
Knud P. Boyd

Notes:

1. His brother Peter P. Boyd is buried in Fairview Cemetery, Story City, Iowa.

**

References Used for Research and Verification:

**

From Goodspeed, 1890, p. 293 - Knud P. Boyd. Near the city of Bergen, in the far away land of Norway, the subject of this sketch was born (in Skaanevig) June 15, 1845. His parents, Peter A. Boyd and Sarah Alsager, were Norwegians by birth and eduation, and the father died in 1860. Knud came to America in 1866, locating in Kendall County, Ill., and from there moved to Iowa, where in 1880 he purchased his present valuable farm. He has spared neither time nor expense in improving his land, and is to-day one of the most prominent farmers in Story County. He also devotes a great deal of time to stock-raising. In politics Mr. Boyd is an Independent. On April 19, 1870, he was united in holy wedlock to Miss Betsy T. Thorsen, of Grundy County, Ill., and a daughter of Thor. Thorsen and Annie A. Nes. Her father is now a resident of Kendall County, and orginally came from Norway. Mr. and Mrs. Boyd have had nine children, viz: Sarah (wife of Sam Michaelson, whose sketch appears in this history), Peter, Anna, Arthur C., Belle, Carrie, Alfred, Emma and Katie. The parents are members of the Lutheran Church at Roland.

From The Story City Herald, thursday, November 20, 1913 - The community was startled Sunday morning when the news spread about that Knud P. Boyd had been found dead in his bed at his home seven miles southeast of town. Mr. Boyd, while he had not been well for some time, had been in his usual good health on Saturday and when he retired with his wife in the evening showed no signs of being in any dangerous condition. When Mrs. Boyd awoke in the morning she tried to awaken her husband, but being unable to do so, made an examination only to find that life was extinct.

She at once aroused the other members of the family, and Dr. Rice was summoned from Roland. Examination showed that Mr. Boyd had been dead for several hours, heart trouble being the cause of his sudden demise.

The funeral services will be held from the home at 11 today, and from the Salem church at 1:30, Rev.Hjortholm of Ellsworth, officiating. The deceased was a member of the Trinity church, of which Rev. Hjorthold is pastor, but the services are to be held at Salem church because of the larger seating capacity. The deceased leaves besides his wife, ten children, and many grandchildren. He was one of the pioneer and best known citizens of this part of the country. Some years ago he moved from the old homestead to Story City, where he lived for a time. Later he returned to the farm and but a few months ago had purchased a property in Roland, where he expected to erect a fine residence the coming season.

From The Story City Herald, August 28, 1924 – Boyd Family Reunion: The Boyd reunion was held at the Story City Park, Sunday afternoon, August 24.

The tables were spread at one-thirty, after which P. P. Boyd gave an address of welcome. After dinner Lars Skromme of Roland, who also belongs to a branch of the family, gave some very interesting historical facts about the Boyd family before their immigration to this country from Norway.

A very brief history of the immediate branch of the Boyd family, compiled and written jointly last year by P. P. Boyd and Kate L. Boyd of this place, was put into printed form this year and given out to members of the different families. The afternoon was spent in getting acquainted and general good fellowship, and the meeting was adjourned by a reading given by Miss Pearl Boyd and a talk by Mr. Skromme, after which ice cream and cake were served.

A very interesting occurance coincident with the Boyd family reunion was the fact that on the day afterward the Boyd family was notified that a very complete history of Boyd families in Ireland and Scotland, dating back to the 6th century, written and compliled by Arthur Boyd of New York, was avaialable at a New York publishing house. It is not yet definitely known whether the immediate Boyd family belongs to this family tree, but it is definitely known that the Boyd family had Scotch ancestors some generations ago, but no satistical data has every been procured to validate the verbal attest to this.

No definte date or place was set for the meeting next year, but it is likely to be held in Illinois, where most of the Lewis Boyd family resides.

From The Roland Record, January 3, 1934 - Funeral services were held Thursday afternoon at the residence and at Immanuel Lutheran church in Story City for Mrs. K. P. Boyd, former pioneer resident of this community. Her pastor, Rev. T. T. Heimarck, was in charge of the services. Interment was made in the Roland cemetery.

Pall bearers were grandsons of the deceased, Earl and Knute Hammersland of Clear Lake, and Grant Eggland, Jeffrey, Milton and John Michaelson of this place. Musical numbers were a duet, “It Is Well With My Soul,” by Mr. and Mrs. O. S. Boyd, and a trio number in the Norwegian language, “Sov I Ro,” by Mr. and Mrs. Boyd and Robert Boyd. The latter number was sung at the request of the family, having been used at the funeral of Mr. Boyd twenty years ago.

Mrs. Boyd was injured December 10 when she fell at her home and fractured a bone in her hip. Owing to her advanced years she was unable to withstand the shock and died two weeks later on Christimas Day.

Betsy Thorson Bauge was born August 30, 1850, near Morris, Ill., and died December 25, 1933, at her home in Story City. She was a daughter of Mr. and Mrs. Thor Thorson Bauge, who came to this country from Norway in 1847 and located on a farm near Morris, Illinois.

At the age of eight she moved with her parents, three sisters and a brother to the old homestead between Yorkville and Lisbon, Ill. Shortly after moving to this home she lost two sisters and her brother, who all died within three weeks of each other in an epidemic of typhoid fever. This left one sister, Carrie Scott, and two half-brothers, and a half -sister, namely, Thor, John and Betsy, who are now deceased.

She resided with her parents near yorkville, Ill, where she took active part in all church and community work.

On April 19, 1870, she was united in marriage to K. P. Boyd, and in 1871 they moved to a farm near Lee, Ill. To this union 12 children were born, namely: Thor, Sara, Peter, Anna, Arthur, Isabelle, Carrie, Alfred, Emma, Kate, Henry and Meyer. Four children, Thor Peter, Emma and Meyer have preceded her in death.

In March, 1880, they moved to the Boyd farm near Roland, which has remained in the family for 53 years. Mr. Boyd died November 16, 1913, and Mrs. Boyd remained there until 1919, at which time she moved to her home in Story City, where she lived until the time of her death. She reached the age of 83 years, three months and 23 days.

She is survived by eight children, Arthur of Story City; Mrs. Saah Michaelson of Roland, Mrs. Anna Hammersland of Clear Lake, Mrs. Isabel Eggland of Roland, Mrs. Carrie Harnden of Story city, Alfred of Story City, Mrs. Katherine Larson of Springfield, Ill, and Henry of Story City.

She also leaves 24 grandchildren and 16 great grandchildren to mourn her passing.

Mrs. Boyd was endowed with real pioneer spirit and helped to make her home attractive and productive. But it was not merely in the physical development of the community that she was active. She also made her home one which everyone loved to visit; it was open to everyone and many have stated “It was home to us.” She was an influence in a spirtual sense and stood always for the best in life, a good neighbor, and a faithful friend.

From The Story City Herald, January 11, 1934 (includes picture) - Betsy Thorson Bauge was born August 30, 1850, near Morris, Ill., and died December 25, 1933, at her home in Story City. She was a daughter of Mr. and Mrs. Thor Thorson Bauge, who came to this country from Norway in 1847 and located in Grundy county, Ill.

At the age of eight she moved with her parents, three sisters and a brother to the old homestead between Yorkville and Lisbon, Ill. Shortly after moving to this home she lost two sisters and her brother, who all died within three weeks of each other in an epidemic of typhoid fever. This left one sister, Carrie Scott, and two half-brothers, and a half -sister, namely, Thor, John and Betsy, who are now deceased.

Many hardships were endured in this new country, but the spirit never wavered. The door latch was always open. It was a house by the side of the road” where all wayfarers were welcome to enter. And in this Christian spirit Mrs. Boyd was reared until she was 19 years old, and from which she never faltered.

On April 19, 1870, she was united in marriage to K. P. Boyd. In 1871 they moved to a farm near Lee, Ill. To this union 12 children were born, namely: Thor, Sara, Peter, Anna, Arthur, Isabelle, Carrie, Alfred, Emma, Kate, Henry and Meyer. Four children, Thor Peter, Emma and Meyer have preceded her in death.

In March, 1880, they moved to the Boyd farm near Roland, which has remained in the family for 53 years. Mr. Boyd died November 16, 1913, and Mrs. Boyd remained there until 1919. At that time she moved to her home in Story City, where she lived until the time of her death. She reached the age of 83 years, three months and 23 days.

She leaves eight children, 24 grandchildren and 16 great grandchildren to mourn her passing.

Mrs. Boyd was baptized, confirmed and married by Rev. P. A. Rasmussen in the United Lutheran church at Lisbon.

Mrs. Boyd was endowed with real pioneer spirit and helped to make her home attractive and productive. But it was not merely in the physical development of the community that she was active. She made her home one which everyone loved to visit and as stated by many, “It was home to me.” Mrs. Boyd was an influence for the best in a spiritual sense. She stood always for the best in life, a good neighbor and a trustful friend.

Funeral services were held in the Immanuel church Thursday afternoon, Rev. Heimarck, her pastor, officiated. Preceeding the service at the church Rev. Heimarck conducted a brief service in the home where Mrs. Beatrice Swasand (a granddaughter of the deceased) sang, “Asleep in Jesus,” accompanied by Mrs. Luther Henderson. At the church a trio composed of Mr. and Mrs. O. S. Boyd and son Robert sang the beautiful hymn “Sov I Ro” (Sleep in Peace), a favorite song of the deceased.

All her children were present at her funeral; also all her grandchildren except Mrs. Allen Rorem, Mrs. Elmer Olson of Minneapolis; Mrs. Luther Couser of Chicago; and Miss Annette Hammersland of Hilo, Hawaii.

Pall bearers were her grandsons: Jeffrey, Miton and John Michaelson, Earl and Knudt Hammersland and Grant Eggland.

Friends and relatives from a distance were Mr. and Mrs. T. C. Larson of Springfield, Ill.; Mr. and Mrs. S. L. Hammerland and sons Earl and Willard of Clear Lake; Mr. and Mrs. Arthur Swasand and Knudt Hammersland of Vincent; Mr. and Mrs. Luther Henderson of Roseau, Minn.; Mrs. Aaron John and son Hale, Mrs. Benson, Mr. and Mrs. Wierson, Peter Boyd, Mr. and Mrs. Jake Hetland, all of Radcliffe; Mr. and Mrs. Homer Boyse and Mr. and Mrs. George Kimble of Nevada; Shirley Eggland of Des Moines; Bessie Eggland of Audubon; Bessie Boyd of Ames; and many friends from Roland and surrounding communities.

From The Roland Record, Thursday, May 20, 1943 - Funeral services were held Sunday afternoon from the A. M. Michaelson home and from Salem Lutheran church for Sam J. Michaelson, pioneer merchant and business man of Roland for over fifty years, whose death occurred Thursday night following an illness of some time. He had not been well for several years and was taken seriously ill about ten days before his death last Thursday. Rev. Olaf Holon, his spastor, officiated, and special music consisted of solos by Mrs. Grant Eggland and Mr. O. S. Boyd.

The pall bearers were B. H. Knudtson, Joseph Hoversten, Sam J. Nelson, O. M. Thompson, J. E. Quam, Elliot Thompson. Interment was made in the Roland cemetery.

Samuel J. Michaelson was born on April 10, 1863, at the old log cabin homestead one mile south and a half mile east of Roland, and passed away at his home in Roland on Thursday evening, May 13, 1943, at 10:40 o'clock, at the age of 80 years, one month and three days.

On April 19, 1890, he was united in marriage to Miss Sarah M. Boyd, daughter of the late K. P. and Betsey Boyd, and to this union eight children were born, Mrs. Allen T. Rorem (Sylvia), and Mrs. Elmer E. Olson (Ione), both of Minneapolis, Minn., Jeffrey of Des Moines; John E. and Boyd, of Story City, and A. Milton and Arline of Roland, and one son, Herbert M., who passsed away in August, 1909, as a result of accidental burns. The seven children and his wife survive him. He is also survived by eleven grandchildren and one great grandchild.

He was a Lutheran by faith, being baptized by Rev. Amlund in the old St. Petri church, then located a mile east of Story City, and confirmed in the Salem church at Roland by Rev. Ellertson, of which church he was a member at the time of his death. He always took an active interest in church affairs as long as his physical condition permitted.

He grew to manhood in this community, his parents, the late John and Betsey Michaelson having moved with their family from the log cabin to the farm one mile west and three fourths mile south of Roland, later known as the Bell farm. He received his education in the rural schools of Howard township and in the Nevada high school. Later he attended the Keokuk Business college, and after graduating from this college he returned to his home community, where he taught school for five terms in what was known as the old Center school, one mile west of Roland.

After teaching a few years he engaged in buying land and selling live stock and later entered the employ of Johnson & Michaelson general store, of which his father was a partner. After his marriage he and his brother, Michael, purchased their father's interest in the partnership and formed the firm of Johnson & Michaelson Bros., the senior member being the late Iver Johnson. This partnership was dissolved in 1904, following a fire which destroyed the building which was located on the corner where the Story County state Bank is now located.

Following the fire, Mr. Michaelson erected a two story brick building on the site of the old building, where he operated a general store for a number of years. In 1919 he traded this building for the old Farmers Savings Bank building in the middle of the block and moved his stock into the north part of the double front building. He operated the store until 1929 when he closed out the stock and retired from active business.

During his business career he took an active part in all the affairs of the town and community. He has served as mayor, councilman, town clerk, member of the Roland fire departments, and also served as president and member of the Roland school board. Besides his merchantile business he was also a stockholder and member of the board of directors of the Farmers Savings Bank.

Among those from a distance in attendance at the funeral were, Mr. and Mrs. Allen T. Rorem, Mrs. Elmer E. Olson, Mrs. Donald Smith, Floyd Bell, and Maurice Michaelson, of Minneapolis, Minn.; Mrs. Aaron Johnson, Mrs. Kenneth Johnson, Pete Boyd, Severin Benson, Austin Rorem, Mr. and Mrs. A. W. Amundson, Mr. and Mrs. Amos Alberts, Mr. and Mrs. Nels Wierson, of Radcliffe; Mrs. Lena Michaelson, and Marvin Twedt of Slater; Mr. and Mrs. Jerny Michaelson, Mr. and Mrs. Elmer Rorem, Mrs. Lars Stangeland, of Jewell; Arthur Boyd of Stanhope; Luther Couser of Chicago, Ill.; Mrs. W. T. Wierson, Rev. and Mrs. J. B. Rognilien, Mrs. T. C. Larson and son, Mrs. Carrie Harden, Henry Boyd, Alftred Boyd, of Ames; Jeffrey Michaelson and Emery Eggland of Des Moines; Mr. and Mrs. Arthur Swasand of Vincent; Severt Hammersland and Knudt Hammersland of Eagle Grove; Mr. and Mrs. Herman Holland of Boone; Mr. and Mrs. J. E. Michaelson, Mr. and Mrs. Boyd Michaelson, Mr. and Mrs. T. C. Carpenter, Gaylord Carpenter, Mr. and Mrs. Albert Johnson, Miss Louise Olson, J. O. Anderson, Torbjorn Holdm Mrs. Dena Christian, Albert Larson, Mrs. Luther Henderson, Mrs. Stanton James, Mrs. Bertha Durby, of Story City.

**

Information received from e-mail:

Mark,

Here is another family from the 1847 list.

Happy Thanksgiving.

Arlen

From The Story City Herald, January 11, 1934 (includes picture) - Betsy Thorson

Bauge was born August 30, 1850, near Morris, Ill., and died . . .

