THE Von RÖNNE FAMILY

IN THE BALTICS

[image: image1.png]2

e 1]

Scnweuen//ﬁ%;: =
: 2 4

v BESW"th .

From sundry sources noted and compiled.

HISTORICALLY !!!!

Already, 60 to 70 years before the first land battles of the Order in Prussia, Lübeck and Wisby were existing on Gotland as logistic support stations for Germanic long distance traders and their mariners; and about 1180, the German Christian Mission began its work at the mouth of the Duena River under the direction of Meinhard von Segeberg, Master of the Augustinian Group. The Christianizing of the Baltic Coast was fully accomplished astoundingly fast, but reached only a thin band of the port settlements, where, for centuries the Christian tradesmen from Denmark and Birka were known. The first known bishop, Berthold, from the monastery at Loccum, was slain by pagan natives of Livonia.

Hartwig, Archbishop for Hamburg and Bremen, himself a cruel warrior and church-prince, reacted fast and appointed a nephew, the church dean Albert von Bekesovede, respectively Appeldorn, as the new bishop in Livland (Livonia), already in 1199. Bishop Albert was one of the most powerful, but, also, most controversial personalities of the whole German movement eastward, more successful than the rulers of his time. With the consent of the German King Philipp von Schwaben, he arrived in 1200 a. d., leading 23 ships at the mouth of the Duena. The first of 14 troop movements! --The knightly Livland invaders waged their battle for land with their swords, which in their convictions, were no-man-lands, since they had no Christian inhabitants. Bishop Albert was, in 1225, expressly given equal rank accorded other imperial bishops. He commanded, indeed, a province of the Empire.

The Hanseatic League, during the 13th Century, achieved trade pre-eminence on the Baltic Sea, with Gotland, Schonen, Nowgorod, and established new trade out-posts: 1201 Riga, 1230 Reval and Dorpat, 1237 Elbing, etc.—The German Order of Knights united, in 1237, with the Order of the Brothers of the Sword. This brought to the Order, Kurland, Livland and Semgallen, besides also in 1308 Pommerellen, 1346 Eastland, 1398 Gotland and 1402 the Brandenburg Newmark. In 1410, the German Order was defeated by the Poles.

In the 13th Century, the history books teach us, the call went out throughout the lower German lands:

“To Eastland let us ride!!!”

“And so it was”, said Mushard in “Monumenta Nobilitatis….” That the Nation of Livlanders was raised from baptizm mainly by the Archbishop of Bremen, and simultaneously brought into Christiandom / and had their first archbishop, as also the knighthood...out of this archbishopric received".

In the surrounding areas of the Baltic Sea south of the Gulf of Finland, lived the Letts, Lithuanians, Livlanders, Old Prussians and Kurlanders. During the middle ages, these were Christianized by the German Order, then they were influenced economicaly by the Hanseatic League.

At the beginning of the 13th Century, nothing is known about our knights von Rönne in the Christianizing efforts. The first one bearing the name was here in 1336 written “von Rennen”. Yet it is to be thought, that the spelling followed the hearing of the writers. Later, several ways of writing evolved or were actualized.

Here in the Baltic is the same development of the name as in the Bremen Archbishopric; namely:

Runne—Ronne—Rönne!

The “Sieve-maker Coat of Arms” early in the 19th Century, served as the sources of the following statements, as well as a family tree, which went to the “Sieve Makers Chronicles” through the mediation of Herr W. von Rummel from St. Petersburg.

[image: image2.png]Ordensritter im 13.Jahrh.

The “Sieve Maker” Coat of Arms also describes the Nobility of the “Russian Baltic Sea Provinces”, up to circa 1890, and mentions for the first time in the year 1336 at Dorpat (Livland) a church lord

Johann von Rennen

Without revealing any clarification of the partiuclars.

Lt. Lisch von Behr, in a Book of Record, recorded in 1402 the “Origination” of

Kurd von Rönne

with a seal of Nicolaus and Johann von Rönne.

Kurd (Kunrad or Cord), Nicolaus (Claus) and Johann v R probably came from the bishopric Bremen, perhaps Öderquart in Kehdingen, where in 1372 a Kunrad, and later the given names of Cord, Claus and Johann in the Rönne family remained popular.

In Kurland, a Klaus von Rönne appears documented in the years 1419 & 1425 as feudal owner of Kurmahlen near Goldingen, and in 1441 as one fief owner with the Goldingisch City Hall. Of a direct descendancy was nothing to be found.

One wins then firmer ground, however, after year 1439, in which year the Archbishop Henning von Scharfenberg endowed his vassal

[image: image3.png]

 Johann von Rönne

 with the land grant “Estate Tauren”.

In the Record of Investiture, it was also said

that Johann von Rönne had established this

property himself in the Wilderness of the area

of Serb (not Serbia).

A tradition passed down to us, names this

Johann von Rönne

- Captain at Ronneburg!

Around this time, the German Order was decisively defeated near Tannenberg (East Prussia); through it Poland became the greatest power. After further defeats, the Order lost large parts of their land, after the Thorn peace negotiations of 1411 & 1466.

ANTONIUS von RÖNNE

bought yet in 1464 an archbishop’s fief property (land grant), which was located in the Ronneburg area. Who, and when, this name was given to this area, is not passed on to us. It could have happened nevertheless before this time. It is also not unthinkable that a Rönne Knight had established here a palisade fortress as a defense for himself and his people. The same named property of Antonius was also yet in 1592 in the family’s ownership.

[image: image4.png]

In the year 1521, appears a Otto v Rönne as founder, and a Johann von Rönne as Order’s vassal. It was not to be in 1439, 1464, 1521, a father-to-son continuity could be proved, though it is possible yet the name sake continuity of the feudal ownership can for sure be validated.

In the year 1545, the Archbishop Wilhelm of Riga gave permission to a Georg von Rönne to transfer to his brother Johann for 1000 Mark his share to the paternal endowment of the authorities Ronneburg and Serben.

This Johann von Rönne and also a brother Michael von Rönne appear now as endowed men of the archbishop. Johann had obviously soon (it is thought in regard to the threatening danger of war) transferred his Livland property to brother Michael and moved back to Kurland with the family, where he already in the year 1539 was endowed in the area Neuhausen through Bishop Hermann.

The Michael von Rönne, at least occasionally, had stood in the services of the Bremen Lord Heinrich; and his nephew, Johann von Rönne had for his wife one born Tiesenhausen (probably a daughter of Heinrich Tiesenhausen!) and died, at the latest in 1592, for in this year his widow had been allowed a new title deed to the little “Rönne” of 1439 and 1464 by the Polish King Sigismund III, since the original documents were burned “in Ronneburg” She produced this ownership document then in hers and their seven children's names in 1599 before the Polish government or the Revision Committee.

After that this “Family von Rönne” disappeared from Livland. It would not be questioned that they had lost their Livland property in the war between Sweden and Poland.

The “Ronneburger Line” had developed their land-grant properties in Kurland with great success. Which in 1539 Johann von Rönne was invested with the land grant in the area of Neuhausen and bequeathed this endowment to his son Heinrich, who made yet major increases to the inherited property.

Heinrich von Rönne

was a historically famous personality and stood next to the Bishop, respectively Markgrafen Magnus in Pilten, appearing more often as agents of the Convent Kurland and functioned there in Pilten a long time as the people’s judge and counsel. He acquired land grants, the Large and Small Appusens, which remained family property until 1640.

From him and his spouse, Margaretha von Battler, descended the Barons von Rönne of Bershof, Puhren and Wensau. Ascribed to him are the oldest seals, which should have been received in the Kulandish Archives before 1940. However, it is thought, they are not indicated with the seals of the “Oath of Truth” of 1402.

Heinrich’s sons Herman and Carl will be indicated also on Family Tree #1.

In 1588, Herman married Elizabeth von der Brüggen, and had, in addition to 4 daughters, the sons Barthold, Hermann, and Heinrich, the last Lords of the Manor Appusen. Heinrich remained in the Livland War and his widow sold the property in 1640.

Carl became a Polish officer, married twice, and started as noble Lord of the baron’s branch. From the second marriage came 5 sons and 6 daughters. [image: image5.png]

It is thought, that one of these sons was Herman Heinrich von Rönne, who married Amalie von der Brinken of the House of Wensau. The land grant estate Wensau was still in 1716 in the ownership of Carl Johann Ernst von Rönne.

Out of this marriage of Herman Heinrich with Amalie von der Brinken came the one elevated to status of baron by the Russian Tsar Peter I, and baronically accepted by the Polish King August II.

Carl Ewald von Rönne

Formerly in the Swedish, Hollandish and Russian services as General of the Cavalry and Colonel over a mounted regiment.

In the year 1700, the Swedes had defeated the [image: image6.png]v".?
Xraonst

Russian Army near the Fortress Narwa. However, with newly composed strong fighting groups, Tsar Peter had taken back Ingermanland and founded Petersburg at the mouth of the Newa River. In year 1709, there was then a decisive battle near Poltawa. In the center of the Russian Army, the middle was commanded by Scheremetjem, on the right flank by Rönne, on the left flank

Menschikow and the artillery commanded by Bruce. The Swedes were bottled up. King Karl XII fled. The generals and

Hofstaat were taken prisoners. Rewards rained upon the victors: Scheremetjem received a landed estate. Menschikow became

2nd Marshall and Rönne was appointed commanding general.

(Taken from the biography “Peter the Great: by H. Troyat)

General Carl Ewald von Rönne died in the year 1716 at Grodno on active duty only 52 years old. He was married to the chief royal tutor Anna Lucia de Preen and had a successor son. Carl Johann Ernst, who himself was named Baron von Roenne (written with “oe”). This one was captain at Windau, married Beningna Agnese Grotthuss of the House of Abaushof, bearing since 1732 the new coat of arms. He was in 1733 buried with a funeral oration, in which the status as barons was emphatically expressed by Peter the Great.

The further heirs at “Wensau” were: Son Carl Philipp, living 1721-1778; grandson Philipp (1748-1807); great grandson Carl Ewald Wilhelm (1784-1848; in addition Alphonse Edward (1817-1893)

Additional landed estates were: Bershof, Puhren, Oxeln, Almocken, etc.

Gustav Philipp’s brother Friedrich Christopher Alexander von Rönne (1756-1830) was titled Knight and Chancellor, was Land Controller, and married, in 1779 Louise Graefen Keyserlingh. He acquired the palace Little Hasenpoth Estate and his son Otto Carl Dietrich (1780-1843) after that was lord successor to Hasenpoth, while another son Peter (1784-1842) resided at Altmocken.

Otto Carl Dietrich Baron von Roenne’s heirs and descendants resided at Planetzen, Schnepeln, Hasenpoth, Plepper, Allaschen, Gramsden, Wormfathen, Niekratzen, Sirgen and Satticken.

Baron Peter von Roenne’s heirs and descendants had the landed estates of Altmocken, Neusathen, Pedwohlen, Kogeln and Wilkaen as their properties.

Meanwhile, at the beginning of the 19th Century, the “Livland Branch” probably died out; after which it yet as “von Roenne at Tammenhof”, outside of which estate the family owned here also Fossenburg, Sternhof with Somel and others, taken from sub number 110 of the “Livlandish Nobility Register”, had the…..

Kurländish Line

Also yet furthermore descendants in a baronial status, for this branch was also by a “regulation of the Knight Bank according to a parish decision of 18 May 1841” appointed baronically in Kurland, entered in sub number 148. Furthermore, Colonel Edward Baron von Roenne, in June 1860, sub number 278 (Class III), in the

“Eastland Nobility Register”

recorded, after which the baronial status was confirmed according to Senats=Ukas of 5 January 1857.

Yet, during the first half of the 19th Century, the “von Roenne” had resided at Altmocken, Sturhof, Neufathen, Niekratzen, Sirgen, Sattlichen, Wormfathen, Allaschen, near Goldingen, Pleppen, Planetzen, etc, as the following persons appear.

Carl Theodore von Roenne, it is thought, was the last general in a long line of Roenne military men; many occupied high administrative offices, until the World War I rang in the fall of the Baltic line.

Eastland, Lettland and Lithuania were independent republics and liberated themselves, all three, in the years 1918-1922 through “Property Law Reform” of the great land owners, to which, it is thought with assurance, the Roennes belonged.

World War II brought the three Baltic states annexation through the USSR (Union of Social Soviet Republics) and the Russian Boshevists, until 1990.

With it, was the end of this illustrious Roenne line in the “Russian Provinces” vanquished. Only a few family members live today and dwell in the German Bundesrepublik.

Of today’s residents in the Baltic areas nothing is known.

Appusen Family Tree 1

[image: image7.png]

Johann von Rönne, Captain at Ronneburg

(married Barbara von der Luhde)

INVESTED WITH LAND GRANTS IN LIVLAND

|

Johann von Rönne, at Thuren and Serben in Livland

(married Anna von Tiesenhausen).

|

Johann von Rönne, on Appusen and Tauren

(married Brigitta von Buttlar).

THE FIRST IN KURLAND

|

Heinrich von Rönne, Counsel to Duke Magnus in Pilten

(married Margaretha v Buttlar

Lord of the Manor Appusen

|

[image: image8.png]) &

[image: image9.png]

B)

Carl von Rönne, Royal Lieutenant (1573-1646)

Was married twice and had from the first

Marriage, with Magdalena von Mantueffel, nee

Szöse, a son and a daughter; from the second

marriage, with Anna von Creyden, 5 sons and

6 daughters.

He was the progenitor, year 1732, raising

branches in the Polish Baronish Status, which

was also indicated.

A)

Herman von Roenne, Lord of the Manor at Appusen

(married 1588 Elizabeth von der Brüggen), he died 1631,

ons came afterwards:

|

1. Barthold von Roenne

Lord of the Manor at Appusen, was married with a) one from the house of Korff

b) with one from the house of Bandemer and left behind a son Hermann, who married

with Catherine von Sacken 1622.

2. Hermann von Roenne,

Roman Imperial Captain of the Cavalry, died in war.

3. Heinrich von Roenne

Lord of the Manor at Appusen, remained in Livland, in the war.

His widow sold Appusen in the year 1640.

Family Tree 2

Hermann von Roenne, of Livland, (married Catherine von der Brincken)

At the time, Johannis, Captain at Ronneburg must have been living.

Carl von Roenne, (married Anna von Blomberg), Lord of the Manor at Annenberg

Georg von Roenne (married Anna von Blomberg, Lord of the Manor at Scharcken and Dahmen.

Georg von Roenne (married in 1629 Clara von Steinrath),

Pilten Land Counsel, Lord of the Manor at Sharcken, Dahmen and Turlaucken.

His children were:

1. Ernst von Roenne, (married 1653 von Medem),

Lord of the Manor at Scharcken and Dahmen, had 1 son:

|

Gerhard von Roenne, married an unnamed one from Blomberg,

This one likewise had only 1 son:

|

Johann Ernst von Roenne, married unnamed one from Dietinghoff

He was chief captain at Selburg

And left behind only 1 daughter

2. Emerentia married von Dietinghoff

3. Gerhard von Roenne (married Martha von Blomberg)

Lord of the Manor at Turlaucken and Packmohren

Had out of the union one son:

|

Georg Johann von Roenne, Lord of the Manor at Fatheln

Who died in 1725 and out of his marriage with one from the house of Nolde

Left behind two sons:

|

|

Carl Ernst von Roenne,
Johann Friedrich von Roenne
Lord of the Manor at Great Plöhn

Lord of the Manor at Little Plöhn

Born 1712, died 1779

born 1718, married with one

without male heirs

born a von Hüllesem,

had one son:

Gotthard Carl von Roenne

Likewise married one born

a von Hüllesem

Family Tree 3

with comments of the writer

Johann von Rönne
1441 Nicolaus v R is owner of land grant Goldingen Komturs
1439 endowed with land grants in Livland

Johann von Rönne
Antonius v R in 1484 buys land grant in “Ronneburg”

Circa 1470 married Barbara von der Luhde
His nephew Johann married with a Tiessenhausenerin.

|

Johann von Rönne

Circa 1500 married Anna von Tiesenhausen

|

Johann von Rönne
Brothers: Johann, Georg and Michael v Rönne
Circa 1540 married Brigitte von Buttlar
Michael took over Ronneburg and Serben
Moved 1560 back to Appusen
His widow renewed in 1592 her deeds in 1439 & 1464 to her

|
land grants

Heinrich von Rönne
Heinrich had 2 sons: Herman & Carl,, also 2 daughters.
Circa married Margaretha von Buttlar

|

Carl von Roenne

Herman inherited Appusen and had 3 sons:

Circa 1598 married Magdalena von Manteuffel
Barthold, Hermann & Heinrich
Circa 1603 married Anna von Creyden

1840 Heinrich’s widow sold Appusen

|

Hermann Heinrich von Roenne (1605-)

Circa 1660 married Amalie von der Brincken

|

Carl Ewald Baron von Roenne (1663-1716)

Circa 1700 married Anna Lucia de Preen

|

Circa 1721 married Benigna Aguesa von Grutthuss

|

Carl Philipp Baron von Roenne (1721-1778)

Circa 1744 1st marriage to Anna Elizabeth von Brutthuss

Circa 1752 2nd marriage to Anna Dorothea von Stenden

|

Gustav Philipp Baron von Roenne (1748-1807)

Married 1st with Sophia Elizabeth von Sacken

Married 2nd with Charlotte Louise von Landsberg

|

Christopher Leonard Gustav von Roenne (1779-1849)

Married with Flora von Brunnow

|

Alexander Baron von Roenne (1811-…..)

Married 1st with Dorothea von Hörner

Married 2nd with Emma von Klopmann

|

Alexander Gustv Baron von Roenne (1880-…..)

Chronological Records

Of the Rönne Family

in the Baltic States

Eastllnd, Livland

and Kurland

1336 Johann von Rönne, “first von Rönne in Livland”, Dean at Dorpat Cathedral

This Johann von Rennen was in 1336 designated as the “Dean of the Cathedral at Dorpat”, without other further information about the origin or whereabouts. Dorpat (formerly: Tartu), a city westward from Peipu Sea in, at that time, Liefland. In the 20th century, Eastland (once Liefland=Livland) a republic of the USSR, and in 1991 with Titauen and Lettland again became independent.

1402 Kurd, Johann and Nicolaus von Rönne, in Mecklenburg

In Lisch-v Behr Documentary III, S.148/149, the appearance of a Kurd (aka Cord v Rönne) was recorded in 1402 and sealed by Johann and Nicolaus v Rönne with the notation: “It has the appearance, that this knightly yet now in Kurland a prospering lineage, which was resident particularly in Holstein? Also belonging to the vassals of Duke von Mecklenberg, and it is thought was also rich with estates.

Notation: The signet in the Siebmacher Coats of Arms VI 10, page 134, calls attention to the establishment at Bremen, whereby the three waved Rönne-Seal, could have belonged to the lineage “of the one from Osten”. There is in the seal of Parish Osten as existing characteristic “Rönne”. Of a residence at that time in Hostein is not known!

1419 Klaus, a.k.a. Nicolaus von Rönne, at Goldingen (Kurland)

Documented in 1419 and 1425, Klaus von Rönne appears in Kurland as the mortgage owner of Kurmahlen by Goldingen and in 1441 is endowned with a fiefdom by Goldingen’s commander.

1439 Johann von Rönne, “was endowed with landed estates in Livland!”

Archbishop Henning von Scharfenberg vested this Johann v Rönne, the one consequently, according to tradition, named “Captain at Ronneburg”, with the land grants in Livland, which he also himelf located in the wilderness,which were awarded by the investiture documents. He and the preceding Klaus could have lived in 1402. Already his son Johann von Rönne owned the property Serben itself and was probably married to Barbara von der Luhde.

1464 Antonius von Rönne, in the “Ronneburg” (Livland)

This Antonius von Rönne bought for himself, in 1464, a archbishopic land grant in Ronneburg, which around 100 years later, was later, according to the land grant owners registry , in the ownership of Michael von Rönne.

1521 Johann and Otto von Rönne, in Livland

In 1521, Johann von Rönne was an Orders Vassal and married with Anna von Tiesenhausen, a daughter of Bremen Lord von Tiesenhausen, in whose service, it is thought, he was. Otto von Rönne was designated as bishopric vassal (ancestor unnamed). 3 sons of Johann v R. were named as follows:

I. Johann von Rönne, at Thuren (Livland), in addition, since 1539, through

 Bishop Hermann was vested with land grants in the area Neuhausen in

 Kurland, whereto he returned around 1560. He was here named “the 1st
 of his lineage in Kurland”. His wife was Brigitta von Buttlar of the House

 of Samieten. Their son Heinrich was designated at “Progenitor” of the

 lineage of barons.

II. Georg von Rönne, at Ronneburg and Serben (Livland), was a vassal of

 Bishop Wilhelm from Riga. He sold, in year 1545, his share of the

 paternal land grants in the officialdom Ronneburg and Serben in Livland

 for 1000 Mark to his aforementioned brother Johann von Rönne!

III.Michael von Rönne, at Ronneburg and Serven (Livland)

 In the year 1555, Michael von Rönne together with his brother Johann

 appeared as an archbishopric vassal and took over the Livlandish

 property in Ronneburg and at Serben. Later, he had stood in the service

 of the Bremen Honorable Lord Heinrich von Tiesenhausen at Bersohn.

 Michaels widow had reinstated in 1592 the land grant title of 1439 and

 1464, and their seven children.

(circa)

1540 Heinrich von Rönne, Lord of the Manor at Large and Little Appusen

was captain of the cavalry, judge of commoners and counsel for the

former Markgrafen at Pilten. This son of Johann von Rönne was

married to Margaretha von Buttlar of the House of Kruthen and

Kreusberg, and had, it is thought, 4 children. Heinrich’s sister Brigitta

was married to Nicolaus von Korff, Lord of the Manor at Preekuln etc.

The children of Heinrich and Margaretha were:

1. Hermann (born around 1565, see following description)

2. Carl (born 1573,see following description)

3. Ester (married to Heinrich von Klebeck)

4. Margaretha (married to Ernst von Blomber, Lord of the Manor at Drogen)

(circa)

1565 Hermann von Rönne, Lord of the Manor at Appusen (Livland)

Son of Heinrich v Rönne and Margaretha von Buttlar. Hermann’s birth year was probably 1565 because he married Elizabeth von der Brueggen in the year 1588. He died 1631. They had 4 daughters and 3 sons,

I. Barthold von Rönne, Lord of the Manor at Appusen.

Wed twice: 1. To Brigitte v Korff at Preekuln; 2. To Theodora von Bandemer.

II. Hermann von Rönne, Royal Roman captain of the cavalry.

He died in the War and was married to Catharina von Sacken.

III. Heinrich von Rönne, last Lord of the Manor at Appusen

Remained in the Livland War. His widow, nee von Rolshausen, then sold Appusen in the year 1640.

1573 Carl von Rönne, Royal Polish Lieutenant (2)

Son of Heinrich v Rönne and Margaretha von Buttlar, lived from 1573-1646, and was named the progenitor of the two branches raised to the status of baron. Carl was married twice:

1598 wed to Magdalena von Manteuffel, nee Szöge (died 1601)

1603 wed to Anna von Creyden, daughter of Robert von Creyden, Lord of the Manor at Serwen, Goeben and Sintern. This marriage had 5 sons and 6 daughters, listed here under.

1605 Hermann Heinrich von Rönne

He was born in 1605 and circa 1630 wed Amalie von der Brincken at Wensau,

Which property, then their grandson Carl Johann Ernst von Rönne had occupied. They had, besides their daughter Catharina Ursula, who wed 3 times, 1. To Hermann von Brincken, 2. To Robert Adolf von Torbacken, 3. To Emmerich Johann von Sacken, the son Carl Ewald, described below:

1663 Carl Ewald Baron von Roenne, Russian General

Was born son of Hermann Heinrich von Roenne 12 Dec 1663 at Reval; died in

the year 1716 at Brody (Grodno) with the army, 52 years old. He was their Great Czarist Majesty General of the Cavalry, Colonel of a Regiment of Horses, Knight of the St. Andreas Order of the Polish White Noble Order, of the Prussian Order of Generosity and of the Kurish Order of Reconnaissance.

CARL EWALD BARON von RÖNNE WAS LORD OF THE MANOR AT RONNEBURG IN LIVLAND, LORD AT BERSHOF AND MORTGAGER OF KENSINGHOF IN KURLAND

His Royal Majesty Peter I, elevated Carl Ewald v Roenne into the status of baron, as at his son’s funeral, was openly published by the pastor at Candau, Benecke and afterwards was said in print by the Standrede. With his wife Anna Lucia de Preen, chief steward, their widowed Imperial Sovereign Duchess, Lady of the Manor at Puhren, Wilzen, Wiesel and Paddern, he had son Carl Johann Ernst.

1700 Carl Johann Ernst Baron von Roenne, Captain at Windau (Kurland)

Lord of the Manor at Bershof, Puhren and Wensau, lived 1700-1733 (Funeral sermon!) and was married to Benigna Agnesa von Grotthuss, who died 1756. Their parents were Heinrich Grotthuss, Royal Polish Chief Lieutenant, and Lord at Abaushof, and Begnina Elisabeth von der Osten, named Sacken. Their daughter Benigna Elisabeth was married to Captain Christopf Johann von der Osten General Sacken.

Son Carl Philipp Baron von Rönne, see overleaf!

In 1732 the Baronial status and a new Baronial coat of arms was

authenticated by the Polish King August II for this family branch.

Description: Shield with shield bottom. In the gold bottom, two blue

streams; shield is divided lengthwise; on right a white eagle on red

and on the left a golden lily on silver.

1721 Carl Philipp Baron von Rönne, Trial Court Assistant Judge

Son of Carl Johann Ernst von Roenne and Benigna Agesa von Grotthuss, was the Lord of the Manor at Puhren, Wensu and Bershof=Oxeln, lived 1721-1778, married twice: Wed to Anna Elisabeth v Grotthuss (1725-1785), daughter of Wilhelm von Grotthuss, Royal Gentleman in Waiting.

Wed to Anna Dorothea von der Brüggen at Stenden.

There were 18 children

01 Carl Wilhelm

1745-1748

02 Anna Benigna
1746-1748

03 Catharina Elisabeth
1747-1749

04 Gustav Philipp
1748-1807
see later(1A)

05 Jakobini Benigna
1750-1803
Wed Hermann Ulrich von Behr, Prussian

Captain of the Cavalry, died 1799.

06 Otto Herman
1751-1752

07 Dorothea Christina
1752-1813
Wed Wilhelm von Derschau

Kurland chief steward and state counsel

08 Christian Carl
1753-1810
see late (1B)

09 Johann Gotthard
1754-1759

10 Friederich Christian Alexander 1756-1830
see late (1C)

11 Maria Elisabeth
1757-1778

12 August

1758-1761

13 Anna Louise Caroline
1760-1819
Wed, no name von Rosenberg.

14 Ewald Heinrich

1761-1761

15 Christian
1763-1819
see late (1D)

16 Philippine

1765-1838
Wed Friedrich von Sass at Sassmacken

17 Reihold Benjamin
1766-1795 Unmarried in St. Petersburg

18 Juliana
1768-1832 Wed Friedrich von Fircks at Okten

1748 Gustav Philipp von Roenne, Owner of an entailed estate at Puhren & Wensau

(1A)

Son of Carl Philipp Baron v Roenne and Anna Elisabeth von Grotthuss, lived

1748-1807, was moreover Lord at Prowingen and twice married.

1. Wed 1772 to Sophia Elisabeth von Sacken at Senten (1749-1781)

2. Wed 1782 to Charlotte Louise von Landsberg aat Wiexeln (1763-1830)

There were 10 children:

01 Justina Natalie

1776-1810
Wed Wilhelm von Funck at Raiwen

02 Carl Peter August
1777-

03 Christian Leonard

1779-1849

see later (2A)

04 Laura

1782-1803
Wed Otto Ernst von Wolfschwing, Kurland

Chamber Counsel, Wed 1803 Dorothea (07)

05 Charlotte Lyda
1783-

1st Wed Friederich von Brunnow from Sparen.

2nd WedWilhelm von Funk, Lord of the Manor at

Kaiwen and Royal Prussian Captain

06 Carl Ewald Wilhelm
1784-1848

see later (2B)

07 Dorothea

1786-1860
Wed 1803 Otto Ernst von Wolfschwing, (he died 1820;

she was since Johannis 1832, abbess of the noble

convent at Mitau).

08 Eduard

1788-1845

see later (2C)

09 Otto Johann Julius
1793-1840
see later (2D)

10 Julie

1796-1880

1753 Christopher Carl von Roenne, Lord of the Manor at Oxeln

(1B)

Son of Carl Philipp von Roenne, lived 1753-1810, married to Gerdrutha von Albedyl who was born 1759, a daughter of Ernst Reinhold von Albedyl, the Master of the Hunt, the Lord of the Manor at Neumocken, and his noble wife Anna Margaretha von Koskull. Their children, without birth years, were:

1. Carl

Captain at Grobin see the following!

2. George

Imperial Russian Major General; wed Angelica von Jottko (a daughter

Maria wed 1846 Heinrich von Behr, Lord of the Manor at Plönen and

Weiss=Pommusch

3. Friedrich

Imperial Russian Chamberlain, Knight; wed Maria Iwanowna Woronzow;

had 2 daughters: Sophie who married Not-named Ignatjew, and, Natalie,

who married in 1840 Earl Theodor von Roenne

4. Ernst
In the Imperial Russian Dragon Guard Regiment

5. Annette

6. Julie

1. Carl von Roenne, Captain at Grodin,

 (1B1)

Son of Christopher Carl von Roenne at Oxeln, lived 1789-1856 and married Wilhelme von

Grotthuss in 1816, who lived 1794-1866, and daughter of Ernst Johann von Grotthuss, Selburg’s Trial Court Assistant Judge, and his wife Julianna von Hüllesem. They had 6 children named as follows:

1. Louise

1817- ?
Wed (no name) von Kroszczinski, Lieutenant in the Forest Corps

in the Jaroslaw Government.

2. Ida

1820-1866
Wed ? Skoratofski, Captain of the Dragoner

3. Friedrich

1823- ?
Officer in the Grenadier Regiment Suwarow

4. Paul

1828-1889
County Regulation’s Inspector see (1B2)

5. Olga

1830-
Head teacher in Prince von Oldernburg school in St. Petersburg

6. Theophilie

born ?

4. Paul von Roenne, County Regulation’s Inspector in Mitau

 (1B2)

Born 21 March 1828; died 31 October 1889 of cancer. Earlier was inspector of the Bausken

Captains Court, then County Regulation’s Inspector; married 1860 to Clara von Kluechtzner who lived 1838-1875 and was the daughter of Ludwig von Kluechtzner, Lord of the Manor at Wolgund, and of Elisabeth Annette von Simolin. They left behind 5 children:

1. Ludwig
born 24 June 1862

2. Alexandrine

born 14 June 1864

3. Carl

born 02 October 1865

4. Paul Alexander Constantin
born 26 June 1868

5. Clara Maria Olga Louise

born 12 August 1871

1756 Friedrich Christopher Alexander von Roenne Kurland Controller of Lands (1C)

Knight and Chancellor (?); son of Earl Philipp Baron von Roenne; lived 1756-1830 and was

Married in 1779 to Louise Dorothea Benigna Graefin von Keyserlingk (1759-1843), daughster of Dietrich Count of Keyserlingk, Lord of the Manor at Liguthen, and Alexandrine von Manteuffel, known as Szöge at Platen.

Friedrich Christopher Alexander in 1801 bought Dannenthal and Randahten and exchanged it in the same year for the castle Hasenpoth estate, which his son Otto owned.

1780 Otto Carl Dietrich von Roenne, Lord of the Manor at Hasenpoth

(1C1)

College Inspector, Knight and Lord of the Manor at Hasenpoth, lived 1780-

1845; son of Friedrich Christoph Alexander von Roenne and Louise Countess of Keyserlingk; married in 1802 to Henriette Constancia von Fircks (1786-1866), Dame of the Manor at Ewahden; daughter of Friedrich Ewald von Fircks at Nurmhusen and Caroline von der Brincken; They had 11 children:

01 Ludwig Freidrich Heinrich
1805-1873 see (3A)

02 Eugenie Julianna
1806-1881
Wed Nicolaus von Hahn (born 1804) and Lord

of the Manor at Schnepel, Kreismarschall

03 Alexander
1807-1889
County Judge in Hasenpoth see (3B)

04 Carl Theodor
1808-1872
Lord of the Manor at Pleppen see (3C)

05 Peter Eugen
1809- ?
Lord of the Manor at Allaschen see (3D)

06 Caroline Lida
1811- ?
Wed Johann v Korff, Lord of the Manor

Great Gramsden

07 Louise Caroline
1812-1881
without further information

08 Gustav Edmond Nicolai
1814-1892
Lord of the Manor,Great Wormfahten see (3E)

09 Carl Aldalbert
1815-1871
Lord of the Manor, Great Niekratzen see (3F)

10 Peter Rudolph
1817- ?
Lord of the Manor, at Satticken see (3G)

11 Jeanine Wilhelma Louise
1818- ?
Married Richard von Roenne (born 1818)

1784 Peter von Roenne, Lord of the Manor at Altmocken

(1C2)

Son of Friedrich Christoph Alexander von Roenne and Louise Countess von Keyserlingk;

Lived 1784-1842; and was married to Johanna von Kleist (1788-1852), the daughter of Ernst Johann von Kleist, Lord of the Manor at Zerxten, and Benigna Caroline von Fircks. They had 7 children:

01 Constanin

1810- ?
Wed in 1844

 see (4A)

02 Louise

1814-1870
Wed Alexander Friedrich Ernst von Heyking, Lord

of the Manor at Zehren

03 Otto

1816- ?
Lord of the Manor at Neu=Sahten see (4B)

04 Richard

1818-1878
Lord of the Manor at Pedwahlen & Kogeln see (4C)

05 Hermann Benjamin

1822- ?
Lord of the Manor at Wilkajen see (4D)

06 Julius

1824-187..
Imperial Russian Captain

07 August

1825-1863
Lord of the Manor Wilkojen; married Amalie (born

1833), daughter of the Chief Court Counsel Earl von Behr and Wilhelmina von Schlippenbach

1763 Christian von Roenne, Lord of the Manor at Bershof and Ogley

 (1D1)

Son of Carl Philipp Baron von Roenne and Anna Alisabeth von Grotthuss; lived 1763-1829,

And from 1785 was married to Caroline von Kleist (1766-1830) daughter of Georg Christoph von Kleist, Lord of the Manor at Leegen, and Dorothea Emerentia von Manteuffel; They had 3 sons:

01 Georg

1789-1856
Lord of the Manor at Bershof and Ogley

02 Friedrich

1790-1832
Imperial Russian Hussar Lieutenant, retired

03 Theodor

1794-1861
Counsel of the Surveyors Commission; married to

Natalie von Bienenstamm, who died in 1854

1779 Christian Leonard Gustav von Roenne, Imperial Russian Colonel (2A)

Lord of the Manor at Puhren, Knight , retired as Major General, lived 1779-1849, was a son of Gustav Philipp Baron von Rönne and Sophis Elisabeth von Sacken. He married Flora von Brunnow, a daughter of Christoph Dietrich von Brunnow and Constantia Gotthardin Deuffer. She died in 1838. Their children were:

01 Charlotte
1803- ?

02 Caroline
1807-1872 Wed in 1838 Theodor von Behr, Lord of the Manor Bersteln

03 Wilhelm
1809-1827

04 Alexander
1811- ? See the following for his family!

Alexander von Rönne, Owner of the entailed estate at Puhren, (2A1)

Born 29 Dec 1811 at Puhren, was married two times:

1st. Wed Alwine Alexandrine Elisabeth Dorothea von Hörner (1814-1873), daughter of Lord

of the Manor at Thlen, and Elisabeth von Heyking. They were without descendants.

2nd. Wed in 1874 with Emma von Klopmann (born 1840), daughter of Friedrich Heinrich

Alexander von Klopmann, Lord of the Manor at Wilgahlen, and Elisabeth von Brucken,

known as Fock. Their 6 children were:

01 Elisabeth Emma Auguste Charlotte
born 1875,

02 Emma Elisabeth
born 1876

03 Angelica Jenny

born 1879

04 Alexander Gustav

born 1880

05 Alexandria Maria Helene

born 1883

06 Theodora Thekla Maria Louise
born 1886; died 1887

1784 Carl Ewald Wilhelm von Roenne, Lord of the Manor at Wensau (2B)

Son of Gustav Philipp Baron von Rönne and Charlotte Louise von Landberg, lived 1784-

1848, was Knight of Wladimir Order 4th Class, married 3 times:

1st. Wed 1809 Caroline von Sass (1793-1810), daughster of Ernst Friedrich von Sass at

Sassmacken, remained childless.

2nd. Wed 1813 to Charlotte Henriette von Brucken=Sock (1786-1829) Daughter of Duke Wuerttenberg, 1st Lieutenant Christoph Georg von Brucken=Sock, and had 9 children:.

3rd. Wed 1834 Constantia Catharina Natalie Philipps (1805-1884), daughter of Imperial

Russian Artillery Captain Alexander Wilhelm Philipps, and brought yet one child. The 10

children together were:

01 Carl Wilhelm
1815-1816

02 Alphonse Eduard Otto Julius
1817-1893
Married one time

03 Catharine Charlotte Flora Lida Dorothea Ida
1818-1819

04 Marie Louise Adeline
1819- ?
1847 wed Theodor von Wolfschwing

05 Hermann Wilhelm Gustav
1821- ?

06 Julie Henriette Theophile
1822- ?

07 Justine Helen Julie
1824-1872
Was a Abbess

08 Carl Otto Nicolaus
1826- ?

09 Benedictus Alexis Rudolph Eduard
1828-1881
Married two times

10 Henrietta J. Wilhelmina Alelaide Natalie Emma
1835-

2. Alphonse Eduard Otto Julius von Roenne, Lay Magistrate

(2B1)

Son of the preceding Carl Ewald Wilhelm von Roenne and Caroline von Sass, was owner of the entailed estate at Wensau, lived 1817-1893, and married 1846 with Princess Anna Charlotte Elise von Lieven, who lived 1826-1886. She was a daughster of Prince Carl Heinrich Lieven, Lord of the Manor at Senten and Schorstädt, and Elise von Liphardt of the House of Rathshof.

01 Anna

born 8 October 1846 married Theodor von Berschau

02 Helen

born 4 December 1847

03 Carl Wilhelm Alphons

born 28 June 1849

04 Otto

born 2 June 1852

05 Alexander Eduard Nicolai

born 20 March 1854

06 Hedwig

born 5 October 1858

07 Leon

born 9 September 1860

08 Alphons Eduard

born 22 April 1863

09 Gabriele

born 26 November 1865

9. Benedictus Alexis Rudolph Eduard von Roenne, Imperial Russian Master Knight
 (2B2)

Son of the aforementioned Carl Ewald Wilhelm von Roenne and Caroline von Sass, was

owner of the entailed estate at Bershof, lived 1828-1881 and was married twice:

1st. Wed in 1854 the Lady of the Manor Louise von Kotzebue, born in 1838, daughter of

Russian Imperial Adjutant General Paul von Kotzebue and Countess Elise von Manteuffel.

This marriage was dissolved. There were 3 children

2nd. Wed in 1866 to Princess Leonide von Keller, born in 1831, daughter of Theodor von

Keller and Princess Sophie von der Borch. They had 1 child. The 4 together are:

01 Paul
born 14 August 1857

02 Julie Elise Henriette Emilie
born 16 August 1858, died 2 December 1865

03 Elise Marie

born 15 August 1862

04 Theodor Eduard

born 27 May 1868

1788 Eduard von Roenne, Captain at Windau

(2C)

Son of Gustav Philipp von Roenne and Charlotte Louise von Landsberg, lived 1788-1845,

and married in 1830 Henriette von Mirbach, died 1877, daughter of Friedrich Christian Carl von Mirbach, Lord of the Manor at Pusneeken and Wilhelmine von Behr. Their 6 children were:

01 Lydia

born 1831

02 Henriette

born 1834

03 Johanna

born 1836,
died 1891

04 Julius

born 1837
Imperial Russian Knight Staff Master,

wed to Cornelia von Tiesenhausen at Steinburg

05 Marie

born 1841
died as a sister in the convent

06 Artur

born 1842
Imperial Russian Cadet

1793 Otto Johann Julius von Roenne, Imperial Russian Lt. Colonel, Retired

(2D)

Son of Gustav Philipp von Roenne and Charlotte Louise von Landsberg; was a Knight, also President of the Kurland Measuring Commission (surveying?); he lived 1793-1840 and married in 1821 the widow Julie von Zismer, nee Offenberg, daughter of Captain at Candau, Peter Georg Sigismund von Offenberg, Lord of the Manor at Illien, and Julianna von Korff. They died without legitimate heirs.

1805 Ludwig Friedrich Heinrich von Roenne, Guard-Staff Knight Master

(3A)

Son of Otto Carl Dietrich von Roenne and Henriette Constantia von Fircks; was Lord of the Manor at Planetzen, Kurland, Chief Collector; lived 1805-1873; he was married in 1843 to Adele von Manteuffel (1817-1886), daughter of Georg Ludwig von Manteuffel, Lord of the Manor at Zierau, and Caroline von Hahn. They had 2 children;

1 Adolph

born 1844
Wed Caroline von Koskull (born 1852) of the House of

Kruschkallen. The 2 daughters were Alice Annette and Carola

2 Henriette

born 1853
Wed Constantin von Korff of the House of Kreutzburg.

1807 Alexander von Roenne, County Judge in Hasenpoth

(3B)

Son of Otto Carl Dietrich von Roenne and Henriette Constancia von Fircks; lived 1807-1889; at Castle Hasenpoth; married in 1841 to Virginie von Ascheberg-Kettler (1824-1864), daughter of Friedrich von Ascheberg-Kettler, Lord of the Manor at Wormfahten and Johann Cleonora Charlotta Angelica von der Ropp. They had the following 5 children:

01 Jenny

1824-1889
Wed in 1871 Heinrich von Sacken

02 Carl Friedrich Nicolai Johann
1843- ?

03 Paul Alexander Leon Adam
1846- ?
Wed Isabelle Sophied Magdalena von Korff;

Had 2 children: Alexander Nicolai born 1882,

and Erica Virginie Louise, born 1883.

04 Isalie Henriette Laura Eva
1849- ?
Wed in 1869 Wilhelm von Roenne

05 Alexander Ludwig Adam
1853-1878

1808 Carl Theodor von Roenne, Lieutenant General, Retired

(3C)

Son of Otto Carl Dietrich von Roenne and Hensriette Constancia von Fircks, Lord of the

Manor at Pleppen; lived 1808-1872; married to Natalie von Roenne, born 1821, daughter of Friedrich von Roenne, Imperial Russian Chamberlain, and Maria Iwanowna Woronzow; there were 8 children:

01 Alexander

born 1841

02 Sophie

born 1843

Wed to Roman Fedorowitsch Rehekampff

03 Lida

1844-1896

Wed to Nicolai Alexxxejewitsch Ingnatiem

04 Marie

born 1846
Wed to Alexander Grigoriewitsch Lutowihow

05 Eugenie

born 1848
Unmarried

06 Friedrich

born 1850
Wed in 1873 to Gabriele von Handtwig (born 1846),

had one daughter: Natalie Wilhelmine Gabriele

(born 6 June 1875)

07 Nicolai

born 1852

08 Johann

born 1858
He was Judge of Commoners in Podolien, and married to

Ludwilla Filippowna Ordin.

1809 Peter Eugen von Roenne, Lord of the Manor at Allaschen

(3D)

Son of Otto Carl Dietrich von Roenne and Henriette Constancia von Fircks; lived 1809-1891; was County Judge in Goldingen; and married to Antonie vonBehr (1818-1882), daughter of Hermann Friedrich von Behr, Lord of the Manor at Cowahlen, and Louise von Sacken. 8 Children:

01 Hermann Carl Adolph
1837-1856

02 Edgar

1838-1862
Chief Court Assistant Judge

03 Eveline Louise

1840- ?

04 Carl Wilhelm

1845-1846

05 Heinrich Ludwig
1846-1848

06 Marie Catharina

1848- ?
Deaconess

07 Elisabeth

1849- ?
Wed in 1887 Paul Johann Peter von Bienenstamm

District Court Inspector in Goldingen.

08 Hermann Carl Johannes
born 1857
Was Assistant Judge at Calfen; wed in 1885

Wilhelmine Anna von Behr (born 1861), daughter

of Ulrich von Behr and Wilhelmine von Buchholtz.

They had 3 children; Ada (born 1885); Percy (born

1887); Werner Ulrich (born 1888)

1814 Gustav Edmund Nicolai v Roenne, Lord of the Manor at Wormsahten

(3E)

Retired as Staff Knight Master. Son of Otto Carl Dietrich von Roenne, 1814-1892; married in 1854 Adele Emile von Fircks, born 1831, daughter of Eduard von Fircks, Lord of the Manor at Niegranden, and Antonie von Dietinghoff. They had 10 children:

01 Antonie

born 13 September 1855

02 Carl

born 30 October 1856

03 Betty Louise

born 17 June 1857

04 Carl Eduard

born 31 August 1858

05 Carnelie

born 18 November 1859

06 Nicolai

born 24 May 1862;
died 25 April 1889

07 Ferdinand Wilhelm
born 15 April 1863

08 Paul August

born 13 September 1865

09 Laura

born 19 February 1869

10 Isalie

born 6 September 1870

1815 Carl Adalbert von Roenne, Lord of the Manor at Great Niekratzen

(3F)

Also a son of Otto Carl Dietrich von Rönne; lived 1815-1871; and married in 1847 to Elisabeth Ernestina von Witten (born 1812), daughter of Kurland County Marshall Carl Johann Easimir and Louise Emerentia von Witten. Their son….LEON von ROENNE; born 6 April 1850, married in 1881 Gabriele von Haaren (born 1860), daughter of Eugen von Harren, Lord of the Manor at Memelhof. They had 1 daughter: Ewa Elisabeth Alexandra Margaretha Hertha, born 15 July 1882.

1817 Peter Rudolf von Roenne, Lord of the Manor at Satticken

(3G)

Cornet player in the Guard-Planen Regiment, son of Otto Carl Dietrich von Roenne

born 13 January 1817; married 1841 to Maria von Holtey (1821-1890), Lady of the Manor at Satticken, daughter of Chief Captain at Jacobstadt, Johannes Wilhelm Carl von Holtey, and Elisabeth von Witten. They had the following 4 children:

01 Theophil

born 12 June 1842

02 Wilhelm

born 31 July 1843

Wed in 1869 Isalie von Ronne
(3G1)

03 Heinrich

born 14 February 1845;
died 19 June 1848

04 Victor Rudolph Heinrich
born 9 September 1851

1843 Wilhelm Carl Wolfgang von Roenne, Windau’s County Marshall

(3G1)

District Inspector of the Kurland District Court Administration; was Lord of the Manor at Niekratzen and at Sirgen; born 31 July 1843; was a son of the aforementioned Peter Rudolph von Roenne and Maria von Holtey. He married on 5 May 1869 to Isalie Henriette Laura Eva von Roenne, born 23 July 1849, daughter of Hasenpoths County Judge Alexander von Roenne and Virginie von Asheberg-Kettler. They had 6 children:

01 Heinrich Alexander Rudolph
born 7 January 1870

02 Wilhelm Rudolph Erich

born 5 May 1871

03 Virginie Elisabeth Edith

born 21 September 1873

04 Virginie

born 19 March 1881

05 Felix

born 17 April 1882;
died 23 January 1883

06 Otto Herbert

born 4 April 1885

1810 Constantin von Roenne

(4A)

Son of Peter von Rönne at Almocken and Johanna von Kleist; born 8 September 1810;

Married in 1844 to Wilhelmine von der Brüggen, born 4 June 1823, daughter of Ernst von der Brüggen, owner of the entailed estate at Stenden, and Clara Röhrig. They had 5 children:

01 Louise

born 5 May 1845

02 Helen

born 12 January 1847 Wed Paul von Behr (born 21 May 1844)

03 Marie

born 12 November 1848

04 Ernst

born 23 September 1850

05 Elise

born 27 September 1858 Wed to Max von den Recke

1816 Otto Ludwig Wilhelm Baron von Roenne, Lord of the Manor at Neu-Sahten

(4B)

Son of Peter von Roenne at Altmocken and Johanna von Kleist; born on 4 January 1816; was

Lord of the Manor at Neu-Sahten, later at Sturhof; was married in the year 1840 to Countess

Theophile Keyserlingk, born 22 May 1822, daughter of Count Carl Keyserlingk, Lord of the Manor at Malguschen, and Charlotte von Korff. Their 6 children were:

01 Paul

Lived 30 April 1842 to 12 November 1862

02 Elisabeth

Lived 2 April 1844 to 26 January 1876; married Leo von Fircks

03 Theophile

Lived 8 August 1845 to 1 July 1847

04 Franz

Lived 20 March 1848 to ? Married Emmy Elisabeth Wilhelmine Pezet de

Corval. Their sons were: Paul (born 24 March 1884; Alfred (born 28 May 1887); Arved (born 30 July 1890).

05 Alfred

Lived 23 November 1850 to 2 April 1887
Wed 1883 Elisabeth Augusste

Stephanie von Bonin, nee von Swjatopolk-

 Mirsky

06 Jeannette
Born 11 August 1856

1818 Richard von Roenne, Lord of the Manor at Pedwahlen and Kogeln

(4C)

Son of Peter von Roenne at Altmocken and Johanna von Kleist; born on 31 July 1818; died

1 February 1878 at Ealsen; married in 1846 to Jeannette von Roenne, born on 7 September 1818, daughterof Otto Carl Diedrich von Roenne, Collegiate Assistant Judge, and Lord of the Manor of the Castle Hasenpoth and Ewahden, and Henriette von Fircks. They had 8 children:

01 Carl

born 21 April 1847

02 Peter

lived 25 July 1848 to 3 March 1849

03 Maximilian
born 21 October 1849
Was excluded from the nobility register by a State

Parliament Decision of 6 March 1885

04 Lida

born 28 March 1851

05 Johann

born 25 April 1852

06 Ada

born 7 July 1855

07 Mary

born 3 November 1857

08 Wilhelmine
born 11 November 1860

1822 Hermann Benjamin von Roenne, Lord of the Manor at Wilkajen

(4D)

Son of Peter von Roenne at Altmocken and Johann von Kleist; born on 30 October 1822; married 1864 to Charlotte Wilhellmine Amalie von Behr, Son widow of his younger brother August.

They had 2 sons:

1. Peter Georg von Roenne, born on 31 January 1866; was County Chief Assistant of Police

in Paplacken; married in 1891 to Helene,

daughter of Theodor von Derschau and Princess Helene Lieven.

2. Wilhelm von Roenne Born 22 May 1867, without further information or reports.

1895 Hermann Baron von Roenne, of Kurland

Without further information except for these following children:

1 Son—not named

2 Peter Friederich von Roenne

 ----lived Harksheide

3 Cord Friederich von Roenne; born 1935 in Leppin (Kurland—lived Augustdorf (Detmold)

4a Daughter—not named and

4b Daughter---not named; were twin sisters.

VR 171

