

Historien om gården Røed

**dens eiere og beboere
fra vikingetid og frem til i
dag**

Røed gård, 1951

Rød grenser i sør til Blakkestad langs bekken, i nord til Åserød i innmarka nord for bekken, og i vest til Holleby, Brekka og Kolstad (Dælin) i skogen. Navnet Rød uttales Rø, og kommer av det norrøne *rud*, som betyr rydning. Navnet ble skrevet ”i øfsta Rudi” i Oslo-bispen Eysteins jordebok over kirkegods fra 1397, Rødt i 1593, Røe i 1640, Røed i 1667 og Rød i 1723. Gården ble trolig ryddet i tidlig kristen tid og var bruksdelt i gammelnorsk tid. Rød ble brukt i tida etter svartedauden, men nå som ett bruk. Begge Blakkestad-gårdene ble liggende øde etter svartedauden, og ble først tatt i bruk igjen på begynnelsen av 1600-årene. Blakkestad var da slått sammen til en gård, og lå under Rød. Rød er senere ikke delt.

Det er ikke funnet fornminner på Rød, men på Blakkestad er det funnet helleristninger rett sør for husene, et femgrenet tre, og 3-400 meter sørvest for dette igjen et lignende femgrenet tre.

Den gamle veien kom fra Blakkestad, gikk gjennom tunet på Rød og fortsatte over til Brekka. Veien fra Kolstad gikk over Rødsåsen, gjennom tunet på Åserød, og man ferjet over Jelsnesevja til Jelsnes.

Om husene på Rød kan man finne følgende:

Ved besiktigelse av Rød på Øya i 1697 kom det blant annet frem at stua hadde to vinduer i sørveggen og ett i koven. Stuetaket på Rød var i 1697 tekket med bakhon, som nok kom fra sagbrukene ved Hafslund. Det ble bygd nye hus på gården i 1880-åra- Stuebygningen står ennå, og den ble ombygd i 1948.

Røed gård, ca 1950. (Røed gård, anno 1945.jpg)

I 1958 ble det bygd ny låve, fjøs, stall, grisehus og hønsehus. De gamle husa fra 1880 ble revet etter hvert.

I 1974 ble det oppført bolighus like ovenfor de andre husene, som nåværende eier Dagfinn Røed bygde, og fremdeles bor i. Og gården ser slik ut i dag:

<bilde>

Husmannsplassen Gravhytta lå helt opp til Åserød-delet, like opp for Glomma. Plassen er kanskje identisk med plassen Snauffille på kartet fra 1775. Plassen var i bruk på 1800-tallet, og Helga Røed, gift med Karl Røed forteller at Anna Grave bodde her. Stedet der plassen lå, kalles i dag Gravhytteholen.

Munkholmen, eller Munkøya som den også ble kalt, lå ei tid til Rød. Sannsynligvis ble den kjøpt til Rød ca 1720, den er i hvertfall ført opp under Rød i matrikelutkastet fra 1723. Det var husmannsplass her til ut på 1800-tallet. Brukerne er gjengitt lenger bak.

Myndighetene har opp gjennom tidene vurdert gården på følgende måter:

I 1723 lå gården i sollia og var lettbrukt. Skylda ble foreslått forhøyet med 3 $\frac{3}{4}$ lispund tunge. Taksten i 1802 var 500 riksdaler pr skippund tunge, som var 200 riksdaler under middelverdien for bygda. I 1865 var gården på 119 mål åker og dyrket eng, hvorav Munkøya var på 12 mål. Jorda var hovedsakelig leire av middels kvalitet, og noe myr. På Munkøya var det sandjord. Gården var alminnelig bra drevet. Verken i 1668 eller 1865 var det jord som var skikket til oppdyrking. Det var heller ingen naturlig eng i 1865. I 1819 var havna i skogen, og ifølge herredsbeskrivelsen i 1865 var det ingen havnegang på gården. Med havnegang menes innhegning.

I følge en taksering av gården i 1893 var den dyrka innmarka på 118 mål. Jordsmonnet var hovedsakelig leirmold med en mindre del sandmold. Det meste av gården var lettbrukt, og den var velbrukt og årviss. Havnegangen var inngjerdet og ble ved en taksering i 1906 anslått til å være ca 30 mål. Når det i tillegg ble havnet noe på innmarka, var det tilstrekkelig til besetningen.

I 1918 hadde Rød vel 48 mål åpen åker, 48,5 mål kunstig eng og 16 mål havn. 5,1 mål ble brukt til vårhvete, 6,7 mål til høstrug, 2,8 mål

til bygg, 22,7 mål til havre, 3 mål til blandkorn, 0,8 mål til erter, 4,2 mål til poteter, 1,9 mål til fôr-nepe, 0,5 mål til grønfôr og 0,5 mål lå brakk.

Utsæd

	Hvete	Rug	Bygg	Blandkorn	Havre	Erter	Poteter
1668	Til sammen 6 tønner korn						
1723				$\frac{3}{4}$	6	1 $\frac{1}{2}$	
1819							
1845			$\frac{3}{4}$		5	$\frac{1}{2}$	4
1865	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{3}{4}$		6	$\frac{1}{4}$	3
1875	1	1	$\frac{1}{2}$		7	$\frac{1}{4}$	9

1875: 20 skålpund grasfrø

Høyavling 1723: 12 lass

Høyavling 1865: 90 skpd

Husdyrhold

	Hester	Storfe	Sauer	Griser
1657	2	5	5	
1668	3	5	7	
1723	2	5	6	
1743	3	3		
1819	2	3	4	
1845	3	6	5	2
1865	2	6	3	1
1875	1	7	2	1
1918	4 ¹⁾	8 ²⁾		2

1) 2 under 3 år

2) Hvorav 3 melkekyr

I 1668 var det ingen skog eller annen herlighet under gården. I 1723 var det skog til ”brendeved og gjerdefang”. I 1785 ble skogene i Tune besiktiget. Besiktigelsen gjorde det klart at de gårdene som hadde skog, ikke hadde stort mer enn til eget husbruk. Bjor hadde skog på en liten øy ute i Vestvannet. Noen av gårdene under Holleby hadde såpass mye og god skog at det kunne hogges tømmer for salg.

Gårdene det gjaldt var Rød, Bjørnland nordre og Stenbekk. Det var eieren, Reinhold Ziegler, som nøt godt av skogen. I 1865 var det nok til husbehov, men ikke noe til salg. I 1906 ble skogen anslått til å være ca 80 mål. Den var veksterlig og dekket gårdens behov for ved og tømmer. Den årlige inntekten av lenseholdet var kr 24.

Til noen av gårdene lå det en liten bekkvern som gikk i flomtiden vår og høst. Den var først og fremst anlagt for å male til husbehov, og slike kverner var det blant annet også på Rød. Hvor denne lå, er ikke nevnt, men det må antas at den lå i bekken som er skillet mellom Blakkestad og Rød.

Ifølge karter, regnskaper og samtidige uttalelser ser det ut til at tømmeret til Sarpssagene ble fløtet to veier. Den ene ruta fulgte Glomma til Hasle og gikk inn i Nipa og Øst-Holen. Noe av tømmeret til Hafslund ble fløtet denne veien. Den andre ruta gikk videre forbi Hasle og ned hovedløpet til Rødslandet og Opsund. Denne strekningen var kanskje den viktigste, siden den førte tømmer både til Hafslund og Borregård.

Niels Werenskiold på Hafslund hadde 10-12 fløtere på etappen fra Hasle til Rød. Oppsitterne på Hasle og Rød stilte landområder til disposisjon for lenser, skjerner og bolverk, men krevde til gjengjeld landtoll. Det var Hans Davidsen på Hasle og løytnant Stud på Rød som fremmet disse kravene stikk i strid med tidligere praksis. Landtollen ble trukket fra fløterlønnen, slik at disse "arme roere eller flødere" bare fikk halvparten av det de hadde krav på. Niels

Niels Werenskiold

Werenskiold var meget indignert over oppsitternes frekkhet og mente det var helt uansvarlig å tilby bare 4 skilling i fløterlønn. Ingen dyktige folk ville arbeide for så skral betaling, og dette førte igjen til at Werenskiold ble skadelidende. Hele saken bunnet ut i et oppgjør mellom Davidsen og Stud. Ifølge avtalen skulle ulempene ved

fløtingen fordeles likt på de to gårdene, men Stud mente at Rød hadde fått størst belastning og skader på lensa. Striden gikk helt til overhoffretten, og det var her Werenskiold kom inn i bildet og uttalte seg.

Lensa ved Rød hadde også tidligere vært utsatt for skader. I 1710 måtte oppsitteren Israel Larsen saksøke Syver Ødegården for hærverk. Oppsitteren hadde ansvaret for både vedlikehold og oppsyn og føret dessuten kontroll med alt tømmeret som ble fløtet til Sarpssagene.

Eiere

I mellomalderen eide Nikolaskirken et halvt markebol i ”Øfsta Rudi”. Denne parten hører vi ikke mer om. Nikolaskirken lå der Borgarsyssel museum er i dag, og ble bygd i 1115.

Om de følgende eierne må det sies at ingen av dem faktisk bodde på Rød, men eide Holleby gods, som Rød lå innunder.

Gerloff Nettelhorst, en innvandret polsk-tysk adelsmann, som i flere år hadde gjort tjeneste som hoffjunker hos den dansk-norske kongen, kjøpte Holleby i 1624. Han ble lensmann over Idd og Marker i 1609, og giftet seg i 1614 med Viveke Bjelke, søster av kansler Jens Bjelke. Viveke Bjelke, eller Bielche som det også skrives, hadde en mer kjent oldemor, nemlig Fru Inger til Østraat (1475-1555), og herfra kan slektslinjene sannsynligvis spores helt tilbake til Karl den store av Frankrike (747-814) og hans far Pipin den lille.

Etter hvert overtok Nettelhorst en rekke gårder, og eide til slutt 9 helgårder og 3 halvgårder. Rød har gjennom alle tider vært å regne som helgård. Han kjøpte Rød en gang mellom 1639 og 1643, da han døde. Holleby-godset gikk da over til sønnen Evert. Han var døvstum, og godset ble bestyrt av broren Christian, og senere svogeren, rittmester Peder Bagge. Peder Bagge døde i 1665, og Tønne Huitfeldt skulle nå se etter Holleby-godset. Men samme året som Peder døde, ble Holleby solgt til kapteinløytnant Passelich, som bodde på Rønnebæksholm ved København. Passelich var Gerloff Nettelhorsts svigersønn. Det var imidlertid Passelich's sønn, kaptein Fredrik Passelich, som styrte Hollebygodset frem til 1674, da det ble solgt til admiral Christian Bjelke. I 1680 ble Holleby overtatt av

Margrete Bagges sønn, Pros. Han døde året etter, og Holleby ble overdratt hans eldre søster Vibeke, som var gift med major Chr. Mecklenburg. Mot slutten av århundret hadde Mecklenburg pantsatt flere gårder, blant annet Rød, til Werner Nielsen på Borregård, far til Jens og Niels Werenskiold.

Mecklenburg greide imidlertid å løse inn pantet, og solgte i 1706 til generalmajor Arved Christian Storm, som blant annet var kommandant i Fredrikstad. Storm døde i 1713, og enka Anna Marie von Kocken står som eier frem til 1721. Sønnen, kaptein Gustav Wilhelm Storm overtok Holleby. Etter et par år solgte han til sin sønn, oberstløytnant Fredrik Storm. Han ble senere generalløytnant og i 1754 kommandant i Fredrikstad.

I 1726 solgte Fredrik Storm til sin svoger Ove Ramel Sehested, som senere ble generalløytnant ved det "Smaalendske Dragonregiment". Sehested eide Holleby til 1753, da Christian Ancker kjøpte godset for 6750 riksdaler. Sehesteds sønn, Frantz Wilhelm, anla odelssak mot Ancker, og ble i 1765 tilkjent rett til innløsning av godset for samme sum som Ancker hadde gitt i 1753. Samme år solgte Sehested Holleby til Jens Ziegler for 11600 riksdaler. Ziegler var sorenskriver i Sør-Gudbrandsdalen til 1760, og han flyttet antakelig til Holleby med en gang, sjøl om kjøpet formelt ikke var i orden før 1765. Han bodde i alle fall på Holleby i 1762 med hustru Marthe Sophie og sønnene Reinhold, Lars og Hermann. I 1781 solgte Jens Ziegler til sønnen Reinhold, som også bodde på Holleby. Reinhold viste større interesse for godsets drift, og han utbedret blant annet uthusa på Holleby.

I 1800 kom Holleby i Lindemann-familiens eie, og Reinhold flyttet til Sande.

Paul Peter Lindemann født 1771, ble gift til Holleby. Hans kone Karen Elieson var datter av justisråd Peter Elieson og Anna Collett, og hun vokste opp på Hafslund. Hun mistet begge foreldrene sine i 1772, da hun var 13 år, og flyttet til sin faster (fars søster) i Kristiania, Karen Ancker. Hun var gift med Christian Ancker, som var eier av Holleby 1753-1765. I 1783 giftet Karen seg med sin fetter Peter Collett. Peter døde i 1792, og Karen flyttet til Lilleaker med sine fire barn. I Kristiania traff hun den 27 år gamle løytnant Paul

Peter Lindemann, som var 12 år yngre. De ble gift, og i 1800 flyttet de altså til Holleby, som broren til Karen, Peter Elieson på Evje i Rygge, hadde kjøpt for henne for 40 000 riksdaler.

Paul P Lindemann var suppleant i Stortinget i 1814 og representant i 1815-16 og 1830. Karen Lindemann døde i 1823 og ble gravlagt i gravlunden "Mindet" nord for tunet på Holleby.

Det var bestemt at Holleby skulle selges ved auksjon etter fru Lindemanns død. Det ble holdt flere auksjoner, men Lindemann godtok ikke budene. Paul Lindemann døde i 1844, 73 år gammel og ble begravet i "Mindet". Hans eneste sønn, Hans James Lindemann, hadde overtatt gården i 1832 for 13340 spesiedaler. Han solgte Rød i 1838 til Kristen Evensen, og herfra er resten beskrevet under avsnittet "sjøleiere" lenger bak i boka.

<etter dette skal altså den eieroversikten inn - hadde det vært fornuftig med sideskift her?>

Brukere:

Knut brukte gården i 1593 og Syver i 1603. I 1608 var bygsla overtatt av Tore og i 1612 av Jens. I 1612 ble Jens idømt ei bot på 1 riksdaler fordi han og andre bønder i Tune ikke ville gi skyss til Alexander von Rab, som var befalingsmann over Bratsberg len. I 1615 måtte Jens bøte hele 5 riksdaler for leiermål med Ragnhild Pedersdatter.

Her ser vi bumerket til Østen Knudsen Rød på "Øen", sannsynligvis sønn av forannevnte Knut, i et pantebrev fra 1612. Bumerket ble skåret inn i hus, redskap, gjenstander o.l, og kunne også brukes som underskrift. Etter hvert som bøndene lærte seg å skrive, gikk bumerket av bruk.

*Bumerket til
Østen Knudsen Rød*

I 1616 var bygsla overtatt av Thomas, som samme år måtte bøte ½ riksdaler for å ha gitt Erik Blakkastad et støvelslag. Thomas var

leilending på Rød til begynnelsen av 1630-åra, da bygsla ble overtatt av Nils, som brukte gården til ca 1640.

Slagsmål var ellers vanlig både i Tune og nabobygdene. Folk slo hverandre i hodet og på munnen med ølkanner og staurer. Andre måtte bøte for å ha bitt hverandre i fingeren eller for ukvemsord og utskjelling. Slike forseelser skjedde helst under drukkenskap når bøndene var på vei hjem fra byen eller markedet. I 1631 måtte således Laurits Rød og Hans Skjeggeby fra "Øen" begge bøte for slagsmål og "parlement" på vei hjem fra byen.

Bent var leilending her i 1640-åra. I 1641 var Bent så fattig at han ikke kunne betale unionsskatten.

Gammelt fiendskap førte gjerne til vold og overfall. Amund Rød var en natt utsatt for "hjemrei" av Mikkel Rød og Even Helgeby. De hadde stormet mot huset med økser og hogd og slått i døra. For dette måtte de bøte 2 ½ riksdaler til Amund og 1½ riksdaler til Kongen. Lasse overtok bygsla ca 1650, og han brukte Rød til ut i 1690-åra. Lasse var født ca 1615, og i 1666 hadde han fire sønner: 1. Aslak født ca 1644, 2. Jakob født ca 1649, 3. Erik født ca 1650 og 4. Halvor født ca 1656. Fra midten av 1650-åra til ut i 1660-åra hadde Lasse en medbruker som het Hans. I 1653 måtte Hans møte i retten anklaget for å ha tilføyd Hans Kolstad et knivstikk på Solberg allehelgensnatt. Helge overtok bygsla omkring midten av 1690-åra, og brukte gården til 1721.

Løytnant Jens Christian Stud bodde også på Rød en liten stund. Han forærte også en døpefonthimling til Tune kirke.

I begynnelsen av 1720-åra ble Rød brukt under Holleby. Stener Rød født ca 1692, død 1752, bygsllet gården fra midten av 1720-åra. Barn:

Døpefonthimling som har stått over døpefonten i Tune kirke. Den er forært av løytnant Jens Christian Stud i 1720-årene. På baksiden står årstallet 1728. Himlingen er nå på Norsk Folkemuseum.

1. Marte født 1725, 2. Peder født 1726, 3. Ingeborg født 1729, død 1750, 4. Martin født 1733, død samme år, 5. Anne født 1734, 6. Anne født 1739.

Peder Stenersen er oppført som husmann på Munkholmen fra ca 1750 til omkring 1780. Barn: 1. Pernille født 1759, 2. Gullaug født 1763. I 1777 stevnet han Jakob Skipperød i Skiptvet for slagsmål og bråk i Peders hus. Kristian Finne var blitt slått i gulvet, og Jakob sparket brennende ved rundt i rommet. Ole Halvorsen født ca 1757 var husmann i 1801, jamfør folketellinga. Han var gift med Kirsti Nilsdatter født ca 1754.

Peder Jensen bygslet halve gården fra 1756, og fra begynnelsen av 1760-åra bygslet Halvor Andersen hele gården. Halvor var født ca 1721 og døde 1811, var gift med Pernille Andersdatter, født ca 1721, også død 1811. De hadde følgende barn: 1. Anders født 1763, 2. Magnus født 1766, 3. Sissel født 1768, 4. Andreas født 1769 og 5. Ragnhild født 1774.

Sønnen Magnus, gift med Kari Andersdatter Bjørnland-Ødegården, bodde her noen år før århundreskiftet. Barn: 1. Pernille født 1798, sannsynligvis død som barn, da hun ikke er nevnt i folketellingen, og 2. Helene født 1800.

Svigersønnen Kristen Holgersen, gift med Magnus' søster Ragnhild Halvorsdatter, eide Blakkestad, men bodde på Rød så lenge Halvor og Pernille levde. I 1812 ble Kristen innkalt til forlikskommissjonen av Lindemann på Holleby, som mente at Kristen ikke hadde rett til å bo på Rød. Kristen flyttet nå til Blakkestad.

Bygsla ble trolig overtatt av Paul Hansen, gift med Tone Andersdatter, død 1823. Barn: 1. Johan født ca 1810, 2. Hans født ca 1817, 3. Anne Marie født ca 1818, 4. Anders født ca 1821. Bruttoformuen ved skiftet i 1823 var 307 spesiedaler, netto 146 spesiedaler.

Folketelling 1801 for Rød

Fornavn	Etternavn	Familiestatus	Yrke	Sivilstand	Alder
Halvor	Andersen	Huusbonde	Gaardbruge	1. egt	80
Pernille	Andersd	Hans kone		1. egt	80
Christen	Holgerson	Inderste		1. egt.	23
Ragnild	Halvorsd	Hans kone		1. egt.	24
Marthe	Christensd	Deres barn			1
Kari	Pedersd	Fosterbarn			14
Magnus	Halvorsen	Mand	Inderste	1. egt	33
Kari	Andersd	Hans kone		1. egt	26
Helena	Magnusd	Deres datter			1

Sjøleiere

Kristen Evensen fikk skjøte på gården i 1838 for 900 spesiedaler.

Kristen var født ca 1810, og var gift med Helene Hansdatter, født ca 1812 i Eidsberg. De hadde følgende barn: 1. Even, 2. Hans Petter, 3. Marte Dorthea. Kristen døde i 1842, og bruttoformuen ved skiftet var 1580 spesiedaler, netto 555 spesiedaler. Helene Hansdatter giftet seg igjen med Ole Kristoffersen, født ca 1817 i Varteig. De hadde følgende barn sammen: 1. Kristoffer født 1844, 2. Anne født 1846, 3. Maria født 1849, 4. Marte Kristine født 1854, død samme år, 5. Helene født 1856, 6. Karen født 1858 og 7. Marte Kristine født 1860. I 1868 ble gården delt mellom Hans Petter, og broren Even og Kristen Olsen i et østre og vestre bruk, jamfør deleforretning av 13. oktober 1868. Men Even og Kristen kom ikke til å overta sin halvdel av gården, og i 1869 fikk Hans Petter skjøte på hele gården av sin stefar Ole Kristoffersen.

Hans Petter var født 1842, og var gift med Augusta Kristensdatter, født 1843. De hadde følgende barn: 1. Kristian født 1864, 2. Elise født 1866, 3. Julie født 1868, 4. Emilie født 1871, 5. Anne født 1874 og 6. Hans Oskar født 1880. I folketellingen for 1875 bodde også Augustas far på gården, Kristen Svendsen født 1807 i Spydeberg.

Folketelling 1865 for Rød

Fornavn	Etternavn	Familiestatus	Yrke	Alder	Fødested
Ole	Kristoffers.	Husfader	Gaardbruger og Selveier	48	Varthei Prgj.
Helene	Hansd.	hans Kone		52	Edsberg Prgj.
Kristoffer	Ols.	deres Søn	Tømmerfløder	22	Tune Prgj.
Anne	Olstd.	deres Datter	hjælper Moderen med Husholdet	20	Tune Prgj.
Maria	Olstd.	deres Datter		16	Tune Prgj.
Helene	Olstd.	deres Datter		11	Tune Prgj.
Karen O.	Olstd.	deres Datter		8	Tune Prgj.
Hans P.	Kristens.	Husfader, Inderst	uden Jord, Tømmerfløder	24	Tune Prgj.
Augusta	Kristensd.	hans Kone		23	Svendal Sogn
Kristian	Hans.	deres Søn		2	Tune Prgj.

I matrikkelen fra 1886 står Hans Petter Kristensen som eier av Rød, og Hans Eriksen Basken som eier av Munkholmen, som ligger under Rød på dette tidspunktet.

I 1902 solgte Hans Petter Kristensen til Johan Syversen for kr. 11200. Hans holdt tilbake et skogstykke (vestre skog bnr 3, skyld 3 øre). Dette solgte Hans i 1912 til Ole Belsby på Åserød for kr. 3000, men stykket ble i 1927 lagt til gården igjen (auksjonsskj. til Anne Sofie Røed for kr. 5120). Johan Syversen født 1844, død 1906 var gift med Anne Sofie Larsdatter født 1850.

Folketelling 1900 for Rød

Fornavn	Etternavn	Yrke	Fødselsår	Fødested
Johan	Syvers.	Gårdbr S, Håndværks- Snedker og Maler	1844	Tune
Anne Sofie	Larsd.	Hans kone	1844	Tune
Karl	Johans.	Barn	1886	Tune
Kristian	Johans.	Barn	1894	Tune
Johanne	Johansd.	Husgjerning	1876	Borge
Mathilde				Smålenene
Elise	Johansd.	Barn	1888	Tune

For etterslekta etter Johan og Anne Sofie, se lenger bak i boka. Anne Sofie satt med gården til 1935, da den ble overtatt for kr 15000 av sønnen Kristian Rød, gift med Klara Antonie Kollerød. De hadde sønnen Dagfinn, som tok over gården i 1980 og er eier i dag. Jorda er i dag forpaktet bort.

Johan Syversen

Anne Sofie Larsdatter Hovden

Dette er etterkommerne av Johan Syversen og Anne Sofie Larsdatter Hovden:

1 Johan Syversen født 1844

g. Anne Sofie Larsdatter Hovden født 16 september 1850 Hovden

[datter av Lars Hansen Hovden og Maren Eriksdatter]

Johan står i folketellinga fra 1900 (FT 1900) med yrke "Gårdbr S, Håndværks-Snedker og Maler"

2a Johanne Mathilde Syversen født 1 november 1876 Selbak død 11 september 1927 Røed

I FT 1900 står hun oppført som "husgjerning" som yrke.

Fødested er Borge, Smålenene

2b Ludvig Røed født 27 november 1878 Selbak

g. Frederikke Bettum født 8 mai 1884 Eidsfoss i Jarlsberg

3a Johan Henry Røed født 20 mai 1910 Sarpsborg

g. Erna Bjercke født 28 juni 1914 Oslo død 1995 Sarpsborg

4a Ellen Røed født 20 mars 1945 Halden

g. Hans Knut Otterstad g. 1966 født 28 mai 1943 Tune

5a Dag Otterstad født 15 august 1967

5b Eva Otterstad født 17 mars 1970
5c Ole Otterstad født 4 november 1974
4b Elisabeth Røed født 15 mars 1947
g. Øistein Svebo g. 13 mai 1972 født 28 april 1946 Oslo
5a Martin Svebo født 4 desember 1973 Oslo
5b Joachim Svebo født 21 februar 1977 Oslo
4c Lars Ludvig Røed født 30 oktober 1952
3b Solveig Røed født 1911 død 2 august 1980
g. Andreas Sørby g. 19 mai 1945 født 18 mars 1902 Skoger død 16
desember 1973 Eidsvoll
4a Johan Albert Sørby født 9 januar 1947 Eidsvoll
g. Reidun Kristiansen g. 1971 født 8 desember 1949
5a Eva Sørby født 9 januar 1972 Oslo
5b Andreas Sørby født 17 mai 1974 Oslo

2c Syver Røed født 3 april 1881 Åserud død 4 april 1891 Åserud

2d Jørgen Røed født 23 mai 1884 Åserud
g. Anna Heier født 25 juli 1889 Idd død 23 juli 1969 Asker
3a Erling Røed født 5 oktober 1922
g. Hilde Solberg g. 18 juni 1955 Asker
4a Tone Røed født 23 august 1956
g. Ole Jørgen Hanssen g. 1980 Idd født Fredrikstad
4b Jørgen Røed født 24 november 1957
g. Kari Andersen g. Halden
4c Marit Røed født 30 juli 1959
g. Ole Nils Westby g. Berg
4d Hanne Røed født 9 mai 1961
3b Anne-Marie Røed født 1 februar 1931
g. Atle Oddvar Haugland g. 1957 Asker født 1 april 1924
4a Hege Haugland født 6 april 1958 Asker
g. Odd Ragnar Nilsen g. Askim
4b Geir Haugland født 23 oktober 1960 Asker

2e Karl Røed født 28 oktober 1886 Åserud død 23 mars 1950
Dehlin

g. Helga Vister født 1 august 1886 død 13 september 1974
3a Sigrid Kristine Røed født 12 juli 1918
g. Kristian Jelsnes g. 27 januar 1940 født 31 januar 1911
4a Steinar Jelsnes født 28 mai 1940 Maugesten
g. Anne Lise Stien g. 22 juni 1963 født 2 juni 1942
Brøstadbotn
5a Per Steinar Jelsnes født 11 august 1963 Tune
g. Grethe Hanssen

g. Bente Klingenberg g. 1988

6a Anja Hanssen født 17 april 1983

6b Øivin Hanssen født 14 november 1984

6c Rolf-Sander Klingenberg Jelsnes født 7 mai 1990

6d Jon-Eskil Klingenberg Jelsnes født 13 mars 1992

6e Viljar Klingenberg Jelsnes født 10 januar 1996

5b Mona Cecilie Stien Jelsnes født 5 august 1971
Tune

4b Anne-Lise Jelsnes født 12 januar 1943 Kolstad

g. Oddmund Hammerstad g. 12 september 1964 født 15 august 1942 Hafslund

5a Jarle Hammerstad født 18 juli 1967 Oslo

5c Anne Hammerstad født 23 oktober 1970 Oslo

5c Tanja Hammerstad født 11 mai 1977 Oslo

3b Hjørdis Synnøve Røed født 30 juni 1924

g. Iver Hasle g. 26 mai 1946

4a Knut Annar Hasle født 7 august 1946 Vestgård

g. Jorun Bø g. 26 mai 1971

5a Ingunn Hasle født 11 oktober 1972

5b Britt Hedvig Hasle født 5 juli 1976

5c Astrid Synnøve Hasle født 5 september 1979

4b Elisabeth Hasle født 10 juli 1959 Vestgård

2f Gunda Elise Røed født 13 oktober 1889 Åserud død 14 oktober 1975 Tingvollheimen

2g Arnt Røed født 15 februar 1892 Åserud død februar 1896 Røed

2h Kristian Røed født 24 mai 1894 Røed død 28 desember 1958 Røed

g. Klara Antonie Kollerød g. 1948 født 13 juli 1911 Solli død 13 januar 1991 Tingvollheimen

[datter av Kristian Kollerød og Anna Andreassen]

3a Dagfinn Johan Røed født 7 februar 1951 Tune

g. Yvonne Elisabeth Ottersen g. 28 mai 1971 Tune født 17 juni 1952 Skjeberg

[datter av Paul Birger Ottersen og Liv Synnøve Åserød]

Overtok Røed i 1980

4a Hanne Sofie Røed født 27 august 1971 Tune

g. Kai Magne Mauseth g. 8 mai 1999 Holleby Kirke, Sarpsborg født 5 mai 1975 Overhalla

[sønn av Magne Mauseth og Kari Helene Thomassen]

5a Silje Røed Mauseth født 17 januar 1999

Ringerike sykehus, Hønefoss

4b Hans Kristian Røed født 23 oktober 1978 Tune

2i Alfred Røed født 18 november 1899 Hovden

g. Ågot Olsen Glenne

2j Johanne Marie Røed født 12 juli 1902 Hovden

g. Hans Jørgensen Yven