

H. O. F. S.
1859 - 1959

Henry Jakobsen
STATSAUT. EJENDOMSMÆGLER
Køgevej 6 - Tlf. 991121
2630 Tåstrup

Henry

Kære Fydebrøder!

Med venlig Hilsen.

fra

Hans Petersen.

TAASTRUP OG OMEGNS
FUGLESKYDNINGSSKAB

Taastrup og Omegns Fugleskydnings Selskab

stiftet 10. September 1859

Selskabets Liv og Virke
gennem 100 Aar

Ved Hans Petersen

TAASTRUP
CHR. STÆHRS EFTF.
1959

SELSKABETS EMBLEMER 1959

Taastrup og Omegns Fugleskydnings Selskab fejrer i Aar 100 Aars Jubilæum. I Anledning af Jubilæet udsender Selskabet dette Skrift, hvori efter gamle Protokoller og mundtlig Beretning er optegnet Hovedtrækkene af Selskabets Historie og Liv gennem Aarene.

Taastrup 1959.

BESTYRELSEN

FORORD

I 1954 ventilerede Bestyrelsen i Taastrup og Omegns Fugleskydnings Selskab den Tanke at fremlægge et Festskrift ved Selskabets 100aars Jubilæum 1959. Det vedtoges paa den aarlige Fugleskydningsdag at udsætte 3 Sølvpræmier paa Lodsedler, som sælges til Brødrene, og af dettes Overskud m. m. at danne en Fond, som sættes paa Bankbog til ovennævnte Formaal.

Overskudet ved Salg af Lodsedler i 1955 var Kr. 582. Bøder og Frikort for Rygning Kr. 51,25. Ialt Kr. 633,25, som indsattes paa Bankbog med 6 Maaneders Opsigelse. Fonden er steget støt siden da.

Man har bedt mig udarbejde Jubilæums Skriftet, og det er mig en stor Glæde at kunne overgive dette til Brødrenes velvillige Modtagelse.

Det har ingenlunde været let at granske den gamle jordslaaede, gotiske Haandskrift i de gamle Protokoller. Og det har ejheller været min Agt at give en udtømmende Skildring af vort kære gamle Selskab. Men jeg har gjort Forsøg paa at uddrage en Essens af Taastrup og Omegns Fugleskydnings Selskabs Liv og Virke gennem hundrede Aar.

Min bedste Tak til de Brødre, der har givet en Haandsrækning.

HANS PETERSEN

INDLEDNING

Skal man skrive Fugleskydningens Oprindelse og Historie, maa man søge til de Kilder, der rinder, for at øge sin Viden.

At skyde Papegøjen af var oprindelig en af de Vaabenøvelser, som Borgerskabet drev i Middelalderen. Den opstod i det 14. Aarhundrede samtidig med den Bevægelse, der rejste sig med Købstædernes voksende Betydning og havde til Hensigt at styrke de befæstede Byers Modstandsevne gennem Borgernes Forsvar. Fugleskydningen er antagelig kommet fra Frankrig til Danmark enten over Tyskland eller Holland. Den blev særlig øvet i de større Handelsbyer af de fornemme Købmandsgilder, der stod under Fyrsternes Beskyttelse, og var meget søgte, ogsaa af Adelsmænd.

Det københavnske Gilde optog ogsaa ansete Haandværkere. I Danmark bar en Mand Navnet Ingeman Fuglekonge i 1346. Det første danske Papegøjegilde, som omtales, er det endnu bestaaende Hellig Legems Lag i Aalborg med Skraa af 1441.

Fugleskydningen fandt oprindelig Sted Skt. Valborgs Dag 1. Maj. 1562 ved Pinse. 1578 paa Fredagen efter Kristi Himmelfartsdag. 1608 paa Skt. Hansdag, og den, der skød Papegøjen af, saa den faldt ned, fik et Sølvstob paa 16 Lod. Endnu 1579 blev der kun skudt med Armbrøst. Det fornemste Skyttegilde i Danmark var det københavnske Hellig Trefoldigheds Gilde udi i det danske

Kompagni. Saaledes nævnes det 1443 i Kong Christophers Stadsret. I Ulykkens Aar sygnede det hen, og der foretoges ingen Fugleskydning mellem c. 1650 og 1694, da det genoprettedes, og det lever endnu som Det kgl. kjøbenhavnske Skydeselskab og danske Broderskab. Fugleskydning holdtes 1578 uden for Vesterport. 1582 blev her skudt med Rør(Bøsser).

Der skødes 2-3 Dage i Rad. I Aarene før 1600 foretoges Fugleskydningen ved Teglgaarden paa nuværende Nyborders Grund. 1753 flyttedes til „Skydebanen“ paa Vesterbrogade, men har nu til Huse i Sølyst paa Strandvejen.

Kongegevinsten var 1447 en Guldring saa god som 2 rhinske Gylden. 1694 et Sølvbæger til 40 Rigsbankdaler.

I Tiden efter 1742 foretoges i København Fugleskydning af det borgerlige Broderskab, der ikke var fornemt nok til at holde høj Stang, men satte Papegøjen paa Jorden.

I Ribe blev skudt til Fuglen 1583 paa Papegøjebjerget i Hellig Gravs Sogn. I Lund bestaar endnu fra Byens danske Tid det gl. Skt. Knuds Gilde. I Bergen fandtes i 16. Aarh. et gl. Skt. Knuds Gilde. 1628 fritog Lensmanden Oluf Parsbjerg Skytterne, som mødte til Fugleskydning, for Vagt og — Skat.

Ved Aarhundredets Begyndelse stiftedes i Slagelse „Det dramatiske Selskab“, „Den borgerlige Klub“ og i 1819 „Slagelse borgerlige Fugleskydeselskab“, som senere kom til at hedde „Slagelse bestandige Fugleskydeselskab“. Fugleskydning har været kendt i Byen længe før, men laa da paa private Hænder. Dette ses af et Avertissement i „Den sydsjællandske Avis“ 1816, der lyder saaledes:

Torsdag den 21. Maj 1816 agter undertegnede i Antvorskov Lystskov hos Traktør Hendrichsen at anstille Fugleskydning, hvortil Lysthavende vil behage at møde ovennævnte Dags Formiddag Kl. 9. Tillige bekendtgjøres, at der kun maa skydes med glatte Bøsser.

Hendrichsen.

Grandt, Kobbersmed.

Denne Henvendelse godtgør, at det indtil da var privat Initiativ.

Og det fornøjelige har ikke staaet i Skammekrogen. Fuldmægtig Harhoff fortæller i et Brev:

„Pedro og jeg var der, og vi havde inviteret Kleinerne med, men som fordem faaet allernaadigst Afslag, vi havde da alene Stine Povelsen og Jomfru Krag, som er hos Højers; der var superb at dandse, prægtig Musik og skønne Damer, saa vi morede os prægtigt, da vi ikke brød os om, at alt var skrækkelig dyrt og Beværtning elendig“.

Roskilde og Omegns Fugleskydningsselskab regner sin Stiftelse fra den 28. August 1787, fordi den ældste bevarede Skive bærer denne Dato og Aarstal for dette Aars Fugleskydning.

I deres gamle Protokol er vedtaget: „Indtil videre skal det paaligge den nye Fuglekonge at erlægge 10 Rd. til Selskabet og, naar han næste Aar afgaar, en malet Skive til en Erindring og til Prydelse for Selskabets Forsamlings Stue“.

Og det er en aldeles enestaaende Samling af smukke Skiver, som de respektive Fuglekonger har overleveret til Glæde for kommende Slægter. En Samling, der med Berettigelse er Selskabets Stolthed. Skiverne er malet i skønne Farver og giver ofte en allegorisk Fortolkning af Giverens Stilling i Samfundet. Nogle af Skiverne er hele Kunstværker.

Ordet Gilde er gammelt. Det er allerede brugt i det niende Sekulo. Selskaber og Sammenkomster, hvor der maatte Penge tilskydes, blev kaldet „Gilda, thi Geld og Gild er Penge og Betaling“. Vel var Gilde et almindeligt Navn og er for det meste saa endnu iblandt Bønderne, naar ved visse Lejligheder holdes Gjestebud. F. Ex. Majgilde, Midsommertilgilde, Barselgilde, Høstgilde, Møggilde o. s. v.

Gilderne indbefattede dengang Folk af alle Stænder og Haandteringer: Gejstlige og Verdslige, Mandfolk og Fruentimmer, Konger og Fyrster, Adel og Borger. Alle bleve antagne, naar de vare ærlige og skikkelige Folk.

Dog har imidlertid Oldermændene baade i Kong Erik den Helliges Gilde og Skt. Knuds Gilde ved en Lov udelukket Bagerne og udjaget dem, som allerede være deri.

Spisning og Drikkelag har altid været faste Ingredienser ved Fugleskydnings Selskabernes Fester. Noget af dette har vi den Dag i Dag. Dog er en god Del af den gamle Kolorit gaaet tabt. Men Bagerne — har vi bibeholdt. De er nu fredede Medlemmer, gode og nyttige Samfundsborgere og loyale Skydebrødre.

FØRSTE DEL

Og saa lader vi den gamle Protokol fra 1859 fortælle:

Taastrup og Omegns Fugleskydnings Selskab

er oprettet efter Indbydelse fra

Hr. Gaardejer Jens Nielsen, Højbakkegaard,

Hr. Gaardejer Tønnes Hansen, Øbakkegaard,

Hr. Gjæstgiver P. Petersen, Taastrup,

Hr. Bager I. Mohr, Taastrup,

Hr. Juul, Thorslunde,

Hr. Møller J. Rasmussen, Cathrinehaab Mølle,

og dets Love vedtagne ved Mødet den 10de September 1859 i Taastrup Nyekroe.

Medlemmernes Antal det første Aar: 48.

Den første Fugleskydning afholdtes i Juli 1860. Fuglekonge, Hr. Restauratør Tvede, ved Skud til Skiven af Hr. Tegner.

2den Gevinst Brænderiforpagter S. Færch, ved Skud paa Fuglen af Hr. Jacobsen.

3die Gevinst Hr. Jacobsen ved Skud paa Fuglen af ham selv.

4de Gevinst Hr. A. Petersen.

5te Gevinst Hr. Olsen, Vridsløse.

6te Gevinst Hr. H. Hansen, Kildebrønne.

Selskabets første Regnskab ser saaledes ud:

Indtægt 1860:	Rgd.	M.	Sk.
48 Medlemmer á 3 Rd.	144		
Indkommen paa Fugleskydningsdagen for Laan af Baand o. a.	13	3	4
	<hr/>		<hr/>
	157		52
Udgivt 1860:	Rgd.	Sk.	
Til Fuglekongen	66		
Musik	42	64	
Sejl og Flag	26		
50 Stk. Kanonslag á 24/	12	48	
Lovenes Trykning	20	80	
Medlemstegn	10		
Sparebøsse	1	80	
Bekjendtgjørelse i Avis	4	67	
En Fugl	14	48	
4½ Pot Lampeolie	2	6	
12 Stk. Papirslamper	1		
Materialernes Transport fra og til Pladsen	7	22	
Skydningsdagen 3 Mand Nat og Dag...	5		
For Anretning af Telt og Fuglestang med Tilbehør	194	84	
	<hr/>		<hr/>
	409	39	
	<hr/>		<hr/>
	Deficit 251	83	

Selskabet startede altsaa med et underskud paa 251 Rigsdaler og 5 Mk. 3 Skilling, der skyldtes Gaardejer Jens Nielsen, Klovtofte, der havde gjort Udlæg til Fuglestang, Gulv i Teltet m. m.

En halv Snes Aar efter blev Selskabets Gjæld til Hr. Nielsen endelig afgjort. — —

Generalforsamling d. 26. Maj 1861 sammenkaldt efter Lovens § 3 for at vælge en Bestyrelse, valgt blev:

Gaardejer Lars Sørensen, Skovlunde	10 Stemmer
Tømrer J. Nielsen, Thorstrup.	9 Stemmer
Proprietær C. K. Friis, Roskildekro.	9 Stemmer
Brænderiforpagter S. Færch, Roskildekro	9 Stemmer
Gaardejer Lars Jacobsen, Ledøje.	8 Stemmer

Af ældre Bestyrelse, der ej var valgt ved Generalforsamling fratraadte J. Rasmussen, Tønnes Hansen og O. Olsen. Brænderiforpagter Færch valgtes til Kasserer. Jens Nielsen fremlagde Regnskabet for Aar 1860.

Der vedtoges efterfølgende Bestemmelse som Tillæg til Lovene: Bestyrelsen berettiges til at sammenkalde en Generalforsamling 8 Dage før Skydedagen og der optage Medlemmer, der betaler 1 Rigsdaler. Et hvert af Selskabets Medlemmer, der vil deltage i Dansen, betaler 3 Mark.

Selskabets faste Medlemmer modtager tvende Damebilletter, der lyder paa hans Navn, ønskes flere Damebilletter kan saadanne erholdes imod Betaling af 3 Mark pr. Stk.

Frokostens Betaling skeer samtidig med Kontingenten og opkræves af alle Medlemmer med 3 Mark.

Skydningen skal vare tvende Dage og ophører første Dag Klokken 6. Har det halve Antal Medlemmer skudt deres Nummer, fortsætter Skydningen til Omgangen er ude og begynder næste Dag Klokken 10 Formiddag. Skydedagene bestemmes til 4 og 5. Juli fra Klokken 8 Morgen.

Riflernes Vægt bestemmes til 11 Pund og Kuglerne svarende til Bestemmelserne i Lovens § 4: 16 Kugler og derover pr. Pund.

Den 26. Maj 1861.

Underskrevet af J. Nielsen, Formand.
J. Rasmussen, T. Hansen, L. Sørensen.

Fugleskydningsdagen den 4. Juli rejstes der efter flere Medlemmers Anmodning en Discurs om det Hensigtsmæssige i een eller tvende Dages Skydning, og bestemtes det, da det var den Dag, hvor det største Medlemsantal var tilstede, at Afgjørelsen skulde være bindende. Og bestemtes Skydningen fremdeles **til een Dag**.

Skydningen fandt Sted efter Lodtrækning imellem de Skydende, og forøgedes Selskabets Medlemsantal sig til

67. Endvidere optoges 17 Medlemmer som faste Dansende; og bestemtes for at hjælpe paa Selskabet, at de 3 Rgd. for Deeltagen i Dands skulde være for alle faste Medlemmer.

Contingenten saaledes 3 Rigsdaler.

Gevinsterne ved Fugleskydningen 1861 ere saalunde:

1ste Gevinst 1 Potageskee til 19 Rgd.

2den Gevinst 2 Saltkar med Skeer 15 Rgd. 2 Mk.

3die Gevinst 2 Sauseskeer 11 Rgd.

4de Gevinst 1 Kageskee 8 Rgd.

5te Gevinst 1 Strøeskee 6 Rgd.

6te Gevinst 1 Theesie 5 Rgd.

Den 29de Maj 1862 den aarlige Generalforsamling afholdtes i Roskilde Kroe. 13 Medlemmer mødte, og de Beslutninger, der tages, kunde saaledes ej vedtages endelig, da Medlemstallet efter Lovens § 12 ej var tilstede. Medlemmerne gjorde Opmærksom paa Lovens § 2 og vedtages det, at de af Medlemmerne, der ej havde betalt Kontingent første Skydedagens Begyndelse skulde der ikke skydes for, og stod de længere Restance da at udslette af Medlems Listen. Kontingenten for nye Medlemmer indestaar Proponenten for det første Aar.

Bestyrelsen betragtes valgt for dette Aar igen, uagtet Selskabet har bestaaet 3die Aar, og Lovens § 13 byder Omvalg, da den første Bestyrelse var selvalgt.

Skydedagen bestemmes til den 26. Juni, fordi flere Medlemmer var forhindret den 1. Torsdag i Juli paa Grund af offentligt Møde, der afholdes denne Dag, og senere i Maaneden begynder Høhøsten.

Medlemstallet var 80. Af forrige Aars Medlemmer afgik tvende ved Døden, og trende udslettedes formedelst ikke betalte Restance. Der anmeldtes 37 faste dansende Medlemmer. De fleste var fra Vridsløselille.

Aaret efter afholdtes efter Indbydelse af Bestyrelsen et Bal i Kroens Lokale saavel for Selskabets Medlemmer som for dem af Medlemmerne anmeldte Deltagere. 53 Herrer med 36 Damer. Betalingen 2 Rgd. 2 Mark pr. Herre, 1 Rgd. pr. Damebillet.

Indtægt:

53 Herrebilletter á 2 Rgd.	106 Rgd.
36 Damebilletter á 1 Rgd.	36 Rgd.
3 Mark pr. Herre til Musik	26 Rgd. 3 Mark
Jens Jeppesen	1 Rgd.
	<hr/>
	169 Rgd. 3 Mark

Udgift:

Gjæstgiver Larsen	142 Rgd.
Musikken	17 Rgd. 2 M
Avertissementer	1 Rgd. 2 M 8 Sk.
Reiseudgibt	1 Rgd.
Sognets Fattigkasse	1 Rgd.
Musikkens Kørsel og Bispisning..	6 Rgd. 4 M 8 Sk.
	<hr/>
	169 Rgd. 3 Mark

Generalforsamlingen tillod, at den tagne Bestemmelse den 26de Mai 1861 om Riflernes Vægt 11 Pund maatte forandres derhen, at Riflen ikke maatte bruges som Stangriffel (hvilende paa Stang med Gaffel), men afbenyttes, naar den kan bruges paa frie Haand og Kuglen svarende til Lovens § 16, nemlig 16 Kugler eller derover pr. Pund. Denne Paragraf ses at have været nødvendig, da flere Skytter havde tilladt sig at bruge andre Kugler med større Gennemslagskraft, og som gave dem uretmæssige Fordele. Flere af disse Kugler blev pillet ud af Fuglen af Kasserer Færch og gemt i hans Arciv.

Af Regnskabets Overskud 64 Rgd. 57 Mark bestemtes det at afbetale Hr. Jens Nielsen 50 Rgd., og at den skyldige Rente 4 % pr. a. tillægges den resterende Kapital.

Kongegevinsten nedskydes med sidste Stykke af Pladen og Fuglen.

Krigsaaret 1864 satte sit triste Præg paa Fugleskydnings Selskabet til at begynde med.

Den 22de Mai afholdtes den aarlige Generalforsamling i Roskilde Kroe. Medlemmer, der mødte, var kuns faa — 4 foruden Bestyrelsen — der denne Gang indskrænkedes til Formanden Hr. Nielsen og Kassereren Hr. Færch. Hr. Olsen og Hr. Godsforvalter Selmer ere rejst fra Egnen.

Skydedagen bestemtes til den 30te Juni, saafremt Vaabenhvilen blev forlænget til over denne Tid.

En extraordinær Generalforsamling bestemtes til den 19de Juni for at bestemme, hvad der skulde skee, om dette ikke blev Tilfælde.

2 Medlemmer udmeldte sig:

Hr. Grosserer Jacobsen, Kjøbenhavn.

Hr. Gaardeier N. Larsen, Skovlunde.

Hr. H. Petersen, Nyekroe ved Dødsfald.

Det vedtoges, at der af de Medlemmer, der ere indkaldte til Krigen, og som saaledes ere fraværende Skydedagen, ikke skulde kræves Kontingent, men deres No. skydes, dog med Forbehold af Kontingent, saafremt der kom Gevinst paa No.

Krigstilstanden trykkede imidlertid ikke Selskabets Medlemmer synderligen. Fugleskydningen afholdtes den 30te Juni 1864 med 79 Medlemmer. En stærk Regn om Formiddagen forhindrede Skydningen. Om Eftermiddagen blev Vejret saaledes, at Skydningen kunde fortsættes.

Der blev skudt 6 hele Omgange	474 Skud
	+ 20 Skud
og efter at være flyttet ud (nærmere til Fuglen)	47 Skud
	<hr/> Ialt 541 Skud

Fuglekonge blev Ungkarl Rasmus Jørgensen, Gaardeier i Vridsløselille. Han leverede ingen Sølvplade til Selskabet. Af dansende Medlemmer var indtegnet 37, Peder Larsen mødte med 2 Døtre og Peder Madsen med 2 Døtre. Peder Nielsen, Valdby, med 2 Damer.

Regnskab for Aar 1864.

Indtægt:	Rgd.	M.	Sk.
I Regnskab for 1863 et Overskud af 100 Rgd. 12 M., deraf er ei indkom. 15 Rgd...	85		12
1864. Medlemmer 79 á 3 Rgd., deraf 8 Restance 24 Rgd. 237 Rgd. 2 i Krigstjeneste 6 Rgd. 30 Rgd. det betalte Medlemsbidrag saaledes.....	207		
Love og Baand solgte	2	1	8
Indskrivningspenge	7		
Dansende Medlemmer	37		
Brugt 1000 Stk. Søm, Resten solgt	2	3	
	340	5	4
 Udgiwt:	Rgd.	M.	Sk.
1) Teltets Reising og Nedtagning Pladsens Rydning og Kjøb af Lægter....	72	2	4
2) Fuglestangen	4	3	
3) Skydevolden		4	
4) Tilsyn og Nummeropraab	6		
5) Frokost	39	3	
6) Gevinster	64		
7) Avertissement	7	13	
8) Brædder til Bro, Kjørsel	11		
9) Musikken	42		
10) Fuglen	6		
11) Mindre Udgiwter	9	2	4
	262	3	5
Overskud	78	1	15

Dette Overskud udbetaltes til Gaardeier Jens Nielsen som Afdrag paa Gjælden, og Nielsen kvitterer i Protokollen. Sidste Afdrag har formentlig været udbetalt 1868, da Nielsen ifølge Regnskabet fik udbetalt 54 Rgd. 2 Mark. Denne Gang er der ingen Kvittering og intet Protokolat.

Ved Fugleskydningen 1869 blev Snedkermester L. F. C. Nielsen, København, Fuglekonge. Desuden nedskød han Venstre Vinge. Ved den Lejlighed skjænkede han den Mahognikasse, som Selskabet endnu ejer, til Kongebaandet. Fyrværkeriet kostede 12 Rgd.

Generalforsamlingen 1870 bestemte, at der skulde gives Tillægsgevinster til Skytterne, indtil 20 Rgd. fordelte paa de 6 Haandgevinster efter Værdi. Naar Skytten selv nedskyder en Gevinst til sig selv, tilfalder Tillægsgevinsten den næste Skytte.

For at indskrænke Udgiften bortfalder Kanonskudet. Beløbet tillægges Gevinsterne.

Værten erholder ikkun 10 Rgd. i Tillæg i Stedet for 20 Rgd.

De dansende Herrer betaler 2 Rgd. Damebilletterne fremdeles 3 Mark. Denne Forholdsregel blev taget, dels for at skaffe større Indtægt, og fordi Antallet af dansende haver været saa stort, at Selskabets faste Medlemmer vare generede deraf.

Det vedtages at give 4 Rgd. til Polititilsyn.

Overskudet til Aar 1871 var 160 Rgd. 4 Mark og 6 Skilling. Dette Aar øgedes Gevinsterne Antal til 9. Skydedagen den 29de Juni. Deeltagere 119. Nu var der Penge i Kassen, og nu skulde der slaas et Slav.

Halepladen var falden, forinden Kløerne vare nedskudte, og derom skulde der være Skiveskydning. Men formedelst den lange Tid Fugleskydningen medtog og det ubehagelige Veir, forandredes denne til en Lodtrækning, idet alle No. nedlagdes i et Gjemme, og derefter udtoges tvende ubesete, og disse vare Gevinst. Dermed faldt Gevinsten paa Doctor Poulsen paa No. 25 og Tillægsgevinsten til Mohr junior.

Skydningens Resultat:

9) Kronen.	Gevinst: 1 Saucenskeer	6 Rgd.
8) Ringen.	Gevinst: 1 Peberbøsse	8 Rgd.
7) Venstre Klo.-	Gevinst: 6 Kaffeskeer	8 Rgd.
6) Høire Klo.	Gevinst: 1 Grødskeer	9 Rgd.
5) Halspladen.	Gevinst: 1 Joordbærsker	..	9 Rgd. 3 Mk.
4) Halepladen.	Gevinst: 1 Kageskeer	12 Rgd.
3) Venstre Vinge.	Gevinst: 2 Posteiskeer	...	14 Rgd.
2) Høire Vinge.	Gevinst: 1 Sukkerskeer	...	21 Rgd.
1) Kongegevinst.	Gevinst: 1 Sølv Horn og		
	1 pletteret Bakke		29 Rgd. 5 Mk.

Skyttegevinster:

9) 1 Guld Nøgle	2 Rgd.
8) 1 Guld Signet	2 Rgd.
7) 3 Bryst Knapper	2 Rgd. 3 M.
6) 1 Guld Medalion	3 Rgd.
5) 1 Guld Signet og Nøgle..	3 Rgd. 3 M.
4) 1 Guld Kraveknap	4 Rgd.
3) 1 Guld Bog	4 Rgd. 3 M.
2) 1 Sølv Bæger	4 Rgd. 3 M.
1) 1 Sølv Strøskee	5 Rgd. 4 M.

Udgifterne beløb sig til 388 Rd. 4 M. 7 Sk. Deraf til Gevinster 130 Rd. 3 M. til Sange 6 Rd. 1 M. til Avertissement i Berlingske Avis og Telegrafan 6 Rd. 1 M. 11 Skilling. Leje af Seil til Telt 30 Rd. Søm 3 Rd. 4 M. og Bindegarn 3 M. Indtægterne 660 Rd. 6 Sk, Overskudet blev 271 Rd, 1 M. 15 Skilling.

Den 10de Marts 1872 Eftermiddag Kl. 2 en extraordinær Generalforsamling i Roskilde Kro angaaende Forsøg til en Actietegning i Opbyggelse af en Pavillon. Indbydelsen medførte, at en Deel Actier tegnedes samme Dag; og opfordredes Fuldmægtig Jacobsen, Vridsløselille Cellefængsel, til yderligen at forsøge, om der imellem Landboerne kunde ventes Tilslutning. Denne lykkedes ikke.

Ved Generalforsamlingen den 9de Mai, Christi Himmelfartsdag, som sædvanlig, blev det vedtaget at forøge Bestyrelsens Antal fra 6 til 7. De Forandringer i Lovene, der var vedtagne ved tidligere Beslutninger, endelig vedtagne, og formedelst at der behøves nyt Oplag, blev de omreviderede og ændrede, saaledes som de nu fremkommer.

Den 19de September samme Aar. En Skiveskydning ved Roeskilde Kro. 61 Deltagere. Bidraget 9 Mark Skydepenge. 2 Mark for Indskudene. Gevinster købtes og andre Udgifter afholdtes tillige. Og saaledes det Hele uden for Selskabet. Kun Selskabets Medlemmer deltager.

For Skydning gjaldt følgende Regler:

Fugleskydnings Selskabets Rifler, saaledes som de, der ere gjældende. 120 Alen Afstand. Skiverne delte i 5 (5. 4. 3. 2. 1.) .Sküdene talte i Point med Tillæg for Træfferne.

Der skydes med Anlæg, staaende eller siddende efter Behag. Skyder en Deeltager ikke sit eget Skud, skydes det ved Lodtrækning af andre Deeltagere, der ere Skytter. Der betales Skydepenge af dem, der lader sit Skud skyde. Alt hvad der indkommer anvendes til Gevinster med Fradrag af Omkostninger.

De Regler, der gjælder for Fugleskydnings Selskabets Skydning og Riflernes Behandling, gjælder ogsaa selvfølgeligen her. Efter Skydningen fælles Maaltid. Gevinster: De større af Sølv eller Guld. De mindre nyttige Gjenstande. Der var 13 Gevinster. De ensartede Pointer ere fordelte ved Lodtrækning.

Skydedagen 1873 bestemtes til 19de Juni, saafremt der ingen Dyrskue var de Dage, ellers til 26. Juni Og den 26. blev en ubehagelig Dag. Paa Grund af Kulde og stærke Byger maatte Skydningen udsættes en Time.

Løverdagen den 16de August Bestyrelsesmøde. Af Hr. Sigersted fremførtes Forslag om, at Selskabet anskaffer Rifler, der staar til Deeltagernes Brug, og om Anbringelsen af Selskabets Formue, som er 249 Rd. 1 M. 7 Sk.

Christi Himmelfartsdag den 14de Maj 1874 Generalforsamling efter Bekjendtgjørelse i Berlingske Tidende, Telegraf og Lyngby Avis. Af Bestyrelsen fremførtes en Række af Forslag.

Skydedagen blev bestemt at skulde være 18de Juni eller 2den Juli, om den paabegyndte Sal i Roeskilde Kro kunde blive færdig til den Tid. Det nærmere overlodes til Bestyrelsen.

Regnskabet fremlagt og godkendt.

Bestyrelsesvalg.

Selskabet gav Musik til denne Skydefest, om end denne skulde være dyrere end tidligere.

Bestyrelsen indkjøber Gevinster for 150 Rgd. og fordele disse.

Minierifler maa benyttes, naar Kuglevægten efter Love-
ne er tilstede.

Om Leje af 2 Rifler. — Ikke antaget.

Dans og Spisning i Salen i Stedet for at Selskabet bygger Telt, der efter Gennemsnitsberegning for 5 Aar har kostet Selskabet 90 Rd. aarlig.

Værten faar i Leje af Salen 30 Rd.

Værten faar Tillæg til Frokosten 40 Rd.

Tidligere Forslag til Bestyrelsen om at bygge en Pavillion og Bemyndigelse til Bestyrelsen at bebyrde Selskabet med en Gjæld af samme.

Forslag om at bygge Skydetelt og Ladetelt af det gamle Tømmer, samt et Skuur om Musikken. Et Drikketelt bygges som Forsamlingssted.

Reservefonden fremdeles foreslaas til ikke over 200 Rd. aarlig.

Skiveskydning, hvis der melder sig 40 Deltagere.

Pavillon Bygningen 1874.

	Rgd.	M.	Sk.
Søm	10	2	2
Brædder udskaarne, Søjler og Flag	7	2	
Smederegninger	11	1	
Malerregninger	55	2	8
Tømmer og Snedkerarbejde	82		
Forskellige Udgifter	223		14
Banefragt	7	4	8
Kultjære, Kjørsel	6		
Dagløn	2	4	
Laas med betalt Budløn	1		
Skruer	1	1	4
Sand til Taget		3	
	<hr/> 410	<hr/> 3	<hr/> 4

Selskabet har saaledes en Gjæld af 30 Rd. 2 Mark at overføre til Regnskabet for 1875 med Kroner 62,66 Øre.

S. Færch, Kasserer.

Før Skydedagen indsendtes til Politimesteren følgende Skrivelse:

„Taastrup og Omegns Fugleskydnings Selskab agter Torsdagen den 18de Juni at afholde sin aarlige Fugleskydning ved Roskilde Kro og derefter Bal om Natten. Forventende at der derimod ikke er noget at indvende fra Øvrighedens Side“.

Roeskilde Kro.

Paa Selskabets Vegne

Ærbødigst

S. Færch.

Samme Dag erholdt Selskabet følgende Svar: „Tillades paa Betingelse af, at der er Politi tilstede, nemlig Politibetjent Jacobsen, Klovtofte, og erlægges i Vederlag til ham 4 Rigsdaler“.

Søndre Birk, den 10.-6. 74.

Bramsen.

Men disse stovte Skytter var ei tilfreds med den Modtagelse, deres Ansøgning havde faaet af Politimesteren. Og der blev omgaaende returneret en Skrivelse, lydende saaledes:

„Da Selskabet, som har bestaaet i 14 Aar, har en aldeles privat karakter og benytter en indhegnet Plads, hvortil kun Medlemmer af Selskabet med deres Familie har adgang, og der i alle disse Aar ikke har hersket Spor af Uorden, tillader vi os at anmode Deres Velbaarenhed om, at den Betingelse, at der skal være en Politibetjent tilstede, og at Selskabet skal betale denne med 4 Rgd., maa bortfalde.

Vil eller kan Deres Ædelhed ikke gaa ind herpaa, tillader vi os at udbede os bestemt Underretning om den Instrux, bemeldte Betjent maatte erholde i den nævnte Anledning. Om han stilles til Bestyrelsens Raadighed, eller om Bestyrelsen i Eet og Alt har at rette sig efter de Ordre, som bemeldte Betj. maatte finde Anledning til at give.

Da Selskabet altid har mødt Velvillie ved Søndre Birk, og der fra Birkets Side i de foregaaende Aar ingen Betingelser er stillet, tillader vi os at forvente den iaar fastsatte Betingelse maa bortfalde“.

Paa denne Salve udviser Protokollen intet Svar.

Da de tvende Skrivelser er lagt ad Acta, har Clips'en endnu ikke eksisteret, thi de er sammenfattet ved — et Søm.

Efter Bygningen af Roskilde Kros nye straatækkede Dansesal opstod der for Selskabet en helt ny Situation, idet Frokosten og Dansen blev forlagt til dette Lokale mod en Afgift til Værten efter Aftale. Og saa slap man for den aarlige og dyre Ulejlighed med at rejse Telt i Haven, leje Sejl og lægge Dansegulv, samt at tørre Sejlet Dagen efter Regnvejr. Dette sidste kostede altid Selskabet 2 Rigsdaler.

Men noget af den gamle Kolorit gik tabt.

Det maa have været et fantastisk Syn at se, „det svære Skyts“ danse gammeldags Polka eller Pervals paa det udlagte, ujævne og bølgede Gulv til Musik af et Hornorkester i det flimrende Skær af de ophængte Papirslygter og Olielamper, mens et forrygende Regnvejr trommer paa Teltets udspændte Sejl. — —

Fuglekonge det Aar, Gaardejer Jørgen Sørensen, Amsraadsmedlem, Brøndbyvester. Medlemstallet 135.

Amsraadsmedl. Jørgen Sørensen
Brøndbyvester
Formand 1877-1878

Møller H. Madsen
Valby Mølle
Formand 1900-1924

Næste Aar skulde Bestyrelsen undersøge Datoen for de respektive Dyrskuer og fastlægge Fugleskydningsdagen derefter. Salen leies af Værten for 60 Kroner. Tillæget til Værten for Frokosten bestemmes denne Gang til 67 Øre for hvert Medlem paa Skydelisten. Ballet, Kroner 4 for Herrer, og Krone 1 for Damer. Hvert Medlem betaler selv 2 Kroner for Frokosten.

Af Hr. Thomsen, Kjøbenhavn, Forslag om at anbringe paa Fuglen endnu to Gevinster blev ikke vedtaget. Fuglens Størrelse vilde voxte, og deres Anbringelse forant paa begge Sider af Halspladen som Brystplader vilde give Anledning til, at der blev Skiveskydning, der helst maatte undgaaes paa Fugleskydningsdagen. Selskabets Medlemsantal begrænset til 180, da Salen ikke rummer flere. Efter Bestyrelsens Forslag forøgedes Antallet af Bestyrelsesmedlemmer til 9.

For Aar 1876 noteres Restancer for Kr. 46.20.

Musikbord, Bænke og Arbejds løn Kr. 20.

Anskaffelse af en ny Fuglestang:

1) Tømmerregning	Kr. 114,20
2) Grundsteen	Kr. 13,04
3) Tømmerarbejde	Kr. 68,00
4) Stenhuggerarbejde	Kr. 10,00
5) Smedearbejde	Kr. 21,12
6) Blikkenslager	Kr. 3,50
7) Arbejds penge	Kr. 10,64

Ialt Kr. 240,50

Aarets Underbalance Kr. 50.68.

Bestyrelsen lod en Liste med Restancernes Navne opslaa paa Skydepladsen. Restanterne, der vare affordrede Kontingent flere Gange, blev efter Indstilling til Generalforsamlingen udslettete.

1878. Forslag fra Hr. Thomsen, Kjøbenhavn, om at forøge Gevinsterne Antal til 14 eller 15. Dette forslag blev ikke godkendt. Hr. Jens Nielsen, Klovtofte, fremsatte paa Grund af det almindelige udtalte Ønske at forøge Antallet til 12. Generalforsamlingen var varslet om, at der vilde blive fremsadt Forandring i Lovens Afdeling § : Gevinster.

Dette godkendtes, saa at Gevinsterne nu med Skyttegevinst bliver 24.

Et Forslag af Hr. Jespersen at lade en Gevinst tilfalde det No., der var foran det, der tog Gevinst, bortfaldt.

Bestyrelsen fremlagde en Skrivelse fra Kjøbenhavn, hvori der udmeldtes 7 Medlemmer, men da samme ikke var underskrevne af nogen bestemt, tages den til Følge, paa Betingelse af, at naar nogen af dem skulde komme tilstede paa Skydedagen, de da kunde optages paa nye uden at betale Indskud.

Ved Generalforsamlingen 1882 blev bestemt, at Selskabet skulde bygge et Lade- og Skydehuus. Det blev overladt til Bestyrelsen at foretage det nødvendige, og at Selskabet bebyrdedes med en Gjæld dertil.

Pavillion og Skydehus

Tømrer Jens Pedersen, Vridsløselille, og Tømrer Jens Pedersen, Taastrup Valby, overtog at bygge efter fremlagte Tegninger for accorderet Sum 650 Kroner. Derpaa udbetaltes der den 18. Juli contant 334.50 Kr. og modtoges derfor deres Qvittering samt fremlagdes Brev fra Tøm-

merhandler J. Nielsen, Frederiksberg, at Beløbet for Tømmer til Bygningen beløb sig Kroner 315.50 Øre, hvilket Beløb Selskabet overtog at betale. Uden for Accorden havde Selskabet at betale Malingen af Huset samt nogle andre Dele til Beløb Kr. 58.56.

Bygningen kommer saaledes Selskabet paa Kr. 708.56 Øre.

Fugleskydningen fandt Sted den 22de Juni og var det heldigt, at Selskabet havde faaet et Skydeskuur formedelst stærk Regnvej. Fuglen blev ikke nedskudt, fordi Skytterne kunde ikke opholde sig ude ved anden Anlægs-pæl. Ved Lodtrækning blev Hestehandler Brøndum, Kjøbenhavn, Selskabets Fuglekonge.

Bemeldte Hr. Brøndum kunde ogsaa andre Ting. Det var ham, der gav Navn til den senere saa berømte Brøndums Akvavit.

Nu er der kjøbt Æresmedlemsbreve til tvende Æresmedlemmer — Selskabets første Formand, Gaardejer Jens Nielsen, Klovtofte — og Selskabets første Kasserer, Brænderiforpagter, cand. pharm. S. Færch. Anskaffet Ramme til Skyttepladerne. Kocarde til Fuglekonge. 500 nye Love 70 Kr. Pavillon vasket Kr. 1.35. Tjæring af Fuglestangsfod Kr. 2. Pavillon tjæret Kr. 8. Sand dertil Kr. 4. Fattiges Kasse Kr. 4. Emblemer tilbageleverede Kr. 4.62, Portene i Pavillonen lukket efter Skydningen Kr. 2. Glas i 2 Ruder Kr. 1.12.

Altsaa allerede det første Aar har Drengene slaaet Skydehusets Ruder itu, og det har de ivrigt fortsat med de sidste 76 Aar.

I 1884 blev det vedtaget, at Medlemmernes Børn under 18 Aar faar Adgang til Ballet for halv Priis, naar de indmeldes senest 14 Dage inden Skydedagen. Denne bestemtes til 3die Juli, men forandredes til 19de Juni, formedelst der var Dyrskue i Roeskilde Kro i Slutningen af Maanednen, og Dagen dertil var bleven forandret. Selskabets Gjæld Kr. 171.03 Øre.

Aar 1885 blev der bevilget Penge til Salens Udsmykning, da det var Selskabets 25de Aar. Og derhos et mindre Beløb

til Gevinster end tidligere. Der udmeldtes 14 Medlemmer og indtraadte 14 nye.

Kontingent for 180 Medlemmer Kr. 1080. Frivillige Gaver Kr. 36. Af Udgifter kan nævnes: Frokosten 180 Medlemmer Kr. 360. Kanonslag Kr. 3,60, Bidrag til de tvende Æresmedlemmer Kr. 13,20. Pavillonen vasket Kr. 1,50, Fuglen malet Kr. 2. Fuglen paa Stang Kr. 5. Salen decoreret Kr. 20. Skjolde dertil Kr. 12. Sange Kr. 25.

Fuglekonge 1889 blev Hr. Maskinfabrikant L. N. Levin, Kjøbenhavn, ved Skud af Hr. J. C. Christensen. I den Anledning skænkede Hr. Levin en Sølvpokal til Fugleskydnings Selskabet vedlagt følgende kaligraferede Skrivelse:

Kongeligt aabent Brev.

Vi Fabrikant L. N. Levin af Guds Naade, og Skytten J. C. Christensens Dygtighed, Konge over Taastrup og Omegns Skydebrødre, sender herved vor Kongelige Hilsen ledsaget af en Sølvpokal, som Vi allernaadigst skjænker udi Taastrup og Omegn, til Opbevaring hos Vor Elskelige til enhver Tid værende Overbefalende for Brødrene, idet Vi byde og befale, at denne Pokal vil være at benytte ved den aarlige i Selskabet stedfindende Fugleskydning og ved anden Lejlighed, hvor Hs. Majestæt Kongen allerunderdanigst maatte behage at indfinde sig, hvorefter alle Vedkommende have sig at rette.

Givet udenfor Vor Residents

p. t. Kjøbenhavn, 1. Juli 1890.

Under Vor Kongelige Haand og Segl.

Til Os Elskelige

Stationsforstander P. C. Andersen.

Dbmd.

For de næste 7 Aar foreligger der ingen Beretninger, kun Aarsregnskaber.

Ved Generalforsamlingen 1892 foreslaaes bygning af en ny Bro fra Skydeplads til Fuglestang og Anlæggelse af en Keglebane vest for Aaen, som bliver til at optage efter

endt Skydedag. Banen kan udlejes til Værten i Roskilde Kro paa bestemte Festdage. Det vedtoges af Bestyrelsen, at Nummerinddelingen skal foregaa paa følgende Maade: Efter at Skytterne har modtaget deres eget Nummer, bliver Rest af Nummere, saavidt mulig, ligeligen fordelte imellem de mødende Skytter.

Broen over Aaløbet:

Tømmer	Kr. 28,53
Arbejds løn	Kr. 10,50
	<u>Kr. 39,03</u>

Keglebanen:

Planker, Tømmer m. m....	Kr. 69,29
Arbejds løn	Kr. 30,00
Kegler, Kugler	Kr. 17,05
1 Kost 1,45, Plader 1,45	
Tavle 0,35	Kr. 3,09
	<u>Kr. 119,43</u>

Selskabets Underbalance Kr. 48.44 Øre.

Værten indgik paa Afslag i Benyttelse af Sal fra 40 Kr. til 25 Kr. Der var Tilbud om Musik fra Herstedvester og fra Brøndbyvester saavel Dag og Nat. Musikken fra Kjøbenhavn blev antaget lig tidligere. Udmeldelse af tvende Medlemmer forelaa, som begge vare uhjemlede ifølge Lovens § 7. Det vedtoges at affordre Beløbet for 1894, og først efter dettes Indgang modtage Udmeldelsen. Broen fra Haven til Pavillon har Hr. Gjæstgiver Hans Bang overtaget for egen Regning at istandsætte for næste Aar.

Der var indgaaet Klager til Øvrigheden om den her Fugleskydning paa Roskilde Kro. Den var farlig! — — Muligvis har de svære Blykugler pebet om Ørene paa Jernbanepersonalet, hver Gang Toget kørte forbi.

Søndag den 9de Maj 1897 afholdt Fugleskydnings Selskabet en extraordinær Generalforsamling i Anledning af Birkets Forbud imod, at Selskabet ved den aarlige Fugleskydning skyder til Fuglen, der som hidtil, har været anbragt paa høi Stang.

Det blev besluttet at anbringe en „Jordfugl“. Og til at udføre det fornødne, valgtes et Udvalg bestaaende af de Hrr. S. Færch, Roskilde Kro, J. Andersen, Klovtofte, og H. Mortensen, Taastrup Valdby, som vil have at aflægge Beretning herom ved den ordinære Generalforsamling.

Det besluttedes at rejse en Jordvold til Skærm bag Fuglen. 5 Alen høi over Jorden. 10 Alen lang og 2 Alen tyk og indvendig fyldt med Jord, Sække eller andet Fyld.

Skydevolden kostede	Kr. 100,00
En yderlig Dækning	Kr. 2,76
Jern dertil	Kr. 1,00
Hvitning	Kr. 2,00
En Skovl	Kr. 1,00

Den gamle Skydevold, fyldt med Jord, Sække, Papir og meget andet

1898. 19de Maj Generalforsamling. Af Bestyrelsen var 5 fraværende. Der udmeldte sig 23 Medlemmer. Til Optagelse i Selskabet anmeldtes fem nye:

1. Kapelmusikus Hegner, Taastrup, ved Søberg.
2. Murermester Laugesen, Taastrup, ved Kjøbm. Larsen.
3. Brugsbestyrer Ole Larsen, Sengeløse, ved Gjæstgiver Bang.
4. Nielsen fra Lohals, ved Gaardejer Mortensen.
5. Forvalter H. P. Olsen, Lykkensgave, ved S. Færch.

De mange Udmeldelser kunde tyde paa en vis Træthedsperiode eller Skuffelse. Fuglen var ikke mere anbragt oppe over Trætoppene paa sin høje Stang, men sad ligesom detroniseret ude foran den lave Skydevold. Medlemsantallet gik ned til 128. Gevinstbeløbet gik ned fra over 400 Kr. til 256,50 Kr.

Den 4de Juni Kl. 1 Bestyrelsesmøde i Boulevard Paviljonen, København. Paa Forslag af Aldersformanden, Hr. S. Færch, lededes Mødet af C. J. Andersen. Da Godsejer Axel Nielsen ikke ønskede Gjenvalg som Formand, blev efter nogle indledende Bemærkninger af C. J. Andersen og sluttende Forslag Hr. cand. pharm. S. Færch med Akklamation valgt til Selskabets Formand. Stationsforstander Søberg valgtes til Kasserer.

Bestyrelsesmøde samme Sted 1899. Under Diskussion sattes Riffelprøvning med Hensyn til en Bøsse. Der var fremført Klage sidste Aar over, at den ikke skulde være tilladelig ifølge Lovene, og da særlig Projektilet, som var omtalt at bestaa af Staal. Det vedtoges, at Bøssen maatte benyttes ifølge Loven, saasnart der medfulgte en Attest for, at Kuglerne vare af Bly. Riffelprøven forestaaes af H. F. Sørensen.

Fra Aar 1900—1910 blev der ikke ført nogen Forhandlingsprotokol, kun en skematisk Oversigt over Præmielisten. Og fra 1900—1936 findes i Arkivet ingen Regnskabsbog. I 1890 blev der købt en Kuffert formedelst Kr. 4.65. Det maa nok have været „Den flyvende Kuffert“. I hvert Fald findes den ikke mere. Og vel sagtens just derfor er Arkivet saa mangelfuldt nu.

I 1901 døde cand. pharm. S. Færch, der med sin sikre Haand og sirlige Skrift saa ofte havde ført Regnskabet og Protokollen fra Selskabets Stiftelse og til han døde. Han havde været Selskabets Kasserer og til sidst dets Formand i 41 Aar. Vistnok en sjælden Præstation i et Selskabs Historie.

Efter at den gamle Garde har kapituleret, kan man ikke mere følge de livfulde Forhandlinger eller Regnskabets pinlige Nøjagtighed med hver enkelt Post.

Sangene har i Selskabets Historie et særligt Kapitel. Til Selskabets Fester og Sammenkomster var der altid skrevet Sange — og det var smukke Sange. Den Sang-Skat, der findes i Arkivet, er et Fund for en senere Forsker af Lejlighedsdigte og Lokal-Sange. Desværre savnes en Del. Og fra 1931-42 er der slet ingen. Maaske kan de støves frem. Arkivet venter. Men dem, der findes, vidner om stor poetisk Begavelse og Sangglæde. Og det har været en Lykke for Selskabet, at det altid i sin Midte har haft Brødre med saadanne Evner.

Formanden Møller Madsen skrev Sangene i mange Aar. Dernæst var det Købmand Drasbek, og senere Direktør Muxoll, og de sidste 9 Aar H. Petersen.

I Selskabets Barndom var der kun een enkelt Sang ved Festerne. Sener blev der skrevet flere. Men det var vistnok Muxoll, der indførte, at Sangene blev samlet i eet Sanghæfte, som vi har det nu.

Den ældste af de Sange, der er bevaret, er fra 13. Juni 1872 og er uden Overskrift og Underskrift.

Mel.: Der er et yndigt Land.

Det er en yndig Stund,
 Hvor Vennen Troskab finder
 ∴ I Tidens lange Blund ∴
 Og yndig er den lyse Dag
 Med Sol og Sommerlufte
 ∴ Og med det røde Flag. ∴

Et Aar igen forsvandt
 I Tidens dybe Bølge,
 Og os det her gjenfandt.
 Det samme, glade, friske Sind,
 De samme kjære Venner
 I Øiet titte ind.

Se Fuglen Phønix lig,
 En Ætling af den sidste,
 Har rustet sig til Krig.
 Den trodsed' stolt de første Skud,
 — De tunge Kuglers Bane, —
 Men er dog Dødens Brud.

Forinden Sol gaar ned
 I Bølgers Perlestrømme
 Vi alt dens Skjæbne ved.
 Indviet til sin Undergang
 Den spreder sig for Stormen,
 For Kuglens høje Sang.

Dog, Brødre, først et Ord
 Om dette fælles Møde
 I Danmark, i vor Nord.
 Et Møde, hvori Hjærtet slaar
 Af fælles, hellig Glæde,
 Hvor Venskabs Sprog bestaar.

Hil dig, Du Danmarks Søn,
 Du Mand, som Jorden dyrker,
 Guld pløjer Du til Løn.
 Hil dig, Du Mand fra By og Stad,
 Som lader lette Snekke,
 I skilles aldrig ad.

Hil dig, vort Selskab her,
 Vi ses igjen ad Aare,
 Du elskes af enhver.
 Hist vinker os et Seiersmaal,
 Men først tilbunds vi tømme
 Vort kjære Selskabs Skaal.

Saa oprandt Selskabets 50aars Jubilæumsfest, der afholdtes Tirsdag den 15. Juni 1909 paa den gamle ærværdige Roskilde Kro. Desværre foreligger der intet Protokolat, saa jeg maa benytte mig af Referatet i „Roskilde Avis“, der beretter:

Festen i Gaar.

Brødrene samledes om Morgenens paa Skydepladsen, og efter at Numrene var uddelte, begyndte de Dagens Gerning. Inden Frokosten var 6 Gevinster nedskudte. Ved 1-Tiden samledes Medlemmerne i Kroens store Sal, der i Dagens Anledning var smukt dekoreret med Dannebrogssflag, Blomster og Grønt.

Formanden bød Velkommen tilbords, udtalte Ønsket om, at Medlemmerne maatte more sig, og at den gamle, gemytlige Tone maatte være raadende.

Efter en Sang „For Kongen“ tog Formanden Ordet og udtalte, at naar Selskabet havde opnaaet at kunne fejre 50 Aars Jubilæum, saa var det fordi det havde gamle Traditioner. En af disse var at tømme den første Skaal for Landsfaderen, Danmarks Konge. Taleren haabede, at den Skaal altid vilde blive drukket, saa længe der var noget, der hed Taastrup og Omegns Fugleskydnings Selskab og saa længe, der var en Konge i Danmark (Hør! Hør!). Selskabet havde levet under tre Konger. Vor nuværende Konge, der havde antaget Valgsproget „Herren er min Hjælper“, er født i Landets Hovedstad, han nærer en dyb og varm Kærlighed til Fædrelandet, og han har ofte udtalt haabet om, at Folket vil gøre sin Pligt, naar det gælder gamle Danmarks Ve og Vel. Med Ønsket om, at der maatte oprinde en lys og lykkelig Fremtid for Kongen og det Land, han elsker, at det maatte lykkes Kongen at føre vort lille Land fremad til gode og lykkelige Tider, udbragte Taleren et: Længe leve Kong Frederik den Ottende! (Ni Hurra og Musikfanfare).

Grosserer Hartvig, København, talte for Danmark. Han fremhævede, at vi maatte være glade ved at være Sønner af Danmark, det skønne Land, som alle Fremmede beundrer. Man træffer ikke let nogen skønnere Natur, end

den vi har i Danmark ved Sommertid. Vort Fædreland leve! (Hurra!)

Mægler Ryge Jensen udbragte Fuglekongens Skaal: Jørgensen var en af de første til at værne om det gamle Selskab. Taleren bragte paa „Regeringens Vegne“ Fuglekongen en Tak. Kongen leve!

Man afsang derpaa en i Anledning af Jubilæet forfattet Sang for Selskabet, hvorefter Formanden talte: 50 Aar var ikke noget langt Aaremaal, men maalt med Menneskelivets Alder var det dog langt. Den Gang Selskabet blev stiftet, var der Jubel og Begejstring i Danmark, og hvad der var endnu bedre, der var Enighed og Samdrægtighed. Nu er der, desværre, intet Sammenhold mere. Taleren nævnede de Mænd, som havde gjort sig fortjent af Selskabet, og takkede Proprietær Tønnesen, fordi han var mødt her i Dag og derved lagde sin Interesse for Selskabet for Dagen. (Hør). Taleren mindede om, hvad gamle Færch, Herdahl og Levin havde været for Selskabet; endvidere Jespersen, Vridsløselille Fængsel, Stationsforstander Andersen, Godsejer A. Nielsen, Proprietær Jens Mortensen, Taastrup Valby og Jens Olsen. Lad os forene os i de bedste Ønsker for Selskabets Fremtid, gid den gode kammeratlige og Samdrægtighedens Aand, som altid har hvilet over Selskabet, maa vedblive at raade her. Vort Selskab leve! (Stærke Hurra!).

Dyrlæge Madsen, Taastrup, holdt en udmærket Tale for Kvinden. Den modtoges med livligt Bifald.

Proprietær Jørgen Pedersen, Taastrup, udbragte en Skaal for Skytterne. To af de ældste af disse var Gaardejer Andersen, Klovtofte, og Gaardejer N. Petersen, Vridsløselille, der havde deltaget siden 1867. Taleren haabede, at Brødrene var enige med Bestyrelsen i, at disse to Medlemmer optoges som Æresmedlemmer. (Begejstret Tilslutning og Bifald). Et Leve for de nye Æresmedlemmer! (Kraftige Hurraraab).

Købmand Ernst Larsen, Taastrup, udbragte en Skaal for Formanden, Møller Madsen, der havde stor Fortjeneste af Selskabet. Madsen fortjente Tak for de mange dejlige

Købmand Ernst Larsen
Formand fra 1924-1935

Direktør H. Muxoll
Formand fra 1944-1950

Sange, han havde skrevet, og for det store Arbejde, han i en Række Aar havde udført for Selskabet.

Forpagter Olsen, Lykkensgave, bad Selskabet tømme en Skaal for de nye Medlemmer. Taleren vilde haabe, de maatte befinde dem vel her. (Hør) De leve!

Møller Larsen, Klovtofte, takkede for den udbragte Skaal for Skytterne.

Proprietær Tønnesen, Øbakkegaard, fremdrog Minder fra Selskabets første Aar. Taleren havde adskillige gode Minder fra Fugleskydningsfesterne i Roskilde Kro. Det var de gemytligste Fester, han havde været med til. Taleren bad, som gammel Broder, om, at man vilde drikke en Skaal for Selskabet. (Bifald).

Gaardejer H. P. Jensen, Brøndbyvester, beklagede, at Damerne ikke var indbudt til Festen. Under stærkt Bifald sluttede han med et Leve for Kvinden.

Redaktør Georg Christensen udbragte i humoristiske Vendinger en Skaal for Bestyrelsen.

Formanden takkede for den for ham udbragte Skaal og

bad Selskabet tømme en Skaal for Brødrene fra Købstæderne, og for et godt Forhold mellem Land og By.

Selskabets Æresmedlem, Gaardejer N. Petersen, Vridsløselille, takkede, fordi man havde villet optage ham som Æresmedlem. Taleren bad Selskabet raabe et Hurra for de nye Medlemmer, det var dem, som skulde bringe Selskabet fremad. De leve!

Selskabets Kasserer, Proprietær Jørgen Pedersen, takkede for Skaalen for Bestyrelsen. Taleren var overbevist om, at Medlemmerne altid havde følt sig tilfredse ved at være i Selskabet. Han bad Selskabet tømme en Skaal for Selskabeligheden og den gode Tone.

Assistent Petersen, Taastrup, takkede for den for de nye Medlemmer udbragte Skaal og udtalte Haabet om, at Selskabet fremdeles maatte blive ledet i den gode Aand, som hidtil havde raadet her. Selskabet leve!

Mægler Ryge Jensen takkede for den for Bybeboerne udbragte Skaal. Landboerne var Kærnen i det danske Folk. (Hør). Taleren var født paa Landet og kendte Landboerne som sundt tænkende Mennesker i hvis Selskab, det var godt at være. Landboerne leve!

Lærer Rasmussen, Herstedøster, hørte til de nye Medlemmer. Han ledede Skydningen for de Unge. Han var glad for den venlige Modtagelse, der var blevet de nye Medlemmer til Del.

Dyrlæge Taysen-Petersen udbragte en Skaal for Pressen og adresserede den til Formanden for Roskilde og Omegns Fugleskydningsselskab, Redaktør G. Christensen.

Redaktør Christensen takkede og udbragte et Leve for de danske Sønderjyder.

Der blev endnu udbragt en Del Skaaler, hvorefter Formanden ønskede Velbekomme.

Selskabet begav sig derpaa med Musik i Spidsen gennem Lunden ud til Fuglen. Skytterne optog derpaa atter Arbejdet, medens det øvrige Selskab drak Kaffe i Haven.

Præmierne faldt som følger:

- 1) M. P. Tønnesen, Ledøje, ved O. Olsen, København.

- 2) N. Christensen, Høje Thorstrup, ved N. H. Nielsen.
- 3) Grosserer O. Hansen, Købh., ved C. Olsen, Taastrup.
- 4) Konditor Schmidt, Roeskilde, ved eget Skud.
- 5) C. Olsen, Taastrup, ved eget Skud.
- 6) Tømrer L. Hansen, Taastrup, ved H. P. Olsen, Lykkens-
gave.
- 7) Chr. Sundstrøm, Hillerød, ved eget Skud.
- 8) H. Jeppesen, Taastrup, ved O. Olsen, København.
- 9) Maler Bruun, Vridsløselille, ved N. H. Nielsen.
- 10) C. Olsen, Taastrup, ved eget Skud.
- 11) Julius Petersen, Taastrup, ved J. Petersen, Glostrup.
- 12) Forvalter Hansen, Valby, ved S. Hansen, Glostrup.

Hr. Tønnesen blev saaledes Selskabets Fuglekonge. Der var stor Glæde over dette blandt Medlemmerne, da hans Fader var en af Selskabets Stiftere.

Efter at Fuglen var nedskudt, samlede Medlemmer med Damer om Bordene, hvor Taler og Sange vekslede og en animeret Stemning var fremherskende.

Formanden, Møller Madsen, skrev følgende Sange til Festen:

FOR FÆDRELANDET

Mel.: Høje Nord, Friheds Hjem.

Danevang! Fædreland
 Med de minderige Skove,
 Med de dybe, salte Vove
 Og den lave, grønne Strand!
 Blev end dine Grænser trange,
 Snævret ind ved Fjenderov,
 Højt i Sange
 Juble vi dog her din Lov.

Danevang! Mindets Røst
 Lyder til os allevegne,
 Ja, fra Vesterhavets Egne
 Til den sidste Ø i Øst,
 Kalder Heltene tilbage,
 Som nu hviler under Muld —
 Danmarks Saga
 Straaler skøn og underfuld.

Danevang! Moders Maal,
 Som det lød paa Fædres Tunge,
 Klinger end det hos de Unge
 Djærvt og rent, som Klang af Staal,
 Blidt og ømt, som Pigens Stemme,
 Kækt som vore Jensers Sang.
 Ja, herhjemme
 Toner Sprogets dybe Klang.

Danevang! Højt paa Stang
 Vajer end vor gamle Fane,
 Som os tro paa Ærens Bane
 Fulgte over Sø og Vang;
 Og som hist i Volmerslaget,
 Da det daled' ned fra Sky.
 Endnu Flaget
 Samler os til Daad paany.

Danevang! Moder kær!
 Er end dine Sønners Sange
 Kun et Suk i Tider trange,
 Staa vi dog dit Hjerte nær.
 Her i Lunden, hvor vi bygge,
 Skal det lyde fra hver Mand:
 Held og Lykke
 For vort kære Fædreland!

M.

Jubelaarets Bestyrelse bestod af:

H. Madsen,
 Valby Mølle,
 Formand.

P. Ryge-Jensen,
 Varemægler,
 Næstformand.

Jørgen R. L. Pedersen,
 Proprietær,
 Kasserer.

Jens Holm,
 Sagfører,
 Taastrup.

W. P. Jacobsen,
 Købmand,
 Roskilde.

Fr. W. Jespersen,
 Mejeriejer,
 Vasekilde.

C. Olsen,
 Købmand,
 Taastrup.

H. P. Olsen,
 Forpagter,
 Lykkensgave.

Jens Sørensen,
 Gaardejer,
 Amagergaarden.

Fra 1909 til 1918 foreligger intet nyt. Det var en stille Periode, hvor der kun berettes om Indmeldelse og Udmeldelse samt Valg af Bestyrelse.

Paa Generalforsamlingen den 13. Maj 1918 vedtoges at revidere Lovene af 18. Maj 1882.

Det bestemtes at Medlemstallet forhøjedes fra 180 til Maximum 200. Bekendtgørelser i Aviser bortfaldt, men alle Meddelelser til Medlemmerne tilstilles hvert enkelt af disse pr. Brevkort. I Skydereglernes § 3, 3die Stykke, forandredes den gamle Text til: Der skydes med almindelige Remington-Rifler, Model 1867.

Paa Grund af Dyrtiden vedtoges for dette Aar at opkræve et Ekstrakontingent paa 2 Kroner 40 Øre.

Allerede i 1920 var Medlemsantallet paa 200.

Mandag den 9. Maj 1927 afholdtes den aarlige Generalforsamling. Kassereren, Købmand C. Olsen, aflagte Regnskab, som udviste en Beholdning paa Kr. 1334,43. Formanden aflagde Beretning og oplyste, at der var fremkommet Ønske om fremtidig at afhente Fuglekongen. Bestyrelsen havde vedtaget at gøre Forsøget og i den Anledning vedtaget at anskaffe en Forenings-Fane og en Dannebrogspane. Til den første havde Arkitekt Appel givet Udkast og Tegning. Og det nødvendige Broderi var udført af Formandens Hustru, Fru Edel Larsen. Af Udgifter i den Anledning var der foreløbig paa det afsluttede Regnskab opført et Beløb af Kr. 240.52. Ekstrakontingent som sædvanlig 2 Kroner.

Efter Generalforsamlingen samledes Brødrene til den sædvanlige Lammesteg, Ostepind og Kransekage med Madeira. Og ved dette Glas Vin traadte Købmand Drasbek og Købmand Chr. Christiansen, Brøndby Strand, frem og udfoldede de to Faner.

Formanden, Ernst Larsen, slog de 3 Søm i Dannebrogspanen: For Gud — Konge og Fædreland. Og i Foreningsfanen slog han de 3 Søm i: For det gode Borgersind — Det gode Kammeratskab — og for Glæden ved, med disse Dyrer at være Medlem af vort kære gamle hæderkronede Fugleskydnings Selskab.

Fra Drasbeks Haand er gemt følgende Sang:

FANESANG

tilegnet

Taastrup og Omegns Fugleskydnings Selskab
ved Faneindvielsen den 9. Maj 1927.

Vift stolt med os i Følge,
vort skønne Festsymbol,
din Glans du ej vil dølge,
men straale som en Sol.
Vort Skydeselskabs Ære
skal vokse ved din Pragt,
og stedse vil vi være
en samlet Fanevagt.

Det er en Fryd for Øjet,
et Farvespil af Rang,
som smukt er sammenføjet,
vor Fane paa sin Stang.
Se, Fuglen i det grønne,
symbolsk i al sin Glans,
og rundt om alt det skønne,
en herlig Bølgekrans.

Vi Brødre, unge, gamle,
som mødes Aar for Aar,
nu atter vi os samle,
igen til Fest vi gaar.
Ja, Glædens Klokker lyder:
Nu bort med Ubehag,
vort Skydeselskab byder
til Festlighed i Dag.

Vor Fane skal os lære
at møde samlet op
til Fuglekongens Ære,
med ham vi gaar i Trop.
De gamle Traditioner
forøges med en ny,
naar til Musikkens Toner
vi drager stolt af By. —

D.

Samling i den aarle Morgen paa Akseltorvet. 1927

Med klingende Spil og Faner gennem Byen, 1927

Fanerne var leverede af Købmand Drasbek, der i en Uge havde udstillet dem i et af sine Vinduer. Monteringen af Fanerne var udført af Sadelmager Frederik Heede, Taastrup.

Fugleskydningen afholdtes Valdemarsdagen den 15. Juni. Optakten til Dagen var festlig. Klokken 8 samledes ca. 70 Skydebrødre udfør Fuglekongens Bopæl paa Akseltorvet. Musikken spillede nogle til Anledningen passende Melodier, og Tonerne kaldte snart Beboerne frem. Saa marcherede Brødrene med Musik i Spidsen og de nye Faner vajende ind i A/S H. Jessens gamle Købmandsgaard for at afhente Fuglekongen, Direktør Alf. Rasmussen. Men stor var Skydebrødrenes Forbavselse ved det herlige, der mødte dem: Fuglekongen bød Brødrene Velkommen ved Borde med Flasker og fyldte Glas paa Rad og Række samt Cigarer. Det satte Humøret en ekstra Grad i Vejret. Og hvad gjorde saa det, at Solen manglede. Den erstattedes i nogen Grad af de straalende Ansigter, Brødrene viste ved Tanken om den glade Dag, der ventede dem, og som var begyndt saa festligt.

Der afmarcheredes ad Roskildevejen til Roskilde Kro i følgende Orden: Orkesteret med klingende Spil, begge Fanerne, Fuglekongen og Formanden, Skytterne med Gevær og derefter de øvrige Medlemmer. De to garderhøje og statelige Fanebærere var Boghandler Fogt og Købmand N. B. Drasbek.

Men det var ikke blot een ny Tradition, der blev føjet til de gamle, naar Brødrene nu hvert Aar samles paa Akseltorvet og med Musik og Fanerne i Spidsen marcherer samlet ned til den grønne Lund.

Nej, der var hele to! Idet Direktør Alf. Rasmussens Invitation til Jessens gamle Købmandsgaard for at faa en ekstra Opstrammer paa Morgenkvisten med Vin og Cigar — nu er blevet til en fast Tradition, der har bestaaet i 30 Aar.

Da Direktør Rasmussen døde, var der nogen Ængstelse blandt Brødrene, hvorvidt denne gamle og fornøjelige Tradition nu skulde brydes. Lykkeligvis havde den nye

Direktør, Alfr. Hansen, baade Øje og Sans for Selskabets hævdvundne Skik og fortsatte med det sædvanlige Traktement. Ja, Direktør Hansen overraskede endog i Fjorydermere, idet han forærede alle de mødte Brødre hver en høj Hat, sort og glinsende (af Pap). Under livlig Skæmt blev Hattene tilpasset de forskellige Hoveder. Og stolte som spanske Grander marcherede vi af.

Afmarch efter Traktement i A/S H. Jessens gamle Købmandsgaard

Ankomst til Lunden hilst med Kanonslag. 1934

Indmarch til Skydepladsen i Roskilde Kro's gamle Have 1934

Brødrene samlet foran Roskilde Kro ved 75aars Jubilæet 1934

1934 var det Selskabets 75 Aars Jubilæum. Det vedtoges at anskaffe Emblemer i Sølv til 25aars Jubilarer og i Guld til 50aars Jubilarer. Disse gælder for uafbrudt Medlemskab i 25 Aar eller mere.

Formanden, Ernst Larsen, sendte følgende Skrivelse til Kong Christian X.

Til Kongen.

Undertegnede tillader sig herved allerunderdanigst at indbyde Deres Majestæt til ved Taastrup og Omegns Fugleskydnings Selskabs 75. Fugleskydning Tirsdag den 19. Juni d. A. Kl. 9 Fm. at forherlige os denne Fest ved at aflægge os en Morgenvisit og afgive det første Skud for dette Aars Fuglekonge, Dommerfuldmægtig ved Søndre Birk, E. Berg, Glostrup.

Naar vort allerunderdanigste Andragende ikke frembæres personligt ved Audienssøgende, er Grunden den første Audiensdags Nærhed ved Festen, ligesom denne Form giver mindst Tidsspilde for Deres Majestæt. Men ønskes dette, vil det blive opfattet som et lykkeligt Tilsagn og med dybeste Tak efterkommet.

Allerunderdanigst

Ernst Larsen,
Formand.

Formanden modtog 3 Dage senere en Skrivelse saalydende:

Sorgenfri Slot, Lyngby, den 11./VI 34.

Til

Formanden for Taastrup og Omegns Fugleskydnings-selskab.

Hr. Købmand Ernst Larsen, Taastrup.

Foranlediget ved Deres Skrivelse af 8'ds. vedrørende eventuelt Besøg af Hans Majestæt Kongen i Taastrup

Frokost-Slaget paa Jubilæumsdagen den 19. Juni 1934

den 19'ds. skal jeg herved ikke undlade at meddele, at Hans Majestæt Kongen nævnte Dag har taget Ophold paa Marselisborg Slot ved Aarhus og er saaledes forhindret i at efterkomme Foreningens venlige Indbydelse.

E. A. B.

sign. C. Trampe.

Salen var i Dagens særlig festlige Anledning meget smukt dekoreret med Blomster, Grønt, Flag og de gamle Skjolde med Navnene paa hedengangne Brødre. Fuglekonge blev det Aar Gaardejer P. Buur, Brøndbyvester. Det veldækkede Frokostbord fik sin fortjente Ros. Og de obligate Taler, samt de gode Sange gav Brødrene den rette Feststemning. Alle blev et Minde rigere.

Da Formanden i 1937 ansøgte Politimesteren om Tilladelse til Fugleskydning paa Banen, fik han følgende Skrivelse:

Banen er blevet besigtiget af Politiet sammen med Justitsministeriets Sagkyndige, Kaptajn H. P. Landt. Efter den foretagne Besigtigelse godkender jeg Banen til for nævnte Skydning paa Betingelse af:

- 1) at Fuglen ligger paa Jorden foran Dækningen.
- 2) at Skydningen standses for passerende Tog.
- 3) at der hejses Spundsflag ved Skydehus under Skydningen.
- 4) at der tegnes en Forsikring paa mindst 30.000 Kr. til Dækning af ethvert Erstatningskrav, som gøres gældende for Skade ved Skydning paa Banen.
- 5) at der altid under Skydningen er en for Skydningen ansvarlig Leder til Stede, der paaser, at fornødne Sikkerhedsindretninger findes, og at der under Skydningen udvises fornøden Forsigtighed.

For det foretagne Eftersyn skal der hertil indbetales et Gebyr paa 10 Kr.

sign.

Politimesteren.

Fuglen skulde altsaa ligge paa Jorden.

Ja, ja, vist saa!

Men nu var det saa heldigt, at der ikke stod noget i Skrivelsen om, hvornaar Fuglen skulde ligge paa Jorden.

Om den skulde ligge der — før Skydningen — under Skydningen — eller efter Skydningen.

Men den laa der altsaa. — —

Paa Grund af den almindelige Usikkerhed i Verden kom der nu nogle drøje Aar for vort Selskab. Da Skydedagen var Slut i 1939 hængte Fuglekongen Kongebaandet paa et Søm nede i Skydehuset. Ingen havde set det, og ingen havde savnet det. Men da Drengene havde foretaget deres aarlige Hærværk paa Skydebanen, var det gaaet slempt ud over Sølvpladerne.

Fuglekongen det Aar var en Bager.

Naar henses til at enkelte Fuglekonger ikke har skænket Selskabet en Sølvplade, saa kan dette dog ikke bortforklare det Forhold, at Selskabet kun ejer 45 Plader. Og bortset fra, at der et Par Aar ikke har været Fugleskydning, saa maa man alligevel antage, at en Del Sølvplader er bortkommet.

I en udateret Skrivelse fra Selskabets Bestyrelse, signeret af Selskabets første Formand, Jens Nielsen, opfordres Fuglekongerne for Aarene 1860-1865 til at skænke Selskabet en Sølvplade til Værdi af ca. 2 Rigsdaler. Denne Opfordring er rimeligvis kun efterkommet af Tvede, København, H. Nielsen, Kallerup, og Friis, Roskilde Kro, da der endnu mangler Plade fra Stationsforstander Olsen, Rasmus Jørgensen, Vridsløselille, og Knud Andersen, Valensbæk.

Tillige ser det ud som Tvede har taget Fejl af Aarstallet; thi ifølge Protokollen var Tvede Selskabets første Fuglekonge i 1860, men Pladen er graveret med Aarstallet 1861.

Ikke uinteressant er Sølvpladen for Aaret 1871, hvor Fuglekongen, Gaardejer Lars Hansen, Vridsløsemagle, kun har ladet gravere Dato og Aarstal; men ikke har ønsket sit Navn til almindelig Beskuelse. Saaledes staar der i Protokollen, men det er ikke korrekt. Pladen findes endnu og har fuldgyldigt Navn.

Formentlig er der 4 Brødre, der har været Fuglekongevende Gange, een endog trende Gange:

Gaardejer Henrik Nielsen, Kallerup, 1862 og 1885.

Gaardejer Chr. Olsen, Vallensbæk, 1877 og 1888.

Gaardejer Lars Eriksen, Tranegilde, 1883 og 1890.

Overgraver Hattinge, København, 1898 og 1905.

Forpagter Sørensen, Nygaard, 1896-1901 og 1910.

Med Sølvpladerne in mente har der dog alligevel været Tider, hvor man har haft Selskabets Tarv for Øje.

I et Brev til en Guldsmed hedder det:

Til Dækning af vedlagte Faktura over leverede Sølvpræmier til Fugleskydningen, tillader vi os at fremsende i Check: Kr. 479,37,

idet vi paa Foranledning af vor Formand har tilladt os at fradrage Beløbet — for Æsker — samt den sædvanlige 2 % Kasserabat, og haaber dette er efter Aftale.

Den kvitterede Regning bedes mig tilsendt.

Med Højagtelse

Kassereren.

Saa oprandt den sørgelige 9. april 1940, hvor Tyskerne besatte hele Danmark. Med stor Nidkærhed blev alle Vaaben inddraget af Tyskerne og anbragt i Depoter. Der blev udfærdiget Kartotek kort over hvert enkelt Vaaben, og det blev lovet os, at vi skulde faa fuld Erstatning eller Vaabnene tilbage.

Vi fik dem aldrig.

Det var harmfuldt at se disse smukke og ofte meget kostbare Vaaben blive kastet hulter til bulter paa store Lastvogne og kørt bort fra Depoterne. Det var en Katastrofe for Skytteforeningerne, der dog foreløbig fik Lov at beholde deres 6 mm Salonrifler.

I Maj 1940 udsendte Formanden en Skrivelse til Brødrene lydende saaledes:

Under Hensyn til de ganske særlige Forhold har man indenfor Bestyrelsen for Taastrup og Omegns Fugleskydningsselskab besluttet i Aar ikke at lade afholde den sæd-

vanlige Fugleskydning, ligesom Generalforsamlingen vil blive udsat indtil videre.

Som Følge heraf vil der ikke blive opkrævet noget Kontingent for indeværende Aar, og Bestyrelsen tillader sig at betragte Deres Medlemsskab i Selskabet som hvilende.

Med Hilsen

P. B. V.

Enevold Fogt.

Den 4. Juni 1941 sendte Formanden følgende Skrivelse til Politimesteren i Søndre Birk:

Taastrup og Omegns Fugleskydningsselskab tillader sig herved at ansøge Politimesteren om Tilladelse til Afholdelse af Fugleskydning paa den traditionelle autoriserede Bane ved „Roskilde Kro“. Til Skydningen, der skal foregaa paa 15 Meters Afstand, agtes anvendt alm. Salonriffel, og Selskabet er indforstaaet med, at enhver Skytte skal være forsynet med Legitimationskort fra en anerkendt Skytteforening, ligesom Selskabet vil føre Kontrol med Udleveringen af Ammunition.

I Ærbødighed

Formanden.

Den 11. Juni modtog Formanden følgende Afslag fra Politimesteren:

Ved Skrivelse af 4. Juni d. A. har De for Taastrup og Omegns Fugleskydningsselskab ansøgt om Tilladelse til at afholde Fugleskydning med Salonrifler paa Skydebannen ved Roskilde Kro.

Saaledes foranlediget skal jeg herved meddele, at det ansøgte ikke kan bevilges.

sign. E. Reinstrup.

Efter dette Afslag mente Bestyrelsen, at hvis Selskabet meldte sig ind i en Skytteforening og gik ind under samme Vilkaar som disse Medlemmer, saa kunde Selskabet ved Ansøgning til Justitsministeriet i hvert Fald faa Lov til en Skiveskydning paa Fugleskydningsdagen.

Justitsministeriet sendte saalydende Skrivelse dateret den 26. Juni 1941 til Gymnastiklærer H. Petersen, Vridsløselille, der var Formand for Gl. Roskilde Amts 19. Skyttekreds:

I et hertil indsendt Andragende har Foreningen anholdt om Tilladelse til, at de af Foreningens Medlemmer, der tillige er Medlemmer af Gl. Roskilde Amts 19. Skyttekreds, foretager Skiveskydning ved en Fest, Foreningen agter at afholde den 9. Juli 1941.

Foranlediget heraf skal man meddele, at Andragendet ikke kan imødekommes.

P. M. V.

sign. E. Veth.

Ved et Bestyrelsesmøde den 12. Juni vedtoges at arrangere Gevinstkeglespil for samtlige Brødre.

Keglekonige blev Sodavandsfabrikant Hans Olsen, Taastrup.

I 1942 afholdtes paany Fugleskydning. Man vedtog at benytte Luftbøsser og Pile. Men senere tilbød Gymnastiklærer H. Petersen at fremskaffe Ammunition og Salonrifler fra 19. Skyttekreds, og Fugleskydningen gennemførtes med disse Rifler. Fuglen var ophængt i et højt Træ paa Roskildevejens nordre Side. Fuglen var lavet af Krydsfinér.

Aar 1945 den 31. Maj afholdtes Generalforsamling paa Roskilde Kro.

Formanden, Direktør H. Muxoll, indledte med at udtrykke sin store Glæde over de store Begivenheder, der førte til Danmarks Befrielse den 5. Maj i Aar, efter at Fædrelandet i 5 tunge Aar havde mærket Besættelsens Aag.

Redaktør O. R. Hintze var afgaaet ved Døden, og Brødrene mindedes ham ved at rejse sig, og Formanden udtalte: Æret være hans Minde.

Formanden afgav derefter Beretning og haabede, at man

i Aar kunde faa Myndighedernes Tilladelse til at skyde med „Remington“ som i gamle Dage.

Kassereren, K. Lund, aflagde Regnskabet, der udviste en Kassebeholdning paa Kr. 654,76.

Regnskabet godkendtes enstemmigt.

Ved et Bestyrelsesmøde den 6. Juni blev det besluttet at vælge en Næstformand, da der ikke tidligere havde været valgt en saadan. Valget faldt paa Prokurist Povl Liebe, København.

Da der blev ventileret Udsigt til, at Selskabet nu kunde købe Remington Rifler, vedtoges at købe 6 Stk. Til Køb af disse gav Kroejer Carl Bang 100 Kr. og Grosserer Alb. Schmidt, Glostrup, Kr. 10,50.

Den 28. Juni 1945 afholdtes Fugleskydningsfesten, og Skydningen kunde foregaa med Remington Rifler til stor Glæde for Skytterne.

Riflerne kostede Kr. 20 pr. Stk.

Aar 1946 den 18. Maj afholdtes Generalforsamling paa Roskilde Kro. Ca. 65 Brødre havde givet Møde. Formanden aflagde Beretning, og Kassereren aflagde Regnskab, der viste en Kassebeholdning paa Kr. 336,70. Dette godkendtes.

Derefter foretoges Valg til Bestyrelse. Kassereren K. Lund ønskede ikke Genvalg. I Stedet for Lund valgtes Gymnastiklærer H. Petersen, Vridsløselille.

Man vedtog Bestyrelsens Forslag om Forhøjelse af Kontingent til 20 Kr. aarlig, Indmeldelsesgebyr 5 Kr. samt Ændring i Lovens § 3.

Den 27. Maj afholdtes Bestyrelsesmøde paa Roskilde Kro. Bestyrelsen konstituerede sig med Direktør H. Muxoll som Formand. Direktør Alf. L. Rasmussen som Næstformand, og Manufakturhandler Herman Jensen som Kasserer og Sekretær.

Det vedtoges at lade trykke nye Love. Det er disse Lo-

ve fra 1946, som er gældende endnu. De er underskrevet af:

H. Muxoll,
Formand.

Alf. L. Rasmussen.

Enevold Fogt.

Herman Jensen.

E. Engel.

Godtfred Petersen.

Povl Liebe.

Hans Olsen.

H. Petersen.

Den 20. Maj 1947. Generalforsamling paa Roskilde Kro. Formanden bød velkommen og mindedes i en smuk Tale Kong Christian X og hans Kongegerning. At Kongen havde haft den Lykke i 1920 at modtage Sønderjylland tilbage i Skanse X paa Dybbøl Banke. Og at opleve Danmark atter frit d. 5. Maj 1945 efter Bestættelsens onde Aar.

Det blev enstemmigt vedtaget at optage fhv. Gaardejer A. P. Christensen som Æresmedlem.

Bestyrelsesmøde afholdtes d. 15. April 1948. Regnskabet for sidste Aar blev gennemgaaet, og da det viste et Underskud paa Kr. 140.67 vil man foreslaa Generalforsamlingen en Kontingentforhøjelse paa 5 Kr. indtil en Kassebeholdning atter er oparbejdet.

For at faa bedre Kontrol med Spisningen paa Skydedagen, blev man enige om, at der med Kvitteringen fulgte en Kupon, som kunde afleveres til Tjenerne.

Naar en Broder ikke bærer sit Emblem saavel paa Generalforsamlingen som paa Skydedagen, udleveres et nyt, hvorfor betales Kr. 4, hvoraf 3 Kr. betales tilbage ved Afleveringen af Emblemet.

Engel fik Bemyndigelse til at købe Præmier i Lighed med sidste Aar og en ekstra 9. Præmie (højre Klo) til Bladforhandler E. Nielsen, Glostrup, da hans Præmie i 1947 aldrig var kommet ham i Hænde.

Herman Jensen fik Bemyndigelse til at lade fremstille et nyt Skærf (Kongebaand) og lave det som dobbelt.

Godtfred Petersen vil forestaa Skydning med Luftbøsser med Tilladelse til at bære Titlen „Luftbøsseskydebanedirektør“.

Med Fru Ingeborg Bang aftaltes Spisning til Generalforsamling — Sildeanretning - Lammesteg og Ost til 10 Kr. pr. Kuvert — hertil 120 gr. Rugbrød og 35 gr. Margarine.

I 1949 solgtes Remington Rifler til følgende Brødre:

J. P. Mengel for Kr. 25,

Johs. Nielsen for Kr. 40.

Poul Diléng for Kr. 20.

H. L. Hansen for Kr. 20.

Dr. Røder for Kr. 20.

Da Medlemsbogen nu var i Orden for alle Brødre med Indmeldelsesaar, bestemte Bestyrelsen at udvide Skjoldenes Antal med 5, og iøvrigt give nye Skjolde efter den Regel: ved et Medlems Død, naar han har været Medlem i 25 Aar og ellers efter Bestyrelsens Skøn.

Kassebeholdning at overføre til næste Aar Kr. 905.10.

Generalforsamling paa Roskilde Kro den 11. Maj 1950. Næstformand, Direktør Alf. L. Rasmussen ledede mødet og udtalte smukke Mindeord om afdøde Formand, H. Muxoll.

I Sedet for H. Muxoll og Enevold Føgt (udmeldt) valgtes Ejendomsmægler Henry Jakobsen og Hotelejer Svend Lippert. Det vedtoges at slette 5 Brødre, fordi disse ikke havde betalt Kontingent.

Bestyrelsen havde foreslaaet Kontingentet nedsat til 20 Kr., men Generalforsamlingen vedtog, at det skulde vedblive at være 25 Kr., for at Selskabet kunde bibeholde gode Gevinster, god Musik, god Frokost og iøvrigt en god Standard.

Det vedtoges paa Skydedagen at lægge en Blomsterdekoration paa Direktør H. Muxolls Grav.

Paa Bestyrelsesmødet den 16. Maj meddelte Næstformanden Alf. L. Rasmussen, at han af Helbredshensyn ikke kunde modtage Formandshvervet, hvilket man meget beklagede. Enstemmigt blev derefter valgt: Formand, Hotelejer Sv. Lippert, Taastrup. Næstformand, Manufakturhdl. Herman Jensen, Taastrup.

Formanden anbefalede, at der blev lavet et lille Sølv-Skytteskjold til Aarets Konge-Skytte. Skjoldet vedhæftes det almindelige Emblem.

Aar 1951 den 10. Maj afholdtes Generalforsamling. Formanden oplyste, at det nok var sidste Aar, vi kunde skyde med Remington Riffel, da man ikke mere kunde fremskaffe Ammunition hertil. Paa Bestyrelsens Vegne foreslog han Frisørmester Johs. Bredo til Æresmedlem.

Kassereren, Herman Jensen, fremlagde Regnskabet, der viste en Kassebeholdning paa 1646 Kr. 41 Øre.

Mekaniker Poul Thomsen, København, havde repræsenteret Selskabet ved en Skydning i Vordingborg i Juli og hjemførte derfra 1 Gevinst — 1 Sølvske — som blev afleveret til Formanden, som igen skænkede denne til Selskabet, der lod den indgaa som Gevinst paa Skydedagen. Thomsens Udlæg, 32 Kr., betaltes af Selskabet.

Under Evt. kom Formanden ind paa, om man til Generalforsamlingerne skulde undlade at servere Lammesteg for at bringe Prisen pr. Kuvert ned — i Aar er den — for Sildeanretning, Lammesteg og Ost Kr. 15. Men efter nogen Diskussion fastsloges det, at man skulde bibeholde Traditionen. Herefter var der en fornøjelig Spisning med mange Talere.

Paa et Bestyrelsesmøde den 17. Maj blev Spørgsmaalet Æresmedlemmer indgaaende drøftet, og det blev enstemmigt vedtaget — ifølge Lovene — at et Emne som Æresmedlem skal indstilles af Bestyrelsen og vedtages paa en Generalforsamling. Og Vedkommende skal have gjort et fortjenstfuldt Arbejde for Selskabet.

Man mente ikke, der kunde blive Tale om nogen bestemt Tidsbegrænsning for Optagelse som Æresmedlem.

Bestyrelsesmøde afholdtes den 31. Oktober 1951 hos Formanden, Hotelejer Svend Lippert, der havde inviteret Bestyrelsen og Poul Thomsen til en Bid Brød. Alle var mødt undtagen Alf. L. Rasmussen, der var syg.

Formanden redegjorde for en Skrivelse fremsendt af en Kreds af københavnske Brødre, hvori de anbefalede

Bestyrelsen at afholde en Vinterfest med Andespil for Brødre med Damer under Mottoet: „Vi ser for lidt til hinanden“.

Poul Thomsen havde derefter Ordet for nærmere at præcisere de københavnske Brødres Tanke angaaende Festen. Efter at have talt frem og tilbage om Sagen, fremkom Formanden med det Forslag, at man ifølge Lovene kunde afholde Skiveskydning med paafølgende Spisning for Brødre med Damer, og for at forhøje Indtægten, da at lade afholde Andespil, som ogsaa foreslaaet i Brødrenes Skrivelse.

Det blev derefter vedtaget at man Mandag den 26. Nov. 1951 Kl. 17 afholdt en Skivekydning paa Roskilde Kro for Brødre med Damer og derefter Spisning: „Kotelet og Ostesnitter til pr. Kuvert Kr. 5.50“. Ved Kaffen Andespil og derefter Dans.

Der blev nedsat et Udvalg til at ordne det fornødne. Med de bedste Ønsker om god Tilslutning til Festen, udbragte Formanden et Leve for Taastrup og Omegns Fugleskydningsselskab.

Vinterfesten den 26. Nov. blev meget vellykket. Der deltog ca. 70 ialt. Skydningen foregik paa 15 Meter lukket Bane. Hovedskydning og Serieskydning. Ejendomsrifler og Ammunition kunde benyttes.

Indtægt ved Festen	Kr. 872,50
Udgift ved Festen	Kr. 705,32
Overskud ved Festen	Kr. 167,18

Et Æresmedlemsbrev til Broder Johs. Bredo, udført af Huulbæk Andersen, kostede Kr. 85,00.

Til Bestyrelsesmødet paa Roskilde Kro den 24. April 1952 var Fuglekongen, Ostegrosserer C. M. Jensen, Taastrup, indbudt.

Formanden bød Velkommen og specielt til Fuglekongen, idet han oplyste, at det var første Gang, at Fuglekongen deltog i et Bestyrelsesmøde, men at det fremefter vilde blive en Regel ved alle Bestyrelsesmøder, saaledes

at ogsaa Fuglekongen kunde fremkomme med Forslag til Gavn for Selskabet.

For at være klar over hvor mange der vil deltage i Spisningen efter Generalforsamlingen, vil Bestyrelsen i Aar lade medfølge Indbydelsen dertil et Svarkort, som Brødrene saa skal sende til Kassereren, saafremt de ønsker at deltage i Spisningen.

Formanden rejste Spørgsmaalet, om ikke Gæster til Fugleskydningsfesten skulde betale 25 Kr. lige som Brødrene. Spørgsmaalet blev stillet i Bero.

Paa sidste Aars Skydedag bad 2 Brødre: Grosserer J. Chr. Jensen, København, og Grosserer Johs. Laursen, København, Bestyrelsen om at købe 2 Billeder. Et af Kongen og et af Dronningen, og saa tilstille de nævnte 2 Brødre Regningen. Mejeriejer Vald. Nielsen gav Tilsagn om at skænke Selskabet et Mikrofonanlæg. Man var i Bestyrelsen de tre Brødre yderst taknemlig derfor, og det blev overdraget Formanden at henvende sig til de tre Brødre for om muligt at faa det i Orden til næste Generalforsamling.

Det blev vedtaget at købe endnu 1 Luftbøsse, saa Selskabet var i Besiddelse af 2 og dermed var selvforsynende.

Alf. L. Rasmussen mente, at Tiden var inde til, at Guldmedene gav 10 % paa Købet af Gevinster, og han mente, at det fandt Sted andre Steder.

Bestyrelsen mente, at mange Brødre afholdt sig fra at deltage i Generalforsamlingen, fordi Spisningen er for dyr. Foreslog en skriftlig Afstemning om man ønsker en Spisning til 8 Kr. eller en Spisning med Lammesteg til 15 Kr.

En Bagermester fra Vanløse, som stod i Restance, skulde tilsendes et Brev fra Kassereren med Opkrævning paa 25 Kr. + 5 Kr. i Bøde, og hvis dette ikke blev betalt, vilde man foreslaa, at Vedkommende blev ekskluderet af Selskabet.

Generalforsamling den 15. maj 1952. Formanden fremviste 2 meget smukke Billeder af Kongen og Dronningen

og oplæste en vedlagt Skrivelse, hvori de to københavnske Brødre, Grosserer J. Chr. Jensen og Grosserer Johs. Laursen, overdrog de 2 Billeder til Selskabet. Formanden bragte de 2 Brødre, hvoraf Johs. Laursen var til Stede, en hjertelig Tak for Billederne og den meget smukke Tanke at skænke Selskabet disse.

Ved Valg til Bestyrelse afgik efter Tur: Sv. Lippert, H. Liebe, Godtfred Petersen og H. Petersen. Godtfred Petersen oplyste, at han ikke ønskede Genvalg, men foreslog Baron V. Lerche. Baron V. Lerche blev derefter valgt; de 3 andre genvalgt.

Formanden bragte Godtfred Petersen en Tak for hans store og gemytlige Arbejde i Bestyrelsen gennem 8 Aar, og udtalte derefter et hjerteligt Velkommen til Baronen.

Bestyrelsesmøde afholdtes den 29. April 1953. Formanden bød velkommen og omtalte bl. a., at det i Aar blev nødvendigt at stræbe efter at faa Udgifterne bragt ned, da Selskabets Kassebeholdning var faldet med 600 Kr.

Formanden kom med det Forslag, at Jubilarerne fra 40 Aar og op efter fik nogle særlige Hæderstegn vedhæftet deres Emblem, og man enedes om:

25 Aar bibeholdt deres Guld Emblem som hidtil.

40 Aar faar Tallet 40 i sølv vedhæftet deres Emblem.

50 Aar faar Tallet 50 i Guld vedhæftet deres Emblem.

60 Aar faar Tallet 60 i Guld vedhæftet deres Emblem.

65 Aar faar Tallet 65 med 3 Stjerner vedh. deres Emb.

Skydedagen foreslaas til Onsdag den 10. Juni 1953 og Frokosten foreslaas at blive: Koldt Bord som hidtil med ½ Hummer, og i Stedet for Lammesteg — 1 Kotelet med nye Kartofler og Grønærter — pr. Kuvert Kr. 12. Selskabet vil garantere Værten 140 Kuverter.

Formanden efterlyste ved Kassereren, hvorledes man kunde bringe Balance paa Budgettet.

Kassereren mente at:

- 1) Naar Frokosten blev som ovenfor anført til 12 Kr., vilde man spare ca. 470 Kr.
- 2) Gevinstindkøbet blev 1200 Kr., sparedes ca. 55 Kr.
- 3) at Vinterfesten blev fastl. paa Bestyrelsesm. 80 Kr.

4) undlader Brystbuketter paa Skydedagen	55 Kr.
5) ingen Udgifter til Luftbøsser i Aar	250 Kr.
6) at Reparationer paa Skydehuset blev 200 Kr.	140 Kr.
7) at Brødrene foruden Kontingentet betalte Opkrævningsgebyret	140 Kr.
vilde være opnaaet en Besparelse paa ca.	1190 Kr.

Disse Besparelser vil man søge gennemført, og man enedes om, at de 1200 Kr. til Gevinster, skulde være indbefattet Udgifter til de ekstra Emblemer og Tal til Jubilarerne.

Generalforsamling afholdtes den 12. Maj 1953. Formanden beklagede, at der trods det, at saa mange Brødre ved sidste Skydedag stemte for, at man nedsatte Spisningen paa Generalforsamlingen til 8 Kr., var der kun mødt 38 ialt. Nævnte i sin Beretning den sidste vellykkede Vinterfest, men beklagede at Overskudet kun blev 99 Kr., hvorfor han henstillede, at flere Brødre mødte op. Omtalte den beklagelige Nedgang i Selskabets kontante Beholdning. Udgifterne var for store. Foreslog at Selskabet i Stedet for at give de ældre Jubilarer Blomster, kom ind paa at give dem et særligt Hæderstegn som tilkendegiver deres Ancienitet i Selskabet. Foreslog følgende:

25 Aar — som hidtil Selskabets Emb. i Guld m. Baand.

40 Aar — + 1 Stjerne i Guld.

50 Aar — + 2 Stjerner i Guld.

60 Aar — + 3 Stjerner i Guld

og for hvert 5. Aar + 1 Stjerne.

Vort gamle hæderkronede Æresmedlem, fhv. Gaardejer A. P. Christensen, vil saaledes i Aar med sine 70 Aar i Selskabet, faa paahæftet sit Emblem 5 Stjerner.

Dette Forslag godkendtes.

Endvidere foreslog Formanden de i Bestyrelsesmødet den 29. April nævnte 7 Forslag til Besparelse paa Budgettet, og disse blev godkendt.

Paa Valg var Direktør Rasmussen, Herman Jensen og E. Engel, samt A. Kristensen og Henry Jakobsen. Alfr. L. Rasmussen og Herman Jensen frabad sig Genvalg. I Stedet blev valgt: Disponent Vagn Rasmussen og Bank-

bestyrer C. Rafn. Ved Valg af Fanebærere frabad Købmand Chr. Christiansen, Brøndby Strand, sig Genvalg og foreslog i Stedet Købmand Henry Kjeldsen, Brøndby Strand, som derefter blev valgt. Proprietær J. F. Petersen, Kappellev, blev genvalgt.

Poul Thomsen oplyste, at der var Ammunition til Remington i Aar, men saa var det ogsaa Slut.

Efter Generalforsamlingen var der en meget vellykket Fællesspisning med mange Talere, og man var fuldt enige om, at man udmærket kunde undvære den obligate Lamesteg.

Kassebeholdning at overføre til næste Aar Kr. 1087,71, en Fremgang fra i Fjor paa Kr. 365,00.

H. Petersen beklagede dybt, at to for Selskabet saa værdifulde Brødre var traadt ud af Bestyrelsen, nemlig Direktør Alfr. L. Rasmussen og Manufakturhandler Herman Jensen. Udtalte, at det var en Aareladning, som Selskabet daarlig kunde taale. De to Brødre havde, hver for sig, i mange Aar udført et stort Arbejde, hvorved de havde gjort sig særlig fortjent af Selskabet.

Direktør Rasmussen havde altid omfattet Selskabet med en aldrig svigtende Interesse og var altid rede til med Glæde at staa til Raadighed. I de sidste svære Aar, da Rasmussen var syg, og han laa søvnløs i de lange mørke Nætter, tog han ofte Sanghæfterne frem fra Fugleskydningsdagen.

Herman Jensen modtog i 1946, med megen Betænkelighed, Hvervet baade som Kasserer og Sekretær. I 7 Aar røgtede han disse to Hverv med Omhu og Forudseenhed. Efter Besættelsens drøje Aar, hvor Selskabet ligesom laa i Dvale, modtog Herman Jensen Selskabets Kasse med et Underskud paa 150 Kr. Dette Underskud forvanlede han maalbevidst til en Kassebeholdning paa ca. 1700 Kr.

Herman Jensen følte sig hjemme i Broderlaget og var i Humør, naar Stemningen bredte sig over Brødrene, saa de blev foryngede, næsten kaade som Drengene.

Et lysende Eksempel er et af hans sidste Protokollater som Sekretær:

„Der var under Spisningen en herlig Stemning og mange Talere. Det blev med denne Aften igen fastslaaet, at Generalforsamlingen kan være en herlig Fest i gode Brødres Lag. Og saa var det i — den unge — den lyse — den dejlige — Maj“!

sign. Herman Jensen.

Da Selskabet i 1953 næsten var udgaaet for Ammunition, lykkedes det at fremskaffe 3000 Patroner til en Pris af Kr. 1800. Desværre formaaede Selskabet ikke saa stor en Udbetaling. Men tre Brødre med den rigtige Forstaaelse: V. Lerche, C. Rafn og Henry Jakobsen, lagde hver 120 Kr. paa Bordet som Laan. Og saaledes blev Skydningen med Remington Riffel sikret i Jubilæumsaaret 1959.

Dette Laan blev prompte Aaret efter udbetalt.

Generalforsamling afholdtes paa Roskilde Kro den 20. Maj 1954. Der var mødt 28 Brødre. Formanden, Hotelejer Sv. Lippert, mindedes de i Aaret afdøde Brødre, der hver for sig havde gavnet Fugleskydningselskabet. Disse var:

Broder Vald. Nielsen, Taastrup.
 Broder Alf. L. Rasmussen, Taastrup.
 Broder Adolf Skaanderup, Vridsløselille.
 Broder Poul Koefoed, Taastrup.
 Broder Per Lyngsøe, Taastrup.

Bestyrelsen konstituerede sig saaledes:

Baron V. Lerche, Formand.

Ejendomsmægler H. Jakobsen, Næstformand og Sekr.

Gymnastiklærer H. Petersen, Kasserer.

Nyvalgt blev Restauratør J. P. Mengel, København, der takkede for Valget til Bestyrelsen. Henry Jakobsen bød Velkommen til den nye Formand, Broder Lerche, og takkede den afgaaede Formand, Broder Sv. Lippert, for hans energiske og dygtige Arbejde til Selskabets Tarv, men beklagede meget, at han havde besluttet at gaa efter kun 4 Aars Formandsskab.

Ved et Bestyrelsesmøde den 24. Maj vedtoges at lade

trykke 500 Lodsedler á 1 Kr. at sælge til Brødrene paa Skydedagen og hensætte Overskudet paa Bankbog til en Jubilæumsfond paa Selskabets 100aars Dag i 1959.

Ved Forhandling med Værten angaaende Frokosten paa Fugleskydningsdagen vedtoges følgende: Sild, koldt Bord, Rejer, ½ Hummer, Lammesteg med nye Kartoffler, Ost m. m. Pris pr. Kuvert Kr. 14 ekskl. Drikkepenge 12½ %, ialt Kr. 16,10.

Hotelejer Svend Lippert
Formand fra 1950-1954

Baron V. Lerche
Formand fra 1954

Baron Lerche takkede for Valget til Formand, som han dog modtog med nogen Betænkelighed og udbad sig Bestyrelsens enstemmige Tilslutning, hvilket Bestyrelsen viste ved at rejse sig og vælge ham med Akklamation.

Kasserer H. Petersen stillede Spørgsmaal angaaende et Festskrift eller lignende til 100 Aars Jubilæet, og fik Bemyndigelse til at undersøge, om der kan fremskaffes Oplysninger, Fotografier m. m. fra tidligere Tider og derefter arbejde videre med Opgaven.

Der skal udfærdiges en Inventarliste over alle Selskabets Effekter. Listen udfærdiges i 2 Eksemplarer. Et be-

ror hos Formanden og et hos Kassereren, og denne skal stedse holde Listerne á jour og paase, at der ikke findes noget af Værdi i Skydehuset eller Pavillonon, da disse til Stadighed er udsat for Indbrud og Hærværk. Alle Vinduer er knust. Nu bliver der lavet stærke Skodder, som indsættes efter Skydedagen. Og Vinduerne samt Kegler, Kugler og Mahognikassen samles paa Roskildekroens Loft eller hos Kassereren og Sekretæren. Det bestemtes at lade trykke 500 Lodsedler til Fordel for Jubilæumsfonden.

Selskabet har nu 7 Æresmedlemmer. Disse er:

Fhv. Gaardejer A. P. Christensen.	Medlem fra 1888.
Proprietær H. P. Olsen, Lykkensgave.	Medlem fra 1898.
Frisørmester Johs. Bredo.	Medlem fra 1909.
Tobakshandler A. K. Andersen.	Medlem fra 1912.
Skræddermester C. C. Hansen.	Medlem fra 1912.
Fhv. Købmand Chr. Christiansen.	Medlem fra 1912.
Fhv. Sognefoged P. Olsen.	Medlem fra 1912.

Ved Vinterfesten 1956 deltog 64 Personer. Der var udsat 5 Ænder, 1 Gaas og 4 Spegepølser som Gevinster. Der blev et Overskud paa Kr. 281,80. Direktør Alf. Hansen ønskede at overlade sin Gevinst til et ekstra Nr., og at Pengene gik til Ungarnshjælpen. Formanden, Baron Lerche, skænkede en levende Pattedgris til samme Formaal. Ialt indkom der til Ungarnshjælpen Kr. 248,00.

Broder Buurchardt, Sengeløse, kunde ønske, at der i Lighed med mange andre Fugleskydningsselskaber blev leveret og ophængt en Platte for hver Fuglekonge. Broder Svend Lippert med flere støttede Tanken og mente, at der kunde begyndes ved 100 Aars Jubilæet. Carl Bang, Roskilde Kro, vilde gerne støtte Sagen økonomisk.

Broder Poul Thomsen kunde ønske, at Fuglen blev reglementeret nedskudt, i Stedet for at man brugte Hammer og Brækjern. Broder C. Rafn, som dette sorterer under, replicerede: „Du kan jo bare rense din Bøsse, saa skal Fuglen nok blive skudt ned“!

Tirsdag den 13. Maj 1958 afholdtes Generalforsamling paa Roskilde Kro. Der var mødt 30 Brødre.

Det vedtoges at lade trykke 250 Lodsedler á 2 Kr. Broder Romme foreslog at Skydedagen fastsættes til en bestemt Dato hvert Aar, f. Eks. den 3. Tirsdag i Juni, dette Forslag skal nærmere drøftes.

Da Prisen pr. Kuvert til Frokosten stadig er stigende, og Værten i Aar forlanger 17,00 Kr. pr. Kuvert + 12½ % Betjening eller ialt Kr. 19,00, enedes man om at stryge den halve Hummer. Prisen vil da blive 12,50 Kr. pr. Kuvert. Prisen for en halv Hummer beregnes til Kr. 4,50.

Broder Vinkler foreslog, at der tegnedes en Indbrudsforsikring for Skydehuset, da der stadig ødelægges meget dernede ved Indbrud og Ituslagning af Døre og Vinduer.

Broder Fakse foreslog, at Præmieuddelingen skulde foretages samtidig med Spisningen om Aftenen, da man paa den Maade muligvis kunde samle Brødrene.

Selskabets 99. Skydedag den 17. Juni 1958. Paa Akseltorvet mødte 30 Brødre, morgenduelige og veloplagte. Kl. 8 marcheredes over i A/S H. Jessens gamle, kendte Købmandsgaard, hvor vi blev budt Velkommen af Direktør Alf. Hansen og Frue, og fik den traditionelle Gnist paa Morgenkvisten, idet vi blev trakteret med Vin og Cigar. Og for at forhøje Morskab og Humør, havde Direktør Alf. Hansen ydermere fremskaffet høje, sorte Hatte til alle de mødte Brødre, og dette gjorde stor Lykke.

Saa lød der et: „Træd an i tre Rækker“! Og med raske Melodier af et fem Mands Blæseorkester i Spidsen, derefter et Par ranke Fanebærere, Proprietær F. Petersen, Kappeløv, og Civilingeniør Ernst Jessen, med vore smukke Fane fulgt af Formanden og den statelige Fuglekonge, Charley Lippert, med det smukke Kongebaand, fulgte herefter fire Brødre bærende paa Mahognikassen med de skinnende Sølvpræmier, og alle de andre Brødre sluttede op i Troppen paa March gennem Byen til Roskilde Kro. Her blev vi modtaget med Salut af Kanonslag, og hele Troppen svingede over Aaen ud til Skydevolden for at hilse paa Fuglen.

I den hyggelige, grønne Lund bød Formanden, Baron Lerche, Velkommen til den 99. Skydedag.

Efter at man havde nydt et Par Stykker Smørrebrød med Øl og Snaps, blev Skydenumrene uddelt, og Skydningen kunde begynde med, at Fuglekongen afgav det første Skud.

Det var et dejligt Vejr, og mange Brødre var mødt i god Tid, saaledes at Skiveskydning med Luftbøsser og Keglebanen blev flittigt benyttet. Nu faldt der Skud paa Skud, som gav Genlyd i Lunden, og Fuglen fik mange svære Saar, der ivrigt blev iagttaget gennem Kikkert af Skytterne. Der faldt ogsaa mange Bøder, især naar Skytten glemmer at ringe med Klokken, før han afgiver sit Skud, eller hvis han ikke er til Stede, naar hans Navn og Nummer er raabt op tre Gange. Og gaar en Broder, mens han ryger, ind i Skydehuset, bliver han idømt en Mulkt paa en Daler, der uvægerligt straks skal erlægges til Sparebøssen, selv om det undertiden sker med et mærkeligt Smil.

Klokken 12 blæses der sammen til Frokost. Og med Musik og Faner foran gaar Brødrene i sluttet Trop til Frokostbordet. Og hvilket Bord! Det skal ses! Det har Ry viden om. Et broget Blomsterflor bølger sig indeklemt mellem Retterne. Og Salen har iklædt sig en Festdragt holdt i de rødhvide Farver og lagt i en Ramme af de gamle Skjolde og Dannebrogssflag samt Billeder af Majestæterne, vor Dronning og vor Konge.

Som en smuk Opmærksomhed bliver de gamle Æresmedlemmer ført til Bords af Bestyrelsen.

Bag ved Formanden staar Selskabets smukke Fane med Papegøjen broderet med stærke Farver i rødt, gult og grønt.

135 Brødre har taget Plads ved de bugnende Borde. Formanden ringer med Klokken, rejser sig, holder en Tale for Danmarks Konge og motiverer et nifoldigt Leve for Majestæten. Alle rejser sig og raaber Hurra og staaende synges med Musikledsagelse: „Kong Christian stod ved højen Mast“.

Det er en højtidelig Indledning, som sætter sit Præg paa Festen.

Og saa begynder Frokostslaget. Og det er Mænd, der gaar til Makronerne.

Ind imellem holdes de obligate Taler. Formanden byder Velkommen ved Bordet og mindes afdøde Broder, Carl Bang, Roskilde Kro. Taler endvidere for Æresmedlemmerne og fremhæver særligt Broder A. P. Christensen, Valbylille, der i Aar har 70aars Jubilæum som Skydebroder og nævnede tre 25aars Jubilarer, Godtfred Petersen, Glostrup, Hougaard Andreassen, Taastrup og Anders Kristensen, Tranegilde. Broder C. Rafn taler for Fædrelandet. Broder Henry Jakobsen for Fuglekongen. Broder Liebe for de nye Brødre og Jubilarerne. Fuglekongen, Broder Charley Lippert, for Skydeselskabet. Broder Alf. Hansen skulde have talt for Damerne, men da han blev forhindret i at komme til Stede, havde han nedskrevet en veldrejet Tale for Damerne, og denne blev oplæst af Broder Henry Jakobsen. Broder J. P. Mengel talte for Skytterne.

Hver Tale blev efterfulgt af en til samme Emne skrevet Sang af Selskabets Husdigter H. P., og Sangene satte yderligere den animerede Stemning ved Bordet adskillige Grader i Vejret. Og flere Brødre havde endnu Ordet for at tolke Selskabets Pris.

Den halve Hummer var i Aar strøget af Bordets Program, men det var nok ikke helt efter alle Brødres Ønske.

Efter at Formanden havde ønsket Velbekomme, fortsattes Samværet i de tilstødende Lokaler, hvor der stod Smaaborde dækket til Kaffe og Cognac.

Skytterne tog et Sving ud omkring Fuglen for at tage den i Øjesyn og vurdere de Chancer for Gevinst, der eventuelt endnu maatte være, og hvornaar man kunde vente, at Fuglen vilde opgive Ævred. Og saa fortsattes Skydningen med fornyet Energi.

Ved 6 Tiden fik Fuglen sit Banesaar. Brystpladen faldt. Fuglekongen blev udraabt og fik Touche af Orkestret.

Keglespillet og Skiveskydningen sluttede. Portene i

Skydehuset lukkedes. Og Gevinsterne blev baaret i Procession og med Musik til Festsalen. Formanden forestod Uddelingen af de smukke Sølvpræmier.

Gevinsterne 1958 faldt saaledes:

12. Gevinst, Kronen: Heje Hansen v. J. P. Mengel,

11. Gevinst, Ringen:

Bernhard Hansen v. Hans Christensen.

10. Gevinst, V. Klo: Svend Rasmussen v. Søren Mengel.

9. Gevinst, H. Klo: H. E. Bavnholt v. Frede Olsen.

8. Gevinst, V. Halepl.: Ingemann Nielsen v. S. E. Dam.

7. Gevinst, H. Halepl.: V. Jensen v. S. E. Dam.

6. Gevinst, V. Halspl.: Sv. Olsen v. Oscar Lauth,

5. Gevinst, H. Halspl.:

Carl Johansen v. A. K. Christensen.

4. Gevinst, Halen: F. Viltøft v. Mex Jørgensen.

3. Gevinst, V. Vinge: Vagn Rasmussen v. Mex Jørgensen,

2. Gevinst, H. Vinge: E. Munck Thye v. V. Lerche,

1. Gevinst, Brystpl.: J. Chr. Jensen v. B. Voss Romme, Kaffegrosserer J. Chr. Jensen, København, blev saaledes Aarets Fuglekonge.

Der blev indkøbt Gevinster for Kr. 1243,75.

Efter Uddelingen af Gevinsterne var der Fællesspisning.

Efter Spisningen var nogle af Brødrene trøtte og tog hjem. Andre satte sig til at spille Kort. Men nogle af Brødrene fortsatte det festlige Samvær i godt Kammeratskab ved smaa Borde med en Øl eller en Sjus. Og saa kan det nok være, at de gamle Minder blev draget frem.

Saaledes fortæller Broder Bredo:

Da vi engang efter Frokosten var paa Vej ud for at se, hvormeget der var tilbage af Fuglen, skete et lille Uheld, som dog ikke fik alvorlige Følger. Da man skulde passere Broen over Aaen, knækkede de to lange Bærebjælker, og to eller tre gamle, ærværdige Brødre plumpede i og fik dyppet Halen i det, alt andet end hyggelige, Blandingsvand fra Mose og Stald. Da Brødrene var hjulpet op og havde vredet Vandet af Frakkeskøderne, gik Optøget videre. Men Episoden blev Dagens Samtaleemne under stor Morskab.

Og saa mindes jeg Møller Madsen, som var Formand i mange Aar. Han var Fynbo og Taler af Guds Naade. Naar han begyndte at tale paa sit syngende Maal, blev der Stilhed i Salen. Vi sad alle og beundrede denne jævne, stiltfærdige Mand, der kunde forme det danske Sprog saa lyrisk og smukt.

En anden af de gode Talere var Dyrlæge Hansen. Han talte altid for Damerne. Og ikke saa snart han havde begyndt, hørte man gamle Købmand Julius Petersen nede fra sin Plads udbrøde: „Jah — Damerne — — det er noget, der ligger for Dyrlægen“!

En hel Ordduel udkæmpedes gerne mellem Proprietær H. P. Olsen, Lykkengave, og Godsejer Tvede. Olsen kom altid gaaende til Fugleskydning, hvorimod Tvede gerne kom kørende med Firspand, og Tjener i Liberi paa Bukken. Seletøj og Vogn skinnede omkap med Junisolen. De havde begge en fantastisk Evne til at finde hinandens svage Punkter og i en spøgefuld Form at drille hinanden til stor Fornøjelse for hele Selskabet.

Under den første Verdenskrig var der flere Brødre indkaldt til Sikringsstyrken. Men som gæve Skytter kunde de faa fri fra Tjenesten, naar de skulde til Fugleskydning. En af disse Brødre var Gardist og mødte til Festen i sin fine Garderuniform. Brødrene kappedes om at traktere ham med Øl. Men Dagen var lang, og Gardisten blev træt. En Overgang forsvandt han fra Selskabet. Man søgte og søgte, for til sidst at finde ham i et lille Hus, der stod ved Siden af Rejsestalden. Her var han søgt ind for at faa en lille Lur. Skraahuen var falden ned og laa paa Jorden. Men da Gardisten blev vækket og fik Huen paa, var han atter frisk og kunde fortsætte Selskabet. Og saa blev der Glæde over Garderens Genkomst.

I de Tider var Restaurationspriserne beskedne. Man kunde faa 4 Kopper god Kaffe paa Kande og dertil en halv Flaske Cognac af den bedste for 2 Kr. 60 Øre. Og naar Tjeneren saa fik 40 Øre i Drikkepenge, var han godt tilfreds. Dengang var det næsten altid smukt Vejr paa Festdagen. Borde og Bænke var sat ud i den gamle

Have under Træernes Løvtag. Lystige Melodier lød fra Musiktribunen, som Richard Bang havde ladet bygge. Solen bagede fra en skyfri Himmel, og Brødrene var meget tørstige. Varer var der nok af, og de var lige ved Haanden, henne ved Havens Indgang i Buffet'en ved Siden af den gamle „Fredspil“. Alt var Idyl.

Men pludselig kom to Brødre op at skændes. Det var lige ved at trække op til Øretæver. Men saa stak den ene Broder i Rend tværs over Roskildevejen og ind i Kroen, hvor han gemte sig i Garderoben. Den anden Broder, i Raseri, efter ham, men kunde ikke finde den første. Denne var smuttet gennem Garderoben og ud ad Kroens anden Udgang og satte sig igen i sit gamle Selskab. Da den vrede Broder Nr. to kom tilbage til Haven, var Gassen gaaet af ham, og saa gav de hinanden Haanden til Forlig og godt Venskab som gode Brødre.

Et Aar blev en kendt Kreaturetkommissionær Fuglekonge. Men da han ikke var til Stede, ringede en af hans Venner den glædelige Nyhed til ham. Vennen fik af den nybagte Fuglekonge carte blanche til at samle Brødrene ved lange Borde ude i Haven og saa traktere dem med Vin; og Propperne røg af adskillige Flasker.

Da den nye Fuglekonge endelig kom, var Stemningen storartet. Men Stemningen steg til den syvende Himmel, da Fuglekongen ydermere satte 12 Flasker Champagne paa Bordet.

Humøret kunde give sig de mærkeligste Udslag, som naar Brødrene begyndte at danse Runddans med hverandre, eller naar Købmand Chr. Christiansen agerede Fyrtaarn, og Slagter Jakobsen faldt ind i Rollen som Bivogn. Naar saa Godtfred Petersen forlystede Brødrene med sine kvikke Sange i højeste Tenor, blev det en Fest, der endte sent og huskedes længe.

De hyggelige Timer ved de lange Borde i Haven en dejlig Sommeraften hører med til de herligste Minder, siger Henry Jakobsen. Saaledes sad vi en Del opstemte Brødre i Haven paa Selskabets 75aars Fødselsdag med en Soda-

vand og anden Drikkelse. Og saa kom Øjeblikket, da Dannebrogssflaget skulde stryges.

Alle Brødre rejste sig og stod ret. Dog kneb det for et Par af Brødrene at holde sig i Ro. De havde nemlig stillet en Flaske „King George“ under Bordet i en Champagnekøler, og denne væltede med en sær Klirren, da Brødrene rejste sig. Men Flaget skulde have skyldigst Honnør, saa maatte Whiskyen være, selvom det var med blødende Hjerte. Og aldrig saa snart var Flaget nede, før to af Brødrene lynhurtigt dukkede ned under Bordet for at redde, hvad reddes kunde. Det saa sjovt ud. Men heldigvis, Flasken holdt; det var kun Køleren, der klirrede.

De gamle Stuer i Kroen — før den blev ombygget — var ogsaa hyggelige. De havde en ganske særlig Patina modtaget af Aarhundreder og de gamle Slægter.

Engang kom en af Brødrene til at vælte en skrøbelig Kakkelovn i en af Stuerne. Han lod som ingenting. Det var i Skumringen, og ingen af de andre Brødre tog særlig Notits af det skete.

Men de opdagede snart, at de blev noget mørke paa Tøjet og Hænder og i Ansigtet. Lette Fnug svævede lydløst rundt i Lokalet, og et Lag af Kakkelovns-Sod lagde sig stille paa alt og alle. At man prøvede at gnide det bort fra Ansigtet gjorde bare ondt værre til almindelig Morskab.

Ja, sagde Bredo. Men var I med i Dagligstuen, der laa bagved Skænkestuen og ud mod Gaarden, dengang vi havde Afstemning, om vi skulde have Medlemstallet forhøjet fra 180—200?

Det var ved Generalforsamlingen den 13. Maj 1918. Vi var mødt 31 Brødre. Ved den første Afstemning var der 16 Stemmer for og 16 imod. Saa maatte der stemmes om. Og for anden Gang var der 16 Stemmer for og 16 imod.

Pludselig udbryder Hugo Dorph højrøstet: „Nu sidder F....galme Fogtmann derhenne og stemmer paa begge Dele — — —“

Fogtmann indrømmede sin Fejltagelse. Og ved den tredje Afstemning var der 15 Stemmer imod og 16 Stemmer

for Forslaget. Og saaledes blev Medlemstallet forhøjet fra 180—200.

En fornøjelig Broder havde vi ogsaa i Overassistent Casper Petersen. Han glædede os ofte ved sine muntre Sange. Og om Natten eller henad Morgenstunden, naar vi skulde hjem, samlede Casper os i en Trop. Han havde været Korporal i Tjenesten. Og saa kommanderede han: Gevær paa Skulder! Vi havde jo Kanonerne med. Og under hans Kommando gik Hjemturen taktfast til de gamle Soldatersange.

Skydedagen var Slut. Festen forbi.

Roskildevejen var Ruten til og fra Festpladsen. Nogle Brødre gik mod Vest, andre mod Øst.

Og Roskilde Kro har givet Husly og Haandslag til vort kære, gamle, traditionsrige Selskab i hundrede Aar.

Roskildevejen og Roskildekroen har saaledes været et naturligt Indslag i Taastrup og Omegns Fugleskydnings Selskab og kunde formentlig gøre Krav paa en nærmere Omtale i nærværende Festskrift.

ANDEN DEL

Roskildevejens og Roskildekroens Historie.
Dramatik og Patina.

Roskildevejen kan fastslaaes at have eksisteret allerede i Oldtiden paa Kong Godfreds Tid, idet en Gravsten over Svidingen Harnbore, den saakaldte „Kallerupsten“ i He-dehusene er rejst ca. Aar 800 ved en Alfarvej — Roskil-devejen.

Omkring Aar 1176 omtaler Saxo, hvorledes Bønderne paa Vej til København kører fast med Levnedsmidlerne til Absalons Skibe, fordi Vejene var saa opblødte, at Vognene sank i til Hjulnavene, og et Frostvejr fik det hele til at fryse sammen. Aar 1241 siger Kong Valdemar i „Sjællandske Lov“, at „hvo, som graver eller pløjer i Adelsvej, d. v. s. alfar Vej, han skal betale 3 Mark til Kongen“.

Der findes forskellige mere eller mindre gode Kort over Roskildevejen. Det første er fra 1595, og ikke meget værd — de næste fra 1642 og 1649 er heller ikke særlig gode. Først 1720 kommer et nogenlunde Kort, tegnet af Søkort-Direktør Jens Sørensen.

Den gamle Roskildevej laa et godt Stykke længere nordpaa end den nuværende og markeres endnu af det saakaldte „Snubbekors“ i Vridsløsemagle. Det blev rejst af Eskild Snubbe Hemmingsøn, efter at hans Hustru paa dette Sted under Rejse heldigt havde født ham en Datter.

Det gamle Egetræskors blev i 1903 erstattet af en mere holdbar Kopi i Granit.

Den 27. Marts 1641 gav Chr. IV Lensmændene paa Ros-

kildegaarden og Københavns Slot Besked om at udse en ny Vej mellem København og Roskilde. Den gamle Vej snoede sig for meget for den travle Konge.

Allerede den 3. Maj samme Aar fremkom der Forslag til en Vej, der skulde gaa fra Langvadsdam (Damhus-søen) over Rødovre Mark og over i et Hjørne af Brøndbyøster Mark, der efter noget over Væssinge Mark, over alle tre Vange i Glostrup, over Herstedvester Mark og videre gennem Hedehusene til Roskilde.

Dette blev Chr. IV.s private Vej, og der blev sat Porte for begge Ender og flere endda undervejs. Men selv disse Porte kunde ikke hindre andre i at benytte Vejen, og dels benyttede Bønderne den til deres Kørsel, og dels rodede Svinene i den, og det sidste var det værste, da det kun var en ret og slet Jordvej. I 1663 ophævedes Forbudet mod at andre benyttede Vejen delvis, og 1673 ophævedes det helt, men samtidig paalægges det Bønderne at vedligeholde den med Grus og Sand.

Den egentlige gamle Roskildevej var meget forsømt, og i 1767 siger den bekendte Opdagelsesrejsende, Carsten Niebuhr, paa en Forespørgsel fra Arveprins Frederik, om hvorledes Vejene var i de mange Lande, han havde berejst: „Deres kongelige Højhed, fra Arabien til Roskilde kunde de gaa an, men fra Roskilde til København var de ganske nederdrægtige“.

Allerede Aaret før — 1766, har man imidlertid hentet den franske Ingeniør Jean Marmillod herop for at bygge „en lige Vej København—Roskilde, — saa vidt muligt“. Pengene hertil (84000 Rd.) bevilligedes af det danske Lotteri. I 1773 er Vejen færdig, bygget væsentligst med Hjælp af Soldater, og dens Beliggenhed er som vi kender den i Dag.

Til at dække Udgifterne ved Roskildevejens Vedligeholdelse betalte de vejfarende „Bompenge“, der opkrævedes ved de saakaldte „Bomhuse“, der laa ved Damhus-søen, i Vridsløse, Baldersbrønde og i Roskilde. Disse blev ophævet saa sent som i Marts 1915, da Amtet overtog Vedligeholdelsen.

Roskildevejen var oprindelig anlagt som en Skærvevej. I 1907 begyndte man at eksperimentere med Chaussébro-lægning paa Vejen, og dette blev fuldført i 1923 ude ved Roskilde. Men allerede Aaret før var man i den modsatte Ende af Vejen inde ved Damhussøen begyndt at ombygge Vejen, saaledes at der kom Gang- og Cyklestier ved Siden, og den fik en Bredde paa 28 Meter. I 1926 blev Forsøgsbanen ved Fæstningen anlagt. I Dag har vi Cementvejen paa 31 Meters Bredde.

Paa Danehoffet i Helsingborg 1283 blev det bestemt, at der skulde oprettes Kroer for de vejfarende, saa de ikke behøvede at søge ind til Private.

Resterne af Stenager Skov,
hvor Røvere holdt til i stor stil
I Baggrunden Roskilde Kro

Ved en Lov af 1521 oprettes der Kroer for hver anden Mil langs Roskildevejen, og „Roskildekroen“ anlægges ved „Vejleaa“ ca. 2000 Alen fra „Snubbekorset“. Paa dette Sted ligger nu „Rolighedshuset“, i hvis Have man endnu kan støde paa Rester af den gamle Roskildekro.

Da Kong Christian VII i 1772 aabnede den nuværende Landevej mellem København og Roskilde, laa Roskildekroen ved den gamle Vej vestpaa omtrent der, hvor nu Snubbekors ligger. Roskildekroen og Bavelse Kro fik bevilget Statsstøtte til Flytning syd paa til den nye Vej. Roskildekroen blev flyttet i 1772, til det Sted, hvor den nu ligger, og Bavelse Kro blev i 1774 til „Røde Vejmølle Kro“.

Ved den nye Roskildevejs Indvielse blev Christian den Fjerdes gamle Jagtslot altsaa forvandlet til Kro: Roskilde Kro.

Oprindelig laa Jagtslottet ved Stenager Skov. Her gik Kongen paa Jagt, og her holdt Røvere til i stor Stil.

Endnu ligger Resterne af Stenager Skov som en lille fredelig Lund omkring Roskilde Kro.

I Kroens Nærhed kan man finde Resterne af den Bygning, hvor Chr. IV havde sin Rytterskole. Paa Markerne omkring Roskildekro kan man endnu finde Markskel af svære Egebjælker eller Kampesten. De kongelige Vaaben i disse Grænsemærker fra Chr. IV.s Lystslot kan endnu konstateres.

Gennem Stenager Skov løb endnu i det 16. Aarhundrede Store Vejle Aa, et bredt Vandløb, der forbandt Roskilde Fjord med Køge Bugt. Det paastaas, at Svenskerne er sejlet op ad dette Vandløb. Men de klukkende Kilder, der før sprang med rigeligt og krystalklart Vand, ogsaa paa Roskilde Kros Marker, er nu tørret fuldstændig ud. Tilbage er nu kun en lille rislende Bæk, der snor sig gennem Roskilde Kros Have. Her findes Resterne af en gammel stensat Bro og en Kampesten med Aarstallet 1773.

Det hævdes ogsaa, at Freden mellem Frederik II og Karl Gustaf blev underskrevet i Roskilde Kros senere

Skænkestue. Imidlertid er Historikerne ikke helt sikre paa, at Jagtslottet, der blev Krostue, virkelig var „Fredspalads“, eller om Freden blev sluttet i Præstegaarden i Høje Taastrup eller Roskilde.

Autentisk turde det imidlertid være, at Kammerraaden, som var Ejer af det tidligere Jagtslot, paa den anden Side af Vejen i den gamle Park, altsaa den nuværende Krohave, plantede fire unge Pileskud (Fredspile) til Minde om Fredsslutningen 1658.

Roskildekroen hed for godt 300 Aar siden Appevads Kro. I denne Kro og paa Vejen til den er udspillet manges svar Dyst. Det berettes om denne Kro, at de tre første Kroværter inden 1658 alle var blevet slaaet ihjel af Gæster, der havde lettere til Sværdet end Pengepungen. Ubehersket af Rusen fik Sindet frit Afløb, hvilket efterfølgende viser.

Den 12. April 1634 blev Præsten, Hr. Mads Pedersen, i Sengeløse vækket af sin blide Slummer ved Midnattid og anmodet om straks at age ned til Appevads Kro. Her laa Rasmus Bendzen, der fordum havde boet i Kroen, med et dødeligt Knivslag, som han havde faaet paa Københavnsveien. Nu vilde han gerne berettes med det samme, thi han troede sig ikke til Livet; til Dagen kom.

Præsten, Mads, kom til Kroen og spurgte ham straks i flere Dannemænds Nærværelse og Paahør; hvorledes det var med ham. Rasmus svarede: Jeg haver min Død af et Knivslag, som jeg fik i mit tynde Liv. Hvem der havde gjort det? spurgte Præsten. En Mand i Kraghave, lød Svaret, jeg kender ham ved Navn, naar jeg ser ham. Hvad Aarsagen var til deres Klammeri? Jo, sagde Rasmus, jeg kørte før her paa Vejen hjemad, og samme Mand kom kørende bagefter mig. Da tykkes mig, at han raabte efter mig. Saa stod jeg af min Vogn, tog min Tyv (Høtyv) i min Haand og gik tilbage til ham og spurgte, hvi han saadan hujede efter mig. Saa slog jeg til ham med Tyven, men enten jeg ramte ham lidt eller ikke, det ved jeg ikke til Skels. Han havde et Svøbeskaft i sin Haand og tarsk mig med. Men Kniven, som jeg fik min

Skade af, saa jeg intet til, førend jeg havde min Skade. Hans Andersen kom siden til mig og drog Kniven af mig.

Præsten spurgte til sidst Rasmus, om de tilforn havde været Uvenner og i Slagsmaal med hverandre. Nej, aldrig før nu.

Saa døde Rasmus.

Enken, Johanne, der var stævnet til Tinge, kunde intet oplyse. Hun var nu flyttet til Roskilde.

Mads Nielsen fra Vridsløsemagle havde været i Kroen samme Aften, de kom med Rasmus — og, sagde Mads, Rasmus tog selv Kniven af sig. Dette bekræftedes af Hans Andersen — ogsaa fra Vridsløsemagle: Det var ikke ham, der havde draget Kniven ud, men Rasmus selv, og Rasmus havde givet ham den.

Det var Hans Sørensen fra Kraghave, der var Drabsmanden. Men det var et Nødværgedrab. Den dræbte Rasmus Bendzen, tidligere Kromand i Roskildekro, havde været en farlig Angriber. Denne Betragtning fik Hans Sørensen Medhold i paa Sjællandsfars Landsting i Ringsted, hvor 16 Mand fra Smørum Herred mødte op til at fremlægge Sagen. Med Landstingets Billigelse ordnede Hans Sørensen Sagen med at give Nødværge-Bod til den dræbtes Broder, Hans Bendzen i Thorslundemagle og dennes Slægt.

Paa Smørum Herredsting begærede Hans Sørensen saa, at der maatte lyses Kongelig Majestæts Fred over ham for Manddrab.

„Saa lyses i Dag Guds og allernaadigste Herre og Konges Fred over ham og hans Slægt“.

Ingen maatte gøre ham nogen Skade, og de to Parter — Hans Sørensen og Hans Bendzen — gav hinanden Haanden paa, at der intet ondt skulde være imellem dem.

Da Rasmus døde i Roskildekro, var Sivert Pedersen Kromand der. Han har nok ogsaa været lidt hidsig af sig og trakteret Poul Petersen fra Brøndbyvester lidt kraftigt med sin Kaarde, saa Poul maatte ligge ved Badskærer (Saarlæge) i København i længere Tid af sine Saar. Det havde været til stor Skade og Nachdel (Tab) for

Poul, som derfor indstævnede Sivert Kromand paa Tinge.

Her kunde Anders Lauridsen oplyse hele Sagen: Han (Anders) og Sivert aag paa hver sin Vogn fra København. Bag efter kom Poul Pedersen og hans Karl, ogsaa paa hver sin Vogn. Oppe paa Valby Bjerg vilde de køre Vædeløb med Sivert, der ikke vilde lade dem køre omkring sig.

Den vilde Kørsel begyndte ved Jep Hollænders Lergaard i Valby og fortsattes ud til Stagerne ude ved Broen ved Langevadsdam (Damhussøen). Her saa det ud til, at Poul skulde vinde. Da drejede Sivert pludselig sit Køretøj paa tværs af Vejen, saa Hjulene greb fat i hinanden: Pouls Hjul holdt stille i Siverts Hjul. Ledmanden ved Broen sagde, at det havde knaget i Hjulene, som man kunde have traadt udi et gammelt Gærde.

Sivert var i Krigshumør, han drog Kaarden og stødte — ganske vist med Fladen — til Mulerne paa Pouls Heste. Med Svøben traf han Pouls Kvinde, saa det gjorde ondt (paa hende). Poul selv blev værst medtaget, han blev ramt af Kaarden paa Kinden og hans Hat gennemstukket. Da hans Karl kom til, havde Poul taget Siverts Kaarde og Hat, og Sivert selv var gaaet op til Huset ved Langevadsdam.

Vædde- og Paakørslen havde de sagtens været lige gode om, men Siverts Kaarde havde vel nok været for rask i Vendingen. Kromanden tilbød nu Poul, at han vilde betale noget af Badskærlønnen, men det vilde Poul ikke gaa ind paa. Først da Sivert lagde mere til — da Badskærerenes Regninger fremlagdes — indgik de to Kamphaner et hæderligt Forlig.

Sivert blev ikke gammel i Roskildekro.

I 1655 havde Kjeld Kromand den. Samme Aar blev han stukket til døde paa sin farende Vej mellem København og sin Bopæl.

Christen Nielsen fra Egby var sammen med sin Kone Mette kommet kørende fra København. Ude ved Valby blev de indhentet af Kjeld Kromand, der var ridende. De fulgtes ad nogen Tid, hvorpaa Kromanden red fra

dem. Lidt efter kom mod dem en Vogn kørende i flyvende Rend fra Langevadsbro. Der var 3 Karle paa Vognen, og en af dem vendte sig tilbage og hujede og skreg.

Da Christen nu kom til Broen ved Enden af Kongens Vej, laa Kjeld Kromand og var stukket. Ingen var hos ham, og han fornåm heller ingen, der kunde have gjort det uden de samme, der havde kørt paa den Vogn.

Kjelds Hest stod hos ham.

Nu kom Jesper Madsen fra Herstedøster kørende forbi. Kjeld raabte ham an: Aa, kære Nabo, aag mig hjem til mit Hus, til min Kone og mine fattige, smaa Børn, efterdi jeg ikke kan taale at ride, saa skal Gud lønne dig derfor.

Nu kom ogsaa to Karle til, og de hjalp Jesper at faa Kromanden paa Vognen. Derpaa kom Kjelds Søn, Iver, til. Han kom ogsaa paa Jespers Vogn og aag med hjem til Roskildekroen.

Sønnen og Jesper spurgte under Kørslen flere Gange Kjeld, hvem der havde gjort ham hans Skade. Men det kunde han ikke gøre Rede for.

Peder Eriksen og Hans Andersen havde synet Liget. Stikket var i højre Side, og det tykkes dem, at være sket med et Væрге. Hans Andersen var i Kroen, da Jesper kom agende med Kjeld Kromand og var med at bære ham af Vognen og ind i Stuen. Han spurgte ogsaa Kjeld, hvorledes det var gaaet til. Med Nød kunde Kjeld tale, men sagde dog, at det var tre Karle paa en Vogn.

En Time efter døde Kromanden.

16 Nævninge med Clemen Jensen fra Thorslundemagle maatte saa rejse til Ringsted og fremstille Sagen der. Men Drabsmændene blev næppe fundet.

Nu overtog Henrik Vilchen Kroen. Han døde 1660. Hans Bo udviste kun 80 Daler og 3 Mark, som hans Efterleverske beholdt fra Fjenden.

Svenskerne havde huseret grimt; Kroen var afbrudt og ruineret, saa ikke en Stage deraf blev bestaaende.

Efter Freden havde Kroenken, Henriks Enke, kun en

liden Jordhytte at bæle sig i paa Kropladsen. Her sad hun nu og tappede Øl ud til sin Næring.

Da fik hun en Fæstemand, Søren Jørgensen, der efter deres Trolovelse byggede Huset, som nu er paa Pladsen. —

Saaledes beretter Tingbogen fra Aar 1661. —

Men nu faldt den afdøde Kromands Kreditorer over stakkels Søren. Sigvard Flor i København fordrede 47 Slettedaler for adskillige Varer, som salig Henrik Vilchen havde faaet i København. Det nægtede Søren at betale, det kom ikke ham ved! Jo, hævdede Modparten, naar han havde indladt sig i Ægteskab med Henrik Vilchens Enke, var han ogsaa pligtig til at betale hendes tidligere Mands Gæld.

Regningen var ført helt tilbage før Krigen og lød bl. a. paa:

5 Skæpper Humle 3½ Mark, 1 Lispund Hør 11 Mark, ½ Tønde Sild 4 Slettedaler, 1 Lispund og 2 Skaalpund Hør 3 Slettedaler 1 Mark 8 Skilling, 1 Tønde Sild 8 Slettedaler, 14½ Skaalpund Hør 9 Mark 5 Skilling.

Det var rigtig nok, at Henriks Enke, Maren Nielsdatter, havde giftet sig med Søren Jørgensen, men denne havde ikke ved Haandskrift forpligtet sig til noget. Desuden var der skiftet efter Henrik Vilchen, hvor Kreditorerne var indkaldt. Boets Overskud viste 5 Rigsdaler 3 Mark, og af dem kunde Sigvard Flor faa sin pro quota (Andel)! Det blev intet svimlende Beløb. —

Søren Kromand hyttede sig.

Omkring 1670-80 faar Kroen Besøg af en haandfast Dame, Fru Birgitte Skeel, der er paa Rejse fra Sverrig til sin danske Gaard, Gammel Køgegaard. Hun gør Ophold paa Kroen, men imens er hendes Kusk blevet stukket ned af nogle Røvere fra en nærliggende Lund. Og iført Kuskens Tøj agerer een af Røverne Kusk under den fortsatte Rejse.

Fru Birgitte opdager imidlertid Spøgen. Men i Stedet for at falde i Svime trak den koldblodige og armstærke Dame sit ene Strømpebaand af, og imens Karrossen i

fuld Fart rumlede mod Stenager Skov, slyngede hun i et rask Tag Strømpebaandet om Halsen paa Røveren og kvalte ham.

Liget kastede hun i Grøften og kørte derefter selv sin Vogn hjem til Gaarden.

Foruden Roskildekroen laa der den endnu nærmere „Bavelse Kro“, hvor nu „Korsgaarden“ ligger ved Herstedøstervejen. Bavelse Kro var en stor 4 længet Gaard med Mølle og Rejsestald.

Imellem Bavelse Kro og Roskildekroen laa „Trippendals Galge“ paa Højen udfor Radiotaarnet i Herstedvester. Og da man anlagde Radiostationen, udgravede man samtidig en Del Skeletter, som senere blev overført til Glostrup Kirkegaard.

Den sidste Henrettelse her fandt Sted den 3. Marts 1791.

En skaansk Pige, der havde født i Dølgemaal, blev henrettet med Økse. Hendes Kæreste havde dog udvirket hendes Benaadning, men, da han kom løbende over Markerne hen mod Retterstedet med Benaadningen, faldt Øksen, inden han kom indenfor Hørevidde.

Efter 1819 opnaaede Roskilde Kro stort Ry paa Grund af Værten — Anders Anton Brøndums — Færdighed i Brændevinsbrønderiet. Han var en Broder til Grundlæggeren af „Brøndums Akvavit“.

En Dag i 1863 spadserede Peter Larsen fra Villingerød i Nordsjælland til Roskilde Kro for at besøge sin ældre Broder, der var Ejer af Kroen. Og her blev Peter saa hængende som Staldmester. At være Staldmester paa Danmarks største og berømteste, kongelig privilegerede Landevejskro var dengang en indbringende Forretning. I løbet af godt en halv Snes Aar havde Larsen tjent saa meget, at han kunde købe „Lille Toftekærsgaard“ i Herstedvester.

Peter Larsen fortæller: Det var Roskilde Kros gyldne Tid dengang. Da var det ikke Automobiler, som i susende Jag passerede Roskildevejen, men sindige Fragtvoogne og flotte Herskabskøretøjer, der havde god Tid til at raste

og faa en lille Hjertestyrkning. Banen fra København til Roskilde blev aabnet i 1847 og havde vel formindsket Færdselen paa Roskildevejen, men Trafikken fra Nordvest- og Sydsjælland foregik endnu ad Landevejen.

Kroen var aldrig lukket. Der var aabent Hus Dag og Nat. Og der var altid 2 Mand i Stalden til at modtage de kommende Køretøjer. Flest kom der om Natten. Det gjaldt nemlig om at komme til København i den aarle Morgen. Derfor indrettede de faste Vejfarende sig saadan, at de kunde faa et Hvil tilligemed Hestene enten i Roskilde Kro eller i „Vejrmøllen“ — endnu Egnens gængse Navn for „Røde Vejrmølle Kro“ — inden det sidste Stykke Vej blev tilbagelagt.

Mest roligt var der Natten mellem Lørdag og Søndag. Onsdag, Torsdag og Fredag Nætterne var de travleste. Da kunde der komme 70-80 Vogne, — et Tal, der endda forøgedes stærkt i Bærtiden, naar Prangerne kørte til Sydsjælland og Stevns.

Det var store Vogne og svære Læs, der transporteredes. Den rejsende, der nu suser fra København til Kalundborg paa en Time tænker ikke paa, at samme Rejse i Tres'erne tog en Uge Tur og Retur.

Fragtmanden fra Kalundborg hed Jens Larsen. Han kørte selv den største Fragtvogn, forspændt enten med 4 eller 5 Heste. Og han havde altid mindst een ekstra Vogn med. Hver Tirsdag Kl. 3 kørte han hjemmefra. Torsdag Nat bedede han i Roskilde Kro. Saa kørte han atter tilbage fra København Fredag Aften og naaede hjem om Søndagen. Om Mandagen fordelte han de hjemkørte Varer og tog saa fat paany om Tirsdagen.

Han havde ligesom de andre Fragtmande mange Passagerer med. Læsset var altid lagt saaledes, at der blev en Slags Sæde midt i Læsset. Her sad saa Passagererne. Det maa ved Vintertid have været en drøj Rejse. Kalundborglæssene var saa høje, at man paa Kroen havde en særlig Stige alene til disse Vogne.

En særlig Klasse af Vejfarende var Hønsekræmmerne, der kørte Sjælland rundt og købte op for at bringe det

købte Fjerkræ til Torvs i København. Det var lige som Fragtmændene, støtte og solide Folk. Af lettere Støbning var Bærtidens Prangere.

Fra Køge kørte der to Fragtmænd, den ene med to Vogne. De største Vogne fra Sydsjælland kom fra Vordingborg. Og fra mange andre Steder kom der faste ugentlige Vogne.

Sommetider kom der ogsaa noget i Vejen med Jernbanen, og saa kom den gamle Postkørsel igang igen. Engang først i halvfjerdserne var Banen standset i 14 dage. Postmester Christensen, Taastrup, maatte saa flytte Postkontoret til Roskilde Kro. Herfra dirigerede han Færdselen med rejsende og Post mod Vest og Syd. Han var jo selv Vognmand i stor Stil. I de mange Aar der gik mellem Roskilde Banens Aabning og Anlæget af Masned Sundbanen, udgik al Deligencekørsel til Sydsjælland og Lolland-Falster fra Taastrup. Posthuset var i den Ejendom, hvor Aktieselskabet Joh. F. Hansen senere havde til Huse. Postmesteren i Taastrup havde altid en halv Snes Heste staaende rede.

I Kælderstuen, som er et stort Rum, var det ene Hjørne afskilt med Brædder. Her stod 4 Senge beregnet paa „simpelt Folk“. Hertil henregnedes Bissekræmmere og Folk, som solgte Sæbe og Barberknive, samt Vagabonder og rejsende Svende. Midt i Kælderstuen stod en „Kløpind“, en rund Træstamme, hvor der blev gnubbet flittigt af farende Svende eller Landevejens Riddere efter en Nats Søvn sammen med Utøj og deslige. Hotelopholdet her kostede 8 Skilling pr. Nat. Ofte laa der 3 Hold Spillemænd med Koner i dette Værelse med Dobbeltsenge til 50 Øre pr. Nat. Par og dertil endda Morgenkaffe. Skillerummet kunde tages ned og blev tillige med de 4 Senge flyttet ud, naar der skulde være Bal.

Fornemme Folk fik anvist smukke Værelser i første Stok.

Engang var ogsaa Eventyrdigteren H. C. Andersen Gæst paa Roskilde Kro. Aabenbart har baade hans Pengepung

og Mave været slunkne; thi han kvitterede for Nattelogi og Mad med følgende Vers:

Guds Fred med den, som villigt letter
den kummerfulde Broders Nød,
som slukker Tørst og Hunger mætter,
o, var det end med sparsom Brød,
thi Gud saa ej paa Riges Haand,
men paa den fromme Givers Aand.

Originalen af dette Digt er endnu bevaret. Og i Krostuen hænger endnu en Trætavle, hvorpaa Digtet er malet i grønt og rødt. Under denne Mindetavle for den berømte Gæst, hang der i mange, mange Aar en solid Sparrebøsse gjort i Kobber og forstærket med haandsmedede Jernringe. Bøssen brugtes i sin Tid til Spillepenge. Puljen gik til Bøssen, og naar Haandværksvende, der var paa Valsen, kom til Kroen, blev de hjulpet af denne Kilde.

Desværre er denne gamle interessante Genstand sporløst forsvundet. Vel sagtens er den efter Kroens Nedrivning i 1940 havnet hos en Produkthandler og gaaet upaaagtet i Smeltediglen sammen med den øvrige store Bunke af gammelt Jern.

Familien Bang paa Roskilde Kro.

Den 1. April 1888 sled et Par stærke Vognmandsheste sig igennem Sneen frem til Roskilde Kro. Det var et Herrens Vejr, men Vognmandskusken skulde frem med sit Læs paa den tunge Vogn.

Det var Hans Hansen Bang og Hustru Anna Emilie Bang — med deres to smaa Døtre — der efter megen Besvær havde fundet en Mand, som vilde køre dem til Roskilde Kro, hvor de skulde overtage Forpagtningen.

I hvorvel der til Hans Bang var fremsat mange og svære Advarsler om ikke at paatage sig det tvivlsomme Hverv at blive Krofar paa Roskilde Kro, idet det var gaaet alle de forudgaaede meget ilde, og ingen endnu havde kundt svare Regnskab, saa vovede han ikke destomindre Springet.

Hans Bang var en dygtig og driftig og dristig Mand. Han havde været Mejerist og sidst haft en Ølforretning i København. Men nu vilde han prøve et større Vinge-fang. Og nu satte han Foden indenfor paa Roskilde Kro som Forpagter.

Roskilde Kro
Med den gamle „Fredspil“ ved Gavlen af Rejsestalden

Kroen ejedes i 1888 af Proprietær Levy, som var Ungkarl. Da han døde i 1893, kom der nogle spændende Dage for alle paa den gamle Kro.

I dette tredelte Kompleks var Bang Forpagter af Kroen, Bendtzen af Brændevinsbrænderiet og Jensen af Landbruget paa 68 Tønder Land. Og nu skulde Kroen sælges.

Hvem blev den nye Ejer, og hvem af de tre Forpagtere skulde forlade Kroen. — —

Paa den Tid var Taastrup Nykro blevet bygget som en Filial af Roskilde Kro, fordi den Kro, der laa nærmest den ny Taastrup Jernbanestation, fik Ret til at drive Gæstgiveri ved Stationen. I begge Kroer stod oprindeligt en tinglæst Gæld paa 225,000 Kr. Taastrup Nykro var blevet solgt for 50,000 Kr., og saaledes kom der til at hvile

175,000 Kr. paa Roskilde Kro. Men til den Pris kunde ingen af de tre Forpagtere overtage Kroen, selv om der hørte ca. 70 Tønder Land til. Det var ogsaa i de Aar daarlige Tider for Landbruget. Der meldte sig da heller ingen Købere.

Men en Dag fik Hans Bang Brev fra Etatsraad Heide, som behandlede Boet, om at give Møde inde paa hans Kontor i København. Humøret dalede ikke saa lidt hos Kromanden; nu var han da sikker paa, at det maatte være ham, som skulde forlade Pladsen. Stor var hans Forbavselse derfor, da Etatsraaden meddelte ham, at han (Bang) havde købt Kroen. — Bang protesterede. Jo, svarede Etatsraaden, De har budt 75,000 Kr. for den. Og nu kunde Bang huske, at han en Dag i Spøg havde sagt til sine to Forpagterkolleger, at han godt vilde give 75,000 Kr. for Kroen.

Den afdøde Ejers Familie ønskede ikke, at Boet skulde gøres op med et Underskud som Resultat, og Familien betalte de manglende 100,000 Kr.

Saaledes blev Hans Bang og Hustru Ejere af Kroen, og en lang og travl Arbejdsdag begyndte.

Og Aaret efter at Bang havde overtaget Kroen, kom en Dag Forpagteren af Brændevinsbrænderiet, Bendzen, ind til Bang og meldte, at han ikke kunde fortsætte. Nu var han kørt fast. Bang maatte da spænde Hestene for og i Nattens Mulm og Mørke køre til København for at hente Malt, saa Brænderiet ikke gik i Staa. Kundekredsen maatte ikke svigtes.

Nu havde Bang to Virksomheder, og der blev sat Fart i Brænderiet. Brændevinen fra Roskilde Kro blev landskendt. Bang kørte selv Brændevinen i Ankre med Hestevogn til de Handlende i Nabobyerne.

De københavnske Brændevinsbrænderier knurrede over den generende Konkurrence og henstillede til Regeringen, at den forbød Roskilde Kros Snaapse-Produktion. Men paa Grund af sit kongelige Privilegium fik Roskilde Kro Lov til at beholde sit Brænderi, der først blev nedlagt i 1902. De store Spritfabrikker fik den Ordning med

Bang, at han skulde holde op med Brænderiet mod at faa Varerne fra de store Brænderier og handle som et Depot.

Hans Hansen Bang til Roskilde Kro blev en kendt og agtet Mand, usnobbet og ærlig, han fik betroet flere Tilidshverv i Sognet og fik af Sogneraadsformanden den Ros, at hans Skatteskema hvert Aar var udfyldt paa den mest eksemplariske Maade.

Imidlertid oversteg det store Arbejde paa de tre Felter, at være Krofar, Bonde og Brændevinsbrænder Bangs Kræfter. Fra 1899-1903 var Kroen udlejet til Carl Beck og fra 1903-18 til Rasmus Jørgensen, som derefter købte Bregnerød Kro.

I 1918 blev Roskilde Kro forpagtet ud til Sønnen, Richard Bang, der oprindelig var Købmand. Richard Bang og hans Kone Ingeborg Bang har ved deres energiske Virke paa Roskilde Kro spillet en stor Rolle for Sognets Foreningsliv, idet Størsteparten af Sognets og Egnens Møder, og Sammenkomster af udensogns Beboere har været afholdt her.

Hos det elskværdige og afholdte Ægtepar har man altid fundet den Venlighed og Gæstfrihed, man sætter Pris paa. Interessen og Imødekommenheden hos Richard var altid lige stor, hvad enten det drejede sig om en større Fest, eller det blot var et Par Stykker, der havde sat hinanden Stævne. Kneb det for en eller anden nystartet Forening, eller gav en Fest ikke det formodede Overskud, var man altid sikker paa, at Kromanden ikke først og fremmest saa paa sin egen øjeblikkelige Fordel.

Den, der een Gang blev Ven med Richard, var Ven for hele Livet.

Efter nogle Aars Svagelighed døde Hans Hansen Bang den 17. Sept. 1920. Han blev 65 Aar gammel,

En travl Arbejdsdag var endt. Dengang han købte Roskilde Kro, var den ret forfalden og misrøgtet. Nu var den bragt frem ved Flid, Dygtighed og Nøjsomhed til en blomstrende Forretning.

Manddommens Gerning var gjort.

Efter sin Mands Død fortsatte Fru Anna Bang Hjemmets mange og gode Traditioner endnu i 24 lange Aar. Gamle Fru Bang, som hun kaldtes paa Egnen, var et ganske enestaaende og meget særpræget Menneske. Hun var gudfrygtig og Godheden selv, en storartet Mor for sin Børneflok — 5 Sønner og 5 Døtre — og en elskelig Bedstemor for sine 27 Børnebørn. I de sidste Aar begyndte ogsaa Oldebørnene at tone frem.

Anna Bang var en stor Personlighed og blev agtet af baade høj og lav, der gennem Aarene har været Gæster paa Kroen. Selv den ringeste Mand blandt Landevejens farende Svende talte pænt, naar Fru Bang viste sig i Lokalet. De kendte hende alle, og hun kendte dem. Al Ondskab var som blæst ud af disse Mænd paa Livets Skyggeside, naar Fru Bang talte til dem.

Landevejens Riddere gik aldrig Roskilde Kro forbi. Det var dog ikke saa meget Kroen, de søgte, men derimod Bangs Borgerstue, hvor de fik al den Mad, de kunde spise, og hvor Øl og Brændevin stod paa Bordet til fri Afbenyttelse. Var de i Nød og Trang for et Par Bukser eller en Skjorte, kunde Fru Bang ogsaa ordne dette Spørgsmaal.

Natlogi fik de altid Lov til at opsøge, hvor det passede dem bedst, enten paa Høloftet, eller i Halm, eller i en Trækasse, de selv havde anbragt i den lune Stald, med lidt Halm paa Bunden og et Par Sække som Overdyne. Efter en saadan Nat i det bare Sengehalm var det velgørende at faa en Kop varm og gratis Morgenkaffe hos Fru Bang.

Disse Landevejens Riddere var ikke uden Humør. Der var Tosse-Christian, Sids-Johan, Hemmingsen og Bolle-Ole. Efter sigende havde Tosse-Christian i sin Ungdom studeret til Læge, men var blevet overstuderet. Dog havde han endnu en Del Vid i Behold. Sids-Johan, hvis Moder hed Sidse, blev opflasket med Brændevin. Man paa-stod at Sidse ikke drak Brændevin af Snapseglass, men af Kaffekoppen. Arbejde kunde Johan, dog kun i Perioder, men spise kunde han altid og det ganske enormt. Satte

man Mad ind til fire, og Johan kom først, spiste han det hele.

Bolle-Ole havde lavet sig en Hue af et rødt Dukkeskørt, som han trak over Hovedet. Og saa kunde han illudere Kirkeklokkernes Ringning ved store Bevægelser med Arme og Ben samt Udbrud af mørke og lysere Toner, der skulde gengive Klokkernes Klangfarve.

Kom der fine Folk paa Kroen, var Fru Bang ogsaa den, der kunde byde Velkommen til saadanne Selskaber, og hun har altid været en Dygtighed til at tilberede Maden og dække Bordet og gøre Lokalerne festlige.

Det ramte Fru Bang dybt i Hjertet, da den sidste Udvidelse af Roskildevejen medførte, at den gamle historiske Kro maatte brydes ned og vige for den nye Vej, men hun forstod, at der ikke var noget at gøre.

Men det bliver ikke let at rive mit gamle Hjem ned, sagde Fru Bang. Min Kro hviler paa store Granitsten, Murene er tre Stens Mure, og Bjælkelaget er af Eg haardere end Jern. I Stedet lod hun bygge en stor og moderne Villa lige ved Siden, hvor hun — med tungt Hjerte — flyttede ind sammen med en Datter, der var blevet Enke.

I 1951 blev Kroen forpagtet til Restauratør Charles Larsen, der ved sit Værtskab har søgt at holde de gamle Traditioner i Ære paa Skydeselskabets Festdage.

Da Kroen var brudt ned, og de store Kampesten fjernet fra Grunden, fik Naboens Søn en Dag Øje paa noget, der skinnede i den ene Kampesten. Ved nærmere Undersøgelse viste det sig at være en Fordybning i Stenen tilsmeltet med rødt Lak. Da Lakken var fjernet, faldt der en 8 Skilling i Sølv ud. Den var fra 1773. Længere inde i Stenen laa en 5 cm stor Kobberplade, og paa den ene Side stod der: Gott allein die Ehre. P. Witt, Bauherr, den 24. Junius 1773, og paa den anden Side: I. G. Katner, Maurermeister. Bygherren P. Witt var Kroens Ejer. Nu ved man altsaa, at det var to Tyskere, der har forestaaet Kroens Opførelse paa dette Sted, og at man ogsaa dengang har brugt Grundstensnedlæggelse.

Kobberpladen blev afleveret til dens rette Ejer, Fru Anna Bang, og selv beholdt Hans Olsen 8 Skillingen i Sølv.

Efter et Fald, der afstedkom et Laarbensbrud, døde Fru Anna Bang 1943 en Maaned før hun vilde være fyldt 83 Aar. Hendes Jordefærd blev en af de største i Egnens Historie. Men efter Fru Bangs Bortgang forsvandt ogsaa en god Del af den Fornemhed, som Fru Bangs fine Personlighed forlenede gamle Roskilde Kro. Og paa vore Festdage maa Skydebrødrene nu savne den festlige Modtagelse, som Anna Bang gav os fra Trappen, naar vi kom marcherende ned til Lunden.

Arvingerne efter Fru Bang solgte Roskilde Kro med tilhørende Landbrug til deres Broder Carl Bang for 225,000 Kr. Carl Bang drev Roskilde Kro med tilhørende Landbrug sammen med sin Gaard i Klovtofte indtil sin Død 1958. Han blev 63 Aar gammel.

Hans Enke, Fru Dagmar Bang, fører Roskilde Kroen videre.

Den sidste af de 4 gamle „Fredspile“
Den er knudret og krum og hul. Men den vil ikke dø

Slægt efter Slægt gaar i Graven.

Men der henne ved Indgangen til Haven staar endnu den sidste af de 4 gamle „Fredspile“. Den er knudret og krum og hul. Men den vil ikke dø. Flere Gange har Stormen knækket dens tykke Stammer, saa de laa tværs over Roskilde Landevej. Hvert Foraar skyder alligevel nye, friske Skud frem, og Foraarsvinden leger blidt med de nys udsprungne lange smalle Blade.

Den gamle Pil staar og drømmer om Generationer af Skydebrødre, der drog forbi den med Faner og Musik, om Dyrskue, om Fyrværkeri, om Folkeliv i Haven og Dans til den lyse Morgen.

Resterne af Store Vejleaa lister bort under Broen

Og frem under Roskildevejen risler Resterne af Store Vejleaa gennem den gamle Have. Den pludrer om Kanonslag og om Papegøjen paa sin høje Stang. Den hvisker stille om Fugleskydnings Selskabets Tilblivelse, om Roskildevejens og Roskildetroens Historie, Dramatik og Patina.

Jubelaarets Bestyrelse 1959.

St. fra venstre: Heje Hansen, Alfr. Hansen, J. P. Mengel, Ernst Knudsen, Vagn Rasmussen.
Sidd. Carl Rafn, Vincents Lerche, Hans Petersen, Henry Jakobsen.

SELSKABETS FORMÆND
gennem 100 Aar

- | | |
|---|-----------|
| 1) Gdr. Jens Nielsen, Højbakkegaard, Taastr. | 1859-1867 |
| 2) Lærer J. Mengel, Smørum, senere Ishøj. | 1868-1869 |
| 3) Restauratør J. C. Tvede, København. | 1869-1872 |
| 4) Fabrikant H. C. Jespersen, Vridsløselille. | 1873-1876 |
| 5) Landstingsm. Jørgen Sørensen, Brøndbyv. | 1877-1878 |
| 6) Gaardejer Hans Sørensen, Klovtofte, Taa. | 1879-1891 |
| 7) Godsejer Axel Nielsen, Taastrup. | 1891-1897 |
| 8) Cand. pharm, S. Færch, Roskilde Kro. | 1898-1900 |
| 9) Møller H. Madsen, Valby Mølle, Taastrup. | 1900-1924 |
| 10) Købmand Ernst Larsen, Taastrup. | 1924-1935 |
| 11) Boghandler Enevold Fogt, Taastrup. | 1935-1944 |
| 12) Kaptajn, Direktør H. Muxoll, Taastrup. | 1944-1950 |
| 13) Hotelejer Sv. Lippert, Taastrup. | 1950-1954 |
| 14) Baron V. Lerche, Benzonsdal. | 1954- |
-

TROFASTE BRØDRE

Fhv. Gaardejer A. P. Christensen.	Medlem i 71 Aar
Gaardejer Jens Andersen.	Medlem i 69 Aar
Husejer Ole Olsen.	Medlem i 65 Aar
Gaardejer Niels Petersen	Medlem i 61 Aar
Proprietær H. P. Olsen.	Medlem i 60 Aar
Repræsentant J. R. L. Petersen,	Medlem i 55 Aar
Frisørmester Johs. Bredo.	Medlem i 50 Aar
Sognefoged P. Olsen.	Medlem i 49 Aar
Købmand Chr. Christiansen.	Medlem i 46 Aar
Cigarhandler A. K. Andersen.	Medlem i 46 Aar
Skræddermester C. C. Hansen.	Medlem i 46 Aar
Gaardejer J. F. Petersen.	Medlem i 44 Aar
Murermester Johs Andersen.	Medlem i 44 Aar
Gaardejer Oluf Sørensen.	Medlem i 42 Aar
Bankbestyrer C. Rafn,	Medlem i 40 Aar
Overretssagfører N. Nielsen.	Medlem i 40 Aar
Læge F. Nørregaard.	Medlem i 40 Aar
Cand. pharm. S. Færch, Kasserer og	Formand i 41 Aar
Møller H. Madsen.	Formand i 24 Aar

SELSKABETS FUGLEKONGER

i de første hundrede Aar:

1860. Gæstgiver I. C. Tvede, København.
 1861. Stationsforstander Olsen, Taastrup.
 1862. Gaardejer Hendrik Nielsen, Kallerup.
 1863. C. K. Friis, Ejer af Roskilde Kro.
 1864. Gaardejer Rasmus Jørgensen, Vridsløselille.
 1865. Gaardejer Knud Andersen, Vallensbæk.
 1866. Gaardejer Lars Christensen, Risby.
 1867. Gaardejer Jens Jeppesen, Hovmarken.
 1868. Gæstgiver A. Sørensen, København.
 1869. Snedkermester L, F, C, Nielsen, København.
 1870. Vinhandler Heidkampff, København.
 1871. Gaardejer Lars Hansen, Vridsløsemagle.
 1872. Restauratør Ottesen, København.
 1873. Fuldmægtig Culmsee, København.
 1874. Gaardejer Jørgen Sørensen, Brøndbyvester.
 1875. Mads Madsen, Avedøre.
 1876. Urmager N. S. Høyrup, København.
 1877. Chr. Olsen, Vallensbæk.
 1878. Gaardejer Jens Mortensen, Taastrup Valby.
 1881. P. Jensen, Skovlunde.
 1882. Hestehandler A. Brøndum, København.
 1883. Gaardejer Lars Eriksen, Tranegilde.
 1884. Gaardejer Rasmussen, Maltgaard.
 1885. Gaardejer Hendrik Nielsen, Kallerup.
 1886. H. Johansen, Vibeholm, Brøndby Øster.
 1887. Wilh. H. Christensen, København.
 1888. Gaardejer Chr. Olsen, Vallensbæk.
 1889. Maskinfabrikant L. N. Levin, København.
 1890. Gaardejer L. Eriksen, Tranegilde.

1891. Skolelærer Petersen, Taastrup Valby.
1892. Bagermester Wilhelm Lorentzen, København.
1893. Murer Hans Larsen, Sengeløse Mark.
1894. Lars Peder Pedersen, Vridsløselille.
1895. Møllejejer Larsen, Kathrinehaab.
1896. Forvalter Sørensen, Ragnesminde, Vallensbæk.
1897. Gaardejer H. Jeppesen, Taastrup.
1898. Overgraver Hattinge, København.
1899. Manufakturhandler Hugo Dorph, Taastrup.
1900. Landmand H. P. Petersen, Vridsløsemagle.
1902. Grosserer Louis Hartvig, København.
1903. Kreaturkommissionær Schmidt, København.
1904. Gaardejer H. P. Jensen, Brøndbyvester.
1905. Overgraver V. Hattinge, København.
1906. Restauratør Jørgensen, København.
1907. Gartner N. H. Nielsen, Høje Taastrup.
1908. Gæstgiver Jørgensen, Roskilde Kro.
1909. Gaardejer M. P. Tønnesen, Ledøje.
1910. Forpagter Sørensen, Nygaard.
1911. Gaardejer H. Nielsen, Klovtofte, Taastrup.
1912. Ølhandler J. Petersen, Glostrup.
1913. R. Hansen, Baldersbrønde.
1914. N. Nielsen, Ejby.
1915. Emil Olsen.
1916. Slagtermester Mauritzen, København.
1917. Skomagermester Hansen, København.
- 1918.
- 1919.
1920. Fabrikant S. M. Dencker, Taastrup.
1921. Trafikassistent Casper Petersen, Taastrup.
1922. Slagtermester W. Grøndahl, Glostrup.
1923. Bagermester H. C. Wiedemann, København.
1924. Gaardejer P. C. Larsen, Frydenhøj.
1925. Proprietær Valdemar Hansen, Taastrup.
1926. Direktør Alfr. L. Rasmussen, Taastrup.
1927. Repræsentant Jens Larsen, Taastrup.
1928. Oluf Hansen, København.
1929. Sognefoged N. Hansen, Brøndbyøster.

1930. Redaktør O. R. Hintze, Ballerup.
1931. Gaardejer Lars Hansen, Ejby.
1932. Gaardejer Niels Christiansen, Vallensbæk.
1933. Dommerfuldmægtig Erik Berg, Glostrup.
1934. Gaardejer P. Buur, Brøndbyvester.
1935. Dyrlæge Thomas Jensen, Taastrup.
1936. Skrædermester Bergstrøm, København.
1937. Gaardejer Otto Olsen, „Vibeholm“.
1938. Sparekassebestyrer C. Møller, Taastrup.
1939. Bagermester Jens Olsen, København.
1940. Ingen Fugleskydning.
1941. Ingen Fugleskydning.
1942. Sognefoged O. P. Olsen, Thorslunde.
1943. Restauratør Fakse Pedersen, København.
1944. Rentier Jørgen R. L. Petersen, Køge.
1945. Malermester Carl Rasmussen, Taastrup.
1946. Herreekvhd. Hougaard Andreasen, Taastrup.
1947. Kroejer Svend Bruun, Elverdams Kro.
1948. Overbetjent Adolf Skaanderup, Vridsløselille.
1949. Værkfører Knud Kvist, Taastrup.
1950. Guldsmed M. Pagsberg, Glostrup.
1951. Ostegrosserer C. M. Jensen, Taastrup.
1952. Fabrikant Bjørn Jensen, Glostrup.
1953. Tømremester Ernst Nielsen, Taastrup.
1954. Viktualiehandler Herm. Nielsen, Søllerød.
1955. Læge Frode Nørregaard, Taastrup.
1956. Borgmester Vald. Hansen, Glostrup.
1957. Repræsentant Charley Lippert, Glostrup.
1958. Kaffegrosserer J. Chr. Jensen, København.
1959.
-
-

P R O L O G

Ved Hundredaarsfesten
den 17. Juni 1959

Saa kom da den Dag, vi vented' saa længe.
Den kom gennem Taage og Vintrene strenge.
Den kom just, da Vinteren tabte sit Slag.
Da kom den, vor festlige Hundredaarsdag.

Af Mindernes Væld vil vi øse tilsidst,
naar Livet os levner en stakket Frist.
Men Selskabet her skal leve forvist
en Livsbane lang foruden en Brist.

For hundred' Aar siden var der Mænd i vor Midte
saa stoute og stærke — af Døgnet forslidte. —
De vilde for Hverdagen Festen ej kvitte.
Paa Slægtstraditioner de vil sig beflitte.

Af store Tanker kom Hjerter i Brand.
Eliten blev samlet fra By og fra Land.
Saa fødtes vort Selskab — i fattige Kaar,
men blomstrede villigt i Vinter og Vaar.

De bar dig paa Hænder, de gamle Slægter.
Lad se, hvormeget vi andre mægter.
Om blot vi har arvet et Kvint af Kulturen,
som Aner før os har saaet i Furen.

Med vajende Faner, med Smil og Musik
ad Roskildevejen til Stævnet vi gik.
Kanonslag fra Lunden har varslet med Braget,
at Dagen er kommet til Frokostslaget.

Hver Sommer, naar Træerne løves i Lunden,
og Juni har pyntet med Blomster og Grønt,
da har vi Brødre hinanden funden,
og Mødet er hjerteligt, trofast og skønt.

Naar Klokken er tolv, saa kaldes vi sammen
til Lammesteg, Hummer og Øl og Drammen.
Saa svøbes vi blidt i Selskabets Favn,
hvor vi har lagt bi i Broderskabs Havn.

Dog, vel var dit Sekel ej uden en Skramme,
og vist var du rystet en Vinterdag. —
Men nu er der Fest i den herligste Ramme
af talende Skjolde og Dannebrog's flag.

Og naar nu i Aar de hundred' du fylder,
af Hjertet — vor Mor — vi alle dig hylder!
Vi Brødre vil være dig trofaste Børn!
Vi ønsker, din Flugt blir lig Alpernes Ørn! —

Hans Petersen.

Trykt for Taastrup og Omegns Fugle-
skydnings Selskabs nuværende Med-
lemmer i 200 nummererede Eksem-
plarer.

Dette Eksempplar er Nr.

2

