
1.Brief von Claus Fittschen an seine Eltern
1

in Ahlerstedt/Kreis

Stade

Geschrieben am 2.12.1868 in Red Wing, Goodhue Co., MN

Letter from Claus Fittschen to his parents in Ahlerstedt/Stade Co. (Germany)

Written on Dec 2, 1868 in Red Wing, Goodhue Co., MN

Claus Fittschen (7.12.1844 Ahlerstedt – 21.9.1922 Lake City, Wabasha Co., MN)

oo 12.7.1872 (Ahlerstedt) Maria Prigge (24.11.1845 – 23.5.1925 Lake City, Wabasha Co.,

MN)

He left Germany in Bremen and arrived in New York on board the “Baltic” on Oct 2, 1867.

His brother Cord left in 1870 (see letter No 11). Plat map of 1877 shows he has purchased

land in Hay Creek. In 1911 he and his wife moved to Lake City, Wabasha Co., MN

Census 1880 of Hay Creek: Claus Fitchen, 35

oo Mary, 35

Children: Annie, 10, b. PRU

Bertha, 7, b. MN

Margaret, 2 months, b. MN

“ …….Ihr habt geschrieben, dass ein Prediger von hier hätte die Lage der Protestanten in

Nordamerika geschildert. Das Geld, was ihr dazu gegeben habt, das solltet ihr lieber für eure

Armen behalten haben, die sich da in Deutschland schlechte Bisnisse (businesses/Berufe)

ergreifen müssen, um ihr Leben zu fristen, was dann in Kerker und Gefängnisse führt. Hier

braucht nichts unter Schloß und Riegel zu sein wie da. Fangt man erst, wenn ihr Geld habt,

bei euren Mitmenschen an, um die vor ihr Unglück zu bewahren; wenn ihr dann noch was

übrig habt, so schickt nur was rüber.

Ihr tut fragen, ob ich bei Cord
2

wäre oder nicht und was ich verdienen täte. Ich bin diesen

Sommer beim...gewesen , vom 1ten März bis zum 1ten Dezember und habe monatlich

verdient 25 Reichstaler und im Erntemonat 75 Reichstaler.

Nun hört ihr auch wohl gerne, was Cord gemacht hat und was er geerntet hat. Er hat

gedroschen 608 Buschel Weizen und 98 Buschel Hafer. Dann hat er für Futterkorn genug.

Das hat er in 1 ½ Tag gedroschen und die Arbeit hat er alle alleine verrichtet. Er hat jetzt

schon mehr Land (als im vergangenen Jahr) und hat einen Knecht nötig. Der gewöhnliche

Jahrlohn ist 200 Dollar.

Die Reisebeschreibung für Hinrich
3

: Ein jeder, wer verreisen will, muß vor allen Dingen

den festen Entschluß haben; zweitens, ein Ziel, wohin er reisen will; drittens, die Mittel, die

Reise zu vollenden.

Ich denke, es werden vielleicht auswandern von da noch mehrere. Hinrich hat nicht auf ein

Amerikaner – Dampfer zu fahren und nicht auf ein Segelschiff. Er kann sich in Hamburg ein

Ticket ganz hier her kaufen oder er bezahlt das Schiffgeld bis New

York. Da werden die (Passagiere) in Castle Garden geführt, da werden sie nicht betrogen. Da

wirst du gefragt, wohin du willst und kriegst daselbst ein Ticket ganz her. Das hat mir

gekostet 25 Dollar, 25 Cent und habe gefahren 9 Tage in Amerika. Nicht stetig, man muss

dann und wann tagsüber liegen. Da steht es sich am besten und geht gerade ins Boarding –

Haus.

Hinrich muss bloß sein Schäfer-Herz da lassen, er ist nicht allein, er kriegt Reise-Gefährten

genug und wenn Hinrich in ein Boarding-House (Herberge) geht, so muss er vorher einen

Accord (Vereinbarung) machen, ehe er essen und trinken tut, denn die Boarding-Leute sind

Spitzbuben. Reise nur darauf los, dann kömmst du auch her.

Die Tomhafen
4

aus Wangersen und die Metta Tibcke aus Ahlerstedt, die sind hier auch.

Hinrich hat leichte Arbeit bei Cord. Er will geben für das erste Jahr 100 Dollar.

Es grüßt bestens Cord, Margaretha

Claus Fittschen

Die Briefe braucht ihr nicht frei zu machen, die sind hier billiger denn da zu bezahlen; die

kommen doch über.

1) Die Eltern waren Halbhöfner Jürgen Fittschen und Anna Catharina Höft in Ahlerstedt.

2) Bruder Cord Fittschen (29.9.1838 Ahlerstedt – 19.1.1917 Lake City, Wabasha, MN) war

vor Claus ausgewandert. Antrag auf dem Amt Harsefeld 23.4.1865. Er lebte in Hay Creek

mit seiner Frau Anna Margaretha Prigge (12.11.1843 Apensen – 22.1.1926 Lake City,

Wabasha Co., MN)

Census 1880 Hay Creek, MN:

Cord Fitchen, 42

oo Margaret, 36

Children; Henry, 10, b. MN

 Annie, 15, b. Prussia

Nellie, 13, b. MN

3) Bruder Hinrich Fittschen (22.6.1852 Ahlerstedt – 11.6.1930 Belvidere, MN) kam am

3.5.1869 auf der „Hermann“ in New York an.Er heiratete am 22.3.1876 Margarethe

Ohlhaber (28.2.1855 Wiegersen/Krs. Stade – 1937 Lake City, Wabasha Co., MN)

Census 1880 Belvidere, Goodhue Co., MN:

Henry Fitchen, 27

oo Margaret, 23

Child: Anna, 3, b. MN

4) Es waren dies die Wwe Catharina Tomhave, ihre beiden Söhne Peter Ludwig

(geb.16.2.1849 Wangersen) und Claus (geb. 23.5.1852 Wangersen) sowie eine

Schwiegertochter. Antrag auf dem Amt Harsefeld 26.6.1868.Der Sohn Johann Hinrich war

schon seit 1866 in Minnesota.

♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦

.........You wrote that a preacher from here described the situation of the Protestants in

North America. You should have kept the money that you gave him for your poor. The

get only miserable jobs and can just manage to exist, which leads to dungeon and jail.

Here nobody needs to be locked up like in Germany. If you have some money , why

don´t you start with your fellow countrymen to prevent them from misfortune? If there

should be some money left you may well send it over here.

You ask if I am with Cord
2

or not and what my income is. This summer I was with……,

from march 1 to December 1 and had monthly wages of 25 Reichstaler and in the harvest

month 75 Reichstaler. You would certainly like to hear how Cord is doing and what he

has harvested. He threshed 608 bushels of wheat and 98 bushels of oats. So he has

sufficient food for the animals. All that was threshed in one and a half days and he did all

the work himself. Right now he has got more land (than last year) and needs a farm

laborer. The usual annual wages are 200 dollars.

The itinerary for Hinrich
3

: Whoever wants to go on a journey must above all have a firm

will; secondly, a destination where he wants to go; thirdly. The means to complete the

journey.

I think there will be more people from there to emigrate. Hinrich needs not sail on an

American steamship nor on a sailing boat. He can buy a ticket from Hamburg to

Minnesota or he pays only for the crossing to New York. There the passengers are led to

Castle Garden and are not tricked . There you are asked where you want to go and then

you get a ticket to your final destination. That cost me 25 dollars and 25 cents and I

travelled 9 days in America. Not without a break, because from time to time there are

stops en route. Then the best thing to do is going to a boarding house.

Hinrich must leave his fearful heart behind. He is not alone, he will have fellow travellers

enough and when Hinrich goes to a boarding house he must make a financial

arrangement before he starts to eat and drink, because the boarding house people are

rogues. Just set off and you will safely arrive.

The Tomhafens
4

from Wangersen and Metta Tibcke from Ahlerstedt are also here.

Hinrich has easy work to do for Cord. He will give him 100 dollars for the first year.

Love from Cord, Margaretha

Claus Fittschen

You need not pay the postage for the letters. They are cheaper here than in Germany.

1)The parents were Hürgen Fittschen and Anna Catharina Höft in Ahlerstedt.

2)Brother Cord Fittschen (29.9.1838 Ahlerstedt – 17.1.1917 MN) emigrated before

Claus. Application at Amt Harsefeld Apr. 23, 1865. He lived in Hay Creek with his wife

Anna Margaretha Prigge (Nov. 12, 1843 Apensen – Jan 22, 1926 Lake City, Wabasha,

MN)

Census 1880 Hay Creek: Cord Fitchen, 42; wife: Margaret, 36; children: Henry, 10, b.

MN ;Annie, 15, b. Prussia; Nellie, 13, b. MN

3)Brother Hinrich Fittschen (22.6.1852 Ahlerstedt – 11.6.1930 Belvidere, MN) arrived

in New York on May 3, 1869, ship:” Hermann”.

He married 22.3.1876 Margarethe Ohlhaber (28.2.1855 Wiegersen – 1937 Lake City,

Wabasha Co., MN)

 He farmed with brother Cord for 7 years, then purchased land in Belvidere

 Census 1880 Belvidere: Henry Fitchen, 27; wife: Margaret, 23; child: Anna, 3, b.

 MN

4)They were the widow Catharina Tomhave, her two sons Peter Ludwig (b. 16.2.1849

 Wangersen) and Claus (b. 23.5.1852 Wangersen) and a daughter-in-law. Application

at Amt Harsefeld 26.6.1868. Son Johann Hinrich Tomhave was already in Minnesota

since 1866.

