

Samfundet for Dansk Genealogi og Personalhistorie

Dette værk er downloadet fra

Samfundet for Dansk Genealogi og Personalhistorie

www.genealogi.dk

Bemærk, at hjemmesiden indeholder værker, som er omfattet af ophavsret. For ældre værker, hvor ophavsretten er udløbet, kan PDF-filen frit downloades og anvendes.

For værker, som er omfattet af ophavsret, er det vigtigt at være opmærksom på, at PDF-filen kun må benyttes til rent personligt brug. Distribution og publicering af PDF-filen er ulovlig.

SAMFUNDET
FOR DANSK
GENEALOGI OG
PERSONALHISTORIE
STIFTET 1879

PERSONALHISTORISK TIDSSKRIFT

58^{DE} AARGANG

(10. RÆKKE 4. BIND 1. HÆFTE)

1937

UDGIVET AF
SAMFUNDET FOR DANSK GENEALOGI OG
PERSONALHISTORIE

INDHOLD

Kgl. Ordenshistoriograf, Dr. phil. Louis Bobé	1
Fortegnelse over litterære Arbejder af Louis Bobé. Udarbejdet af cand. mag. Øjvind Andreasen	5
En Redegørelse fra Biskop Martensen. Af Arkivar i Rigsarkivet, Dr. theol. Bjørn Kornerup	75
Martin Rudolph von Ungers Ahner. Af Genealog Albert Fabritius . .	82

I KOMMISSION:
LEVIN & MUNKSGAARDS FORLAG
EJNAR MUNKSGAARD
KØBENHAVN — April 1937

Spørgsmaal af genealogisk og personalhistorisk Natur kunne Samfundets Medlemmer erholde optaget i Tidsskriftet, naar de sendes til Samfundets Sekretær: Hovedarkivar i Generaldirektoratet for Post- og Telegrafvæsenet *H. Hjorth-Nielsen*, Bredgade 29, København K.

Samfundet for dansk Genealogi og Personalhistorie.

Medlemsbidraget er 12 Kr. + Forsendelsesomkostninger.

Samfundet har siden dets Stiftelse i 1879 udgivet:

PERSONALHISTORISK TIDSSKRIFT

1. Række, Bind I—III (1880—82) ved *F. Krarup*.
1. — , — IV—VI (1883—85) ved *G. L. Wad*.
2. — , — I—IV (1886—89) ved *G. L. Wad*.
2. — , — V—VI (1890—91) ved *H. W. Harbou*.
3. — , — I—III (1892—94) ved *H. W. Harbou*.
3. — , — IV—VI (1895—97) ved *G. L. Grove*.
4. — , — I—II (1898—99) ved *C. E. A. Schøller*.
4. — , — III—VI (1900—03) ved *G. L. Grove*.
5. — , — I—VI (1904—09) ved *G. L. Grove*.
6. — , — I (1910) ved *G. L. Grove* og *Paul Hennings*.
6. — , — II—VI (1911—15) ved *Paul Hennings*.
7. — , — I—VI (1916—21) ved *Paul Hennings*.
8. — , — I—VI (1922—27) ved *Paul Hennings*.
9. — , — I—VI (1928—33) ved *H. Hjorth-Nielsen*.
10. — , — I—III (1934—36) ved *H. Hjorth-Nielsen*.

I Aargangen 1930 findes Indholdsfortegnelse til Tidsskriftets første 50 Aargange.

Aargangene 1880—1882, 1898 og 1919 er udsolgt. Ved Henvendelse til Samfundets Kommissionær kan Medlemmer erhverve enkelte Aargange til og med Aargangen 1930 for en Pris af 1 Kr. pr. Aargang. Ved Køb af hele den før nævnte Aar udkomne Del af Tidsskriftet, med Undtagelse af de udsolgte Aargange, leveres dette for en Pris af 40 Kr. — For Ikke-Medlemmer er Priserne hhv. 1 Kr. 50 Øre og 60 Kr. — Aargangene efter 1930 koster 15 Kr. pr. Aargang. Enkelte Hæfter sælges ikke.

Abonnement paa Personalhistorisk Tidsskrift kan kun erholdes, naar Medlemsrettigheder i Samfundet erhverves. Henvendelse herom sker direkte til Bestyrelsens Sekretær, Hovedarkivar i Generaldirektoratet for Post- og Telegrafvæsenet *H. Hjorth-Nielsen*, Bredgade 29, København K. Foreninger og Biblioteker har Adgang til at blive Medlemmer af Samfundet.

KGL. ORDENSHISTORIOGRAF DR. PHIL.
LOUIS BOBÉ

D. 21. April 1937 fylder kgl. Ordenshistoriograf, Dr. phil. Louis Bobé 70 Aar, og omtrent samtidig er der forløbet et halvt Aarhundrede, siden han i »Personalthistorisk Tidsskrift« offentliggjorde sit første Arbejde og dermed indledede sin rige og paa forskellige Felter saa betydningsfulde litterære Virksomhed, der for al Tid vil sikre ham en fremtrædende Plads blandt danske Forskere, ikke mindst indenfor Genealogien og Personhistorien. Hans Kolleger i Bestyrelsen for »Samfundet for dansk Genealogi og Personhistorie«, hvori han har haft Sæde i 35 Aar, deraf i 20 Aar som Formand, har været af den Opfattelse, at det smukkeste Mindesmærke, der kan sættes over den Indsats, som Dr. Bobé indtil nu har ydet i Forskningens Tjeneste, vilde være at bringe en samlet Oversigt over hans litterære Virksomhed i de forløbne 50 Aar. At en saadan Bibliografi ser Lyset netop i »Personalthistorisk Tidsskrift«, vil sikkert findes naturligt, idet det ikke blot var her, at hans tidligste Arbejde fremkom, men ogsaa fordi netop dette Tidsskrift gennem saa mange Aar har nydt godt af hans flittige Pen, og ydermere fordi Dr. Bobé, hvor vidt favnende hans Forskning end har været, dog i saa langt et Tidsrum har været og stedse er Førstemanden indenfor dansk Genealogi og Personhistorie. I disse Betragtninger har medundertegnede i og udenfor »Samfundet for dansk Genealogi og Personhistorie« givet hans Kolleger indenfor Bestyrelsen Medhold.

Februar 1937.

I Bestyrelsen for »Samfundet for dansk Genealogi og Personhistorie.«

A. Drachmann Bentzon,
Landsdommer.

H. Berner Schilden Holsten,
Lehnsbaron.

O. H. Clementsen,
Kontorchef i Nationalbanken.

Th. Hauch-Fausboll,
Direktør for Dansk genealogisk
Institut.

H. Hjorth-Nielsen,
Hovedarkivar i Generaldirektoratet
for Post- og Telegrafvæsenet.

C. Klitgaard,
Postmester.
Bjørn Kornerup,
Dr. theol., Arkivar ved Rigsarkivet.

G. Krag,
Kammerherre.
S. Nygård,
Arkivar I i Rigsarkivet.

Ovenstaaende tiltrædes.

Svend Aakjær,
Landsarkivar.
Greve *C. Ahlefeldt-Laurvig,*
Overretssagfører, Direktør.
G. C. Amdrup,
Viceadmiral.
C. O. Bøggild Andersen,
Dr. phil.
7. Oskar Andersen,
Prof., Dr. theol., M. F.
Vilh. Andersen,
Dr. phil., fh. Professor.
Erik Arup,
Professor Rostgardianus.
L. Bie,
Kontorchef.
Olaf Carlsen,
Dr. phil.
Tor Carpelan,
Fil. doktor, riddarhusgenealog.
Carl S. Christiansen,
Arkivar ved Rigsarkivet.
Julius Clausen,
Bibliotekar, Forfatter.
Frantz Dahl,
Professor ved Københavns Universitet,
Dr. juris.
Svend Dahl,
Overbibliotekar ved Universitets-
biblioteket.
Daugaard-Jensen,
Direktør for Grønlands Styrelse.
Carl Dumreicher,
Bibliotekar.
Osmo Durchmann,
Kamrerer.

H. Ehrencron-Müller,
Bibliotekar v. d. kgl. Bibliotek.
Gustaf Elgenstierna,
Registrator.
Povl Engelstoft,
Cand. mag., Redaktør.
B. Erichsen,
Bibliotekar ved Universitetsbiblioteket.
Knud Fabricius,
Professor ved Universitetet,
Regensprovst.
Albert Fabritius,
Genealog.
Aage Friis,
fhv. Professor ved Universitetet.
Hans H. Fussing,
Lektor.
Henny Glarbo,
Arkivar.
P. B. Grandjean,
Frode Gribsvad,
Landsarkivar, Aabenraa.
L. L. Hammerich,
Professor ved Københavns
Universitet.
Arthur G. Hassø,
Arkivar v. Rigsarkivet.
Ejler Haugsted,
Bibliotekar.
Formand for Historisk Samfund for
Aarhus Stift.
Victor Hermansen,
mag. art.
Stefan Hetsch,
Overretssagfører.

Bengt Hildebrand,
Fil. lic., sekreterare i Personhistoriska
Samfundet.

Holger Hjelholt,
Arkivar I i Rigsarkivet, Dr. phil.

G. Holm,
Kommandør.

Ad. S. Jensen,
Professor, Dr. phil.

Chr. Axel Jensen,
Museumsinspektør.

Frantz v. Jessen,
Redaktør, Forfatter.

Ellen Jørgensen,
Dr. phil., Bibliotekar ved kgl.
Bibliotek.

J. O. Bro Jørgensen,
Arkivar i Rigsarkivet.

Harald Jørgensen,
Arkivar ved Rigsarkivet.

Hans Knudsen,
Landsarkivar.

H. Knuth,
Kammerherre,
Ordenskapitlets Sekretær og Chef for
Ordenskapitlets Sekretariat.

Greve Wilhelm Knuth,
Egeløkke.

Alfr. Krarup,
Bibliotekar.

E. Kroman,
Arkivar v. Rigsarkivet.

Adam Lewenhaupt,
Greve, Överstekammarjunkare.

Axel Linvald,
Rigsarkivar.

Vilh. Lorenzen,
Lektor, Dr. phil.

S. Løvenskiold,
Ingenieur.

M. Mackeprang,
Direktør for Nationalmuseet.

Victor Madsen,
Bibliotekar ved det kgl. Bibliotek.

E. Marquard,
Arkivar i Rigsarkivet.

Vilhelm Marstrand,
Ingeniør.

Hugo Matthiessen,
mag. art.

Ejnar Mikkelsen,
Inspektør for Østgrønland.

L. Moltesen,
Dr. phil. & theol.

Ejnar Munksgaard,
Forlagsboghandler, Dr. phil.

Munthe-Morgenstjerne,
Kammerjunkere, afsk. Expeditions-
sekretær.

Robert Neiiendam,
Teaterhistoriker, Leder af Teaterhist.
Museum.

Lauritz Nielsen,
Bibliotekar, Dr. phil.

V. Nordmann,
Statsgeolog, Dr. phil.

Paul Nørlund,
Museumsinspektør, Dr. phil.

Jørgen Olrik,
Inspektør ved Nationalmuseet.

Albert Olsen,
Professor v. Københavns Universitet,
Dr. phil.

H. Ostermann,
Sognepræst.

R. Paulli,
Bibliotekar ved Det kgl. Bibliotek.

Carl S. Petersen,
Dr. phil., Overbibliotekar.

Carl Roos,
Dr. phil., Professor ved Københavns
Universitet.

Paul V. Rubow,
Professor, Dr. phil.

Johanne Skougaard,
Arkivar.

Arne Sundbo,
Overretssagfører.

Førgen Swane,
Amtsforsvalter, Tønder.

William Thalbitzer,
Professor ved Universitetet.

Th. Thaulow,
Oberstløjtnant.

Thomas Thomsen,
Inspektør ved Nationalmuseet.

V. Thorlacius-Ussing,
Direktør i Ny Carlsbergfondet.

Th. Topsøe-Jensen,
Kontreadmiral.

Kai C. Uldall,
Museumsinspektør.

T. Vogel-Jørgensen,
Redaktør.

FORTEGNELSE OVER LITTERÆRE ARBEJDER AF LOUIS BOBÉ

Udarbejdet af *Øjvind Andreasen*.

Indledende Bemærkninger.

Nærværende Bibliografi tilsigter at give en, saa vidt muligt, fuldstændig Fortegnelse over Louis Bobé's særskilt udgivne og i Tidsskrifter og Aviser offentliggjorte Arbejder og Artikler for Tidsrummet 1888—Jan. 1937. Forarbejder til en Bibliografi, udarbejdede af Fru Erna Bobé, har tjent som et værdifuldt Udgangspunkt.

Udgiveren har i Samraad med Samfundets Bestyrelse skønnet det rimeligt, i Betragtning af Arten af Louis Bobé's Forfatterskab, at udvide den egentlige Bibliografis Rammer til ogsaa at omfatte en Registratur over det personhistoriske Forfatterskab, forsaavidt Talen er om Slægtsoversigter, Stamtavler og Breve, for derved tilige at give den for Personhistorien Interesserede et Middel i Hænde til bedre at overskue denne Side af Forfatterskabet. Udgangspunktet har her været de »Efterladte Papirer fra den Reventlowske Familiekreds« (RP), som i deres Helhed saavel hvad Teksten som Anmærkningerne angaar er blevet registrerede efter ovennævnte Synspunkt. De enkelte Slægter og Brevafsendere er derefter indføjede paa deres respektive Plads i Bibliografien. Paa samme Maade er der gaaet frem med »Die deutsche St. Petri Gemeinde zu Kopenhagen« (SPG), hvor Afsnittet »Geschlechterbuch der Gemeinde« (Anf. Værk S. 411—64) er gennemregistreret, og det samme er Tilfældet med »L'Immigration des Français en Danemark« (IFD) for de indvandrede franske Familiers Vedkommende, og Familienavnene er derefter i alfabetisk Rækkefølge indføjjet i Afsnittet »Speciel nordisk Personhistorie«. I dette Afsnit er desuden indarbejdet de i Bricka (BL) og Dahl & Engelstoft: Dansk biografisk Haandleksikon (DBHL) optagne Biografier samt de i Danmarks Adels Aarbog (DAA) for Aarene 1919—36 meddelte Stamtavler. I denne Gruppe, Bibliografiens Hovedafsnit, har Princippet for Opstillingen indenfor den enkelte Slægt været først at anføre Slægtsoversigten, eventuelt Stamtavlen, og derefter de enkelte Medlemmer af Slægten i alfabetisk Rækkefølge; indenfor det enkelte

Medlem af Slægten først at anføre Vedkommendes Autobiographica (Breve, Dagbøger, o. l.) og derefter Afhandlinger om Vedkommende.

De i skarp Parentes indklamrede Titler hidrører fra Udgiveren, som overhovedet paa denne Maade betegner sine forklarende Indskud og Tilføjelser. Dog er de ved de registrerede Breve anførte Aarstal, som udledte af Brevene selv, anførte i rund Parentes.

Løbenumre er vedføjet af praktiske Grunde af Hensyn til Henvisningerne.

Liste over anvendte Forkortelser.

Anm. = Anmeldelse.

BL = C. F. Bricka: Dansk biografisk Leksikon.

DAA = Danmarks Adels Aarbog.

Da. Stud. = Danske Studier.

DBHL = Svend Dahl og Poul Engelstoft: Dansk biografisk Haandleksikon.

D. Mag. = Danske Magazin.

FAoM = Fra Archiv og Museum.

GSA = Grønlandske Selskabs Aarsskrift.

Hist. T. = Historisk Tidsskrift.

HMKbh = Historiske Meddelelser om København.

IFD = L'Immigration des Français en Danemark, leurs concours intellectuel et matériel. (Le Danemark dans ses rapports avec la France, 1935, S. 19—98).

Pers. T. = Personalhistorisk Tidsskrift.

RP = Efterladte Papirer fra den Reventlowske Familiekreds I—X, 1895—1931.

SAH = Slægten Ahlefeldts Historie I—VI, 1897—1912.

SPG = Die deutsche St. Petri Gemeinde zu Kopenhagen, 1925.

St. Særtryk.

Udsn. = Udsnit.

Trykkestedet er, hvor intet er anført, København.

ALMINDELIG NORDISK PERSONHISTORIE.

1. Om Slægts- og Personforskning. Foredrag ved Dansk historisk Fællesforenings Aarsmøde i Aarhus 10. Juni 1932. (Fortid og Nutid IX, 1931—32, S. 211—217). — St.
2. Arkivkundskab og Genealogi som Lærefag ved Universitetet. (Oversat fra Familiengeschichtliche Blätter, Nov.—Dez. 1928). (Pers. T. 9. R. II, 1930, S. 81).
3. [Tale ved Personalhistorisk Samfunds 40 Aars Jubilæum 7. Sept. 1919]. (Pers. T. 7. R. IV, 1920, S. 298—299).
4. Om Genealogi og Personalhistorie. — Tilbageblik paa Samfundets Virksomhed. [Foredrag ved Personalhistorisk Samfunds 50 Aars Jubilæum d. 20. Sept. 1929]. (Referat Pers T. 9. R. II, 1930, S. 268).
5. Dansk-norsk personalhistorisk samfund. ([Norsk] Aftenposten 1919, 21. Juni, Aften).
6. Anm. af: C. Behrend: Katalog over det kongelige Biblioteks Haandskrifter vedrørende dansk Personalhistorie, 1925. (Hist. T. 9. R. IV, 1925—26, S. 370—371).
7. Anm. af samme Bog. (Pers. T. 8. R. V, 1926, S. 70).
8. Anm. af: Dansk biografisk Haandleksikon, 1. Hefte 1919 (A-Berling). (Pers. T. 7. R. III, 1919, S. 268—270).
9. Et nyt dansk biografisk Lexikon. (Nationaltid. 1931, 11. Febr. Aften).
10. Anm. af: Norsk biografisk Leksikon, 1. Hefte 1921. (Pers. T. 8. R. I, 1922, S. 99—100).
11. Anm. af: Erich Wasmannsdorff: Verzeichnis deutscher Familienverbände u. Familienforscher, Familienstiftungen u. familienkundlicher Vereinigungen, 2. Aufl., Görlitz 1932. (Pers. T. 9. R. VI, 1934, S. 132).
12. Anm. af: B. Erichsen og Alfr. Krarup: Dansk personalhistorisk Bibliografi, 1917. (Pers. T. 7. R. II, 1917, S. 237—239).
13. »Stambüchlein Elisabeth von Schwartzhoffers in Stettin«. »Anno 1611—1634«. (Der Deutsche Herold XXI, 1890, S. 77—78).

14. Die Temlersche Sammlung adeliger und bürgerlicher Stammbücher aus dem 17. u. 18. Jahrhundert in der königl. Bibliothek zu Kopenhagen. (Der Deutsche Herold XXIV, 1893, S. 5—6). — St.
15. Das Haseldorfer Familienarchiv und seine Briefsammlungen. Ein Beitrag zur Geschichte der Feldzüge des grossen Kurfürsten. (Forschungen zur Brandenburgischen und Preussischen Geschichte VII, 1894, S. 186—192). — St.
Das Doberaner Anthyrlied nach der Haseldorfer Handschrift hsg. von Hermann Møller, Göttingen 1895 (Abhandl. der kgl. Gesellschaft der Wissenschaften zu Göttingen XL, 1894). — Beretningen om Fundet af Haandskriftet og dets Historie S. 15—20.
16. [Om Opkaldelsesreglerne i nordiske Slægter i den ældste historiske Tid]. (Pers. T. 9. R. II, 1930, S. 186). — St.
17. Højere Lærestalter og Privatinstututer i anden Halvdel af det 18. Aarhundrede. (RP VIII, Tillæg I (S. 57—64)).
18. [Danske Elever paa Opdragelsesanstalten Schnepfenthal ved Gotha]. (Pers. T. 6. R. III, 1912, S. 279—280).
19. Om Universitetsmatrikler. [Knyttet til en Anm. af: Das Album der Christian-Albrechts-Universität zu Kiel 1665—1865 ed. Franz Gundlach, 1915]. (Pers. T. 7. R. II, 1917, S. 231—237).
20. Konventualinderne [i Roskilde adelige Jomfrukloster] 1699—1899. — Se Nr. 1018, S. 1—50.
21. Deutsche Grabschriften in dänischen Kirchen. (Der deutsche Herold XXVI, 1895, S. 73—74). — St.
[Kiste- og Ligstensinskriftioner fra Bremerholms Kirke og Kirkegaard] s. Nr. 990, S. 290 ff.; jvf. RP VIII. T. 39—40.
[St. Petri Kirkes Gravmæler] se Nr. 991, S. 201—232.
22. Indskrifter paa Kisteplader fra helsingørske Kirker. (Pers. T. 8. R. IV, 1925, S. 266).
23. Gravskrifter fra Slesvig Bys Kirkegaarde. Samlede 1892. (Pers. T. 9. R. V, 1933, S. 251—254).
24. Udtog af Vor Frue Skoles Regnskaber. Indtægt for Discipulenes Sang ved Begravelser fra Hovedstadens Kirker 1584—86. 1594—1612. (Pers. T. 7. R. II, 1917, S. 295—307).
25. Fra Mosel og Rhin. [Forbindelsen mellem Vinbyen Bacharach og København: Abraham Lehn; Nicolai Edinger; Adam Dan. Asbach; Wigand Michelbecker; Peter Motzfeldt; Jakob Fuihren]. (Nationaltid. 1931, 10. Juni, Aften).
26. Bidrag til dansk Personalhistorie under Christian V og Frederik IV. Uddrag af [Københavns] St. Petri Kirkes Begravelsesregnskaber for Aarene 1667—1725. (Pers. T. 2. R. III, 1888, S. 271—293, 2. R. IV, 1889, S. 1—38). — St.

- [Om indvandrede Købmandsfamilier fra den store Handelsperiode: Brown; Wever; Zinn; Wasserfall; Colsmann; Reichard]. (RP VI 592—597; jvf. VIII. T. 39—41).
[Om Jøder indvandrede til Danmark i anden Halvdel af det 18. Aarhundrede]. (RP VI 597).
27. Dødsfald i Danmark 1890. (Pers. T. 2. R. VI, 1891, Tilæg S. 26—43). — St.
 28. Adelsgenealogisk Forskning i Danmark gennem Tiderne. (DAA L, 1933, S. 1—89. Ill.). — St. (Nr. 29, XIII 2, 1—89).
 29. Stamtavler over danske Adelslægter. Særtryk af Danmarks Adels Aarbog. X, 1923 (412 S.). (Med Bidrag af A. Thiset). — XI, 1928 (176 S. + 176 S.). — XII, 1934 (300 S. + 187 S. + 147 S.). — XIII, 1934 (188 S. + 89 S. + 264 S.).
 30. Om de danske Lens Tilblivelse. (Danske Len, 1916, S. III—XVI). — St.
 31. [Bemærkninger til et Gensvar af Th. Hauch-Fausbøll i Anledning af hans Haandbog over den ikke-naturaliserede Adel]. (Pers. T. 7. R. II, 1917, S. 351—353).
 32. DIE RITTERSCHAFT IN SCHLESWIG UND HOLSTEIN von der ältesten Zeit bis zum Ausgange des römischen Reiches 1806. Geschichtliche Darstellung in Umrissen, Glückstadt und Hamburg 1918 (104 S., 4 Tvl.). — Tysk Oversættelse ved Fru Erna Bobé af Indledningen til Slægten Ahlefeldts Historie I, 1912.
 33. Adelsliv i Holsten. [SAH I LXXII—LXXXVIII]. (Fra Renaissance til Empire, 1916, S. 31—54).
 34. Fremmedadel i Danmark. (Pers. T. 7. R. II, 1917, S. 92—96).
 35. Fremmed Adel i Danmark i anden Halvdel af det attende Aarhundrede. (RP VIII. T. 71—146).
 36. Genealogien deutscher Adelsfamilien in Dänemark. I. v. Harstall. II. v. Ingenhoven (Ingenhaef). III. v. Reichow. IV. Reichsgrafen zu Stolberg-Stolberg. V. v. Calneyn. — VI. v. Eppingen. VII. v. Gramm. (Der deutsche Herold XXI, 1890, S. 21—22, 99—100, 100—101, 122, 123. — XXII, 1891, S. 113, 113—114). — Enkelte St.
 37. Deutsche Edelleute als Gäste König Friederich II. und Christians IV. von Dänemark auf Schloss Frydensborg. »Notabilia am königl. Hauss Freidensburg«. (Der deutsche Herold XXVII, 1896, S. 56—58). — St.
 38. Deutsche Adelige in Dänemark [zusammengestellt nach den »Ausländischen Registranten« im kgl. dän. Reichsarchiv]. (Der deutsche Herold XXVI, 1895, S. 74).

39. [Udlændinge i dansk Tjeneste (Tysk og Dansk 1730—1801)]. (RP VI 585—592).
40. Embedsetat for de kongelige Ordeners Kapitulum 1671—1928. (Pers. T. 9. R. II, 1930, S. 68—78). — St.
41. Anm. af: Otto Fr. Arends: Gejstligheden i Slesvig og Holsten fra Reformationen til 1864 I—III, 1932. (Pers. T. 9. R. VI, 1934, S. 132—133).
42. Anm. af: T. A. Topsøe-Jensen og Emil Marquard: Officerer i den dansk-norske Sæetat 1660—1814 og den danske Sæetat 1814—1932 I—II, 1935. (Pers. T. 10. R. III, 1936, S. 66—67).
43. Bidrag til dansk Theaterhistorie. — A. Gamborg — R. Montaigu — E. Capion. — Med Stamtavler over Familierne Pilloy og le Coffre. (Pers. T. 6. R. III, 1912, S. 71—86. Ill., 7. R. III, 1919, S. 58—62 (Personalhistoriske Bidrag til dansk Teaterhistorie i det 17. og 18. Aarhundrede), 8. R. IV, 1925, S. 273—275).
Personalhistoriske Bidrag til dansk Teaterhistorie i det 17. og 18. Aarhundrede se Nr. 43.
44. Foregivne Fyrster og Prinser i nyere Tid. (Berl. Tid. 1899, 5. Aug., Aftenudg.).

SPECIEL NORDISK PERSONHISTORIE.

Fyrstelige Personer.

- Frederik IV* se Nr. 1147, 1158—59, 1162.
Prins Carl se Nr. 1162.
45. Kong *Christian VI's* egenhændige Breve til Overkrigssekretær Michael Numsen. (D. Mag. 6. R. II, 1916, S. 330—365).
 46. Kong *Christian VII's* egenhændige Forvisningsordre for Dronning *Caroline Mathilde* [i Arkivet paa Breitenburg]. (Hist. T. 7. R. II, 1899-1900, S. 213—216).
 47. Livlæge W. Guldbrand's Indberetning til Kronprins *Frederik* om Kong *Christian VII's* Sygdomsanfald ved Nytaar 1807. (Pers. T. 8. R. II, 1923, S. 102—105).
 48. *Christian VII.* (DBHL I, 1920, S. 313—314. Ill.). Jvf. Nr. 144—45.
 49. Portræter af Dronning *Caroline Mathilde* og *Struensee*. (Kunst V, 1903. Med 8 Billeder).
 50. Dronning *Caroline Mathilde* i Celle. (Berl. Tid. 1899, 17. Dec. og 1900, 29. Nov. Aften).
 51. Celle. En Rejseerindring. (Berl. Tid. 1902, 15. Febr., Aftenudg.).

52. Dronning Caroline Mathilde i Celle. (Julebogen VI, 1907, S. 131—154. Portr.). — Optrykt i *Fra Renaissance til Empire*, 1916, S. 96—117. Ill.
53. Et engelsk Værk om Caroline Mathilde. [Anm. af: W. H. Wilkins: *A Queen of Tears. Caroline Matilda...* I—II, London, New York & Bombay 1904]. (Berl. Tid. 1904, 13. Febr.).
54. Caroline Mathilde. (DBHL I, 1920, S. 287—288. Ill.). Jvf. Nr. 554.
55. Brev (1781) fra *Arveprins Frederik* til Grev Cai Reventlow. (RP VIII 335—36).
56. Breve (1799—1813) fra *Frederik VI* til Grev C. D. F. Reventlow. (RP VI 1—6).
57. Breve (1802—13) fra samme til Grev Ernst Schimmelmann. (RP V 286—295).
58. Brev (1804) fra Prins Christian Frederik [*Christian VIII*] til Grev C. D. F. Reventlow. (RP VI 29).
59. Breve fra Kong Christian VIII til Greve F. D. Reventlow. (Pers. T. 9. R. VI, 1934, S. 1—69).
60. Breve [1809—30] fra Kong Christian den Ottende til Amtmand, Lensgreve Sigismund Ludvig Schulin. (Pers. T. 9. R. IV, 1932, S. 81—96). — Udsn.
61. Breve til Provst Valentin Peter Seidelin fra Kong Christian VIII og Prinsesse Charlotte (1805—1838). (Pers. T. 9. R. III, 1931, S. 200—207).
62. Admiral C. C. Zahrtmanns Optegnelser om Kong Christian VIII. (Pers. T. 8. R. IV, 1925, S. 193—198). *Charlotte*, Prinsesse, født Hertuginde af Meklenborg-Schwerin se Nr. 61.
63. Om *Prins Hans* af Glücksborg. (Julebogen X, 1911, S. 144—158. Portr.). — St.
64. Die Herzoge von Schleswig-Holstein-Gottorf. Begründung und Wachstum des Staates; Schloss Gottorf als Sitz der Künste und Wissenschaften (1544—1636). (Erich von Kielmansegg: Familien-Chronik der Herren, Freiherren und Grafen von Kielmansegg 2. Aufl., Wien 1910, Beilage No. III, 1. (S. 653—661. Tvl. og Kort)). *Frederik III* († 1659), Hertug af Holsten-Gottorp se Nr. 83.
65. Breve (c. 1801—11) fra *Hertug Frederik Christian af Augustenborg* til Grev C. D. F. Reventlow. (RP VI 15—28).
66. Brev (1814) fra samme. (RP VII 348—49).
Brev (1792) fra Landgreve *Carl af Hessen* til Joh. Kaspar Lavater se Nr. 1124, S. 126—136.

67. Breve (1788—99) fra Landgreve Carl af Hessen til Grev C. D. F. Reventlow. (RP VI 7—14).
68. Nogle Udtalelser af Landgreve Carl af Hessen om General Køller-Banner. (D. Mag. 5. R. IV, 1898—1901, S. 99 f.).
69. Kong *Gustaf III's* Banemænd i Danmark. I. Adolf Ludvig Ribbing. II. Claës Fred. Horn og Carl Fred. Gyllembourg Ehrensvärd. (Vor Fortid I, 1917, S. 1—16, 25—36. Ill.). Jvf. Nr. 544—46, 668, 762, 766, 869—71.

Adelige og Borgerlige.

70. *Abildgaard*. (DAA XLVI, 1929, S. 3—13). — St. (Nr. 29, XII 1, 3—13).
Abo se Pelt.
71. *Abrahamson* (D'Abranson). (DAA XXXVI, 1919, S. 455—457). — St. (Nr. 29, X 1—3).
Abrahamson, Joseph Nicolai Benjamin se Nr. 335.
72. *d'Agar*. (IFD 87). — Jvf. Nr. 1145, S. 64—65.
73. Reisen til Kiøge eller Maanederne August og September. Af Fred. Chr. *Agre*. (Gemt og Glemmt I, 1915, S. 1—198. Portr.).
74. SLÆGTEN AHLEFELDT'S HISTORIE. Udarbejdet paa Foranledning af Lehnsgreve C. J. F. Ahlefeldt-Laurvig I—VI, 1897—1912.
I, 1912: Adel og Adelsliv i Hertugdømmerne (S. XI—CIII); jvf. Nr. 32—33. — Slægten A. Oprindelse, Navn og Vaaben, Forgreninger, Embedsstillinger og Besiddelser (S. 1—22, 3 Tvl.). — Benedict A. 1319—41 og hans Efterslægt (S. 23—80). — Bilag og Henv. (S. 1—52). — Tilføjelser og Rettelser til III.—VI. Bind (S. 53—84). — Tillæg I—V: I (Gadendorp — Ascheberg), II (v. d. Herberge), III (Hummertsbüttel), IV (Sehested), V (Siggem) (S. 85—109). — *Register til I.—VI. Bind* (S. 111—136). — Tilføjelser til I—II Bind (S. 137—139). — Benedict A. (II)'s Efterslægt (S. 140).
II, 1912: Efterslægt efter: Volf A. († o. 1424) (S. 5—48). — Joh. A. († o. 1464) (S. 49—103). — Henrik A. (— 1541 —) (S. 105—131). — Godske A. († o. 1475) (S. 133—179). — Markvard A. († 1500) (S. 181—212). — Bilag og Henv. (S. 1—142). — Tillæg I—III (Stake, Rantzau, Sehested) (S. 143—166).
III, 1903: Godske A., Biskop over Slesvig Stift, † 1541 (S. 5—21). — Efterslægt efter: Generalkrigskommissær Cai A., † 1670 (S. 23—58). — Oberst Henr. A. 1592—1674 (S. 59—88). — Godske A., † 1564 (S. 89—120). —

- Benedict A. — 1500 — (S. 121—152). — Bilag og Henv. (S. 1—55). — Tillæg (Slægten Rathlau) (S. 56—71), 4 Tvl.
- IV, 1901: Efterslægt efter: Claus A., † 1531 (S. 5—61). — Hans A., † 1500 (63—111). — Bilag og Henv. (S. 1—70). — Tillæg (S. 71—76), 2 Tvl.
- V, 1899: Efterslægt efter: Geheimeraad Ditlev A. 1617—86 (S. 5—97). — Frederik A. 1551—1605 (S. 99—161). — Bilag og Henv. (S. 1—51). — Tillæg (S. 52—55), 5 Tvl.
- VI, 1897: Storkansler Frederik Greve A. 1623—86 og hans Efterslægt (S. 5—131). — Bilag og Henv. (S. 1—80), 1 Tvl.
75. von Ahlefeldt (DAA XLVI, 1929, S. 15—208). — St. (Nr. 29, XII 1, 15—208).
76. [Om Familien Ahlefeldt]. (Pers. T. 3. R. II, 1893, S. 67—69).
77. Ahlefeldterne. (Mindeskraft i Anledning af 250-Aarsdagen for Stormen paa København 10.—11. Februar 1659. Udg. af L. F. La Cour, 1909, S. 80—87. Ill.). — St.
78. Om den i Leonora Christina Ulfeldts Jammersminde nævnte Kaptejn Bendix Ahlefeldt (Pers. T. 4. R. II, 1899, S. 38—41).
79. Carl Ahlefeldt (1670—1722). (DBHL I, 1920, S. 16. Ill.).
80. AF GEHEIMERAAD DITLEV AHLEFELDT'S MEMOIRER, Dagbogsoptegnelser og Brevbøger. Udg. paa Foranledning af Lehns greve C. J. F. Ahlefeldt Laurvig efter Originalerne i Haseldorfs Arkiv, 1895 (XI + 219 S. Ill. Reg.).
81. GEHEIMRAT DETLEV v. AHLEFELDT'S MEMOIRER aus den Jahren 1617—1659. Nach der Originalhandschrift im Haseldorfer Archiv herausgegeben, 1896 (XIX + 181 S. + 1 Tvl. Reg.).
82. DITLEV AHLEFELDT'S ERINDRINGER 1617—1660, 1922 (XLIV + 260 S. Ill. Reg.). — Da Overs. sammen med Palle Rosenkrantz.
83. Breve fra Ditlev Ahlefeldt, Hertug Christian Albrecht af Gottorps Ledsager, til Hertug Frederik III fra den svenske Lejr for København under Belejringen 1658. (D. Mag. 6. R. IV, 1928, S. 212—215).
84. Ditlev Ahlefeldt (1617—1686). (DBHL I, 1920, S. 17. Ill.).
85. Storkansler Frederik Ahlefeldts 64 Aner. (SAH I, 8).
86. Frederik Ahlefeldt (1623—1686). (DBHL I, 1920, S. 18. Ill.).

87. Anm. af: Elise Ahlefeldt Laurvig. En Levnedsskildring ved Lensgreve F. Ahlefeldt Laurvig. (Ill. Tid. 9. Marts 1924, S. 433. Portr.).
88. *Alsen* — Falsen. (Pers. T. 8. R. IV, 1925, S. 261—262).
89. Georg Carl *Amdrup*. (DBHL I, 1920, S. 27—28. Ill.).
90. H. C. ANDERSEN OG STORHERTUG ALEXANDER AF SACHSEN-WEIMAR-EISENACH, 1905 (39 S. Ill.); jvf. Nr. 1094—95.
91. Et Brev (¹⁸/₈ 1838) fra H. C. Andersen til Carit Etlar. (Gads da. Mag. Jan. 1926, S. 54).
92. Utrykte Breve (1832—60) fra H. C. Andersen I—II [til Jomfru Henriette Hanck og Fru Helene Balling]. (Tilskueren April 1930, S. 265—282). — St.
93. To Breve (1847—48) fra H. C. Andersen til F. Reventlow. (Gads da. Mag. 1925, S. 560—562).
94. Etatsraad Poul *Andræ*. (Ill. Tid. 26. Aug. 1923, S. 975. Portr.).
95. d'*Angibaud*. (IFD 87). — Jvf. Nr. 1147, S. 207—08. d'*Angiviller*, Charles Claude de Flahaut de la Billarderie (1730—1809), Greve se Nr. 1148—53.
96. d'*Antichou*. (IFD 87).
97. Brev (1807) fra Hans Nikolai *Arctander* til Sybille Reventlow. (RP VI 471—75).
98. Familien *Ascheberg*. (SAH I, Tillæg I 93).
99. Familien v. *Aspern* i Danmark 1685—1813. (Pers. T. 2. R. IV, 1889. Til S. 28).
100. Sammen med F. C. Sommer: Slægten *Astrup* fra Astrupgaard i Nordslesvig gennem fem hundrede Aar. Personalhistoriske Meddelelser, 1905 (119 + 95 S. 2 Tvl. Registre).
101. [Om Medlemmer af Slægten v. *Bachof* til Lundsgaard og Südensee]. (Pers. T. 7. R. III, 1919, S. 223).
- Jens *Baggesen* (1764—1826), Digter:
Breve (1792—94) til Joh. Kaspar Lavater se Nr. 1124, S. 124—26, 144—47, 150—52.
102. Brev (1810) til Grevinde Amalie Münster, f. Ompteda. (RP VI 487—490).
103. Breve (1796—97) til Benedicte v. Qualen. (RP VI 367—424, 427—446).
104. Brev (1797) til Benedicte og Christiane v. Qualen og Anna Holck. (RP VI 442—446).
105. Brev (1790) til Grevinde Louise Stolberg, f. Reventlow. (RP VI 217—224).
106. Brev (1806) til Finanskollegiet. (RP VI 484—487).
107. LABYRINTEN, 1909 (358 S.) (Mindesmærker af Dan-

- marks National-Litteratur. Udg. af Vilh. Andersen II). — Til Baggenses Labyrinth (Indledning, Anmærkninger, Register), S. 309—358.
108. Federproben in deutscher Sprache. Fräulein Charlotte Wieland zugeeignet. (RP VI 447—470).
109. Jens Baggenses Slægt og Forældre. (Pers. T. 6. R. II, 1911, S. 27—36).
110. To Breve fra Biskop Nikolai Edinger *Balle* til Kronprins Frederik fra 1807. (Pers. T. 8. R. V, 1926, S. 52—57).
111. Frederik Münters Dagbogsoptegnelser om Biskop N. Ed. Balles Begravelse. (RP VI 505—07).
Balling, Helene Margrethe Hedevig, f. Næboe (1799—1893) se Nr. 92.
112. [Om Slægtskabsforholdet mellem Familierne *Bang*, *Mynster*, *Steffens* og *Grundtvig*]. (RP VII 470—473).
113. *Bartholin* — von Bartlin. (DAA XLIX, 1932, S. 115—141). — St. (Nr. 29, XIII 1, 115—141). (Bartholin sammen med Oberst A. Willemoes).
114. Efterkommere af Heinr. Chrph. Rigsgreve *Baudissin* (1709—86). (RP V, Bilag).
115. Brev (1787) fra Grev Henr. Fred. Baudissin til Grevinde Charlotte Schimmelmänn. (RP VIII 267—269).
116. Breve (1794—1801) fra samme til Grev Ernst Schimmelmänn. (RP VIII 269—282).
117. Breve (1813) fra samme til Grevinde Louise Stolberg, f. Reventlow. (RP VII 300—301, 302—303).
118. von Mauchenheim genannt *Bechtolsheim*. (DAA XXXVI, 1919, S. 458—460). — St. (Nr. 29, X 4—6).
119. *Becker* I. (SPG 413—414).
120. *Becker* II. (SPG 414).
121. *Beckmann*. (SPG 414—415).
122. *Beenfeldt*. (DAA XXXVI, 1919, S. 461—464). — St. (Nr. 29, X 7—10). (Sammen med C. E. A. Schøller).
Benthagen, Anna Katrine se Nr. 829.
123. *Berckentin*. (DAA XXXVI, 1919, S. 465—467). — St. (Nr. 29, X 11—13).
124. von *Berger*. (DAA XXXVI, 1919, S. 468—471). — St. (Nr. 29, X 14—17).
125. Efterkommere af Joh. Heinr. Edler Herr v. Berger (1657—1732). (RP IV, Bilag (III)).
126. [»Der Fall Berger«]. [Joh. Chilian Just v. Berger 1723—91]. (RP IX 371—372). — Jvf. E. Schmiegelow: Documentum humanum til Belysning af Mastoidaloperationens Historie. (Medd. i Dansk otolaryngologisk Selskab d. 2. Okt.

- 1912). (Ugeskrift for Læger 13. Marts 1913, S. 443—445). — St.
127. *Bering* (DAA LII, 1935, S. 3—7).
128. von *Berns* og van de *Wiele* (DAA LII, 1935, S. 9—12).
129. von *Bernstorff*. (DAA LI, 1934, S. 13—61). — St. (Nr. 29, XIII 3, 13—61).
130. Efterkommere af Joach. Engelcke Rigsfriherre Bernstorff 1678—1737. (RP II, Bilag).
Breve (1792—93) fra Grev A. P. Bernstorff til Joh. Kaspar Lavater se Nr. 1124, S. 136—144, 149—150.
131. Breve (1782—95) fra samme til Grev C. D. F. Reventlow. (RP VI 30—41).
132. Andreas Peter Bernstorff 1797—1897. (Berl. Tid. 1897, 21. Juni, Aften).
133. A. P. Bernstorffs Slægt og Paarørende i dansk Statstjeneste 1784—1797. (RP V, Bilag).
Breve (1791—99) fra Augusta Bernstorff til Lavater se Nr. 1124, S. 115—117, 122—124, 152—153.
Bernstorff, Augusta Louise (Gustgen), f. Stolberg (1753—1835), se Nr. 1104.
134. Brev (1797) fra Christian Günther Bernstorff til Amalie Münster, f. Ompteda. (RP VI 491—93).
135. Brev (1818) fra samme til C. D. F. Reventlow. (RP VI 42).
136. Anm. af: Elise von dem Bussche-Kessell: Gräfin Elise von Bernstorff, geborene Gräfin von Dernath. Ein Bild aus der Zeit von 1789 bis 1835, Berl. 1896. (Hist. T. 6. R. VI, 1895—97, S. 489—97).
137. Brev (1780) fra Henriette Fred. Bernstorff, f. Stolberg. (RP III 202—204).
138. *Berregaard*. (DAA XXXVI, 1919, S. 472—478). — St. (Nr. 29, X 18—24).
v. *Beskow*, Bernhard (1796—1868) se Nr. 1111.
139. von *Beulwitz*. (RP I 277—78).
140. von *Bibow* (RP IX 393—394).
141. Joseph *Bidoulac*. [c. 1774—1839, fransk Sproglærer]. (Pers. T. 9. R. IV, 1932, S. 194—195).
142. INTERIØRER FRA KONG FREDERIK DEN FEMTES HOF. Charlotte Dorothea *Biehls* Breve og Selvbibliografi, 1909 (XV + 288 S. Ill. Reg.).
143. CHARLOTTE DOROTHEA BIEHL. MIT UBETYDELIGE LEVNETSLØB. Udg. efter Originalmanuskriptet, 1909 (114 S. Portr.). — Særudg. af C. D. Biehls Selvbibliografi (se Nr. 142).
144. CHARLOTTE DOROTHEA BIEHL'S BREVE OM

- KONG CHRISTIAN VII. Udg. efter Originalerne, 1901 (VIII + 192 S. Ill. Reg.).
145. INTERIØRER FRA KONG CHRISTIAN DEN SYVENDES HOF. Efter Charlotte Dorothea Biehls Breve, 1919 (XV + 192 S. Ill. Reg.).
146. Charlotte Dorothea Biehl. (Fra Renaissance til Empire, 1916, S. 79—95. Ill.).
147. Charlotte Dorothea Biehl. (DBHL I, 1920, S. 138. Ill.).
148. *Biermann* von Ehrenschild. (DAA XXXVI, 1919, S. 479—481). — St. (Nr. 29, X 25—27). — se Nr. 257.
149. Jens Arnold Diderich Jensen *Bildsøe*. (DBHL I, 1920, S. 140. Ill.).
150. [Om Familien *Binzer*]. (Pers. T. 8. R. I, 1922, S. 106—107).
151. *Blome*. (DAA LII, 1935, S. 13—44).
Bluhme, Hans Emil (1833—1926), Kommandør se Nr. 1067.
152. *Blumenberg*. (SPG 416).
153. von *Blücher*. (RP IX 395—397).
- Louis *Bobé*. Autobiographica:
154. Selvbioграфи som Dr. phil. (Festskrift udg. af Kbh.'s Universitet i Anledning af Universitetets Aarsfest. Nov. 1910, S. 53—54).
155. Slægt og Minder fra Thüringerskoven. (Gads da. Mag. 1925, S. 563—578. Ill.).
156. Um St. Petri vor fünfzig Jahren. (Kopenhagener Zeitung 26. Febr., 15. Marts, 5. April og 3. Maj 1929).
157. Kammerherren. Et Skyggespil. (Tilskueren Maj 1930, S. 351—361). — St.
158. Legationsraaden. En Erindring. (Tilskueren Juni 1933, S. 455—464). — St.
159. Hos Dr. Louis Bobé. Ved Holger Jerrild. (Gads da. Mag. 1934, S. 142—152. Portr.). — St.
- Rejseminder:
160. Adam. En mærkelig Skæbne. (Berl. Tid. 1936, 5. Jan. Søndags Tillæg, S. 7—8).
161. En Vandring i den holstenske Elbmarsk. [Glückstadt]. (Berl. Tid. 1898, 9. Juni, Aften).
162. Abd-ul-Hamid og Stambul. (Berl. Tid. 1909, 1. Maj, Aften). Jvf. Nr. 51 (Celle) 1058 (Grønland) 1108 (Weimar).
163. *Bockenhoffer*. (SPG 416—417).
164. Ernst *Bodenhoff*. (DBHL I, 1920, S. 179. Ill.).
Bodenhoff, Gertrud, f. Rosted se Nr. 1061.

165. Breve (1773—75) fra H. C. *Boie* til Chrn. og F. L. Stolberg. (RP VIII 3—38).
166. von *Bolten*. (DAA XXXVI, 1919, S. 482—483). — St. (Nr. 29, X 28—29); jvf. RP V 254—256.
167. Fra den store Handelsperiode. Livs- og Tidsbillede. I. Baron Henrik Bolten. (HMKbh VI, 1917—18, S. 321—340. Ill.).
168. IDA BRUN GREVINDE BOMBELLES, Kbhvn. 1932. (138 S. Ill.).
169. Addelaide (Ida) Carolina Johanna Bombelles, f. Brun. (DBHL I, 1920, S. 187. Ill.).
170. v. *Bonar*. (RP VII 448).
dal *Borgo di Primo*, Olinto se Dal Borgo.
171. de *Bosc de la Calmette*. (DAA XXXVI, 1919, S. 484—485). — St. (Nr. 29, X 30—31); jvf. IFD 88.
172. [Slægten] de Bosc de la Calmette. (Liselund. Udg. af Foreningen af 3. December 1892, 1918, S. 9—16. Ill.).
173. Slægten *Bothmar* (Bothmer). (RP II 218—19, VII 460—62).
174. [Stamtavle over Familien *Botsack*]. (Pers. T. 2. R. III, 1888, S. 279).
175. *Botsack-Bremer*. (SPG 417—418).
176. *Bourke*. (DAA XXXVI, 1919, S. 487—490). — St. (Nr. 29, X 32—35).
177. Edmund Bourke. (RP VIII 399—401).
178. Edmond Bourke. (DBHL I, 1920, S. 201. Ill.); jvf. Nr. 1051.
179. von *Boye*. (DAA XXXVI, 1919, S. 491—492). — St. (Nr. 29, X 36—37).
180. *Boysen*. (SPG 418).
181. *Braem*. (SPG 418—419).
182. Mindebogen 1932. Breve [1903—26] fra Georg *Brandes* [til Fr. Hegel, Peter Nansen, Axel Garde og Carl Græbe]. Udgivet som Manuskript, 1932 (36 S. Ill.).
Om Georg Brandes se Nr. 182, S. 5—11.
183. von *Brandt*. (DAA XXXVI, 1919, S. 493—496). — St. (Nr. 29, X 38—41); jvf. SPG 420.
184. [Stamtavle over Familien v. Brandt]. (Pers. T. 2. R. IV, 1889, S. 23).
185. Efterkommere af Overrentemester Peder v. *Brandt* (1644—1701). (RP VI, Bilag).
186. Enevold Brandt. (DBHL I, 1920, S. 214. Ill.).
187. [Hedewig Maria Margaretha von *Bredahl's* (1754—1811) Slægt]. (RP IX S. 345).

188. *Briand de Crèvecoeur*. (DAA XXXVI, 1919, S. 497—499). — St. (Nr. 29, X 42—44); jvf. RP IX 397—400.
189. von den *Brincken*. (RP VII 503—05).
190. *Brockdorff*. (DAA LIII, 1936, S. 3—80). — Udsn.
191. *Brun* (SPG 420).
192. UNGDOMS-ERINDRINGER (Wahrheit aus Morgenträumen) af Friederike Brun, f. Münter, 1917 (XIII + 179 S. Ill. Reg.). (Dansk Overs. af Friederike Brun: *Wahrheit aus Morgenträumen*, Aarau 1824).
193. Aus Friederike Bruns Tagebuch. (Deutsche Rundschau Mai 1905, S. 231—245). — St.
Brev (1793) fra Friederike Brun til Joh. Kaspar Lavater se Nr. 1124, S. 147—149.
194. Breve (1800, 1818) fra samme til Grev C. D. F. Reventlow. (RP VI 43—45, 45—46).
195. FREDERIKKE BRUN FØDT MÜNTER OG HENDES KREDS HJEMME OG UDE, Kbhvn. 1910. (XXVIII + 358 S. Ill. Reg.). (Disputats for den filosofiske Doktorgrad).
196. Kjøbenhavnsk Selskabsliv for hundrede Aar siden. Frederikke Brun og hendes Hus I—II. (Berl. Tid. 1897, 15. Dec. Aftentillæg og 19. Dec. Tillæg).
197. Friederike Brun, f. Münter. (DBHL I, 1920, S. 240. Ill.).
Ida Brun Grevinde Bombelles se Nr. 168—69.
Bruun, Malte Conrad (1775—1826) se Nr. 581.
198. Jørgen *Brønlund*. (DBHL I, 1920, S. 256—257. Ill.).
199. *Brønsdorff* (DAA XXXVI, 1919, S. 500—501). — St. (Nr. 29, X 45—46).
200. *Burmeister*. (SPG 421).
201. von *Boefeke*. (DAA XXXVI, 1919, S. 502—503). — St. (Nr. 29, X 47—48).
202. *Callenberg*. (DAA XXXVI, 1919, S. 504—505). — St. (Nr. 29, X 49—50).
203. von *Calneyn*. (RP IX 400—401); jvf. Nr. 36, V.
Capion, Etienne (— 1700—1725 —), Skuespildirektør se Nr. 43; jvf. IFD 38.
204. v. *Carlowitz* (RP VII 505).
205. *Carlsen* (Lange). (DAA XLV, 1928, S. 3—6). — St. (Nr. 29, XI 2, 103—106).
206. [Om Embedsmandsslægten *Carstens* (Adolph Gotthard C.)]. (RP VI 544—546).
Breve (1772) fra A. G. Carstens til H. P. Sturz se Nr. 824, S. 464.
207. *Caspergaard*. (DAA XXXVI, 1919, S. 506—507). — St. (Nr. 29, X 51—52).

208. Slægten *Castell* i Danmark. (Berl. Tid. 1937, 20. Jan. Aften. III.).
209. *Castonier*. (DAA XXXVI, 1919, S. 508—517). — St. (Nr. 29, X 53—62).
210. de *Cheusses*. (IFD 88); jvf. RP IX 402—403 og Nr. 1147, S. 208—209.
211. Brev (1799) fra C. J. R. *Christiani* til Hertug Fred. Chrn. af Augustenborg. (RP VIII 197).
212. *Clare*. (SPG 421—422).
213. *Clausewitz*. (SPG 422).
214. *Clément*. (IFD 89).
le *Coffre* se Le Coffre.
215. *Colas*. (IFD 89—90).
216. Efterkommere af *Colbiørn* Jacobsøn (c. 1713—61). (RP V 308).
217. Bidrag til Slægten Colbiørnsens Genealogi i Danmark. (Pers. T. 9. R. III, 1931, S. 183—188).
218. Breve (1784—85) fra Christian Colbiørnsen til Grev C. D. F. Reventlow. (RP VI 47—55).
219. To Breve (1785, 1806) fra Christian Colbiørnsen [til Grevinde Sophie Schulin, f. v. Warnstedt og Højesteretsjustitiarius Fred. Jul. Kaas]. (Pers. T. 8. R. V, 1926, S. 58—61).
220. Brev (1793) fra Jak. Edv. Colbiørnsen til Grev C. D. F. Reventlow. (RP VI 56).
221. *Colomb*. (IFD 90).
222. Jacob *Coningh*. (FAoM 2. R. I, 1925, S. 214—215).
223. *Cramer*. (SPG 423).
224. Breve (1773—74) fra C. F. Cramer til Greverne Chrn. og F. L. Stolberg. (RP VIII 121—22, 38—40).
225. von *Cramohn*. (RP VII 506—07).
226. Schwesinger von *Cronhelm*. (RP IX 403—405).
227. John *Cunningham*. (DBHL I, 1920, S. 355).
228. *Cöllner*. (SPG 423).
229. Valdemar *Daa*. (DBHL I, 1920, S. 355—356).
Dalager, Lars (1715—72) se Nr. 1049.
230. *Dal Borgo* di Primo. (RP IX. S. 405—406); jfr. VIII 413—14.
231. von *Daldorf*. (DAA XLVIII, 1931, S. 117—121). — St. (Nr. 29, XII 3, 117—121).
232. von (vam) *Damme*. (DAA XXXVII, 1920, S. 455—458). — St. (Nr. 29, X 89—92).
233. van *Damme*. (SPG 424).
234. David *Danell*. (DBHL I, 1920, S. 371); jvf. Nr. 1043.

235. [Greverne] *Danneskiold-Samsøe*. (DAA XLVI, 1929, S. 209—239). — St. (Nr. 29, XII 1, 209—239).
236. Slægtshistoriske Bidrag IV. Kunstnerfamilien *Darbes*. (Pers. T. 8. R. I, 1922, S. 88—90).
237. Jens *Daugaard-Jensen*. (DBHL I, 1920, S. 375. Ill.).
238. *Dechezaulx*. (IFD 88—89); jvf. Nr. 1147, S. 205—06.
239. [Familien von *Delden*]. (Pers. T. 10. R. II, 1935, S. 1—2).
240. *De Moor*. (IFD 90).
241. Efterkommere af Gerhard Rigsgreve van der Nath [von *Dernath*] (1622—89). (RP V, Bilag).
242. Brev (1820) fra Grevinde Charlotte v. Dernath, f. Bernstorff til Grevinde Sybille Reventlow. (RP IX 379—80).
243. Magnus v. Dernath. (DBHL I, 1920, S. 380—381).
244. von *Destinon*. (RP VIII. T. 75—76).
245. von *Dewitz*. (RP VIII. T. 77—80).
246. von *Drechsel*. (RP VIII. T. 81—82).
247. *Dreesen*. (SPG 424).
248. *Dresing*. (SPG 424—425).
249. Ophelia *Drewsen*. Bakkehusets Datter. (Pers. T. 7. R. V, 1921, S. 125—149. Ill.). — St.
250. *Dröge*. (SPG 425).
251. *Dumbar*. (DAA XXXVII, 1920, S. 459—460). — St. (Nr. 29, X 93—94).
252. *Duncan*. (RP VIII. T. 82—84).
253. *Duval de la Pottrie*. (RP VII 507—09).
254. Baron [Johan] Ferdinand *Eckstein* (o. 1752—1827). (Pers. T. 9 R. V, 1933, S. 267—269).
255. *Edinger*. (SPG 425—426).
256. Slægten *Egede*. (Pers. T. 6. R. IV, 1913, S. 268—273). — St.; jvf. RP VI 514—515.
Egede, Hans se Nr. 1047, 1054, 1068—69.
257. [Stamtavle over Familien v. *Ehrenschild*]. (Pers. T. 2. R. III, 1888, S. 276); jvf. SPG 415—416. — se Nr. 148.
258. v. *Eickstedt*. (RP VII 509—11).
259. [Militærslægten] von *Eldern*. (Pers. T. 8. R. IV, 1925, S. 262—263).
260. [Om Familien v. *Elern*]. (Pers. T. 3. R. III, 1894, S. 79—80).
261. *Ely*. (DAA XXXVII, 1920, S. 461—462). — St. (Nr. 29, X 95—96).
v. *Eppingen* se Nr. 36, VI.
262. *Ermandinger*. (SPG 426—427).
263. *Esmarch*. (SPG 428—429).
264. von *Esmarck*. (DAA XXXVII, 1920, S. 463—465). — St. (Nr. 29, X 97—99).

Etlar, Carit se Nr. 91.

265. JOHANNES EWALDS LEVNET OG MENINGER. Selvbiografiske Brudstykker og Breve, 1911 (352 S., 1 Sttv. Ill. Registre).
266. Bidrag til Johannes Ewalds Levned. (Tilskueren Marts 1901, S. 227—247. Ill.). — St.
267. Johannes Ewald. (RP V 244—246, 308; VI 537—539, 578—580).
268. Bidrag til Johannes Ewalds Livshistorie. I. Skolegang. (Pers. T. 4. R. VI, 1903, S. 80—88). II. Eftermæle. (Pers. T. 4. R. VI, 1903, S. 91—103). III. Opholdet paa Frederiks Hospital 1770. (Pers. T. 5. R. II, 1905, S. 284—286). IV. Opholdet i Søbækhus 1776. (Pers. T. 5. R. II, 1905, S. 286—289). V. Johannes Ewalds Navneliste. (Pers. T. 5. R. II, 1905, S. 289—293). VI. Anledningen til »Fiskerne«. (Pers. T. 5. R. II, 1905, S. 293—297). — St.
Bidrag til Johannes Ewalds Livshistorie. I. Ewalds mødrene Slægt. II. Skolegang. III. Familien Huulegaard. IV. Rungsted — Søbækhus se Nr. 265, S. 231—294.
Til »Levnet og Meninger« se Nr. 265, S. 295—301.
269. Til »Johannes Ewalds Levned og Meninger«. (Da. Stud. 1918, S. 73—80). — St.
270. Ewalds »Fiskerne«. (Berl. Tid. 1928, 30. Aug. Aften).
271. Tilføjelse [ɔ: Modbemærkninger til Pastor Aage Dahls Bidrag til Johannes Ewalds Slægtshistorie]. (Pers. T. 9. R. V, 1933, S. 246—247).
Jvf. 943 og 1179.
272. Efterkommere af Købmand Herman *Fabritius* (1666—1729). (RP VI, Bilag).
273. *Fabritius-Tengnagel*. (DAA XXXVII, 1920, S. 466—473). — St. (Nr. 29, X 100—108).
274. *Falkenskiold*. (DAA XLVI, 1929, S. 241—248). — St. (Nr. 29, XII 1, 241—248).
Falsen, Enevold de (1755—1808) se Alsen.
275. En vidtberejst Nordmand. Thomas *Fastings* Oplevelser i Levanten 1756—61. (Pers. T. 8. R. V, 1926, S. 9—12).
276. de *Favin*. (RP IX 406—407).
277. de *Feignet*. (RP IX 407—408).
278. *Fisker*. (DAA XXXVIII, 1921, S. 465—469). — St. (Nr. 29, X 161—165).
279. *Fogh*. (DAA XXXVIII, 1921, S. 470—471). — St. (Nr. 29, X 166—167).

280. Brev (1825) fra Nikolai *Fogtmann* til Grev C. D. F. Reventlow. (RP VI 58—60).
281. *Folsack*. (DAA XXXVII, 1920, S. 474—477). — St. (Nr. 29, X 109—112).
282. *Formont*. (IFD 91).
283. *Fortling*. (SPG 429).
284. *Franck von Franckenau*. (RP VIII, T. 84—86).
285. Georg Franck von Franckenau [1644—1704]. Ein Sohn Naumburgs in fremdem Lande. (Naumburger Sonntagsblatt 1889, Nr. 38).
286. Efterkommere af Hofraad Johan Joakim *Friccius* (— 1692 —). (RP VI, Bilag).
287. *Friedenreich* (DAA XXXVIII, 1921, S. 472—473). — St. (Nr. 29, X 168—169).
288. *Fuiren* (DAA XXXVIII, 1921, S. 474—475). — St. (Nr. 29, X 170—171).
289. de *Fædder* (DAA XXXVIII, 1921, S. 476—478). — St. (Nr. 29, X 172—174).
290. *Gadendorp*. (DAA XXXVIII, 1921, S. 479—484). — St. (Nr. 29, X 175—180); jvf. SAH I, Tillæg I 87—93. *Gamborg*, Anders (— 1703 —), Skuespiller se Nr. 43.
291. von *Gamm*. (RP VII 511—13).
292. Thomas Vilh. *Garde*. (DBHL I, 1920, S. 559—560. Ill.).
293. Slægtshistoriske Bidrag. I. Slægten von *Gerstenberg*. (Pers. T. 7. R. IV, 1920, S. 274—278). — St.
294. Brev (1769) fra H. W. v. Gerstenberg og F. G. Resewitz til J. W. L. Gleim. (RP VIII. T. 9—10).
295. Breve (1775—76) fra H. W. v. Gerstenberg til Chrn. og F. L. Stolberg. (RP VIII 40—45).
296. [Om H. W. v. Gerstenberg]. (RP V 282—83).
297. Heinr. Wilh. v. Gerstenberg. (DBHL I, 1920, S. 570—571. Ill.).
298. *Girard*. (IFD 91).
Giøe, Susanne (1634—83) se Nr. 1181.
299. von *Golowin*. (RP IX 408—409).
300. von *Gottberg*. (RP VIII. T. 86—88).
301. Breve fra Hans *Gram* til Grevinde Anna Sophie Schack 1737—45. (D. Mag. 6. R. I, 1913, S. 368—382).
302. von *Grambow*. (RP VII 513—16).
v. *Gramm* se Nr. 36, VII.
303. Sttv. over Familien *Gramm* (Gram) i Danmark. (RP III 358—59).
304. Greve *Griffenfeld*. (DAA XXXIX, 1922, S. 467—469). — St. (Nr. 29, X 264—266).

305. Fra Griffenfelds Dage. Et historisk Tidsbillede. (Museum 1890, S. 114—127).
306. Brev (3/3 1551) fra Borgmester Carsten *Grip* til Christian III. (D. Mag. 5. R. VI, 1909, S. 309—311).
307. Om Carsten Grip. (D. Mag. 6. R. I, 1913, S. 383). — jvf. 5. R. VI, 1909, S. 304 ff.
308. von *Grodtschilling*. (DAA XXXVIII, 1921, S. 485—487). — St. (Nr. 29, X 181—183).
309. von *Gruttschreiber*. (RP VIII T. 88).
310. *Grüner*. (DAA XXXIX, 1922, S. 470—471). — St. (Nr. 29, X 267—268).
Guldbrand, Joh. Wilh. (1744—1809), Livlæge se Nr. 47.
311. *Gyldenkrone* (Marselis). (DAA LII, 1935, S. 45—73). — Udsn.
312. [Om de *Gyldenløvers* Kister i St. Petri Kirkes Gravkapel]. (FAoM II, 1903—05, S. 200, 218—219; 2. R. I, 1925, S. 32—33).
313. Et Bidrag til Ulrik Frederik Gyldenløves Ungdomshistorie [Brev til Kong Fred. III, 12/9 1658]. (D. Mag. 6. R. III, 1923, S. 188).
314. von *Gyldenskiold*. (DAA XXXIX, 1922, S. 472—473). — St. (Nr. 29, X 269—270).
315. *Gyldensparre*. (DAA XXXIX, 1922, S. 474—475). — St. (Nr. 29, X 271—272).
316. Greve af *Gyldensten*. (DAA XXXIX, 1922, S. 476—478). — St. (Nr. 29, X 273—275).
317. *Gyldenstjerne* i Danmark. (DAA XLIII, 1926, S. 3—37). — St. (Nr. 29, XI 1, 113—147).
Brev (1805) fra C. F. *Gyllembourg* til Frederik VI se Nr. 318, S. 398—400.
318. Carl Frederik *Gyllembourg* og Thomasine Heiberg. (Vor Fortid I, 1917, S. 397—408).
Jvf. Nr. 69.
319. von *Gähler*. (DAA XXXIX, 1922, S. 479—484). — St. (Nr. 29, X 276—281).
Haan, Lourens Feykes se Nr. 1045—46.
320. vom *Hagen*. (DAA XXXIX, 1922, S. 485—487). — St. (Nr. 29, X 282—284); jvf. SPG 429—430.
321. *Hagen*. (SPG 430—31).
322. Franz v. *Hagen* (1672—1749), Oversekretær i tyske Kancelli. (BL VI, 1892, S. 467—468).
323. James *Hall*. (DBHL I, 1920, S. 641); jvf. Nr. 1042.
324. Regnar *Hammer*. (DBHL I, 1920, S. 645—646. Ill.).
325. Efterkommere af Hans Adam Friherre v. *Hammerstein* (1579—1653). (RP VII, Bilag).

- Hanck, Marie Kirstine Henriette (1807—46), Forfatterinde se Nr. 92.
326. Anton Günther *Hanneken* († 1738), Amtmand. (BL VI, 1892, S. 558).
327. Oluf *Hansen* († 1710), Deputeret i Søetaten. (BL VII, 1893, S. 34—35).
328. *Harsdorff* (Harsdörffer). (SPG 431).
v. *Harstall* se Nr. 36, I.
Hartmann, Moritz († 1695), Guvernør se Nr. 1157 og 1170.
329. von *Hatten*. (DAA XXXIX, 1922, S. 488—489). — St. (Nr. 29, X 285—286).
330. *Hauber*. (SPG 431).
331. Johannes *Hecklauer* (1596—1652), Musiker og Arkitekt. (BL VII, 1893, S. 185—186).
332. Sammen med F. C. Sommer: Slægten *Heering*. Personalhistoriske Optegnelser, 1900 (56 S. 2 Tvl. Ill.).
Breve (1721—30) fra Burchard Heering til Geheimeraad Ditlev Reventlow se Nr. 332, S. 33—46.
Breve (1730) fra samme til Justitsraad Voigt se Nr. 332, S. 40—41, 42—43, 44.
Ansøgninger (1763—75) fra Konsumtionsforvalter Otto Carl Heering (1732—95) til Kongen. (Familiebogen. Optegnelser om min Slægt af Peter N. Heering, 1912, Bilag II (S. 19—24)).
Trykt Ligprædiken over Thomas Heering [1631—1702], Præst i Gross-Jannowitz. (Familiebogen. Optegnelser . . . af Peter N. Heering, 1912, Bilag I (16 S.)).
333. Alexander Tilemann v. *Heespen* (1677—1738), Konferensraad. (BL VII, 1893, S. 207—208).
334. Brev (1802) fra Christiane *Heger* til Kamma Rahbek. (Gemt og Glemte II, 1916, Tillæg S. 227—230).
335. Breve (1819—20) fra Peter Andreas *Heiberg* til Kammerherre, Oberst Joseph Nicolai Benjamin Abrahamson. (Pers. T. 6. R. I, 1910, S. 204—213).
336. Brev (Weimar 2/7 1802) fra samme til K. L. Rahbek. (Goethe-Jahrbuch XXIV, 1903, S. 76—79). — St.
337. P. A. Heibergs Bortrejse fra Danmark. Et Hundredeaarsminde. (Berl. Tid. 1900, 11. Dec. Aften).
Heiberg, Thomasine, f. Buntzen (1773—1856) se Nr. 318.
338. Efterkommere af Konferensraad Joh. Friedr. *Heinrich* (1730—1808). (RP IV 276—277).
339. *Heintz*. (DAA XLVII, 1930, S. 3—4). — St. (Nr. 29, XII 2, 3—4).

340. Johàn Samuel *Heistermann* v. Zielberg (1621—70), gottorpsk Embedsmand. (BL VII, 1893, S. 285).
341. *Helt.* (DAA XXXIX, 1922, S. 490—491). — St. (Nr. 29, X 287—288).
342. *Helverskov.* (DAA XXXIX, 1922, S. 492—493). — St. (Nr. 29, X 289—290).
343. August *Hennings*, Dagbog under hans Ophold i København 1802. (D. Mag. 7. R. I, 1934, S. 1—214). — St., 1934 (230 S. Reg.).
344. Anm. af: Joachim Hild: August Hennings, ein schleswig-holsteinischer Publizist um die Wende des 18. Jahrhunderts, Erlangen 1932. (Hist. T. 10. R. II, 1932—34, S. 385—90. — St.
345. Paul Hennings. 27. August 1875—19. Juli 1927. [Nekr.]. (Pers. T. 8. R. VI, 1927, S. 173—174. Portr.).
346. Familien *Hensler.* (RP VII 396—397).
347. von der *Herberge.* (DAA XXXIX, 1922, S. 494—496). — St. (Nr. 29, X 291—293); jvf. SAH I, Tillæg II.
348. Conrad *Hesse* (o. 1622—1705), Kancellisekretær. (BL VII, 1893, S. 429—430).
349. von *Hielmcrone.* (DAA LII, 1935, S. 75—78).
350. *Hielmskiold.* (DAA LII, 1935, S. 79—81).
351. *Hignar.* (IFD 91).
352. [Gravsten over Overberghauptmand Jørgen *Hiort*]. (Pers. T. 7. R. V, 1921, S. 258).
353. Familien *Hirschfeld* fra Nüchel ved Eutin. (RP VII 468—69).
354. Familien *Hirschfeld* fra Thüringen. (RP VII 469).
355. de *Hofman.* (DAA XXXIX, 1922, S. 497—500). — St. (Nr. 29, X 294—297).
356. [Brev] fra Amtmand de Hofman til Statssekretær Ove Høegh-Guldberg om Koldinghus' Slots Tilstand (1778). (D. Mag. 6. R. III, 1923, S. 100).
357. [Breve] fra samme til Grev A. G. Moltke om hans Arbejde paa Danske Atlas og Foundationer (1768, 1778). (D. Mag. 6. R. III, 1923, S. 98—99).
358. *Holck.* (DAA XLII, 1925, S. 425—456). — St. (Nr. 29, XI 1, 37—68).
359. Efterkommere af Chr. Chrph. Greve Holck (1698—1774). (RP IV, Bilag (II)).
360. Efterkommere af Fred. Chr. Baron Holck († 1708). (RP V, Bilag).
361. [Maren Holck (1668—1704)]. (Pers. T. 8. R. III, 1924, S. 125).

362. Gustav Frederik *Holm* (f. 1849), Opdagelsesrejsende. (DBHL II, 1923, S. 121. Portr.).
363. *Holmer*. (RP IX 409—411).
364. *Holmskiold*. (DAA XXXIX, 1922, S. 501—502). — St. (Nr. 29, X 298).
365. Brev (1810) fra Grevinde Wilhelmine *Holstein*, f. Reventlow til Louise Stolberg. (RP IX 259).
366. Lensgreve F. C. C. C. *Holstein-Holsteinborg*. 3. August 1856—16. Juli 1924. [Nekr.]. (Ill. Tid. 27. Juli og 3. Aug. 1924, S. 693. Portr.).
367. von *Holsten*. (DAA XLI, S. 451—458). — St. (Nr. 29, XI 1, 1—8).
368. *Hoppe*. (SPG 431—432).
Horn, Klas Fredrik (1763—1823) se Nr. 69.
369. Hofminiaturemaler *Hornemanns* Stambog. (Juleroser 1921. Ill.).
370. *Hummersbüttel*. (DAA XXXIX, 1922, S. 503—506). — St. (Nr. 29, X 299—302); jvf. SAH I, Tillæg III. Sttv. over Familien *Huulegaard* se Nr. 265, Bilag og S. 335—338.
371. Efterkommere af Holmens Provst Matthias *Hwiid* 1703—59. (RP V 278—79).
372. Brev (6/5 1788) fra Caja *Hwiid* til Grevinde Sophie Hedvig Schulin, f. v. Warnstedt. (RP VI 581).
373. Familien *Hübner*. (RP VII 456—57).
374. *Häsecker*. (SPG 432).
375. *Høegh-Guldberg*. (DAA XLVIII, 1931, S. 123—136). — St. (Nr. 29, XII 3, 123—136). (Sammen med Oberst A. Willemoes).
376. Breve (1783—95) fra Ove *Høegh-Guldberg* til Grev C. D. F. Reventlow. (RP VI 61—67).
Ibsen, Aage (1847—1915), Forfatter se Nr. 1070.
v. *Ingenhoven* (*Ingenhaef*) se Nr. 36, II.; jvf. RP VII 516—518.
377. Friherre *Iselin*. (DAA XXXIX, 1922, S. 507—508). — St. (Nr. 29, X 303—304).
378. Pastor Albert *Jantzen*. 23. Maj 1840—7. Jan. 1917. [Nekr.]. (Pers. T. 7. R. II, 1917, S. 314—315. Portr.).
379. *Jean*. (IFD 91—92).
Jerichau, J. A. (1816—83), Billedhugger se Nr. 1101.
380. *Jespersen*. (DAA XL, 1923, S. 473—475). — St. (Nr. 29, X 305—307).
381. Thomas Balthasar v. *Jessen* (1648—1731), Diplomat. (BL VIII, 1894, S. 484—488).
Jochimssen, Mathis, Naturforsker se Nr. 1071.

382. *Juel*. (DAA XLIV, 1927, S. 3—66). — St. (Nr. 29, XI 2, 3—70). (Sammen med Oberst F. Juel).
Efterkommere af Niels Juel (1629—97) se Nr. 1018, Bilag II.
383. Til Maleren Jens *Juels* Biografi. (Pers. T. 9. R. I, 1929, S. 236—237).
384. Anm. af: Madame *Juuls* [Anna Catharina Juul, f. Praëm] Stambok. Utg. av Det norske selskab, Oslo 1931. (Pers. T. 9. R. IV, 1932, S. 189—190).
385. *Junge*. (DAA XL, 1923, S. 476—477). — St. (Nr. 29, X 308—309).
Kaas, Fred. Jul. (1758—1827), Højesteretsjustitiarius se Nr. 219.
Kaas, Johanne, Lave Urnes se Nr. 858.
Kafen se *Kafen von Schmieden*.
386. Michael Nicolai Christopher *Kall Rasmussen* og hans efterladte Samlinger. (Pers. T. 9. R. V, 1933, S. 77—79).
387. *Kalthof*. (SPG 433).
Karstensen, K., Præst i Dybbøl se Nr. 974.
388. *Keith*. (RP VIII. T. 89).
389. *Kellinghusen*. (SPG 433—435).
390. von *Keyserling*. (RP VII 518).
391. Friherre *Kielman von Kielmansegg*. (DAA XL, 1923, S. 478—481). — St. (Nr. 29, X 310—313).
392. Slægterne *Kielman v. Kielmansegg* fra Holsten og Nedreøsterrig i dansk Tjeneste, med et Tillæg om Familien Preen. (Pers. T. 4. R. II, 1899, S. 24—38). — St.
393. Frederik Christian *Kielman v. Kielmansegg* (1639—1714), Statsmand. (BL IX, 1895, S. 137—138).
394. Hans Henrik *Kielman v. Kielmansegg* (1636—86), Gehejmerraad. (BL IX, 1895, S. 138—139).
395. Erich von *Kielmansegg*: Familien-Chronik der Herren, Freiherren und Grafen von *Kielmansegg* 2. Aufl., Wien 1910 (834 S.). — Delvis Forf. til Biografierne af de danske (slesvigske og holstenske) Medlemmer af Slægten, især Kansler *Joh. Ad. Kielman von Kielmansegg*, dennes Søn Hans Heinrich og hans Efterkommere S. 264 ff. og 364 ff. Ill. *Kielman v. Kielmansegg*, Johan Adolf se Nr. 856.
396. Bidrag til Thomas *Kingos* Biografi. (Pers. T. 6. R. V, 1914, S. 71—72).
Breve (1848—51) fra Carl Ludv. *Kirstein* til hans Hustru se Nr. 1028.
Kirstein, Ernst Phil. s. Nr. 1002, S. 126—134. — Optrykket S. 15—38.

397. *Kiærskiold*. (DAA XL, 1923, S. 482—483). — St. (Nr. 29, X 314—315).
398. *Kiærulf*. (DAA XL, 1923, S. 484—485). — St. (Nr. 29, X 316—317).
399. Christian Adam v. *Kleist* (1705—78), Amtmand. (BL IX, 1895, S. 219—220).
400. Ewald von *Kleist* in dänischen Diensten. (Vierteljahrschrift f. Literaturgesch. III, 1890, S. 295—297).
401. Bønskrifter fra Terkel *Klevenfeldt*. (D. Mag. 6. R. II, 1916, S. 70—78).
402. *Klinge*. (SPG 435).
403. von *Klingenberg*. (DAA XL, 1923, S. 486—488). — St. (Nr. 29, X 318—320).
404. *Klopstock*. (SPG 435—436); jvf. Nr. 1121.
405. *Knuth*. (DAA XXXVI, 1919, S. 518—543). — St. (Nr. 29, X 63—88).
406. Adam Christopher *Knuth* (1687—1736), Godsejer. (BL IX, 1895, S. 293).
407. Eggert Christoffer *Knuth* (1722—76), Deputeret. (BL IX, 1895, S. 298—299).
408. von *Kobbe*. (RP IX 412—414).
409. Tagebuchaufzeichnungen des dänischen Archäologen Johann Heinrich Carl *Koës*, 8.—23. Dez. 1806, Weimar. (Goethe-Jahrbuch XXVII, 1906, S. 118—124). — St.
410. Friederich Emanuel v. *Koetschau* (1666—1736), Gehejmeraad. (BL IX, 1895, S. 644).
411. Marie *Konow*, født Oehlenschläger. 1818 — 3. September — 1908. (Dannebrog 3. Sept. 1908. Portr.).
412. *Krabbe* af Damsgaard. (DAA XLV, 1928, S. 39—67). — St. (Nr. 29, XI 2, 139—167).
413. *Krabbe* af Herpinggaard. (DAA XLV, 1928, S. 37—38). — St. (Nr. 29, XI 2, 137—138).
414. *Krabbe* af Østergaard. (DAA XLV, 1928, S. 7—34). — St. (Nr. 29, XI 2, 107—134).
415. [Om Magister Hans *Kraft*]. (Pers. T. 7. R. II, 1917, S. 361).
416. *Krakowitz*. (SPG 437).
417. *Kreyer*. (SPG 437—438).
418. Brev (1814) fra Fred. Ferd. v. *Krogh* til C. D. F. Reventlow. (RP VI 68—72).
419. Fru von *Krüdener* i Danmark. (Pers. T. 8. R. I, 1922, S. 113—127. Portr.); jvf. 7. R. IV, 1920, S. 300.
420. von *Köller*. (RP VIII. T. 89—91).
Køller-Banner, Georg Ludv. (1728—1811), se Nr. 68.
421. *Könemann*. (SPG 436—437).

422. Johann Ludwig Pincier v. *Königstein* (1660—1730), Statsmand. (BL IX, 1895, S. 636—637).
423. von *Koeppen*. (RP VIII. T. 91—92).
424. von *Körbitz*. (DAA XL, 1923, S. 489—492). — St. (Nr. 29, X 321—324).
425. *Lafont* I—II. (IFD 92).
426. Om Familien *Lakjers* franske Oprindelse. (Pers. T. 8. R. IV, 1925, S. 258—259).
427. von Lambsdorff. (RP IX 414—415).
428. de *Lamy du Pont*. (RP VII 523—24).
429. *Landorff*. (DAA XLI, 1924, S. 459). — St. (Nr. 29, XI 1, 9).
430. Erindringer om [Komponisten] Eduard *Lassen*. (Berl. Tid. 3. Febr. 1904).
431. Johannes *Lassenius*. 1636—1692. (Pers. T. 3. R. V, 1896, S. 1—17). — St.
432. Johan *Lassenius* (1636—92), Teolog. (BL X, 1896, S. 121—123).
433. *Laub*. (SPG 438—439).
434. *Le Cercler de la Monnerie*. (IFD 92—93).
Le Coffre. (IFD 93); jvf. Nr. 43.
435. *Le Fèvre de Caumartin*. (RP IX 415—416).
436. *Lehn* — Baron *Lehn*. (DAA XLI, 1924, S. 460—462). — St. (Nr. 29, XI 1, 10—12); jvf. SPG 439.
437. Abraham Lehns Selvbioграфи 1643—73. Efter Originalen i Arkivet paa Orebygaard. (Pers. T. 7. R. III, 1919, S. 84—87).
438. *Lemforth*. (DAA XLI, 1924, S. 463—464). — St. (Nr. 29, XI 1, 13—14).
439. von *Lengerken*. (SPG 439—440).
440. *Le Normand de Bretteville*. (RP VIII. T. 73—75).
441. [Stamtavle over Familien *Lente*]. (Pers. T. 2. R. III, 1888, S. 275).
442. von *Lente*. (SPG 440).
443. Christian v. *Lente* (1649—1725), Diplomat. (BL X, 1896, S. 204—208).
444. Johan Hugo v. *Lente* (1640—1716), Diplomat. (BL X, 1896, S. 208—209).
Theodor *Lente* se Nr. 589.
445. Anm. af Grevinde *Leonora Christinas* Jammers Minde ved Otto Andrup, 1926 og Udgaven af samme Værk ved Frieda og Johs. Brøndum-Nielsen, 1926. (Hist. T. 9. R. V, 1926—27, S. 311—21). — St.
446. von *Lepel*. (RP IX 416—418).

447. *Lerche*. (DAA LI, 1934, S. 63—93). — St. (Nr. 29, XIII 3, 63—93). (Sammen med Oberst A. Willemoes).
448. Kontreadmiral Christian Lerches Selvbiografi. (Pers. T. 5. R. IV, 1907, S. 258—267).
449. Familien von *Lersner* i Danmark. (Pers. T. 4. R. V, 1902, S. 232—236); jvf. SPG 441.
450. *Leth*. (DAA XXXVII, 1920, S. 508—511). — St. (Nr. 29, X 143—146).
451. August von *Leublſing*. Gustav Adolfs Page. (Historisk Tidsskrift XXII, 1902, S. 246—248).
452. von *Leuenburg*. (RP VIII. T. 92—93).
453. *Leuenfeld*. (DAA XLI, 1924, S. 465—466). — St. (Nr. 29, XI 1, 15—16).
454. *Leyonstierne*. (DAA XLI, 1924, S. 467—468). — St. (Nr. 29, XI 1, 17—18).
455. von *Lichtenstein*. (DAA XLI, 1924, S. 469—470). — St. (Nr. 29, XI 1, 19—20); jvf. RP VII 379—380).
456. Johan Gottlieb *Linck* (1693—1761), Kommissariatsdeputeret. (BL X, 1896, S. 299).
457. *Lindemann*. (SPG 441—443).
458. *Lindencrone*. (DAA XLI, 1924, S. 471—472). — St. (Nr. 29, XI 1, 21—22).
459. Den sidste af Adelsslægten *Lindenov*. (Pers. T. 7. R. III, 1919, S. 158).
460. Eggert Christopher v. *Linstow* (1695—1774), Gehejmerraad. (BL X, 1896, S. 335).
461. *Lodehat*. (DAA LII, 1935, S. 83—86).
462. von *Lossow*. (DAA XLI, 1924, S. 473—474). — St. (Nr. 29, XI 1, 23—24).
Lund, Christian (— 1653 —) se Nr. 1043.
463. *Luxdorph*. (DAA XLI, 1924, S. 475—478). — St. (Nr. 29, XI 1, 25—28).
464. [Slægten *Lüders*]. (Pers. T. 8. R. V, 1926, S. 74—75; jvf. S. 80).
465. von der *Lühe*. (DAA XLI, 1924, S. 479—482). — St. (Nr. 29, XI 1, 29—32).
466. Fremmede Adelsslægter i Danmark. III. von der *Lühe*. (Pers. T. T. 3. R. II, 1893, S. 12—33). — St.
467. Adolph Andreas v. d. *Lühe* (1695—1750), Amtmand. (BL X, 1896, S. 500).
468. Hartnack Otto v. d. *Lühe* (o. 1692—1749), Amtmand. (BL X, 1896, S. 502).
469. Joachim Christoph v. d. *Lühe* (1696—1756), Amtmand. (BL X, 1896, S. 502).

470. Volrad August v. d. Lühe (1705—78), Overpræsident. (BL X, 1896, S. 502—503).
471. *Lys.* (IFD 93).
Lytzen, Sofie og Elise, Søstre († 1916) se Nr. 1072.
472. von *Lützw.* (DAA XLV, 1928, S. 69—101). — St. (Nr. 29, XI 2, 169—201).
473. von *Löwencron.* (DAA XLI, 1924, S. 483—484). — St. (Nr. 29, XI 1, 33—34).
474. von *Löwenhielm.* (DAA XLI, 1924, S. 485—486). — St. (Nr. 29, XI 1, 35—36).
475. Hofjægermester Adam Eggert Christoffer *Løvenskiold.* [Nekr.]. (Pers. T. 6. R. VI, 1915, S. 308—309. Portr.).
476. Breve (1788—95) fra Baronesse M. C. H. *Løvenskiold*, f. Numsen til Grevinde Fred. Sophie Charl. Reventlow, f. v. Beulwitz. (RP VI 73—79).
477. Breve (1770—88) fra samme til Grevinde Louise Stolberg, f. Reventlow. (RP VI 225—257).
478. Georg Heinrich v. *Löwenstern* (1786—1856), Diplomat. (BL X, 1896, S. 613).
479. von der *Maase.* (RP VII 518—21).
Macdonald, James (— 1808 —) se Nr. 985.
480. Slægtshistoriske Bidrag. II. Om Borgmester paa Christianshavn Jakob *Madsen* og hans Slægt. (Pers. T. 7. R. IV, 1920, S. 278—282). — St.
481. Brev (1825) fra Ove Malling til Grev C. D. F. Reventlow. (RP VI 80—82).
482. Autobiographie af Ove *Malling*, Geheimstatsminister, og hans Karakteristik af samtidige. (Gemt og Glemmt III, 1916, S. 155—182. Ill. Reg.).
483. Brev (17/4 1784) fra Stadsfysikus Chrn. Elovius *Mangor* til Grev Fred. Chrn. Schack til Giesegaard. (RP IV 289—90).
484. de la *Mare.* (RP VII 522—23).
485. Casper *Markdanner.* (Pers. T. 10. R. II, 1935, S. 39—47). — Udsn.
486. Om kongelig Arkitekt Christoph *Marselis.* (FAoM 2. R. I, 1925, S. 318).
487. Christian Albrecht v. *Massou* (o. 1690—1752), Amtmand. (BL XI, 1897, S. 183).
Meinig, Heinr. Carl (1736—1812), lübeckisk Resident i Kbh., se Nr. 1083.
488. von *Mentzdorff.* (RP IX 418—419).
489. [Om den danske Slægt *Mercker*]. Pers. T. 9. R. II, 1930, S. 81); jvf. SPG 443—444.
490. van *Meulengracht.* (SPG 444).

491. *Meyercrone*. (DAA XLVII, 1930, S. 5—6). — St. (Nr. 29, XII 2, 5—6).
492. Anm. af Udgaven af: Olaus Henrich *Mollers* Stambog i »Festschrift des Kunstgewerbemuseums in Flensburg«, Aug. 1928. (Pers. T. 9. R. II, 1930, S. 185).
493. *Moltke*. (DAA XXXVIII, 1921, S. 488—549). — St. (Nr. 29, X 184—245).
Adam Gottlob Moltke se Nr. 972, S. 257 ff.
Adam Wilhelm Moltke se Nr. 972, S. 257 ff.
494. Caspar Gottlob Moltke (1668—1728), Amtmand. (BL XI, 1897, S. 405).
Joachim Godske Moltke se Nr. 972, S. 257 ff.
de *Montaigu*, René Magnon (f. 1661), Skuespildir. se Nr. 43.
495. *Musnier*. (IFD 94).
Mühlheim, Margrete se Nr. 858.
496. Brev (1803) fra Joh. Gottwerth *Müller* i Itzehoe til Frederik VI. (RP IV 320—321).
497. Tilemann *Müller* (1770—1829), Forfatter. (BL XI, 1897, S. 614).
498. Oberst Ludvig Rudolf *Müller v. Aarwangen*, Statsfange paa Christiansø. (Pers. T. 4. R. III, 1900, S. 1—15). — St.
499. Wilhelm Moritz v. Buseck, kaldet v. *Münch* (1665—1741), Amtmand. (BL XII, 1898, S. 2).
500. Brev (udat.) fra Grevinde Amalie *Münster*, f. Ompteda til Grev Chr. Günther Bernstorff. (RP VI 490—91).
501. Brev (udat.) fra samme til Grevinde Louise Stolberg. (RP VII 303—306).
502. Amalia Isabella Johanne Charlotte *Münster* (1767—1814), Grevinde. (BL XII, 1898, S. 3—4).
503. *Münter*. (SPG 445).
504. Breve (1786) fra Balthasar *Münter* til Frederik *Münter*. (RP VII 476—77, 481).
505. Frederik *Münters* Dagbogsoptegnelser om Regeringsforandringerne 1784. (RP III 368—69).
506. Jordskælvet i Messina og Kalabrien 1783. En dansk Rejsendes Beretning. (Berl. Tid. 1909, 16. Jan. Aften).
507. Biskop Frederik *Münters* Selvbiografi. (Pers. T. 4. R. III, 1900, S. 157—174). — St.
508. Breve (1825—27) fra Frederik *Münter* til Grev C. D. F. Reventlow. (RP VI 83—89). Jvf. Nr. 111, 798, 948, 1089.
509. Familien *Møhl*. (Pers. T. 9. R. IV, 1932, S. 78—79).
Møller, Lars se Nr. 1073.
510. von *Moesting*. (RP IX, 419—422).

511. Alexander Frederik v. Møsting (1680—1737), Officer. (BL XII, 1898, S. 115—116).
512. [Om Familien *Nansen*]. (Pers. T. 2. R. VI, 1891, S. 87).
513. Borgmester Hans Nansens Efterslægt. (Pers. T. 3. R. I, 1892, S. 9—17). — St.
514. Fridtjof Nansen. (Ill. Tid. 17. Dec. 1922, S. 283. Portr.). van der *Nath* se von *Dernath*.
515. Johan *Neve* († 1718), Kollegiedeputeret. (BL XII, 1898, S. 188—189).
516. *Nissen* — Nissen-Benzon. (DAA XLIV, 1927, S. 73—74). Brev (8/2 1521) fra Søren *Norby* til Christiern II se Nr. 1039, S. 309.
517. Familien *Numsen*. (RP IX 442—446).
518. Breve (1800) fra Chrn. Fred. Numsen til Grevinde Charlotte Schimmelmann. (RP VIII 361—68). Numsen, Michael (1686—1757) Overkrigssekretær se Nr. 45.
519. *Nörck*. (SPG 445—446).
520. *Nørckenkrone*, (DAA XLIV, 1927, S. 75—77).
521. [Stamtavle over Familien *Ocksen*]. (Pers. T. 2. R. IV, 1889, S. 33); jvf. SPG 446—447. *Oldeland*, Hans (1628—92), Diplomat se Nr. 764. *Olsen*, Anders, Grønlænder se Nr. 1074.
522. von *Oppen-Schilden*. (DAA XLIII, 1926, S. 38—39). — St. (Nr. 29, XI 1, 148—149).
523. Adolph Wilhelm Rudolf v. Oppen-Schilden (1824—96), Godsejer. (BL XII, 1898, S. 441).
524. von der *Osten*. (RP VIII 524—32).
525. Jacob Frants v. d. Osten (1664—1739), Amtmand. (BL XII, 1898, S. 460).
526. Peter Christoph v. d. Osten (1659—1730), Hofembedsmand. (BL XII, 1898, S. 462).
527. [Købmandsslægten *Otte* fra Eckernförde]. (RP IX 338—340). *Paars*, Claus Enevold (— 1728 —), Guvernør se Nr. 1055.
528. Fremmede Adelsslægter i Danmark. I. von *Pappenheim*. (Pers. T. 2. R. V, 1890, S. 251—273). — St.
529. *Papus de Lauerdaugie*. (IFD 94).
530. *Paulli*. (SPG 447—449).
531. von *Paulsen*. (DAA XLIII, 1926, S. 40—41). — St. (Nr. 29, XI 1, 150—151).
532. *Pechlin* Edler von Löwenbach. (RP IX 423—426). Brev (21/9 1521) fra Klaus *Pedersen* til Christiern II se Nr. 1039, S. 308—309.

533. Familierne *Pelt* og Abo. (Pers. T. 9. R. I, 1929, S. 234—236).
534. Familien *Pelt*. (Pers. T. 10. R. III, 1936, S. 76—77).
535. von *Pentz*. (DAA XLII, 1925, S. 470—475). — St. (Nr. 29, XI 1, 82—87); jvf. RP VIII. T. 113—122).
536. Albrecht og Sebastian *Petersen* (1706—61, 1708—55), Klosterstiftere (BL XIII, 1899, S. 15—16).
537. Gottfried *Petersen* (1733—1812), Vicekansler. (BL XIII, 1899, S. 31).
Jakob Rigsbaron *Petersens* Slægt se Nr. 1141.
538. Rigsbaron Jacob de *Petersen*. Fra Skrædderdreng til Friherre. En Livsroman fra Enevældens første Tid. (Nationaltid. 1931, 6. Maj, Aften).
539. [Gravsten over Jonas Ramus *Petersen*, Overpræsident i Christiania]. (Pers. T. 7. R. V, 1921, S. 258).
540. Biographie af Christian Carl *Pflueg*, Major. (Gemt og Glemte III, 1916, S. 7—153. Ill. Reg.).
541. von der *Pfordten*. (RP VII 533—34).
542. von *Pfuel* (RP VIII. T. 122—123).
543. Claude *Philibert* 1709—84. En Foregangsmand paa Boghaandværkets og Bogudbredelsens Omraade. (Nordisk tidskrift för bok- och biblioteksväsen VII, 1920, S. 14—18). — St.
544. *Philip*, Hertug af Slesvig-Holsten-Glücksborg (1584—1663). (BL XIII, 1899, S. 92).
545. *Philip Ernst*, Hertug af Slesvig-Holsten-Glücksborg (1673—1729). (BL XIII, 1899, S. 93).
546. *Philip Ludvig*, Hertug af Slesvig-Holsten-Sønderborg (1620—89). (BL XIII, 1899, S. 93—94).
547. de *Pilloy*. (DAA XLVIII, 1931, S. 137—139). — St. (Nr. 29, XII 3, 137—139); jvf. IFD 94—95.
de *Pilloy*, Frederik Daniel (1702—55), Skuespiller se Nr. 43.
548. de *Place*. (SPG 449).
Platen, Hans Heinr. Aug. (1787—1842), Postmester se Nr. 1115.
549. Vilhelm Frederik v. *Platen* († 1732), Bygmester. (BL XIII, 1899, S. 139).
550. Familien *Pless* (Plesse, Plessen) fra Holsten. (SAH I, 1912, S. 60—64, Sttv.).
551. von *Plessen*. (DAA LI, 1934, S. 95—201). — St. (Nr. 29, XIII 3, 95—201); jvf. RP VIII. T. 123—129.
552. Bernt Hartvig v. *Plessen* (1709—67), Kansler. (BL XIII, 1899, S. 144).

553. Christian Sigfred v. Plessen (1646—1723), Statsmand. (BL XIII, 1899, S. 151—158).
554. Overhofmesterinde Louise v. Plessens Beretning om sit Forhold til Dronning Caroline Mathilde i Aarene 1766—68. (D. Mag. 5. R. V, 1904, S. 84—90).
555. von *Ployart*. (RP VII 535—36).
556. Moritz Friherre *Podebusk* (1633—1700), Godsejer. (BL XIII, 1899, S. 193).
557. *Podewils*. (DAA XLIII, 1925, S. 476—477). — St. (Nr. 29, XI 1, 88—89).
558. von *Poel*. (RP VIII. T. 130).
559. *Poggenberg*. (SPG 449).
560. *Pogwisch*. (DAA XLVIII, 1931, S. 1—67). — St. (Nr. 29, XII 3, 1—67).
561. *Ponsaing*. (SPG 450).
562. von *Post*. (RP VIII. T. 131—133).
Brev (1807) fra C. *Pram* til Kabinetssek. P. C. Jessen se Nr. 318, S. 400—08.
Familien v. *Preen* se Nr. 392.
563. *Preisler*. (SPG 450).
564. Skuespillerinden Marie Cathrine Preislers Gravmæle. (Ill. Tid. 4. Marts 1923, S. 497. Ill.).
565. von *Proeck*. (RP VIII. T. 133—134).
566. *Puychernault de la Ramière*. (IFD 95).
567. Slægten *Qualen*. (Pers. T. 7. R. I, 1916, S. 81—102). — Udsn.
568. *Qualen*. (DAA XLII, 1925, S. 478—494). — St. (Nr. 29, XI 1, 90—107).
569. Brev (1797) fra Benedicte v. *Qualen* til Jens Baggesen. (RP VI 424—427).
570. Frederik Chr. v. *Qualen* (1724—92), Geheimeraad. (BL XIII, 1899, S. 317).
571. Efterkommere af Fred. Chr. v. *Qualen* (1724—92). (RP VI, Bilag).
572. Henning v. *Qualen* (1703—85), Geheimeraad. (BL XIII, 1899, S. 317).
573. Josias v. *Qualen* (1742—1819), Geheimeraad. (BL XIII, 1899, S. 318—319).
574. *Raben*. (DAA XLIII, 1926, S. 42—43). — St. (Nr. 29, XI 1, 152).
575. Frederik *Raben* (1693—1773), Gehejmeraad. (BL XIII, 1899, S. 339—340).
576. Johan Otto *Raben* (1646—1719), Gehejmeraad. (BL XIII, 1899, S. 340—341).

577. Samuel *Rachel* (1628—91), gottorpsk Diplomat. (BL XIII, 1899, S. 346—347).
Rahbek, Kamma se Nr. 249 og 334.
578. Knud Lyne Rahbek og hans nærmeste Slægt. (Pers. T. 10. R. III, 1936, S. 230—232). — Udsn.
579. Breve (1797—99) fra Knud Lyne Rahbek til Kamma Heger. (Gemt og Glemte II, 1916, S. 9—19).
580. K. L. Rahbeks Ansøgning til Finanskollegiet om et Laan af 16,000 Rdlr. til Indretningen af en Undervisnings- og Opdragelsesanstalt paa Bakkehuset. (Pers. T. 8. R. IV, 1925, S. 259—261).
581. Fra Sorø Akademis Bibliothek (K. L. Rahbek, M. C. Bruun). (Pers. T. 9. R. I, 1929, S. 234).
Rahbek, Knud Lyne se Nr. 249.
582. Nicolas de *Rambouillet de la Sablière* (1656—o. 1720), Etatsraad. (BL XIII, 1899, S. 373); jvf. Nr. 1145, S. 59—64.
583. *Ramel*. (DAA XLII, 1925, S. 495—499). — St. (Nr. 29, XI 1, 108—112).
584. von *Rammin*. (RP VII 537).
585. *Rantzau*. (DAA XLVII, 1930, S. 7—176). — St. (Nr. 29, XII 2, 7—176).
586. Andreas Conrad Peter Rigs greve Rantzau (1773—1845), Statsminister. (BL XIII, 1899, S. 398—399).
587. Cai Rantzau (1726—92), Gehejmerraad. (BL XIII, 1899, S. 405—406).
588. Carl Adolph Greve Rantzau (1742—1814), Amtmand. (BL XIII, 1899, S. 406).
589. Breve til Statholder, Rigs greve Christian Rantzau til Breitenburg fra Corfitz Ulfeldt og Theodor Lente. (D. Mag. 5. R. IV, 1898—1901, S. 157—189). — St.
590. Christian Ditlev Greve Rantzau (1670—1721), Vicesattholder. (BL XIII, 1899, S. 415—416).
591. Christian Ditlev Carl Rigs greve Rantzau (1772—1812), Overpræsident. (BL XIII, 1899, S. 416).
592. Ditlev Greve Rantzau (1644—97), Statholder. (BL XIII, 1899, S. 426—427).
593. Efterkommere af Ditlev Carl Rigs greve Rantzau (1726—1803). (RP IV 274—275).
594. Frederik Rantzau (1658—1723), Gehejmerraad. (BL XIII, 1899, S. 429—430).
595. Hans Rigs greve Rantzau (1693—1769), Overpræsident. (BL XIII, 1899, S. 436—437).
596. Genealogiske Optegnelser tildels vedrørende Generallieute-

- nant Johan Rantzau og hans Slægt. (Pers. T. 4. R. II, 1899, S. 243—247).
597. Wilhelm Adolph Greve Rantzau (1688—1734). (BL XIII, 1899, S. 479—480).
598. Statsminister Conrad Greve Rantzau-Breitenburgs ERINDRINGER FRA KONG FREDERIK DEN SJETTES TID, 1900 (V—XIX + 3—198 S. Ill.).
599. Slægten *Rathlau*. (SAH III, Tillæg S. 56—71. 4 Tvl.). — St.
600. Geheimkonferensraad Lensbaron Tage *Reedtz-Thott*. (Ill. Tid. 9. Dec. 1923, S. 206. Portr.).
601. von *Rehbinder*. (RP VIII. T. 134—135).
v. *Reichau*, Georg Ernst se Nr. 605.
602. von *Reiche*. (RP VII 537—38).
603. Christian Ernst Rigsfriherre v. *Reichenbach* († 1699), gottorpsk Gehejmerraad. (BL XIII, 1899, S. 589).
604. v. *Reichow* se Nr. 36, III.
605. Georg Ernst v. Reichau [*Reichow*] (1658—1735), Stiftamtmand. (BL XIII, 1899, S. 588—589).
606. Fremmede Adelslægter i Danmark. II. von *Reitzenstein*. (Pers. T. 2. R. VI, 1891, S. 12—23; jvf. S. 87). — St.
607. Johan Christoph v. Reitzenstein (1698—1767), Gehejmerraad. (BL XIII, 1899, S. 620).
608. Wolf Veit Christoph v. Reitzenstein (1710—81), Gehejmerraad. (BL XIII, 1899, S. 620—621).
609. von *Restorff*. (RP VIII. T. 135—137).
610. *Reuss*. (RP IX 427—429).
611. Greve Henrik VI af *Reuss* (1707—83), Amtmand. (BL XIV, 1900, S. 19—20).
612. EFTERLADTE PAPIRER FRA DEN REVENTLOW-SKE FAMILIEKREDS i Tidsrummet 1770—1827. Meddelelser af Arkiverne paa Pederstrup og Brahe-Trolleborg udg. paa Foranledning af Hofjægermester, Lehns greve C. E. Reventlow I—X, 1895—1931.
I, 1895: Geheimstatsminister Chrn. Ditlev Fred. Reventlows Breve og Optegnelser i Udvalg (LIII + 291 S. Ill.).
II, 1896: Grev Johan Ludvig Reventlows Breve i Udvalg (XLIII + 245 S. Ill.).
III, 1896: Grevinde Louise Stolbergs Breve i Udvalg samt Breve fra Greverne Chrn. og Fred. Leop. Stolberg (LI + 425 S. Ill.).
IV, 1900: Geheimstatsminister Grev Heinr. Ernst Schimmelmans og Hustrus Charlotte Schimmelmans Breve i Udvalg (345 S. 5 Sttv. Ill.).
V, 1902: Grevinde Charlotte Schimmelmans Breve til

- Grevinde Louise Stolberg 1808—15 og til Grevinde Frederikke Sophie Reventlow i Udvalg (CVIII + 308 S. Ill.).
- VI, 1903: Breve til Geheimstatsminister Greve C. D. F. Reventlow og Hustru, Grevinde Louise Stolberg og Benedicte von Qualen fra Forskjellige (606 S. Ill.).
- VII, 1906: Udvalgte Breve og Optegnelser af Grev Ernst Schimmelmann, Komtesse Katharine Stolberg, Henning von Witzleben og Hustru, Grev Charles Flahault d' Angiviller og Grevinde Louise Stolberg (LI + 564 S. Ill.).
- VIII, 1917: Breve fra og til Greverne Chr. og Fritz Stolberg, Greve Ernst og Grevinde Charlotte Schimmelmann (XX + 426 S. + 148 S. (Tilføjelser til Anmærkningerne I—VII Bind 1895—1906). Ill.).
- IX, 1922: Breve fra Grevinde Sybille Reventlow til Grevinde Louise Stolberg (LXIV + 456 S. Ill.).
- X, 1931: Breve fra Grevinde Charlotte Schimmelmann og Geheimeraad Carl Wendt til Grevinde Louise Stolberg. Fra 1801 (XXXIV + 62 S. Ill. — Personregister til I—X Bind ved A. Drachmann Benzons S. 63—343. — St., 1932).
613. En Antikritik [af L. Kochs Anm. af RP I i Hist. T. 6. R. V, S. 705—19]. (Hist. T. 6. R. VI, 1895—97, S. 314—18).
614. Breve (1795) fra Greve Cai Friedr. Reventlow til Greve Ernst Schimmelmann. (RP VIII 351—358).
615. Cai Friedrich Greve Reventlow (1753—1834), Statsminister. (BL XIV, 1900, S. 24—26).
616. Sammen med A. P. Tuxen: Aktstykker vedrørende Christian Ditlev Reventlow som Diplomat og Feltherre. (D. Mag. 5. R. VI, 1909, S. 237—250).
617. Christian Ditlev Greve Reventlow (1775—1851), Godsejer. (BL XIV, 1900, S. 32—33).
- Christian Ditlev Frederik Reventlow (1748—1827), Lensgreve til Christianssæde og Reventlow:
618. Breve (1799—1809) til Sønnen C. D. R. (RP I 106—110, 114—117, 128—139).
619. Breve (1772—73) til hans senere Hustru Frederikke Sophie Charlotte R., f. v. Beulwitz. (RP I 1—29).
620. Brev (1773) til Broderen J. L. R. (RP I 38—41).
621. Brev (1822) til Greve Ernst Schimmelmann. (RP I 211—212).
622. Brev (1800) til Greve F. L. Stolberg. (RP I 111—113).
623. Breve (1773—1821) til Søsteren Grevinde Louise Stolberg. (RP I 42—82, 84—105, 118—127, 140—153, 157—210).

624. Breve (1773, 1813) til Carl Wendt. (RP I 30—38, 154—156).
625. Dagbogsoptegnelser 1801—27. (RP I 213—272).
626. Statsminister C. D. F. Reventlow. [Foredrag holdt den 4. Aug. 1926 paa Pederstrup ved] (Det fjerde danske Hjemstavnskursus 1926. Loll.-Falst. hist. Samf. Aarb. XV, 1927, S. 120—131. Portr.; jvf. S. 188).
627. Ved Afsløringen af Mindestenen paa Brahetrolleborg for Lensgreve Christian Einar Reventlow den 3. August 1930. (Faaborg Avis 4. Aug. 1930). — St., 1931 (11 S. Ill.).
628. Kammerherre Hofjægermester Lensgreve Christian Einar Reventlow til Grevskaberne Reventlow og Christianssæde og Baroniet Brahe-Trollesborg. 1864—1929. (RP X, 1931, S. XI—XXXIV. Portr.). — St., 1930 og 1931.
629. Claus Reventlow (1693—1758), Højesteretspræsident. (BL XIV, 1900, S. 41—42).
630. Conrad Greve Reventlow (1644—1708), Storkansler. (BL XIV, 1900, S. 42—46).
631. Ditlev Reventlow (1654—1701), Gehejmerraad. (BL XIV, 1900, S. 50).
632. Ditlev Reventlow (1666—1733), Gehejmerraad. (BL XIV, 1900, S. 50).
633. Ditlev Conrad Reventlow (1708—94), Hofembedsmand. (BL XIV, 1900, S. 52—53).
634. Frederik Reventlow (1648—1728), Gehejmerraad, (BL XIV, 1900, S. 54).
Frederik Ditlev Greve Reventlow (1791—1851) se Nr. 59 og 93.
635. Brev (1784) fra Grevinde Frederikke Sophie Charl. Reventlow, f. v. Beulwitz til Louise Stolberg. (RP I 82—84).
Reventlow, Frederikke Juliana se Julie Reventlow.
636. Breve (1789—1801, 1806—19) fra Fritz Reventlow til Emkendorf til H. E. Schimmelmann. (RP VIII 287—300, 304—31).
637. Greve Friedrich (Fritz) Reventlow (1755—1828), Diplomat. (BL XIV, 1900, S. 58—59).
Reventlow, Fritz († 1851), Greve, Gesandt se Frederik Ditlev Greve Reventlow.
638. Henning Reventlow (1640—1705), Gehejmerraad. (BL XIV, 1900, S. 62).
639. Efterkommere af Henning Reventlow til Altenhof (1640—1705). (RP VII, Bilag).
640. Rigsgreve Henrik Reventlow (1679—1732), gottorpsk Diplomat. (BL XIV, 1900, S. 60—61).

- Johan Ludvig Reventlow (1751—1801) til Brahe-Trolleborg, Greve:
641. Beretning om Juleaftens Fejden 1771. (RP II 15—27).
 642. Tale paa Brahe-Trolleborg 14. Sept. 1788. (RP II 191—216).
 643. Brev (1788) til Greve A. P. Bernstorff. (RP II 174—184).
 644. Breve (1776—99) til Broderen Greve C. D. F. R. (RP II 137—173).
 645. Brev (1790) til Broderen, A. P. Bernstorff, Ernst Schimmelmann og Carl Wendt. (RP II 184—189).
 646. Brev (1778) til Greve Christian Stolberg. (RP IX 18—19).
 647. Breve (1770—98; 1778—94) til Søsteren Louise Stolberg. (RP II 3—14, 28—31, 34—133; IX 16, 17—18, 25—29, 32—34, 36—37, 49, 58—59, 93, 94—96).
 648. Brev (1793) til Carl Wendt. (RP II 189—190).
 649. Johan Ludvig Reventlow 1751 — 1801 — 1901. (Berl. Tid. 1901, 27. April, Aften).
650. Breve (1781—1812) fra Grevinde Julie Reventlow, f. Schimmelmann til Broderen Grev Ernst S. (RP VIII 335—48).
651. Grevinde Frederikke Juliane [Julie] Reventlow (1763—1816). (BL XIV, 1900, S. 57—58).
- Sybille Reventlow, f. Schubart (1753—1828), Grevinde:
652. Breve (1813—25) til Datteren Grevinde Wilhelmine Holstein. (RP IX 293—303).
 653. Brev (1801) til Ernst Phil. Kirstein. (RP IX 128—130).
 654. Breve (1801—21) til Svogeren Greve C. D. F. Reventlow. (RP IX 307—317).
 655. Breve (1807; 1808) til Søsteren Grevinde Charlotte Schimmelmann. (RP IX 166—168, 170—173, 175—178, 180—181, 182—184; 185, 186—187).
 656. Breve (1769—99; 1802—21) til Svigerinden Grevinde Louise Stolberg. (RP IX 1—127; 130—289).
- Reverdil*, Elie Salomon François (1732—1808) Kabinetssekr. se Nr. 1080.
657. von *Rheder*. (DAA XLIII, 1926, S. 44—46). — St. (Nr. 29, XI 153—155); jvf. SPG 450—451.
Ribbing, Adolf Ludvig (1765—1843) se Nr. 69.
658. *Richebourg*. (IFD 95).
659. von *Rieppur*. (RP VII 538—39).
Rüse, Jacob (1791—1872) se Nr. 673.
Rink, Hinrich Johannes (* 1819) se Nr. 1075.

660. Christian Ditlev *Rohde* (1653—1717), Oldgransker. (BL XIV, 1900, S. 73—74).
661. *Rohn*. (SPG 451).
662. Grev *Rosambo* og hans Slægt. (Pers. T. 10. R. III, 1936, S. 77—78).
663. Statsminister Niels *Rosenkrantz'* Breve til Greve J. G. Moltke fra Wienerkongressen. (D. Mag. 6. R. III, 1923, S. 312—337). — St.
664. *Rosenpalm*. (DAA XLIII, 1926, S. 47—48). — St. (Nr. 29, XI 1, 156—157).
665. *Rosenørn*. (DAA XLIX, 1932, S. 143—169). — St. (Nr. 29, XIII 1, 143—169).
666. Slægtshistoriske Bidrag. V. Frederik *Rostgaards* Ansøgning til Oversekretær I. L. Holstein om Rejsetilladelse (1740). (Pers. T. 8. R. I, 1922, S. 90—92).
667. Dr. phil. Carl Ludvig Kirstein *Rothe*. 13. Okt. 1859—28. Maj 1923. [Nekr.]. (Ill. Tid. 10. Juni 1923, S. 762. Portr.).
668. *Rudolf Frederik*, Hertug af Nordborg (1645—88). (BL XIV, 1900, S. 413).
669. Ditlev Christian *Rumohr* (1724—1808), Amtmand. (BL XIV, 1900, S. 418).
670. Henning *Rumohr* (1722—1804), Godsejer. (BL XIV, 1900, S. 418—419).
Rüttel, Fr. Carl Peter (1859—1915), Missionær i Østgrønland s. Nr. 1052, S. 241—48. Ill.
671. *Rømeling*. (DAA XLVI, 1929, S. 249—266). — St. (Nr. 29, XII 1, 249—266).
672. Johan Adolph de *Roepstorff* (1674—1735), gottorpsk Hofmand. (BL XIV, 1900, S. 520—521).
673. Breve (1833) fra A. de *Saint-Aubain* I—II [til Jacob Rüise]. (FAoM 2. R. I, 1925, S. 160—163, 210—213).
674. Der Tod des Grafen Joseph Maria de *Saint-Germain* [† 27/2 1784]. (Schleswiger Nachrichten 31. Aug. 1893).
675. Der Tod des Grafen Joseph Maria von Saint-Germain. (Der Deutsche Herold XXIV, 1893, S. 122—123). — St.
676. Æventyreren Grev St. Germain. (Julebogen VIII, 1909, S. 117—133. Portr.).
677. Joseph Marie Saint-Germain († 1784). Æventyrer. (BL XIV, 1900, S. 569—570).
678. von *Sames*. (RP VII 539—40).
679. von *Schack*. (DAA XLIX, 1932, S. 3—113). — St. (Nr. 29, XIII 1, 3—113).
Schack, Anna Sophie (1689—1760), Grevinde se Nr. 301.
680. Greve Hans Schack (1676—1719), Finansdeputeret. (BL XV, 1901, S. 27).

681. *Schaffalitzky de Muckadell*. (DAA XLV, 1928, S. 103—117). — St. (Nr. 29, XI 2, 203—217).
682. Brev (1811) fra Sophie v. *Schardt*, f. Bernstorff til Louise Stolberg. (RP III 207—211).
683. *Scharffenberg*. (SPG 452).
684. von *Schaumberg*. (RP VIII. T. S. 137—138).
685. *Scheibe*. (SPG 452).
686. Carl Leopold v. *Scherevien* (1718—79), Landsdommer. (BL XV, 1901, S. 108—109).
687. Friccius von *Schilden* — Schilden-Huitfeldt. (DAA XLIII, 1926, S. 49—51). — St. (Nr. 29, XI 1, 158—160).
688. Efterkommere af Overkammerer Johan Erik Schilden († 1717). (RP VI, Bilag).
689. Anm. af: Friherre Karl v. Bothmer: Die niedersächsische Familie v. Schilden (Schild, Schildt), Afhandling i »Vierteljahrsschrift für Wappen-, Siegel- u. Familienkunde« LVI, 1930. (Pers. T. 9. R. III, 1931, S. 220—221).
690. Hans Heinrich Friccius v. Schilden-Huitfeldt (1745—1816), Kammerdeputeret. (BL XV, 1901, S. 121—122).
691. *Schimmelmänn*. (DAA LI, 1934, S. 203—222). — St. (Nr. 29, XIII 3, 203—222); jvf. RP IV 265—274.

Charlotte Schimmelmänn, f. Schubart (1757—1816), Grevinde:

Breve (1791—99) til Hertug Frederik Christian af Augustenborg se Nr. 1089.

692. Breve (1791—93; 1793—96; 1799—1813; 1810) til samme. (RP VIII 161—177; 180—196; 197—235; VII 92—93).
693. Brev (1810) til Ernst Phil. Kirstein. (RP V 206).
694. Breve (1783—1816) til Grevinde Frederikke Sophie Charl. Reventlow, f. v. Beulwitz. (RP V 131—183).
695. Breve (1789—99; 1793; 1799—1808) til hendes Mand Greve Ernst S. (RP VIII 239—248; 177—180; 249—264).
696. Breve (1780—1807; 1808—13) til Grevinde Louise Stolberg. (RP IV 83—262; V 3—128).
697. Breve (1780; 1800; 19/1—22/9 1801) til samme. (RP IX 24; 385; X 5—38).
698. Magdalene Charlotte Hedevig Grevinde Schimmelmänn (1757—1816). (BL XV, 1901, S. 139—140).
Jvf. Nr. 718—19.

Schimmelmänn, Emilie, f. Rantzau (1752—80), Grevinde se Nr. 975.

Schimmelmänn, Ernst se Heinrich Ernst Schimmelmänn.

Skatmester Grev H[einrich] C[arl] Schimmelmänn [1724—82] og hans Slægt se Nr. 964.

Heinrich Ernst Schimmelmänn (1747—1831), Lensgreve til Lindenberg:

699. Breve (1788—89; 1790—1810; 1810—13) til Hertug Frederik Christian af Augustenborg. (RP VII 3—10; 13—92; 94—111).
700. Brev (1789) til Landgreve Carl af Hessen. (RP VII 10—13).
701. Brev (1801) til Svogeren Greve Heinr. Friedr. Baudissin. (RP VIII 282—283).
702. Brev (1824) til F. C. E. T. C. Dankwart. (RP IV 76—79).
703. Brev (1818) Greve Fred. Adolph Holstein. (RP IX 369—370).
704. Brev (1813) til B. G. Niebuhr. (RP IV 46—48).
705. Billet (1774) til Komtesse Emilie Rantzau. (RP IV 3).
706. Breve (1783—1827) til Greve C. D. F. Reventlow (RP IV 26—32, 35—43, 48—49, 51—54, 60—63, 64—66, 73—76, 80).
707. Breve (1819—22) til Grevinde Frederikke Sophie Charl. Reventlow, f. v. Beulwitz. (RP IV 63—64, 66—69).
708. Breve (1781; 1814) til Søsteren Grevinde Julie Reventlow. (RP IV 9—10; 50—51).
709. Brev (1822) til Svigerinden Grevinde Sybille Reventlow, f. Schubart. (RP IV 70—73).
710. Brev (1817) til Georg Rist(?). (RP IV 54—58).
Brev (1817) til Caroline v. Schiller se Nr. 1136, S. 80—81.
711. Breve (1780—81) til Moderen Grevinde Caroline Tugendreich S., f. Friedeborn. (RP IV 6—9, 11—13).
712. Breve (1781—84) til hans Hustru Grevinde Charlotte S., f. Schubart. (RP IV 13—19).
713. Brev (1778?) til Faderen Grev Heinrich Carl S. (RP IV 4—6).
714. Breve (1781; 1782; 1789) til Greve Christian Stolberg. (RP IV 19—21; 22—24; 32—33).
715. Breve (1782; 1794) til Grevinde Louise Stolberg, f. Reventlow. (RP IV 24—26; 34).
716. Brev (1809) til Justitsraad Hans Leganger Wexelsen. (RP IV 43—46).
717. Breve (1782; c. 1818) til Unævnte. (RP IV 21—22; 58—59).
718. Ernst og Charlotte Schimmelmänn. Bidrag til deres Karakteristik. (Museum 1891, I, S. 65—89. Ill.).
719. Ernst und Charlotte Schimmelmänn in ihrem Verhältniss

- zu Schiller. (Die Nation. Wochenschrift für Politik, Volkswirtschaft und Litteratur. Hsg. von Dr. Th. Barth, 13. Juni 1891, S. 575—578); jvf. Nr. 1138.
720. Grev H. E. Schimmelmans Privatsekretærer. (RP V 296—307).
721. Heinrich Ernst Greve Schimmelman (1747—1831), Statsminister. (BL XV, 1901, S. 131—139).
Heinr. Ernst Schimmelman. (RP V XXIV—CVIII. Portr.). — St., 1902.
Jvf. Nr. 959, 964—65, 1026—27.
722. Heinrich Ludvig Ernst v. Schimmelman (1743—93), Generalguvernør. (BL XV, 1901, S. 139).
723. Brev (1776) fra Traugott Schimmelman til Emilie og H. E. Schimmelman. (RP VIII T. 24—26).
724. von *Schindel*. (RP VII 541—43).
725. Charlotte Helene Grevinde v. Schindel (o. 1690—1752). (BL XV, 1901, S. 140—141).
726. Wiglas v. Schindel († 1695), Overhofmester. (BL XV, 1901, S. 142).
727. Gottlob Benedict v. *Schirach* (1743—1804), Forfatter. (BL XV, 1901, S. 145—146).
728. *Schlegel*. (SPG 452—453).
Brev (1787) fra Joh. Friedr. Wilh. v. Schlegel til Frederik Münster se Nr. 1089.
729. von *Schlepppegrell*. (RP IX 430—433).
730. Frederik Carl v. Schlepppegrell (1742—1819), Skønaand. (BL XV, 1901, S. 193—194).
731. Samuel Leopold v. *Schmettau* (1743—1830), Amtmand. (BL XV, 1901, S. 205).
732. Kammerherre, Amtmand Samuel Leopold von Schmettaus Selvbiografi. (Pers. T. 4. R. IV, 1901, S. 135—156). — St.
733. Kafen von *Schmieden*. (DAA XLIII, 1926, S. 52—53). — St. (Nr. 29, XI 1, 161—162); jvf. SPG 432—433.
734. Lorentz Nicolai Kafen v. Schmieden (1733—1814), Vice-landkansler. (BL XV, 1901, S. 237—238).
Schmidt, Chr. Frantz (1734—1828), Generalhaveinsp. se Nr. 961.
735. Conrad Georg Friderich Elias v. *Schmidt-Phiseldeck* (1770—1832), Kammerdeputeret. (BL XV, 1901, S. 233—235).
736. Gottfried *Schneider* (1618—89), gottorpsk Raad. (BL XV, 1901, S. 245).
737. von *Schreeb*. (DAA XL, 1923, S. 493—498). — St. (Nr. 29, X 325—330).

738. Georg *Schröder* († 1713), Vicelandkansler. (BL XV, 1901, S. 307—308).
739. von *Schrödersee*. (DAA XLIII, 1926, S. 54—56). — St. (Nr. 29, XI 1, 163—165).
740. Slægten Schröder de Schrödersee. (RP VIII. T. 27—28).
741. *Schubart*. (RP I 281—282; IX 447—450).
742. Brev (1804) fra Baron Herman Schubart til Kronprins Frederik (VI). (RP IX 382—384).
743. Breve (1787—89) fra Inger Hedevig Schubart, f. Løvenskiold til Grevinde Louise Stolberg. (RP VI 258—265).
744. Breve (1801) fra Jaqueline Schubart, f. Wieling til hendes Mand Baron Herm. S. (RP V 261—62).
745. Sybille Schubarts Anetavle. (RP IX 324).
746. Greverne *Schulin*. (DAA XLVI, 1929, S. 267—276). — St. (Nr. 29, XII 1, 267—276); jvf. RP IX 434—435. Amtmand, Lensgreve Sigismund Ludvig Schulin se Nr. 60 og 772. Schulin, Sophie Hedv. (1753—1807) f. v. Warnstedt se Nr. 219.
747. *Schulte*. (DAA XLIII, 1926, S. 57—59). — St. (Nr. 29, XI 1, 166—168).
748. Brev (1788) fra J. A. P. *Schulz* til Joh. Heinr. Voss. (RP V 251—52).
749. Syngespillet »Høstgildet« og dets Komponist [J. A. P. Schultz]. (Berl. Tid. 1899, 9. Maj, Aften).
750. Hofjægermester C. E. A. *Schøller*. 1843—1931. [Nekr.]. (Pers. T. 9. R. V, 1933, S. 77).
751. von *Schoenbach*. (RP IX 435—437).
752. Brev (1777) fra Gottlob Friedr. Ernst *Schönborn* til Chrn. og F. L. Stolberg. (RP VIII 116—19).
753. von *Schönfeld*. (RP VIII. T. 139—140).
754. *Schönheyder*. (SPG 453—454).
755. Balthasar *Seckman* (1645—1722), Deputeret. (BL XV, 1901, S. 463).
756. Diderik *Seckman* (1684—1743), Justitiarius. (BL XV, 1901, 463).
757. Omtale af: Adskillige Poetiske Sager af Morten *Seehus* (1724 ff.), Ny kgl. S. Fol. 492^d (Pers. T. 7. R. III, 1919, S. 155).
758. Bidrag til *Sehestedernes* Genealogi. (SAH I, Tillæg IV, S. 100—106).
759. Slægteoptegnelser om Malthe Sehested og hans Efterslægt. (Pers. T. 6. R. VI, 1915, S. 71—78). — St. *Seidelin*, Valentin Peter, Provst se Nr. 61.
760. Anm. af: Baron Charles Joseph *Selby's* Descendens, udar-

- bejdet af Lensbaron H. Berner Schilden Holsten og Genealog Albert Fabritius, 1935. (Pers. T. 10. R. III, 1936, S. 243—244).
- Severin*, Jakob (1691—1753), Handelsmand se Nr. 1076.
761. *Sevin*. (IFD 95).
762. *Sibylla* Ursula (1629—71), Hertuginde af Glücksborg. (BL XV, 1901, S. 564—565).
763. Slægten af *Siggem*. (SAH I Tillæg V, S. 107—109). Efterkommere af Danmarks Riges Raad Christen *Skeel* 1543—95 se Nr. 1018, Bilag I.
764. Biografiske Oplysninger om Mikkel *Skov*, Hans Oldeland og Martin Tancke. (D. Mag. 5. R. IV, 1898—1901, S. 323—330).
765. Breve (1765—70) fra Øllegaard Vilhelmine *Sneedorff*, f. Thestrup til F. C. v. Beulwitz (~ C. D. F. Reventlow). (RP VI 90—100).
766. *Sophie Caroline*, Fyrstinde af Østfriesland (1707—64). (BL XVI, 1902, S. 172—173).
767. von *Speckhan*. (DAA XLIV, 1927, S. 78—79).
768. Joachim Ulrik v. *Sperling* (1714—91), Hofmand. (BL XVI, 1902, S. 212).
769. Hans von *Spiegel* til Borgeby. Kong Frederik II:s Kammer-tjener. (Historisk tidskrift för Skåneland II, 1904—08, S. 349—355). — St.
770. von *Späth*. (DAA XLVIII, 1931, S. 141—147). — St. (Nr. 29 XII 3, 141—147); jvf. RP VII 441—442.
771. von *Staffeldt*. (RP VII 544—48).
772. Breve fra Adolph Vilhelm Schack Staffeldt til Greve Sigismund Ludvig Schulin. (Pers. T. 5. R. V, 1908, S. 91—108). — St.
773. *Stake*. (DAA XXXVII, 1920, S. 478—485). — St. (Nr. 29, X 113—120).
774. *Stampe*. (DAA XXXVII, 1920, S. 486—495). — St. (Nr. 29, X 121—130).
775. *Steenfeld* eller Steen. (DAA XXXVII, 1920, S. 496—497). — St. (Nr. 29, X 131—132).
776. *Steensen-Leth*. (DAA XXXVII, 1920, S. 512—514). — St. (Nr. 29, X 147—149).
777. *Steensen-Straale*. (DAA XXXVII, 1920, S. 498—507). — St. (Nr. 29, X 133—142).
778. Henrik *Steffens'* Promemoria til Kronprins Frederik af 15. Maj 1804. (Edda V, 1916, S. 198—202). — St. Jvf. Nr. 112.
779. Christian Ludvig v. *Stemann* (1730—1813), Statsminister. (BL XVI, 1902, S. 382—385).

780. *Stenbrikke*. (DAA XXXVII, 1920, S. 515). — St. (Nr. 29, X 150).
781. [Familien von *Steuben* (Steube)]. (Pers. T. 7. R. V, 1921, S. 258—259; 8. R. IV, 1925, S. 265).
782. *Stiernemaane*. (DAA XXXVII, 1920, S. 516—517). — St. (Nr. 29, X 151—152).
783. *Stiernholm*. (DAA XLVI, 1929, S. 277—284). — St. (Nr. 29, XII 1, 277—284).
784. *Stolberg*(-Stolberg). (RP I 282—83).
Reichsgrafen zu Stolberg-Stolberg se Nr. 36, IV.
Stolberg, Augusta Louise (Gustgen) se Bernstorff.

Catharine Stolberg (1751—1832), Komtesse:

785. Brev (1783) til Brødrene Chr. og F. L. S. (RP VIII. T. 6).
786. Brev (1780) til Svigerinden Grevinde Louise Stolberg. (RP II 32—33).
787. Optegnelser. (RP VII 115—131).
788. Henriette Catharine Rigsrevinde Stolberg. (BL XVI, 1902, S. 458—459).

Christian Stolberg (1748—1821), Greve, Amtmand:

789. Brev (1801) til Greve C. D. Reventlow. (RP III 231—232).
790. Breve (1789; 1794; 1799) til Svogeren Greve C. D. F. Reventlow. (RP III 225—226(?); 228—229; 230—231).
791. Brev (1777) til Grevinde Frederikke Sophie Charl. Reventlow, f. v. Beulwitz. (RP III 219—222).
792. Breve (1788—90) til Svogeren Greve J. L. Reventlow. (RP III 224—228).
793. Breve (1774—75) til hans (senere) Hustru Louise S., f. Reventlow. (RP VIII. T. 147—158).
794. Breve (1781; 1802—1820) til Unævnte. (RP III 223—224; 232—258).
795. Brev (1780?) fra Christian og Louise Stolberg. (RP III 222—223).
796. Christian Günther Rigs greve Stolberg (1714—65), Overhofmester. (BL XVI, 1902, S. 453—454).
797. Efterkommere af Grev Chr. Günther Stolberg (1714—65). (RP III 356—57).
Stolberg, Frederikke Louise, f. Reventlow se Louise Stolberg.

Friedrich Leopold Stolberg (1750—1819), Gesandt:

798. Breve (1783—84) til Frederik Münter. (RP VII 390—392).

799. Breve (1778—1819) til Greve C. D. F. Reventlow og Hustru Fred. Sophie Charl., f. v. Beulwitz. (RP III 261—304).
800. Et Brev [Tremsbüttel 8/9 1800] fra Konvertiten F. L. Stolberg. [Et af ovennævnte Breve til Greve C. D. F. Reventlow i dansk Oversættelse]. (Nordisk Ugeblad for katholske Kristne 2. Febr. 1896, S. 65—67).
Jvf. Nr. 1085 og 1179.

- Louise Stolberg, f. Reventlow ((1746—1824), Grevinde:
801. Brev (1814) til Hertug Frederik Christian af Augustenborg. (RP III 214—215).
802. Breve (1774—78) til Svigerinden Grevinde Henriette Bernstorff, f. Stolberg. (RP VII 253—262).
803. Breve (1770; 1782(?)—94) til Baronesse M. C. H. Løvenskiold, f. Numsen. (RP III 197—201; 204—207).
804. Breve (1795—1819) til C. L. Reinhold. (RP III 147—193).
805. Breve (1771—1819) til Broderen Greve C. D. F. Reventlow og Hustru, f. v. Beulwitz. (RP III 91—144).
806. Breve (1770—99) til Broderen Greve J. L. Reventlow og Hustru, f. Schubart. (RP III 1—89).
807. Breve (1774—c. 1813; 1813; 1813—14; 1814—18) til Svigerinden Sybille Reventlow, f. Schubart og andre. (RP VII 253—99; 317—322; 341—347; 349—363).
808. Breve (1780; 1813) til Carl Wendt. (RP III 201—202; 211—212, VII 306—311).
809. Emil. Ein Drama. (RP III 305—355).
810. Grevinde Louise Stolberg. En Studie efter utrykte Breve. (Museum 1892 I, S. 348—372).
811. Gräfin Louise Stolberg. Eine Studie nach ungedruckten Briefen. (Die Nation. Wochenschrift für Politik, Volkswirtschaft und Litteratur. Hsg. von Dr. Th. Barth, 13. Mai 1893, S. 501—504).
812. Frederike *Louise* Rigsgrevinde Stolberg (1746—1824). (BL XVI, 1902, S. 454—455).

Stolberg, Henriette Catharine se Catharine Stolberg.

813. von *Stolle*. (RP IX 438).
814. *Strobel-Walter-Eigtved*. (SPG 454).
815. Slægtshistoriske Bidrag. III. Slægten *Struensee* og Carl August Struensees Ophøjelse i den danske Adelsstand. (Pers. T. 8. R. I, 1922, S. 80—88).
816. Efterkommere af Klædehandler Lorenz Struensee (— 1733 —). (RP VI, Bilag).

817. Struensee. (DAA XLIV, 1927, S. 80—82).
818. Breve (1771) fra Carl August Struensee (von Carlsbach). (RP V 247—48).
819. Carl August Struensee (1735—1804), Finansdeputeret. (BL XVI, 1902, S. 490—492).
820. Struensee [Joh. Friedr. Struensee] i den tyske Litteratur I—II. (Referat af: Dr. Rainer Schlösser: Struensee in der deutschen Litteratur, Altona 1931). (Dagens Nyheder 1931, 28. og 29. Juli (Kronik)).
Jvf. Nr. 49 og 1080.
821. *Stubbum-Slægten*. (DAA XXXVII, 1920, S. 518). — St. (Nr. 29, X 153).
822. *Stuke*. (DAA XXXVII, 1920, S. 519—520). — St. (Nr. 29, X 154—155).
823. *Sture*. (DAA XXXVII, 1920, S. 521—525). — St. (Nr. 29, X 156—160).
824. Neue Beiträge zu H. P. *Sturz'* Lebensgeschichte. (Vierteljahrschrift für Litteraturgeschichte IV, 1891, S. 450—465). — St.
825. Helferich Peter Sturz (1736—79), Generalpostdirektør. (BL XVI, 1902, S. 537—539).
826. von *Stöcken*. (SPG 454—455).
827. Christian v. Stöcken (1694—1762), Gehejmeraad. (BL XVI, 1902, S. 543).
828. Henrik v. Stöcken (1631—81), Retshistoriker. (BL XVI, 1902, S. 546).
829. *Støvlet-Katrine*. — Anna Katrine Benthagen. (FAoM 2. R. I, 1925, S. 273—282).
830. von *Suhm*. (DAA XLV, 1928, S. 119—128). — St. (Nr. 29, XI 2, 219—228).
831. Familien *Sumbel* fra Marokko og dens Forbindelser med Danmark. (Tidsskrift for jødisk Historie og Literatur I, 1917, S. 37—50; jvf. S. 184). — St.
Marie *Svane* (1691—1772) f. *Fuiren* se Nr. 1024, S. 242—245.
832. *Svave* I. (DAA XLIII, 1926, S. 60—61). — St. (Nr. 29, XI 1, 169—170).
833. *Svave* II. (DAA XLIII, 1926, S. 62—67). — St. (Nr. 29, XI 1, 171—176).
834. *Söbötter*. (SPG 455—456).
835. von *Soehenthal*. (RP VIII. T. 140—141).
836. Georg Wilhelm Rigsfriherre v. Söhlenthal (1698—1768), Gehejmeraad. (BL XVII, 1903, S. 41—42).
Tancke, Martin se Nr. 764.

837. Etatsraad Andreas Charles *Teilmans* Selvskildring. (Pers. T. 9. R. II, 1930, S. 200—204).
 838. Joseph Peter *Texier* (1738—1818), Gehejmelegationsraad. (BL XVII, 1903, S. 148—149).
 839. *Thielo*. (SPG 456—457).
 840. von *Thienen* (DAA LII, 1935, S. 87—108).
 841. Wulf Heinrich v. *Thienen* (1721—1809), Gehejmekonferensraad. (BL XVII, 1903, S. 194).
 842. Anders *Thiset*. 1850—1917. [Nekr.]. (Pers. T. 7. R. II, 1917, S. 243—247. Portr.).
Thorhallesen, Egil (—1775—), Viceprovst se Nr. 1050.

Bertel *Thorvaldsen* (1768—1844), Billedhugger:

843. Bertel Thorvaldsens Moder. (Pers. T. 6. R. VI, 1915, S. 160—164).
 844. Bertel Thorvaldsen. (RP VII 474—76).
 845. [Om Bertel Thorvaldsens Fader og fædrene Slægt]. (Pers. T. 7. R. III, 1918, S. 74—75).
 846. Thorvaldsens Herkomst. (Berl. Tid. 1931, 26. Nov. Aften).
 847. Bertel Thorvaldsen. (Berl. Tid. 1932, 26. April, Aften (Kronik)); jvf. S. 1 (Ill.)).
 848. Bertel Thorvaldsens Herkomst. (Pers. T. 10. R. III, 1936, S. 39—45). — Udsn.
 Jvf. Nr. 1165.

v. *Thümen*, Eustachius († 1612) se Nr. 1024, S. 236—238.
Tordenskjold, Peder s. Wessel.

849. *Touyon*. (IFD 95).
 850. *Trampe*. (DAA LI, 1934, S. 223—255). — St. (Nr. 29, XIII 3, 223—255).
 851. Frederik Carl *Trant* (1738—98), Kollegiedeputeret. (BL XVII, 1903, S. 478—479).
 852. *Treffort*. (IFD 95—96).
 853. *Tscherning*. (SPG 457).
 854. [Om Slægten *Tuxen*]. (RP VI 524—527).
 855. *Ulfeldt* (Ulfeld). (DAA XL, 1923, S. 499—541). — St. (Nr. 29, X 331—373).
 856. 2 Breve fra Corfitz Ulfeldt til Johan Adolf Kielman v. Kielmansegg 1663—64. (D. Mag. 5. R. III, 1893—97, S. 378—385).
 Corfitz Ulfeldt se Nr. 589.
 857. *Unger*. (DAA XLIV, 1927, S. 83—88).
 858. Familieoptegnelser af Lave *Urne* til Bontofte og Fru Johanne Kaas samt Fru Margrethe Mühlheim Henrik Ungers. (Pers. T. 5. R. I, 1904, S. 57—64).

859. *Urup*. (DAA XLIX, 1932, S. 171—181). — St. (Nr. 29, XIII 1, 171—181).
860. *Valleau*. (IFD 96); jvf. Nr. 1147, S. 205.
861. *Vendelbo*. (DAA LII, 1935, S. 109—114).
862. *Venstermand*. (DAA XLIV, 1927, S. 89—98).
863. *Vestenie*. (DAA XLIX, 1932, S. 183—188). — St. (Nr. 29, XIII 1, 183—188).
864. Familien *Vibe* i Polen. (Pers. T. 8. R. V, 1926, S. 305).
865. *Viereck* [Vieregg]. (DAA LII, 1935, S. 115—132).
866. Sammen med C. E. A. Schøller: Fremmede Adelslægter i Danmark V. Vieregg. (Pers. T. 3. R. III, 1894, S. 103—118). — St.
867. Elisabeth Helene v. Vieregg (1679—1704). (BL XVIII, 1904, S. 564—565).
868. Frederik v. Vieregg (1630—84), Amtmand. (BL XVIII, 1904, S. 565).
869. *Vilhelm* (1687—1705), Prins. (BL XVIII, 1904, S. 583).
870. *Vilhelmine Caroline* (1747—1820), Prinsesse. (BL XVIII, 1904, S. 592—593).
871. *Vilhelmine Ernestine* (1650—1706), Prinsesse. (BL XVIII, 1904, S. 593).
872. Breve (1813) fra C. *Vloedt* til Sybille Reventlow. (RP VII 322—41).
873. *Vognsen*. (DAA LIII, 1936, S. 93—114).
874. von *Voscamp*. (SPG 457—458).
875. Hans v. *Voscamp* († 1713), Højesteretsassessor. (BL XIX, 1905, S. 220—221).
876. Christian Eberhard *Voss* (1706—91), Gehejmearkivar. (BL XIX, 1905, S. 221—222).
877. *Vossbein*. (SPG 458).
878. Materialskriver Gunde Vossbeins Selvbiografi. (Pers. T. 2. R. IV, 1889, S. 33—36; jvf. 2. R. III, 1888, S. 291).
879. von *Waldow*. (RP VII 548—49).
880. *Walkendorff*. (DAA XLV, 1928, S. 129—142). — St. (Nr. 29, XI 2, 229—242).
881. Christopher Georg v. *Wallmoden* (1730—93), Amtmand. (BL XVIII, 1904, S. 228).
Walløe, Peder Olsen (1716—93), Købmand se Nr. 1048 og 1077.
882. [Om Peder Biørnsen *Walset* af Trondhjem, Prætendent til den Zeithuberske Arv]. (Pers. T. 7. R. III, 1919, S. 75—76).
883. *Walstorp*. (DAA XLV, 1928, S. 143—148). — St. (Nr. 29, XI 2, 243—248).

884. *Walter*. (DAA XLV, 1928, S. 149—152). — St. (Nr. 29, XI 2, 249—252).
885. Thalias Caroline [*Caroline Walter*]. (Nationaltid. 1930, 25. Jan.).
Se ogsaa Strobel.
886. Viceadmiral C. F. *Wandel*. (Ill. Tid. 19. Aug. 1923, S. 955. Portr.).
887. von *Wangelin*. (RP VII 549).
888. Efterkommere af Friedr. Wilh. v. *Warnstedt* † 1677. (RP IV, Bilag (I)).
Christiane Louise von *Warnstedt* se Nr. 980.
889. Brev (1788) fra Fred. Carl v. *Warnstedt*. (RP VI 518).
890. Frederik Carl v. *Warnstedt* (1750—1811), Forstmand. (BL XVIII, 1904, S. 271—272).
891. Biografiske Optegnelser om Geheimeraad Frederik Carl von *Warnstedt* [1750—1811]. (Pers. T. 10. R. III, 1936, S. 93—96). — Udsn.
892. Af Breve fra Theaterchefen Hans Wilhelm von *Warnstedt* til hans Søkende. 1780—1806. (Pers. T. 7. R. VI, 1921, S. 27—50).
Brev (1811) fra Hans Wilh. v. *Warnstedt* til Georg Emil Friedr. v. *Warnstedt* se Nr. 891.
893. Hans Wilhelm v. *Warnstedt* (1743—1817), Teaterdirektør. (BL XVIII, 1904, S. 272—276).
894. Joachim *Wasserschlebe* (1709—87), Deputeret. (BL XVIII, 1904, S. 277—278).
895. Magnus v. *Wedderkopp* (1637—1721), gottorpsk Statsmand. (BL XVIII, 1904, S. 289—292).
896. Frederik Wilhelm Baron *Wedel* (Jarlsberg) (1724—90), Deputeret. (BL XVIII, 1904, S. 319—321).
897. Christian Greve *Wedell*(-*Wedellsborg*) (1701—59), Lensbesidder. (BL XVIII, 1904, S. 335—336).
898. Frederik v. *Weiberg* († 1720), Diplomat. (BL XVIII, 1904, S. 359—360).
899. *Weigberg*. (SPG 458—459).
900. Breve (1768—1814) fra Carl *Wendt* til Greve C. D. F. Reventlow. (RP VI 101—213).
901. Breve (1780—1813, 10/2—27/10 1801) fra samme til Grevinde Louise Stolberg. (RP VI 266—363, X 39—48).
902. Carl *Wendt* (1731—1815), Geheimekonferensraad. (BL XVIII. 1904, S. 384—386).
903. *Wensin*. (DAA LIII, 1936, S. 81—92).
904. Adam Friedrich *Werner*. (Euphorion III, 1896, S. 469—475). — St.

905. Adam Friederich Werner (o. 1600—72), Digter. (BL XVIII, 1904, S. 410—411).
906. Overretssagfører Johannes *Werner* († 1934). [Nekr.] (Pers. T. 10. R. I, 1934, S. 150—151).
907. Christian *Wernicke*. (Pers. T. 4. R. V, 1902, S. 169—188). — St.
908. Christian Wernicke (1661—1725), Diplomat. (BL XVIII, 1904, S. 414—415).
909. *Wessel-Tordenskiold*. (DAA XLVII, 1930, S. 177—182). — St. (Nr. 29: XII 2, 177—182).
910. [Om Tordenskjolds Tysklandsrejse]. (Pers. T. 7. R. V, 1921, S. 258).
911. von *Wessem*. (SPG 459).
912. Johann Friederich Wever (1699—1759), Købmand. (BL XVIII, 1904, S. 469).
913. *Weyse*. (SPG 459—460).
914. Weyse, Andreas (1664—1725), Deputeret. (BL XVIII, 1904, S. 477—478).
915. *Wibe*. (DAA XLIV, 1927, S. 99—100); jvf. SPG 460.
916. *Wibel von Wibelsheim*. (DAA XLIV, 1927, S. 101—102); jvf. RP IX 439—441.
917. von *Wickede*. (RP VIII. T. 141—143).
918. von *Widdersheim*. (RP VII 549—50).
919. *Wiedewelt*. (SPG 460—461).
920. Johannes Wiedewelt 1802—1902. (Berl. Tid. 1902, 19. Dec.).
van de *Wiele*, François Louis se Nr. 128.
921. *Wigand* Michelbecker (SPG 461—462); jvf. Nr. 25.
922. Johan Georg *Wiggers* (1748—1820), Forfatter. (BL XVIII, 1904, S. 575).
923. Otto Alexander Klemme *Wilde* (1815—96), Forfatter. (BL XVIII, 1904, S. 578).
924. de *Wilster*. (DAA XLV, 1928, S. 153—164). — St. (Nr. 29, XI 2, 253—264).
925. Brev (1807) fra Niels *Winge* til Dankwart. (RP V 266—67).
926. Fremmede Adelslægter i Danmark VIII. v. *Winterfeldt*. (Pers. T. 4. R. I, 1898, S. 151—162). — St.
927. Helmuth Otto v. *Winterfeldt* (1617—94), Gehejmerraad. (BL XIX, 1905, S. 59—60).
928. von der *Wisch*. (DAA XLVIII, 1931, S. 69—116). — St. (Nr. 29, XII 3, 69—116).
929. Frederik August Vilhelm v. *Witzendorff* (1737—1810), Landkansler. (BL XIX, 1905, S. 117).
930. von *Witzleben*. (RP VII 551—56).

931. Adam Levin v. Witzleben (1668—1745), Gehejmekonferensraad. (BL XIX, 1905, S. 117—118).
932. Henning v. Witzlebens (1759—1838) Optegnelser. (RP VII 156—67).
933. Julie v. Witzlebens (Juliane W., f. Stolberg 1759—1847) Optegnelser. (RP VII 132—55. Portr.).
934. Christian *Wohlfrom* († 1762), personalhist. Forfatter. (BL XIX, 1905, S. 146).
935. Frederik *Wolff* († 1677), Gehejmearkivar. (BL XIX, 1905, S. 166).
936. Efterkommere af Hofraad Didrik Samuel *Wolffrath* († 1753). (RP IX 346).
937. *Wonsfleth*. (DAA XLVI, 1929, S. 285—298). — St. (Nr. 29, XII 1, 285—298).
938. *Wormskiold*. (DAA XLV, 1928, S. 165—168). — St. (Nr. 29, XI 2, 265—268).
939. Frederik Ludvig v. *Woyda* (1697—1778), Amtmand. (BL XIX, 1905, S. 225—226).
940. Ludvig Ernst v. *Woyda* (1660—1722), Amtmand. (BL XIX, 1905, S. 226).
941. *Wraatz*. (SPG 462).
942. *Wriesberg*. (SPG 462—463).
943. [Marie *Wulf*, Johannes Ewalds Bedstemoder]. (Pers. T. 8. R. III, 1924, S. 121).
944. *Wurmb* (Worm). (DAA LI, 1934, S. 263—264). — St. (Nr. 29, XIII 3, 263—264).
945. *Würger*. (SPG 463).
946. *Ysemburg-Büdingen*. (RP IX 411—412).
Zahrtmann, Chr. Chrph. (1793—1853), Admiral se Nr. 62.
Zeithuberske Arv se Nr. 882.
947. Friherre *Zeuthen*. (DAA XLVI, 1929, S. 299—300). — St. (Nr. 29, XII 1, 299—300).
948. Brev (1801) fra Georg *Zoega* til Frederik Münter. (RP VIII 301—04).
949. Efterkommere af Georg *Zoega*. (RP V 208—10).
950. Selvbiografiske Optegnelser af Architekten Christian Josef *Zuber*. (Architekten XIX, 1916, S. 281—283).
- Adam Gottlob *Oehlenschläger* (1779—1850), Digter:
951. Efterkommere af Joachim Conrad *Oehlenschläger*. (RP V 200).
952. OEHLENSCHLÄGERS UNGDOMSERINDRINGER, 1915 ((259 S. Ill. Reg.).

953. Af A. G. Oehlenschlägers Dagbøger fra Skoletiden 1794—97. (Gemt og Glemt II, 1916, S. 149—171).
954. Breve (1799—1803) i Forlovelsestiden fra Adam Oehlenschläger til Christiane Heger. (Gemt og Glemt II, 1916, S. 172—226).
955. Familiebreve (1805—09) til Adam Oehlenschläger. (Gemt og Glemt II, 1916, Tillæg S. 230—242).
956. Fra Adam Oehlenschlägers Skoletid (Tale holdt i Selskabet for Efterslægten den 4. Marts 1916). (Efterretninger om Efterslægtsselskabets Skole 1915—1916, 1916, S. 1—19. Ill.). — St. — Optrykt i Fra Renaissance til Empire, 1916, S. 150—166.
957. Et Musæum for Oehlenschläger og hans Samtidige. (Berl. Tid. 1897, 27. Nov. Aften). — St.
958. Et Museum for Oehlenschläger og hans Samtidige. (Berl. Tid. 1902, 3. Maj, Aften).
959. Oehlenschläger og det Schimmelmanske Hus. (Berl. Tid. 1899, 3. og 4. Juli, Aften).
Oehlenschläger og Goethe se Nr. 1105.
Oehlenschläger, Christiane, f. Heger se Nr. 334.
960. Om Adam Oehlenschlägers Fader Joachim Conrad. O. (RP V 279—80).
961. To Breve [1786—87] fra Slotsforvalter Joachim Conrad Oehlenschläger [til Kronprins Frederik (VI) og fhv. Slotsforvalter Chrn. Frantz Schmidt]. (HMKbh VII, 1919—20, S. 616—619).
962. Hvem var Adam Oehlenschlägers Fader? (Nationaltid. 1930, 9. Jan.). — St.
Oehlenschläger, Marie se Nr. 411.
963. von *Oetken*. (DAA XLVII, 1930, S. 183—187). — St. (Nr. 29, XII 2, 183—187).

DANSK TOPOGRAFI.

964. *Ahrensburg* i Greverne Schimmelmans's Besiddelse I. Skatmester Grev H. C. Schimmelmans og hans Slægt. (Tilskueren Sept. 1933, S. 175—187. Ill.). — St.
965. [Slottet Ahrensburg som Hjemstavnsmuseum for Kredsen Stormarn med Schimmelmanske Mindestuer]. (Pers. T. 9. R. VI, 1934, S. 137—138).
966. Om *Amagerland*. (Vor Fortid II, 1918, S. 225—232. Ill.).
967. *Bernstorff* Slot. (Meddel. fra Hist.-Topograf. Selskab for Gjentofte Kommune II, 1929—32, S. 213—230. 5 Tvl. Ill.). — St.

968. BRAHE-TROLLEBORG, Odense 1909 (96 S. Ill. Reg.). (Fyens historiske Herregaarde II).
969. Brahetrolleborg. (Danske Herregaarde ved 1920 II, 1923, S. 503—518. Ill.). — St.
970. Brahetrolleborg. (Tilskueren Sept. 1932, S. 175—197. Ill.). — St.
971. Indskriften paa Brahe-Trolleborgs nye Ladegaard (1901); jvf. Tom Petersen i Ill. Tid. 15. Dec. 1901.
972. Biografiske Meddelelser om Grevskabet [*Bregentveds*] tre første Besiddere (Adam Gottlob — Joachim Godske — Adam Wilhelm Moltke). (Danske Len, 1916, S. 257—270). — St.
973. *Christianssæde*. (Danske Herregaarde ved 1920 II, 1923, Lolland-Falster S. 79—88. Ill.). — St.
974. *Dybbøl Sogn i Krigsaarene 1848—50*. Optegnelser af Pastor K. Karstensen. (Medd. efter Dybbøl Kirkebog). (Sønderj. Aarbøger 1902, S. 241—263).
975. *Emiliekilden*. (Politiken 4. April 1918, Kronik. Ill.; jvf. S. 3).
976. *Enrum*. (Ill. Tid. 29. Juni og 6. Juli 1924, S. 667—669. Ill.).
977. *Fredensborg-Navne*. (Ill. Tid. 8. Okt. 1922, S. 50). *Frederiksberg se København — Frederiksberg*.
978. Det historiske Orgel paa *Frederiksborg Slot*. (FAoM II, 1903—05, S. 380—385).
979. *Frederiksdal*. (Danske Herregaarde ved 1920 I, 1922, S. 475—481. Ill.). — St.
980. Louise Kilden i Frederiksdals Skov. [Christiane Louise von Warnstedt]. (Pers. T. 8. R. VI, 1927, S. 80—83. Ill.). *Frydensborg se Nr. 37*.
981. *Hellebæk*. (Ill. Tid. 25. Febr. 1923, S. 482—485. Ill.).
982. [*Helsingør*]. Fra Christian VI.s Tid til Kielerfreden, Tiden 1736—1814. Den store Handelsperiode. Englændernes Helsingør. — I. Købstadslivet (S. 273—316), II. Sundtolden, Færgelavet, Kaperi og Smugleri (S. 317—343), III. Garnisonen, Kronborg, Kongelige Besøg (S. 344—368). (Helsingør i Sundtoldstiden 1426—1857 II, 1929, S. 273—368. Ill.). — Udsn.
983. Anm. af: H. V. Clausen: *Fra Holbæk Amt*, 1918. (Litteraturen 1918, S. 67—70).
984. *Holsteinborg*. (Danske Herregaarde ved 1920 I, 1922, S. 185—196. Ill.). — St.
985. En engelsk Krigsfanges [James Macdonald] Oplevelser i *Jylland* i Vinteren 1808. [Overs. efter James Macdonald: *Travels through Denmark and part of Sweden during the*

- winter and spring of the present year 1809 I—II, Lond. 1809]. (Saml. til jysk Hist. og Topogr. 3. R. III, 1901—03, S. 369—417). — St.
986. *Kokkedal*. (Danske Herregaarde ved 1920 I, 1922, S. 139—144. Ill.). — St.

København — Frederiksberg:

987. OPERAHUSETS BRAND PAA AMALIENBORG DEN 19de APRIL 1689. Et Mindeskript samlet efter trykte og utrykte Kilder, 1889. (S. 7—66. Ill.). — Delvis omarbejdet optrykt i *Fra Renaissance til Empire*, 1916, S. 55—78.
988. To Gobeliner fra Christian VI's Kongeborg. (Ill. Tid. 10. Febr. 1907, S. 248. Ill.).
989. To Gobeliner fra Christian VI's Kongeborg. (Fra gamle Hjem. Udstilling af Kunstsager og Kuriositeter. Katalog, 1908, S. 7—10. Ill.).
990. BREMERHOLMS KIRKE OG HOLMENS MENIGHED GENNEM TRE AARHUNDREDER. MDCXIX—MCMXIX, 1920 (356 S. Ill. Reg.).
991. St. Petri Kirkes Gravkapeller og Urtegaard. (FAoM II, 1903—05, S. 193—232. Ill. — Udsn.
992. Optegnelser af St. Petri Kirkes ældste Mindebog 1574—1674. (FAoM III, 1905—08, S. 305—324. Ill.).
993. Die deutsche St. Petri Kirche in Kopenhagen. Ein bemerkenswertes Bauwerk. Original-Skizze für »Jorden Rundt«. (Bilder der deutschen St. Petri Kirche gegr. 1574 und von ihren drei Schulen, 1918, (S. 1—5). Ill.).
994. DIE DEUTSCHE ST. PETRI GEMEINDE ZU KOPENHAGEN. Ihre Kirche, Schulen und Stiftungen. MDLXXV—MCMXXV, 1925 (518 S. Ill. Reg.).
Boltens Gaard [Gothersgade Nr. 8] se Nr. 167.
995. Den Heeringske Gaard. 1619—1839. (Familiebogen. Optegnelser om min Slægt af Peter N. Heering, 1912, Bilag III. (S. 25—36. Ill.).
996. KAREL VAN MANDER's GAARD alias Kongens Klub, Østergade 15 gennem fire Aarhundreder, 1919 (58 S. Ill.).
997. Kronprinsessegade og Kongens Have. (Ill. Tid. 29. Juli 1923, S. 908—911. Ill.).
998. Frihedsstøtten 1797—1897. (Berl. Tid. 1897, 14. Sept., Aftenudg.).
999. Offentlig Retspleje i Kjøbenhavn i Slutningen af det attende Aarhundrede I—II. (Berl. Tid. 1900, 1. og 2. Aug., Aftenudg.).

1000. De forbedrede Vægtters fra Aar 1800. (FAoM IV, 1909—11, S. 69—75. Ill.).
Kjøbenhavnsk Selskabsliv for hundrede Aar siden. Frederikke Brun og hendes Hus (Berl. Tid., 1897) se Nr. 196.
1001. Lystrejser og Lystgaarde i Københavns Omegn i det attende Aarhundrede. (HMKbh IV, 1913—15, S. 475—531, 577—634. Ill.). — St. — Delvis (S. 475—99) optrykt i Fra Renaissance til Empire, 1916, S. 9—30.
1002. Sammen med C. Rothe: »Nøjsomhed«. (Før og Nu VIII, 1922, S. 126—139. Ill.). — Optrykt som »Nøjsomhed«. Et københavnsk Lyststeds Historie, 1922 (68 S. Ill.).
Frederiksberg:
1003. BOGEN OM FREDERIKSBERG SLOT. Udg. af Komiteen til Bevaring af Frederiksberg Slot, 1919 (94 S. Ill.).
1004. Schloss Friedrichsberg. Leben am Hofe (1704—1868). (Artes. Monuments et Mémoires publiés sous la Direction de Wilhelm Wanscher Tome II, 1933, S. 93—116. Ill.).
1005. Bakkehuset. (Bakkehus Udstillingen, [1903], S. 3—29. Ill.). — Optrykt i Nordslesv. Søndagsbl. (Tillæg til Flensborg Avis) Folkelig Del 4., 11. og 18. Dec. 1904, S. 388—405 og i Fra Renaissance til Empire, 1916, S. 131—147.
1006. Bakkehuset. (Politiken 9. Dec. 1917 (Kronik)).
1007. [Bakkehuset]. (Bogen om Bakkehuset. Udg. af Dansk Forfatterforening, 1918, S. 7—22. Ill.).
1008. Rahbeks Bakkehus. (Ill. Tid. 29. Okt. 1922, S. 107. Ill.).
1009. Bakkehusets Mindekrands. Udg. af »Bakkehuset — Dansk Literaturforening« ved Louis Bobé og Carl Dumreicher, Kbhvn. 1932. (37 S.).
1010. De Rahbekske Mindestuer i Gamle Bakkehus i Anledning af Tiaaret for deres Aabning. (Tilskueren Marts 1935, S. 217—230. Ill.). — St.
Jvf. Nr. 249.
1011. Brev til Grosserer Francis James Zachariae (f. 1852) i Anledning af »Før og Nu«'s Ophør, 18. Okt. 1923. (Før og Nu IX, 1923, Tillæg S. 29).
1012. *Liselund*. Udgivet af Foreningen af 3. December 1892, 1918. — Afsnittene: de Bosc de la Calmette (S. 9—16) og Tidsaanden (S. 18—27).
1013. *Liselund: A Danish Idyl*. (The American-Scandinavian Review X, Juni 1922, S. 338—344. Ill.).
1014. *Løvenborg*. (Danske Herregaarde ved 1920 I, 1922, S. 15—28. Ill.). — St.
1015. Topografisk-antikvariske Indberetninger fra *Nyborg* Amt,

- indsendte til Amtmanden 1743. (FAoM 2. R. I, 1925, S. 36—47. Ill., 87—93, 132—143, 172—180).
- Ældre fransk Malerkunst paa et dansk Herresæde [*Nørager*] se Nr. 1172.
1016. *Pederstrup*. (Danske Herregaarde ved 1920 II, 1923, Lolland-Falster S. 57—66. Ill.). — St.
1017. Anm. af: Danmarks Kirker. Udg. af Nationalmuseet. *Præstø Amt*, 1.—4. Hefte 1933—34. (Pers. T. 10. R. I, 1934, S. 148—149).
1018. ROSKILDE ADELIGE JOMFRUKLOSTER 1699—1899 til Minde om Klosterets tohundredeaarige Bestaaen. Udg. paa Foranstaltning af Patronatet, Roskilde 1899 (67 S. + 50 S., 2 Tvl. Ill.).
1019. Tysk Overs. af: J. Kornerup: Der Dom zu Roskilde, 1904 (16 S.).
1020. Fra *Sjællandsvallen* I og II. (Ill. Tid. 2. og 9. Sept. 1923, S. 1003—1005, 1023—1026. Ill.).
1021. *Sorgenfri Slot*. (Fest-Album i Anledning af Deres kgl. Højheder Prins Christians og Prinsesse Alexandrines Bryllup, 1898, S. 9—10. Ill.).
1022. Sorgenfri Slots Bygmester. (François Dieussart). (FAoM IV, 1909—11, S. 607—610).
1023. Et Bidrag til Modersmaalets Historie i *Sundeved*. (Sønderj. Aarbb. 1905, S. 91—98). — St.
1024. Lensmænd og Ejere af *Svenstrup*. (Svenstrup. Et sjællandsk Gods' Historie. Udg. af J. Wedell-Neergaard, 1921, S. 233—272. Ill.).
1025. *Søbækhuset*. (Berl. Tid. 1902, 9. Dec., Aften); jvf. Nr. 265, S. 231 ff. (IV.) og 268, IV.
1026. *Sølyst*. (Ill. Tid. 24. Juni 1923, S. 803—806. Ill.).
1027. *Sølyst*. (Meddel. fra Hist.—Topograf. Selskab for Gjentofte Kommune I, 1924, S. 24—80. Ill.). — St.
1028. Stemninger og Tilstande i *Sønderjylland* 1848—51. Breve fra Generaldecisor, Konferensraad Carl Ludvig Kirstein til hans Hustru. (Sønderjyske Aarb. 1912, S. 1—45).
1029. Bidrag til *Tønder Bys* og Hostrup Sogns Historie 1540—1692. (Sønderjyske Aarb. 1905, S. 99—109). — St.

GRØNLAND.

1030. GRØNLAND I TOHUNDREDAARET FOR HANS EGEDES LANDING udgivet af Kommissionen for Ledelsen af de geologiske og geografiske Undersøgelser i Grønland. Under Redaktion af G. C. Amdrup, Louis Bobé, Ad. S. Jensen, H. P. Steensby † I—II (I: 567 S., II: 795 S.)

- + Atlas, 1921. (Fra 1920 Chefredaktør). (Medd. om Grønland LX—LXI).
1031. Sammen med M. Vahl, G. C. Amtrup og Ad. S. Jensen Red. af: GREENLAND. Published by the commission for the direction of the geological and geographical investigations in Greenland I—III, Kbhvn. og London 1928—29.
1032. Greenland — A two hundredth anniversary. (The American-Scandinavian Review IX Okt. 1921, S. 659—665. Ill.).
1033. Opdagelsesrejser til Grønland 1473—1806. Indledning Nr. 1. til Diplomatarium Groenlandicum 1492—1814, 1936 (S. 1—46. — Registre af H. Ostermann S. 47—54). (Medd. om Grønland LV, Nr. 1).
1034. Den grønlandske Handels og Kolonisations Historie indtil 1870. Indledning Nr. 2 til Diplomatarium Groenlandicum 1492—1814, 1936 (S. 1—142 + 6 Tab.. — Registre ved H. Ostermann S. 143—152). (Medd. om Grønland LV, Nr. 2).
1035. Early exploration of Greenland. (Greenland. Publ. by the commission . . . I, 1—35). — St.
1036. History of the trade and colonization until 1870. (Greenland. Publ. by the commission . . . III, S. 77—164). — St.
1037. Den grønlandske Handels Plads. (Medd. om Grønland LV. 2, 1936, S. 103—107).
1038. DIPLOMATARIUM GROENLANDICUM 1492—1814. Aktstykker og Breve til Oplysning om Grønlands Besejling, Kolonisation og Missionering, 1936 (411 S. — Reg. (ved H. Ostermann) S. 413—431). (Medd. om Grønland LV, Nr. 3).
1039. Aktstykker til Oplysning om Grønlands Besejling 1521—1607. (D. Mag. 5. R. VI, 1909, S. 303—324).
1040. GRØNLANDSBOGEN. Billeder efter fotografiske Optagelser, 1921 (Text S. 3—10, Fotografier S. 11—36).
1041. Grønlands Historie. (Danmarksposten Juli 1921, S. 99—102, Ill.).
1042. Grønlands Genopdagelse og James Hall's Rejser (Foredrag i »Grønlandsk Selskab« d. 14. Dec. 1916). (GSA 1916, S. 71—92. Kort). — St.
1043. Christian Lunds Relation til Kong Frederik III om David Danells tre Rejser til Grønland 1652—54. (D. Mag. 6. R. II, 1916, S. 202—232). — St.
1044. Hollænderne paa Grønland. Foredrag holdt i Foreningen »De danske Atlanterhavsøer« den 24. Febr. 1915. (Atlan-ten IV, 1915—17, S. 257—284. Ill.).
1045. Beskrivelse af Straat Davids tilligemed sammes Indvaaneres

- Sæder, Skikkelse og Vaner, som og deres Fiskefangst og andre Handlinger. Af Lourens Feykes Haan. Den første Beskrivelse af Grønland og Grønlænderne, oversat og indledet. (GSA 1914, S. 62—88).
1046. Lourens Feykes Haans Kursforskrifter for Besejlingen af Grønland, særlig Diskosbugten (1719), 1915. (GSA 1915, S. 41—49).
1047. HANS EGEDE: RELATIONER FRA GRØNLAND 1721—36 og Det gamle Grønlands ny Perustration 1741, 1925 (XV + 442 S. Ill. Kort). (Medd. om Grønland LIV).
1048. PEDER OLSEN WALLØES DAGBØGER fra hans Rejser i Grønland 1739—53. Udg. i Udtog, 1927 (128 S. Registre). (Det Grønlandske Selskabs Skrifter V); jvf. Nr. 1077.
1049. GRØNLANDSKE RELATIONER: Indeholdende Grønlændernes Liv og Levnet, deres Skikke og Vedtægter samt Temperament og Superstitioner tillige nogle korte Reflectioner over Missionen sammenskrevet ved Friderichshaabs Colonie i Grønland anno 1752 af LARS DALAGER, Kiøbmand, 1915 (XIV + 94 S. Reg.). (Det grønlandske Selskabs Skrifter II).
1050. EGIL THORHALLESEN: Beskrivelse over Missionerne i Grønlands søndre Distrikt, hvilke han som Vice-Provst visiterede i Aarene 1774—1775, 1914 (V + 116 S. Registre, 4 Kort). (Det grønlandske Selskabs Skrifter I).
1051. Greve Edmund Bourke, Ophavsmanden til Grønlands Bevarelse for Danmark ved Kielerfreden 1814. (GSA 1918, S. 3—5. Portr.); jvf. Nr. 177—78.
1052. Ti Aar blandt Østgrønlands Hedninger. Dagbog fra Angmagssalik. Af F. C. P. Rüttel. Udg. paa Foranledning af Kirkeministeriet, 1917 (253 S.).
1053. Grønlands Udstillingen 1721—1921 i St. Nikolai Kirkebygning, (1921). (Red. af Kataloget).
1054. Hans Egedes Kolonisationsforsøg. I. Nipisæt. — II Angmagsivik. (GSA 1915, S. 83—97. Ill.). — St. Frederikshaab Distrikts Historie se Nr. 1030, II 370—372.
1055. Grønlands Guvernør Claus Enevold Paars og Kolonien Godthaabs Grundlæggelse. Foredrag holdt ved Hans Majestæt Kongens Nærværelse i Grønlandsk Selskab d. 28. Dec. 1922. (GSA 1922—23, S. 38—49).
1056. Godthaab 1728—1928, 1928. (GSA 1927—28, S. 5—28. Ill.).
 Godthaab Distrikts Historie se Nr. 1030, II 270—293.
 Holsteinborg Distrikts Historie se Nr. 1030, II 87—94.
 Julianehaab Distrikts Historie se Nr. 1030, II 537—557.

- Sukkertoppen Distrikts Historie se Nr. 1030, II 170—175.
1057. Grønlændere i Danmark, 1927. (GSA 1926—27, S. 5—28. Ill.).
1058. TAMALÂT. Landet bag Hav, Kbhvn. 1918. (137 S.).
1059. Herjolfsnæs, Dagbogen, Ikigait 1915. (Ill. Tid. 15. Okt. 1922, S. 72).
1060. Dagbogsoptegnelser fra Grønland. (Julebogen XV, 1916, S. 121—126. Ill.).
1061. En Vragstump fra »Jomfru Gertrud«. (Gertrud Bodenhoff, f. Rosted). (Berl. Tid. 1. Juli 1934, Søndagsnr., S. 7—8, 14—15. Ill.).
1062. Tale til Ære for den ældste Grønlandsfarer, holdt om Bord paa »Tjalfe« ved Mødet den 14. Dec. 1916. (GSA 1916, S. 162—163).
1063. Jul i Grønland. (Ill. Tid. 24. Dec. 1922, S. 318—319. Ill.).
1064. Grønlands Vaaben. (GSA 1918, S. 1—2. Tvl.).
1065. Grønland i Kunst og Litteratur (Anm. af Daniel Bruun: Erik den Røde og Nordbokolonierne, 1915. — Mathias Storch: En Grønlænders Drøm, 1915. — Knud Rasmussen: Foran Dagens Øje, Liv i Grønland, 1915). (Berl. Tid. 1915, 1. Dec. Aften).
1066. Direktørerne for den Kongelige Grønlandske Handel 1775—1882. — De Kongelige Inspektører. (Medd. om Grønland LV, S. 108—119).
1067. Kommandør Hans Emil *Bluhme*. 31. Marts 1833—29. Nov. 1926. [Nekr.]. (GSA 1926—27, S. 80—82. Portr.). Slægten *Egede* se Nr. 256.
1068. Hans Egedes Ungdomsaar og første Missionsplaner. (Studenternes Julebog XXI, 1921, S. 64—78).
1069. Hans Egede. (Glahn Samfundet (I), Okt. 1922, S. 61—74. Ill.). Søren *Egede* (Søren Konge) se Nr. 1074, S. 108—11. Ill.
1070. Forfatter, Læge Aage *Ibsen* (1847—1915) (Nekr.). (GSA 1915, S. 117—118. Portr.).
1071. Mathis *Jochimssen*. Den første Naturforsker i Grønland. (GSA 1915, S. 50—58). — St.
1072. Frøkerne Sofie og Elise *Lytzen* (III). (GSA 1916, S. 147—48. Ill.).
1073. Lars *Møller* I. (I Anledning af det tredobbelte Jubilæum). (GSA 1916, S. 5—11. Ill.).
1074. Anders *Olsen* og hans Slægt ved Igaliko. (GSA 1914, S. 100—112. Ill.). — St.
1075. Hinrich Johannes *Rink*. 1819—1919. Bidrag til hans Biografi. (GSA 1918, S. 47—64. Portr.).

1076. Jakob *Severins* Slægt. (Medd. om Grønland LV, 2, 1936, S. 133—134).
1077. Peder Olsen *Walløe*, Østkystens Genopdager (Foredrag i »Grønlandsk Selskab« d. 14. Febr. 1918). (GSA 1917, S. 86—99. Ill.). — St.; jvf. Nr. 1048.

DANSK HISTORIE.

1078. Hoffester og Borgerliv (1648—1808). (Danmark i Fest og Glæde. Redaktion Julius Clausen og Torben Krogh II, 1935, S. 111—242. Ill.). — St.
1079. FRA RENAISSANCE TIL EMPIRE. Kulturhistoriske Afhandlinger (I: Lystrejser og Lystgaarde i Københavns Omegn i det syttende og attende Aarhundrede. — II: Adelsliv i Holsten. — III: Operahusets Brand paa Amalienborg den 19. April 1689. — IV: Charlotte Dorothea Biehl. — V: Dronning Caroline Mathilde i Celle. — VI: Sangen om Havet. — VII: Bakkehuset. — VIII: Fra Adam Oehenschlägers Skoletid. — IX: Nordisk Kunstnerjul og Kunstnerliv i Rom), 1916, 8vo og 4to (S. 9—188. Ill.).
INTERIØRER FRA KONG FREDERIK DEN FEMTES HOF. Charlotte Dorothea Biehls Breve og Selvbiografi, 1909 se Nr. 142.
1080. REVERDIL. STRUENSEE OG DET DANSKE HOF 1760—1772. Oversat af Paul Læssøe Müller. Med Indledning og Anmærkninger af Louis Bobé, 1916 (V—XIV + 308 S. Ill. Reg.).
1081. Fra Hoffet og Byen (1766—1808). (Danmark i Fest og Glæde. Redaktion Julius Clausen og Torben Krogh III, 1935, S. 53—179. Ill.).
1082. Tidsaanden (»Den følsomme Tidsalder«). (Liselund. Udg. af Foreningen af 3. December 1892, 1918, S. 18—27. Ill.).
1083. Resident Heinrich Carl Meinigs Indberetninger til Hansastædernes Regering om Forholdene ved det danske Hof i Aarene 1770—72. (D. Mag. 5. R. III, 1893—97, S. 307—324).
INTERIØRER FRA KONG CHRISTIAN DEN SYVENDES HOF. Efter Charlotte Dorothea Biehls Breve, 1919 se Nr. 145.
1084. Udtog af Indberetninger fra engelske Udsendinge ved det danske Hof i Aaret 1771. Efter Originalerne i Public Record Office i London. (D. Mag. 5. R. VI, 1909, S. 193—211).
1085. En tysk Satire over danske Stats- og Hofmænd 1784. [Af

- F. L. Stolberg]. (Hist. T. 7. R. V, 1904—05, S. 388—396). — St.
1086. Betænkninger over de foreløbige Udkast til Trykkefrihedsforordningen af 1799. (D. Mag. 5. R. VI, 1909, S. 324—372).
1087. Emigrantliv i Danmark for hundrede Aar siden. (Berl. Tid. 5. og 7. Jan. 1899).
1088. En samtidig Beretning om Slaget paa Rheden. (Berl. Tid. 1901, 2. April, Aften); jvf. RP IV 330—331.

TYSK (SCHWEIZISK) LITTERATUR- OG PERSON-HISTORIE.

1089. Findlinge aus dänischen Privatarchiven (Bürger an Friederike Brun; Gleim an Friedr. Münter; Louise v. Göchhausen an Gräfin Amalie Münster; Caroline und J. G. Herder an Friedr. Münter; Lavater an Friedr. Münter; Charlotte Schimmelman an Herzog Friedr. Chr. von Augustenburg; Joh. Friedr. Wilh. v. Schlegel an Friedr. Münter). (Euphorion XV, 1908, S. 52—62). — St.
1090. Dänisches Theater. (Münchener Neueste Nachrichten 24. Febr. 1890).
1091. Deutsche Dramen auf dem Kopenhagener Theater. (Die Nation. Wochenschrift für Politik, Volkswirtschaft und Litteratur. Hsg. von Dr. Th. Barth, 30. Mai 1891, S. 548).
1092. Nyere tysk Literatur. [Anm. bl. a. af Detl. v. Liliencron, Spielhagen, Georg Ebers, Richard Voss og Gerhard Hauptmann]. (Berl. Tid. 1897, 26. og 27. Okt. Aften; 1898, 30. og 31. Dec. Aften).
1093. Anm. af: K. Knetsch: Das Haus Brabant, Genealogie der Herren von Brabant u. der Landgrafen von Hessen, II. Die Nachkommen Philipps des Grossmütigen, Darmstadt 1928. (Pers. T. 9. R. II, 1930, S. 185—186).
Frederik Vilhelm († 1688), Kurfyrste af Brandenburg se Nr. 15.
1094. Breve (1844—52) fra Storhertug *Carl Alexander* af Sachsen-Weimar-Eisenach til H. C. Andersen. — se Nr. 1095, S. 59—71.
1095. Grossherzog Carl Alexander von Sachsen-Weimar und H. C. Andersen. (Deutsche Rundschau Juli 1907, S. 52—71). — St.
1096. Storhertug Carl Alexander af Sachsen-Weimar-Eisenach 1818—1901. (Berl. Tid. 1901, 8. Jan. Aften).
1097. Storhertuginde *Sophie* af Sachsen-Weimar. [Nekr.]. (Berl. Tid. 25. Marts 1897).

1098. Efterkommere af Pastor Julius Gustav *Alberti*. (RP IV 335).
Brev (Göttingen 29/10 1789) fra G. A. *Bürger* til Friederike Brun se Nr. 1089.
1099. C. F. *Gellert* i hans Forhold til Danmark og danske Studerende i Leipzig. (Hist. T. 8. R. IV, Tillægshæfte (»Til Edvard Holm«), 1913, S. 20—37). — St.
Brev (Halberstadt 22/12 1793) fra J. W. L. *Gleim* til Frederik Münster se Nr. 1089.
1100. Fritz *Graef*, Prof., Dr. phil., Stadsarkivar i Flensborg. [Nekr.]. (Pers. T. 10 R. III, 1936, S. 240—241).
Brev (Weimar 27/1 1804) fra Louise v. *Göckhausen* til Grevinde Amalie Münster se Nr. 1089.
- Joh. Wolfgang *Goethe* (1749—1832), Digter:
1101. Alma von Goethe og hendes Gravmæle af J. A. Jerichau i Weimar. (Tilskueren Sept. 1931, S. 200—217. Ill.). — St.
1102. Johann Wolfgang Goethe 1749—1899. (Berl. Tid. 1899, 28. Aug. Aften).
1103. Goethe og Danmark. (Gads da. Mag. Maj—Juni 1926, S. 289—302). — St.
1104. Gustgen. Goethes danske Veninde. Grevinde Augusta Stolberg. (Ill. Tid. 3. Febr. 1924, S. 341—343. Ill.).
1105. Goethe og Oehlenschläger. (Tilskueren Juni 1931, S. 430—442). — St.
1106. Goethe Udstillingen. (Ill. Tid. 10. Febr. 1924, S. 354 f.).
1107. Berøringer mellem Frankfurt am Main og København i Forbindelse med Goethes Dichtung und Wahrheit og Wilhelm Meister. (Pers. T. 9. R. IV, 1932, S. 136—141).
1108. Goethe-Nationalmusæet i Weimar. Erindringer fra et Besøg i Sommeren 1889. (Nationaltid. 16. Sept. 1889).
1109. Erindringer om Weimar. (Berl. Tid. 1900, 2. Febr. Aften).
1110. Lidt om Weimar. (Berl. Tid. 22. Jan. 1919).
1111. Bernhard v. Beskows Erindringer an Goethe 1819. (Goethe-Jahrbuch XXVII, 1906, S. 124—127).
1112. Breve (1774) fra Chrn. Aug. Heinr. Curt v. *Haugwitz* til F. L. Stolberg. (RP VII 45—54).
1113. Heinrich *Heine*. (Berl. Tid. 1900, 2. Juni, Aften).
1114. Heinrich Heine og Danmark. (Dagens Nyheder 17. Febr. 1932. (Kronik)).
1115. Platen og Heine. (Pers. T. 8. R. V, 1926, S. 73—74).
Efterkommere af Henrik de *Hemmer* († 1591) se Nr. 332, Tvl. II.

- Brev (Weimar 1784) fra Caroline *Herder* til Frederik Münter se Nr. 1089.
- Breve (Weimar 1782—88) fra J. G. Herder til Frederik Münter se Nr. 1089.
1116. Breve (1773—75) fra Ludw. Heinr. Chrph. *Hölty* til F. L. Stolberg. (RP VIII 55—67).
1117. Ludw. Heinr. Chrph. *Hölty*. (RP VIII 381—86).
1118. Brev (1776) fra Phil. Chrph. *Kayser* til Greverne Chr. og F. L. Stolberg. (RP VIII 67—71).
1119. Brev (1774) fra Friedr. Gottl. *Klopstock* til »Göttinger Dichterbund«. (RP VIII 71).
1120. Breve (1774—76) fra samme til Greverne Chr. og F. L. Stolberg. (RP VIII 72—79).
1121. Friedr. Gottl. *Klopstocks* Familie. (RP V 280—81); jvf. Nr. 404.
1122. Brev (1803) fra Johanne Elisabeth. *Klopstock*, f. *Dimpfel* til Frederik VI. (RP IV 319—20).
- Brev (Zürich 1/11 1794) fra Joh. Kaspar *Lavater* til Frederik Münter se Nr. 1089.
1123. Breve (1775—76) fra Joh. Kaspar *Lavater* til Greverne Chr. og F. L. Stolberg. (RP VIII 79—81).
- Breve (1791—99) til og fra *Lavater* vedrørende hans Rejse til Danmark. — Se Nr. 1124, S. 113—180.
1124. JOHAN CASPAR LAVATERS REJSE TIL DANMARK I SOMMEREN 1793. Udg. paa Foranledning af Lehns-greve C. E. Reventlow, 1898 (XLVI + 180 S. Reg.).
1125. Brev (1774) fra Joh. Ant. *Leisewitz* til Greverne Chr. og F. L. Stolberg. (RP VIII 83—84).
1126. Brev (1776) fra Jak. Michael Reinhold *Lenz* til Chr. og F. L. Stolberg. (RP VIII 81—83).
1127. Fanny *Lewald*. [Tysk Romanforfatterinde † 5/8 1889]. [Nekr.]. (Kjøbenhavn 14. Aug. 1889. Sign. Traveller).
1128. Brev (Wörlitz 14/6 1824) fra Fr. v. *Matthisson* til C. V. v. Bonstetten. (Goethe-Jahrbuch XXIV, 1903, S. 106—107). — St.
1129. Breve (1774—75) fra Joh. Martin *Miller* til Greverne Chr. og F. L. Stolberg. (RP VIII 84—116).
1130. Brev (1813) fra Jacob *Mumssen* til Grevinde Louise Stolberg. (RP VII 311—16).
1131. Brev (1814) fra Jakob *Mumssen*. (RP III 212—214).
- Platen-*(Hallermund), August (1796—1835) se Nr. 1115.
1132. Brev (1813) fra Friedr. *Perthes* til Grevinde Louise Stolberg. (RP VII 301—02).
1133. Anm. af: E. Gigas: Briefe Samuel *Pufendorfs* an Chr. Thomasius, 1897. (Berl. Tid. 2. Marts 1897).

- Reinholdt*, Carl Leonhard (1758—1823), Professor se Nr. 804.
1134. Das Stammbuch des Karlsschülers Jakob *Rieter*. Ein Beitrag zur Schillerfeier. (Westermanns Illustrierte Deutsche Monatshefte Mai 1905, S. 175—178. Ill.). — St.
Breve (1814—16) fra Caroline v. *Schiller* til Grevinde Charlotte Schimmelmann se Nr. 1136, S. 72—78.
Brev (7/1 1817) fra samme til Grev Ernst Schimmelmann se Nr. 1136, S. 79—80.
Breve (13/7 1793, 5/2 1796) fra Friedrich von Schiller til Grev Ernst Schimmelmann se Nr. 1136, S. 69—72.
1135. Schiller und Dänemark. (Euphorion XII, 1905, S. 151—167). — Udsn.
1136. Neue Schiller-Briefe. Aus Ernst und Charlotte Schimmelmann's Briefwechsel mit Schiller und dessen Gattin. (Deutsche Rundschau Jan. 1893, S. 64—81). — St.; jvf. Nr. 719.
1137. Anm. af: »Schillers udvalgte Værker« oversatte af Johs. Magnussen I—VIII, 1896. (Berl. Tid. 2. Marts 1897).
Efterkommere af Præst i Jannowitz Josua *Schwartz* (1632 1709) se Nr. 332, S. 50—51.
Schwartzhoffer, Elisabeht (— 1611—1634 —) se Nr. 13.
1138. Breve (1773—75) fra Joh. Heinr. *Voss* til Greverne Chr. og F. L. Stolberg). (RP VIII 119—40).
1139. Brev (1775) fra Heinr. Leopold *Wagner*. (RP VIII 140—43).
Slægten *Wineken* (Efterkommere af Borgmester i Meklenborg Nicolaus W. (— 1600 —)) se Nr. 332, S. 53—56).

HOLLAND OG DANMARK.

1140. Holland og Danmark. (Festskrift til Kr. Erslev, 28. Dec. 1927, S. 353—370). — St.
1141. Hollandsk-danske Slægtsforbindelser. [Jakob Rigsbaron Petersens Slægt]. (Pers. T. 9. R. II, 1930, S. 253—255).
1142. Résumé af: Voyage en Suède suivi de quelques particularités relatives à l'histoire du Danemark, par un officier hollandais [Jean-Frédéric-Henry de Drevon], à la Haye 1789. (Pers. T. 7. R. III, 1919, S. 153—154).

FRANKRIG OG DANMARK.

1143. Franske Emigranter i Danmark. (Pers. T. 5. R. II, 1905, S. 36—57. Ill.). — St.
1144. L'Immigration des Français en Danemark, leurs concours

- intellectuel et matériel. — Arbres généalogiques: I. d'Agar. II. d'Angibaud. III. d'Antichou. IV. de Bosc de la Calmette. V. de Cheusses. VI. Dechezaulx. VII. Clément. VIII. Colas. IX. Colomb. X. De Moor. XI. Formont. XII. Girard. XIII. Hignar. XIV. Jean. XV. Lafont. XVI. Le Cercler de la Monnerie. XVII. Coffre. XVIII. Lys. XIX. Musnier. XX. Papus de Lauerdaugie. XXI. Pilloy. XXII. Puychernault de la Ramière. XXIII. Richebourg. XXIV. Sevin XXV. Touyon. XXVI. Treffort. XXVII. Valleau. (Le Danemark dans ses rapports avec la France, publié à l'occasion du cinquantenaire de l'Alliance Française de Copenhague, Copenhague 1935, S. 19—98). — Udsn.
1145. Bidrag til den ældste københavnske fransk-reformerte Menigheds Genealogi og Personalhistorie. — Nicolas de Rambouillet de la Sablière og hans Slægtninge. — Jacob d'Agar og hans Familie. — Orlogskaptajn Lecercler de la Monnerie og hans Slægt. — Schoutbynacht La Louche du Péron. (Pers. T. 9. R. IV, 1932, S. 57—67). — Udsn.; jvf. RP VIII. T. 50—51.
1146. Anm. af: P. Piper: Altona und die Fremden, insbesondere die Emigranten vor hundert Jahren, Altona 1914. (Pers. T. 6. R. VI, 1915, S. 317—318).
1147. Indvandrede Réfugiés fra Sydvest-Frankrig og Kronprins Frederiks (IV) Besøg i Rochefort i 1692. (Pers. T. 10. R. III, 1936, S. 203—212). — Udsn.
- d'Angiviller, Charles Claude de Flahaut de la Billarderie (1730—1809), Greve, fransk Emigrant:
1148. Brev (1808) til Grevinde Amalie Münster, f. Ompteda. (RP VII 421—422).
1149. Breve (1797—98) til Grevinde Julie Reventlow, f. Schimmelmann. (RP VII 65—68).
1150. Breve (1802—09) til Grevinde Louise Stolberg, f. Reventlow. (RP VII 214—250).
1151. Episodes de ma vie. (RP VII 171—213. Portr.; jvf. 400—404).
1152. MEMOIRES DE CHARLES CLAUDE FLAHAUT COMTE DE LA BILLARDERIE D'ANGIVILLER. Notes sur les mémoires de Marmontel. Publiés d'après le manuscrit, Kbh. & Paris 1933 (XXXV + 219 S. III. Reg.).
1153. Charles de Flahaut Greve d'Angiviller. Bidrag til hans Biografi. (RP VII XIX—LI).
Jvf. Nr. 1172.

- Le Pelletier*, Julius August, comte de Rosambo se Nr. 662.
1154. Brev (1799) fra Franç.-Alex.-Fréd. la *Rochefoucauld-Li-ancourt* til Charlotte Schimmelmann. (RP VIII 248—249).
1155. Anm. af: François-Emmanuel Guignard Comte de *Saint-Priest*: Mémoires. I. Règnes de Louis XV et Louis XVI. II. La Revolution et l'Émigration. Publiés par le baron de Barante, Paris 1929. (Pers. T. 9. R. IV, 1932, S. 191).
1156. [Litteratur om Madame de Staël]. [Anna Louise Germaine *Staël-Holstein*, f. Necker]. (Pers. T. 7. R. III, 1919, S. 154—155).

ITALIEN OG DANMARK.

1157. MORITZ HARTMANN MDCLVI—MDCXCV. Dansk og venetiansk Orlogskaptajn, Ridder af San Marco og Gouverneur i Trankebar. Danmarks Forbindelser med Republiken *Venedig*, 1933 (242 S. + Kortskitse. Ill. Reg.).
1158. Danske Kongers Besøg i Venedig. (Ill. Tid. 1. og 8. Juni 1924, S. 603—605. Ill.).
1159. Frederik IV. og Malerinden Rosalba Carriera. (Pers. T. 7. R. IV, 1920, S. 74—75).
1160. ROM OG DANMARK GENNEM TIDERNE. Under Redaktion af Louis Bobé. Bind I, Kbhvn. 1935. (XII + 367 S. Ill.).
1161. Katolske Strømninger i anden Halvdel af det syttende Aarhundrede. Kirken Sta Maria in Traspontina. (Rom og Danmark I, 1935, S. 84—90. Ill.). — St.
1162. Danske Fyrstebesøg i Rom. Kronprins Frederik 1692. Prins Carl 1698. Accademia degli Arcadi. (Rom og Danmark I, 1935, S. 91—97. Ill.). — St.
1163. By- og Kulturbillede af Rom i anden Halvdel af det 18. Aarhundrede. (Rom og Danmark I, 1935, S. 314—342. Ill.). — St.
1164. St. Knuds Kapellet og danske og norske Konvertiter i Rom i det 17. og 18. Aarhundrede. (Hist. T. 8. R. I, 1907/08, S. 284—291).
1165. Casa Buti. Thorvaldsens Bolig i Rom. (Berl. Tid. 1902, 14. Maj, Aften).
1166. Nordisk Kunstnerjul og Kunstnerliv i Rom. Med Portræter efter Tegninger i »Skandinavisk Forening« og »Deutscher Künstlerverein« i Rom. (Julebogen IV, 1905, S. 30—57). — Optrykt i *Fra Renaissance til Empire*, 1916, S. 167—188.
1167. Skandinavisk Forening i Rom 1860—1910. (Ill. Tid. 18. Dec. 1910. Ill.).

1168. Skandinavisk Forening i Rom. (National Tid. 1931, 13. Jan. Aften).
 1169. Anm. af: M. Galschiøt. Skandinaver i Rom for halvhundred Aar siden, 1923. (Ill. Tid. 23. Dec. 1923, S. 230—231. Ill.).

KUNST OG KUNSTNERE.

1170. Metoperne fra Parthenon og Moritz Hartmann. (Ill. Tid. 7. og 14. Sept. 1924, S. 773—774. Ill.).
 1171. To Gobeliner fra Christian VI's Kongeborg se Nr. 988—989.
 1172. Ældre fransk Malerkunst fra et dansk Herresæde [Nørager]. (Kunst VII, 1905—06. Med 2 Billeder); jvf. Nr. 1152, S. 189—191.
 Portræter af Dronning Caroline Mathilde og Struensee se Nr. 49.
 Alma von Goethe og hendes Gravmæle af J. A. Jerichau se Nr. 1101.
 1173. Museografiske Meddelelser I—II. [Adrian van der Venne og Albert van der Eeckhout]. (D. Mag. 5. R. VI, 1909, S. 378—381).
 1174. Om Silhouetter. (Berl. Tid.'s Silhuet Udstilling 1931, S. 5—16).
 1175. Af en Samlers Mappe: Gamle Breve- og Reklame-Friser. (Berl. Tid. 1932, 3. Jan., Søndagsnr., S. 6. Ill.).
 1176. Om Julekrybber. (Juleroser 1919. Ill.).
 Nordisk Kunstnerjul og Kunstnerliv i Rom se Nr. 1166.
Compenius, Esaias, Orgelbygger se Nr. 978.
Coningh, Jacob, Maler se Nr. 222.
Dieussart, François, Bygmester se Nr. 1022.
 v. d. *Eeckhout*, Albert (— 1641 —), Maler se Nr. 1174.
 Hofminiaturemaler *Hornemanns* Stambog se Nr. 369.
 v. d. *Venne*, Adrian (— 1643 —), Maler se Nr. 1174.

VARIA.

1177. Malbrough i Leding drager —. En gammel Viser Historie. (Dagens Nyheder 25. Sept. 1931 (Kronik) S. 13—14).
 1178. Bruden fra Rørvig. Et Sagns Historie. (Nationaltid. 8. April 1929 (Kronik)). — St.
 1179. Sangen om Havet. F. L. Stolberg og J. Ewald i Rungsted. Et Bidrag til Naturopfattelsens Historie. (Fra Frederiksborg Amt, 1912, S. 130—142). — St. — Optrykt i Fra Renaissance til Empire, 1916, S. 118—130.

1180. Juletræet. (Ill. Tid. 24. Dec. 1922, S. 310—311).
1181. Et Bindebrev [til Susanne Giøe fra Medlemmer af Familien Rosenkrantz m. fl.] fra 1659. (D. Mag. 6. R. II, 1916, S. 181—184).
1182. Gamle Kærlighedsbreve. (Juleroser 1920).
1183. Tyske Stiløvelser for Viderekomne og Studerende til Skoleembedseksamen, 1918 (91 S.).
1184. Et Hul i vor Kultur. Om Ulemperne ved Afskaffelsen af Skoleundervisningen i gotisk eller dansk Haandskrift. (Berl. Tid. 1936, 31. Jan. Aften).

Redaktør eller Medredaktør af følgende Værker:

Sammen med Carl Dumreicher Udg. og Red. af: Gemt og Glemte I—III, 1915—16.

Sammen med Gustav Graae og Fr. Jürgensen West Udg. og Red af: Danske Len, 1916.

Siden 1919 Medred. af: Danmarks Adels Aarbog.

Medred. (siden 1920 Chefred.) af: Grønland i Tohundredaaret for Hans Egedes Landing I—II, 1921 (se Nr. 1030).

Sammen med H. Berner Schilden Holsten, Vilh. Lorenzen og Palle Rosenkrantz Red. af: Danske Herregaarde ved 1920 I—II, 1922—23.

Medred. fra og med 64. Aargang (1. Okt. 1922) til dets Ophør (Sept. 1924) af: Illustreret Tidende. Udg. af »Selskabet til Bevarelse af Illustreret Tidende«.

Medred. af: Greenland. Published by the commission for the direction of the geological and geographical investigations in Greenland I—III, 1928—29 (se Nr. 1031).

Red. af: Rom og Danmark gennem Tiderne 1935 ff. (se Nr. 1160).

Tillæg 1. Anmeldelser m. m.

At anføre de igennem cirka 50 Aar i Tidsskrifter og Aviser fremkomne Anmeldelser af de i Bibliografien opførte Værker og Afhandlinger, der i saa Fald rettelig burde have været anført ved det anmeldte Arbejde, maatte Udgiveren anse for liggende udenfor hans egentlige Opgave. Her skal kun anføres enkelte vigtigere Anmeldelser, væsentlig samlende sig om de to Hovedværker: Slægten Ahlefeldts Historie og Efterladte Papirer fra den Reventlowske Familiekreds.

- Nr. 74. Slægten Ahlefeldts Historie I—VI, 1897—1912 anm. i Hist. T. 8. R. VI, 1915—17, S. 239—272 (Ludvig Krabbe); i Zeitschrift der Gesellschaft f. schlesw.-holst. Gesch. XLIII, 1913, S. 509—516 (Paul v. Hedemann-Heespen. »Eine Geschichte der Ritterschaft«.); i Familiengeschichtliche Blätter, 1913, S. 187.
For de i anførte Værks 4. Bind, 1901, Bilag S. 37 f. og 38 f. meddelte Landmatrikel (1507) og Landregister (1530) for Hertugdømmerne jvf. Paul v. Hedemann-Heespen: Eine neue Landesmatrikel (1597) i Zeitschrift der Gesellschaft f. schlesw.-holst. Gesch. XXXVIII, 1908, S. 89—103 (Offentliggørelse af et af Louis Bobé fremdraget Manuskript fra Universitetsbiblioteket i København, Ms. Rostgard. 142, 4).
- Nr. 80. Af Geheimeraad Ditlev Ahlefeldts Memoirer, 1895 anm. i Politiken 2. Marts 1896 (J. A. F[ridericia]); i Revue historique LXI, mai-août 1896, S. 101—102 (Johannes Steenstrup); i Zeitschrift der Gesellschaft f. schlesw.-holst.-lauenburg. Gesch. XXVI, 1896, S. 485—488 (A. Wetzel); i Literarisches Centralblatt 12. Juni 1897, S. 741—742 (tillige Anm. af Nr. 81).
- Nr. 81. Geheimrath Detlev v. Ahlefeldts Memoiren, 1896 anm. i Historische Zeitschrift, Neue Folge XLIII, 1897, S. 516—517 (D[ietrich] Sch[äfer]).
- Nr. 142 ff. (jvf. Nr. 49 ff. og 192 ff.): Gyrithe Lemche: Dr. Louis Bobé som Kvindeskildrer. (København 21. April 1927).
- Nr. 612. Efterladte Papirer fra den Reventlowske Familiekrede I—X, 1895—1931 anm. i Politiken 1. Juni 1932 (Aage Friis); i Zeitschrift der Gesellschaft f. schlesw.-holst. Gesch. XLVII, 1917, S. 492—509 (P. v. Hedemann-Heespen. Bd. I—VIII); jvf. XXX, 1900, 380 f. (R. v. Fischer-Benzon. Bd. I—IV); i Euphorion V, 1898, S. 575—588 (Albert Leitzmann. Bd. I—III); i National-Zeitung, Berlin 24. Mai 1907 (Ludwig Geiger (»Deutsch-dänische Literaturbeziehungen«). Bd. I—VII). — Reventlow-Værket udførlig omtalt af Vilh. Andersen i Ill. da. Litteraturhistorie II, 1924, S. 991—998.

Tillæg 2. »Grip-Excurs«.

Af den omfangsrige Litteratur, som det i Danske Magazin 1909 offentliggjorte Carsten Grip-Brev (Bibliografien, Nr. 306) har af-født, skal her anføres: G. Bargum: Carsten Grip an König Christian III. (Kieler Zeitung 15. Juni 1909). A. A. Bjørnbo: En nordisk Kolumbus Aar 1476 (Berl. Tid. 7. Juli 1909). Axel Anthon Bjørnbo und Carl S. Petersen: Der Däne Claudius Clausson Swart (Claudius Clavus), Innsbruck 1909, S. 247—252. Fridtjof Nan-

sen: Nord i Tåkeheimen, Kristiania 1911, S. 383. Meddelelser om Grønland XLVIII, S. 14, 257, 271. Sofus Larsen i Aarb. f. nord. Oldkyndighed 1919, S. 259 ff. Det Norske Geogr. Selskabs Aarbog 1919—21, S. 39. Sofus Larsens Gensvar i Grønland. Selskabs Aarsskr. 1922, S. 72 ff. S. Larsen: La Découverte du Continent de l'Amérique septentrionale en 1472—73 par les Danois et Portugais, Coimbra 1922, Conférence faite au XXI congrès international des Américanistes 1924, Göteborg 1925. Sofus Larsen: Discovery of the North-American main-land twenty years before Columbus, Copenh. & London 1925. Geogr. Tidsskr. XXVIII, 1925, 2. Hefte. K. Birket-Smith: Jens Munks Rejse, Kbhvn. 1929, S. 33 ff. D. Kohl: Hansische Geschichtsblätter 1932, S. 152 ff. J. H. Gebauer: Der Hildesheimer Dietrich Piening als nordischer Seeheld und Entdecker (Alt-Hildesheim April 1933). Boleslaw Olszewicz: La prétendue découverte de l'Amérique en 1476 (La Pologne au VIIe Congrès international des sciences historiques III, Varsovie 1933, S. 143—150). Samme: Jean de Kolno, prétendu précurseur polonais de Colomb (Revue polonaise de Géographie, Warszawa 1933). H. F. Blunck: Die grosse Fahrt, Hamburg 1934. Egmont Zechlin: Das Problem der vorkolumbischen Entdeckung Amerikas (Historische Zeitschrift 1935, S. 1—47). Samme i Forschungen und Fortschritte 10. Mai 1935. Rich. Heimig i Vergangenheit und Gegenwart XXV, 7—8 Hefte. Meddelelser om Grønland LV, Nr. 1, 1936, S. 3 f., Nr. 3, S. 5—6 (Revideret Gengivelse af Carsten Grips Brev ved Louis Bobé).

EN REDEGØRELSE FRA BISKOP MARTENSEN

·Af *Bjørn Kornerup*.

Det er en bekendt Sag, at Biskop *H. L. Martensen* ikke nærrede nogen dybere Sympati for det moderne politiske Liv, især ikke som det udfoldede sig paa den almindelige Stemmerets Grund. Heller ikke betragtede han de skiftende Kirkeministre med alt for stor Veneration. Præsten *Johannes Fibiger*, der i Perioder havde Lejlighed til at omgaas Biskop Martensen en Del, fortæller i sit »Levned«, at han bl. a. havde hørt ham ytre om dem: »Disse Mennesker, de kommer og de gaaer, og man kan sige om dem som om Vinden, at man veed ikke, hvorfra de kommer eller hvor de farer hen. Kun i eet ligne de hinanden, at de alle er lige uvidende i de Sager, de skulle lede.«¹

Dette falder godt i Traad med, hvad Martensens Datter, Frk. *Josepha Martensen*, beretter, at hun i sit Hjem ofte havde hørt Faderen omtale Kultusministrene paa en Maade, der var alt andet end »blid«,² og hun fremdrager i den Anledning med Rette en Udtalelse, som danner en nøje Parallel til den ovenfor anførte, hentet fra Martensens Brevveksling med den nærtstaaende Ven, Biskop *O. Laub*, til hvem han i et Brev af 23. November 1865 skrev: »Anderledes er det nu engang ikke med disse Ministre, der skyde op som Paddehatte, og af hvilke de Fleste have lært deres kirkelige Begreber paa Rigsdagen, og selvfølgelig ere blottede for Principer og mangle de første og groveste Rudimenter for Kirkestyrelsen. Jeg har nu ved mit personlige Forhold til en lang Række af Ministre havt Leilighed til at overbevise mig om, hvor usigeligt desorienterede Fleertallet af dem har været.«³

Med dette som Baggrund vil det næppe helt mangle Interesse at fremdrage et Par Vidnesbyrd om, hvorledes det paa et bestemt

¹ Johannes Fibiger, *Mit Liv og Levned*, som jeg selv har forstaaet det, 1898, S. 326.

² Josepha Martensen, *H. L. Martensen i sit Hjem og blandt sine Venner*, 1918, S. 94.

³ Biskop Otto Laubs *Levnet*. Udg. af F. L. Mynster og G. Schepeleern. II, 1. Afd., S. 196. Jvfr. hertil Martensens Betragtninger over en moderne Kirkeministers principielle Stilling i hans *Af mit Levnet III*, 56—57.

Tidspunkt blev gjort til Genstand for offentlig Drøftelse, at det — i mere eller mindre ansvarlig Form — skulde have været paatænkt at drage Martensen ind i det politiske Liv, ja, at stille ham paa en saa høj Plads i det parlamentariske System som den, Landets Kultusminister indtog.

De politiske Overgangsaaer 1866—70, i hvilke Ministeriet *Frijs* var ved Magten, gav Anledning til forskellige Brydninger paa kirkepolitisk Omraade og til en ret hyppig Skiften af Kultusministre. Dette stod især i Forbindelse med de Vanskeligheder, der frembød sig for Ministeriet ved den saakaldte »Ryslingsesag«, Præsten Vilhelm Birkedals Fjernelse fra sit gejstlige Embede som Følge af rent politiske Udtalelser, dernæst ved den deraf udsprungne Kamp for at føre Valgmenighedsloven igennem. I disse Spørgsmaal kunde Martensen ikke sympatisere med Ministeriets Holdning, og hans hele kirkepolitiske Standpunkt, som det i disse Aar giver sig Udtryk ved Bestræbelser for at opnaa en Kirkeforfatning af synodalt Tilsnit,⁴ dannede en ret bestemt Modsætning til, hvad man ønskede i parlamentariske Kredse. Han kom da ofte til at gøre Front overfor Ministeriet *Frijs*, og det er ikke sjældent i hans Brevveksling fra denne Periode at støde paa Ytringer, der klart nok taler om hans ringe Respekt for den herskende Kirkepolitik.⁵

Da Valgmenighedsloven (Forslag til Tillæg til Loven om Sognebaandets Løsning) 1866 blev fremsat i Folketinget, var *Christian Peder Theodor Rosenørn-Teilmann* Minister for Kirke- og Undervisningsvæsenet. Det var en fin, stilfærdig Personlighed, som i det hele stod paa en ret god Fod med Martensen, om end Forholdet til Tider kunde være mindre tilfredsstillende mellem dem.⁶ Det var saaledes Tilfældet 1866 i Kampen om Besættelsen af Domprovstiet i Roskilde, en Kamp, der ikke forløb uden en vis dramatisk Spænding, men af hvilken Martensen gik ud som afgjort Sejrrherre.⁷ Samme Aar betegnede Martensen iøvrigt af andre Grunde Ministeren »som et Rør, der svaier hid og did.«⁸ *Rosenørn-Teilmann* vilde ikke gaa med til Valgmenighedsloven, før Kirken havde faaet en Forfatning, men da han i September 1867 var gaet af som Kultusminister, og til Efterfølger havde faaet *Peter Christian Kierkegaard*, den eneste af Landets Biskopper, der vilde

⁴ Jvfr. især H. L. Martensen, Den danske Folkekirkes Forfatnings-Spørgsmaal, paany betragtet, 1867, og hans, Af mit Levnet III, 40—61.

⁵ Eksempler i Biskop Otto Laubs Levnet II, 1. Afd., S. 205, 221, 223.

⁶ Ved *Rosenørn-Teilmanns* Tiltrædelse som Minister betegnede Martensen ham som »en retsindig og velmenende Mand, men som Minister er han meget novus & imperitus, og jeg frygter for, at han ikke vil holde sig fri for Vaklen« (Biskop Otto Laubs Levnet II, 1. Afd., S. 196).

⁷ Jvfr. de af mig fremdragne Aktstykker og Breve om denne Sag i Kirkehistoriske Samlinger 6. R. I, 686—704; II, 188—217.

⁸ Biskop Otto Laubs Levnet II, 1. Afd., S. 205.

støtte det indbragte Forslag, begyndte Kampen herom for Alvor. Det blev dog ikke Kierkegaard, som kom til at føre Loven igennem, men hans Efterfølger, Provst *Aleth Sophus Hansen*, der blev Minister i Marts 1868,⁹ men Lovens Vedtagelse skete ganske vist langt fra ved hans egen Kraft, men kun fordi Ministeriets Chef gjorde Sagen til et Kabinetsspørgsmaal. Erklæringen herom afgav han i Landstinget den 22. April 1868, og den 28. s. M. blev Forslaget, omend i en noget kompromisagtig Skikkelse, vedtaget i dette Ting.

Samme Dag som Grev Frijs afgav den ovennævnte Erklæring, bragte »Dagbladet« en Artikel, som var egnet til at vække Opsigt. Dette Blad, som altid havde et godt Øje til den konservative Martensen, og som i Forbitrelse over hans bestemt afvisende Holdning over for Valgmenighedsforslaget allerede den 4. Marts s. A. havde ymtet om »den uansvarlige Skriftefaders« politiske Indflydelse hos Kongen,¹⁰ oplyste nu i en ledende Artikel om Dagens brændende kirkepolitiske Spørgsmaal, at førend Biskop Kierkegaard blev opfordret til at være Kultusminister, skulde Konsejlspræsidenten have henvendt sig til Biskop Martensen, »Frimenighedslovens stærkeste Modstander«, og bedt ham overtage denne Post, men kun faaet et bestemt Afslag. Et Par Dage senere (den 25. April) gentog »Dagbladet« samme Paastand med Tilføjende af, at Biskop Martensens »Indtrædelse i Ministeriet vilde have været eenstydig med haardnakket Modstand imod enhver Slappelse af Disciplinen og Sammenholdet i Kirken.«

Denne Meddelelse gik ikke upaaagtet hen. »Fædrelandet« (for 25. April) benægtede dens Rigtighed. Bladet havde søgt Oplys-

⁹ I Anledning af Forhandlingerne om Kierkegaards Efterfølger som Minister skrev Martensen 5. Marts 1868 til sin nære Ven, Domprovst Gude, at det i hvert Tilfælde ikke blev Rosenørn-Teilmann, »der udtrykkeligt og med al Magt har erklæret, at han ikke vil have Noget med Geistligheden at bestille« (Ny kgl. Saml., 4^o, 3450).

¹⁰ Dette Angreb forbitrede i høj Grad Martensen, og han skrev i den Anledning i det ovennævnte Brev til Gude: »At Artiklen i Dagbladet burde imødegaaes, nægter jeg ikke. Men det er meget vanskeligt at faae det optaget i Noget af de læste Blade, og dette vil i det Hele blive en Hovedvanskelighed for dem, der ville skrive for den conservative Sag. Dette Vrøvl om den kglige Skriftefader er jo aldeles latterligt, og som De med Rette siger, mod disse Menneskers eget bedre Vidende. I min Stilling til Kirkesagerne har jeg aldrig skyet Offentligheden, og der foreligger ikke det Ringeste, hvortil de kunne støtte deres Angreb. Mærkeligt er det, at de samme Blade, der aldrig have indladt sig paa at optage en Kamp mod mine Skrifter, indskrænke sig til Angrebet paa »Skriftefaderen«. Jeg antager forøvrigt, at flere Skyl endnu staae tilbage. Thi Forbitrelsen er meget stor over denne eclatante Fiasco«. — Forøvrigt var »Dagbladets« Angreb kun at anse for en svag Efterklang af en endnu skarpere Artikel af lignende Indhold, rettet mod Martensen, og overskrevet »Bispe-Agitationen«, i »Fædrelandet« for den 14. Februar 1868.

ning »paa rette Sted«, »og det er erklæret for os, at Grev Frijs aldrig har henvendt sig til Biskop Martensen.« Ogsaa »Berlingske Tidende« kunde s. D. meddele, at »vi ere bemyndigede til at oplyse, at Grev Frijs ingensinde har henvendt sig til Biskop Martensen om Indtrædelse i Ministeriet.« »Dagbladet« maatte som Følge heraf tiltræde Tilbagetoget, og i en særlig Artikel med Overskrift »Ministeriet og Biskop Martensen« (for 27. April) indrømmede det, at efter de Oplysninger, de andre Blade havde bragt, maatte Meddelelsen om Grev Frijs' Henvendelse betragtes som urigtig. Man havde dog haft Grund til at tro et saadant Rygte, »som var kommet til os fra flere Sider og for længere Tid tilbage.« Bladet bragte iøvrigt den næste Dag (den 28. April) den Meddelelse, at var den nævnte Henvendelse ikke sket direkte ved Grev Frijs, saa dog gennem Rosenørn-Teilmann som Mellemlid.

»Fædrelandet« beskæftigede sig i en ny Artikel (for 27. April) med en Undersøgelse af, hvordan et saadant Rygte kunde opstaa. Bladet kom til det Resultat, at det maatte stamme fra et Ordskifte fra den Tid, da Martensen og Rosenørn-Teilmann var begyndt at blive uenige, »hvorunder det kan have faldet helt naturligt, at Ministeren har svaret Bispen, at, naar denne vilde have sine Grundsætninger fulgte, maatte han selv overtage Kirkestyrelsen.« Dette har været »den uskyldige og betydningsløse Anledning til den factisk usande Paastand, som ikke blot »Dagbladet«, men ogsaa Biskop Martensens personlige Venner have sat i Omløb, at Grev Frijs har henvendt sig til ham om at overtage Kirkeministeriet«. I lignende Retning udtalte ogsaa »Berlingske Tidende« sig (for 28. April). Det vendte sig bestemt mod »Dagbladet« »letsindigt udslyngede Paastand,« forklarede Rygtets Opstaaen omtrent som »Fædrelandet« og afviste al Tale om, at man kunde betegne en saadan flygtig Ytring af Rosenørn-Teilmann som en virkelig officiel Opfordring til at indtræde i Ministeriet.

Baade »Dagbladet« og »Fædrelandet« havde været enige i at angribe Rosenørn-Teilmann for hans kirkepolitiske Holdning, som de fandt præget af Passivitet og Ligeegyldighed. I den bevægede Tid i April 1868 vakte iøvrigt baade de almindelige Betragtninger og den specielle Debat om Martensens Forhold til Ministeriet betydelig Opmærksomhed, som man blandt andet kan se af A. F. Kriegers Dagbogsoptegnelser. Det var da ikke underligt, at ogsaa de, hvem Sagen i første Række angik, kom til at udtale sig. Et nylig fundet Brev (tilhørende De Rahbekske Mindestuer paa Bakkehuset) fra Martensen til Rosenørn-Teilmann viser, at denne sidste af Biskoppen har udbedt sig en Redegørelse for, hvad der i dette Spørgsmaal var blevet forhandlet mellem dem. Det er saa heldigt, at ogsaa Rosenørn-Teilmanns Brev til Martensen er bevarret og for nylig sammen med det øvrige Martensenske Privatarkiv

kommet til Det kgl. Bibliotek (Ny kgl. Saml., 4^o, 3451). Begge Breve fortjener at meddeles.

1.

1868 28. April. Kammerherre C. P. Th. Rosenørn-Teilmann til Biskop H. L. Martensen.

Kjøbenhavn 28 April 1868.

Deres Høiærværdighed vilde tilgive, at jeg uleiliger Dem med et Par Linier i Anledning af, at det i en »*Ministeriet og Biskop Martensen*« overskreven Artikel i »*Dagbladets*« Dagsnummer (N. 98) er udtalt, at *jeg har foreslaaet Deres Høiærværdighed at indtræde i Ministeriet og overtage Kirkeportefeullen*. Jeg mindes meget vel i en *Discussion* at have udtalt mig saaledes: »Ja, saa vilde jeg ønske, at Deres Høiærværdighed selv vilde forsøge, hvorvidt De kunde faa Repræsentationen til at gaa ind paa Deres Anskuelser« eller noget Lignende; men jeg har forgjæves søgt at bringe det frem i min Erindring, at jeg nogensinde har til Dem udtalt mig *paa en saadan Maade*, at De kunde opfatte mine Ytringer, *som om disse skulde indeholde en Opfordring til Dem om at afløse mig som Medlem af Ministeriet Frijs*; ligesom jeg er mig fuldkommen vel bevidst, at jeg ingensinde har havt til Hensigt at gjøre Dem en saadan Anmodning eller dertil har havt nogetsomhelst Mandat.

Det vilde være mig særdeles kjært at modtage en Erklæring fra Deres Høiærværdighed, for at see denne Sag, som udbyttes paa en Maade, som maa være os begge lige ubehagelig, tilfulde oplyst.

Med Høiagtelse

Deres Høiærværdigheds
ærbødigste
Th. Rosenørn-Teilmann.

Hs. Høiærværdighed
Hr. Biskop, Dr. theol. Martensen,
Storkors af Dbg., Dbmd.

2.

1868 29. April. Biskop H. L. Martensen til Kammerherre C. P. Th. Rosenørn-Teilmann.

29de April 1868.

Deres Excellence

Kammerherre Rosenørn Teilmann.

I Anledning af D. Ex. meget ærede Linier angaaende en Artikel i *Dagbladet* om »*Ministeriet og Biskop M.*« har jeg den Ære at meddele Dem min Opfattelse af vore i Deres Skrivelse berørte Samtaler.

D. Excellence har ingensinde formeligt d. v. s. paa det samlede

Ministeriums eller Conseilpræsidentens Vegne, eller som den, der dertil havde et Mandat, henvendt Dem til mig om at overtage Cultusministeriet. Derimod staaer det for min Erindring, om det end er mig umuligt at gjengive Ordene, at De mere end eengang har antydet for mig og stillet den Fordring til mig, at jeg selv burde overtage Cultusministeriet, for hvis Byrde De i saa høi Grad ønskede Dem fritagen, idet De tillige paa en venlig Maade bebreidede mig, at jeg kun critiserede, istedetfor selv at overtage Opgavens Løsning. Jeg har ved D. Ex. Yttringer ikke kunnet faae noget andet Indtryk — skjøndt jeg nu seer, at det ikke har været Deres Hensigt at fremkalde dette — end at De ogsaa gjorde mig den Ære at henregne mig iblandt dem, De ønskede at kunne overlade Pladsen. Jeg har ikke opfattet dem saaledes som om De kun vilde sige, at jeg engang, i en fjernere Fremtid, naar de forhaandenværende Vanskeligheder først vare løste af Dem eller Andre, burde forsøge min Lykke. Talen var om brændende Spørgsmaal og, idetmindste eengang, om Frimenighedsloven (hvilken D. Ex. paa hiint Tidspunct ikke kunde billige, nemlig »som Minister«).¹¹ Hvor lidet jeg end gik ind paa Sagen, havde jeg dog ingen Anledning til den Opfatning, at et andet Ministerium end Ministeriet Friis skulde være den nødvendige Forudsætning for det »Forsøg«, D. Ex. ønskede, at jeg skulde gjøre. I kirkelig Henseende var jo ogsaa Ministeriet Friis under hele Deres Ex. Ledelse af Cultusministeriet — De ville tilgive mig min Oprigtighed, hvilken De kjender — uden nogetsomhelst Program eller Princip, ja fulgte endogsaa heelt modsatte Principer. (I Behandlingen af den Birkedalske Sag fulgtes saaledes i Begyndelsen *mine* Principer, der efter nogen Tids Forløb bleve afløste af *Folkethingets*). Det faldt mig ikke ind, at et Ministerium, for hvilket Kirken dengang ikke var noget Hovedformaal, skulde kunne have noget særligt mod mine Kirkeprinciper, naar jeg selv vilde paatage mig at gennemføre dem i Repræsentationen, hvilket sidste Punct De heller ikke undlod særligt at fremhæve. Men, jeg gjentager det, ligesaalidt faldt det mig ind i Deres Yttringer at see en formelig Henvendelse fra Ministeriet Friis som saadant. Denne Ære har jeg aldrig tænkt eller ved Deres Ord kunnet tænke mig.

Forsaavidt som disse mine Erindringer og denne min Opfatning ikke ganske skulde stemme med Deres, da vil dette formeentligen kunne forklares deraf, at vi ikke kom dybere ind i Samtalen, da

¹¹ Dette sigter til, at Rosenørn-Teilmann ved Lovforslagets Behandling i Folketinget havde udtalt, at naar han betragtede det fra det enkelte Individ, fra Menighedsmedlemmets Standpunkt, kunde han se paa det med Sympati, men at det tog sig »heelt anderledes« ud, naar han saa det fra »Kirkestyrelsens Standpunkt« (Rigsdagstidende, Forhandlinger paa Folkethinget, 1866—67, Spalte 891).

jeg, hvad De sikkert erindrer, gjentagne Gange erklærede, at jeg for mit Vedkommende var ubetinget imod at indtræde i nogetsomhelst Ministerium. Forøvrigt beklager jeg med Dem, at vore Blade, støttende sig til blotte Rygter eller Gisninger, ogsaa ved denne Leilighed have fremdraget for Offentligheden, hvad ikke tilhører denne, hvorved Misforstaaelse og falsk Belysning bliver uundgaaelig.

Jeg forbliver Deres Excellences allerærbødigste

H. L. Martensen.

Brevvekslingen mellem Rosenørn-Teilmann og Martensen afødte ingen videre Berigtigelse i Pressen. Den synes at vise, at »Fædrelandet« og »Berlingske Tidende« har haft Ret i deres Opfattelse af, at der aldrig formelt set er blevet rettet en Henvendelse til Martensen fra Grev Frijs eller Ministeriet som saadant om at indtræde i dette. Derimod kan det se ud til, at Rosenørn-Teilmanns Ytringer om dette Spørgsmaal har haft en noget bestemtere Karakter end at være blot en halvt spøgefuld Ripost ved en enkelt Lejlighed. Forøvrigt træffer Krieger utvivlsomt det rette, naar han i sin Dagbog skriver: »Et pudsigt Intermezzo danner Striden, om Martensen blev opfordret til at indtræde paa anden Maade end reent dialectisk gennem Rosenørn. I Grunden vilde det nu under ingen Omstændigheder have været Andet, omend Opfordringen var kommet nok saa officielt fra Frijs selv, thi Enhver maatte vide, at Frijs aldrig havde behøvet at frygte for, at Martensen skulde sige »Ja.« At Grevinde Frijs har talt til Dronningen i lign. dialectisk Retning, er vist nok.«¹² Vist og sikkert er det, at Biskop H. L. Martensen aldrig hverken efter sin Natur eller efter sit Standpunkt kan have følt nogen Dragelse mod at tage aktiv Del i Datidens politiske Liv.

¹² Andreas Frederik Kriegers Dagbøger 1848—80, udg. af Elise Koppel, Aage Friis og P. Munch, IV, 172. — Mærkeligt er det, som Krieger oplyser sst., at Grev Frijs, før han henvendte sig til en Tilhænger af Valgmenighedslovsforslaget (Kierkegaard), i hvert Tilfælde skal have tilbudt en Modstander deraf, den konservative Seminarieforsøger J. F. Schurmann Ministerposten.

MARTIN RUDOLPH VON UNGERS AHNER

Ved *Albert Fabritius*.

Fra Frøken Gudrun Eriksen, Ny Himmelev, pr. Roskilde har Samfundet modtaget til Offentliggørelse nogle Optegnelser vedrørende Slægten von Unger, som nedenfor gives in extenso.

Optegnelserne indeholdes i et Manuskript i 4to ($18,5 \times 15,5$ cm.), der — formentlig sent i det 18^e Aarhundrede — er indbundet i et Hellæderbind og forsynet med Guldsnit. Paa Bindets For-side er Titlen:

Efterretninger
om den
Ungerske Familie

anbragt i Guld paa sort Grund i en rektangulær Gulddramme. Paa Indersiden af Bindet er udskaaret en lille Firkant ($4 \times 2,4$ cm.), dækket med en Klap af Forsatspapiret, formentlig beregnet til Anbringelse af Ejers Navn.

Efter Forsatsbladet følger to blanke Blade, derpaa et nyt Sæt Forsatsblade, hvis Inderside er Pag. 1. Haandskriftet har før Indbindingen været forsynet med en Rødkridtspaginerings i nederste Hjørne; denne er delvis fjernet ved Beskæringen.

Pag. 1—32 indeholder Vaabentegninger, derefter følger nye Forsatsblade af samme Art som foran Pag. 1. Det ses, at der paa Forsiden af det Blad, der nu er Pag. 1, og paa Bagsiden af Pag. 32 er skrevet noget, som nu er dækket ved Paaklæbningen af de nævnte Forsatsblade; saavidt dette ved Gennemlysning lader sig læse, synes det dog blot at være Anvisninger til Brug for Bogbinderen. Efter 3 hvide, upaginerede Blade følger Teksten paa Pag. 34—57, hvorefter Haandskriftet slutter med 15 blanke Blade.

Ved Gengivelsen nedenfor er Retskrivningen noget normaliseret, der anvendes overalt smaa Bogstaver, og dobbelte Konsonanter (ff, ß ll, osv.) er der ikke taget Hensyn til. Om Tiden for Nedskrivningen er det vanskeligt at dømme; den egentlige Ahnetavle (Pag. 34—56) er rimeligvis fra sidste Halvdel af 17^e Aarhundrede, Familieoptegnelserne (Pag. 56—57) synes derimod at maatte henføres til Tiden omkring 1720—30; begge Angivelser efter Skriften at dømme.

De paa Pag. 1—32 værende Vaabentegninger — som udgør de 16 fædrene og 16 mødrene Ahnevaaben — er ret groft udførte Pennetegninger; de første fire er delvis — navnlig Konturerne — koloreret med røde og grønne Farver. Tegningerne er forsynet med følgende Underskrifter:

Vnger	Kaas (med Sparren)
Kapler	Priper
Steinæcker	Wlffeld
Beier	Friser (1 Egern)
Frvnberg	Lvnger (Dyre)
Reisberger	Høg (Banner)
Kalckreiter	Ivllinger (Stjerne)
Gabelhofver	Flemming
Kvckler	Skram (Fasti)
Doenhavs	Westenii
Woiakopschi	Brede
Oxser (= dansk Oxe)	Wlffeld
Kannenber	Skiencker
Havids	Lvnov
Schörste	G. Mvncker
Gabelhofver	Godover

Om Manuskriptets Proveniens oplyser dets nuværende Ejer, Frøken *Gudrun Eriksen*, at det før hende ejedes af Frøken *Elna Petersen*, Roskilde, som 1932 arvede det efter den samme Aar afdøde Frøken *Maria Muus*. Denne havde igen arvet det efter sin Fader, den 1885 i København afdøde tidligere Bibliotekar ved Universitetet i Würzburg *Carl Augustin Høffding Muus*, som skulde have faaet det fra en Tante i Norge. Frøken Eriksen har endvidere gjort opmærksom paa de i Klevenfeldts Stiftsrelationer foreliggende Oplysninger om et Unger-Manuskript, som man vistnok under de forhaandenværende Omstændigheder tør anse for identisk med det foreliggende. Den paagældende Indberetning til Klevenfeldt (nærv. Tidsskr. IV, 1883, S. 162) er *P. Gødesens* Relation af 2. April 1748 om Horns Herred, hvori han beretter om *Birthe Marie von Unger* (1685—1755), der var Enke efter Kaptajn *Philip Ernst von Leschly* (1655—1715), og fortæller, at *Hans Wolf von Unger* var den første af Familien, der kom til Danmark. »Eilers skal han« — fortsætter Gødesen — »have medbragt sin adelige Stammebog, hvilken siges at være i Bevaring hos en Unger, som er Lieutenant i Norge og skal være forn.te Capitainskes Broder Søn.«

Den sidste Oplysning er urigtig; *Birthe Marie von Unger* havde ingen Brodersøn, der var Løjtnant i Norge; derimod var en Fæters Søn *Hans Wulf von Unger* (1708—82) i 1748 Premierløj-

nant i den norske Hær. Han var Søn af Løjtnant *Niels von Unger* (1661—1731), Søn af den i Manuskriptet omtalte Ritmester *Frederik von Unger* (1637—86) til Egebjerg, hvis yngre Broder *Claus von Unger* (1638—99) til Nandrup var Fader til Birthe Marie von Unger. Den nævnte Hans Wolf von Unger havde bl. a. en Datter *Helvig Juline von Unger* (1753—1831), der var gift med Sognepræst i Sæby *Niels Jacobsen Muus* (1727—84).

Manuskriptets Gang er derefter tydelig. Det har i 1748 tilhørt daværende Premierløjtnant Hans Wolf von Unger (1708—82), der var Sønesøns Søn af den indvandrede Hans Wolf von Unger; derefter er det kommet til hans Datter Helvig Juline von Unger, gift med Pastor Muus, og hun maa saa antages at være den, der har foræret Manuskriptet til den nævnte Bibliotekar Carl A. H. Muus, hvis Fader, Forvalter *Jacob Muus* (1750—1828), var Broder til Præsten *Niels Jacobsen Muus*.

Det for Ahnetavlens Opstilling anvendte Princip rummer ikke væsentlige Nyheder for dansk Genealogi. Grundbetragtningen er her den samme som for den danske Adels Tekst-Ahnetavler, saaledes som disse bedst vil være kendt fra Ligprædikenernes Personalialia, omend nogen Afvigelse i Fremgangsmaadens Detailler lader sig paavise.

Medens de danske Ahnetavler hyppigst efter Forældrene nævner Farforældre, Faders Bedsteforældre og disses Forældre og Bedsteforældre i Ordenen Farfaders, Morfaders, Farmoders, Mormoders, og saa først gaar over til Probantens Morforældre og disses Ahner paa samme Maade, er den Præference, som Systemet giver den agnatiske Afstamning endnu mere udpræget i de foreliggende to Ahnetavler for Rudolph von Ungers Forældre. Her nævnes først Forældrene, saa Farforældre, Farfaders Forældre, Farfaders Faders Forældre og Bedsteforældre, dernæst Morforældre, Morfaders fædrene, Farmoders fædrene, Mormoders fædrene Ahner, saa Farfaders Moders Forældre og Bedsteforældre og saaledes videre.

Princippet for Ordningen af de Vaabenafbildninger, der ledsager Ahnetavlerne, er ogsaa noget forskelligt fra de Ordningsmetoder, den danske Adel fortrinsvis har anvendt.¹ Afvigelsen er ogsaa her betinget af en stærkere Betoning af Afstamningen gennem Mænd; medens de 16 Ahnevaaben, naar de nummereres 1—16, fordelt paa Ahnetavlens øverste Række i de danske Vaabenahnetavler hyppigst vil være placeret i Ordenen 1—9—5—13—3—11—7—15—2—10—6—14—4—12—8—16, altsaa først anbringer Faderens (1), saa Moderens (2), saa Farmoders (3) og Mormoders (4), dernæst Farfaders Moders, Morfaders Moders, Farmoders Moders og Mormoders Moders Vaaben, osv., har Ahnetavlens øverste

Led her Rækkefølgen 1—6—4—7—3—8—5—2—13—11—14—10—15—12—16, altsaa Faders, Moders, Farmoders, Farfaders Moders, Farmoders Moders, Farfaders Farmoders og Mormoders, Farmoders Farmoders og Mormoders, dernæst Probantens Mormoders Morfaders Moders Vaaben osv.

Det her skitserede Princip er dog ikke helt gennemført. I Hans Wolf von Ungers Ahnevaaben er der byttet om paa 7 og 14, Havidtz og Kalckreuter, og som Nr. 16 er Gabelkover gentaget i Stedet for Gans von Putlitz, som mangler. I Birte Kaas' Ahnevaaben er der byttet om paa 11 og 13 Breide og Skenk.

Medens det ikke er muligt med de her i Landet værende Hjælpe-midler at udtale sig om Værdien af de i den fædrene Del af den foreliggende Ahnetavle givne Oplysninger, viser en Sammenligning mellem den mødrene Side, saaledes som den er opstillet i dette Manuskript, og som den kan opstilles paa Grundlag af Adelsaarbogens Stamtavler, at Forfatteren af den Ungerske Ahnetavle med Sikkerhed kun kan opstille de otte Ahner. Allerede i næste Række (16) er der meget væsentlige Afvigelser, saaledes anføres som 16/3 og 16/4 Niels Friis til Vadsøkærgaard og Karen Juel fejltagtigt for Godske Friis og Bodil Olufsdatter (Sort); 16/6 Anna Flemming i Stedet for Karine Pedersdatter (Væbner); 16/8 Karen Skram i Stedet for Karen Eriksdatter Rosenkrantz og 16/13 og 16/14 en Thomas Vestenie (der ikke kan paavises i Kilderne), gift med Margrete Munk, i Stedet for Erik Vestenie (der var Søn af Laurids Vestenie og Margrete Munk) og Anne Barfod. Allerede derved bliver naturligvis Oplysningerne om de 32 Ahner særdeles afvigende, men ogsaa her kommer nye Uoverensstemmelser til, saaledes at i Virkeligheden kun 6 af de 27 Navne, der fra Adelsaarbogens Stamtavler kendes af de 32, stemmer med Aarbogen. Den ikke hidtil kendte Oplysning, at Busk Skenk var Søn af Henning Skenk og Ide Norby, maa som Følge heraf tages med et vist Forbehold. At drage Slutninger herfra med Hensyn til Paalideligheden af den fædrene Del af Ahnetavlen lader sig naturligvis ikke gøre.

I hvor høj Grad de nævnte Uoverensstemmelser skyldes Fejl i det foreliggende Manuskript, kan ikke her afgøres; det er paa Forhaand givet, at Adelsaarbogens Stamtavler ikke overalt har det rette; for disse fjerne Tidens Vedkommende er de jo bygget paa eller paavirket af et Materiale af lignende Art, Ligprædikenernes Personalie og Slægtbøgerne. De dyberegaaende Undersøgelser, som vilde udfordres til en Afgørelse heraf, maa indgaa i den Hovedrevision af Adels Genealogi, som — tildels allerede paabegyndt — vil trænge sig paa med stedse større Kraft, jo nærmere Rækken af Stamtavler kommer sin Afslutning, og som først, naar disse Stamtavler foreligger saaledes som det paa det givne Tidspunkt

var muligt at opstille dem, vil have Chancer for at kunne gennemføres.

De forannævnte Vaabenafbildninger stemmer som Følge af denne Uoverensstemmelse heller ikke med den efter Adelsaarbogen reviderede Opstilling. Efter denne skulde Birte Kaas' Ahnevaaben — anbragt i Overensstemmelse med det skitserede Princip — have haft følgende Udseende: Kaas (med Sparren), Prip, Ulfeldt, Friis (et Egern), Lunge (Dyre), Høg (Banner), Sort, Væbner, Rosenkrantz, Vestenie, Skenk, Ulfeldt, Breed, Lunov, Barfod og Godov.

Som nævnt i Adelsaarbogens Stamtavle over Familien von Unger (1927) findes der i Skallerup Kirke (Vennebjerg Herred) en malet Vaabenahnetavle for Martin Rudolph von Unger.² Denne Tavle svarer, hvad Vaabenerne angaar, nøje til det foreliggende Manuskripts Vaabengengivelser; saaledes genfindes her Gabelkover i Stedet for Gans von Putlitz og Breide i Stedet for Breed. Under Vaabenerne er anbragt hvide Baand, hvorpaa for de to første Vaabens Vedkommende staar H. W. Unger — F(ru) B. Kaas. Paa de øvrige staar Familienavnet og tillige Bogstaver (F, M, FF, FM, MF, MM, osv.), der angiver den paagældendes Slægtskabsforbindelse med henholdsvis H. W. v. Unger og Birte Kaas.

Foruden den fra det foreliggende Manuskript her gengivne Ahnetavle findes to andre saadanne for Hans Wolf von Unger, nemlig i Klevenfeldt Stamtavler Bd. IV og i Thisets Samlinger (Folio). Disse to Ahnetavler svarer i det væsentlige til »Efterretninger om den Ungerske Familie«, men har dog saa mange Afvigelser, hvad Besiddelserne og Stednavnenes Gengivelse angaar, at der utvivlsomt maa ligge andre Kilder til Grund for disse Opstillinger. Klevenfeldt har foruden Ahnetavlen et Udkast til en Stamtavle over Familien von Unger, hvorpaa han øverst har anbragt Henvisningen »Mss. Frkn.«; endvidere har han en kort Biografi af Hans Wulf von Unger — som gengives nedenfor — hvori han skriver: A^o 1631 reyste hd hiem for at forskaffe Underretning om sin Slegt og bragte da den Ahne-Tafle med sig, som findis pagpræc.« og atter her har han Kildeangivelsen »Ex Mss. Frankn.« Denne Henvisning skal utvivlsomt opløses Frankenau og gælder saaledes den bekendte Samler *Gerhard Ernst Franck de Franckenau*, hvis adelshistoriske og genealogiske Samlinger imidlertid gik tilgrunde ved Slotsbranden 1794.³

Følgende Sammenstilling af de vigtigste fra hinanden afvigende Steder vil vise Forholdet mellem de tre Ahnetavler:

Efterretn. (A)	Thiset (B)	Klevenfeldt (C)
Wolf von Vnger til Optog och Porsen	Wulf v. Unger til Optog og Parssen	Wolff von Unger auf Optog und Parssen
Ewa Capler af Pruchgard	Eva Caplerin af Bruckhoff	Eva Caplerin auß Bruckhoff

Susanna Beihr	Sidonia Beyrin	Sidonia Beyrin
Bugislauis von Vnger, friherre af Straupitz, Weissensee och Fugelsang	Bogislaus v. Unger, Friherre af Staupitz, Weissensee og Vogelsang	Bogislaus v. Unger, Freyh. v. Straupitz etc.
Casper von Reitzberg, rider och friherre af Sitzenuus	Caspar Reizberg, Friherre af Sinsenhau	Caspar Reisberg, freih. v. Sinzenhaus
Hans Capler til Pruchgard i Ober Stirmarch	Hans Capleer af Brunnhoff i Obersteyer-march	Hans Capler auf Brunnhoff in Obersteyer-march
Maria Doenhuus	Maria Doenhaus af Thonhausen	Maria Doenhaus aus Thonhausen
Nicolaus Capler til Pruchgard	Nicolaus Capleer af Bruchhof	Nicolaus Capleer von Bruchhoff
Maria Woikopscky	Maria Woykowsky	Maria Woykousky
Fridrich Capler til Pruchgaard	Friedrich Capler paa Burghof	Friderich Capler auf Burchof
Jørgen Friderich Steinächer til Steinacher	Georg Friedrich Steinacker paa Steinack	Georg Frider. Steinacher auf Steinach
Ottilia Christentze Fruhenberg	Christentze Ottilia Fruhenberg, Friherreinde af Rosenberg	Xstentza Ottilia Fruhenberg, freyh. zu Rosenberg
Zibinna von Gersdorph af Plynne	Sabina v. Gersdorff af Payne (Plyne?)	Sabin: v. Gersd. auß Plynne
Maria Gabelhoffuer	Anna Maria Gabelhof-fer	Anna Maria Gabelhof-fer
Hans Gabelhoffuer, rider och friherre	Johan Gabelhoffer, Friherre	Johan Gabelhoffer, Freyh.
Casper Donhuus, friherre af Donhuusen	Caspar Doenhaus, Friherre af Thonhausen	Caspar Doenhaus, Freyh. v. Thonhausen
Augustus Donhuus, friherre af Denhuusen	August Doenhaus, Friherre, Ridder	August Doenhaus, freyh. Ritter
Felix Donhuus, rider och friherre af Donhuusen	Felix Doenhaus, Ridder Friherre v. Thonhausen	Felix Doenhaus, Ritt. Frh. v. Thonhausen
Mechtild von Bassen, en indfød friherinde af Vesterberg	Mechtild v. Bassen, Friherreinde v. Westenborg	Mechtild v. Bassen Frein v. Westerborg
Margrethe von Schörstede	Margrethe v. Schiersted	Margrete v. Skiersted
Alexander von Schörstede	Alexander v. Schirsted	Alexander v. Sckirsted
Rudolf Beihr, rider och friherre	Rudolph Beyr, Friherre	Rudolph Beir, Freih.
Wrsula von Rottkirch af Kalberg	Ursula v. Rothkirch af Kiilberg	Ursula v. Rotkirch auß Kiilberg
Hans Woikopschy	Hans Woyakowsky af Witz	Hans Woyakousky de Witz
Chatarina von Kalchreiter	Anna Cathrine Kalckreiter	Anna Cathr. Kalchreiter

Sigismundus Chuchler til Rittersdorph	Sigismund Kuchler paa Reitersdorph	Sigismund Kuchler auf Reitersdorph
Jesper Gantz, rider och friherre af Putlütz	Caspar Gantz, Friherre af Putlitz	Caspar Gantz, freyh. v. Putlitz
Anna Maltzan af Kam- meraw	Anna Moltzan af Lum- meran	Anna Moltzan aus Lum- meran

Det vil herefter være klart, at A ikke — i hvert Fald ikke alene — kan have dannet Grundlaget for B; dertil er Afvigelserne for store med Hensyn til Besiddelsesnavnene (A: Pruchgard (-gaard), B: Bruckhoff, Brunhoff, Burghof), desuden har B. Oplysninger, som ikke findes hos A (A: Maria Gabelhoffer, B: Anna Maria G.; A: Hans Woikopschy, B: H. W. af Witz; A: Chatarina von Kalchreiter, B: Anna Cathrine Kalckreiter).

En Sammenligning mellem A og C giver samme Resultat; A kan ikke have dannet Grundlaget for C, idet C har Oplysninger, som ikke findes i A og Navneformerne er meget stærkt afvigende.

Mellem B og C er der derimod en saa stærk Overensstemmelse i Navneformerne, at man maa antage en snævrere Forbindelse mellem dem (det mest virkningsfulde Eksempel herpaa er utvivlsomt B—C: Anna Moltzan af Lummeran, hvor der givet maa foreligge en Læsefejl for Cummerau (Cammerau?)), men paa den anden Side indeholder B Oplysninger, som ikke findes i C (B: Bogislaus v. Unger, Friherre af Staupitz, Weissensee og Vogelsang, C: Bogislaus v. Unger, Freyh. v. Straupitz etc.), hvad der viser, at B maa have haft en anden Kilde ved Siden af C. Da imidlertid Oplysningen om, at Bugislaus von Unger havde Weissensee og Vogelsang⁴ foruden Friherreskabet Straupitz, findes i A, er det muligt, at B har benyttet ogsaa denne Kilde, omend ikke nødvendigt.

Sandsynligst forekommer det mig, at Thiset (B) har lagt Klevenfeldt (C) til Grund for sin Opstilling og saa senere har haft Lejlighed til at gøre Tilføjelser enten fra det her foreliggende Manuskript eller fra et eventuelt andet. De faa Tilfælde, hvor A har Oplysninger, som ikke findes i B og C (at Caspar von Reitzberg, Hans Gabelkover, Rudolf Beier og Jesper Gans von Putlitz var Riddere) kan være bevidste Udeladelser af Thiset. Men da Thiset ikke har benyttet de i det foreliggende Manuskript indeholdte Slægtsoptegnelser, som giver Oplysninger om Hans Wolf von Ungers Børn, er det dog det mest sandsynlige, at han ikke har kendt den foreliggende, men har benyttet en anden — mig ubekendt — Kilde.⁵

Forholdet skulde derefter kunne stilles saaledes op:

hvor X betegner den af Hans Wulf von Unger fra Hjemlandet medbragte Ahnetavle, der maa antages at ligge til Grund for A, (B₁) — som er Thisets ene Kilde — og C₁, som er Franckenaus Manuskript.

Familien von Unger kom til Danmark med *Hans Wulf von Unger*, om hvem Klevenfeldt⁶ oplyser, at han var »natus paa sit fæderne Godss Optog i Steyermarch d/ 24 Junij 1596, kom i sit 6t Aar til sin Gross-Fader Rudolph. Fire Aar derefter sat til Gref *Niclas von Schultz*, keyserl. Raad og Kammerer, gich i Skole med hands Børn, siden tiende ham 6 Aar for Page, til hd gjorde ham vergagtig, hvorpaa hd 1618 tiende med 2 Heste under Obrist Stubenfeld ved de mähriske Troupper, var med i Slaget ved Hardenberg, Belejringen for Wien⁷ og Prager Slag,⁸ gich siden til Churf. Johan Georg af Brandb. Armee vd Jegerndorf⁹ under Major Bernsdorff, fremdeles i Siebenburg til Freden blev sluttet og var hos Churførst til sin (= hans) Død,¹⁰ skulde været med Gesandterne til Constantinopel, men blev syg etc. etc. Omsider da Claus Sested verfvæde for C. 4. i Oldenborg, gaf hd sig and s. volontair, gjorde siden adskillig Tieniste, var med i Slaget ved Calenberg og Königs Lutter, og da de keyserl. var indfalden i Jylland, blev hd fangen af Grev Schlix Ritmester Carl Obeljens, kom siden loss. A^o 1631 reyste hd hiem for at forskaffe Underretning om sin Slegt og bragte da den Ahne-Tafle, med sig, som findis pag. præc., hafde bryllup d/ 9 May 1629 og døde 1666 d/ 24 Aug.

Ex Mss Frankn.

Denne Ahne-Tafle findis og i Skallerup Kirke i Vensyssel. Mand gjorde ham hds Adelskab disputable, derfor hd reyste hiem at søge det. Har opbyggt Willerup. Ex rel. til Cancllt.«

Hans Wulf von Unger fik 9. September 1634 Brev paa at nyde Adelsprivilegier i Danmark, eftersom han »nogen Tid forleden sig hid ind vdj vortt Rige Danmarck haffuer begiffuet och med en Adells Person befriett«. ¹¹ Patentet omtaler ikke hans udenlandske Adelskab, og der foreligger desværre intet herom, hverken som Indlæg til Patentet eller i indkomne Breve til Danske Kancelli.

Postmester C. Klitgaard, Hjørring, har velvilligst meddelt følgende Oplysninger om H. W. v. Unger fra Vennebjerg Herreds Tingbøger. Han siges at være kommet her til Landet 1619 i en Alder af 23 Aar og boede til at begynde med paa en lille Bondegaard Blæsbjerg, der laa under Villerup i Skallerup Sogn. 12. Oktober 1629 købte han Villerup af sin Svigerfader *Claus Kaas* til Strandet og kaldes da H. W. Unger von Borsken, hvilket Tilnavn vel hidrører fra den preussiske By Borschen.¹² Unger nedrev derefter Blæsbjerg og 2 andre Bol i Nærheden og lagde Jorden under Villerup.¹³ — 1632 blev han tiltalt af Enken efter den forrige Fæ-

ster af Blæsbjerg og hendes Børn, som paastod, at han i Krigens Tid havde taget 4 Køer, Gaardens Fourage og en Mængde Løsoere fra dem. Hertil svarede Unger, at han havde købt de fire Køer af en kejserlig Ritmester i Hjørring for Penge og en Guldring med Diamant i; det andet Gods havde Familien efter hans Paastand selv fjernet i hans Fravær, og desuden havde de hugget Raalingens Bindingsværk ned og slaaet Væggene ind, saaledes at Huset faldt sammen. Hvad den Rytter, der havde ligget i Blæsbjerg, mulig havde taget eller forødt, vilde Unger ikke svare til, eftersom han ikke havde faaet det i Forvaring, og iøvrigt havde Fæsteren vel beholdt sit Bo ved Magt, dersom han var blevet ved Ejendommen.¹⁴ — 1643 havde Unger en vidtløftig Process med Fru *Blanceflor Bildt* til Overklit (Vennebjerg Sogn) angaaende den øverste Kvindestol i Vennebjerg Kirke, som Herskabet paa Villerup i mange Aar havde brugt, skønt dets Sognekirke var Skallerup.

Postmester Klitgaard anser det iøvrigt for usandsynligt, at Oplysningen om, at Hans Wolf von Unger allerede 1619 skulde være kommet hertil, er rigtig, og det staar da ogsaa i Modstrid med den Biografi, som Klevenfeldt bringer; denne bærer Sandsynlighedens Præg.

Efterretninger om den Ungerske Familie.

Erlig och velbiurdige mand *Rudolf von Vnger*¹ til Berg, hans stamme register paa fæderne och moederne tho och thredeue.

*Fæderne.*²

Hans fader erlig och velbiurdige mand *Hans Volf**) *Vnger* til Wilderup.

Hans farfader erlig och velbiurdige mand *Wolf von Vnger* til Opthog och Porsen,³ førsteilig hofuidtz mand paa Contriloge och krigs raad til Lignitz in der March Brandenburg vdi det grafschab Sternberg.

Hans farmoder vahr erlig och velbr. frue, fru *Ewa Capler* af Pruchgard.⁴

Hans farfaders fader vahr erlig och velbiurdige mand *Rudolf von Vnger* til Wiessensøe.⁵

Hans far faders moder vahr erlig och velbr. frue, fru *Elisabeth Steinächer* af Steinacher.⁶

Hans farfaders farfader vahr erlig och velbr. mand *Peiter von Vnger* til Wiessensøe.

*) rettet fra: von

Hans farfaders far moder vahr erlig och velbiurdige frue, fur(!) *Susanna Beihr* af Edelbach.⁷

Hans farfaders farfaders fader var erlig och velbiurdige mand *Sigemund von Wnger* til Weissensøe, som vahr erlig och velbr. mand och strenge rider her *Bugislaus von Vnger*, friherre af Straupitz, Weissensøe och Fugelsang, och erlig och velbr. frue, fru *Christentze von Schullenburg*,⁸ en indfød fri herrits(!) datter af Appenburg och Betzendorph, deris søn.

Hans farfaders farfaders moder vahr erlig och velbiurdige frue, fru *Elisabeth Reitzberg*,⁹ som var erlig och velbiurdige mand, her *Casper von Reitzberg*, rider och friherre af Sitzenuus, och velbr. frue *Margrethe Gabelhoffuer*,¹⁰ deris datter.

Hans farmoders fader vahr erlig och velbr. mand *Hans Capler* til Pruchgard i Ober Stirmarch.

Hans farmoders moder vahr erlig och velbr. frue, fru *Maria Doenhuus*.¹¹

Hans far moders faders fader var erlig och velbr. mand *Nicolaus Capler* til Pruchgard.

Hans farmoders farmoder var erlig och velbiurdige frue, frue *Maria Woikopsky*.¹²

Hans farmoders farfaders fader vaar erlig och velbiurdige mand *Fridrich Capler* til Pruchgaard, som var erlig och velbr. mand *Balthazar Capler* til Pruchgard och velbr. frue, frue *Schulasticha von Lunnenberg*, deris søn.

Hans farmoders farfaders moder var erlig och velbiurdige frue, fru *Elisabeth Kannenberg*, som var erlig och velbiurdige mand *Prebislaus Wendtzel von Kannenberg*, friherre af Kannenberg,¹³ och velbiurdige frue, fru *Barbara von Rebsnitz*, deris datter.

Hans farfaders morfader var erlig och velbiurdige mand *Jørgen Friderich Steinächer* til Steinacher.

Hans farfaders mor moder var erlig och velbr. frue, fru *Ottilia Christentze Fruhenberg*.

Hans farfaders morfaders fader vaar erlig och velbr. mand *Fridrich Steinäch[e]r* til Steinacher, som var erlig och velbiurdig mand *Andreas Frobenius Steinächer* til Steinacher, oberste til hest, och welbiurdig frue, fru *Zibinna von Gersdorph*¹⁴ af Plynne, deris søn.

Hans farfaders morfaders moder var erlig och velbiurdige frue, frue *Maria Gabelhoffuer*, som var erlig och velbiurdige mand her *Hans Gabelhoffuer*, rider och friherre af Mandtzbech, och velbiurdige fru *Florianna Reitzberg* deris datter.

Hans farmoders morfader vaar erlig och velbiurdige mand *Casper Donhuus*, friherre af Donhuusen.

Hans farmoders mor moder var erlig och velbr. frue, fru *Cathrina Oxse*.¹⁵

Hans far moders morfaders fader vaar erlig och welbr. mand her *Augustus Donhuus*, friherre af Denhuusen(!), som var erlig och velbiurdig mand her *Felix Donhuus*, rider och fri herre af Denhuusen och velbiurdig fru *Mechtilde von Bassen*, en indfødt friherinde af Vesterberg, deris søn.

Hans far moders morfaders moder var erlig och velbiurdig frue, fru *Margrethe von Schörstede*, som var erlig och velbiurdig mand *Alexander von Schörstede* til Falckendorph,¹⁰ och velbiurdig fru *Anna von Möestichen*¹⁷ af Lochou, deris datter.

Hans farfaders far moders fader var erlig och velbiurdige mand, her *Rudolf Beihr*, rider och friherre af Eddelbach, som var erlig och velbiurdige mand, her *Valintin von Beihr*, rider och friherre af Eddelbach och velbiurdig frue, fru *Wrsula von Rottkirch*¹⁸ af Kalberg, deris søn.

Hans farfaders far moders moder var erlig och velbiurdige frue, fru *Magdalena Chathrina von Hauditz*,¹⁹ som vaar erlig och velbiurdige mand, *Wilhelm Didirich von Hauditz* til Sachborg, och velbiurdige frue, fru *Sybyla von Nostidt*²⁰ af Haspendorph, deris datter.

Hans far moders far moders fader vahr erlig och velbiurdige mand *Hans Woikopschy*, som vahr erlig och velbiurdige mand *Michael Wladislauis Woikopschy* til Stolpe i den polnische Øster beligende, en keyserlige krigs oberste, och erlig och velbiurdige frue, fru *Hedeuig von Vnger* af Straupitz, deris søn.

Hans far moders far moders moder vahr erlig och velbiurdige frue, fru *Chatharina von Kalchreiter*,²¹ som vahr erlig och velbiurdige mand *Ernst Friderich von Kalchreiter* til Witz och velbiurdige frue *Justina von Pappenheim* af Libano²² wdi Saxon, deris datter.

Hans farfaders moders moders fader wahr erlig och velbiurdige mand och strenge rider, her *Hans Augustus Fruhenberg*, friherre af Rossenberg, som wahr erlig och velbiurdige mand och strenge rider her *Ferdinandus Fruhenberg*, fri herre af Rossenberg och Cantzler af Böhmen,²³ och welborne frue, fru *Euphrasina Kinschy*, indfødt grafinde af Kinschy och det huus Thertau,²⁴ deris søn.

Hans farfaders mor moders moder vahr erlig och velbiurdige frue, fru *Wrsula Chuchler* til Rittersdorph,²⁵ som vahr erlig och velbiurdige mand *Sigismundus Chuchler* til Rittersdorph och velbiurdige frue, fru *Maria von Schueidnidt*²⁶ af Basslow, deris datter.

Hans farmoders mor moders fader vahr erlig och velbiurdige mand *Carel Oxse* til Horcken, som vahr erlig och velbiurdige mand *Friderich Oxse* til Horchen och velbiurdig frue *Magdalena Thrachk*²⁷ af Birchenfeld en friherinde, deris søn.

Hans far moders mor moders moder wahr erlig och velbiurdige frue, fru *Elisabeth Gantz*, som wahr erlig och velbiurdige mand

her *Jesper Gantz*, ridr och friherre af Putlütz,²⁸ och velbiurdige frue, fru *Anna Maltzan* af Kammeraw,²⁹ deris datter.

Møederne.

Hans moder erlig och velbiurdige frue, fru *Berthe Kaas*³⁰ til Wilderup.

Hans morfader erlig och velbiurdige mand *Claus Kaas* til Øland.

Hans mor moder erlig och velbiurdig frue, fru *Margrethe Prip*.³¹

Hans morfaders fader erlig och velbiurdige mand *Erich Kaas* til Aaes.

Hans morfaders moder erlig och velbiurdige frue, fru *Berthe Wlfeld*³² af Kragerup.

Hans morfaders farfader vahr erlig och velbiurdige mand *Mogens Kaas* til Ørendrup.

Hans morfaders far moder vahr erlig och velbiurdige frue, fru *Mätte Friis*³³ af Waschergard.

Hans morfaders farfaders fader vahr erlig och velbiurdige mand *Niels Kaas* til Jølbygard,³⁴ som vahr erlig och velbiurdige mand och strenge rider her *Jens Kaas* til Starupgard och welbiurdige fru *Else Glob* af Wesløfgaard, deris søn.

Hans morfaders farfaders moder vahr erlig och velbiurdige frue, fru *Abild Høgh*, som vahr erlig och vel biurdige mand och strenge rider her *Peder Høgh* til Eskier och welbiurdig fru *Kirstine Rechenberg*,³⁵ deris datter.

Hans mor moders fader vahr erlig och velbiurdige mand *Chresten Prip* til Øeland.

Hans mor moders moder vahr erlig och velbiurdige frue, fru *Dorethe Westenij*³⁶ af Wingegard.

Hans mor moders farfader vahr erlig och welbiurdige mand *Jørgen Prip* til Øeland, Kongl. Mayt. befalings mand paa Pandum.

Hans mormoders far moder vahr erlig och vel biurdige frue, fru *Agnethe Skienck* af Bruaggergrd.³⁷

Hans mormoders farfaders fader vahr erlig och velbiurdige mand *Jørgen Prip*³⁸ til Nørdragsgaard, som vahr erlig och velbiurdige mand *Christen Prip* til Nørdragsgard och velbiurdig frue *Birgethe Skinchel* af Gerholm, deris søn.

Hans mormoders farfaders moder var erlig och velbiurdige frue, fru *Margrethe Breide*,³⁹ som vahr erlig och welbiurdige mand *Andreas Breide* til Worgaard och welbiurdige frue *Eline Offuesdatter Wdsønner* af Skiern, deris datter.

Hans morfaders morfader vahr erlig och velbiurdige mand *Claus Wlfeld* til Kragerup.

Hans morfaders mor moder vahr erlig och velbiurdige frue, frue *Dorethe Lunge*⁴⁰ af Thiersbech.

Hans morfaders morfaders fader vahr erlig och velbiurdige mand *Egerth Wlfeld* til Kragerup,⁴¹ som var erlig och velbiurdige mand *Claus Wlfeld* til Kragerup och velbiurdig fru *Mætte Huid* af Huidkilde, deris søn.

Hans morfaders morfader moder⁴² vahr erlig och velbiurdige frue, frue *Anna Flemming*, som var erlig och velbiurdige mand och strenge rider her *Hermand Flemming* til Baueltze och velbiurdige fru *Sophia Biørn* af Stienalt, deris datter.

Hans mor moders morfader vahr erlig och velbiurdige mand *Lauritz Westeni* til Sæbygaard.

Hans mor moders mor moder vahr erlig och velbiurdige frue, frue *Dorethe Wlfeld* af Huering.

Hans mor moders morfader fader⁴³ vahr erlig och velbiurdige mand och strenge rider her *Thomas Westeni* til Sæbygaard, som vahr erlig och velbiurdige mand *Erich Westenie* til Sæbygaard och velbiurdig fru *Anna Barfod* af Hagsholm, deris søn.

Hans mor moders morfaders moder vahr erlig och velbiurdige frue, fru *Margrethe Munch*,⁴⁴ som vahr erlig och velbiurdige mand och strenge rider her *Sti Munch* til Bygholm och velbiurdige fru *Mætte Saltensehste* af Storup, deris datter.

Hans morfaders far moders fader vahr erlig och velbiurdige mand *Niels Friis* til Waschergard,⁴⁵ som vahr erlig och velbiurdige mand *Godsche Friis* til Waskiergard och velbiurdige frue *Bodild Offuis Datter* af Fousing, deris søn.

Hans morfaders far moders moder⁴⁶ vahr erlig och velbiurdige frue, fru *Karen Juul*, som vahr erlig och velbiurdige mand *Palle Juul* den eldre til Wdstrup och velbiurdige fru *Edel Spend* af Rammergaard, deris datter.

Hans mor moders far moders fader erlig och velbiurdige mand och strenge rider, her *Boe Skienchk* til Bruagggard,⁴⁷ som vahr erlig och velbiurdige mand *Henningh Skienchk* til Bruagggard och velbiurdig frue *Idde Norby* af Jerstrup, deris søn.

Hans mor moders far moders moder vahr erlig och velbiurdige frue, fru *Maren Lunow*,⁴⁸ som vahr erlig och velbiurdige mand *Jesper Lunow* til Rugard och velbiurdig fru *Agnethe Abildgard* af Orrelund, deris datter.

Hans morfaders mor moders fader vahr erlig och velbiurdige mand och strenge rider, her *Offue Lunge* til Thiersbech,⁴⁹ som vahr erlig och velbiurdige mand och strenge rider, her *Vicentz(!) Lunge* til Odden, begge Danmarchis rigis raad, och velbiurdige fru *Kirsten Lunge Thygesdatter* af Basnes, deris søn.

Hans morfaders mor moders moder⁵⁰ vahr erlig och velbiurdige frue, fru *Karen Skram*, som vahr erlig och velbiurdige mand *Erich Skram* til Hastrup och velbiurdig fru *Maren Løffuenbalchk* af Thiele, deris datter.

Hans mor moders mor moders fader vahr erlig och velbiurdige mand *Palle Wlfeld* til Huering,⁵¹ Danmarchis rigis raad, som vahr erlig och welbiurdige mand *Anders Wlfeld* til Kopbøll och welbiurdige frue *Eline Thinhuus* af Haggstedgaard, deris søn.

Hans mor moders mor moders moder vahr erlig och velbiurdige frue, fru *Rigitze Godow*, som wahr erlig och welbiurdige mand och strenge rider, her *Oluf Godow* til Skiøring och Brechkende, Danmarchis rigis raad, och welbiurdig fru *Rigitze Grubendal*⁵² af Haggeløse, deris datter.

Anno 1629 den 19 Maj⁵³ gjorde erlig og velb: mand *Claus Kaas* til Øland mit och sin kierre datters, erlig og velb: jomfrue *Berte Kaas* voris brøllup, som stoed paa een sin hofuitgaard, Strandit, Gud gifue os løche och welsignelse, amen.

Anno 1634 den 14 decembr: om morgenen tilig, klokken var halfgaaen femb, da hafr. Gud allermechtigste velsignet voris Echtschab med en vng søn, som blef kaldet *Rudolf Wnger*, Gud allermechtigste lade hannem opwochse og forfremmis j visdom, alder og naade hos Gud og mennischer.

Anno 1636 den 14 junij mod middag hafr. Gud allermechtigste andengang begafuit mig och min kieriste med en søn, som blef kaldit *Claus Wnger*, som ottende dagen derefter hensof udj Herre(n), Gud samle os igien j den æuige glæde och herlighed, amen.

Anno 1637 den 10 februarj efter middag blef min søn *Friderich Wnger* fød, Gud gifue ham løche og velsignelse.⁵⁴

Anno 1638 dend 8 sept: klokken var 9 for middag blef min søn *Claus Wnger* fød, Gud gifue ham løche og velsignelse.⁵⁵

Anno 1640 den 2 martj om aftenen klokken var nij blef min datter *Eua Vnger* fød, Gud gifue hende naade, løche og welsignelse.⁵⁶

Anno 1646 pindtz aften klochen var halfgaaen otte blef min søn *Wolf Wnger* fød, Gud gifue hannem løche och welsignelse.⁵⁷

NOTER.

Indledningen.

1. se H. Berner Schilden Holsten i Fra Arkiv og Museum, Ser. II, Bd. 1, 1925, S. 363—66; denne Ordningmethode er dog ikke specielt dansk, se f. Eks. Johann George Estor: Ahnenprobe, Marburg, 1750, S. 457.

2. Fotografi af Tavlen i Nationalmuseet.

3. Dansk Biografisk Leksikon, 2. Udg. VII, 1935, S. 213.

4. Denne — eventuelle — Konjektur af Thiset er utvivlsomt berettiget.

5. Der foreligger ikke Ahnetavleoplysninger hverken hos Benzon eller Kaasbøll, saalidt som i Bertouchs Saml. eller Hohndorfs Ahnetavler, ej heller ses saadanne i Kgl. Biblioteks og Universitetsbibliotekets Kataloger, Registra-

turen over Rigsarkivets Haandskriftsamling eller Geneal. Herald. Selsk. Noget Privatarkiv for Familien findes ikke i Rigsarkivet.

6. Stamtavler Bd. IV.

7. Den bøhmiske Fører Grev *Heinrich Mathias Thurn* naaede to Gange i 1619 til Wien.

8. Slaget paa det hvide Bjerg 8. Nov. 1620.

9. Markgreve *Johann Georg* af Brandenburg havde Fyrstendømmet Jägerndorf som Appanage af Broderen Kurfyrst *Joachim Friedrich* af Brandenburg, hvem det var tilfaldet 1603.

10. Der maa foreligge en Forveksling mellem Markgreve *Johann Georg* (1698—1637) og hans Broder *Johannes* (1597—1627).

11. Jydske Registre 1634 9/9, Fol. 82.

12. Vennebjerg Herreds Tingbog 1684 7/1, Bl. 81. ved Postmester Klitgaard.

13. samme 1643, 30/1, ligesaa.

14. samme 1632, 6/2, ligesaa.

Teksten.

1. (*Martin Rudolph von Unger* til Bjerre og Breinholm, f. 14. Dec. 1634, † 23. Marts 1676, Major.

2. I Albert von Muchard: *Geschichte des Herzogthums Steiermark*, I—IX, 1844—74, nævnes flere Personer af Navnet Unger (Register i Bd. IX), men ingen af de her forekommende, og Forbindelse med disse kan ikke paavises med de forhaandenværende Kilder. En 1776 adlet Familie (Gotha, Adel. Taschenbuch 1936 B) fører et andet Vaaben.

3. Stednavnene Optog og Porsen (resp. Parssen) findes ikke i Janisch: *Topographisch-statistisches Lexicon von Steiermark*, I—III, 1878—85.

4. Pruchgard (Bruckhof) ikke hos Janisch; maaske staar Navnet i Forbindelse med Bruck a. d. Mur. — Familien Caplers Vaaben er i det foreliggende Manuskript gengivet saaledes: Skjoldet delt af blaåt og Sølv. Paa Hjelmen to Vesselhorn, I delt af rødt og blaåt, II af blaåt og Sølv. — De i Kneschke nævnte Familier *Capell*, *Cappel* o. a. fører andre Vaaben.

5. Weissensee hedder en Sø i Steiermark; et Gods af dette Navn er ikke omtalt hos Janisch.

6. *Stainaecker*, en endnu levende gammel Ridderslægt fra Steiermark, hvis Stamslot var Stainach i Irdning (se Janisch). Slægten ophøjedes 1757 i Rigsgrevestanden (Kneschke, VIII, 624). Vaabenet: en Pyramide af tre Sølv-Kvaderstykker i rødt. (I Manuskriptet er Skjoldets Farve dog skraveret som blaåt). Hjelmtegnet angives at være to Vesselhorn, I delt af Sølv og blaåt, II af blaåt og Sølv.

7. Mskr. Vaabengengivelse: Skjoldet firdelt: 1^o og 4^o en flyvefærdig Ørn (?) paa et Sølv-Bjerg i blaåt, 2^o og 3^o et Korneg (?) i rødt. 2 Hjelme: I en flyvefærdig Ørn (?) paa et Bjerg, II et Neg (?) mellem to blaa Vesselhorn.

8. *Christence v. d. Schulenburg* er ikke omtalt i J. F. Danneil: *Das Geschlecht v. d. Schulenburg*, Salzwedel 1847.

9. Familien Reitzbergs Vaaben: Skjoldet firdelt: 1^o og 4^o to krydslagte sorte Pile i rødt; 2^o og 3^o en sort Grif i purpur. — Kronet Hjelme med en $\frac{3}{8}$ Mandfigur, forsynet med Hue og flagrende Huebaand, holdende en nedadvendt Pil i højre Haand.

10. Gabelhoffuer = *Gabelkover*, Uradelslægt, der oprindeligt hørte hjemme i Gabelkoven nærved Dingelfingen i Landshut, Bayern, hvorfra den i 15. Aarhundrede bredte sig til Steiermark og Østrig, Slægten optoges 1652 i erbl-österr. Friherrestand, 1715 og 1718 i Grevestanden (Kneschke, III, 417) — Vaabenet er i Mskr. gengivet saaledes: Skjoldet firdelt: 1^o og 4^o en opsprin-

gende Løve i blaat, 2^o og 3^o en togrenet Gaffel (Ildgaffel) i rødt. 2 Hjelme: I ½ opspringende Løve, II en Ildgaffel mellem to Vesselhorn, a: blaat med en Sølvbjælke, b: Sølv med en blaa Bjælke.

11. Donhus (Tonhusen, Tanhausen). En Slægt *Tanhusen* kendes i Steiermark saavel i 14. som i 17. Aarhundrede; Slægten, der ogsaa var friherrelig, og som 1555 erhvervede sit tidligere Pantelen Slottet Dürnstein i Ober-Steiermark, fører et fra Manuskriptets Gengivelse forskelligt Vaaben. (Se Muchard, VI, 224; VIII, 536, samt Kneschke, IX, 134). — Vaabenet var iflg. Mskr. i Skjoldet en opspringende, dobbelthalet Sølv-Løve i sort. Hjelmtegn: en opspringende enkelthalet Sølvløve mellem et sort Vesselhorn med Sølv-Bjælke og et Sølv-Vesselhorn med sort Bjælke.

12. Kneschke IX, 596, nævner en Slægt *Woykowsky von Woykow*, der tilhørte den gamle bøhmisk-mähriske Adel, og som blev optaget i erbl.-österreich. Friherrestand. Dens Vaaben stemmer dog ikke med Mskr., der har en halv, springende Sølv-Hest i blaat, og paa Hjelmen samme Mærke mellem to Vesselhorn, a: delt af sort og rødt, b: af Sølv og sort. — Ledebur nævner Slægterne *Woykowski* (v. Poberow) og *Wojakowski*, der dog begge er af yngre Adel.

13. Slægten *von Kannenberg*, af hvilken nogle Medlemmer førte friherrelig Titel, var en gammel mährisk Adelslægt, som af Greverne af Mansfeld fik overdraget Erblandmarschalsembede. Den uddøde 1816 (Kneschke, V, 20 f). Vaabenet stemmer med Mskr. 3 Kander (2. 1) i blaat. Hjelmtegn: en Kande mellem to Vesselhorn, a: delt af blaat og Sølv, b: af Sølv og blaat.

14. Hun nævnes ikke i Stamtavlen over Familien Gersdorff i Gotha, Adel. Taschenbuch 1929.

15. Mskr. Vaabengengivelse svarer til den danske Familie *Oxe*. Maaske har hun tilhørt Familien *Oxe* af Guntzendorf (se DAA XXIV, 1907, S. 339 og Kneschke, VI, 560).

16. Mskr. Vaabengengivelse: et stort Oksehoved i rødt; Hjelmtegn: et sort Oksehoved mellem to Ørnevinger, svarer ikke til den af Kneschke nævnte Familie *Schiersted's* Vaaben.

17. *Moestich*, maaske den gamle schlesiske — i 17. Aarhundrede uddøde — Familie *Mestich*, se Kneschke VI, 255.

18. Hun har vel tilhørt den gamle schlesiske Adelslægt Rothkirck, af hvilken ogsaa en Gren har været i Danmark (se DAA, XXIX, 1912, 429 og Kneschke, VII, 603—07).

19. Mskr. Vaabengengivelse. Firdelt Skjold belagt med en sort Skraabjælke fra venstre. 1^o og 4^o en tohalet Løve i sort, 2^o og 3^o grønt Felt (uden Figurer). Hjelmtegn: en gaaende tohalet Løve mellem to Vesselhorn, a: delt af sort og Sølv, b: af Sølv og sort, hver besat med en Paafuglefjer.

20. velsagtens af den udbredte bøhmiske Slægt *von Nostitz* (Kneschke, VI, 533—39).

21. Kalchreiter = *Kalckreuth*, en af Schlesiens ældste og fornemste Ætter, der kendes i det 14. Aarhundrede, og som 1678 optoges i bøhmisk Friherre- og 1786 i preussisk Grevestand (Kneschke, V, 2—4). Mskr. Vaabengengivelse er rigtig. To krydslagte Ildgafler i blaat. Hjelmtegn: en halv, kappeklædt Mand, forsynet med en Hue med flagrende Huebaand, holdende to Ildgafler.

22. Den gamle Slægt *Pappenheims* Stamslot, der laa i Paderborn, ødelagdes allerede i Slutningen af 12' Aarhundrede. Slægten delte sig tidligt i tre Linier, *Canstein*, *Kochelnberg* og *Pappenheim*, af hvilke den sidste — der saaledes var den eneste Gren, som beholdt det oprindelige Navn — besad Stamgodset Lübenau am Diemel, Kurhessen (Kneschke, VII, 50 f).

23. Nogen Slægt Fruhenberg (Frohenberg, Frauenberg o. l.) kendes ikke i de tyske Adelsleksika — Gauhe, Ledebur og Kneschke — som er benyttet; ej heller findes nogen Slægt Rosenberg med et Vaaben, der helt svarer til Manuskriptets Vaabengengivelse, som udviser et firdelt Skjold: 1^o og 4^o en

halv flyvende, sort Grif i purpur, 2^o og 3^o en Rose i rødt. 2 Hjelme, I ½ flyvende, sort Grif, II en Rose mellem (et Sølv og et blaat?) Vesselhorn. — Sandsynligvis drejer det sig dog om en Gren — maaske en Kvindelinie (?) — af den bøhmiske Uradelsslægt *Rosenberg*, der førte en fembladet, rubinrød Rose med grønne Spidser mellem Bladene i Sølv (se *Kneschke*, VII, 576 og 579, *Rosenberg*, *Orsini* und *Rosenberg* og *Rosenberg-Grufczynski*). Slægten, der paastaar at stamme fra den berømte italienske Slægt *Orsini* (*Ursini*), har spillet en fremtrædende Rolle i Bøhmens bevægede Historie: blandt dens Besiddelser var ogsaa den kongelige Borg *Frauenberg* ved Moldau. *Wolfgang Franz Xaver Greve Orsini und Rosenberg* ophøjedes 9. Okt. 1790 i Fyrstestand. — Det er ikke lykkedes at paavise nogen bøhmisk Kansler *Ferdinand Fruhenberg* eller *Rosenberg* (se *Bertold Bretholz*: *Geschichte Böhmens und Mährens*, I—IV, 1921—25 og *Matthäus Klimesch*: *Norbert Heermann's Rosenberg'sche Chronik*, Prag 1897).

24. *Kinsky*, den i Bøhmen og Nedre-Østrig udbredte, godsrige Familie *Kinsky*, hvis Navn oprindeligt synes at have været *Wchinsky*, forekommer allerede 1237 og optoges 1628 i Rigsgrevestanden. Bøhmisk Oberst-Landkammerer, Landmarchall og Oberst-Land-Hofmester *Stephan Wilhelm Graf Kinsky* optoges 1747 i Fyrstestand (*Kneschke*, V, 105—07; *Almanach de Gotha* 1936, S. 505).

25. Manuskriptet angiver følgende Vaaben: Skjoldet skraadelt i to Felter. 1^o 3 Sølv-Roser i rødt, 2^o 2 røde Roser i Sølv. Hjelmtegn: en Rose mellem et Sølv-Vesselhorn med en blaa Bjælke og et blaat Vesselhorn med en Sølv-Bjælke.

26. Den godsrige schlesiske Adelslægt *von Schweinitz* bredte sig i 15' Aarhundrede til Bøhmen, Mæhren og Oberlausitz. Slægten er optaget i Rigsfriherrestanden og den preussiske Grevestand (*Kneschke*, VIII, 401—04).

27. *Trach*, gammel schlesisk Adelslægt, der ogsaa besad Godser i Bøhmen, Polen og Franken. Et Gods Birkenfeld ses ikke blandt Besiddelserne; derimod havde en Linie Birckau, af hvilken *Carl von Trach*, Edler Herr von *Birckau* 1680 optoges i bøhmisk Friherrestand (*Kneschke*, IX, 249 f).

28. Slægten *Gans* Edle *von Putlitz* hører til de ældste og mest ansete Adelslægter i Mark Brandenburg. (*Kneschke*, VII, 287 f).

29. *Maltzan*. Slægten M., hvoraf en Linie har været i Danmark allerede i det 14' Aarhundrede, og af hvilken flere Medlemmer ogsaa senere har søgt dansk Tjeneste, er en af Pommerns — og overhovedet Nordtysklands — ældste Ætter. En Linie af Slægten, hvis Hovedbesiddelser var Wolde, Cumberow og Sarow, fik 1534 (?) Erblandmarschalsembedet i Alt Vorpommern (*Kneschke*, VI, 101—06). *Anna Maltzahn*, der nævnes 1506 og 1514, var Datter af Erblandmarschal i Stettin *Ludolf II M.* til Wolde og Schorsow, og gift med *Caspar G. v. P.*, (1460—1530), Hauptmann der Priegnitz. (se *Berthold Schmidt*: *Gesch. des Geschl. von Maltzan*, Schleiz 1900, Nr. 385 (RA)).

30. *Kaas* (med Sparren) se DAA, XVI, 1899.

31. *Prip*, se samme XXVI, 1909.

32. *Ulfeldt*, se samme XL, 1923.

33. *Friis* af *Vadskærsgaard*, samme IV, 1886.

34. *Niels Kaas* til Ørndrup, ☉: Jølbygaard og Halkær angives i DAA at være Søn af DRR *Niels Kaas* til Kaas og Thaarupgaard, og 1. Hustru *Ellen Pedersdatter* (*Skram*). *Else Mogensdatter Due* (*Glob*) var Rigsraadens anden Hustru.

35. *Kirsten Henriksdatter Reberg*.

36. *Vestenie*, se DAA, IL, 1932.

37. *Agnete Skenk* af *Brudagergaard* (*Gudme Hrd*), som Faderen skal have ejet.

38. *Jørgen Prip* til Dragsgaard (Hellum Hrd) angives i andre Ahnetavler at være Søn af *Iver Prip* til Skotterup og *Margrethe »Breide«*, *Iver Prips* Forældre angives at have været *Christen Prip* og *Birthe Skinkel*.

39. *Margrethe Breide*, læs *Breed*. Det i Manuskriptet gengivne Vaaben er den holstenske Familie *Breide's* (omend Løven her er gengivet som Norges øksebærende Løve!). Hun var Datter af *Anders Breed* af Troelstrup, hvis Vaaben ikke kendes. (Det i Thiset: Danske Adelige Sigiller, Planche M, 15 gengivne Vaaben, hvis Skjoldemærke ikke kan identificeres, er utvivlsomt ikke hans eget). Det kan ikke ses, om han har været gift med en *Eline Ovesdatter Udsen*; er dette rigtigt, maa han have været gift to Gange, idet hans Enke *Karen* nævnes 1501 (Trap, V, 724).

40. Lunge, se DAA, VIII, 1891.

41. *Eggert Ulfeldt* var ikke Søn af de angivne Forældre, men af *Anders Eriksen Ulfeldt* til Kogsbølle (1414—56), der var gift 1^o *Beate Stralendorf*, 2^o *Mette Schwerin*. At *Eggert U.* var af første Ægteskab fremgaar af Ligstene i Ørslev (Løve Hrd) og Ulbølle Kirker over *Claus Ulfeldt*, hvis Farmoders Vaaben angives at have været *Stralendorf*.

42. *Eggert Andersen Ulfeldts* Hustru (Probantens Morfaders Morfaders Moder) var *Karine Pedersdatter (Væbner)*, Datter af *Peder Therkildsen (Væbner)* og — iflg. DAA — *Ane Ovesdatter Skole (Skale)*. Det bemærkes imidlertid, at de nævnte Ligsten angiver *Claus Ulfeldts* Morforældres Vaaben som *Væbner* og *Grubbe*, en Angivelse, som man ikke blankt tør forkaste. — Det kan i denne Forbindelse anføres, at man ved Bedømmelsen af den Kildeværdi, der kan tillægges de paa — samtidige — Ligsten (o. a. St.) anbragte Vaabenahnetavler, formentlig i Almindelighed tør regne med, at Bedsteforældrenes Vaaben er rigtigt angivne. — *Anne Flemming*, Datter af *Herman F.* og (ikke 1. Hustru *Sophie Bjørn*, men) 2. Hustru *Anne Eriksdatter Thott*, var gift med *Jørgen Skovgaard* til Skovgaard.

43. *Lauritz Vestenies* Forældre var *Erik Vestenie* til Refstrup og *Anne Barfod*, der altsaa her fejlagtigt anføres som hans Farforældre.

44. *Margrethe Munk* (med Bjælken) var ikke gift med *Thomas Vestenie* (der synes at være apokryf), men med *Laurits Vestenie* til Søbygaard, med hvem hun havde Sønnen *Erik V.* til Refstrup. Hendes Forældre var Hr. *Stig Munk* og *Mette Eriksdatter Brune (Banner)*. — Probantens Mormoders Morfaders Moder var som nævnt *Anne Barfod*, Datter af *Albrecht Barfod* og en Datter af *Markvard Skjernov*.

45. Morfaders Farmoders Fader var ikke Gamle *Niels Friis* — som var Broder til *Mette Friis* — men *Godske Friis* (1414—95) til Nebel, Lehnsmænd paa Bøvling, gift med *Bodil Olufsdatter (Sort)* af Fovsing Hovgaard.

46. Morfaders Farmoders Moder var saaledes *Bodil Olufsdatter (Sort)*.

47. *Busk Skenk* til Brudagergaard, hvis Forældre ikke kendes.

48. *Maren Lunov* var Datter af *Jesper Lunov* og *Maren Jensdatter Munk* til Rygaard (Rudgaard) i Sønderhald Herred. Slægtbøgerne angiver — som her — Forældrene som *Jesper L.* til Rugaard og *Agnete Abildgaard*.

49. *Ove Vincentsen Lunge* var Søn af Hr. *Vincents Ovesen Dyre*.

50. Morfaders Mormoders Moder var ikke *Karen Skram*, men *Karen Eriksdatter Rosenkrantz*, med hvem Hr. *Ove Vincentsen Lunge* var gift 1. Gang. Hun var Datter af *Erik Timmesen Rosenkrantz* til Engelsholm og 2. Hustru *Margrete Bosdatter Høg*. Dette stemmer med Ligstenen over *Dorthe Lunge*, *Claus Ulfeldts* i Ulbølle Kirke. — En *Karen Skram*, der skulde være Datter af *Erik Skram (Fasti)* til Hastrup og *Maren Løvenbalk* kendes ikke.

51. *Palle Ulfeldt* var Broder til *Eggert Ulfeldt* (se ovenfor), men om hans Moder var *Beate Stralendorf* eller *Mette Schwerin* er ikke klart. Det var i hvert Fald ikke *Else Tinhuus*, som var gift med *Anders Ebbesen Ulfeldt*.

52. Regitze Godovs Moder var *Elsebe Hemmingsdatter Grubendal*.

53. Vielsesdatoen angives hos Klevenfeldt, Thiset og i DAA som 9. Maj. En Antagelse af, at Uoverensstemmelsen skyldes Kalenderreformen — hvad Differencen vilde berettige — medfører, at det foreliggende Manuskript først skulde være affattet efter 1700, men imod en saadan Antagelse taler unægtelig Form og Skrift meget stærkt.

54. *Frederik von Unger* til Egebjerg (1637—86), Ritmester.

55. *Claus von Unger* til Nandrup m. m. (1638—99).

56. *Eva von Unger* til Herpinggaard (1640—94), ~1 *Henrik Krabbe* til Damsgaard; ~2 *Gjord Galt* til Viumgaard.

57. *Wulf von Unger* til Jørsbygaard m. m., † ca. 1695, Ritmester.

DR. K. CARØE:

DEN DANSKE LÆGESTAND I—V.

- I. Doktorer og Licentiat 1479—1788.
- II. Kirurger 1738—1785.
- III. Den danske Lægestand 1786—1838.
- IV. Den danske Lægestand.
Supplementsbind til 7 Udg. (Læger, der har taget Eksamen
efter 30. Januar 1838 og er døde inden 1. Januar 1901).
- V. Supplementsbind til I—IV.
I—V Kr. 8,—. Enkelte Bind Kr. 2,—.

HENRY BRUUN:

DANMARKS AMTSFORVALTERE 1660—1848

Kr. 3,25.

FRITZ JÜRGENSEN WEST:

DE KONGELIGE AMTMÆND I HERTUGDØMMET

SLESVIG 1660—1864

Kr. 2,—.

samt

INDHOLDSFORTEGNELSE

TIL PERSONALHISTORISK TIDSSKRIFTS

FØRSTE 50 BIND

1.—9. Række II (1880—1929)

Kr. 2,—.

Henvendelse sker til Levin & Munksgaard, Ejnar Munksgaard, Nørre-
gade 6, København K., Tlf. Central 6970.

NYE BØGER

Vagn Børge: KVINDEN I STRINDBERGS LIV OG DIGTNING

428 Sider. 15 Plancher.

Kr. 10.—

W. Ørbæk: HANS WILH. WARNSTEDT OFFICEREN — THEATERDIREKTØREN — DIPLOMATEN

226 Sider. 3 Plancher.

Kr. 7.50

I. P. JACOBSEN-MANUSKRIFTER

UDGIVET AF MORTEN BORUP

24 Sider 4^o.

Indb. Kr. 9.—

(For Medlemmer af Det danske Sprog- og Litteraturselskabs Prænumerant-
Afdeling Kr. 6.—)

FRA RIGSARKIVETS SAMLINGER

I. REFORMATIONEN I DANMARK

UDGIVET AF RIGSARKIVET VED BJØRN KORNERUP

54 Sider 4^o.

Indb. Kr. 6.—

Olaf Carlsen: CHRISTIAN MOLBECH OG SORØ. DEL III

208 Sider. 1 Planche.

Kr. 5.—

C. H. N. Garrigues: EIN IDEALES SÄNGER- PAAR LUDWIG SCHNORR VON CAROLS- FELD UND MALVINA SCHNORR VON CAROLSFELD GEBORENE GARRIGUES

496 Sider. 33 Ill.

Kr. 10.—

Mogens Strunge: CARL DEN DANSKE, FYRSTE AF FLANDERN

152 Sider. 5 Ill.

Kr. 3.50

LEVIN & MUNKSGAARD . EJNAR MUNKSGAARD
NØRREGADE 6 - TELEFON CENTRAL 6970 - KØBENHAVN K.