afsked.

1/11 1840- 29/3 1848 elev ved Højskolen (undervisningen var dog indstillet fra maj 1845-1846); 1848 tjenstgørende ved artilleridepotet i Middelfart; fra 1/1 1849 ved 1. Bateria og fra 1/4 1849- 31/3 1851 ved de faste batterier på Als; fra 1/4 1851 ved 1. Artilleriregiment; 1853- 1855 detachementskommandør på Frederiksværk; 5/3 1860- 30/9 1863 lærer ved Højskolen i engelsk; 29/4 1861- 18/12 1864 undertøjmester ved Københavns Arsenal, men var under krigen 1864 tjenstgørende ved artillerikommandoen i Fredericia, førte i korte perioder midlertidigt kommandoen over 4. og 6. Bateria og var fra juli samme år kommandør for kystbatterierne ved Nyborg.

Fra 1889 til sin død bestyrelsesmedlem i selskabet til Lammefjordens udtørring. Dyrkede efter sin afsked filosofiske, religiøse og sproglige studier.

1. Født 31/7 1788 i København, søn af købmand og bankier i Amsterdam, senere købmand i København, kejserlig russisk agent Jean de Coninck og dennes 3. hustru Johanne (Jeanette) Sophie Wleugel, gift 7/10 1814 i Hørsholm og død 15/12 1860 i Oslo. Broder: Grosserer i København Pierre de Coninck, der var fader til oversætteren, departementssekretær og bureauchef i Udenrigsministeriet, legationsråd William Frederik de Coninck, født 9/3 1822 i København, død samme sted 8/10 1906. Artilleriofficerens farfader, købmand Jean de Coninck var broder til:

A) Grosserer i København, direktør for Det dansk-asiatiske Kompagni, etatsråd Frederic de Coninck, der var morfader til generalløjtnant, krigsminister Valdemar Rudolph Raasløffs hustru, farmoders fader til kaptajn, senere konsul i Shanghai Antonio Gustav Gottlieb Leigh Smith og gennem datteren, Marie Henriette de Coninck, gift med grosserer i København, kgl. agent Christian Vilhelm (William) Duntzfelt, og deres datter Cæcilie Olivia Duntzfelt, gift med

grosserer i København Jacques Louis Garrigue, og deres søn, boghandlermedhjælper hos Andr. Fr. Høst i København, senere indvandringskommisær i New York, medstifter af og præsident for "Germania Fire Insurance Company of New York" Rudolph Garrigue, var tipoldefader til Charlotte Garrigue, født 20/11 1850, død 13/5 1923, gift 1878 i Broocklyn med professor i filosofi ved universitetet i Praha, senere præsident i Czekoslovakiet Thomas Masaryk, der efter sit giftermål kaldte sig Thomas Garrigue Masaryk.

B) Cecilie de Coninck, der var farmoder til general Henry Alexander Antoine de Dompierre de Jonquieres.

2. Født 19/5 1792, datter af grosserer Isaac Benners til Kokkedal og dennes hustru Marie Christine Appleby og død 22/2 1876 i København.

Cranil, Carl Frederik

Født 29/4 1857 i Holbæk, død 20/3 1944. Søn af prokurator, branddirektør og sparekassedirektør i Holbæk Erik Christensen og hustru Thusuelda Vilhelmine Louise Juliane Kranold. Gift 26/5 1898 med Emilie Johanne Strande, født 24/2 1871 i Korsør, datter af grosserer i Korsør Jens Gotfred Christensen Strange¹ og hustru Adamine Frederikke Ellermann². 4/1 1901 navneforandring fra Christensen til Cranil. Børn:

A) Ove Kranold Cranil, født 15/4 1899 på Frederiksberg.

B) Gustav Kranold Cranil, født 13/7 1902 på Frederiksberg.

5/5 1877 menig; 28/9 1877 underkorporal; 28/9 1878 korporal; 28/9 1879 sekondløjtnant; 1/10 1883 premierløjtnant; 27/6 1895 kaptajn; 28/1 1903 R.; 29/4 1909 afsked; 27/5 1909 kaptajn af forstærknin-gen; 1/6 1910 kaptajn af reserven; 28/4 1917 dannebrogsmænd; 29/4 1917 afsked af reserven.

4/10 1881- 27/3 1883 elev i Officersskolens næstældste klasse; 5/10 1887- 31/3 1890 elev i Officersskolens ældste klasses artilleriafdeling; 3/10 1891- 17/5 1892 chef for Prøvesten; 18/5 1892- 26/6 1895 adjutant ved 1. Artilleribataillon; 1/4 1896- 8/7 1905 ved 3. Artilleribataillon som chef for 12. Fæstningskompagni; 9/7 1905- 28/4 1909 tøjmester ved Fæstningsartilleriregimentet; 27/5 1909- 28/4 1917 ved 3. Artilleribataillon som chef for 18. Fæstningskompagni; 1/8 1914- 7/3 1919 tillige chef for 3. Artilleribataillons kystbatterier, (til frivillig tjeneste under sikringsstyrkens indkaldelse). Fra 1/9 1919- 1931 bibliotekar ved Artilleriets Bibliotek.

"Cranil havde en elskværdig, solid og ligevægtig karakter, han var meget rolig i sin optræden, en retsindig og human chef og en trofast ven. Han havde mange udprægede egenskaber. Han var således så interesseret i musik, at kammeraterne i de unge år kaldte ham "Operaen". Han satte overordentlig pris på bøger og havde selv en stor samling deraf. Det passede derfor meget godt, at han i 1919 blev bibliotekar ved Artilleriets Bibliotek, og det vedblev han med til 1931. Han havde udpræget sans for naturens skønhed og så megen interesse for planter og blomster, at han endog kendte de flestes latinske navne. Dette bragte ham blandt andet til at plante de træer, som nu er store og pryder Faste Batteri, og det hjalp ham ganske særligt som chef for 12. Fæstningskompagni. Dette havde det sydligste afsnit på enceinten, Avedøreafsnittet, og i stedet for at være indkvarteret i den ca. 7 kilometer nordligere Egbylejs fik Cranil meget hurtigt udvirket, at der i Avedøreafsnittet måtte

rettes en lejr ved Paradisgården. Her lykkedes det Cranil på en bar græsmark med overordentlig små midler gennem årene at få oprettet en meget køn og hyggelig lejr med park- og haveanlæg. Det var en teltlejr, og det var beundringsværdigt og en glæde at se lejren ved kompagniets egen kraft år for år udvikles efter den af Cranil selv udarbejdede plan, så der kom veje og barakker med mere. Det blev et smukt og hyggeligt opholdssted, som passede godt til det navn, lejren fik, Paradislejren, og i tilslutning dertil kaldtes den ved lejren fastboende opsynsmand, en afgået underofficer og hans kone, almindeligt Adam og Eva.... Cranil var hjemmemenneske og levede et smukt og hyggeligt familieliv med sin hustru og sine to sønner, og der holdtes de gode traditioner altid højt i ære"³.

1. Født 18/2 1838, gift 27/4 1866.
2. Født 12/4 1842, datter af købmand i Slagelse Martin Frederik Ellermann og hustru Marie Cathrine Nyholm.

M.C. Nyholm var søster til grosserer i København (firma Nyholm og Frederiksen) Anton Michael Nyholm, der gennem sin datter Ingeborg Christiane Nyholm er morfader til oberst Frederik baron von Eggers (se fodnote 1 under N. Schjøtt).

3. Dansk Artilleri-Tidsskrift, 1945, side 36.

Crone, Gustav Valdemar Emil

Født 18/3 1832 i Odense, død 7/6 1910 på Frederiksberg. Søn af købmand David Eberhard Crone¹ og hustru Frederikke Caspara Briand². Gift 21/5 1867 i København med Olga Marie Glahn, født 22/6 1846 i København, datter af general Paul Egede Glahn og hustru Ottilie Alberta Caroline Elisa Henriette Seyffarth og død 20/11 1935 i København. Søsken:

- A) Den historiske forfatter sognepræst i Herrested Martin Anton Christian Crone, født 20/9 1817 i Odense, død 10/11 1903 i Nyborg.
- B) Ritmester Conrad Vilhelm Crone, født 15/3 1830 i Odense, død 22/10 1896 i København. Han var fader til ritmester, kammerjunker Christian Crone, født 18/9 1854 i Odense, død 22/10 1896.
- C) Amalia Christiane Crone, der var farmoder til oberst Sigfred Otto Rudolph Meyers 1. hustru.

Børn:

- A) Ellen Crone, der var gift med kaptajn, kammerjunker Addo Løvenørn von Bardenfleth.

- B) Oberst Gustav Crone, født 24/7 1875 i København, død 8/4 1957.

1/4 1853 indtrådt i tjenesten som elev ved Højskolen; 1/4 1855 sekondløjtnant uden ancienitet; 1/4 1857 bestået afgangseksamen fra Højskolen, tillagt ancienitet som sekondløjtnant fra 1/4 1853 og udnævnt til premierløjtnant; 21/9 1867 kaptajn; 28/7 1869 R.; 19/10 1880 oberstløjtnant; 8/4 1888 dannebrogsmænd; 18/8 1892 afsked og sat i nummer som oberstløjtnant af forstærkningen; 14/8 1893 kar. oberst; 18/3 1897 afsked af forstærkningen.

1/4 1853- 31/3 1857 elev ved Højskolen og blev derefter ansat ved 1. Artilleriregiment; april 1859- december 1863 lærer ved Underofficerselevskolen; 29/12 1863- 9/4 1864 tjenstgørende ved 3. Batteri; 10/4- 18/4 1864 ved 4. Fæstningskompagni, i hvilket tidsrum han skiftedes med H.P. Caspersen til at være kommandør for artilleriet i Dybbølstillingens skanse nr. 4; Crone havde kommandoen under stormen den 18/4; dels ved kardæskild og dels ved geværlid bibragtes der de forreste fjendtlige skyttekompagnier betydelige tab, og hovedmassen af disse kompagnier vendte sig mod skanse nr. 3, men det varede ikke længe, for hovedmassen af stormkolonnen nærmede sig skanse nr. 2 syd fra, og over graven og sønderskudte palisader besteg fjenden brystværnet fra alle sider; der fulgte endnu en kort, fortvivlet kamp, hvorefter skansen faldt; et forsøg på at sprænge krudtmagasinet i luften mislykkedes, Crone såredes og faldt med hele sin besætning i tysk krigsfangenskab; november 1864

gust 1865 lærer ved Underofficerselevskolen; 1867 medlem af krudtkommissionen på Frederiksværk; 20/10 1868- 14/10 1872 tøjhusbestyrer i Fredericia; 15/10 1872- 20/4 1879 ved 1. Artilleribataillon som chef for 4. Fæstningskompagni; 17/4 1873- 20/4 1874 og 14/4 1877- 30/4 1878 chef for Trekroner; 30/5- 27/9 1875 chef for Prøvesten; 21/4 1874- 28/5 1875, 1/10 1875- 30/4 1876 og 2/5 1878- 16/4 1879 tillige tøjmaster ved Københavns Søbefæstning; 11/10 1875- 12/7 1876 medlem af kystskytskommissionen; 21/4 1879- 31/10 1880 chef for 4. Batteri og 1/11 1880- 18/4 1887 chef for 4. Artilleri-afdeling, for begge tjenestestillingers vedkommende med garnison i København; 19/4 1887- 20/4 1891 chef for 3. Artilleri-afdeling med garnison i Århus; 18/8 1892- 17/3 1897 chef for Bornholms Væbning og kommandant på Bornholm samt chef for 6. Udskrivningskreds.

"Var en dygtig artilleriofficer, en meget tiltalende og elskværdig personlighed, der vandt sig mange venner i kammeraternes kreds"³.

1. Født 21/9 1786, søn af provst i Vinding-Gudme herred Hans Crone og dennes 2. hustru Lovise Bradt, gift 7/9 1816 og død 10/3 1843. Provst Hans Crone var broder til overauditør, senere amtsforvalter i Svendborg, justitsråd Rasmus Crone, der var morfader til kaptajn F.W. Hoff's hustru og fader til:
 - A) Ritmester Carl Joseph Crone, født 23/12 1796, død 11/5 1861 på Petersminde ved Vejle.
 - B) Politidirektør i København, etatsråd Vilhelm Christoffer Crone, født 10/11 1813 i Nyborg, død 18/10 1887 i København.
2. Født 2/12 1793, datter af proprietær og landvæsenskommissær samt birkedommer ved Moltkenborg (Svendborg amt), kancelliråd Isaac Briand og hustru Maren Anna Margrethe Gunnermann, født Borgen, der var gift 1. gang med farver Gunnermann i Odense, og død 15/1 1866 (jfr. fodnote 1 under P.H. Schøning).
3. Berlingske Tidende, 8/6 1910.

Dahl, Carl Einer

Født 22/8 1859 i København, død samme sted 25/8 1924. Søn af murer-
mester Carl Emir Dahl og hustru Anna Olsen. Gift 7/8 1897 i Køben-
havn med Inger Charlotte Marie Anthon, født 31/1 1869 på St. Croix,
datter af toldintendant på St. Thomas, etatsråd Hugo Rudolph An-
thon¹ og hustru Olivia Albertine Eskildsen² og død 1924.

1/5 1874 indtrådt i tjenesten som elev ved Elevskolen; 28/9 1877
underkorporal; 28/9 1878 korporal; 28/9 1879 sekondløjtnant; 27/3
1883 bestået afgangseksamen fra Officerssskolen; 1/10 samme år pre-
mierløjtnant; 1/4 1895 kaptajn; 1/7 1895 kontorchef i Krigsministe-
riet; 15/2 1899 R.; 15/10 1902 dannebrogsmænd; 21/3 1906 departe-
mentschef i Krigsministeriet; 18/10 1909 K²; 1/11 1909 oberstløjt-
nant; 18/4 1919 K¹; 9/8 1922 afsked.

1/5 1874- 23/4 1877 elev ved Elevskolen og kom derefter til tjene-
ste ved 2. Artilleriregiment; 4/10 1881- 27/3 1883 elev i Officers-
skolens næstældste klasse og var herefter tjenstgørende i København
resten af sin tjenestetid; 1/4- 2/10 1887 og 3/10 1890- 20/4 1892
adjutant ved 2. Artilleriafdeling; 5/10 1887- 31/3 1890 elev i Of-
ficerssskolens ældste classes artilleriafdeling; 21/4 1892- 31/10
1893 adjutant ved 1. Artilleriregiment; 1/11 1893 tjenstgørende i
Krigsministeriets 3. Kontor; 1/7 1895- 20/3 1906 chef for Krigsmini-
steriets 3. Kontor; 25/1- 2/2 1904 leder af Krigsministeriets
hjelpeekspedition til de brandlidte i Ålesund; 21/3 1906- 8/8 1922
chef for Krigsministeriets 2. Departement; blev 25/2 1919 tilfor-
ordnet forsvarskommissionen af 1919, men afgik 1/12 1921 på grund
af sygdom.

"Dahl var i besiddelse af en klar forstand, en hurtig opfattelses-
evne, en sund, nøgtern dømmekraft og en skarp kritisk sans. Hans
arbejdsevne var betydelig, og han havde evnen til hurtigt at slå
ned på kernepunktet i en sag og derud fra at udpege klare og ud-
prægede retningslinier for det videre arbejde med sagen. Det kan
derfor med fuld ret hævdes, at han i fortrinlig grad gjorde fyldest
i sine stillinger, og at han var de mange krigsministre, under hvem
han tjente (ialt 15) en god og tilforladelig rådgiver og administra-
tor....Uagtet Dahl ikke manglede repræsentative egenskaber, var
det ham dog meget imod at komme frem i forgrunden; men fra en til-
bagetrukken stilling var han en skarp iagttager, og han havde et
åbent blik for dagliglivets små pudsigheder. En samtale med Dahl
i hans velmagtsdage var derfor sjældent uden oplivende momenter.
I de senere år lå det vistnok ikke for Dahl at stifte bekendtska-
ber af mere varig natur, tildels forhindredes dette vel af hans

stærke optagethed af arbejde; men overfor kammeraterne fra de unge år bevarede han et trofast venskab. For den var det en sorg, at Dahl og hans hjem i det sidste par år skulle blive så hårdt hjem-søgt af sygdom, at det endog blev umuligt for dem at vise den deltagelse heroverfor, som de gerne ville"³.

1. Født 7/6 1832 i Ringsted, søn af kaptajn, senere toldinspektør justitsråd Jørgen Christian Anthon og hustru Juliane Edzardine Caroline komtesse Holstein-Ledreborg, gift 28/11 1867 i København og død samme sted 18/7 1913.
2. Født 25/2 1837 i København, datter af intendant i søetaten Ludvig Eskildsen og hustru Ine Wulff og død 1909 i København. Ine Wulffs fader, grosserer i København Jens Andreas Wulff, var broder til:
 - A) Fuldmægtig i Krigskancelliet, senere grosserer i København, krigsråd Christian Frederik Wulff til Ordrupsdal. Af dennes børn var:
 - a) Caroline Jacobine Wulff, gift med sognepræst i Hørsholm Johan Frederik Topsøe, gennem datteren, Caroline Marie Augusta Topsøe, der var gift med højesteretsassessor Gottlieb Andreas Jensen, mormoder til Ingeborg Nona Johanne Topsøe-Jensen, der er gift med kaptajn, økonomidirektør ved A/S Aarhus Teater Andreas Frederik Beyer (se fodnote 1 under C.E.V. Schiern).
 - b) Oberst og korpskommandør ved Kjøbenhavns borgerlige Infanteri, grosserer i København Jacob August Wulff, der gennem døtrene Olivia Caroline Cathrine Wulff og Malvina Rosa Augusta Wulff, gift med oberstløjtnant af fodfolket, assistent i ordenskapituleet Frederik Vilhelm Cajus Dreyer, er morfader henholdsvis til generalmajor Louis Jacob Marius Ernst's hustru og til brødrene oberstløjtnant Frederik Christian August Vilhelm Dreyer og oberst, kammerherre Cai Christoph Bechmann Dreyer (se fodnote 5 under A.H. Brun).
 - B) Ane Davine Bolette Wulff, der var mormoder til oberstløjtnant, fungerende chef for Krigsministeriets kontor for Den militære Klædefabrik Jacob Hansen's hustru.
5. Dansk Artilleri-Tidsskrift, 1924, side 207-09.

Dahl, Jens Peter Frederik Døderlein

Født 5/4 1855 i København, død samme sted 19/4 1931. Søn af realskolebestyrer i slagelse, filosofisk forfatter, folketingsmand, professor Frederik Clemens Bendtsen Dahl¹ og hustru Constance Maria Døderlein². Gift 8/1 1881 med Annie Møller, født 6/9 1857 i København, død samme sted 12/11 1886.

5/5 1874 indtrådt i tjenesten som menig ved 1. Ingeniørbataillon; 28/9 1874 underkorporal og 28/9 1875 korporal ved 1. Ingeniørbataillon; 28/9 1876 sekondløjtnant af Ingeniørkorpset; 19/4 1878 bestået afgangseksamen fra Officersskolens næstældste klasse; 1/5 samme år forsat til artilleriet og udnævnt til premierløjtnant; 15/2 1886 kaptajn; 24/2 1896 R.; 22/11 1899 oberstløjtnant; 3/2 1904 dannebrogsmænd; 2/7 1907 oberst; 17/1 1912 K²; 6/7 1917 afsked, men blev taget til frivillig tjeneste indtil 14/3 1919 i anledning af sikringsstyrkens formering.

28/9 1876- 19/4 1878 elev i Officersskolens næstældste klasse og havde herefter garnison i København i hele sin tjenestetid; 1/10 1878- 23/4 1880 elev i Officersskolens ældste classes artilleriafdeling; 1/11 1880- 3/10 1883 adjutant ved 4. Artilleriafdeling; 17/2 1886- 30/4 1888 chef for 2. Batteri; var herefter ansat ved Tøjhusafdelingen og blev i 1888 udkommanderet på en 2 måneders rejse til Norge, Tyskland, England og Schweiz for at indhente oplysninger om ordningen af kontrollen med Geværfabrikken; 1/1 1894- 31/3 1897 chef for 6. Batteri; 1/4 1897- 22/11 1899 adjutant hos artillerigeneralen; 23/11 1899- 30/1 1906 chef for 2. Artilleriafdeling; 31/1- 25/10 1906 chef for 3. Artilleribataillon; 1906-1913 formand for Artilleriofficersforeningen; 26/10 1906- 14/3 1919 chef for Fæstningsartilleriregimentet.

Udførte et trofast og uegennyttigt arbejde for humane og nationale formål; var således en række år formand for "Det forenede Velgørenhedsselskab" og for "Danmarkssamfundet"s Københavnskreds. Stærkt optaget af frimurervæsenet, indenfor hvilket han opnåede høj rang. Formand for bestyrelsesrådet for A/S Bogforeningsinstituttet. Af moderens familienavn skabtes hans nom de guerre i våbnet "Døderlein".

Var som formand for Artilleriofficersforeningen stærkt interesseret i den af generalmajor C.H. Rye³ undfangede ide til starten af et særtidsskrift for det danske artilleri, Dansk Artilleri-Tidsskrift. "Og da man endelig var nået til vejs ende, og et uventet - af et ministerskifte foranlediget - afslag blev Krigsministeriets svar på en ansøgning fra Artilleriofficersforeningen om den

støtte til det nye tidsskrift, som var nødvendig for at sikre dette, var det Dahl, som reddede situationen ved at fremsætte og gennemføre et forslag om, at medlemmer af foreningen, der havde interesse for sagen, ved økonomiske ofre i en 4-årig periode skulle sikre tidsskriftets start. Planen lykkedes. 30 behjertede artilleriofficerer skød den sum sammen, som i 4 år kunne erstatte Krigsministeriets subvention, og da de 4 første årgange var udkommet, faldt ministeriets årstilskud prompte som svar på en ansøgning fra foreningen. I logisk sammenhæng hermed stod Dahls navn som formand for redaktionsudvalget på de første 12 årganges titelblad⁴.

"I sin tid en stjerne på vort hjemlige, artilleristiske firmament - ikke i kraft af lyset fra en stor, produktiv eller monumental indsats i våbnets tjeneste, men ifølge strålerne fra en usædvanlig intillegens, en åndelig overlegenhed, et funkende vid, som bevirkede, at han, der fysisk set var et helt eller halvt hoved højere end mængden, også i åndelig henseende ragede op over de fleste. Dertil en rig og varm menneskelighed, som rakte langt ud over dagens og vejens mål, en storladen personlighed, der, såfremt visse ingredienser, såsom ambition og forfængelighed, indre og ydre, ikke havde svigtet, utvivlsomt havde ført ham op til den førerstilling indenfor sit fag, som det nu ikke blev hans lod at nå. I sin officersgerning var det de store linier, som fortrinsvis havde hans interesse. Nogen petit maitre var han ikke, hverken i sind eller i gerning. Han er en gang bleven karakteriseret som en middelmådig løjtnant, en brugbar kaptajn og en fortrinlig afdelingschef - en bedømmelse, som er symbolsk for ham; jo højere han nåede op, des bedre stemte mand og gerning sammen. Hans skydekritikker, som regel holdt uden eller med ringe støtte af notateter, var i form og indhold blændende, hans ledelse af diskussioner i Artilleriofficersforeningen var efterlignelsesværdig; når andre havde talt, og meget og meget var blevet sagt, skar hans ord med et hvinende skarpt snit ind gennem svøb og skal til sagens kerne, den han havde en evne til at finde som få"⁴.

1. Født 10/2 1822 i Hillerød, søn af sprogmanden, overlærer ved Frederiksborg lærde skole, stænderdeputeret, professor Frederik Peter Jakob Dahl og hustru Tønnessine Antoinette Langøe, gift 10/11 1847 i Oslo og død 23/2 1920 i København. Brødre:
 - A) Sprogrenseren, sognepræst til Kjeldby på Møn Kristen Hans Jørgen Dahl, født 31/8 1830 i Hillerød, død 11/10 1921 på Frederiksberg.
 - B) Sprogmanden, komponist, lærer ved Statens Lærerhøjskole Bendt Treschow Dahl, født 25/7 1836 i Hillerød, død 14/5 1918 på Frederiksberg.

2. Født 27/9 1817 i Oslo, datter af kgl. livmedikus samme sted Jens Grønbech Døderlein og hustru Eremine Cathrine Holst og død 10/7 1897.

Livmedikus J.G. Døderlein var søn af lærer ved Oslo katedralskole Christian Døderlein, der var halvbroder til premierløjtnant, senere professor, politimester Michael Døderlein.

3. Se under F. Schiller, under C.L. Bendz og H.E. Mechlenburg.
4. Dansk Artilleri-Tidsskrift, 1931, side 73-74.

Dahm, Niels Christian

Født 1780 i København, død 25/8 1834 i Norge. Søn af klædefabrikant på Christianshavn Hans Nielsen Dahm og hustru Anna Bildschou. Gift med (ægteskabstilladelse 9/8 1812) Jacobea Møller, datter af institutforstander, justitsråd Møller i Oslo.

1/2 1794 indtrådt i tjenesten; 1/12 1794 artillerikadet; 30/7 1795 stykjunker; 1797 bestået afgangseksamen fra Artillerikadetinstituttet; 1/1 1798 sekondløjtnant II uden ancienitet; 11/5 1798 tillagt ancienitet som sekondløjtnant II fra 1/1 1797; 24/5 1799 sekondløjtnant I; 10/6 1803 kar. premierløjtnant; 28/12 1804 premierløjtnant; 26/12 1808 kar. kaptajn; 13/6 1811 stabskaptajn; 10/8 1814 overgået til den norske hær, deltog i kampen ved Kjølborg og Soli den 14. samme måned, blev ved den norske hærs reorganisation den 1/1 1818 udnævnt til kaptajn og avancerede i 1826 til oberstløjtnant.

1794- 1797 elev ved Artillerikadetinstituttet; 11/5 1798- 28/2 1801 tjenstgørende i Danmark; fra 1/3 1801 tjenstgørende i Norge og var 1/7 1803- 12/6 1811 adjutant ved Norske Artilleribrigade med garnison i Oslo.

I norsk tjeneste: 30/7 1814- 31/12 1826 chef for 4. Artillerikompani der var det tidligere 13. Artillerikompani og fra 1/1 1818 blev kaldt 4. Fodbatteri, med garnison i Frederikstad; 1/1 1827- 25/8 1834 chef for 3. Artilleribataillon med garnison samme sted.

Dalberg, Carl Gunder

Født 11/3 1800 i København, død 6/7 1862 i Frederiksværk og begravet på Vinderød kirkegård. Søn af oplagsskriver ved Københavns toldkammer, kammerråd Thor Stentzel Dalberg¹ og hustru Frederikke Cathrine Adelgunde Amundin². Gift 9/4 1830 med Albertine Andrea Tscherning, født 21/4 1805, datter af oberst af artilleriet Eibert Peter Tscherning og hustru Marie von Lützwow og død 18/3 1889. Broder: Kgl. agent for Frederiksværk Eduard Dalberg, der var svigerfader til kaptajn Heinrich Frederik Axel Gun og til underdirektør i Hærens tekniske Korps Marius Gunder Hoffmann. Søn: Generalmajor Carl Anthon Sciavitzky Dalberg, født 5/3 1835 i Frederiksværk, død 30/5 1925 på Frederiksberg. Han er fader til:

A) Oberst, staldmester hos kongen og chef for Staldetaten, direktør for Københavns Sygehjem, kammerherre Oluf Dalberg, født 8/8 1872 i Nyborg, død 11/12 1940; hans 1. hustru Elisabeth (Bers) Margarete Harhoff (død 28/4 1905) var datter af oberst Georg Frederik Krogh Harhoff.

B) Portrætmaleren, oberstløjtnant af Ingeniørkorpset Erik Dalberg, født 12/7 1875 på Frederiksberg, død 21/10 1945.

C) Marie Louise Dalberg (død 5/2 1906), der var gift med oberstløjtnant Conrad Johan Christian Harhoff (se under G.F.K. Harhoff) 6/6 1810 indtrådt i tjenesten; 1/1 1813 artillerikadet med anciinitet fra 1/8 1812; 23/8 1814 stykjunker; 1817 bestået afgangseksamen fra Artillerikadetinstituttet; 20/9 samme år sekondløjtnant med anciinitet fra 1/7 1815; 3/2 1827 kar. premierløjtnant; 1/1 1830 afsked, tillagt kar. som kaptajn og udnævnt til inspektør ved fabrikationen på Frederiksværk; 2/7 1849 R.; 18/10 1849 kar. major.

1812- 1817 elev ved Artillerikadetinstituttet; tjenstgørende i Danmark, fra sommeren 1828 som assistent hos inspektøren ved fabrikationen på Frederiksværk og fra 1/1 1830- 31/12 1857 som inspektør ved fabrikationen på Frederiksværk³. Var tjenstgørende på Frederiksværk indtil 30/9 1858 og var derefter skovkasserer for Frederiksværk og Tisvilde.

Var stærkt interesseret i en modernisering af Krudtværket på Frederiksværk og udarbejdede planer herfor, men det lykkedes ikke at skaffe de fornødne midler. Først da artilleriet den 1/1 1858 havde overtaget Krudtværket, blev de planer om modernisering, som Dalberg havde udarbejdet, genoptaget, og i 1862 påbegyndtes en gennemgribende ombygning af Krudtværket på grundlag heraf.

1. Født 6/9 1763, søn af gørtler, oldermand for gørtlerlauget Stentzel Thomassøn Dalberg og hustru Martha Thorsdatter, død 19/3 1826.

2. Født 18/10 1773, datter af sognepræst i Viskende, senere i Svallerup, provst Hans Amundin og hustru Gundelle Monrad og død 7/2 1855.
3. Stillingen som inspektør ophævedes 1/1 1858, da fabrikationen på Frederiksværk overgik til hæren, og i stedet ansattes en kaptajn som bestyrer af Frederiksværk Krudtværk.

Daldorph, Johan Michael

Født 1730 i Norge. Gift 1779 med fru Maren Brønsdorph, født Friedlieb, døbt 9/12 1744 i Vestre Moland, enke efter sorenskriver, kancelliråd Peder Buch Brønsdorph¹ og datter af biskop i Bergen Søren Friedlieb² og hustru Ellen Christine Dumetius³.

1750 indtrådt i tjenesten; 2/5 1759 kar. fyrværker; 20/5 1761 fyrværker; 18/1 1764 sekondløjtnant II; 29/8 1765 sekondløjtnant I; 4/2 1773 premierløjtnant; 25/2 1785 kar. kaptajn; 21/2 1794 "i betragtning af hans alder og svaghed fritaget for embedsforvaltning og ansvar med behold af sin nuhavende gage, men forbliver i Artillerikorpsset for at tjene med sin erfaring"; 25/2 1803 afsked med pension.

2/5 1759- 20/2 1794 tjenstgørende i Norge, men var i nogen tid afgivet til det til Holsten og Mecklenborg i perioden 1758-1763 udsendte dansk-norske observationskorps; fra 4/2 1773 tøjhusløjtnant i Christianssand.

Søgte i 1789 om afsked med stabskaptajnsgage i pension og anbefalede af korpset: "I betragtning af den lange tid, hvori denne nu udleverede mand har tjent, hans gode forhold og nidkærhed, hans pligters opfyldelse samt den omstændighed, at han formedelst sin alder og svagelighed nu ikke mere tilstrækkeligt kan forestå tjenesten ved Christianssand arsenal, der især i disse tider er af den beskaffenhed, at endog en yngre og mere rørlig mand næppe uden hjælp ville overkomme det"⁴; da han på grund af alder og svagelighed afgår fra en tjeneste, "som han den største del af sin levetid på det bedste har forrettet, vil han fortjene at affødes således, at han i sin øvrige korte levetid kan være nogenlunde fri for mangel"⁴. Ansøgningen blev afslået. Er i februar 1794 "formedelst alder og svagelighed så affældig, at han uagtet sin vedblivende nidkærhed ikke tilfulde kan forrette de forretninger, der påligger ham"⁴.

1. Død i december 1774.
2. Født 11/8 1717 i Andsager i Ribe stift, søn af sognepræst Philip Henrik Friedlieb og hustru Christine Elisabeth Sørensen Bornemann, gift 18/11 1743 på Kongsberg og død 1/3 1779.
3. Født 25/9 1728 i Vestre Moland, datter af sognepræst i Vestre Moland Søren Olsen Dumetius og hustru Maren Hansdatter Angell og død 4/6 1796 i Bergen.
4. Artillerikorpssets korrespondanceprotokol.

Dannenfeldt, Christian Frederik

Født ca. 1750-51 i København. Søgte i november eller december 1779 tilladelse til ægteskab med Sophie Hedevig Bentzleben, datter af da afdøde oberstløjtnant Werner Nicolai Bentzleben.

Fændrik i armeen; 28/2 1770 sekondløjtnant a la suite af artilleriet uden ancienitet; 7/11 1770 indtrådt i nummer som sekondløjtnant II med ancienitet fra samme dato; 14/4 1772 forsat til fodfolket som premierløjtnant; 10/8 1774 kar. kaptajn af fodfolket; 14/6 1775 kaptajn af fodfolket; 30/1 1789 afsked.

Tjenstgørende i Norge fra 28/12 1789 som chef for et grenaderkompagni i Bergen.

Dehly, Gotsche Godsens

Født 1723 i Norge, død 6/7 1766. Gift med Johanne Gælfte¹.

Sergent i fodfolket; 27/4 1751 forsat til Artillerikorpsset; 29/9 1762 kar. fyrværker; 27/10 1764 artillerikadet; 23/1 1765 sekondløjtnant II.

29/9 1762- 7/7 1766 tjenstgørende i København.

I indstillingen af 26/10 1764 om hans udnævnelse til sekondløjtnant II udtalte Artillerikorpsset, at han "har allerede stået i korpset som officer med god reputation"².

1. Ansøgte i juli 1768 om at måtte ægte fyrværker Børresen ved Søetaten.
2. Artillerikorpssets korrespondanceprotokol.

Deichmann, Adam Gottlob

Født 16/4 1792 i København, død samme sted 9/7 1849. Søn af sprog-
mester i København, lærer ved Artillerikadetinstituttet og Landka-
detkorpset Jens Deichmann¹ og hustru Mariane Bertolon². Gift 22/4
1822 i København med Christiane Holst, født 26/9 1798, datter af
sognepræst i Nysted Jens Holst³ og hustru Maren Randleff, pleje-
datter af oberstløjtnant, kammerherre Henning Wichfeld⁴ til Enges-
tofte og dennes hustru Anna Henriette Marie Braës⁵ og død 22/8
1852 i Bandholm. Brødre:

- A) Ritmester Jean Bartholomæus Deichmann, født 16/10 1785 i Køben-
havn, død 13/7 1841 i Haderslev.
- B) Kaptajn af fodfolket Peter Frederik Deichmann, født 10/6 1796 i
København, død samme sted 27/9 1846.
- C) Ritmester, senere branddirektør i Skanderborg Carl Frederik
Deichmann, født 3/3 1799 i København, død 9/4 1875 i Horsens.
- D) Premierløjtnant Christian Ulrich Deichmann.

Børn:

- A) Oberstløjtnant af rytteriet, senere inspektør og kasserer ved
Lægeforeningens Boliger Henning Carl Vilhelm Deichmann, født
19/5 1826 i København, død samme sted 24/11 1900.
- B) Emma Angélique Constance Deichmann, der var gift med chefen for
korvetten Heimdal i kampen ved Helgoland den 9/5 1864, orlogs-
kaptajn Sigvard Lund, født 3/11 1813 i København, død samme
sted 9/11 1867.

26/3 1804 indtrådt i tjenesten; 21/12 samme år artillerikadet;
24/10 1806 stykjunker; 15/12 1807 sekondløjtnant II uden ancieni-
tet indtil han havde taget eksamen; 3/6 1809 sekondløjtnant uden
ancienitet; 1810 bestået afgangseksamen fra Artillerikadetinstitut-
tet, der var bleven udsat på grund af krigen; 3/5 1810 sekondløjtn-
nant med ancienitet som sekondløjtnant II fra 1/7 1806; 20/2 1812
kar. premierløjtnant; 7/5 samme år premierløjtnant; 30/8 1823 kar.
kaptajn med ancienitet fra 3/5 samme år; 25/5 1826 R.; 1/1 1828
sekondkaptajn; 30/12 samme år kaptajn; 28/6 1840 kar. major med
ancienitet fra 15/5 1839; 1/7 1842 major; 28/6 1847 dannebrogsmænd;
13/6 1848 oberstløjtnant.

1804- 1810 elev ved Artillerikadetinstituttet, men undervisningen
var dog lejlighedsvis indstillet fra efteråret 1805- efteråret
1807; var i 1813 tjenstgørende ved det ca. 12.000 mand stærke hjæl-
pekorps - Auxiliærkorpset 1813, som under general, feltmarschal
prins Frederik af Hessen-Cassel⁶ skulle dække den franske hær
venstre fløj under Napoleons sidste felttog i Mecklenborg og Hol-

sten; deltog herunder blandt andet i fægtningen ved Sehested den 10/12, under hvilken han - som tjenstgørende ved batteriet Koye - beskød byen, og omtaltes med hæder i rapporten; 1822- 31/5 1830 lærer ved Artillerikadetinstituttet i taktik, garnisons- og felttjeneste; 1/1 1828- 30/6 1842 chef for 11. Batteri med garnison i København; medlem af den i marts 1830 nedsatte kommission til udarbejdelse af plan for Højskolen; 1/1 1843- 9/7 1849 chef for Laboratorietaten i København; var i 1848 tillige til rådighed for Generalkommandoen på Fyn ved ordningen af artilleriforsvaret på øen og ved organisationen af park- og trainvæsenet for det mobile arme-korps; 28/10 1848- 31/1 1849 højstkommanderende artilleriofficer på Fyn, fra 24/12 1848 tillige i Nørrejylland; 27/3- 15/5 1849 chef for overkommandoens (Nørrejyske armekorps) artillerikommando og deltog som sådan blandt andet i fægtningen ved Gudsø den 7/5 1849.

1. Født 2/2 1749, søn af sognepræst i Engom Frederik Pedersen Deichmann og dennes 1. hustru Maren Jensdatter Bloch og død 15/10 1812 i København.
2. Født ca. 1757, død 5/9 1829 i Hillerød i sit 71. år.
3. Født 21/3 1765 i Ribe, søn af snedkermester Peder Hansen Holst og hustru Ane Cathrine Jensen, gift 18/5 1797 og død 1816.
4. Født 28/3 1767, søn af oberst Thomas Frederik Wichmand til Engestofte (se fodnote 2 under P.F. Tøttrup) og dennes hustru Ingeborg Cathrine Braës, gift 31/7 1798 i København og død samme sted 21/7 1846.
5. Født 27/1 1778, datter af major af fodfolket Diderik Christian Braës, (døbt 11/11 1739 på Billesbølle i Vends herred, død 28/3 1802 i København, søn af Peder Enevold Braës til Kokkedal i Østre Han herred og Billesbølle), og hustru Caroline Sophie Frederikke Bratke og død 6/11 1853. Broder: Premierløjtnant af fodfolket, senere postmester i Sorø Peter Enevold Braës, født 13/9 1779, død 15/4 1829.
6. Se under prins Carl af Hessen-Cassel.

Deichmann, Christian Ulrich

Født 11/10 1800 i København, død samme sted 9/8 1838. Søn af sprog-
mester i København, lærer ved Artillerikadetinstituttet og Landka-
detkorpset Jens Deichmann¹ og hustru Mariane Bertolon¹. Gift 15/7
1831 med Susanne Søbøtke, født 7/4 1798, datter af guvernør på St.
Thomas, generalkrigskommissær, kammerherre Johannes Søbøtke² og
hustru Johanne Margrethe Larsen³ og død 17/5 1839. Søsken: Se
under A.G. Deichmann.

1/12 1812 indtrådt i tjenesten; 15/1 1814 artillerikadet med ancie-
nitet fra 1/8 1813; 15/3 1817 stykjunger; 1819 bestået afgangseksa-
men fra Artillerikadetinstituttet; 23/1 1820 sekondløjtnant med an-
cienitet fra 1/2 1819; 18/11 1829 kar. premierløjtnant; 24/4 1833
premierløjtnant.

1813- 1819 elev ved Artillerikadetinstituttet og var herefter
tjenstgørende i Danmark; 1/5 1833- 9/8 1838 lærer ved Landkadet-
korpset i dansk.

Forfatter af adskillige digte og poetiske afhandlinger. Oprettede
en skole i København, hvorpå der demitteredes elever til Højskolen
og Landkadetkorpset; skolen overgik senere til daværende premier-
løjtnant af artilleriet A.B. Hoffmeyer og cand. teol. P.C. Berg.
"Dette smertelige dødsfald begrædes ej alene af en dybtsørgende
hustru, men tillige af mange venner, som højt agtede den oplyste,
talentfulde, dannede mand, og som nu savne en prydelse i deres
kreds, den kærlige, den oprigtige omgangsvæn. Hans minde hædres
af hans samtidige og forplantes med ros til kommende slægter"⁴.
Et af professor F. Høegh-Guldberg forfattet mindedigt om ham fin-
des i dagbladet "Dagen", nr. 193, 1838.

1. Se fodnote 1 og 2 under A.G. Deichmann.
2. Født 9/8 1777 på St. Croix, søn af plantageejer i Vestindien,
senere generalkrigskommissær Adam Søbøtke og hustru Susanne
Beverhoudt, gift 1796 og død 23/3 1854 på Frederiksberg.
3. Født 17/7 1777, datter af direktør for Dansk-Norsk Speciebank,
Storrheder, "en af de 32 mænd", etatsråd Lars Larsen og hus-
tru Charlotte Frederikke Drewsen og død 27/8 1829.
4. Fra en nekrolog i dagbladet "Dagen" nr. 194, 1838.

Dietrichson, Job Christian

Født 3/10 1772 i Bergen, død 8/7 1865 i Oslo. Søn af generalmajor Frederik Dietrichson¹ og dennes 2. hustru Elisabeth Freuchen². Gift 20/12 1805 i Froland med Anne Cathrine Smith, født 20/6 1787 på Frolands jernværk, datter af sorenskriver i Østre Bobyggelaget, fra 1786 ejer af Frolands jernværk, generalkrigskommissær Hans Smith³ og hustru Marie Magdalene Classen⁴ og død 28/5 1866 i Oslo. Brødre:

- A) Oberstløjtnant af fodfolket Erasmus Dietrichson, født 2/4 1762 i Bergen, død samme sted 31/3 1844.
 B) Kaptajn af fodfolket Bernt Freuchen Dietrichson, født 10/6 1765 i Bergen, død samme sted 23/1 1810.

1782 indtrådt i tjenesten; 1/5 1785 stykjunker; 1790 bestået afgangseksamen fra Artillerikadetinstituttet; 14/1 1791 sekondløjtnant I med ancienitet som sekondløjtnant fra 1/4 1789; 23/5 1794 kar. premierløjtnant; 5/2 1796 premierløjtnant; 14/4 1802 kar. kaptajn; 14/6 1805 stabskaptajn; 10/1 1809 kaptajn; 5/7 1814 overgået til den norske hær; samme år major i norsk tjeneste med ancienitet fra 26/7; 31/12 1814 afsked fra dansk tjeneste efter derom indsendt ansøgning og tillagt kar. som major i dansk tjeneste fra 24/3 1812; 1/1 1818 artilleriintendant i norsk tjeneste; 26/7 1820 afsked fra norsk tjeneste.

Ca. 1785- 1790 elev ved Artillerikadetinstituttet; 14/1 1791- 9/1 1809 tjenstgørende i Kristiansand og kom til denne by "for at kunne være lidt under faderens opsig, men har iøvrigt vist god opførelse og application"⁵; fra 10/1 1809 ansat som chef for 9. Artillerikompani (fra 27/5 1814 kaldt 8. Artillerikompani) med garnison i København, men var vist størstedelen af tiden tjenstgørende i Norge. I norsk tjeneste: 1/1 1818- 25/7 1820 artilleriintendant med samme tjeneste som de tidligere provincialkommissærer (stillingen kaldtes senere tøjmaster). 26/7 1820- 25/8 1857 toldkasserer i Oslo.

Dietrichson havde "vidnesbyrd om med orden og særdeles punktighed at have udført sin tjeneste som toldofficiant, ligesom for at have udvist sjælden humanitet, hvor hans offentlige stilling bragte ham i forhold til private og havde således fordring på anerkendelse af en sjælden hæderlig og gavnbringende embedsførelse"⁶. "Ikke blot på grund af sin humanitet som embedsmand, men også på grund af sine personlige egenskaber, var Dietrichson en afholdt mand, ligesom han også indtil for få år siden, da han tabte synet, var en meget yndet, jovialsk og underholdende selskabsmand, hvis venner og slægtsforbandede bibliotek

gang var lige så stor som byens ældre befolkning. Ligesom han var en kæmpefigur og en kæmpenatur, havde han lige til den høje oldingsalder bevaret en sjælden styrke og raskhed"⁷.

1. Døbt 11/3 1723, søn af generalmajor, guvernør over de dansk-vestindiske øer Erasmus Dietrichson (døbt 5/10 1673 i København, død 30/7 1737 på sin gård Bringsvær i Tjære præstegjæld ved Grimstad søn af hørkræmmer Diderik Rasmussen) og hustru Edel Hylleborg Grubbe, gift 1. gang 27/4 1756 i Stavanger med Maria Hedevig Stockfleth (død 1759 i Bergen), gift 2. gang 20/8 1761 i Bergen og død 29/5 1791 i Kristiansand. Brødre:
 - A) Oberstløjtnant af fodfolket, krigs- og landkommissær i Fyns og Langelands distrikt Gabriel Grubbe Dietrichson, født 1711, død 24/9 1780 i Assens. Han var fader til kaptajn af fodfolket Christian Frederik Dietrichson, døbt 26/2 1748 i Danmark, død 1/12 1794.
 - B) Major af fodfolket Johan Peter Dietrichson, født 1712, død 14/11 1760.
 - C) Sekondløjtnant i Grenaderkorpset Christian Dietrichson, født 1712, død 11/5 1741.
2. Døbt 28/10 1743 i Bergen, datter af stadsmajor og købmand samme sted Bernt Freuchen (begravet 29/4 1750, søn af skipper i Bergen Herman Freuchen) og dennes 2. hustru Sophie van der Welde og død 4/3 1791 i Kristiansand.
3. Født 14/4 1748 på Frederikshald, søn af Sivert Hansen og hustru Olang Olsdatter, gift 15/8 1777 på Froland og død samme sted 22/5 1804.
4. Døbt 3/12 1760 på Kongsberg, datter af organist på Kongsberg Nikolaj Cla(s)sen og hustru Anne Katrine Olsdatter Falkenberg og død 23/6 1838 i Kristiansand. Organist N. Cla(s)sen var broder til organist i Oslo Johan Frederik Cla(s)sen, der var fader til skaberen af Frederiksværk, generalmajor Johan Frederik Classen (se fodnote 7 under prins Carl af Hessen-Cassel).
5. Artillerikorpssets korrespondanceprotokol.
6. Fra den norske pensionskomite's indstilling ved Dietrichsons afsked (Stortingets forhandlinger 1859-60, VII, 48).
7. Det norske "Illustreret Nyhedsblad", 16/7 1865.

Dilleben, Frederik Anthon

Født 1709 i Holsten og død i januar 1792 i Rendsborg. Søn af kap-
tajn af Ingeniørkorpset Anthon Dilleben¹ og hustru Christine Ju-
stine von Johnn².

19/5 1727 kar. fyrværker; 4/8 1727 fyrværker; 23/4 1732 stykjunker;
15/7 1735 kar. løjtnant; 29/12 1738 løjtnant; 29/10 1745 kaptajn;
15/9 1756 kar. major; 18/1 1764 major; 21/2 1767 oberstløjtnant;
21/10 1774 kar. oberst; 25/2 1785 afsked "med hans gages behold".

Deltog 1734 i en kampagne med de kejserlige tropper ved Rhinen og
i Italien; 29/12 1738- 17/1 1764 tjenstgørende i Holsten, fra 29/10
1745 som kompagnichef; deltog under generalfeltmarschal Saint-Ger-
mains³ ledelse i forarbejderne til den nye artilleriplan, ved hvis
gennemførelse Artillerikorpset blev oprettet 18/1 1764, samt i ar-
bejderne ved den derpå følgende organisering af korpset; 18/1 1764-
6/11 1769 chef for artilleridetachmentet i Norge med garnison i
Oslo; 18/1 1764- 31/3 1767 tillige provincialkommissær for artille-
riet i Norge; 1/12 1769- 1/1 1777 chef for artilleridetachmentet
i Holsten og fra sommeren 1772- 3/2 1773 tillige kompagnichef i
Rendsborg (det senere 18. artillerikompani); 2/1 1777- 24/2 1785
fritaget for tjeneste med bibehold af gagen.

1. Gift 9/4 1708 i Glückstadt og død 1718.
2. Datter af vicekansler i hertugdømmerne, konferensråd Christi-
an Gotfried von Johnn og hustru Justine Vogt. Brødre:
 - A) Ritmester, senere envoyé extraordinaire ved den nedersach-
siske kreds, gehejmeråd Christian August von Johnn, født
7/9 1688, død 23/2 1764.
 - B) Sekondløjtnant af fodfolket Christian Gotfried von Johnn,
faldt 1716 ved den anden storm på Stralsund.
3. Se fodnote 4 under S.J. Bielefeldt.

Dinesen, Adolph Wilhelm

Født 27/12 1807 på Kragerupgård ved Slagelse, død 10/7 1876 på Katholm ved Grenå og begravet i Ålsø. Søn af justitsråd Jens Kraft Dinesen¹ til Gyldenholm og Kragerupgård og dennes hustru Johanne Ulrica Birgitte Christine Gøring². Gift 29/9 1840 i København med Dagmar Alvilde Haffner, født 7/7 1818 i København, datter af generalløjtnant, kammerherre Johan Wolfgang Reinholdt Haffner til Egholm og dennes hustru Anna Margrethe Kaasbøll og død 19/12 1874 på Katholm. Søsken:

- A) Cand. jur., kopist i Københavns Politiret, justitsråd Anders Didrich Dinesen til Kragerupgård, der var fader til premierløjtnant af rytteriet Johan Peter Ulrik Wilhelm Dinesen til Søholm ved Gentofte, født 16/6 1832 på Kragerupgård, død samme sted 25/9 1874.
- B) Julie Frederikke Dinesen, der var moder til oberstløjtnant Frederik Bartholins l. hustru.

Børn:

- A) Premierløjtnant af fodfolket, hofjægermester Wentzel Laurentzius Dinesen til Katholm og Stensmark, født 30/3 1843 på Katholm, død 13/4 1916 på Katholm.
- B) Forfatteren ("Boganis"), premierløjtnant af fodfolket, senere kaptajn i fransk tjeneste Adolph Wilhelm Dinesen til Rungstedgård og Folehave, født 19/12 1845 i København, død samme sted 28/3 1895; hans hustru Ingeborg Westenholz, var søster til ingeniør Aage Westenholz, der i 1908 oprettede Korps Westehholz. Forfatteren var fader til baronesse, forfatterinde Karen Blixen-Finecke, født 17/4 1885 og død 7/9 1962, og ingeniør Thomas Dinesen, født 9/8 1892, deltog som frivillig i den canadiske hær under 1. verdenskrig og udmærkede sig i den grad, at han som eneste ikke-engländer fik Victoria-korset.

25/2 1817 indtrådt i tjenesten; 13/11 1819 artillerikadet med ancienitet fra 1/9 1819; 1/6 1823 stykjunger; 1827 bestået afgangseksamen fra Artillerikadetinstituttet; 1/3 1827 sekondløjtnant med ancienitet fra 10/1 1823; 31/3 1833 kar. premierløjtnant; 7/1 1835 R.; 4/5 1836 premierløjtnant; 1/7 1842 kaptajn II med ancienitet som sekondkaptajn fra 24/7 1841; 24/1 1848 kaptajn I; 25/11 1850 dannebrogsmænd; 11/11 1852 afsked og tillagt kar. som major; 27/2 1858 kammerherre; december 1863 antaget til frivillig tjeneste på grund af krigen, men forlod hæren, da de Meza kaldtes til København.

Ca. 1820- 1827 elev ved Artillerikadetinstituttet; 21/10 1832

1834 og 14/7 1839- 13/12 1847 a la suite; 1837- 1839 frivillig i fransk tjeneste under krigen med beduinerne i Nordafrika og var med ved Constantines erobring; 24/1 1848- 10/11 1852 chef for 1. Artilleriregiments 5. Batteri (fra 24/3 1848 kaldt 5. Batteri) med garnison i København; batteriet, der bestod af 6 6-punds kanoner, fra 20/5 1848 af 8, afmarcherede 31/3 1848 fra København, ankom 4/4 til Sønderborg, deltog i kampen ved Bov den 9. samme måned, hvor han straks viste sig som en overlegen dygtig batterichef; felttogets første kanonskud faldt her fra hans batteri og han fik sin hest skudt under sig af en kanonkugle, deltog herefter i slaget ved Slesvig den 23. samme måned; kom den 26. samme måned tilbage til Als, overførtes i begyndelsen af maj til Fyn, i slutningen af samme måned til Jylland; deltog med en deling i fægtningen ved Haderslev den 29/6 og kom herefter tilbage til Als og Fyn, hvor det lå under våbenstilstanden; deltog i fremrykningen i Sundeved i begyndelsen af april 1849 og havde en smuk forpostfægtning ved Ullerup den 6. samme måned; kom den 8. samme måned tilbage til Als og var under den derpå følgende våbenstilstand indkvarteret på Als og Fyn; deltog i fremrykningen fra Als den 16/7 1850 og var med i slaget ved Isted den 25/7, under hvilket batteriet gjorde fortrinlig fyldest ved Vedelspang og i kampen ved Mysunde den 12/9 1850, havde Dinesen ved Mysunde foruden over 6 af sit eget batteris kanoner (de 2 kanoner var ved Eckernförde) kommandoen over 4 af 1. Batteris 6 punds kanoner med kaptajn H.B. Schau som halvbatterifører, og med disse 10 kanoner kæmpede han i over en time mod 24 fjendtlige kanoner i front og flanke, af hvilke de 18 var af det dobbelte kaliber; tabet af personel, materiel og heste var derfor stort, og Dinesen lod derfor efterhånden 6 af sine kanoner ganske uset trække ud af kampen for at få ordnet det sønderskudte materiel og få erstatning for dræbte eller utjenstedygtige folk og heste, og i den følgende halve time udholdt og besvarede Dinesen med sine 4 kanoner ilden fra den seksdobbelte overmagt; da de 6 kanoner i kampdygtig stand og fuldstændig åbenlyst atter blev ført frem i stillingen og begyndte skydningen, ophørte de fjendtlige batteriers ild og insurgenthæren trak sig tilbage "weil die dänische Artillerie durch schnell herbeieilende Batterien verstärkt wurde"³; "det var en af de smukkeste episoder i krigen, og fra den tid af var Dinesens navn et af dem, der var på alles læber"⁴; dele af batteriet deltog senere i fægtningerne ved Kokkendorf den 15/12 1850 og ved Möhlhorst den 31/12 1850; felttogets sidste kanonskud faldt fra Dinesens batteri den 31/12 1850 ved Flækkeby; og omkring midten af februar 1851 kom batteriet tilbage til København; 4/1- 7/2 1864

samtidig med overgeneralskiftet.

Fra 1839 ejer af Katholm og fra 1855 af Stensmark hovedgård og gods; 1842 medlem af Randers amtsråd; valgtes 17/2 1847 til stændersuppleant for Århus stifts sædegårdsejere; 8/12 1854 folketingsmand for Randers amts 5. Kreds.

Forfatter af en historisk skildring af "Abdel Kader og Forholdet mellem Franskmand og Arabere i det nordlige Afrika", som er oversat til tysk, samt af en afhandling om Københavns betydning i den danske stats forsvarssystem. Udtalte sig fra 1861 i en stor mængde bladartikler og forskellige pjecer imod Dannevirkes befæstning.

Blyantstegning af N. Simonsen på Frederiksborg slot.

"Var en myndig mand, men tillige i besiddelse af alsidig dygtighed, et skarpt blik og en brændende kærlighed til fædrelandet"⁵.

1. Født 20/1 1768 på Trudsholm, søn af kancelliassessor, justitsråd Anders Dinesen til Trudsholm og Gyldenholm og dennes 2. hustru Severina Dorothea Kraft (se fodnote 4 og 5 under J. Neergaard), gift 10/4 1795 på Gyldenholm og død 29/8 1827.
Søskende:
 - A) Sophie Magdalene Dinesen, der var gift 1. gang med major Jacob Neergaard til Tybjerggård og 2. gang med generalløjtnant Peter Frederik Steinmann til Tybjerggård.
 - B) Frederica Lovisa Dinesen, der var mormoder til generalløjtnant Heinrich August Theodor von Kauffmanns hustru og til generalløjtnant, senere kgl. dansk gesandt, kammerherre Carl Ernst Johan Bülow's 2. hustru.
2. Døbt 7/12 1774 i Næstved, datter af major af rytteriet Hans Diederich Gøring (døbt 30/4 1744 i Rønnebæk, død 8/5 1793, søn af kaptajn af fodfolket Ulrich Christian Gøring, der var født 1696 og var søn af kaptajn Hans Diederich Gøring, født i Holsten, død 1711) og hustru Maria Cathrine Jacobsen og død 6/1 1829 i Slagelse.
3. Fra den fjendtlige artillerichef oberst Wissels beretning om kampen ved Mysunde.
4. Dagstelegrafen, 12/7 1876.
5. Dansk biografisk Leksikon, 1890.

Dirksen, Mathias Henrik

Født 28/9 1813 i Schenefeldt i Holsten, død 1844. Søn af sognepræst i Schenefeldt Harro Vilhelm Dirksen¹ og dennes 1. hustru Christiane Margaretha Fries².

1/11 1832 indtrådt i tjenesten som sekondløjtnant uden ancienitet; 20/12 1836 bestået afgangseksamen fra Højskolen og tillagt ancienitet som sekondløjtnant fra 1/11 1832; 1/1 1840 premierløjtnant; 1/7 1842 afsked.

1/11 1832- 19/12 1836 elev ved Højskolen.

1. Født 17/2 1770 i Husum, søn af købmand Henrik Dirksen og hustru Margaretha Elisabeth Brasch, gift 2. gang 6/1 1824 med Elise Helene Cassuben og død 4/3 1859.
2. Datter af sognepræst i Klægsbøl Matthias Fries og hustru Marie Bruhus og død 1823.

Dorn, Henrik Ernst Vilhelm

Født 12/1 1818 i København, såredes hårdt 8/6 1849 ved Fredericia, døde samme dag på Billeshave lazaret og begravedes på Middelfart kirkegård. Søn af krigskancellisekretær Matthias Vilhelm Dorn¹ og hustru Julie Vilhelmine Wilkens².

1/5 1836 indtrådt i tjenesten som landkadet; 1/5 1839 sekondløjtnant af fodfolket med ancienitet fra 1/11 1838; 1/8 1844 bestået afgangseksamen fra Højskolen og forsat til artilleriet som sekondløjtnant uden ancienitet; 20/12 1844 tillagt ancienitet som sekondløjtnant af artilleriet fra 1/11 1840; 4/11 1845 premierløjtnant med ancienitet fra 1/8 1844.

1/5 1836- 30/4 1839 elev ved Landkadetkorpset og kom derefter til tjeneste ved Holstenske Infanteriregiment med garnison i Rendsborg; 1/11 1840- 31/7 1844 elev ved Højskolen og var derefter tjenstgørende ved 1. Artilleriregiment i København; 1846- marts 1848 kommandør for artilleridetachmentet på Frederiksværk; afgik 18/4 1848 med 7. Batteri til Als, forrettede først tjeneste ved de faste batterier på øen, deltog derefter med 7. Batteri i ekspeditionen til Sundved, var med i kampene ved Nybøl den 28/5 og ved Dybbøl den 5/6 "og bestod navnlig den sidste dag en meget hård dyst, da det halve batteri, hvorved han havde kommando, i 4 timer blev på det heftigste beskyttet af fjendens langt overlegne artilleri"³; derefter påny ved de faste batterier på Als; under felttoget 1849 var han indtil 10/4 ved 7. Batteri og derefter distriktsofficer ved Fredericias faste artilleris forsvar; under bombardementet den 8/6 om morgenen kl. ca. 7 da Dorn opholdt sig i Oldenborgs bastion, sprang en fjendtlig granat midt i bastionen, ved hvilken lejlighed Dorn fik sin venstre fod knust og såredes hårdt i hovedet; han blev ført til Billeshave lazaret, hvor han døde kl. ca. 1600. "Han var en stærk, kraftig ung officer, som selv de heftigste legemlige smerter ikke formåede at kue. Da han blev løftet op på ambulancen for at bæres ned fra bastionen, irettesatte han med megen rolighed artilleristerne, fordi de ikke tog rigtig fat på ham"⁴.

"Løjtnant Dorn havde ved sit forhold under krigen erhvervet sig almindelig anerkendelse som en talentfuld og dygtig artilleriofficer, og hans nærmeste foresatte, major Vahl, vidnede om ham ved hans død, at han var en officer, hvis duelighed og rolighed i farens stund var anerkendt af foresatte, lige og underordnede. Han var i høj grad agtet og afholdt af sine undergivne, og han var det ikke mindre af sine kammerater, derom vidner den omstændighed, at disse på egen bekostning satte et mindesmærke over ham på hans side"

hvilested på Middelfart kirkegård"³.

1. Født 19/4 1781, søn af sognepræst i Frederiksværn Jens Peder-
sen Gudhjælp Dorn og hustru Frederikke Margrethe Catharina
Lunde, gift 25/4 1806 og død 25/3 1862. Ovenfor nævnte sogne-
præst J.P.G. Dorn var gennem faderen, sognepræst til Melby
Søren Mathias Dorn, sønnesøn af Mette Mathisen, der var dat-
ter af den kendte regnebogsforfatter (hans navn nævnes i dag-
lig tale "efter S.M.s regnebog"), klokker ved Trinitatis kir-
ke Søren Mathisen, født juli 1653 i København, død samme sted
1740. Mette Mathisen var gift med stadskaptajn, garvermester
Peder Dorn, ægtede efter hans død admiral, senere stiftamtmand
i Bergen Ulrik Kaas og blev med ham gennem sønnen, admiral
Frederik Christian Kaas, og dennes datter, Johanne Henriette
Valentine Kaas, gift med amtmand, gehejmekonferensråd Christi-
an Conrad Sophus greve Danneskiold-Samsøe til grevskabet Sam-
søe, og deres datter Louise Sophie komtesse Danneskiold-Sam-
søe, gift med hertug Christian Carl Frederik August af Sles-
vig-Holsten-Sønderborg-Augustenburg, og deres søn, hertug Fre-
derik af Augustenburg, tipoldemoder til:

A) Kejserinde Augusta Victoria Frederikke Louise Feodora Jen-
ny, født 22/10 1858, gift med kejser Wilhelm II af Tysk-
land, født 27/1 1859.

B) Prinsesse Victoria Friederike Auguste Marie Caroline Ma-
thilde af Slesvig-Holsten-Sønderborg-Augustenburg, der var
moder til prinsesse Helena Adelheid Viktoria Marie af Sles-
vig-Holsten-Sønderborg-Glücksborg, gift med generalløjtnant
prins Harald Christian Frederik til Danmark (se under prins
Carl af Hessen-Cassel).

2. Født 1786, død 16/4 1847 i Terslise.

3. H.P. Selmer: Nekrologiske Samlinger, II, 1852, side 418.

4. Budde-Lund: Fredericias Armering, Indeslutning og Bombarde-
ment i 1849, 1856, side 64-65.

Dorph, Niels Winding

Født 22/9 1859 i Maribo, død 24/7 1903. Søn af kaptajn af fodfolket, senere branddirektør på Lolland Philip Henrik Pfaff Dorph¹ og hustru Charlotte Franciska Brusck. Gift 26/5 1891 med Ingeborg Krag², født 10/10 1866 i Viborg, datter af oberst af fodfolket Frederik Vilhelm Krag³ og hustru Maren Dagmar Victoria Jantzen⁴. Broder: Ritmester, sekretær i Krigsministeriet, kammerjunker Hans Christian Dorph, født 30/9 1857 i Maribo, død 13/2 1937. Han var fader til premierløjtnant af Ingeniørkorpset, guvernør for kronprinsen (FR IX) og prins Knud, Poul Philip Phaff Dorph, født 31/5 1886, død 3/1 1921.

25/4 1877 indtrådt i tjenesten som menig ved 1. Artilleriregiment; 28/9 samme år underkorporal; 28/9 1878 korporal; 28/9 1879 sekondløjtnant; 27/3 1883 bestået afgangseksamen fra Officersskolens næstældste klasse; 1/10 samme år premierløjtnant; 1/4 1895 kaptajn; 28/1 1903 R.

4/10 1881- 27/3 1883 elev i Officersskolens næstældste klasse; 1/5 1886- 30/9 1887 og 1/10 1890- 31/3 1895 adjutant ved 2. Artilleribataillon, "var som sådan meget påskønnet og udførte også et ikke ringe arbejde, da bataillonens efter vedtagelsen af hærloven af 1894 udvikledes til et regiment"⁵; 5/10 1887- 31/3 1890 elev i Officersskolens ældste klasses artilleriafdeling; 1/4 1896- 13/6 1900 ved 2. Artilleribataillon som chef for 6. Fæstningskompagni; 8/10 1900- 24/7 1903 chef for 10. Batteri med garnison i København.

Den 24/7 om formiddagen ledede Dorph sit batteris øvelser i terrai-net mellem Bjersegård og Dyssegård ved Lyngbyvej. Holdende på en overkørsel ville han se sit batteri køre forbi, da hans hest blev sky og kastede ham af. Dorph blev liggende bevidstløs og døde få øjeblikke efter uden at være kommen til bevidsthed.

"Var en flink officer, ualmindelig afholdt af sine kammerater og underordnede"⁶.

1. Født 17/11 1819, søn af ritmester Hans Christian Dorph (født 25/1 1780, død 25/10 1825 på Catrinedal, søn af byskriver i Stege, herredsfoged på Møn Peter Hegelund Dorph) og hustru Marie Pfaff, gift 30/8 1848 og død 26/8 1901. Ovenfor nævnte H.C. Dorph var broder til:

A) Rektor i Horsens, professor, direktør ad interim for Det kgl. Teater Niels Winding Dorph, født 25/3 1783 i Stege, død 10/10 1858 i København. Han var fader til:

a) Adjunkt i Haderslev Jens Peder Christian Dorph, der var fader til maleren, formand for Charlottenborg udstillingskomite, direktør for Kunstakademiet Niels Winding

Dorph, født 19/9 1862 i Haderslev, død 25/9 1931 i København, gift med malerinden Bertha Olga Vilhelmine Herlich Dorph, født Green, født 4/6 1875 i København.

b) Maleren, professor Anton Laurids Johannes Dorph, født 15/2 1831 i Horsens, død 12/1 1914 i København.

B) Sognepræst i Vigersted og Kværkeby Johannes Dorph, der gennem sin søn, premierløjtnant af krigsreserven, adjunkt i Haderslev, senere direktør for Schou og Beckmanns stiftelse Poul Dorph er farfader til kaptajn af fodfolket Poul Johannes Dorph, født 16/10 1855 i Haderslev, død 3/2 1926.

2. Gift 2. gang 10/2 1905 i Helsingør med grosserer (vinhandler) Aage Ørsted.
3. Født 1/9 1836 i Gjelsted præstegård på Fyn, søn af sognepræst i Gjelsted Mouritz Gotthold Krag og hustru Ane Dorthea Abbinus, gift 25/1 1865.
4. Født 17/10 1840 i København, datter af cand. jur., fuldmægtig i Den almindelige Enkekasse Julius Ferdinand Jantzen og hustru Ane Cathrine Jensen. Broder: Oberst af fodfolket Axel Valdemar Jantzen, født 9/2 1839, død 10/5 1924.
5. Nationaltidende, 25/7 1903.

Dresing, Stephan Nicolai

Født 1/12 1796 i København, død 9/2 1847. Søn af præst ved Vartov Nicolai Dresing¹ og hustru Marie Elisabeth Rubach². Gift med Sophie Frederikke August, død 29/1 1851.

25/9 1808 indtrådt i tjenesten; 27/12 1809 artillerikadet med ancienitet fra 1/8 1809; 5/9 1812 stykjunker med ancienitet fra 1/8 1812; 1814 bestået afgangseksamen fra Artillerikadetinstituttet; 25/2 1815 sekondløjtnant med ancienitet fra 1/1 1813; 31/12 1819 afsked; 5/2 1820 krigsassessor.

Ca. 1809- 1815 elev ved Artillerikadetinstituttet.

1. assistent og literatforvalter ved Det kgl. Talloteri.

1. Født 17/11 1743, søn af sognepræst i Tranderup Stephan Didrik-
sen Dresing og hustru Barbara Laurentia Nielsdatter Barchmann,
gift 17/5 1784 i København og død 17/10 1807.
2. Døbt 3/3 1768, datter af snedkermester Nicolai Rubach og hus-
tru Ane Marie Borch og død 27/12 1840 i København.

Drieberg, Carl August Vilhelm

Født 6/5 1750 i Brunsvig, død 28/12 1825 i Odense og begravet samme sted. Søn af oberst i brunsvigsk tjeneste Adolph Friedrich Drieberg og hustru Charlotte Sophie Bülow¹. Gift 27/10 1786 i København med Sophie Frederikke Christiane Bülow, født 24/1 1761, hoffrøken hos arveprinsesse Sophie Frederikke, datter af amtmand, gehejmekonferensråd, kammerherre Ludvig Vilhelm Bülow² og dennes 2. hustru Charlotte Elisabeth komtesse Haxthausen³ og død 23. eller 24/7 1818 i Odense.

Kom 1758 til Danmark og fik ansættelse som kgl. page.

1765 indtrådt i tjenesten; 25/10 1766 sekondløjtnant II; 1767 hofjunker; 1770 kammerjunker; 4/2 1773 sekondløjtnant I; 18. samme måned forsat til Det nationale Fodfolk og udnævnt til kaptajn; 27/8 1777 forsat til fodfolket; 4/9 1783 kammerherre; 11/12 1789 afsked og tillagt kar. som major af fodfolket; 8/1 1790 kar. generalkrigskommissær og kar. oberst; 12/2 samme år krigs- og landkommissær; 26/9 1794 generalkrigskommissær; 28/6 1809 R.; 28/1 1812 kommandør af dannebroke; 1/1 1819 storkors af dannebroke; 25/7 1819 afsked som generalkrigskommissær.

Tjenstgørende i København, var en af den unge konges ledsagere og hjælpere under dennes natlige ekskursioner og blev trods sin ungdom en virksom deltager i hofrevolutionen 1772; 27/8 1777- 10/12 1789 kompagnichef ved Delmenhorstske Infanteriregiment (fra 1/1 1778 kaldt Sjællandske og fra 28/1 1785 Fyenske Infanteriregiment); indtrådte 1789 i en kommission til "en nye Landmilices Indretning", der var bleven nedsat i konsekvens af forordningen af stavnsbåndets løsning i 1788 og "kunne efter 2 års beundringsværdigt, men yderst anstrængende arbejde slutte det. Arbejdet bestod ikke alene i mandskabets udtagelse, men også og navnlig i afgørelsen af de utallige juridiske, økonomiske og sociale spørgsmål, som forordningen medførte, og hvorved han brød med årtiers praksis, sædvaner og misbrug. Med klarhed, kraft og myndighed ordnede Drieberg (sammen med generalkrigskommissær C.H. Wildenrath) det fremtidige forhold mellem karlene og godsbesidderne, de fattige og de rige bønder, og i hans følge gik der ligesom en frisk, kraftig vind hen over bondelandet"⁴; 12/2 1790- 3/6 1802 krigs- og landkommissær for Fyn og Langeland; 26/9 1794- 24/7 1819 tillige generalkrigskommissær for Danmark, fra 1802 også for Søetaten, med bolig i Odense.

"Var en forkæmper for at gøre hæren til en alene på retfærdig udskrivning hvilende institution. Støttet på et enestående kendskab til alle hans embede vedrørende forhold, sin forretningsdygtighed,

sit praktiske blik og sin ansvarsfremjdighed opnåede han, at de højeste myndigheder lige til kronprinsen (kongen) selv fulgte hans anvisninger og forslag. Lige så mønsterværdig han var som embedsmand, var han i sit private liv, der prægedes af godgørenhed og personlig fordringsløshed, og ved hans død gik næsten hele hans formue til milde stiftelser, særlig Lahns for hjælpeløse børn"⁴. Med sin jordfæstelse for øje havde han bestemt, "at kisten skulle være ganske således, som den almindeligvis bruges blandt bønderfolk, uden plade, 12 af de fattigste borgere skulle sætte liget på vognen, og der skulle hverken holdes tale eller ringes med klokker. Men i stedet for det en standsmæssig begravelse kunne have kostet mere, havde den afdøde skænket 400 rigsdaler rede sølv til Odense fattigvæsens kommission"⁵.

1. Født 1725, datter af hofmester hos prinsesse Sophie Hedevig, senere amtmand og højesteretsassessor Engelke Bülow (brøder til artilleriofficerens svigerfader) og hustru Mette Henriette von Vieregg. Broder: Major af rytteriet Carl Adolph Bülow, født 1731, død 21/4 1794.
2. Født 11/7 1699, søn af generalmajor Reimar Hans Bülow (faldt 20/12 1712 i slaget ved Gadebusch, søn af ritmester i tysk tjeneste Engelke Bülow) og hustru Sophie Elisabeth von Bibow, gift 1. gang 29/11 1737 med hofdame hos kronprinsesse Sophie Magdalene, kammerfrøken hos dronningen Elisabeth Hedevig de Roepstorff (død 1758), gift 2. gang 1759 og død 8/11 1785 i Næstved. Brødre:
 - A) Artilleriofficerens morfader.
 - B) Generalmajor Hardenack Heidemeich Bülow til Vietzen i Mechlenborg, død 1751 på Vietzen.
 - C) Major af fodfolket Carl Gustav Bülow, født 1702, død 2/10 1779 i Bützow.
3. Født 25/4 1735 i København, datter af oberst af fodfolket, deputeret i General-Kommissariats-Kollegiet, overlanddrost i Oldenburg og Delmenhorst, kammerherre Christian Frederik greve Haxthausen til Tienhausen, Hemsén, Eisborn og Nienfelde og dennes hustru Margrethe Hedevig Juel og død 1/2 1761. Broder: Generalløjtnant, kammerherre Clemens August baron Haxthausen, født 17/12 1738 i Oldenburg, død 29/1 1793 i København.
4. Dansk biografisk Leksikon, 1935.
5. "Dagen", 14/1 1826.

Due, Frederik Gottschalck Haxthausen

Født 14/4 1796 i Trondhjem, død 16/10 1873 i Oslo og begravet på "Vor Frelzers Gravlund" i Oslo. Søn af skibsreder i Trondhjem, "af Deres Højmægtigheder Generalstater af de forenede Nederlandene udnævnt til Deres provisionel Vice-Commissaire" i Trondhjem Carsten Schjødt Due¹ og hustru Pouline Heltzen². Gift 28/2 1828 i Oslo med Alette Wilhelmine Georgine Sibbern³, født 28/2 1812 på Værnø kloster i Norge, datter af major af rytteriet, senere stiftamtmand over Akershus stift, ejdsvildsmand, statsråd Valentin Christian Wilhelm Sibbern⁴ til Værnø kloster og dennes 2. hustru Anne Catharine Stockfleth⁵ og død 7/5 1887 i Oslo. Hustruens broder: Norsk statsminister Georg Christian Sibbern, født 29/3 1816 på Værnø kloster.

26/10 1805 indtrådt i tjenesten; 27/12 1809 artillerikadet med ancienitet fra 1/8 1809; 1/8 1811 stykjuncker; 1813 bestået afgangseksamen fra Artillerikadetinstituttet; 1/8 samme år sekondløjtnant med ancienitet fra 15/7 1811; 10/8 1814 overgået til den norske hær; i norsk tjeneste: 27/10 1817 premierløjtnant; 4/7 1819 kap-tajn og ridder af sværdordenen; 8/7 1822 major og kort efter ridder af nordstjerneordenen; 13/4 1823 statssekretær; 29/8 1832 over-officiant og ordensceremonimester samt kommandør af nordstjerneordenen; 27/5 1839 rang som generalløjtnant; 27/12 1841 statsminister; 14/10 1844 storkors af nordstjerneordenen; 21/8 1847 ridder af serafimerordenen; 16/12 1858 afsked efter ansøgning fra norsk tjeneste, benådet med storkorset af St. Olavsordenen og udnævnt til norsk "envoyé extraordinaire og ministre plenipotentiaire"; 12/10 1871 afsked som sådan.

1809- 1813 elev ved Artillerikadetinstituttet og var derefter tjenstgørende i Norge.

I norsk tjeneste: Deltog 1814 i felttoget i Norge; fra 1815 adjutant hos prins Oscar, også da han var bleven kronprins; 1822- 1823 rigsherold; 3/10 1822 konstitueret som og 13/4 1823 udnævnt til statssekretær (chef for den norske statsrådsafdelings kancelli i Stockholm); fra 1823 tillige medlem af konvoy-kommissariatet; sendtes i november 1827 sammen med andre som kurer til Oslo i anledning af optøjerne i Strømbergs teater 4/11 samme år; 29/8 1832- 26/2 1841 "Overofficiant og ordensceremonimester ved hans majestæts ordner i Norge"; 27/2 1841- 15/12 1858 norsk statsminister i Stockholm; 21/8 1847- 15/12 1858 kansler ved den nyindstiftede St. Olavsorden; 16/12 1858- 11/10 1871 "envoyé extraordinaire og ministre plenipotentiaire" i Wien og fra 9/7 1859 tillige i München; bosatte sig herefter i København og fra juli 1873 i Oslo.

1826 optaget som æresmedlem af Det kgl. norske Krigs-Vetenskabs Akademien; i 1829 som medlem af Det kgl. norske Videnskabernes Selskab i Trondhjem og i 1841 i samfundet for udgivelse af håndskrifter vedrørende skandinaviens historie.

En af den norske billedhugger Jacobsen udført marmorbuste af Due er opstillet i Nationalgalleriet i Oslo. Hans hustru er afmalet på kroningsbilledet på slottet i Oslo.

"Den stilling, Due i sit 27. år havde opnået, var på hin tid af megen vigtighed og indflydelse, fordi statssekretæren på grund af sine sprogkundskaber foretog alle norske anliggender og ekspeditioner for kongen i enrum uden konstitutionelt ansvar, hvorefter kongen i al korthed afgjorde sagerne i statsrådet, hvor Due fremdeles fungerede som tolk, idet de norske statsråder i almindelighed ikke kunne tale fransk. Det tjener under disse forhold til Dues hæder, at der aldrig fremkom antydning af, at han nogensinde benyttede sin indflydelsesrige stilling på en måde, som kunne dadles. Derimod gjorde han med held tjeneste som bølgedæmper når kongens heftighed buste op over for politiske fænomener, som ophidsede hans mistænksomhed, og som tolk og oversætter til begge sider kunne Due glatte på skarpe kanter og mildne hårde udtryk"⁶.

1. Født 26/1 1762 i Trondhjem, søn af købmand, kaptajn i Trondhjems borgergarde Ole (Oluf) Due og dennes 1. hustru Cecilie Schjødt, gift 31/5 1793 i Trondhjem og død samme sted 16/5 1809.
2. Født 2/8 1776 i Trondhjem, datter af berghauptmand på Kongsberg, konferensråd Christian Ernst Heltzen og hustru Anna Christiane Haxthausen (se fodnote 1 under F.J. Haxthausen) og død 20/4 1850 i Trondhjem. Broder: Oberstløjtnant, kammerherre Christian Ludvig Gustav Haxthausen.
3. Se Huitfeldt-Kaas: "Familien Sibbern", Oslo 1890, side 130-36.
4. Født 9/9 1779 på Værnø kloster, søn af major af fodfolket Georg Christian Sibbern til Værnø kloster (født 1732 i Sverige, død 1/1 1796 i Frederikstad, søn af kaptajn af fodfolket Christian Nicolai Sibbern; denne var døbt 5/5 1703 på Bragerne, døde i oktober 1731 i Oslo og var søn af brigadier, kommandant på Akershus Nicolai Sibbern, født ca. 1650 i Holsten, døde i april 1722 på Vennebak, søn af rådmand i Rendsborg Gabriel Sibbern) og dennes 2. hustru søster Huitfeldt, gift 1. gang 19/5 1802 i Bygge med Olette Margrethe Aagaard (død 30/5 1810), gift 2. gang 13/5 1811 i Vestby og død 1/1 1853 på Carlberg i Bygge præstegård. Brødre:

A) Major af fodfolket, senere toldkasserer i Mandal Mandal Compad
SLÆGTSFORSKERNES BIBLIOTEK

Huitfeldt Sibbern, født 31/3 1784 på Værnø kloster, død 4/2 1865 i Oslo.

B) Kaptajn af Ingeniørkorpset, senere oberstløjtnant i norsk tjeneste Henrik Frederik Arild Sibbern, født 7/6 1785 på Værnø kloster, død 11/4 1863 i Kristiansand.

5. Født 31/5 1785 i København, datter af viceadmiral William Walker Stockfleth og hustru Johanne Georgia van der Vith og død 8/3 1865 i Oslo. Broder: Se fodnote 2 under G.J.U. Brechwoldt.
6. Norsk biografisk Leksikon.

Døderlein, Michael Sundt

Født 6/1 1740 i Oslo, død samme sted 23/4 1786. Søn af kaptajn af artilleriet Georg Michael Døderlein¹ og dennes l. hustru Sophie Methea Holck². Broder: Lærer ved Oslo Katedralskole Christian Døderlein, der var fader til:

- A) Kaptajn af Ingeniørkorpset, senere toldkasserer i Tønsberg Georg Michael Døderlein, født 4/2 1780 i Oslo.
 B) Kgl. livmedikus i Oslo Jens Grønbech Døderlein, der var morfader til oberst Jens Peter Frederik Døderlein Dahl.

1/4 1750 indtrådt i tjenesten som kar. værkbasse; 3/2 1751 værkbasse; 14/5 1754 kar. underkonduktør; overgik ikke til Ingeniørkorpset ved dets oprettelse 29/12 1763; 18/1 1764 sekondløjtnant I af artilleriet; 23/1 1765 premierløjtnant; 2/10 samme år afsked og udnævnt til professor.

Februar 1751- maj 1754 elev ved Den matematiske skole i Oslo; derefter i nogle år hjælpelærer ved samme skole i matematik; i en undervisningstime 29/10 1754, da han selv var ca. 14½ år gammel og eleverne indtil 29 år, arresterede han 3 elever for "usømmelig opførsel"; 19/5 1764- november samme år lærer ad interim ved samme skole i matematik; januar 1765- 1/10 samme år inspektionsofficer ved Artillerikorpsets første kadethold i København; 2/10 1765- 23/4 1786 skoleofficer, lærer og professor Matheseos ved Den matematiske Skole i Oslo med samme rang som professorer ved Københavns universitet, en del af tiden tillige lærer i historie og geografi; 1778- 23/4 1786 tillige politimester i Oslo.

Korresponderende medlem af Landhusholdningsselskabet. Forfatter til en del skrifter til dels af matematisk indhold.

På hans ligkisteplade stod følgende:

"Indbildte Jordens Helte! Send først en Tanke ind i Evighedens Telte, Og døer ej, før I veed, hvor i tilsidst bliver av.

Tullin.

Livets Nat, Evighedens Morgen, Samvittighedens Middag!

Samvittighedens Borger Hvo har sagt:

Aftenen skal bebude dig den?

Kan evige Glæder ej lokke til denne Tanke?

Trygt af varige Luer opklare den - For dig:

Som høkrer med Næstens Svaghed

og aander Givt paa hans Grav.

Vil du - kjende Forskjellen af din Værd,

saa betragt endnu eengang Livet

av denne nye HIMMEL - BORGER :

Fordum HØYÆDLE og VELBYRDIGE

HR. MICHAEL SUNDT DØDERLEIN

Født til at blive stoer den 6te Januarii Aar 1740
 og dannet paa værdige Faders Bane,
 blev i sin Alders llte Aar Lieutenant ved Fortificationen.
 Udmærket ved rare Fortienester og sande Indsigter,
 blev, som den første, uden akademisk BORGERET
 valgt til PROFESSOR MATHESIOS Aar 1765
 ved den militaire Skole for Norge
 og for at blive almindeligere nyttig
 Aar 1778 tillige beskikket at være POLITIMÆSTER i Christiania.
 Med Mildhed brugte han de betroede fascies
 indtil Dødsdagen den 23de April 1786.
 Ærbødighed for Pligterne bød ham at leve ene;
 med Stadens sørgende Borgerskab
 var hans Elskste
 og mange hundrete, til Dyd og Ære anførte,
 Landets bedste Sønner, Hans Børn.
 Den lange følge af saadanne Idrætter
 Skal hædre Heltens Urne TIL TID ophører.

1. Født 29/9 1699 i Seringen i Schwaben, hvor faderen var præst, gift 2. gang 15/4 1744 på Mors med Helle Marie Grønbech og død 26/10 1763 i Oslo.
2. Døbt 2/12 1713 i Trondhjem, datter af major af artilleriet Ole Boyessøn Holck (født 10/11 1666 i Norge, død samme sted 29/10 1725) og hustru Antonette Augusta Lorentz og begravet 28/1 1740 i Oslo. Broder: Major af fodfolket Albret Christopher Holck, død 1764.
3. "Norske Intelligentz Sedler", nr. 28, af 3/5 1786.

Dørnberg, Carl baron

Født 1750 i Cumberland.

1765 indtrådt i tjenesten; 18/12 1765 sekondløjtnant II; 5/5 1768 afsked.

Tjenstgørende i Holsten.

Edsberg, Hans Vilhelm Severin

Født 17/12 1836 i Odense, død 29/4 1919 i Helsingør. Søn af købmand i Odense Hans Jørgen Vilhelm Edsberg¹ og hustru Anne Marie Ullum². Gift 8/11 1868 med Anna Nicoline Nielsen, født 15/4 1841, datter af professor i filosofi ved Københavns universitet, rektor ved universitetet, æresdoktor ved Lunds universitet, dr. phil., konferensråd Rasmus Nielsen³ og hustru Edle Margrethe Nielsen⁴. Søster: Ulla Cathinka Christiane Edsberg, var gift med oberstløjtnant Vilhelm Ferdinand Bang. Hustruens søster: Christine Catharina Mathilde Nielsen, var gift med generalløjtnant Georg (George) Karl Christian Zachariae, født 5/11 1835 i København, død 15/3 1907 i Klampenborg, søn af købmand i København, senere toldkontrollør på St. Croix Georg Peter Ludvig Zachariae til Sophienberg ved Hørsholm og Nygård ved Lyngby.

1/4 1855 indtrådt i tjenesten som elev ved Højskolen; 1/4 1857 sekondløjtnant uden ancienitet; 1/4 1859 bestået afgangseksamen fra Højskolen og tillagt ancienitet som sekondløjtnant fra 1/4 1857; 30/7 1862 premierløjtnant; 27/6 1864 R.; 27/9 1875 kaptajn; 19/12 1888 afsked og tillagt kar. som oberstløjtnant; 1/1 1917 dannebrogsmænd.

1/4 1855- 31/3 1859 elev ved Højskolen; 1864 næstkommanderende ved 10. Bateria, deltog med dette i kampen ved Mysunde den 2/2 og i forsvaret af Dybbølstillingen og overtog, da batterichefen, kaptajn J.C. Johansen, den 11/4 om aftenen var bleven såret, midlertidigt kommandoen over batteriet indtil den 16. samme måned; 13/6 1868- 30/4 1876 lærer ved Officersskolens næstældste klasse i artilleri og våbenlære; 30/9 1875- 10/1 1879 ved 1. Artilleribataillon som chef for 3. Fæstningskompagni; 20/4 1876- 13/4 1877 chef for Trekrøner; 16/4 1877- 1/5 1878 tøjmaster ved Københavns Søbefæstning; 30/5- 16/9 1878 chef for Lynetten; 11/1 1879- 18/12 1888 chef for Tøjhuskompagniet og fra 1/4 1883 tillige medlem af artillerikomiteen.

Virkede efter sin afsked i en lang årrække som revisor ved den kgl. civilliste og ved hofholdningen.

"Var en dygtig artilleriofficer med megen indsigt i våbenteknik og våbenhistorie; tillige var han en højst elskværdig personlighed og meget afholdt i sine forskellige virksomheder"⁵.

1. Født 13/4 1803, søn af sognepræst til Pjedsted og Gårslev i Jylland Hans Jacob Edsberg og hustru Johanne Margrethe Struch, gift 20/9 1834 i Odense og død 16/12 1847.
2. Født 25/1 1812, død 2/4 1884.

3. Født 4/7 1809 i Roerslev ved Middelfart, søn af husmand Niels Berthelsen og hustru Anna Catarina Rasmusdatter, gift 1837 og død 30/9 1884.
4. Født 1815, naturlig datter af stiftamtmand over Viborg stift, kammerherre Niels Sehested og død 17/5 1893.
5. Berlingske Tidende, 2/5 1919.

Eggers, Frederik

Født 1726 i Holsten. Søn af kaptajn af artilleriet, tøjmaster ved arsenalet i Rendsborg Joachim Eggers¹.

17/3 1739 indtrådt i tjenesten; 24/6 1747 kar. fyrværker; 25/10 1747 fyrværker; 15/12 1756 kar. stykjunker; 3/5 1758 stykjunker; 8/10 1760 løjtnant; 18/1 1764 premierløjtnant; 27/2 1765 afsked; 1/3 1769 oberstløjtnant af Det nationale Artilleri på grund af svagelighed.

24/6 1747- 17/1 1764 tjenstgørende i Holsten; 18/1 1764- 26/2 1765 tjenstgørende i Fredericia; 1/3- 6/6 1769 ved 3. Holstenske nationale Artilleribataillon; gik vist herefter i fransk tjeneste.

1. Søn af oberstløjtnant af artilleriet Detlev Eggers og hustru Sofie Cathrine og død i februar 1766 i Rendsborg.

Elben, Hagbarth Andreas

Født 24/1 1833 i København, død 9/8 1903 i Roskilde. Søn af kaptajn i brandkorpset, malermester i København Jens Gabriel Nielsen Elben og hustru Bolette Westergaard. Broder: Oberst af Ingeniørkorpset, senere banechef ved statsbanedriften Harald August Rønhild Elben, født 26/3 1831 i København, død 26/7 1912.

1/11 1848 indtrådt i tjenesten som landkadet; 1/11 1852 sekondløjtnant af fodfolket med ancienitet fra 1/11 1851; 1/4 1857 bestået afgangseksamen fra Højskolen og forsat til artilleriet med ancienitet som sekondløjtnant fra 1/4 1853; 17/4 1857 premierløjtnant; 17/4 1864 R.; 21/9 1867 kaptajn; 12/4 1879 afsked.

1/11 1848- 31/10 1852 elev ved Landkadetkorpset; 1/4 1853- 31/3 1857 elev ved Højskolen blev derefter ansat ved 1. Artilleriregiment, kom i 1858 til 2. Artilleriregiment og var fra 1/5- 18/12 1863 adjutant ved dette regiment med garnison i Rendsborg; 4/1- 6/2 1864 adjutant ved Artillerikommandoen i Dannevirkestillingen; 7/2- 18/4 samme år adjutant ved Dybbølstillingens artillerikommando "og blev for sit forhold under forsvaret af denne dekoreret med ridderkorset"¹; 22/4- 29/6 samme år adjutant ved artillerikommandoen på Als; 1/7- 9/10 1864 adjutant ved 1. Divisions artillerikommando; 20/10- 13/11 samme år adjutant ved 4. Divisions artillerikommando; 14/11- 30/11 samme år adjutant ved Overkommandoens artillerikommando og armeens artilleri; 30/10 1866- 30/9 1867 adjutant ved Tøjjetaten; 1/10 1867- 30/9 1873 ved 1. Artilleribataillon som chef for 3. Fæstningskompagni og var herefter ansat ved Artilleristaben; 1/10 1867- 31/3 1868 og 30/5- 27/9 1870 chef for Prøvesten; 1/4 1868- 15/4 1869 chef for Trekroner; 21/4 1869- 14/5 1870, 1/4 1871- 31/3 1872 og 1/10 1872- 30/9 1873 tillige tøjmester ved Københavns Søbefæstning; 29/4 1876- 11/4 1879 chef for 4. Batteri med garnison i København.

Bosatte sig efter sin afsked i Roskilde, hvorfra han dagligt tog ind til København til sin virksomhed som revisor ved Klasselotteriet.

"Var en dygtig officer, afholdt af sine kammerater"¹.

1. Nationaltidende, 12/8 1903.

Elberg, Carl Frederik Joachim

Født 1781 i Danmark. Søn af kaptajn af fodfolket, senere regimentskvartermester Johan Christoffer Elberg¹ og hustru Charlotte Sofie Kellermann². Brødre:

A) Major af fodfolket Peter Philip Elberg, død 24/3 1846 på Neuhoft, Femern.

og formodentlig også

B) Major af fodfolket Christian August Elberg, født 2/5 1789 i Fredericia.

1/1 1792 artillerikadet; 1/1 1798 stykjuncker; 1801 bestået afgangseksamen fra Artillerikadetinstituttet; 29/4 1801 sekondløjtnant II med ancienitet fra 1/1 samme år; 24/2 1804 sekondløjtnant I; 19/3 1808 kar. premierløjtnant med ancienitet fra 15/1 samme år; 16/2 1809 premierløjtnant; 5/9 1812 kar. kaptajn; 30/3 1813 stabskaptajn; 22/5 1813 afsked; 24/12 1813 atter antaget til tjeneste; 1/2 1816 afsked.

1796- 1801 elev ved Artillerikadetinstituttet; juni 1803- foråret 1809 tjenstgørende i Holsten den øvrige tid i Danmark; kommandør for Wejermosebatteri 7 ved Fredericia og derefter indtil 21/5 1813 kommandør for et kystbatteri på Møen.

1. Født ca. 1736, gift 27/5 1774 og død 2/8 1798 i Fredericia.
2. Født 2/3 1751, datter af kaptajn, senere regimentskvartermester Peter Kellermann (født 2/10 1714 i København, død 29/10 1780 i Rendsborg, søn af Christian Kellermann) og hustru Christina Miles og død 20/5 1830 i Fredericia. Broder: Oberstløjtnant af fodfolket Johan Vilhelm Kellermann, født 25/10 1749, død 18/4 1819 i Århus.

Ellbrecht, Jacob von

Født 27/10 1792 i København, død 19/8 1868 i Preetz i Holsten. Søn af kontreadmiral Anton GÜNter von Ellbrecht¹ og hustru Birgitte Marie Arenfeldt². Brødre:

- A) Kaptajn af artilleriet Jens Christian Frederik von Ellbrecht.
 B) Kommandør Carl Ludvig von Ellbrecht, der var fader til ritmester, ejer af Solbjerggård ved Fåborg Eberhard van Deurs von Ellbrecht, født 28/11 1833 i København, død samme sted 8/3 1812. Blandt hans sønner var mejeriteknikeren, konsulent i mejeribrug for Det kgl. danske Landhusholdningsselskab Gerhard Otto Frederik von Ellbrecht, født 2/6 1872 på Solbjerggård.

12/11 1799 indtrådte i tjenesten; 24/10 1806 artillerikadet; 21/11 samme år stykjunger; 15/12 1807 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 3/6 1809 sekondløjtnant uden ancienitet; 1810 bestået afgangseksamen fra Artillerikadetinstituttet, der var bleven udsat på grund af krigen; 28/8 1810 sekondløjtnant med ancienitet som sekondløjtnant II fra 1/7 1807; 20/2 1812 kar. premierløjtnant; 31/7 1813 premierløjtnant; 30/8 1823 kar. kaptajn med ancienitet fra 3/5 1823; 1/1 1828 sekondkaptajn; 13/2 1830 kaptajn; 28/6 1840 kar. major med ancienitet fra 15/5 1839; 1/7 1842 afsked med vartpenge.

1804- 1810 elev ved Artillerikadetinstituttet, men undervisningen var dog lejlighedsvis indstillet fra efteråret 1805- efteråret 1807; 1/1 1828- 30/6 1842 chef for 4. Batteri med garnison i København.

1. Født 9/11 1757 i København, søn af kommandør Anton GÜNter von Ellbrecht og hustru Christiane Ulrica Lucretia Nissen, gift 11/11 1789 i København og død samme sted 16/11 1819.

Kommandør Anton GÜNter von Ellbrecht var broder til:

- A) Kaptajn af fodfolket Ove Christian von Ellbrecht, født 1/7 1717 i Helsingør, død 1/5 1748.
 B) Major af fodfolket Friderich Poul von Ellbrecht, født 1722 i Rendsborg, død 28/11 1813.
 C) Oberst af fodfolket, generaladjutant Carl Henrich von Ellbrecht, født 1730, død 29/9 1789 i København.

De den gang i live værende blev under 6/5 1778 optaget i den danske adelsstand, og de var sønner af generalmajor Anton GÜNter von Ellbrecht (født 13/10 1684, død 6/9 1760 i Nyborg, søn af oberstløjtnant af fodfolket, senere oberst i russisk tjeneste Christian Conrad von Ellbrecht til Henneberg ladegård, der var født 1654, døde 1731 og var søn af oberst, guvernør i

Oldenburg Anton Günter von Ellbrecht til Ellbrechtshusen og Gross og Klein Nørffelns; denne var døbt 6/7 1606 i Jever, døde 1681 og var søn af retsskriver og notar i Jever, senere krigsråd og kommandant samme sted Conrad (Eberhard von) Ellbrecht.

2. Født 5/4 1761 i København, datter af kontreadmiral Jakob Arenfeldt (født 1723) og hustru Sophie Magdalene Nissen og død 7/5 1842 i København. Broder: Kontreadmiral Jakob Arenfeldt (født 1755), der var fader til oberst af fodfolket, kaserne-direktør for Landmilitæretatens samtlige kaserner, kammerherre Adam Christian Arenfeldt, født 20/9 1794 i København, død 4/7 1868.

Ellbrecht, Jens Christian Frederik von

Født 8/10 1800 i København, død 15/1 1849 i Rønne. Søn af kontre-admiral Anton GÜNter von Ellbrecht¹ og hustru Birgitte Marie Arenfeldt². Brødre: Se under Jacob von Ellbrecht.

11/4 1810 indtrådt i tjenesten; 1/6 1817 artillerikadet; 13/11 1819 stykjunger; 1821 bestået afgangseksamen fra Artillerikadetinstituttet; udnævntes 27/1 1822 som den 31. overkomplette sekondløjtnant i artilleriet med ancienitet fra 1/3 1821, hvilket var en følge af hærens indskrænkning efter Norges afståelse til Sverige i januar 1814; 15/8 1832 kar. premierløjtnant; 1/5 1836 premierløjtnant; 1/7 1842 kaptajn II med ancienitet som sekondløjtnant fra 10/6 1841; 1/2 1847 kaptajn I.

1817- 1821 elev ved Artillerikadetinstituttet; 1/5 1837- 1839 tøj-mester ved Københavns arsenal; 1/2 1847- 15/1 1849 bestyrer af Bornholms arsenaler og instruktør ved Milicens artilleri.

"Han besad ikke udmærkede evner og havde ikke erhvervet sig særdeles videnskabelig uddannelse, men han havde naturlig sund forstand, en vis praktisk opfattelsesmåde, som gjorde, at han forstod at gribe tingene rigtigt an, og et eget talent for erkendelsen af det komiske hos menneskene, i livet og i situationerne, et talent som, forenet med et vist lune, foranledigede en rigdom på indfald af naturlig vittighed. Af det anførte vil det være let forklarligt, at den afdøde, uden at henhøre til artilleriets mest kundskabsrige officerer, desuagtet værdigen udførte sin plads, idet brigaden nødvendigvis har brug for sådanne officerer, som forholdsvis benævnes "praktiske", og en dygtig praktisk officer var kaptajn Ellbrecht....Efter kyndige militæres ytringer ville han sikkert med ære have ført et batteri i felten, dersom ikke legemlig svaghed (han led af et lokalonde) havde hindret, at der ved krigens udbrud kunne gives ham aktiv ansættelse....En god kammerat, tjenstfærdig og vel lidt og en meget ordentlig mand"³.

1. Se fodnote 1 under J. von Ellbrecht.
2. Se fodnote 2 under J. von Ellbrecht.
3. Selmers Nekrologiske Samlinger, II, 1852.

Engelhardt, Søren Daniel

Født 9/12 1820 i København, død samme sted 10/2 1848. Formodentlig søn af skibsmægler Andreas Daniel Engelhardt (død 28/5 1842) og hustru Oline Marie Aagaard (død 21/9 1857, 68 år gammel). Gift 27/11 1847 med Caroline Marie Christine Elise Melbye, født 11/9 1816, datter af sekondløjtnant ved Kongens Regiment, senere toldassistent i København Jacob Buntzen Melbye¹ og hustru Anna Marie (Clara) Christine Løchte² og død 27/6 1866. Hustruens brødre:

- A) Marinemaleren, professor Daniel Herman Anton Melbye, født 13/2 1818 i København, død 10/1 1875 i Paris.
- B) Marinemaleren, professor Knud Frederik Vilhelm Hannibal Melbye, født 14/5 1824 i Helsingør, død 6/10 1882 i Roskilde.

1/5 1837 indtrådt i tjenesten som landkadet; 1/5 1838 sekondløjtnant af fodfolket med ancienitet fra 1/10 1837; 1/8 1842 bestået afgangseksamen fra Højskolen og forsat til artilleriet; 6/11 1843 tillagt ancienitet som sekondløjtnant af artilleriet fra 21/9 1838 og udnævnt til premierløjtnant med ancienitet fra 1/8 1842.

1/5 1837- 30/4 1838 elev ved Landkadetkorpset og var herefter ansat ved Oldenborgske Infanteriregiment; 1/11 1838- 31/7 1842 elev ved Højskolen og var herefter tjenstgørende ved 1. Artilleriregiment.

1. Født 22/11 1790 i Ebeltoft, søn af told- og konsumtionskasserer i Ebeltoft, senere told- og konsumtionsinspektør i Fåborg Daniel Melbye og hustru Anne Christine Rhode, gift 24/2 1816 og død 9/1 1869.
2. Født 28/3 1791 i Nykøbing Falster, adopteret Carstensen, datter af skræddermester Johan Hansen Løchte og hustru Elisabeth Siversdatter og død 18/2 1876.

Engelsted, Lauritz Christian

Født 31/7 1795 på Risinge, død 3/12 1851 i Hundslev og begravet i Flødstrup. Søn af ejer af Rørbæk og Risinge, justitsråd Otto Jacob Engelsted¹ og dennes 2. hustru Marianna Catrina Elisabeth Wederkinch². Gift 19/10 1822 i København med Ane Cathrine Kjørulf, født 8/2 1800 i København, datter af styrmand, senere ejer af traktørstedet "Kjørulfs Have" på Frederiksberg Nicolaj Valentin Kjørulf³ og dennes 2. hustru Euphrosine Karoline Kalchov Larius⁴ og død 10/12 1873 i København. Søsken:

- A) Malthaline Birgitte Engelsted, der var gift med oberstløjtnant Gustav Blicher.
- B) Jensine Nielsine Engelsted, der var gift med kaptajn, senere bogholder ved Københavns Magistrat, justitsråd Johan Christopher Gottlob Gotthold Friis.
- C) Registratør i Det danske Kancelli, senere rådmand og by- og rådstueskriver i Århus Jacob Willads Engelsted, der var fader til den fra koleraårene, senere for bekæmpelsen af tuberkulosen, bekendte overlæge, dr. med. Carl Sophus Marius Neergaard Engelsted, født 8/3 1823 i København, død samme sted 25/10 1914.

Søn: Løjtnant af fodfolket i den amerikanske hær, senere inspector of Austoms i Chicago Emanuel Peter Otto Kjørulf Engelsted, født 8/8 1823 i København, død 17/9 1872 i Chicago.

6/5 1801 indtrådt i tjenesten; 3/7 1811 artillerikadet; 1/8 1813 stykjunger; 1816 bestået afgangseksamen fra Artillerikadetinstituttet; 12/3 1816 sekondløjtnant med ancienitet fra 1/4 1815; 15/1 1827 kar. premierløjtnant; 13/2 1830 premierløjtnant; 20/3 1832 afsked.

1811- 1816 elev ved Artillerikadetinstituttet.

- 1. Født 18/6 1751 på Glorup, søn af ejer af Rørbæk, kancelliråd Malthe (Ulrich) Engelsted og hustru Elisabeth Birgitte Lund, gift 1. gang 1/5 1778 på Rørbæk med Voldborg Knudsen (død 1779), gift 2. gang 25/1 1781 i Nyborg og død 19/8 1820 på Rørbæk. Brødre:

- A) Major af rytteriet Jens Engelsted, født 20/10 1757 på Rørbæk, død 6/2 1826 på Julskov.
- B) Generalmajor Niels Engelsted, født 27/6 1759 på Rørbæk, død 17/4 1816 på Ølundgård. Han var fader til:
 - a) Major af rytteriet Malthe Engelsted, født 4/2 1789 i Hillerød, død 25/8 1862 i København.
 - b) Godsejer Valdemar Engelsted til Nivågård, der var fader til maleren, medstifter af Den frie Udstilling Malthe (Malthe) Odin Engelsted, født 8/8 1852 på Nivågård.

21/12 1930 i Fakse Ladeplads.

2. Født 27/11 1758 i Nyborg, datter af oberst af fodfolket Jacob Wederkinch (døbt 14/4 1709 i Bogense, død 17/6 1796 i Nyborg, søn af købmand og postmester i Bogense Jørgen Henrichsen Wederkinch) og hustru Agnete Maria Kierumgaard og død 14/2 1851 på Rørbæk.
3. Døbt i Højer onsdag efter trinitatis 1755, søn af sømand Johannes Valentin Kjærulf og hustru Anne Cathrine Holst, gift 1. gang 3/6 1785 på Frederiksberg med enkefru Dorteia Flintrup, født Willumsen (død 27/8 1823), gift 2. gang 6/6 1810 i København og død samme sted 15/4 1814.
4. Død 28/4 1819 i København.

Ernst, Louis Jacob Marius

Født 15/8 1863 i København, død samme sted 15/3 1947. Søn af general­løjtnant Jacob Frederik Marius Ernst¹ og hustru Louise Friederich­e Ottilie Leopoldine, født von Abercron². Gift 12/9 1889 i Kø­benhavn med Ebba Marie Henriette Lindberg, født 8/1 1866 i Køben­havn, datter af kasserer og bogholder ved Ordenskapitulet, konfe­rensråd Vilhelm Adolph Lindberg³ og hustru Olivia Caroline Cath­rine Wulff⁴ og død 26/2 1827 i Dax i Sydfrankrig. Broder: Jernba­neingeniøren Carl Frederik Sophus Ernst, født 3/12 1852 i Køben­havn.

1/4 1881 menig ved 24. Bataillon; 28/3 1883 forsat til artilleriet og udnævnt til sekondløjtnant; 1/10 1883 premierløjtnant; 9/11 1892 kaptajn; 17/1 1900 R.; 18/3 1908 dannebrogsmænd; 1/11 1909 oberst­løjtnant; 26/7 1917 oberst; 6/7 1920 K²; 1/4 1925 generalmajor; 18/4 1927 K¹; 31/10 1930 afsked.

1/4 1881 indtrådt i tjenesten; 4/10 1881- 27/3 1883 elev i Offi­cersskolens næstældste klasse; 4/10 1884- 31/3 1887 elev i Offi­cersskolens ældste klasses artilleriafdeling hvor afgangseksamen ej blev afsluttet; 31/3 1887- 30/4 1889 adjutant ved 4. Artilleri­afdeling; 1/5 1889- 30/9 1891 adjutant ved 2. Artilleriregiment; fra 1/10 1889 lærer på Officersskolens yngste klasse i naturlære og fra 1/4 1890- 31/3 1908 i ældste klasse; 1/10 1891- 30/6 1893 til tjeneste i Krigsministeriets 3. Kontor; 1/7 1893- 31/3 1895 ved 2. Artilleribataillon; 1/4 1895- 31/3 1896 til rådighed for 3. Artilleribataillon; 1/4 1896- 16/10 1905 chef for 10. Fæstningskom­pagni, fra 28/10 1896- 30/4 1897 og 9/10 1904- 9/4 1905 tillige for­stander for Fæstningsartilleriregimentets sergentskole, forstan­der for 2. Artilleribataillons befalingsmandselevskole 1893/94 og 1894/95 og forstander for Fæstningsartilleriregimentets rekrutskole 1899/1900; 1/10 1905- 1/4 1906 lærer ved kursus på Officersskolen i elektroteknik; 7/10 1905- 1/7 1907 til rådighed for generalinspek­teren for Søartilleriet; 15/10 1907- 24/8 1909 adjutant hos artille­rigeneralen; 10/5 1910- 14/4 1913 chef for 1. Artilleriafdeling; 15/4 1913- 26/6 1918 stabschef hos generalinspektøren for artille­riet og formand i udvalget for bestyrelsen af Artilleriets Biblio­tek; 27/6 1918- 21/3 1923 chef for 1. Feltartilleriregiment; 1/4 1923- 31/3 1925 chef for Artilleriskydeskolen; 1/4 1925- 31/10 1930 generalinspektør for artilleriet.

"Allerede som ung gjorde han sig bemærket ved sin sans for og kær­lighed til videnskab og teknik og ved en minutios nøjagtighed i alle de småting, som de store ting er byggede op af. Hans tænkning

planer, ildplaner og depoter ved lo. Fæstningskompagni for hvilket han var chef det meste af sin kaptajnstid, blev ofte fremhævet som mønsterværdige af kammeraterne....Hans videnskabelige arbejder førte ham ganske naturligt ind i forskellige kommissioner eller lignende, hvor man drog nytte af hans videnskabelige grundighed. I september 1926 blev generalen af Krigsministeriet anmodet om at overtage hvervet som præsident for en international kommission, der skulle afstikke grænsen mellem Tyrkiet og det franske mandatland Syrien....På grund af dette arbejde måtte generalen opholde sig tre gange otte måneder i Syrien....Som tak for fortrinlig løsning af grænsearbejdet, der krævede såvel fasthed som smidighed og takt, modtog generalen fra Frankrig stjernen som storofficer af æreslegionen⁵. "Allerede fra sin tidligste ungdom nærrede Ernst stor interesse for al teknik. Med særlig forkærlighed fulgte han udviklingen inden for fysiken og elektroniken, og han beklædte i tiden 1889- 1908 posten som lærer i fysik og elektroteknik ved Officersskolen og udgav en lærebog til brug ved denne undervisning... Ernst var et udpræget pligt- og ordensmenneske. Han stillede store krav til sig selv og var aldrig ængstelig for at efterkomme en opfordring om at tage sig af en opgave, og det var ikke hans skyld, når det undertiden trak i langdrag med at få bragt de overvejelser, som opgavens rette løsning medførte, til ende. Han var taknemmelig for enhver nok så lille venlighed og opmærksomhed og holdt af at se glade ansigter omkring sig. Af akademiet var Ernst medlem fra dets stiftelse 1937. Hans alder medførte, at han måtte indtræde som passivt medlem, alligevel deltog han i de fleste af akademiets møder, og medlemmerne vil huske ham for hans uforlignelige livslyst og vitalitet"⁶.

1. Født 28/7 1820 i København, søn af generalmajor Frederik Christian Ernst (født 2/8 1796 i København, død samme sted 1/6 1864, søn af skibsfører Ernst) og hustru Sophie Bolette Wendell (se under J.F. Wendell), gift 20/5 1851 og død 29/4 1897.
2. Født 17/2 1828, datter af kaptajn af fodfolket, kammerjunker, senere oberst i den såkaldte slesvig-holstenske arme Carl Frederik Jürgen Peter von Abercron (født 20/12 1796 i Rendsborg, død 26/5 1856 i Hamborg, søn af oberst af fodfolket Christian Frederik von Abercron, der var født 8/5 1749 i Glückstadt, døde 26/2 1815 i Rendsborg og var søn af oberstløjtnant af fodfolket David (eller Daniel) Vilhelm von Abercron; denne var født 1/9 1719 i København, døde 1/2 1791 og var søn af Jacob Abercromby (eller Abercrome), der først tjente som officer i Østrig og Preussen, derefter blev kaptajn af fodfolket i den danske hær, døde 1759 og var søn af William Abercromby

der under revolutionen i 1689 måtte flygte fra England til Danzig, senere gik i polsk tjeneste og faldt som oberst under belejringen af Chamineck) og hustru Caroline Elisabeth Sophie Friboe (se under H.A. Friboe) og død 1909.

3. Født 15/4 1833 i København, søn af kasserer, bogholder og sekretær i Ordenskapitulet, konferensråd Hans Jørgen Lindberg og hustru Marie Dorthea Qvist, gift 24/7 1863 i København og død 24/5 1908.
4. Født 10/6 1841, datter af oberst og korpskommandør ved Københavns borgerlige Infanteri, grosserer i København Jacob August Wulff (se fodnote 4 under C.E. Dahl) og hustru Marie Agnete Holm og død 24/5 1922.
5. Dansk Artilleri-Tidsskrift, 1947.
6. Akademiet for de tekniske Videnskaber, 1947.

Ewald, Carl

Født 1/3 1789 i Cassel, død 19/3 1866 i København og begravet på Garnisons kirkegård. Søn af generalløjtnant Johann Ewald¹ og hustru Susanne Christine Ungewitter². Gift 28/2 1813 på Frederiksberg med Frederikke Amalie Kaas Rosenstand-Goiske, født 16/4 1793 i København, datter af dramaturgen, overauditør, senere højesteretsadvokat, direktør for Det kgl. Teater Peder Rosenstand-Goiske³ og dennes 2. hustru Frederikke Amalie Kaas⁴ og død 14/9 1855. Søster: Sophie Ewald der var farmoder til kaptajn, kammerjunker Addo Løvenørn von Bardenfleth. Hustruens halvbroder: Se fodnote 1 under B. Rosenstand-Goiske. Børn:

- A) Forfatteren, professor Herman Frederik Ewald, født 13/12 1821 i København, død 29/4 1908 i Fredensborg. Han var fader til forfatteren Carl Ewald, født 15/10 1856 ved Gram i Sønderjylland, død 23/2 1908 i København.
- B) Kaptajn i Livgarden, kammerjunker Wolfgang Ewald, født 24/7 1829, død 21/3 1877. Blandt hans børn var:
- a) Generalmajor Otto Carl Thomas Ewald, født 25/9 1874 i København, død 18/5 1938.
 - b) Forfatteren, kaptajn af Søetaten, senere administrerende direktør for Dansk Kabelfabrik Hermann Ewald, født 3/5 1876 i København, død 5/4 1922.

20/2 1802 indtrådt i tjenesten som stykjunger; 25/9 1805 sekondløjtnant II uden ancienitet indtil han havde taget eksamen; 1807 bestået afgangseksamen fra Artillerikadetinstituttet; 17/4 1807 tillagt ancienitet som sekondløjtnant II fra 1/9 1804; 10/3 1808 sekondløjtnant I; 7/8 1808 adjoint ved Generalkvartermesterstaben; 3/6 1809 sekondløjtnant⁵; 18/12 samme år kar. premierløjtnant; 15/8 1811 premierløjtnant; 28/10 1812 adjoint ved Generaladjutantstaben; 28/1 1813 forsat til Generalstaben som divisionsadjutant ved Generaladjutantstaben; 1/1 1814 R.; 16/1 1825 kar. major af fodfolket uden ancienitet indtil hans formænd var avancerede; 1/11 1828 ridder af dannebrog; 1/8 1829 dannebrogsmænd; 27/2 1830 major af fodfolket med ancienitet fra 5/1 samme år; 15/4 1832 kar. oberstløjtnant af fodfolket uden ancienitet indtil hans formænd var avancerede; 14/12 1834 divisionskvartermester ved Generalkvartermesterstaben; 11/6 1838 overadjutant ved Generaladjutantstaben; 1/1 1840 oberst af Generalstaben; 22/5 samme år kammerherre; 1/7 1842 generalmajor; 28/6 1847 storkors af dannebrogordenen; 7/3 1849 afsked. 1802- 1807 elev ved Artillerikadetinstituttet, var derefter tjenstgørende i Danmark og fra 1812 ved Generalkommandostaben i hertug

dømmerne; var i 1813 stabschef ved 2. Brigade i det ca. 12.000 mand stærke hjælpekorps - Auxiliærkorpset 1813 - som under general, feltmarschal prins Frederik af Hessen-Cassel⁶ skulle dække den franske hærs venstre fløj under Napoleons sidste felttog i Mecklenborg og Holsten; deltog herunder i adskillige fægtninger, såsom ved Boden den 4/12, i hvilken fægtning han særligt udmærkede sig; i sin rapport herom fremhævede auxiliærkorpset Ewald for "ved med særdeles overlæg at udgøre de ham i hovedkvarteret givne forskrifter, ved hans anordninger til såvel marchen fremad som tilbage og til fægtningen selv, i hvilken han udviste udmærket kækhed, stedse var i spidsen og førte det hele fortrinligt godt. Affærens heldige udfald kan alene takkes hans foranstaltninger og mod"; januar-februar 1814 pladskommandant i Eckernförde; marts-maj 1814 tjenstgørende i staben ved det ca. 10.000 mand stærke hjælpekorps - Auxiliærkorpset 1814 - der under generalløjtnant Kardorff⁷ i henhold til fredstraktaten med Sverige af 14/1 1814 indgik i den svenske hær under kronprins Carl Johans kommando for at anvendes mod Frankrig; november 1815- november 1818 stabschef ved 1. Brigade i det til besættelsen af Nordfrankrig under ovenfor nævnte prins Frederik af Hessen-Cassel udsendte ca. 5000 mand stærke observationskorps, der blev afgivet til de allieredes okkupationsarme under hertugen af Wellingtons overkommando; 1822- 1826 lærer for prins Frederik (senere Frederik VII) i krigshistorie og taktik, hørte til prinsens følge på dennes udenlandsrejse fra juni 1826- oktober 1828, blev i februar 1826 forinden prinsens afrejse ansat som adjutant hos kongen og virkede som sådan indtil 31/12 1839; medlem af den i 1831 nedsatte kommission til undersøgelse af en del klager, som 16 artilleriofficerer havde indgivet til kongen angående korpschefen, generalmajor A.M.W. Haffners bestyrelse af Artillerikorpsset; fra 1/1 1840 tjenstgørende generaladjutant for Landetaten, chef for Kongens Adjutantstab og for Bureauet for Armeens Kommandosager, hvorved han trådte i spidsen for hærens styrelse; hans helbred slog dog ikke længere til, og 1841 indgav han afskedsansøgning, som kongen imidlertid ikke ville modtage, men bevilgede ham sygeorlov; 2/3 1848 fratrådte han stillingen, posten som kommanderende general i Nørrejylland og Fyn blev ham tilbudt, men han følte, at hans kræfter ikke ville forslå, og da han desuden ikke satte pris på at tjene under den nye konge, stilledes han a la suite indtil hans afsked den 7/3 1849. Ved krigens udbrud tilbød Ewald sin tjeneste, men tilbuddet modtoges ikke, og for dog at ofre noget for sit land gav han frivillig afkald på en betydelig del af sin gage. 1821- 1826 medredaktør af "Magazin for militair Videnskabelighed"

og referent hos kongen af indholdet i udenlandske militærtidsskrifter. Fra 1829 bibliotekar ved Kongens Håndbibliotek. Medlem af Det kgl. svenske Krigs-Vetenskabs Akademien og af L'academia Tiberina i Rom.

Portrætteret på F. Dewehrts litografi af Christian VIII med suite.

"Var en fint dannet, kundskabsrig og veltænkende mand, og det er vist med rette, når det er bleven sagt om ham, at han brugte sin indflydelse til det gode uden nogen sinde at misbruge den"⁸.

1. Født 31/3 1744 i Cassel, søn af regnskabsfører ved overpostamtet samme sted Georg Heinrich Ewald og hustru Cathrina Elisabeth Breithaupt, gift 3/2 1788, fik 1788 ansættelse i den danske hær og døde 25/6 1813 på et landsted i nærheden af Kiel.
2. Født 10/5 1764 i Cassel, datter af landsretsassessor Carl Ungewitter og hustru Catharina Elisabeth Victor og død 13/6 1810 ved Kiel.
3. Døbt 12/8 1752 i København, søn af præst og stiftprovst ved Viborg domkirke, universitetsprofessor, dr. theol. Peder Rosenstand-Goiske og hustru Marie Benedicte Kneiln, gift 1. gang 1780 med Sarah Dorothea Mühlhausen (død 1786), gift 2. gang 28/7 1786 i Brønshøj kirke og død 6/2 1803 i Kalundborg. Søskende: Se under B. Rosenstand-Goiske.
4. Døbt 22/6 1763 i København, datter af kontreadmiral Wulfgang Kaas (se fodnote 4 under R.F. Haffner) og dennes 2. hustru Frederikke Amalie Hagen og død 2/8 1821. Broder: Sekondløjtnant af Ingeniørkorpset, senere chef for et artillerikompani ved De vestindiske Tropper, major Frederik Vilhelm Kaas, døbt 22/8 1768 i København, død 31/8 1811 i Tranquebar. Ovenfor nævnte Frederikke Amalie Hagen var søster til:
 - A) Louise Sophie Hagen, der var gift med plantageejer i Vestindien Jens Michelsen Beck og gennem datteren, Louise Henriette Beck, var oldemoder til oberst Ove Peter Julius Lunn og tipoldemoder til oberst Lauritz Christian Lunn.
 - B) Apoteker i Holbæk Bernhard Hagen, der gennem sin søn, apoteker samme sted Christian Hagen var oldefader til oberst August Christian Alexander Tillge.
5. Fra 3/6 1809 bortfaldt benævnelsen 1. og 2. klasse for sekondløjtnanter.
6. Se under prins Carl af Hessen-Cassel.
7. Se fodnote 5 under J.N.B. Abrahamson.
8. Dansk biografisk Leksikon.

Ewald, Henrik Frederik

Født 25/3 1797 i Odense, død 22/8 1826. Søn af oberst af Landeværnet, deputeret i Økonomi- og Kommercekollegiet, guvernør i Tranquebar, kancelliråd Christian Ewald¹ og hustru Sophie Elisabeth Margrethe Porth².

10/7 1799 indtrådt i tjenesten; 14/7 1808 artillerikadet; 1/8 1810 stykjunker; 1813 bestået afgangseksamen fra Artillerikadetinstituttet; 1/8 1813 sekondløjtnant med ancienitet fra 1/3 1812; 12/2 1823 kar. premierløjtnant; 24/7 1824 afsked.

1809- 1813 elev ved Artillerikadetinstituttet.

1. Født 11/5 1751, død 9/9 1829.
2. Død 13/5 1804.

