

Cathrine Schougaard, f. der 21. Juni 51, † 21. Dec. 80 i Kirke Helsing, D. af Manufakturhandler Hans Jens Peter S. og Jensine Marie Bolette Flensburg, 2^o 4. Maj 86 i Frederiksberg m. Engel Marie Frederikke Sørensen, f. 2. Nov. 57 i Horsens, D. af Cand. theol. Ludvig Hemmer S. (der var ord. til Sgpr., men trak sig tilbage p. Gr. af sin Hustrus Død) og Marie Sof. Fr. Bagger. Se Slægthaandbogen, I, S. 750. Søskendebarn Sgpr. A. V. S. Olrik til Dalby-S.

Kallehave med Filialkirke i Stensby.

Baarse Herred, Præstø Amt, Sjællands Stift.

(Præsten bor i Langebæk).

(Filialkirken i Stensby (Peterskirken) indviedes 3. Mai 1891).

18. 11. April 1882. Frederik Peter Jakob Dahl, f. 6. Juli 1833 i Hillerød, S. af Professor, Overlærer Fr. Peter Jac. D. af Skjævinge-G. og Tønnesine Antoin. Langøe (Søst. t. Sgpr. S. C. L. til Fjeldsted-H.). St. Metropolitansk. 52, stud. 2½ Aar Filologi, Kand. 24. Jan. 60 l. (l.-l.), Privatlærer og i 4½ Aar Religionslærer v. en lille Pigesk., Alumn. Borch's Koll. 18. Feb. 62—18. Feb. 67, vikar. Inspektør dér, samtidig Dimiss. til Exam. art. v. Broderens Prof. Fr. Dahl's Dimiss. Anstalt og teol. Manuduktør, Kat. og Førstelærer v. Børgersk. Holbæk 29. Mai 67, ord. 11. Sept., „I de 8½ Aar, jeg var i dette Embede, fik jeg sammen med Medlærere oprettet en stærkt besøgt Aftenskole for Haandværkslærlinge; den blev Spiren til Byens senere Techniske Skole. Endvidere stiftede jeg „Danske Samfund" i Holbæk, til hvis Aftenmøder jeg havde Glæden af dels fra Byen, dels fra tilkaldte fremmede Talere at skaffe Medlemmerne gode, oplysende Foredrag. Selv havde jeg forinden holdt en Bække Foredrag over dansk Litteraturhistorie fra den ældre Tid indtil Holberg. Ligeledes kan jeg nævne Bibellæsninger og et og andet: Møde af folkelig, oplysende Art," Sgpr. Søllinge-H. 7. Feb. 76, entl. 31. Dec. 09, „I begge de sidste Embeder har jeg stadig holdt Fastegudstjenester og Katechisationer, samt Bibellæsninger og andre opbyggelige Møder. I Kallehave besluttede jeg, da jeg nærmede mig de 76 Aar, at holde Kapellan. af Hensyn til Kaldets store Befolkning og store Udstrækning, men fik forinden ifølge mit Kaldsbrev virket til, at der i 1891 indviedes en Kirke i Vestersognet, med Kirketjenester hver Søn- og Hellig-Dag, skiftende med Tjenesterne Kallehave Kirke, i Virkeligheden altsaa som Spiren til

en fremtidig Deling af Sognet i 2 Pastorater, hvorpaa jeg har henpeget ved Møder i begge Dele af Pastoratet, samt ved Henvendelse til Kirkeministeriet, som en nødvendig Fremtidsordning, særlig naar jeg, efterat min Efterløn ved min Død var ophørt, havde lettet Udsigterne til Embedets Delina « Har skr. nogle Boganmeldelser t. forsk. Bl., leveret en Oversættelse t. teol. Tidsskr. af Cyprians De domini, a oratione og udg. Fremmedordbog, i Uddrag af Hovedværket L. Meyer's og Dahl's større Haandbog (85), Taler, holdte v. Frk. Thecla Dahl's Jordefærd (86), Ny Udgave af F. P. J. Dahl: Dansk Retskrivningslære (23) og Om Toneholdet i det danske Sprog (36), udkom 91, Minderuner om Carsten Nicolai Meldal (10). G. 5. Aug. 69 i Slagelse St. Peters K. m. Ottonia Johanne Matzen, f. 8. Okt. 47 i Nykjøbing, F., f 10. Nov. 73 i Holbæk, D. af Tømrrermester Fr. M. (Brod. t. Pastorinde Muller, se Stadager-K.) og Jensine Jac. Christine Bølle.

19. 24. Aug. 1910. Marius Jørgensen, f. 4. Aug. 1869 i Guldager, S. af Skolelærer Knud J. og Ane Marie Knudsen. St. Ribe 91, Kand. 18. Juni 97 1. (1.-1.), uord. Medhj. Skyum-H. Dec. 97, Ormslev-K. Dec. 98, Lærer paa Brahetrolleborg Folkehøjskole Sommer 99—Sommer 01, Sgpr. Mosbjerg-B. 8. Aug. 01, ord. 2. Okt., Fm. f. Værger. her; g. 13. Maj 02 i Bregninge (Taasinge) m. Marie Kristine Mægaard, f. 7. April 70 paa Kielshøj, † 23. Marts 10 i Mosbjerg, D. af Forpagter af Søndergaard og Kielshøj Christian M. og Thora Landkilde.

Kalundborg.

Arts Herred, Holbæk Amt, Sjællands Stift.

33. 22. Juli 1884. Georg Christian Delbancø, f. 18. Okt. 1848 i Kbh., S. af Forlagsboghandler, Cand. jur. Otto Herm. D. og Paul. Antonia Aug. Plätzer. St. v. Westen'ske Inst. 66, Kand. 20. Jan. 72 1. (1.-1.), Lærer i Kbh. 72-77, 2. Kat. v. Holmens K. 24. April 74, ord. 13. Mai, 1. Kat. sst. 25. Nov. 76, res. Kapl. Viborg Domk.-A.-T. 3. Dec. 77, tillige Præst v. Varetægtsarresten i Viborg 1. Juli 79 og v. Amtets Arbejdsanst. 1. Okt. 82, har skr. teol. Anm. i Ill. Tid. 72—83 og en Anm. i Sthyr's Theol. Tidsskr., Præd. i Sædemanden samt mange Anm. i Kallundborg Avis og udg. Ved Mariane Louise Stine Petersens Grav (86), † 21. Feb. 11 i Kalundborg efter for et Par Maaneder siden at være ramt af et apoplektisk Anfald, der efterfulgtes af flere lignende. „Han var i hele

sin Færd som Præst en Mand, der ikke trængte sig paa, men naar hans Assistance paakrævedes, enten det saa var i glædelig eller sørgelig Anledning, viste han altid megen Evne til at lægge for Dagen en naturlig og hjærtelig Deltagelse, som vandt Folks Tillid og Taknemlighed. Hans Forkyndelse af Kristendommen prægedes af et fordrageligt og forstaaende Syn paa Mennesker og Forhold. Talte han t. Eks. ved en Ligbegængelse, glemte han aldrig, at det ikke tilkommer Mennesker at fælde den **haarde Dom** over de Dødes Forhold til det hinsidige, hvorimod han ofte fandt Ord for en god Trøst til de Efterlevende. Han gjorde gjerne et Arbejde i Velgørenhedens Tjeneste, baade ved personlig Indsats og ved at drage andre med. Han var en meget velhavende Mand og havde forsaa vidt let ved at give, men at han gjorde rundelig Brug af sin Evne i saa Henseende bør dog ligefuldt nævnes med Anerkendelse." (Kalundborg Dagbl. 22. Feb. 11). „For Skolesagen havde Pastor D. stor Interesse og de, som har arbejdet sammen med ham, er enige om, at en mere behagelig Mand at arbejde sammen med, skal der ledes om. Dette gælder iøvrigt for alle de Hverv, der i Aarenes Løb var overdraget ham, deriblandt Formandskabet i Asylet, Fattiggkassen og Velgørenhedsforeningen. Ved Siden deraf var Pastor D. en meget litterær Mand." (Kallundborg Avis 22. Feb. 11, se ogsaa 28. Feb. 11, om hans 25-Aars Embedsjubilæum, ved hvilket der i Menighedens Navn overrakte ham en smuk Sølv-Jardiniere og flere andre Erindringsgaver, se Kallundborg Avis 22. Juli 09 og Kalundborg Dagbl. 22. Juli 09). G. 14. Nov. 81 i Viborg Domk. m. Emma D o r t h e a T h o m e s e n, f. 11. Mai 61 i Viborg, f. 18. Feb. 02 i Kalundborg, D. af Købmand Andr. T. og Louise Marie Albertine Faber.

34. 1. Mai 1911. Gustav Harald Emil Darre, f. 11. Jan. 1858 i Nyborg, S. af Oberst Jul. D. og Mathea Margr. Bondo. St. v. Westen'ske Inst. 75, Kand. 25. Jan. 83 h.¹ (l.-l.), Lærer i adsk. Skoler i Kbh., deltog flere Aar som Forstander i Søndagsskolearbejdet, ord. Medhj. Frederiksberg-H. 8. Okt. 83, ord. 24. Okt., res. Kapl. Viborg Domk.-A.-T. 9. Feb. 89, Sgpr. V. Velling-S. 12. Nov. 92, res. Kapl. Vor Frue K. Aalborg og Sgpr. Sdr. Tranders 16. April 96, Sgpr. V. og O. Hassing 16. Juli 00, Sions K. Kbh. 23. Sept. 05; g. 1. Nov. 87 i Frederiksberg m. Ane H e n r i c a H a n s e n, f. 9. Juni 54 i Randers, D. af Sgpr. Hans Abel Leonhard H. til Hatting-T. (Brod. t. Pastorinde Melbye i Asperup) og Helene Bolette

Holm. Gammel norsk Præste- og Militærslægt. Tiptiptipoldefader var Dattersøn af Biskop Peder Schjelderup i Trondhjem (f 1646). Se Moe's Tidsskr. f. den norske Personalthist S. 376.

Kappel med Langø Kapel.

Lollands Sønder Herred, Maribo Amt, Lolland-Falsters Stift.
(Langø Kapel indviedes 15. Sept. 1901).

1. 30. Juni 1882. Otto Hermann Jensen (9. Mai 87 Gimlinge, se der).

2. 14. Juli 1887. Hakon Victor Graae (20. Okt. 97 Nysted-H., se der).

3. 14. Dec. 1897. Niels Boling Hindhede, f. 5. Feb. 1867 i Hindhede, Lem, S. af Gaardejer Mads H. og Anne Mikkelsen. Alm. Forberedelseseks. 83, St. priv. 85, tillagt Familienavnet Hindhede ved kgl. Bev. af 6. Jan. 86, Kand. 29. Jan. 91 1. (l.-l.), uord. Medhj. Fanefjord Feb.—Mai s. A., Studierejse i Norge, Holland og Tyskland 91, Sgpr. Bording 11. Feb. 92, ord. 6. April, Studierejse til England (Hedningemissionen) 98, har overs. forsk. Skr. om Hedningemissionen, skr. en Del Bladart. og fra Nytaar 04 været Red. af Dansk Missionsblad samt sammen med H. L. Larsen udg.: „Gud vil det!“ Missionskalender 1902—03 (01—02); g. 15. April 98 i Starup v. Kolding m. Cathrine Dahlmann, f. 5. Juni 64 i Vandling, D. af Gaardejer Math. D. og Marie Dor. Bramsen. Se Stud. fra 85.

Karby og til 18. April 1903 Hvidbjerg og Redsted samt fra s. D. Rakkeby med Kapel paa Agerø.

Morsø Sønder Herred, Thisted Amt, Aalborg Stift.

(Ved kgl. Res. af 18. April 1903 omannekteres Tæbring, Outrup og Rakkeby samt Karby, Hvidbjerg og Redsted Sogne, saaledes at Tæbring og Outrup adskilles fra Rakkeby og oprettes til et særligt Sognekald, Rakkeby henlægges som Anneks til Karby, der adskilles fra Hvidbjerg og Redsted. disse sidste blive forenede som et selvstændigt Sognekald med Redsted som Hovedsogn).

(Agerø Kapel indviedes 3. Máj 1908).

13. 2. Okt. 1878. Christian Joachim Andreas Sørensen, f. 16. Dec. 1829 i Sønderhaa, S. af Provst Josef Kr. S. til Karby-H.-R. og Maren Birg. Kreutzkam. St. priv. 49, Kand. 25. Jan. 56 h.¹ (l.-*l.), Lærer v. Oddense Højskole i Salling i 1½ Aar, pers. Kapl. Galtrup-Ø. J. 6. Aug. 60, ord. 12. Sept., entl. paa Gr. af Sygelighed 21. Juli 63, Hjælpepr.

Lindelse, Kapl. p. 1. V. og 0. Hassing 28. April 64, Sgpr. Aggersborg 4. Dec. 72, kom til Karby efter Ansøgn. fra en Del af Menigheden, entl. 31. Dec. 00, † 23. Okt. 03 i Aarhus. „S. sluttede sig til den grundtvigske Kreds af Præster og var meget afholdt i sin Menighed. Han sluttede sig til det moderate Venstre og stod i politisk Henseende i det hele den bojsenske Retning nærmest." (Morsø Folkebl. 27. Okt. 03). G. 28. Okt. 64 i Vrejlev m. Elisabeth (Elise) Rasmussen, f. 27. Dec. 27 i Tjele Mølle, † 25. Juni 11 i Aarhus, D. af Forpagter Peter R. og Margr. Bumann. Søster Pastorinde Algreen i Aaker.

14. 16. Feb. 1901. Karl Andreas Knudsen, f. 28. Sept. 1861 i Gretrup, Junget, S. af Husmand Knud Nielsen og Elisab. Nielsen. St. priv. 91, Kand. 26. Juni 96 h.² (l.-*1.), pers. Kapl. Flade-B. 3. Dec. 98, ord. 14. Dec; g. 8. Nov. 95 i Pedersborg m. Jensine Poulaine Martine Poulsen Bro, f. 2. Mai 77 i Grønnerup, Sæby, D. af Gaardmand Poul Mikkelsen B. og Jensine Andersen (Brochmann).

Resid. Kapellan i Karby, Hvidbjerg og Redsted.
(Embedet nedlagt ved kgl. Res. af 18. April 1903).

5. 6. Juni 1886. Hans Christian Matthias Krarup (6. April 91 Vorde-F.-R., se V. Brønderslev-S.).

6. 10. Juli 1891. Kristen Nielsen (30. Jan. 96 Jernved, se der).

7. 19. Marts 1896. Christen Gade (11. Juni 00 Skorup-T., se Vejerslev-B.).

8. 1. Aug. 1900. Aage Ernst Andreas Bayer (18. April 03 Redsted-H., se Nordby, Samsø).

Karise og Alslev.

Fakse Herred, Præstø Amt, Sjællands Stift.

20. 8. Marts 1877. Vilhelm August Esmann (31. Okt. 90 Hellested, se der).

21. 3. Feb. 1891. Jens Christian Valdemar Bergstrøm, f. 15. Marts 1837 i Nykjøbing, F., S. af Hospitalsforstander Andr. Verner B. og Erikdine Dor. Strange. St. Nykjøbing 57, Kand. 26. Juni 63 h.¹ (*1.-l.), Timelærer i Religion og Dansk og ansat v. Britisk Bibelselskabs Agentur i Kbh. s. A., ord. Medhj. Frederiksberg-H. 22. Dec. 69, ord. 30. Marts 70, 2. res. Kapl. Randers 15. Jan. 75, entl. 31. Jan. 03; g. 6. Juni 83 i Vorning m. Anina Johanne Jacobsen,

f. 21. Aug. 42 i Randers, † 30. Maj 03 i Kbh., D. af Kancelliraad, Boghandler Lars J. og Marie Mortensen Hassing.

22. 18. Marts 1903. Peter Vilhelm Petersen, f. 7. Maj 1861 paa Vistoftegaard, Ousted (Vor Hd.), S. af Møller Esben P. og Kathr. Marie Jørgensen. Seminarieeks. 81 Huslærer i Vendsyssel 81—83, St. priv. 86, Kand. 19. Jan. 95 1. (l.-l.), underviste i Studieaarene i private Skoler og var i 9 Aar Lærer v. tysk-ref. Sk. til Slutn. af Marts 96, Kat. og Førstelærer Kjøge 18. Feb. 96, ord. 26. Feb., Sgpr. Roholte 9. Feb. 99; g. 27. Marts 96 i Kbh. m. Anna Kristine Boyesen, f. 19. Feb. 64 i Drabæks Mølle, Skanderup, D. af Mølle-ejer Hans B. og Maren Mathilde Wildfang. Se Stud. fra 86. —0.

Karlby og Voldby.

Nørre Herred, Randers Amt, Aarhus Stift.

19. 21. Dec. 1876. Thomas (Lauritz) Hammer, f. 30. Dec. 1817 i Viborg, S. af Skrædermester Laur. H. (oprindelig Hammershøyt) og Karen Hagensen. Privat undervist af daværende Discipel i Viborg Latinsk., den senere Prof., Dr. phil. Rasm. Nielsen. St. Viborg 36, Timelærer, en Tid delte han vistnok som Regensalum. Værelse med Hostrup. „Iøvrigt var han vistnok en Student med mange levende Interesser. Han blev, som han siden sagde „boggal" og samlede sig et anseeligt Bibliothek ved Køb hos Byens Antikvarer. Det kostede, men saa spiste han til Gengæld billigt i Dampkøkkenet paa Kristianshavn. Vor Guldalderlitteratur omfattede han med stor Kærlighed, særlig F. Paludan-Müllers Digtning. Blandt hans Omgangsvener var den senere Sanskrit-Professor Fausbøll, hvem han overlod nogle af sine Timer, for at han kunde blive ved sin Videnskab og ikke nødes til at søge Præstekald. En anden Omgangsvener var Maleren Jul. Exner, som flere Gange har tegnet og malet ham Han er Skyld i, at Filologen Thor Sundby - der skulde have været Manufakturhandler — kom til at studere.“ (P. Severinsen: Karleby-Voldby Præstehist. i Fra Randers Amt 1912). Kand 10. Juli 44 h. (h.-*1.), Lærer v. Waisenhuset, Sgpr. Rimsø-K. 16. Okt. 63, ord. 6. Jan. 64, entl. 5. Dec. 92, t 25. Jan. 93 i Grenaa. „Skønt han vel kunde belægge sine Ord, naaede han aldrig nogen Frihed som Taler. Paa Prædikestolen brugte han gerne Manuskriptet. Hans Prædikant-Ideal var fra Københavnstiden Psalmedigteren C. J. Boye, som

han flittigt havde hørt i Garnisons Kirke. Dennes poetiske Stil gik ogsaa igen i hans Tale. Iøvrigt stod hans Lejlighedstaler over hans Prædikener. Sin egentlige Dygtighed havde han imidlertid som Lærer, og det kom hans Konfirmationsundervisning til Gode. Den var virkelig Undervisning, livfuld og interessant." En (tidligere) Vækkelse i Sognene kom han aldrig i noget nærmere Forhold til og følte sig vel heller ikke tiltalt af. Efter nogen Stilstand kom der Gang i den igen, men under Indremissionærers Ledelse og uden Føling med Præstegaarden. I Politik var han kras Højremand. (P. Severinsen, 1. c). „Modtog i sit Hjem indtil for faa Aar siden gjæstfrit flere Børn fra de københavnske Almueskoler." (Grenaa Avis 26. Jan. 93, se ogsaa Grenaa Folketid. 1. Feb. 93). Stift. 85 T. L. Hammers Legat til Rimsø Kastbjerg med Jordlodden Matr. Nr. 46 i Rimsø og 1200 Kr., hvis Renter lægges til Kapitalen, indtil der for den kan oprettes en Asylskole eller Pogeskole paa Lodden. G. 11. Nov. 48 i Trin. K. Kbh. m. Theresia Christine Nøsted, f. der 20. Feb. 24, Bestyrerinde af en Pigesk. p. Hj. af St. og L. Regnegade, f 12. April 89 i Karlby, D. af Hørsvinger Ole Knudsen N. og Helene Marie Mortensen.

20. 24. Feb. 1893. Carl Frederik Grønning, f. 16. Juli 1847 i Middelfart, S. af Toldkontrollør i Kbh. Peter Madsen G. og Joachimine Fr. Aug. Overbye. St. priv. 66, Kand. 21. Juni 73 h.¹ (l.-l.), Lærer i Kbh., pers. Kapl. Al-ling-T. 10. Sept. 80, ord. 22. Okt., t 9. Marts 05 ugift i Karlby. „Han var en gennemdannet, ualmindelig nobel Personlighed, hvis sidste 3—4 Leveaar desværre formørkedes af stadig tiltagende Svagelighed, som tilsidst gjorde ham det umuligt selv at varetage sin Præstegerning." (Grenaa Avis 10. Marts 05). „Hans svage Stemme kunde ikke fylde Kirkerummene, og hans Prædiken var svær at fatte, saa Kirkesøget tog mere og mere af, skønt man i Grunden godt kunde lide den beskedne og personlig fromme og ydmyge Mand. I Aaret 1902 blev han ramt af et apoplektisk Tilfælde, der lammede Tungen. Han fik vel nogenlunde Tungens Brug igen, men dog ikke saaledes, at han kunde besørge sin Præstegerning." (P. Severinsen, 1. c).

21. 14. Juni 1905. Carl Peter Eli Wolf, f. 2. Juni 1863 i Ærøskjøbing, S. af Amtsforvalter Edw. Peter Vilh. W. af Maugstrup-Jægerup i Gram Herred og Ida Kathr. Dor. Carol. Groth af Holstebro-M. St. Viborg 81, Kand. 19. Jan.

88 h.¹ (l.-h.), Vikar i Religionsundervisningen v. Viborg **Ka**thedralsk., Sgpr. S. og N. Kongerslev-K. 10. April 89, ord 26. April, Gjern-S. 28. Aug. 94, Viby (Aarhus St.) 2. Dec. 98 tillige Præst v. Kvindehjemmet „Sichar“ og Religionslærer v. Marselisborg Kostskole; g. 10. Maj 92 i Viborg **Søndresogn** m. **Johanne Marie Elisabeth Faber**, f. der 19. Juli 71, D. af Herredsfoged Carl Georg Gottfried F. og Joh. Marie Elisabeth Stovgaard. Se Sl. Wolf, 3. Udg., S. 60. P. Severinsen, 1. c. Søkendebørn Sgpr. Bøttiger's Hustruer i V. Skjer-ninge.

Karlebo med Filialkirke i Nivaa.

Lyng-Kronborg Herred, Frederiksborg Amt, Sjællands Stift.
(Filialkirken i Nivaa indviedes 23. Okt. 1910).

21. 28. April 1879. **Andreas Gabriel Fich**, f. 30. Sept. 1827 i Odense, S. af Hofskomager Andr. Fr. F. (Brod. t. Konsistorialraad H. I. F. til Bogense-S.) og Marie Frandsen. St. Odense 45, Kand. 28. April 51 l. (l.-l.), medvirkede som Kand. under Pastor Blædel med Iver i den da vakte Bevægelse for Indre Mission i Kbh., Alumn. Elers' Koll. 24. Sept. 51—24. April 53, Lærer v. Kbhs. Almuesk., Kat. Frue K. Kbh. 9. Sept. 57, ord. 7. Okt., till. Forstander f. Dansk Missions-selskabs Missions-sk. og fra 63—69 Præst v. Diakonissestift., rejste i Udlandet sammen med Dr. Kaikar paa Hedningemissionens Vegne Foraaret 66 og samme Efteraar for at gøre sig bekendt med Diakonissesagen, ligeledes i 68, Sgpr. Roholte 24. Mai 71, Medl. af Roholte Sogner., entl. 13. Aug. 92, tog al sin Tic! ivrig Del i Arbejdet for Indre og Ydre Mission og i Kampen mod Bibelkritiken, drev desuden omfattende Studium i teol. Retning, red. Dansk Missionsblad 57—68, skrev siden jævnlig Art. i dette Blad og mange Art. i Teol. Tidsskr., Sædemanden, Indre Missions Tid., Annexet, Dansk Kirketid., Havnen, Dansk Maanedsskr. o. fl. samt udg. under Mrk. a—g Betænkninger nærmest foranlediget ved Spandets Lovforslag om borg. Ægte-skab (51), Beretn. om det alm. Missionsmøde i Aarhus d. 19. og 20. Juni (61), Evangeliet paa de blaa Bjerger, udg. af Foren. t. gudl. Skr. Udbr. (62), Bibelske Kvinder, efter Staudenmeyer: „Die bibl. Frauen u. Jungfrauen“, udg. af samme (67—69), En Missions-skole i Sydhavet (70), Paulus i Lystra, Missions-præd. ov. Ap. Gj. 14, 14—23 (70), Rosette Schruppf, et Livs-bill. fra Missionen, udg. af Foren. t. gudl. Skr. Udbr. (74), Af den Herre Jesu Sjælepleje (79), Patriarkernes Hist. (97), t ²⁵.

Aug 01 i Hillerød. I den indre Miss. Tid f. 22. Sept. 01 skr. Villh. Beck bl. a.: „Fich var den indre Missions Ven. Efter sin Afsked arbejdede han baade med Pen og Mund for denne Sag, og ved mange Møder i Frederiksborg Missionshus har hans Røst lydt sammen med Indre Missions Præster og Missionærer. Derfor skal hans Navn ikke være glemt blandt Indre Missions Venner“. G. 2. Juli 58 i Frue K. Kbh. m. Frederikke Sophie Brorson, f. der 25. Feb. 34, D. af Hørkræmmer, Løjtnant i Kbhs. borgerl. Inf. Johs. Massenius B. og Laurine Cathr. Velschou. Hustrus Oldefader Sgpr. Nic. B. til St. Nikolai K. Kbh. var Broder til Biskop Dr. Broder B. i Aalborg og Biskop H. A. B. i Ribe. Se Lengnick's Fam. Brorson.

22. 4. Nov. 1892. Carl Hambro Gyberg, f. 29. Sept. 1837 i Jernved, S. af Sgpr. Hektor Fr. Janson G. til S. Jernløse-S. og Ida Soph. Hambro. St. Metropolitansk. 56, Kaud. 22. Jan. 62 1. (1.-1.), rejste 65 til Rom, pers. Kapl. S. Jernløse-S. (hos sin Fader) 1. Dec. s. A., ord. 17. Jan. 66, Sgpr. Mygind-K.-S. 20. Jan. 74, Hobro-S. 4. Okt. 80, entl. 2. Mai 08; g. 11. Nov. 74 i Holmens K. Kbh. m. Louise Emilie Meta Hald, f. 15. Jan. 51 i Hamborg, D. af Købmand Magnus Thomas Erik H. (Brod. t. Sgpr. G. T. V. H. til Mygind-K.-S.) og Charl. Laar.

23. 10. Aug. 1908. Aage Gad, f. 13. Aug. 1859 i Flensborg, S. af Sgpr. Henr. Georg Clausen G. til Tranekjær-T. og Ida Tvermoes. St. priv. 81, Kand. 25. Jan. 88 h.¹ (1.-1.), Sgpr. 0. Nykirke 23. Aug. 88, ord. 7. Nov., Ring-F. 8. Juni 95; g. 25. April 89 i Frue K. Kbh. m. sit Søskendebarn Anna Sophie Gad, f. der 23. Feb. 65, D. af Universitetsboghandler Gottlieb Ernst Clausen G. og Dor. Marie Tønsberg. Se Fam. Clausen, 2. Udg., S. 41. Slægthaandbogen, I, S. 225. Desc. eft. Agent M. J. Tvermoes og A. C. Mohr, S. 9. Søskendebørn Sgpr. C. Gad til Kundby, Overlærer, Cand. theol. H. Gad i Sorø, Pastorinde Bartholdy i Seest.

Karleby, Horreby og til 24. Maj 1895 Nørre Ørslev.

Falsters Sønder Herred, Maribo Amt, Lolland-Falsters Stift.

17. 10. Aug. 1866. Christian Michael Julius Poulsen, f. 29. Nov. 1822 i Aalborg, S. af Lærer og Kordegn Hans P. og Mette Sophie Bergmann. St. Aalborg 40, Kand. 8. Juli 45 1. (1.-1.), Adj. min. Hjortkjær, Aabenraa Provsti, 23. April 50, ord. 3. Mai, Slotspr. Augustenborg 13. April 51, Sgpr. Ensted, Aabenraa Provsti, 20. Feb. 58, afsat

af Tyskerne 15. April 64, entl. 28. Okt. s. A., kst. Provst f. Falster 1. Mai 82, Provst 14. April 85, R.* 15. Nov. 88, D. M. 12 April 98, entl. som Provst 1. Juli 03, entl. 8. Marts 04 har skr. Art. i Kirkekalender f. Slesvig, Dansk Maanedsskr. (Kirkelige Brøst i vort Land af X, 65 og 66, I en mellemslesvigsk Præstegaard fra Febr. til Oktbr. 64, Brudstykker af en Dagbog med et Tillæg af Breve, meddelt af —s—, 66), † 23. April 07 paa Frederiksberg. „Han havde ved sin retsindige og samvittighedsfulde Færd vundet almindelig Anerkendelse." (Lolland-Falsters Stiftstid. 25. April 07). G. 17. Okt. 51 i Hatting m. Abel Metha Marie Johansen, f. 5. Jan. 32 i Aalborg, D. af Købmand Joh. J. og Sara Cathr. Gjerlev.

18. 27. Mai 1904. Otto Nicolai Møller, f. 15. April 1862 i Thoreby, S. af Sgpr. Rasmus M. til Olsker-A. og Marie Amal. Sørensen. St. Sorø 81, Kand. 18. Juni 87 h.¹ (l.*L), pers. Kapl. Høje Taastrup 14. Nov. 87, ord. 23. Nov., Sgpr. Alrø 4. Juli 92; g. 12. Okt. 92 i Bogense m. Caroline Sophie Fog, f. 10. Marts 69 i Æbeltoft, D. af Provst Carl Jac. Henr. F. til Bogense-S. og 2. Hustru Petrine Bolette Groth. Søskendebørn Prof. theol. O. V. Ammundsen og Sgpr. Johs. John Aschlund Ammundsen t. Klovborg-T. Se Soransk Tidsskr. V, 2, S. 204. Sl. Fog, 2. Udg., S. 20. Fam. Balle, S. 13. Fam. Sidenius, S. 64. Svigermoders Sl., se Sl. Wolf, 3. Udg., S. 95.

Kapellan pro loco.

(Embedet nedlagt ved kgl. Res. af 24. Maj 1895).

3. 21. April 1884. Hans Ferdinand Poulsen (13. Juni 90 Tjustrup-H., se Dalum).

4. 17. Sept. 1890. Nicolaj Andreas Larsen (24. Mai 95 N. Ørslev, se der).

Karlslunde og Karlstrup.

Tune Herred, Københavns Amt, Sjællands Stift.

16. 10. Marts 1868. Christian Frederik Cai Reiersen, f. 10. April 1818 i Randers, S. af Justitsraad, Herredsfoged Andr. Ludv. R. og Charl. Cathr. Reiersen. St. Randers 36, Kand. 9. Nov. 42 h., paany 9. Mai 43 l. (l.*l.), pers. Kapl. Værum-Ø. 8. Sept. 48, ord. 1. Dec, Kristrup-H. 23. Dec. 51, Sgpr. Fjellerup-G. 6. Sept. 54, R.* 26. Mai 67, entl. 28. Feb. 85, t 19. Feb. 90 paa Frederiksberg, ugift; har meddell Prædikener til Koks evang. Huspostil og Braminers kirkelige Lejlighedstaler 3. Saml., samt skr. Art. i Kirkehist.

Saml., Hist. Tidsskr. og Saml. t. Jysk Hist. og Topogr. Stift. ved Test. af 18. Marts 1886 Pastor C. F. C. Reiersens Legat med 8,000 Kr. til Underst. for fattige Lærlinge paa Lærlingepi eiehjemmet i Kbh., et ligelydende paa 8,000, hvis Renter udbetales t. Bestyr. f. det fuirendalske Institut paa Holsteinsminde og anvendes t. Fordel f. denne Stift., et ligelydende paa 4,000 Kr., hvis Renter af Vordingborg Byraad uddeles i portioner paa 25 Kr. til 6 værdige, ikke fattigunderstøttede Husarme i Vordingborg, et ligelydende paa 8,000 Kr., hvis Renter uddeles i livsvarige Portioner paa 100—200 Kr. til værdige og fattige Enker eller ugifte Døtre efter Præster i Randers Amt, et ligelydende paa 8,000 Kr., hvis Renter uddeles i 2 lige store Portioner til 2 fattige Disciple i Randers Latinskole, et ligelydende paa 8,000 Kr., hvis Renter af Byraadet anvendes til Beplantning eller anden Forskønnelse af Randers By, et ligelydende paa 4,000 Kr., hvis Renter ved Juletid uddeles til Trængende udenfor Fattigvæsenet. Endvidere stift. han 1851 og 55 Reiersens Legat med tilsammen 100 Rdl., hvis Renter Juleaften uddeles til 1—2 trængende Familier udenfor Fattigvæsenet i Værum og Ørum, 1868 Reiersens Fattiglegat med 100 Rdl., hvis Renter uddeles til Trængende i Fjellerup og Glæsborg, 1879 Reiersens Konfirmandlegat med 1,000 Kr., hvis Renter ved Juletid uddeles til Trængende i samme Sogn og 1886 Christian Frederik Cai Reiersens Legat med 800 Kr., hvis Renter af Bestyrelsen for de Fattiges Kasse uddeles til Trængende udenfor Fattigvæsenet og fordeles med $\frac{2}{3}$ til Karlslunde og $\frac{1}{3}$ til Karlstrup Sogn. Se Randers Amtsavis 25. Feb. 90, Randers Dagbl. 25. og 28. Feb. 90, Nationaltid. 21. Feb. 90. C. Nyrop: Niels Lunde Reiersen, Stamt. Oldefader Sgpr. Andr. R. til Hilerød. Bedstefaders Søskendebarn Legatstifteren, Etatsraad Niels Lunde R.

17. 5. Mai 1885. Axel Viggo Christian Kjølhede, f. 27. Aug. 1851 i Kbh., S. af Krigsassessor, Stabssergent i Artill., Skriver i Krigsministeriet Christen Christensen K. og Karen Maria Chr. Hesberg. St. Metropolitansk. 69, Kand. 22. Juni 75 1. (*1.-1.), Lærer v. Hauchs Latin- og Realsk. 75—76, Kat. v. Vor Frue K. Kbh. 11. Aug. 76, ord. 4. Okt., Alumn. paa Borch's Koll. 18. Okt. 76—18. April 79, Sgpr. Pedersker 21. Marts 79, Provst for Ramsø og Tune H. 26. April 87, R.* 19. Juli 98, har foruden en Del Art. i Præsteforeningens Medlemsblad skr. en Afhandl. i Teolog. Tidsskr.

Angelique Arnauld (86), oversat „Morgenandagt i Hjemmet“
 Christelige Betragtninger og Bønner til hver Dag i Kirke-
 aaret, af Dr. theol. Fr. Ahlfeld (84), Blumhardt og Bad Boll;
 Et Blad af den württembergiske Kirkes Hist. (86) og udg. Lord
 Shaftesbury, en hist. Skildring (90), Haandbog for den dan-
 ske Folkekirke (99), Danmarks Præsteembeder, deres Ind-
 tægter og Udgifter (00). G. 31. Juli 79 i Aarhus Domk. m
 Thyra Eugenie Jolanthe Muller, f. der 17. Marts
 57, D. af Justitsraad, Amtsvejinspektør Hans Jochum M
 (Brod. t. Sgpr. G. V. M. til Stadager-N.-K.) og Eva Emilie
 Marie Knudsen (Søst. t. Sgpr. H. C. V. K. til Lyngaa-S.). Hu-
 strus Søskendebørn Sgpr. H. V. Rosenstand til Frederiks-
 sund-O., Sgpr. O. L. E. Rosenstand til Vester Vedsted og Pa-
 storinde Knudsen i Lindum.

Karrebæk.

Øster Flakkebjerg Herred, Sorø Amt, Sjællands Stift.

23. 25. April 1884. Henrik Isidor Levinsen (14.
 Jan. 96 Mariæ K. Helsingør, se der).

24. 12. Marts 1896. Ludvig Theodor Mygind, f.
 24. Sept. 1841 i Lem, S. af Provst Hellen Theod. M. til Gos-
 mer-H. og Fr. Arnoldine Marie Fischer. St. Horsens 61, Kand.
 23. Juni 68 h.¹ (*l.-*l.), Lærer i Kbh. 68—70, Huslærer paa
 Rosenholm 70—73, pers. Kapl. Smidstrup-S. 13. Okt. 73, ord.
 17. Okt., Kapl. p. 1. Hvirring-H. 23. Mai 74, Sgpr. Tamdrup
 7. April 77, Provst for Vor og Nim H. 1. Jan. 91; g. 20.
 Juni 76 i Taulov m. Else Marie Davidsen, f. 20. April
 55 paa Herlufsholm, D. af Sgpr. David Carl D. til Taulov og
 Ulrikke Mariane Mathine Flindt. Se Fam. Sidenius, S. 10.
 Fam. Mygind, S. 18.

Kastrup.

Baarse Herred, Præstø Amt, Sjællands Stift.

1. 9. Juni 1858. Ludvig Edvard Laker, f. 5. Okt.
 1814 i Tømmerup, S. af Sgpr. Poul Joh. L. til Sværdborg og
 Joh. Fr. Cathr. Widberg. St. Vordingborg 34, Kand. 26. Okt.
 40 *l. (l.-h.), Lærer v. Helsingør Borgersk. 20. Dec. 46, pers.
 Kapl. paa eget An- og Tilsvar i Sværdborg 24. Feb. 48, ord.
 24. Marts, privatiserede i Vordingborg 54—58, entl. 31. Dec.
 85, t 3. Marts 86 i Kastrup. „I en lang Bække af Aar
 han Medl. af Bestyrelsen for Vordingborg Sparekasse og nød
 stor Agtelse og Velvillie som en human, retsindig og tjens

villig Karakter." (Vordingborg Avis 4. Marts 86, se ogsaa for 8 Marts 86, hvori et Sørgedigt af Erhard Hansen, og for 11. Marts 86, Vordingborg Dagbl. for 5. Marts 86 og samme for 8, Marts 86, hvori det i et Sørgedigt af K. E. Hansen bl. a. hedder:

„Fred og Kjærlighed" stod paa Din Fane
Fred og Kjærlighed i Jesu Navn.

Ja, Dit hele Liv var Fredens Gerning,
ildnet højt af Kjærlighedens Aand.

G. 24. OkL. 48 i Lyngby m. Theodora Maria Larsen, f. 18. Feb. 22 i Maarslet, t 4. Mai 06 i Frederiksberg, D. af Godsejer Morten L. til Rødslet og Maria Medea Brandt af Maarslet. Hustrus Søster Pastorinde Johansen i Vridsted.

2. 16. April 1886. Valdemar Julius Winther, f. 11. Juli 1846 i Kbh., S. af Justitsraad, Kasserer ved Generalpostdirektoratet Henr. Chr. W. og Charl. Soph. Kruse. Sl. v. Westen'ske Inst. 64, Kand. 22. Juni 69 h.¹ (l.-l.), foretog derefter en længere Udenlandsrejse med Hovedophold i Rom, efter sin Hjemkomst Sommeren 70 Lærer v. Mari-bøe's Latin- og Realsk. og det Wærn'ske Inst., Kat. og Førstelærer v. Borgersk. i Kjerteminde 6. Nov. 73, ord. 26. Nov., Sgpr. Levring-H. 23. Feb. 78, Till. til at betragtes som ikke kaldet 28. Marts, Sgpr. Pedersborg-K. 14. Aug. 79, entl. 15. Nov. 06, † 11. Nov. 12 paa Frederiksberg. „Pastor W. var en fint dannet Mand, der havde rejst meget og var meget vel-talende. Hans Forkyndelse af Evangeliet lød fint og smukt. Han samlede en stor Tilhørerskare og var meget afholdt af sin Menighed." (Vordingborg Venstrebl. 13. Nov. 12, se ogsaa for 18. og 19. Nov.); g. 21. Mai 73 i St. Johs. K. Kbh. m. Anna Marie Franzisca Popp, f. 28. Okt. 51 paa Christiansminde v. Jægerspris, D. af Forpagter Henr. Mon-rath Chr. P. og Ane Marie Vilh. Popp.

3. 10. Jan. 1907. Knud Jacobsen Sørensen, f. 1. Okt. 1866 i Alling, S. af Gaardejer Paul S. og Dorthea Knudsen. St. priv. 88, Kand. 2. Feb. 95 h.¹ (h.-*l.), Huslærer Sommer 95 til Sommer 97, uord. Medhj. Alling-T. Sommer 97 til Jan. 98, Vikar v. Hobro Borgersk. Jan. 98 til Sommerferien s. A., paany uord. Medhj. Alling-T. Sommer 98, resid. Kapl. Byrum-V.-H. 18. Marts 99, ord. 10. Maj; g. 8. Marts 00 i Gjen-tofte m. Olga Anna Kristine Nielsen, f. 22. Jan. 79

i Kvivig (Nordslørømø), D. af Sgpr. Jørg. Chr. Joach. N til Næsby-T. og Henriette Mathilde Michelsen.

Kattrup, Ørridslev og Tolstrup.

Vor Herred, Aarhus Amt og Stift.

14. 28. Jan. 1885. Peter Christian Møller, f. 9. Nov. 1839 paa „Friheden" i Høsterkøb, S. af Proprietær Henr Flint M. og Soph. Jul. Jeppesen. St. v. Westen'ske Inst. 59 Kand. 22. Jan. 67 h.¹ (l.-l.), stud. Musik og søgte under Ophold i Udlandet, særlig Rom og Neapel, at sætte sig ind i det kath. Kirke- og Menighedsliv, Musiklærer og Lærer v. forskellige Skoler, Kapl. p. 1. Ringsted-B. 11. April 74, ord. 13. Mai, Sgpr. Haverslev-B. 31. Aug. 77, entl. 5. Feb. 03, † 7. Okt. 09 paa Frederiksberg Hosp. efter en Operation; han led i de senere Aar af sin Præstegering af en smertefuld Nyre- og Blæresygdom, som han gentagne Gange søgte Helbredelse for ved Badesteder, og som tilsidst nødte ham til at søge sin Afsked, forinden stift. han 03 et Legat paa 1000 Kr. (Sognepræst for Kattrup, Ørridslev og Tolstrup Menigheder Peder Møllers og Hustru Laura Møllers Sølvbryllups-legal) for en i Kattrup og Ørridslev Sogne bosiddende Person, for hvem det i Løbet af Aaret er gaaet tilbage paa Gr. af Sygdom; i Kbh. prædikede han jevnligt paa Kbh's. Sygehjem. G. 22. Mai 78 i Ringsted m. Laura Albertine Schau, f. der 29. Jan. 60, D. af Bogtrykker, Redaktør af Sjællandsposten Chr. S. og Henr. Cec. Dørge.

15. 31. Marts 1903. Jens Peter Julius Jensen, f. 18. Juli 1861 i Viborg, S. af Farvermester Christen J. og Margr. Eusebia Feddersen. Seminarieeks. 82, konst. Lærer Viborg komm. Skoler, fast ansat 1. Sept. 83, entl. 1. Sept. 88, St. priv. 87, Timelærer v. Kbhs. komm. Skolevæsen Sommer 87, holdt Vikar i Viborg 1 Aar, fast ansat 1. Jan. 93, Kand. 1. Feb. 93 l. (l.-*l.), Sgpr. Øland 27. Juli 93, ord. 30. Aug.; g. 17. Juli 85 i Stenløse (Ølstykke H.) m. Charlotte Christiane Frederikke Larsen, f. der 21. April 64, D. af Lærer Poul Christian Severin L. og Johanne Christine Greibe.

Residerende Kapellan.

(Bor i Gjedved).

26. 19. Okt. 1880. Ole Jensen (19. Marts 80 Skjolde, se Hylleholt).

27. 4. Juni 1885. Johannes Faurskov (26. Aug. ⁸⁵ Frøslev-M., se Harring-S.).

28. 17. Okt. 1888. Jens Andreas Nielsen Kjær (10. Mai 99 Storvorde-S., se Vraa-E.).

29. 6. Juli 1899. Hemming Skat Rørdam, f. 30. Marts 1872 i Sønderup, S. af Sjællands Biskop, Dr. phil. & theol. Thomas Skat R. og Marie Ovine Frederikke Hauch. St. Hauch's Latin- og Realsk. 89, Kand. 19. Jan. 96 h.¹ (l.-*1.), Lærer og Insp. v. Borgerdydsk. i Helgolandsg. 96—99, tillige Religionslærer v. Blaagard Seminarium 98—99, ord. 6. Sept. 99, tillige Religionslærer v. Gedved Semin. 99—03, Forstander og Førstelærer ved Statsseminariet i Jelling 8. Juli 03 fra 1. August, Red. af Dansk Skoleforenings Tidsskrift „Hjem og Skole“ fra 07, Fm. f. Sløjdforen. af 1902 (Askov-Nääs): g. 10. April 97 i Holmens K. Kbh. m. Ingerid Faber, f. 26. Maj 73 i Odense, D. af Grosserer Albert Heinrich Christian F. og Anna Sophie Petersen. Se Slægthaandbogen, I, S. 944.

30. 29. Aug. 1903. Vilhelm Carl Poulsen, f. 21. Juni 1872 paa Frederiksberg, S. af Snedkermester Chr. Carl P. og Vilh. Berger. St. Frberg Latin- og Realsk. 90, Kand. 30. Jan. 96 l. (l.-l.), Huslærer paa Grevensvænge 1. Sept. 96—1. Marts 99, Sgpr. N. Vium-H. 10. Feb. 99, ord. 15. Marts, tillige Lærer i Religion, dansk Stil og praktisk Færdighed v. Gedved Semin.; har skr. Prædikener og opbyggelige Betragt. i kirkelige Blade; g. 10. April 99 i St. Lukas K. Frberg m. Emma Margrethe Johansen, f. der 18. Juni 74, D. af Malermester Carl Christian J. og Laura Lohmann.

Kauslunde.

Vice-Pastorat til Middelfart.

Vends Herred, Odense Amt, Fyns Stift.

3. 13. Nov. 1879. Otto Valdemar Stützer (21. Marts 90 Vorning-K.-H., se der).

4. 27. Juni 1890. Henrik Hoffmeyer (7. Marts 95 Langaa-Ø., se Frederiksberg).

Kauslunde.

(Ved kgl. Res. af 14. Marts 1895 adskilles Kauslunde fra sin hidtidige Forbindelse med Middelfart og oprettes til et særskilt Sognepræsteembede).

1. 7. Marts 1896. Anders Jensen Rud (1. Jan. 02 Odense, St. Ansgar K., se der).

2. 27. Feb. 1902. Peder Christensen Kjær-

gaard, f. 19. Nov. 1864 paa Rørgaard, Smollerup S. af Gaardejer Jens Chr. Christensen K. og Ane Margr. Pedersen. St. Viborg 86, Alumnus Valckendorff's Koll. 1. Okt. 90, Kand. 14. Jan. 93, paany 22. Jan. 94 h.¹ (*l.-h.), pers. Kapl. Ønslev-E. 17. April 94, ord. 23. Maj, Sgpr. Givskud 17. Sept. 95; g. 24. Okt. 95 i Vinderød m. Vibeke Christiane Riissted. f. 17. Feb. 60 i Kbh., D. af Artillerikaptejn Peter Jensen R. og Anna Nielsine Holm. Se Stud. fra 86.

Kippinge og Brarup.

Falsters Nørre Herred, Maribo Amt, Lolland-Falsters Stift.

22. 9. Marts 1866. Christian Maltha Adolph Muller, f. 6. Jan. 1818 i S. Omme, S. af Sgpr., Dr. phil. Jeremias M. til Vejby-T. og Birg. Cathr. Hutfeld Kragballe. St. Horsens 36, Kand. 11. Jan. 42 l. (l.-l.), rejste s. A. i Sverrig og Norge og 43 i Tyskland for at gøre sig bekendt med katolsk Kultus, begge Gange med det Lasson'ske Reisestipendium, kst. Adjunkt Randers 22. Aug. 46, fast ansat 25. Sept. 47, Sgpr. Bjerring-M. 2. Marts 56, ord. 23. April, entl. 2. Mai 90, † 26. Okt. 96 i Kbh.; g. 7. April 49 i Kjerteminde m. sit Søskendebarn Anna Helvig (Hedvig) Muller, f. 10. Jan. 30 i Fredericia, † 8. Dec. 02 i Kbh., D. af Sgpr. Joh. Ernst M. til Pedersborg-K. og Amalie Thomsen. Faster Provstinde Plesner i Glud. Se Patriciske Slægt. II, S. 299.

23. 17. Okt. 1890. Peter Villiam Møller-Holst, f. 20. Marts 1839 i Errindlev, S. af Konsistorialraad Christen M.-H. til Magleby-H. og Elisa Maria Borch. St. Roskilde 58, Kand. 30. Juni 64 h.¹ (*l.*L), pers. Kapl. Galten-V. 28. April 65, ord. 5. Juli, Sgpr. Askø 27. Juni 74, Kyndby-K. 27. Jan. 82, entl. 31. Aug. 11, har udg. Mindeord ov. Sgpr. Iver H. Vadum og Hustru samt Afskedsprædiken (74); g. 9. Aug. 67 i Galten m. Cecilie Marie Vadum, f. der 14. Aug. 39, † 9. Feb. 98 i Kippinge, D. af Sgpr. Iver Hansen V. til Galten-V. og Elisab. Carol. Budtz. Se Lengnick's St. Johan Budtz, S. 2.

Sønder Kirkeby og Sønder Alslev.

Falsters Sønder Herred, Maribo Amt, Lolland-Falsters Stift.

tø. 25. Marts 1884. Stefan Tetens Tram (20. Mai 02 Snøde-S., se der).

— 14. Juli 1902. Henrik Nikolaj Kemp, betragtet som ikke kaldet 25. Aug.

20. 25. Aug. 1902. Sofus Nikolaj Theodor Hansen, f. 31. Okt. 1852 i Nidløse, S. af Lærer Hans H. og Nicoline Chr. Lorentzen. St. Sorø 70, Kand. 29. Juni 76 1. (l.-l.), Huslærer paa Giesegaard 76—82, hos Lensgreve Rentlow paa Brahetrolleborg 82—87 (Ophold i Udlandet Okt. 85 til Mai 87), Sgpr. Drejø 4. Juli 87, ord. 26. Juli, Bjerreby 6. Mai 93, Sogneraadsm. 07—09, Fm. f. Sygeplejeforen. fra 05, B. M. i Maribo Amts Sygeplejeforen. og i Lolland-Falsters Stifts gejstl. Enkekasse; g. 6. Juni 88 i V. Aaby m. Louise Caroline Katharine Krohn, f. der 26. Juli 57, D. af Sgpr. Cæsius Crinitus Inopinatus K. til V. Aaty-A. og Louise Caroline Katharine v. Astrup.

Kjeldby.

Møenbo Herred, Præstø Amt, Sjællands Stift.

20. 25. Aug. 1879. Theodor Christian Taaffe, f. 23. Marts 1824 i Kbh., S. af Købmand i Stubbekjøbing Franciscus Laurentius O'Connor T. og Cathr. Elisab. Sørensen af Gundslev, der senere ægtede Lærer og Organist Jens Peter Greiersen. St. Nykjøbing 42, Kand. 8. Juli 47 1. (l.-l.), Huslærer hos Konferensraad J. O. Hansen, stud. philol., kst. Adjunkt Odense 8. Aug. 50, kgl. Udn. 16. Juni 51, Rektor ved den højere Borgersk. i Husum 29. Aug. 58 uden at have ansøgt om Embedet, afsat af Tyskerne i April 64, Sgpr. Langaa-T.-V. 25. Okt. s. A., ord. 7. Dec., Provst for Middelsom og Sønderlyng H. 12. Juni 68, Sgpr. Sengeløse 8. Juni 76, betr. som ikke kaldet 4. Sept. s. A.; har foruden enkelte Bladart. skr. Et Par Kapitler af den tyske Syntax (2. forbedr. Udg. 63), Katalog über die Husumer Schulbibliothek (64), † 21. Marts 85 i Kjeldby; g. 9. Juli 55 i Odense m. Sophie Caroline Bruun Muus, f. 4. Feb. 34 i Kjerteminde, † 10. Sept. 82 i Kjeldby, D. af Grosserer, britisk og svensk-norsk Vicekonsul Elias Bendz M. og Marie Christine Bruun. Hans Fader, hvis Slægt stammede fra Irland, var romersk katolsk. Se Patriciske Slægter I, S. 218. Morbroder Sgpr. J. A. Sørensen til Smidstrup-S.

21. 17. Juni 1885. Laurits Severin Sørensen, | 3. Juli 1826 i Odense, S. af Kancelliraad, Bestyrer af Odense Realsk., senere Branddirektør, Forstander for Fyns Stifts teoretiske Landvæsensinst., Landstingsmand Søren S. og Nic. Christ. Widding. St. Odense 45, Kand. 29. Okt. 50 h.¹, paany 23. Okt. 51 1. (l.-l.), Alumn. Borch's Koll. 24. Dec. 51—Okt.

53, Timelærer v. Metropolitansk. (Dansk og Tysk) 29. Nov s. A., Adjunkt 18. Sept. 53, besøgte Skotland 57, Sgpr. og Førstelærer paa Turø 3. Feb. 60, ord. 28. Marts, vandt 2. Præmie af det evangelisk-christelige Prædike-Legat for 1862, Sgpr Ulsø-Ø. E. 9. April 70, Red. af Dansk Missionsblad 77—80 Stiftsprovst Viborg og Sgpr. Viborg Domk.-A.-T. 29. April 78 Provst for Viborg Købstad 24. Mai s. A., R.* 10. Juni 85, har skr. Art. i Borger-Vennen, Dagbladet, Dansk Maanedsskr Evangelisk Ugeskr. og udg. Om Undervisningen i Almueskolerne (70) og Vor Kirkes Lære i Henhold til dens Bekendelsesskrifter (70), samt gennem Foren. t. gudl. Skr. Udbr. Allen Gardiner og Missionen i Ildlandet (75) og Den evang. Mission i Bagindien (75), efter hans Død udkom 6 Prædikener (89), † 6. Jan. 89 i Kjeldby. „Han nærede megen Interesse for at udbrede kristelig Oplysning, hvorom hans Bog „Vor Kirkes Lære“ vidner, men navnlig hans Virksomhed for at oplyse Menigheden om Missionen, hvortil flere Rejser i Skotland gave ham stærke Tilskyndelser.“ (R. Volf i Biogr. Leks.) „Stiftsprovst S. var en fortrinlig Præst, lige saa ivrig og nidkjær som veltalende, og han havde i alle sine Menigheder det Held, at alle Menighedsmedlemmer flokkedes om ham. medens mange udenbys Folk ogsaa søgte til hans Kirke.“ (Nationaltid. 8. Jan. 89). „Stiftsprovst S. var ikke blot **den** begavede og ansete Præst, men ogsaa en varm Fædrelandsven, der glædede sig over Højres Bestræbelser til Gavn for Landet.“ (Møens Avis 10. Jan. 89). G. 1^o 17. Okt. 57 m. Margarit Lütthans f. Miller, f. 3. Jan. 23 paa St. Croix, t 8. Juni 64 paa Turø, samt g. 1^o m. Proprietær F. V. Liitthans til Skovsgaard v. Viborg, D. af Arkitekt Thom. Henry Hugh M. og Mary Fine, 2^o 20. Nov. 67 i St. Nikolaj K. Svendborg m. Johanne Cathrine Vandel, f. 31. Okt. 49 i Svendborg, D. af Købmand Jens Chr. V. og Joh. (Hanne) Christ. Scheel.

22. 29. Marts 1889. Christen Hans Jørgen Dahl, f. 31. Aug. 1830 i Frederiksberg, S. af Professor, Overlærer Fr. Peter Jac. D. af Skjævinge-G. og Tønnesine Antoin. Langøe. St. Metropolitansk. 49, underviste privat og i private Skoler, Kand. 23. Jan. 55 1. (1.-1.), Lærer v. Kbhs. Kommunesk. (virkede c. 8 Aar til 63 v. østre Betalingssk.), „i disse 8 år arbejdede jeg med forskelligt til dygtiggjørelse til skolegerningen, således til dygtiggjørelse i katekisation (theologiske og pædagogiske studier), historie (Danmarks og Nordens), geo-

grafi og topografi (Danmarks og Nordens), modersmålet (særligt arbejdet for dets renhed og udfrielse fra unyttig, overflødig tysk påvirkning), tog nogen undervisning i oldnordisk (hos Lucianus Kofod), lærte mig svensk ved læsning af svenske forfattere," pers. Kapl. Fjelsted-H. (hos sin Morbroder) 6. Sept. 63, ord. 11. Nov., Kat. og Overlærer v. Borger- og Friskolen i Svendborg 16. Okt. 65, Sgpr. Skorup-T. 22. April 73, Haurum-S. 24. Sept. 81, R.* 8. April 88, entl. 29. Mai 01, har foruden en Del Smaaestykker om Modersmaalet i forsk. Bl. og Tidsskr. udg. Afskedspræd. til Fjeldsted og Harrendrup Menighed (65), 100 danske ord, nogle iagttagelser af modersmålets brug i nutid og fortid (68), Dansk hjælpeordbog til fredning af det hjemlige og uddrivelse af det unyttige fremmede i vort modersmål (75). Om vore bladets røgt af modersmålet (82), Fr. Chr. Sibbern og modersmålet, et stykke dansk ordbogsarbejde (84), Om Dr. Skat Rørdams Bibeloversættelsesarbejde (87), Vort kirkemål (88), Meterloven og Modersmaalet (89), Alvors- og Morskabslæsning om Modersmålet (91); g. 15. Dec. 65 i Frue K. Kbh. m. **Andrine Henriette Henriksen**, f. 22. Jan. 42 i Christiania, † 28. Juni 02 i Kbh., D. af Skrædermester Mørlen H. og Andrine Olsdatter. Se Biogr. Leks. Højskolebl. 05, Sp. 1127. Søndagsbl. 4. Sept. 98. Slægthaandbogen, I, S. 123.

23. 29. Aug. 1901. **Erik Otzen**, f. 4. Okt. 1847 i Harslev v. Flensborg, S. af Gaardejer Erik O. og Anna Cathr. Christiansen Schmidt. Elev i Flensborg Latinsk. baade før og efter 64, St. priv. 68, Kand. 24. Juni 75 h.¹ (*l.-l.), Lærer v. Mantzius' Kostsk. i Birkerød 75—78, pers. Kapl. Birkerød 15. Okt. 78, ord. 30. Okt., Sgpr. Kjerte 19. Jan. 84, har skr. Art. i Dansk Kirketidende, f 3. Nov. 07 efter 14 Dages Sygeleje af Lungebetændelse i Forbindelse med en Hjertesvaghed. „Pastor O. var afholdt af sin Menighed, der i ham saa en velmenende, bramfri Sjælesørger og et godt Menneske.“ (Møens Dagbl. 5. Nov. 07). „Endskønt Pastor O. i den Tid han har boet i Keldby, ikke er kommen i stærkere Berøring med sine Sognebørn, har han dog ved sin stilfærdige og bramfri Optræden vundet sig mange Venner.“ (Møens Folkebl. 5. Nov. 07, se ogsaa Møens Dagbl. 9. Nov. 07). G. 14. Nov. 89 i Torrild m. **Diderikke Amalia Bugge**, f. 29. Maj 65 i Dalby, D. af Sgpr. Georg Nicolaj B. til Torrild-V. og Fr. Marie Olsen. Se Slægt. Bugge (1910), S. 24.

Slægt. Rønne, S. 9. Hustrus Søskendebarn Forfatteren Vald Rørdam.

24. 29. Feb. 1908. Marius Jørgen Anton Johannes Jensen, f. 4. Nov. 1868 i Øde-Tammestrup, S. af Gaardejer Søren Peter J. og Bodil Pedersen. St. Aarhus 88, Kand 11. Juni 92 1. (*1.-1.), uord. Medhj. Torrild-V. 1. Nov. 92 til 1. Nov. 93, Sgpr. N. Felding-T. 23. Nov. 94, ord. 12. Dec., Vistofte 31. Maj 99; g. 23. April 95 i Granslev m. Petrea Bolette Petersen, f. 13. Sept. 63 i Knudstrup, Granslev, D. af Gaardejer Rasmus P. og Maren Nielsen Kaae.

Kjerte.

Baag Herred, Odense Amt, Fyns Stift.

20. 19. Jan. 1884. Erik Otzen (29. Aug. 01 Kjeldby, se der).

21. 5. Nov. 1901. Axel Emil Christian Ohmann, f. 14. Aug. 1868 i Holbæk, Søn af Sagfører Jul. Fr. O. og Anna Jørgensen. St. priv. 88, Kand. 20. Juni 94 h.² (1.-*1.), uord. Medhj. og Højskolelærer N. Nissum, midl. ord. Vikar for Sgpr. i Bording 30. Juli 96, ord. 19. Aug., derefter Medhj. Flade-G., Sgpr. Snebjerg-T. 7. Okt. 98; g. 28. Jan. 97 i Ordrup m. Frede Andersen, f. 26. Sept. 67 i Jerslev, f. 27. Feb. 13 i Kjerte, D. af Landmand Lauritz Chr. A. og Jensine Pauline (Paula) Paulsen. Hustrus Søskendebarn Sgpr. J. P. J. Nørgaard til Lundforlund-G.

Kjerteminde og Drigstrup.

Bjerger Herred, Odense Amt, Fyns Stift.

24. 23. Feb. 1878. Theodor Henrik Bloch Jespersen (14. Dec. 92 Horsens, se Brahetrolleborg-K.).

25. 24. Feb. 1893. Fræderik Nicolai Meier, f. 1. Sept. 1849 i Skaarup, S. af Sgpr., Folketingsmand Ivar Nielsen M. til Verninge og 2. Hustru Thora Camilla Jørgensen. St. Odense 69, Kand. 26. Jan. 75 h.¹ (1.-*1.), Huslærer Annisegaard 15. Aug. 75—1. Marts 76, pers. Kapl. Skelund-V. (hos sin senere Svigerfader) 26. Juni 76, ord. 19. Juli, Sgpr. Jegindø 3. Mai 78, Ørum-V.-V. 3. Feb. 85, har udg. Saronsroser, Fortællinger fra Israelsmissionen (91, 2. Opl. 93, 2. Saml. 00), Herrens Herlighed, Christelige Fortæll. (94), Levende Vandstrømme, christelige Fortæll. (98), Paa Torvet og i Vingaarden, 100 Fortæll. fra det virkel. Liv (10), har i Løbet af 21 Aar skr. c. 800 Fortæll. i Den indre Missions Tid., desuden talrige Art. i Nationaltid., Kirkeklokken, Kristi.

Dagbl., Sød og Høst, Indre Missions Børneblad, Ill. Fa-
Lilieblad, Indre Missions Almanak, Et Ord med paa Vejen,
Børnenes Julebog o. s. v., redigerede Christelig Samler 92
til 98, Gudelige Smaaskrifter 98 til 11, har oversat O. Fun-
cke: Vejen til Lykke (96), Samme: Du og din Sjæl (97), en
stor Del af de i Aarene 77 til 83 i Tidsskr. f. udenl. teol.
Litteratur optagne *Afhandl.*, Størstedelen af Indholdet af Gu-
delige Smaaskrifter, Aarg. 98 til 11 samt næsten alle de min-
dre Bidrag i Christelig Samler Aarg. 92 til 98. G. 9. Okt.
78 i Skelund m. Dagmar Margrethe Pedersen, f. 3. Feb. 58 i Hylke, D. af Sgpr. Fr. Chr. P. til Skelund-V. og
Elisab. Aug. Blume. Se Fam. Baagøe, Tillæg, S. 4. Far-
broder Cand. theol. Jeppe Nielsen M., Fættre Sgpr. F. S.
H. Møller til Gyrstinge-F. og Skoleinspektør, Cand. theol. P.
Kistrup, Hustrus Farbroder Sgpr. Peder P. til Vrensted-T.,
Morbroder Sgpr. C. V. Blume til Terslev-Ø.

Kateket.

(Ved kgl. Res. af 20. Juni 1898 forandres Embedet som Kateket og
Førstelærer ved Kjerteminde Borgerskole til et Embede som Kateket
i Kjerteminde med Forpligtelse til at undervise i Borger- og Real-
skolen i samme Omfang som hidtil, og saaledes, at der oprettes
et Embede som Førstelærer og Inspektør ved bemeldte Skole).

10. 19. Jan. 1884. Clemens Petersen (8. Juni 87
Søby, se Værum-Ø.).

11. 30. Juni 1888. Felix Camillo Johannes Thor-
bjørnsen (29. Okt. 92 Helsingør, se der).

12. 27. Jan. 1893. Otto Laurits Angul Larsen
(12. Okt. 97 Kbhs. civile Arresthus, se der).

13. 8. Sept. 1898. Jens Terkelsen Egholm, f. 26.
Nov. 1870 i Nebbegaards Mølle, Gaarslev, S. af Møller Erik
Petersen E. og Maren Terkelsen. St. Fredericia 88, Kand.
22. Juni 94 h.¹ (*1.-1.), Vikar y. Ejby Skole og Mulernes Le-
gatsk., Odense 94 til Okt. 95, Huslærer Gamtofte Præste-
gaard 96 til 97, Vikar v. Kjerteminde Sk. 97 til 98. ord. 26.
Okt. 98, Fm. f. Asylet; g. 26. Maj 99 i Frue K. Odense m.
Gerd Marie Christensen, f. 26. Maj 79 i Uggerslev,
P. af Gaardejer Peter Chr. C. og Maren Sof. Olsen.

Kjetterup og Gjøttrup.

Vester Han Herred. Hjørring Amt, Aalborg Stift.

18. 7. Juni 1877. Christian Michael Ammentorp
(15. Juni 92 Barrit-V., se der).

19. 24. Aug. 1892. **Christian Andreas Hansen** (7. Okt. 05 Haraldsted-A., se der).

20. 2. Jan. 1906. **Frederik Laurentius Fabricius Dahl**, f. 14. Juli 1859 i Store Hedinge, S. af Sgpr Jens Hansson D. til Sejerslev-E.-J. og Laura Fransiska Fabricius. Ansat v. de sjæll. Jernbaners Hovedrevisionskontor 75--77, St. priv. 82, Huslærer 1 Aar og havde i 2 Aar Ansættelse v. Kellers Døgstummeskoler, Kand. 25. Jan. 90 h² (l.-l.), Sgpr. Ullits-F. 26. Feb. 91, ord. 18. Marts, Vindum 20. April 97; g. 21. Nov. 91 i Sundby K. Kbh. m. Gyda Marie Nørup, f. der 28. Juli 70, D. af Premierløjtnant, Bogholder Rud. N. og Amal. Nik. Wulff. Se Stud. fra 82. Sk Fabricius, S. 25. Søskenbørn Sgpr. H. A. K. Hagemann til St. Peders K. i Slagelse, Præstefruerne Mollerup i Gjelsted og Paludan-Muller i Hillerød.

Kjettinge og Bregninge.

Musse Herred, Maribo Amt, Lolland-FalstersStift.

17. 21. Nov. 1879. **Povel Høy Blicher**, f. 28. Marts 1822 i Vilsted, S. af Konsistorialraad Laur. B. til Nørholm-S.-F. og Soph. Amalie Blich. St. Randers 42, Kand. 15. Jan. 46 h. paany 12. Jan. 47 h.* og 13. Jan. 48 1. (l.-h.), Institutbest. i Kbh. 1. Okt. 51, Sgpr. Femø 31. Aug. 60, ord. 24. Okt., Tingsted 21. Mai 72, har udg. Afskedspræd. i Femø Kirke d. 23. Juni 1872 (72) og Afskedspræd. i Tingsted K. Nytaarsdag 1880 (80), f. 23. Nov. 01 i Kjettinge. „Den Afdøde var en velbegavet Mand, som han tillige i al sin Færd var en jævn og elskværdig Mand." (Nakskov Tid. 23. Nov. 01). Har skr. enkelte Art. i Lolland-Falsters Stiftstid., særlig vedrørende Skolevæsenet, som han varmt interesserede sig for. „Som han i sin daglige Færd var en sympatetisk og elskværdig Mand, saaledes skattede hans Menigheder i ham en varm og veltalende Forkynder af Guds Ord, ligesom man ogsaa her og der i hans kraftigere Aar har haft Lejlighed til at høre ham ved Møder og Forsamlinger, hvor der gerne lyttedes til ham." (Lolland-Falsters Stiftstid. 23. Nov. 01, se ogsaa for 29. Nov.). G. 23. Dec. 53 i Herlufsholm m. Thora Eudoxia Schwartz, f. 18. Sept. 28 i Kbh., t. 1. Feb. 12 i Raagelunde, D. af Major, Branddirektør i Aalborg Claus Conr. S. og Maren Rasm. Baggesen. Broder pers. Kapl. Didr. Chr. B. i Louns, Søster Pastorinde Wesenberg i Norderø Præstegjeld.

18. 12. Feb. 1902. **Hans Skovgaard**, f. 6. Jan. 1844 i Vonsild, S. af Ejer af Sest Mølle Jes Hansen S. og Hansine Cathr. Jørgensen (Søst. t. Sgpr. N. H. J. til Grimstrup-V. N). St. Metropolitansk. 61, Kand. 26. Juni 66 1. (1.-1.), Huslærer hos Grev Frijs-Juellinge 67—71, Lærer v. kbhske Privatsk., opholdt sig i 72 fem Maaneder i Paris, kst. Adjunkt Nykjøbing 29. Jan. 75, fast ansat 11. Jan. 78, Sgpr. Ørum-D. 15. Okt. 84, ord. 10. Dec, Lyngge-B. 12. Nov. 94, Kvislemark-F. 5. Feb. 01, Till. til at betragtes som ikke kaldet 2. Marts, har skr. enkelte Bladart. om sociale og kirkelige Emner; g. 28. April 76 i Halsted m. **Johanne Christine Eleonore Wegener**, f. der 18. Nov. 47, D. af Folketingsmand, Sgpr. Joh. Jørg. Stiller W. til Halsted-A. og Fr. Malvine Theone Plesner. Søstersønner Biskop over Sjælland Harald Ostfeld og Pastor Carl A. Skovgaard-Petersen, Svoger Biskop over Lolland-Falster C. Wegener. Se Stud. fra 61.

Kjærum.

Baag Herred, Odense Amt, Fyns Stift.

(Embedet adskilt ved kgl. Res. af 31. Dec. 1885 fra Assens ved Naadensaarets Udløb 26. Juni 1886).

1. 6. Aug. 1887. **Hans Henrik Holten Lützhøft** (19. Okl. 91 St. Pouls K. Kbh., se St. Knuds K. Odense).

2. 12. Jan. 1892. **John Madsen Müller (Møller)**, f. 25. Nov. 1847 paa Vejgaard, Vorbasse, S. af Sognefoged, Gaardejer Wulf Christoph. Muller Johnsen og Else Kirstine Sørensdatter. St. priv. 68, Alumnus Elers' Koll. 12. Okt. 70—16. Aug. 73, Kand. 18. Jan. 73 h.¹ (1.-1.), Huslærer: 3 Aar paa Bøgelund, Dalby, en kort Tid paa Rodstenseje, 1 Aar paa Vejrupgaard, pers. Kapl. Viby (Bjerger H.) 19. Aug. 78 (Udnævnelsen blev ikke bekendtgjort, da Sgpr. Fischer var afgaaet ved Døden 16. Aug.), pers. Kapl. Verninge 18. Nov. 78, ord. 29. Jan. 79, Sgpr. Brylle 19. Aug. 80, entl. 31. Marts 11; har skr. Afskedsprædiken i Brylle Søndagen Sexages. 1892 (Den indre Miss. Tid. 1900, Nr. 17), Tale i Assens Missionshus ¹¹/₂ 1897 (i Skriftet: Til Minde om Pastor Ibsen), flere Prædikener i Nordslesvigsk Søndagsbl., i sammes folkelige Del for 1900, N. 23: Til Minde om Ivar Nielsen Meier. Flere Afh. i Kirkehist. Saml. bl. a.: Om Afladsbreve til Kjærum Kirke (V., 1. B.), Til Vorbasse Sogns Hist. 1819—36 (V., 6. B.), Bogtrykkerne Brandt i Odense (Særtr. af Fra Arkiv og Museum IV. B.), Histor. Opl. om

Kjærum Sogn (Særtr. af samme, V. B.), Præsten W. C. Muller (Særtr. af Saml. t. jysk Hist. og Topogr., III., 6. B.), Provst Jacob Holm i Højen (Særtr. af Vejle Amts Aarb. 09), Slægt Tronier (Særtr. af Personalhist. Tidsskr. VI., 4. B.), Uddrag af el 150 aarigt Haandskrift om den jyske Hede (i Fra Ribe Amt 09) og en Del Art. i forsk. Blade; g. 2. Feb. 87 i Verringe m. SophieChristineMeier, f. 24. Aug. 55 i Skaarup, D. af Sgpr. Ivar Nielsen M. til Verringe og 2. Hustru Thora Camilla Jürgensen (Broderdatter af Sgpr. D. A. Holberg til N. Aaby-I.). Oldefader Sgpr. W. C. Muller til Vorbasse-G. Hustrus Farbroder Overlærer, Cand. theol Jeppe Nielsen Meier, Søskendebørn Sgpr. F. S. H. Møller til Gyrstinge-F. og Skoleinspektør, Cand. theol. P. Kistrup.

3. 13. Juli 1911. Mads Marius Madsen Tvenge, f. 1. Marts 1874 i Rastrup, Marslev, S. af Gaardejer Niels Madsen og Barthe Kirstine Hansen. St. Odense 92, Kand. 18. Jan. 98 h.¹ (l.-l.), Vikar v. Odense Kathedralsk. Jan. til Aug. 99. uord. Medhj. Slaglille-B. Dec. 99, pers. Kapl. der 16. Aug. 00, ord. 10. Sept., tillagt Familienavnet Tvenge v. kgl. Bev. 1. Okt. 02, Kaldskapl. Humble 28. Nov. 05; g. 5. April 07 i Kristkirken Kbh. m. Frederikke Caroline Petersen, f. der 9. Aug. 77, D. af Fabrikant Jens Johansen P. og Sofie Hansen (Søst. t. Sgpr. Anders Gorm H. til Vemmetofte).

Kjøbelev.

Lollands Nørre Herred, Maribo Amt, Lolland-Falsters Stift.

16. 5. Dec. 1867. Hans Friedrich Helweg, f. 10. Sept. 1816 i Bordesholm, Holsten, S. af Distriktskirurg, Dr. med. Hans Zacharias H. og Anna Eisabe Wendt. Elev i Odense og Slesvig Latinsk., St. Kiel 33, stud. først Lovkynighed der, opholdt sig fra Efteraaret 36 til Foraaret 38 v. Univ. i Erlangen, „hvor især den unge Privatdocent J. C. K. Hofmann fik Betydning for hans aandelige Udvikling (Biogr. Leks.), Predigtamt-Kandidat-Examen i Gottorp 13. Okt. 39 „2. Char. mit rühmlicher Auszeichnung“, „allerede før han blev Kandidat og i Kandidataarene havde han, som Lærer paa Lammehave i Sønder Højrup Sogn paa Fyn, holdt Bibellæsninger i Kirke og Skole, der havde gjort et saa stærkt Indtryk paa de opvakte, at hans Navn endnu mindes med Tak i den Egn" (sst.), pers. Kapl. Ø. Starup-V. N. paa eget An- og Tilsvar 12. Mai 42, ord. 28. Juni, „og der samlede han

tøver Søndag store Skarer fra nær og fjern om sin Prædike-
 stol" (sst.), frattraadte v. Sgpr.'s Entledigelse 14. Dec. 43, le-
 vede derefter i Kbh., sysselsat m. Stud. og lit. Arb., „1845
 holdt han ved det nordiske Studentermøde i Ridehuset en
 Tale for Helsingfors Universitet, der indviklede ham i en
 Generalfiskalsag, som dog endte med hans Frikjendelse" (sst.),
 Forstander for Rødding Højsk. Nov. 46, Feltpræst 26. Juli
 48—5. Sept. 49, stillede sig ved Omvalg til den grundlovg.
 Rigsfors. 5. Dec. 48 i Vejle Amts 1. Kr. (Fredericia), blev un-
 der BerlinerVaabenstilstanden kst. Hovedpr. og Diakon i
 Haderslev 8. April 50, men for at undgaa en i politisk Hen-
 seende lidet ønskelig Valghandling lod han sig foreløbig nøje
 med at modtage Udn. af den overordentlige Regeringskom.
 til Diakonaterne 6. Sept. 50, B. M. f. Rødding Højsk. 55, Ho-
 vedpr. Haderslev 19. Marts 56, afsat af Prøjserne 12. Mai
 61, entl. 28. Okt. s. A., tog Ophold i Kbh., sysselsat med
 Stud. og lit. Arb., Red. af det politiske Ugeblad Danskeren
 1864—65, „da han Palmesøndag 1867, sammen med Fr. Ham-
 merich, havde gaaet for Borde ved den Altergang i Vartov
 Kirke, ved hvilken Grundtvigs Sindssygdom kom til Udbrud,
 lod den daværende Kirkeminister (Rosenørn-Teilmann) ham
 vide, at han indtil videre ikke kunde vente præstelig Ansæl-
 telse" (sst.), men efter Ministerskiftet s. A. blev han Præst
 her, Stiftsprovst for Loll.-Falsters Stift 22. Jan. 86, R.* 26.
 Mai 87, D. M. 15. Aug. 91, C.² 18. April 99, entl. som Stifts-
 provst 30. April s. A., † 20. Nov. 01 i Kjøbelev, har skr. tal-
 rige Art. i Blade og Tidsskr. om religiøse og nationale Spørgs-
 maal, og i det Kaikarske Bibelværk oversatte og fortolkede
 han flere af del gamle Testamentes hist. Bøger, særskilt har
 han udg. Det christelige Liv, 8 Præd. og en Vielsestale (44),
 Slesvigs Kamp for Fædrenes Sprog og Folkelighed, Foredrag
 i skand. Selskab (45), Nutidens Gjæld til Fædrene for den
 skand. Idees Udvikling, Foredrag v. Studenternes nord. Høj-
 lid (16), Tvende Prædikener (46), Døberen Johannes, to Præ-
 dikener (49), Lilierne paa Marken og Rosen fra Jericho, Præ-
 diken (49), Der Herzog unsrer Seligheit, Wahlpredigt (52),
 Jydske Minder fra Forsommeren 1849 (55), Bibelske Prædi-
 kener (55), Spaadommene eller Gud i Historien 1—3. Bog
 (I Pagten med Slægtens tre Fædre, II Sinai og Sion, III Daa-
 bens Pakt, 55—62), Bibelen som Billedbog (af Dansk Kirketid.
 56), Parabel og Offer eller Natursymbolik (56), En Advarsel
 tood et her i Menigheden udbredt Skrift (D: M. Eiriksson

„Om Baptister og Barnedaab“ (56), Tre Stæder, Søndagsaften-Minder (61), Lessing og Grundtvig i lidt anden Belysning end den Martensenske (Særtr. af Dansk Kirketid. 63) Lessing og Grundtvig, en besvarende Undersøgelse (63) Danmarks Sorg og Haab, Tale v. Sørgehøjtiden for Frederik VII (64), Hen til Kristus! En Slags Traktat til Fortsættelse (64), Bjørnson og Ibsen i deres to seneste Værker (66), Religionsfilosofi og Dogmatik, særl. m. H. t. R. Nielsens „Religionsphil.“ (69), Frimenighed og apostelskole, kirke- og kulturhist. skildr., navnlig af 2. hundredår eft. Kr. (I, 78—80 II 82), Israels åndsliv i hjemfærdstiden (89), Livstanke og Livsgerning, en Redegørelse (92), Regnskabsdagen, Prædiken i Købelev Kirke (93), Israels universale stilling (97), Bibelhistorien og Verdenshistorien, Foredrag (98), Udslag og Udbytte af Forhandlingerne om den gammeltestamentl. Aabenbaring (99), Israel i Historiens og Aabenbaringens Tjeneste (99), Morgenrøden til salighedens dag, Tillægsblad til Israel i Historiens og Aabenb. Tjen. (00). „I kirkelig og kristelig Henseende var Grundtvig hans Udgangspunkt, men Haand i Haand med Paavirkningen fra ham gik Paavirkningen fra Hofmann. Begge disse Mænd havde tidligt aabnet hans Blik for Forholdet imellem Kristendommen og Historien som det, hvorigennem „Kristendommens Herlighed oplukkes til Aandens Bekræftelse“, og han viser sig ikke sjælden som en aandfuld Discipel af sine to aandrige Mestre. Men ogsaa disses Skyggesider har han taget i Arv. Hans Prosa kan være dunkel som Grundtvigs dunkleste Digte, og hans Stil lige saa knudret og kunstlet som Hofmanns mest udviklede Perioder.“ Ved hans Død udtalte hans Søn Læge Agner H. bl. a.: „Hovedsagen for ham som Prædikant var efter mit Skøn at hjælpe til Opklaring og Forstaaelse, han vilde paa-pege Guds Fremtræden gennem Historien og derigennem støtte det enkelte Menneske . . . Han blev aldrig nogen Slave af „Retninger“; han havde sin Maalestok i sig selv. Hans aandelige Arbejde havde store Midler til sin Raadighed, et vidtskuende Blik, skarp Opfattelse, logisk Tænkning, stor Kundskabsmasse opbevaret i en sikker Hukommelse og endelig en forbavsende Arbejdskraft og sejt Vilje.“ (Se I Hjem og Kirke d. 26. November 1901). Ved samme Lejlighed udtalte Biskop C. Leunbach bl. a.: „Jeg glemmer ikke, hvor betagen jeg blev, da jeg første Gang saa ham — ved et Besøg i Købelev Præstegaard i Eftersommeren 1899. Denne høje, lidt

bøjede Skikkelse med det snehvide Haar og det skønne, aandrige Ansigt fyldte mig saa helt med Ærværdighedens og Fromhedens Indtryk. Samtalerne med ham i Præstegaarden nød jeg som den, der fik Lov til at drikke af et sprudlende Kildevæld." (Se Stiftsprovst Hans Frederik Helvegs Jordefærd). „Efter under Krigen at være forjaget, kom H. til Kbh., hvor han udgav Ugebladet „Danmark“, der, om jeg husker ret var et Slags Organ for den paa den Tid oprettede „Dansk Folkeforening“, hvis Formaal var at holde Modet oppe i Folket efter de bitre Nederlag. I politisk Henseende tog „Danmark“ Ordet for Grundlovsrevisionen og havde vistnok til den Tid de fleste af Grundtvigianerne med sig. Men da det saa viste sig, at Grundtvig var en Modstander af Revisionen og sammen med Tscherning højtidelig protesterede mod den, faldt Grundtvigianerne fra Helveg og hans Blad. Dette gik ind og blev afløst af Soph. Høgsbros „Dansk Folketidende“, der satte Gennemførelsen af Grundloven af 5. Juni 1849 paa sit Program. Fra den Tid fik vi her i Landet Højregrundtvigianere og Venstregrundtvigianere. F. Helveg forlod aldrig sin politiske Standpunkt. Da han i 1867 ankom til Købelev, fandt han paa Egnen en hel Række højtbegavede Embedsbrødre, han kunde dele Anskuelser med. Der var Joh. Wegener i Halsted, Imm. Barfod i Karleby, P. M. Lund, nu Provst i Halsted, den Gang Kateket i Nakskov, o. m. fl. Derhos herskede der almindelig Velstand paa Vestlolland. I Spidsen for den økonomisk velstillede Landbostand stode Mænd som Grev Frijs-Juellinge, Godsejer Jensen til Fredsholm, Landstingsmand, Proprietair Drejer til Glostrup osv. Inde i Nakskov levede den Gang som nu en livlig, intelligent Befolkning, der stod i det venligste Forhold til Landboerne. I Nakskov var det paa den Tid den højtansete Konsul Chr. Hage, der dannede Midtpunktet for de konservative og patriotiske Bevægelser i By og Omegn, skønt han aldrig selv personlig traadte offentlig frem. Derimod var hans Broder, Byfoged Hage i Slutningen af Tredserne Kredsens Folketingsmand. Det var i saadanne Omgivelser, den nu afdøde Stiftsprovst begyndte sin Virksomhed. Vel levede han intet selskabeligt Liv i moderne Forstand, men han var altid let tilgængelig og sagde aldrig Nej til Anmodningen om at holde Foredrag ved passende Lejligheder. Der blev for Egnen oprettet en Filial af „Dansk Folkeforening“; for at fremme et nærmere Samarbejde mellem Egnens Beboere om

Oplysningsssagen, blev tillige dannet „Vestlollands Folkeskoleforening“. I disse Foreninger samt vistnok tillige i det lokale Præstekonvent havde man ofte Lejlighed til at høre Helwegs altid om en stor Kundskabsfyldte vidnende Foredrag. Ved de lokale Rigsdagsvalg veg han heller ikke tilbage for at tale et borgerligt Ord til Vælgerne. Det var i disse Aar hans stadige Haab, at det vilde lykkes at samle Flertallet af Vælgerne om den „gennemsete Grundlov af 1866“. Fra 1877 til hen i Efteraaret 1888 sendte H. regelmæssig en eller to Artikler om Maanedens til „Lolland-Falsters Stifts Tidende“. Den større Del af Læserne fandt, at det var en noget drøj Lektüre at slippe igennem; men i det hele erkendte man, at det var et rigt Oplysningsstof, der paa den Maade spredtes i Befolkningen. Særlig behandlede han med stor Virtuositet den udenlandske Politik og Forholdet til Tyskland. H. havde behandlet samme Emne i Bladet „Dannevirke“ i den Tid, han var Præst i Haderslev. Hans sidste Artikel i „Stifts-Tidende“ var en Polemik mod senere afdøde Folketingsmand Falkenstjerne. Denne havde i Højskolebladet ytret noget i Retning af, at det var slemt, at 200,000 danske Nordslesvigere vare under Fremmedherredømmet, men det var endnu værre, at der var sat en Bom for den tyske Kulturstrøm ind i vort Land. H. satiriserede i en fortrinlig Opsats mod saadan Tale. Satiren blev desværre misforstaaet af en meget anset Mand og iøvrigt varm Ven af H. som et Angreb paa det danske Udenrigsministerium, og da dette kom H. for Øre, kunde ingen formaa ham mere til at skrive i Bladet. Dette skete i Efteraaret 1888. I sin høje Alder blev Stiftsprovst H. helt blind og tabte tilsidst ogsaa Hørelsen i betydelig Grad." (H. J. Jakobsen i Lolland-Falsters Stiftstid. for 25. Nov. 01, se ogsaa samme for 20. og 27. Nov.). Ved hans 50 Aars Embedsjubilæum blev hans Billede ophængt i Kirken. G. 1^o 4. Mai 47 i Odense Frue K. m. Agnes Caroline Sophia Anthes, f. 19. Aug. 22 i Altona, f 15. Dec. 58 i Haderslev, D. af Skrædder Joh. Casp. A. og Anna Cathr. Joh. Schuknecht, 2^o 24. April 77 i Stadager m. Anna Marie Lauritzen, f. 13. Nov. 20¹ Haderslev, † 27. Maj 94 i Kjøbelev, D. af Toldoppebørselskontrollør Lor. L. og Anna Soph. Laura Boseck. Se Fam. Helweg, S. 5. Ved Anna Marie Helweg f. Lauritzens Jordefærd. Højskolebl. 1902, Nr. 16—19.

17. 4. Feb. 1902. Niels Bahne Christian Ewaldsen, f. 4. Aug. 1849 i Viborg, S. af Sgpr. Christen E. til Frederiksberg-H. og Henr. Louise Aug. Bahnson. St. Schneekloth's Sk. 69, Kand. 23. Juni 76 h.² (*l.-*l.), Religionslærer i Frk. Bødtcher's Pigeinstitut, Sgpr. Sydstrømø 9. Juli 77, ord. 29. Aug., Sgpr. Fejø 7. April 83, Vaabensted-E. 5. Aug. 96 har udg. Afskedspræd. i Fejø Kirke d. 27. Sept. 1896 (96), † 7. Marts 09 i Kjøbeløv. „Foruden at være en god Ordets Forkynder, havde Pastor E. den sjældne Evne at vinde alle, haade store og smaa ved sit elskværdige, sympatetiske Væsen og sin Deltagelse i alt det, der var Gavn for hans Sognebørn og var i deres Interesse." (Nakskov Tid. 8. Marts 09). „Han var for Tiden konst. Provst i Lollands Nørre Herred." (Vestlollands Avis 8. Marts 09). G. 1° 3. Aug. 81 i Thorshavn m. Marie Jacobine Jensen, f. 1. Aug. 62 i Hjørring, † 22. Feb. 95 paa Fejø, D. af Tobaksfabrikant Henr. Kerstein J. og Joh. Emilie Antoin. Løchte, 2° 22. Juni 96 i Maribo m. Marianne Hanche, f. 9. Juni 61 i Hjørring, D. af Købmand Frants Dusinius H. og Therese Ballin. Se Familien Bahnson, S. 7.

18. 31. Juli 1909. Johannes Angelo Petersen Thorlacius, f. 5. Jan. 1861 i Kbh., S. af Justitsraad, Direktør i Landbygningernes Brandforsikring Mich. Aug. Petersen og Chr. Villh. Thorlacius. St. Borgerdydsk. C. 80, Kand. 28. Juni 86 h.² (*l.-h.), Religionslærer i en Pigesk., Journalfører i Landbygningernes Brandforsikring, Kapl. pro loco 23. Juni 87, ord. 6. Juli, Sgpr. Feldballe-N. 27. April 93, Fm. f. Hornborg Sygekasse, f. forsk. Missionsforeninger i Feldballe, f. Foderstofforeningen og Revisor i Sparekassen i Feldballe, er her Fm. for Værger. og for Missionsforen., tillagt Familienavnet Thorlacius v. Øvrighedsbevis af 6. Juli 06, har skr. Avisart. og Prædikener; g. 28. Okt. 87 i Sakskjøbing m. Thora Yelva Constance Trübschenck, f. der 28. April 65, D. af Kammerraad, Kæmner, Branddirektør, Købmand Adam Willi. T. og Mathilde Constanze Schmiegelow. Moders Søskendebørn Præstefruerne Meinert i Tostrup, Rasmussen i Rørby, Prytz i Vig og Ussing i Ørbæk. Nedstammer gennem sin Moder fra Biskopperne Thordur Thorláksson (Thorlacius) (t 1697), Thorlákur Skúlason († 1656) og Gudbrandur Thorláksson (f 1627). Se Mouritz Trap Friis Forfædre og Efterslægt, S. 57.

Kjøbenhavn.

(Kjøbenhavn er delt i 3 Provstier, Vor Frue Provsti, Holmens Provsti og Vestre Provsti. Til Vor Frue Provsti hører Vor Frue, Trinitatis, Helligaands, St. Petri, St. Andreas, St. Johannes, Nazareth, Fredens. Helligkors, Brorsons, Blaagaards, St. Stefans, Kingos, Simeons, Kapernaums, Brønshøj og Vanløse Kirker. Herhen hører ogsaa Bigshospitalet, Alm. Hospital, St. Johannes Stiftelse, Vartov det Harboeske Enkefruekloster, Abel Kathrines Boder, Straffeanstalten paa Christianshavn, Staden Kjøbenhavns civile Arresthus Kommunehospitalet, Epidemihospitalerne, Kjøbenhavns Tvangs- og Arbejdsanstalt, Døvstummeinstituttet og Lukasstiftelsen. Til Holmens Provsti hører Holmens, Garnisons, St. Pauls, Frederiks, St. Jacobs Sions, Davids, Aldersro, Esaias, Frihavns, Vor Frelzers, Christians, Sundby, Filip og Nathanaels Kirker samt Citadellet. Vestre Provsti er oprettet ved kgl. Res. af 27. Aug. 1901 fra 1. Sept. ved Udskillelse fra Vor Frue Provsti, samtidig henlagdes dertil St. Matthæus Sogn, og Kristkirkens Sogn, og det bestemtes, at Valby-Vigerslev Distrikt, naar det i gejstlig Henseende indlemmedes under Kjøbenhavn, skulde henlægges hertil. Herhen hører nu ogsaa de i det oprindelige Matthæus Sogn opstaaede Kirker Elias, Maria, Gethsemane og Apostelkirken. Ved kgl. Anordning af 11. Nov. 1899 fastsættes, at naar Folkemængden i et Sogn har naaet en saadan Størrelse, at Sognet ikke kan antages længere forsvarlig at kunne betjenes fra Sognets Hovedkirke og Betingelserne i Øjeblikket ikke er til Stede for en egentlig Sogndeling, kan der ved kgl. Res. foretages en Deling af Sognet i to eller flere Distrikter. Paa Bethesdamødet 1890 stiftede nogle Lægmænd »Udvalget til Kirkesagens Fremme i Kjøbenhavn«, der 1896 gik over til at danne »Det københavnske Kirkefond«. Disse to Faktorer har faaet en mægtig Indflydelse paa den kjøbenhavnske Kirkesag, der har rejst sig Kirke efter Kirke, de store Sogne er bleven delte, et enkelt endog i indtil 18 nye Sogne eller Distrikter, saaledes at Præstearbejdet har kunnet udføres forsvarligt i den voksende Hovedstad. Kirkerne følger herefter i alfabetisk Orden.)

Abel Cathrines Boder.

(Den nye Kirke i Abel Cathrines Stiftelse indviedes 31. Okt. 1886).

Kst. 1. Mai 1884. Lauritz Valdemar Nielsen (tillige Præst v. Domhuskapellet (Civile Arresthus), se Fejø).

Kst. 21. Nov. 1887. Peter Martin Ohlmann (tillige Kateket St. Matthæus K., Kbh., se Vemmetofte).

Kst. 6. Mai 1888. Andreas Edvard Emilius Dahlberg (tillige Præst ved Kbhvns. Straffeanstalt, se der).

Kst. 1. Okt. 1896. Alfred Valdemar Meinert (se Flødstrup-U.).

Kst. 1. Jan. 1906. Christian Ohnsorg Holbek (se Snoldelev-T.).

Alderdomshjemmet i Guldbergsgade.

(Alderdomshjemmet, der toges i Brug 1. Okt. 1901, henhører ifg. Ministeriets Approbation af 19. Dec. 1901 under Almindeligt Hospitals Menighed).

Aldersro Kirke.

(Embedet oprettet ved kgl. Res. af 19. Sept. 1908 fra 27. Sept. ved Udskillelse af Dele af Sions og St. Stefans Sogne).
(Kirken indviet 27. Sept. 1908).

1. 27. Sept. 1908. Charles Louis Peter Rudolph Nielsen, f. 27. Aug. 1877 i Kbh., S. af Handskemager Niels Peter N. og Louise Charloth Magd. Bunkenburg. St. Borgerdydsk. K. 96, Kand. 20. Jan. 02 1. (1.-1.), Religionslærer v. Frederiksberg Latin- og Realsk., Ord. Till. som midl. ord. Medhj. Hellig Kors Kirke Kbh. 16. Aug. 02, ord. 1. Okt., tillige Religionslærer v. det kvindelige velgørende Selskabs Tjenestepigesk., har skr. en Afhandl. Daab for døde i Teol. Tidsskr. 3 B. 4 IL, og opbyggelige Smaastykker i kirkel. Bl. (Nye Tider, Det blaa Kors osv.); g. 3. Maj 04 i Garnisons K. Kbh. m. Marie Dorthæa Eilskov Holm, f. der 25. Juli 79, t der 22. April 09, D. af Møbelfabrikant Joh. Fr. Wilh. H. og Hulda Othea Carol. Petersen (Søst. t. Sgpr. Fr. P. til Ondløse-S.). Paa fædrene Side af svensk Slægt. Faders Søskendebarn Sgpr., Fil. Dr. Lars Nilsson til Hersløf i Lunds Stift. Se Slægthaandbogen, I, S. 389.

Almindeligt Hospital.

(Den til det nuværende »Almindeligt Hospital« i Nørre Allé ved Kjøbenhavn hørende Kirke indviedes 18. Dec. 1892).

1. Kst. 1. Nov. 1882. William Frederik Lutken (tillige Kat. Holmens K. Kbh., se Citadels K. Kbh.).

2. Kst. 1. Juni 1901. Rasmus Peter Rasmussen, i. 25. Jan. 1859 i Skjørring, Framlev H., S. af Smed Niels R. og Anne Marie Christensen. Seminarieeks. 78, Lærer v. Klank Folkehøjsk. 78—80, St. priv. 83, Kand. 24. Jan. 89 h.¹ (h.-1.), Pers. Kapl. Ølstykke 23. Maj 89—15. Juni 90, ord. 14. Juni 89, Kat. Holmens K. Kbh. 1. Okt. 90—1. Feb. 94, till. kst. Præst v. Kbh's. Tvangs- og Arbejdsanstalt (Ladegaarden) 15. Sept. 91—1. Juni 01, till. kst. Præst St. Johannes Stift. 7. Feb. 93, kirk. Medarb. v. Dannebrog 93—10, Red. af Kirkel. Samfunds Blad 1. Jan. 12, har skr. Art. i Dansk Kirketid., Illustr. Tid., Kirkehist. Saml. og Histor. Meddel. om Kbh., udg. Prædikener t. alle Kirkeaarets Søn- og Helligd. af Johan Petersen (95), Vilhelm

Rothe, Dr. theol., Sognepræst, et Omrids af hans Liv og hans Forfatterskab (06), L'hospice de la ville de Copenhague (10, sammen med C. Lehmann); g. 4. Maj 92 i Ramløse m Amalie Henriette Mathilde Møhl, f. 16. Jan. 48 i Ølstykke, D. af Sgpr. Knud Eskild M. til Ølstykke og Inger Louise Aug. Schram. Se Stud. fra 83.

Apostelkirken.

(Ved kgl. Res. af 30. Okt. 1901 oprettes fra 24. Nov. St. Matthæus Sogns 3. Sognedistrikt som et særligt Sognedistrikt indenfor dette Sogn og det overdrages en residerende Kapellan at betjene Apostelkirken som Førstepræst i St. Matthæus Sogns 3. Sognedistrikt med en ord. Medhj. som Andenpræst. Kirken indviedes 24. Nov. 1901.

Oprettet til selvstændigt Embede ved kgl. Res. af 5. April 1905 fra 1. April).

1. 5. April 1905. Niels Christian Hansen (11. Juni 09 Brænderup, se der).

2. 25. Sept. 1909. Frederik Friis Berg, f. 12. Maj 1872 i Skive, S. af Detailhandler Peter Oversen B. og Anine Kirstine Kjerkegaard. Alm. Forberedelseseks. 88, St. Viborg 91, Kand. 25. Juni 97 h.¹ (l.-l.), Huslærer 97—98, Lærer v. Børkop Højsk. 98 til Aug. 99, Sekr. f. K. F. U. M. i Aarhus Aug. 99 til Aug. 01, ord. Medhj. og Andenpr. for St. Matthæus 3. Sognedistrikt fra den Dag, Apostelkirken indvies, 7. Nov. 01, ord. 18. Dec, B. M. f. Kjøbenhavns Kvindehjælp, har skr. adsk. Art. om Emner vedrør. Hedningemissionen i Dansk Missionsblad, Prædikener i Indre Missions Tid., en Art. i „Guds Gerning i vort Folk“, udg. Apostelkirkens første Tiaar 1901—1911, Blade af en Forstadsmenigheds Hist. (11) samt været Medudg. af Du er Kristus, den levende Guds Søn —, Fire Foredrag over nogle Led af den anden Trosartikel (12); g. 28. April 00 i Skive m. Helga Cecilie Elisabeth Henckel, f. der 8. Feb. 75, D. af Tobaksfabrikant Jul. H. og Prima Theodora Elisab. Marie Harder (D. af Cand. theol. Chr. Frydenreich H.). Se Aftenposten 10. Okt. 09, Festskr. fra K. F. U. M., Aarhus, d. 6. Okt. 11.

Bethlehemskirken.

(Ved kgl. Res. af 7. Jan. 1890 bifaldes, at den i Blaagaardsgade af en Foren. af unge Kvinder tilvejebragte og til Benyttelse som Filialkirke til St. Johannes Sogn foreløbigt til Brug overladte Kirke, Bethlehemskirken kaldet, foreløbigt overgaar til Benyttelse som Filialkirke til Helligkorskirke, og at den som midlert. ord. Medhj. for Præsterne ved St. Johannes K. ansatte Præst J. N. S. Ifversen fra Indvielses-

dagen af Helligkorskirke at regne overgaar som midiert. Medhj. for Præsterne ved denne Kirke med Forpligtelse til i Overensstemmelse med hans Bestalling af 6. Mai f. A. at besørge Gudstjenesten i Bethlehemskirken; Præstegeneringen er ogsaa senere besørget af de ord. Medhj. ved Helligkors Kirke).

Blaagaards Kirke.

(Embedet oprettet ved kgl. Res. af 8. Aug. 1905 fra 27. Aug. ved Udskillelse fra St. Johannes og Helligkors Sogne. Kirken indviet 27. Aug. 1905).

Sognepræst.

1. 27. Aug. 1905. Mads Thomsen, f. 7. Jan. 1870 i Bredal, Engom, S. af Skolelærer og Kirkesanger Jesper Peter T. og Kirstine Madsen. St. Horsens 90, Kand. 1. Feb. 99 h.¹ (h.*1.), Bymissionær i Kbh., Ord. Till. som midiert. ord. Medhj. St. Johannes K. Kbh. 2. Dec. 03, ord. 16. Dec.; har udg. Gaardmissionær R. B. Clausen (3 Opl. 04); g. 15. April 91 m. Margrethe Marie Rasmussen, f. 2. Aug. 68 i Randbøl.

Residerende Kapellan.

1. 27. Aug. 1905. Christian Ludwigs (8. Dec. 11 res. Kapl. Vor Frelses K. Kbh.).

Brorsons Kirke.

(Embedet oprettet ved kgl. Res. af 5. April 1905 fra 1. April af Helligkors Sogns 2. Sognedistrikt. Kirken indviet 6. Jan. 1901).

Sognepræst.

1. 1. April 1905. Vilhelm Christian Kold, f. 7. Okt. 1868 i Ans, S. af Købmand Niels K. og 1. Hustru Adele Vilh. Nyeboe. St. Schneekloth's Sk. 86, Kand. 21. Juni 92 1. (l.-l.), Lærer i Aar v. Borgerdydsk. K. og Østerbros Døtresk. og hjalp Pastor Obel v. St. Jacobs K. m. Møder og Husbesøg, pers. Kapl. Græsted-M. 9. Nov. 93, ord. 22. Nov., res. Kapl. Helligkors K. Kbh. 10. Juni 96, Førstepræst i Helligkors 2. Sognedistr. (Brorsons Kirken) 1. Jan. 01, B. M. f. Kirkel. Foren. f. Indre Mission i Kbh., Næstfm. i Bestyr. f. St. Lukas Stift., Fm. f. Børnehjemmet Godthaab, f. Menighedsforbundet i Kbh. af 1898, B. M. f. Kristel. Dagbl. og Haslev Højsk., harskr. Art. af opbyggeligt og polemisk Indhold, særlig rettet mod Bibelkritiken, i Bladene, navnlig Kristel. Dagbl., samt udg. Prædiken v. Rigsdagens Aabn. d. 28. Sept. 1908 (08); g. 31. Okt. 00¹ Sæby m. Marie Andrea Margrethe Reimers, f. 8. April 74 i Strandby v. Esbjerg, D. af Ingeniør, Cand. polyt. Carsten Joh. Heinrich R. og Marie Kirstine Finderup. Se Stud. fra 86.

Andenpræst
se ord. Medhjælper.

Brønshøj og til 13. Juli 1904 Rødovre.

(Ved Lov af 3. April 1900 indlemmes Brønshøj Sogn under Staden Kjøbenhavn. Ved kgl. Res. af 15. April 1902 udskilles Brønshøj Sogn fra 1. Maj fra Sokkelunds Herred og henlægges under Vor Frue Provsti i Kjøbenhavn).

1. 8. Okt. 1904. **Søren Hagerup Holck**, f. 15. Marts 1855 i Kbh., S. af Sgpr. Joh. Kristoffer H. til Vor Frelser K. Kbh. og Thyga Elisabeth Christine Thømine Thøning. St. Borgerdydk. K. 72, Kand. 21. Juni 79 1. (1.-1.), Huslærer paa Brahesborg, Kapl. p. 1. Nakskov-B. 22. Dec. 82, ord. 8. Jan. 83, Sgpr. Nordby paa Fanø 27. Juni 90, Provst f. Skads H. 29. Dec. 00, er Fm. f. Brønshøj Sogns Menighedspleje, fung. Fm. i Udv. f. den skandinav. Sømandsmission i Calcutta, Næstfm. i det kristel. sociale Udv. og i Forretningsudv. f. Børnehjælpsdagen, Suppleant til det kirkel. Udvalg, Medl. af Forretningsudv. f. Vagten mod offentl. Prostitution, B. M. f. Landsforen. Arbejde adler, Medl. af Repræsentantsk. f. Studenternes sociale Sekretariat, har (anonymt) skr. Tekst t. en Del Børnebilledbøger og udg. Afskedsprædiken i Nordby Kirke d. 20. Nov. 1904 (04); g. 5. Juni 83 i Bariøse m. **Kristine Henriette Schaldemose**, f. 25. Feb. 62 paa Barløseborg, D. af Justitsraad, Branddirektør, Landvæsenskommissær Carl Fr. S. (Brod. t. Sgpr. M. C. S. til Assens-K.) og Hansigne **Henr. Thomsen**. Se Fam. Thøning (95), S. 7. Slægt. Selmer, S. 63. Stud. fra 72. —0.

Residerende Kapellan og Sognepræst Rødovre.

(Embedet oprettet ved kgl. Res. af 13. Juli 1904 med Forpligtelse for den, der kaldes til dette Embede at tage Bolig i Vanløse, nedlagt ved kgl. Res. af 28. Juli 1909 fra 1. Aug. samtidig med Oprettelse af Vanløse Sogn).

1. 29. Juli 1904. **Niels Juel Wamberg** (1. Aug. 09 Kbh., Vanløse-R., se der).

Christians Kirke.

(Embedet oprettet ved kgl. Res. af 22. Mai 1901 fra 1. Juni s. A. ved Udskillelse fra Vor Frelser Sogn i Henh. til kgl. Res. af 8. Marts 1899, idet Vor Frelser Kirke forbliver til Afbenyttelse for begge Menigheder, indtil Frederiks tyske Kirke, der tillægges Navnet Christians Kirke, kan tages i Brug, hvilket skete 2. Juni 1901).

1. 1. Juni 1901. **Ludvig Christensen** (25. Mai 03 Kjøge-Ø., se der).

2. 18. Juli 1903. Emil Victor Schau Bruun, f. 13. Okt. 1864 paa Vridsløselille Straffeanstalt, S. af Justitsraad, Overinspektør v. Fængselsvæsenet, Cand. theol. Fr. (Fritz) B. og Elisab. Cathr. Thalitte Wigelsen. St. Borgerdydsk. C. 83, Kand. 16. Juni 88 1. (l.*-l.), Lærer v. kbhske Skoler, Forstander f. St. Pauls Kirkens Søndagssk., Sgpr. Vaagø 18. Marts 89, ord. 20. Marts, Sydstrømø 4. Nov. 92, Hasle-R. 30. Marts 97, Fm. f. Bispisningsforen. paa Chrhvn., f. Christians Sogns Menighedspleje, Medl. af Skolekomitéen f. det Forenede Velgørenhedsselskabs Sk., Stift. og Red. af Færøsk Kirketid. 90—97, var nogle Aar litterær Anmelder v. Højskolebl., har skr. en større Mængde Avisart., en enkelt Anmeldelse i Teol. Tidsskr. (97) samt udg. Herr Peder Arrheboe, Fortæll. fra Færøerne fra det 18de Aarh. (93), Præken paa Allehelgenssøndag 1893, holdt i Thorshavns Kirke (93), Søn- og Helligdag, en Aargang Prædikener (07) og Tale v. Fru Anna Louise Westenholz's f. Heibergs Jordefærd d. 6. Dec. 1907 (08); g. 7. Jan. 90 i Holmens K. Kbh. m. Dora Topp, f. 20. April 65 i Hjørring, D. af prakt. Læge Peter Wilh. T. og Theodora Franziska Borroe. Fætter Sgpr. Ludv. B. til Ingstrup-H.-A. (Slægt, se der), Fættersøn Sgpr. Johs. Karm. B. til Slotsbjergby-S., Tiptipoldefader Sgpr., Mag. phil. Andreas B. til Vor Frelses K. Kbh., der blev Domprovst i Bergen 1696. Se Stud. fra 83.

Citadels Kirken.

(Ved kgl. Res. af 30. Sept. 1902 oprettes Citadels sognet fra 1. Nov. med Kirken i Citadellet Frederikshavn som Sognekirke).

19. Kst. 4. Marts 1872. Johannes Georg Elias Koch (Kok), f. 24. Feb. 1821 paa Ledreborg, S. af Gartner Joh. Marlin K. (en indvand. Tysker) og Maren Soph. Lange. St. Roskilde 11 „i Studentertiden havde især daværende Professor Martensen stor indflydelse paa ham" (Biogr. Leks.), Kand. 4. Nov. 46 h. (l.*-l.), Huslærer, pers. Kapl. Aarhus Frue K. 25. Okt. 48—11. Feb. 49, ord. 1. Dec. 48, vic. Adjunkt v. d. videnskabelige Realsk. i Aarhus i 1½ Aar, „her vandt han trofaste Venner i Biskop Brammer og i Præsten Troels L. Smith og tildrog sig Opmærksomhed ved en længere Artikel i Berlingske Tidende, hvor han angreb flere Punkter i Dr. Rudelbachs Forsvarsindlæg for det borgerlige Ægteskab og i det Hele lagde conservative kirkelige Anskuelse og et nationalt Sindelag for Dagen" (Berl. Tid. 26. Jan. 87), Sgpr. Burkarl,

Tønder Provsti, valgt 8. Mai 51, stadfæstet 2. Juni, „hos de tysksindede Sognefolk herskede der først nogen Animositet mod den unge Geistlige, men den tabte sig snart, og han kom lidt efter lidt i et smukt Forhold til sin Menighed. Han studerede nu ivrig Theologi og nordiske Sprog og udgav med Understøttelse af Ministeriet og Videnskabernes Selskab to fortrinlige Værker, som vakte stor Opmærksomhed saavel herhjemme som i Udlandet, nemlig: „Det danske Folkesprog i Sønderjylland, forklaret af Oldnordisk, Gammeldansk og de nynordiske Sprog og Sprogarter" (2 Bd.), samt „Danske Ord-sprog og Talemaader fra Sønderjylland, samlede i Folke-munde". Han sendte tillige jævnlig Artikler til slesvigske Blade, navnlig til „Dannevirke" og samtidig dermed skrev han en Række Breve til „Fædrelandet" fra Tønder Amt" (sst.) afsk. af den tyske Regering i Slutningen af April 64, entl. 28. Okt. s. A., priv. derefter i Kbh., Medstift. af Foren. t. Understøttelse af trængende Slesvigere, Folketingskand. 30. Mai 65 og 4. Juni 66, ændrede efter Krigen sit Slægtnavn t. Kok, kst. Præst v. Alm. Hosp. og Abel Cathrines Boder Sept. 67, fast ansat 20. Nov., deltog som Delegeret for Danmark i det nordiske Retskrivningsmøde i Stockholm 69, Medl. af Direkt. og Sekr. i det danske Bibelselskab 74, R.* 22. Juli 78, Medstift. af og senere Fm. f. Universitets Jubilæets danske Samfund, i mange Aar Censor i Modersmaalet v. Officerskolen Eksaminer, Professor med Rang i 3. Kl. Nr. 9 3. Marts 82 efter forgæves at have søgt Holmens Provsti ved Dr. Fog's Udn. t. Biskop i Aarhus, † 20. Jan. 87 i Kbh. I Kbh. „samlede han efterhaanden ved sine ualmindelige Talegaver en talrig Menighed om sig og modtog, navnlig under en smertelig Sygdom mange Beviser paa sine Tilhøreres Hengivenhed. I denne Stilling udgav han en ikke ubetydelig Samling Opbyggelsesskrifter, der fandt stor Udbredelse. Desuden deltog han, dog ofte anonymt, i Forhandlinger om kirkelige Forhold og skrev saaledes i „Dagbladet" en udførlig Kritik af Grundtvigs „Kirkespeil" og derefter flere antigrundtvigianske Artikler i „Berlingske Tidende", en Retning, hvori han støttedes af sin Ven, Pastor N. G. Blædel. Hvor fortrolig han var med Luthers Skrifter — han selv nedstammede paa mødrene Side fra den store Reformator — viste han bl. A. ved sin fortræffelige Opbyggelsesbog „Livets Kamp" (2. Opl. 79). Som Prædikant indtog K. en af de første Pladser i den danske Folkekirke, og da han i 1877 anonymt concurrerede

til Prædikelegatet, vandt han begge de største Præmier, en indtil da uopnaaet Ære," (sst.). „1874 samlede han et Tillæg til Konventssalmebogen, der skulde være et Modtræk imod det af Roskilde Konvent udarbejdede „Tillæg“, der i hans Øjne var for grundtvigsk." K. indtager „en smuk Plads i den Række gejstlige, der, lige fra Pontoppidan (1745) til Feilberg, har ydet Bidrag til Skildring af jyske Sprogarter" (Biogr. Leks.). Se ogsaa Berl. Tid. 20. og 25. Jan. (Sørgedigt) 87, Nationaltid. 20. og 26. Jan. 87, Over Prof. Johannes G. E. Kok, ved hans Jordefærd. Modtog Understøttelse fra Videnskabernes Selskab og Ministeriet t. sine sproglige Arbejder. Har skr. mange Art. i Blade og enkelte Præd. samt udg. Herre, vil Du paa denne Tid oprette Israels Rige? Prædiken ved Præstekonventet i Møgeltønder (54), Pontoppidans Ledsager, 118 Psalmer (58), Bidrag t. Bedømmelsen af den kirkel. Tilstand i Nordslesvig før og nu (58), Det danske Folkesprog i Sønderjylland, forklaret af Oldnordisk, Gammeldansk og de ny nordiske Sprog og Sprogarter (1—2, 63—67), „Det skal ej skee!" Prædiken på Sørgefesten d. 19. Dec. 1863 (64), Nogle Ord til Bedste for Danskheden i Sønderjylland (65), Afstemningen i Slesvig den 12. Feb. 1867, med et kort, overs. paa Fransk, Du skal ære din Fader og din Moder, Tale i Selsk. i Efterslægten (68). Johannes den Døbers Vidnesbyrd, Tiltrædelsesprædiken (68), Prædiken v. det danske Bibelselskabs Højtidsmøde d. 24. Nov. 1868 (68), Hvorledes skulle vi føre Menneskene til Kristus? Missionsprædiken (69), Præd. v. d. danske Bibelselskabs Højtidsmøde 1868 (69), Danske Ordsprog og Talemaader fra Sønderjylland (70), Om Tro og gode Gjærn., Præd. i Anl. af J. L. Holsteins aabne Sendebrev (72), Den blodsottige Kvinde, Præd. v. Rigsdagens Aabn. (73), Evangelisk Huspostil, Prædikener af danske Prædikanter (74), Giver Kejseren det, som Kejserens er, og Gud det, som Guds er, Præd. (74), Guds Ord løber hurtigt, Foredr. v. Bibelselsk.s Højtidsmøde (74), Prædikener, holdte i Citadelskirken (76), Det hellige Land og dets Nabolande i Fortid og Nutid (78), En og tyve Breve fra Petræus om Biskop Martensens Ethik (78), Livets Kamp, en Opbyggelsesbog, saml. af Luthers Skr. (2 Udg. 79), Herrens Kraft viser sig i at helbrede, Præd. i Citadelskirken (80), Livets og Dødens Alvor, kirkelige Lejlighedstaler (80), 24 Præd. over Højmesse­texter (80), Bønnebog for evangeliske Kristne (81), Mindeblade fra Lutherfesten 1883 (84) og Sidste Prædikensamling over Højmesse­texter (86). G.

25. Okt. 48 i Holmens K. Kbh. m. Siegfriede Rosalie Tofft, f. 25. Dec. 22 i Kbh., † 17. April 09 i Kbh., D. af Overlæge i Marinen Peder Pedersen T. og Helene Bolette Møller Søster Pastorinde Smith i Skjelskør.

20. 23. April 1887. William Frederik Lutken, f. 25. April 1847 i Kbh., S. af Etatsraad, Overretsassessor Fr. Tekla L. og Olivia Marie Schoubye. St. priv. 68, Kand. 22. Jan. 75 h.² (h.-h.¹), Kandidataarene tilbragtes med journalistisk Virksomhed og Undervisning v. fl. kbhske Pigesk. (Frk. Bierring's, senere Frk. Ammentorp's Døtresk., Døtresk. i Admiralgade, Femmer's Kursus m. fl.), Lærergerningen opgav han først helt Aaret før sin Død, fungerede ogsaa v. Kbhs. Understøttelsesforen., 2. Kat. v. Holmens K. 18. Jan. 77, ord. 24. Jan., 1. Kat. sst. 25. Jan. 78, till. Prædikant v. Harboes Frue Kloster 9. April 78—1. Okt. 83 og Præst v. Alm. Hosp. 1. Nov. 82—1. Juni 01, en Tid i 82 ogsaa kst. v. Frederiks Hosp. og Fødselsstiftelsen, var i en Aarrække Kasserer i Kbhs. geistlige Konvent, B. M. f. det kbhske Asylselskab, Lærlinge- og Plejehjemmet m. m., optaget i den danske Adelsstand v. kgl. aabent Brev af 8. Marts 84; har i en Aarrække som Medarbejder v. Aarhus Stiftstid. foruden Art. til hver Søndag leveret et længere Digt over Dagens Tekst, noget specielt ved Lutkens Prædikener var det, at de indlededes og afsluttedes med et lille Digt, der bragte indholdet af Prædikenen i Ekstrakt, mange af disse Smaadigte blev i flere Aar trykt i Kristel. Folkebl., har endvidere skr. Smaanoveller og Art. om æstet. og sociale Spørgsmaal t. For Romantik og Hist., Aftenlæsning, Fædrelandet, Berl. Tid. o. fl., leveret nogle Oversættelser samt udg. Fra Drømmenes Tid (69), Tale v. Christiane Juels Jordefærd (78), Tale v. Priorinde Fru Joh. Margr. Jacobsens Jordefærd (79), Etatsr., Overretsass. Fr. Lutken, Ord talte i Holmens Kirke (79), Tale v. Fru Margrethe Suenssen f. Juells Jordefærd (83), Forbryderne og vi andre (90), Rejseoptegnelser over Fængselselskaber, Arbejdskontorer, Landbrugskolonier og Asyler for Straffede (91), Ved Theodor Hüttemeiers Jordefærd d. 21. Januar 1893 i Holmens Kirke (93), † 22. Okt. 01 paa Vejle Sygehus. Portræt af ham ophængtes 1904 ved Citadelskirkens 200 Aars Jubilæum i Kirkens Skriftestol. „Den stærkeste Paavirkning modtog han fra Biskop, Dr. theol. Fog, hos hvem han blev konfirmeret, og som fik en indgribende Betydning for hans Udvikling. Saavel i Skriftens Fortolkning som i dens Forkyndelse betragter Lütken stadig Bi-

skop Fog som Forbillede. I den lange Periode han har virket ved „Almindeligheden“, har han vidst at skabe dette fortlørlige og Iykelige Forhold, som altid bør bestaa mellem Menighed og Sjælesørger.” (Søndags-Posten 22. Dec. 95). Ved hans Baare udtalte Pastor R. P. Rasmussen blandt andet om hans Virksomhed paa Hospitalet, at den endnu var i frisk Minde: „Meget er der ogsaa bleven talt om ham, men mest dog om, hvor hurtigt hans Helbred blev nedbrudt, og hvor hurtig hans Kraft svigtede ham, men hvad jeg har hørt om ham derude baade om hans Ord og hans Gerning har kun været et godt Vidnesbyrd, og i vore Dage skal en Præst ellers nok faa sit Skudsmaal, om alt ikke er, som det bør være. Om min Formand har jeg kun hørt godt.“ (Se Taler v. Pastor Liitkens Baare i Citadellets Kirke d. 30. October 1901). „Han havde nogen kunstnerisk Interesse, og i lang Tid var det hans Lyst at indkøbe Kunstsager og Malerier, hvormed han kunde smykke sine Vægge. Som Præst virkede han for det meste i Stilhed, og han tog saa godt som ikke Del i de kirkelige Rørelser, Forhandlinger og Møder, men om sin Prædikestol havde han samlet sig en Menighed, der holdt af ham og for hvilken han samvittighedsfuldt gav sig hen.” (RP. R. i Dannebrog 24. Okt. 01, se ogsaa Berl. Tid. 24. Okt. 01). G. 1^o 25. Juli 76 i Holmens K. Kbh. m. Meta Petrea Christine Petersen, f. 14. Marts 44 i Hillerød, f. 9. Juli 81 i Kbh., D. af Brænderiejer Andr. P. og Cec. Christine Vilh. Benthin, 2^o 16. Mai 83 i Almindeligt Hospitals Kirke Kbh. m. Elisabeth Emilie Lund, f. 22. Marts 55 i Helsingør, D. af Kommandør i Flaaden Sigv. L. og Emma Angélique Constance Deichmann. Se: P. J. Deichmanns Efterkommere, S. 99, Familie-Slamtavler udarb. af Læge Lund og Secretair Lund (90) C. III. Meta Lutken, f. Petersen. Ved Bisættelsen d. 15. Juli 1881 i Holmens Kirke.

21. 1. Nov. 1902. Andreas Vangberg Storm, f. 2. Jan. 1869 i Gudme, S. af Hjulmand, Jordbruger og Høker Poul Jerndorff S. og Ane Margr. Vangberg. St. Odense 87, Kand. 17. Jan. 93, Lærer v. Komtesse Moltke's Sk., Sømandspræst og Pr. for den danske Menighed i Newcastle 17. April 94, ord. 23. Maj, London Okt. 96, R.* 11. Feb. 09, Næstfm. i Foren. t. Bekæmpelse af den hvide Slavehandel, Sekr. i den danske Foren. t. Evangel. Forkyndelse f. skandinav. Søfolk i fremmede Havne, B. M. f. Foren. Dannevirke, „Svalen“ og

Soldaterhjemmet paa Christianshavn, Udg. af „Havnen“ har været Medred. af Kirken og Hjemmet og oversat Fr. Nielsen: Romerkirken i 19. Aarh. i Forb. m. Canon Dr. A. J. Mason Cambridge, samt udg. Mindetale over Hs. Exc. Generaløjtnant M. S. F. v. Hedemann i Citadelskirken d. 28. Juni 1903 (03), Citadelskirken 1704—26. Nov.—1904 (04); g. 13. Juli 97 i Burnopfields, Durham Stift, England, m. Edith Mabel Annandale, f. 17. Dec. 73 i Lintzford, Durham, D. af Fabrikant og Jordbruger Will. Mitchell A. og Jane Kayll. Se Stud. fra 87.

Davidskirken.

(Ved kgl. Res. af 19. Sept. 1908 deles Sions Sogn i Sions nordre og Sions søndre Sogn. Ved kgl. Res. af 16. Nov. 1910 bifaldes, at den nye Kirke i Koldinggade maa indvies under Navn af Davidskirken som Sognekirke for Sions søndre Sogn. Kirken indviet 27. Nov. 1910).

1. 19. Sept. 1908. Ole Christian Enrique With, f. 21. Jan. 1856 i Kbh., S. af Grosserer, brasiliansk Vicekonsul Viggo W. og Adelaide Ernstine Carstensen. St. Metropolitansk. 73, Kand. 23: Jan. 79 1. (1.-1.), Lærer v. fl. Sk. (Krebs Sk., Efterslægtens, Lyceum, Pigeasylsk.) og Manuduktør t. teol. Embedseks., deltog tillige i Søndagsskolearbejde (en Tid Medl. af Søndagsskoleudvalget) og i Menighedsplejegerningen, foretog med offentlig Understøttelse (Kommunit. Rejsestip.) en Udenlandsrejse fra Nov. 81—Jul 82 til Tyskland, Schweiz, Italien og Paris, studerede i Erlangen under Franck og v. Zezwitsch, i Neuchatel under Godet, Sgpr. Vindiug-V. 20. Marts 83, ord. 18. April, Løsning-K. 26. Marts 89, entl. 24. Marts 98, midl. præstev. Medhj. hos Sognepræsten og den res. Kapl. v. St. Matthæus K. Kbh. 27. Marts s. A., 4. res. Kapl. for St. Matthæus Sogn og Førstepræst St. Matthæus Sogns 4. Sognedistrikt (Sl. Mariæ Kirkesal) 1. Jan. 04, entl. 17. Mai 08, rejste 07 i England og 08 i nogle Uger i Tyskland (for St. Lukasstiftelsen), Medl. af Udvalgt. for Børnegudstjeneste, B. M. f. den danske Præsteforen., f. St. Lukasstiftelsen og f. Foren. t. Fremme af Søndagens rette Brug, Medl. af Forretningsudvalgt. f. Menighedsforbundet af 1898, B. M. af Vigilia til 08, var 01 Fm. f. det 6. nordiske Søndagsskolemøde i Kbh., har red. „Raadgiver for Arbejdere i Søndagsskolen og Børnegudstjenesten“ siden 91, udg. Salmer i Udvalg (95, sammen med John Hansen), Haandbog for Arbejdere i Søndagsskolen og ved Børnegudstjenesten (01), Kvin-

den i del nye Testamente (12) og skr. adsk. Art. i kirkel. Blade; g. 2. Nov. 87 i St. Jacobs K. Kbh. m. Johanne Camilla Elisabeth Andersen, f. der 1. Sept. 57, D. af Kaptejn, Skibsreder Jul. A. og Emma Julie Bang. Søskendebarn Sgpr. L. Glahn til Snoldelev-T. Se Fam. With, S. 50.

Døvstummeinstitutet.

(Præsten er tillige Forstander og Førstelærer ved Institutet).

4. 4. Sept. 1865. Hans Rasmus Malling Johansen, f. 5. Sept. 1835 i Hunseby, S. af Lærer i Havlykke Joh. Fr. H. og Jul. Marie Cathr. Matzen. „Efter Faderens lidlige Død (1839) kom han i Huset hos Skolelærer Rasmus Malling i Hunseby, og efter sin Konfirmation blev han sat i Malerlære i Maribo. Den daværende Grev Knuth til Knuthenborg tog sig her af den opvakte Dreng." (C. Nyrop i Biogr. Leks.) Ved Grevens Hjælp kom han paa Jonstrup Seminar. og blev senere sat i Stand til at studere. Seminarieeks. 54, Hjælpelærer Maglemer 1. Juli s. A. til 30. Juni 55, oph. sig derefter et Aar i Kbh., St. priv. 58, Lærer v. Døvstummeinst. i Kbh. 10. Jan. 59—30. Sept. 61, v. Døvstummeinst. i Slesvig 1. Okt. 62, kst. Forst. og Førstelærer der 23. April 63, kgl. Udn. 27. Jan. 64, afsat af Tyskerne s. A., entl. 28. Okt., kst. Forst. v. Døvstummeinst. i Kbh. 1. Juni 65, Kand. 27. Juni s. A. h.¹ (*l.-l.), ord. 6. Sept., „Med Iver og Interesse arbejdede han nu i denne Gerning, og allerede 1867 havde han et væsentligt Resultat at opvise. Efter Indstilling fra Institutet og den private (Kellerske) Døvstummeskole resolverede Ministeriet i det nævnte Aar, at der fremtidig skulde ske en Sondring mellem de til Undervisning indkaldte døvstumme Børn, saaledes at de egentlig døvstumme skulde oplæres paa Institutet, medens de uegentlige og aandssløve døvstumme henvises til de Kellerske Anstalter. Herved var der vundet et vigtigt rationelt Grundlag for Undervisningen, der for de uegentlige døvstummes Vedkommende nu helt grundlagdes paa Talemethode, medens Tegnmethode bibeholdtes paa Døvstummeinstitutet som dettes væsentlige Undervisningsmaade. I 1879 fremkom der fra H.s Haand et Forslag om Oprettelsen af et Døvstummeinstitut i Jylland for egentlige døvstumme, hvor Undervisningen udelukkende skulde ske etter Talemethode, og ved hans energiske Optræden kom Døvstummeinstitutet i Fredericia i Stand 1881. Talemethodens sejrige Fremtrængen her i Landet er i væsentlig Grad

bleven støttet og baaret af H.“ (sst.). Besøgte 68 med Statsunderstøttelse en stor Del udenlandske Døvstummeinstitutter i Tyskland, Østrig, Schweiz, Frankrig og Holland var 72 en af Lederne v. et Møde i Kbh. af de nordiske Abnormskolers Lærere og var et virksomt Medlem af en i 1888 nedsal Kommission, der bl. a. foreslog, at Staten skulde overtage de Kellerske Anstalter og oprette en Døvstummeskole i Nyborg, hvilket førte til Loven af 11. April 1890, F. M. 1. 31. Mai 72, S. V. 3. 26. Okt. 76, R.* 2. Feb. 80, Underdirektør for Døvstummeinst. i Fredericia 13. Sept. 80; udg. Forsi. t. et Døvstumme-Instit. i Jylland (80), Ueber Periodicität im Gewicht der Kinder (83, ogsaa paa Dansk som Særtryk), Perioder i Børns Vægt og i Solens Varme, Fragment III A. og B. med 44 Planer i Tværfolio (86, ogsaa paa Tysk, s. A.) og sammen med J. Keller: Smaablade for Døvstumme 1872, Nr. 1—4 (72); † 27. Sept. 90 i Kbh. af et Slagtilfælde paa Vejen fra Nyboder til sit Hjem. For sin Opfindelse „Skrivekuglen“ erholdt han den østerrigske Guldmedalje „litteris et artibus“, første Medalje paa den skandinaviske Udstilling i Kbh., Vortschritts Medalje paa Verdensudstillingen i Wien 73 samt Guldmedalje paa Pariserudstillingen 78. „Då han havde udregnet, at man gennemsnitlig udtaler o. 20 Lydtegn i Sekundet, men kun kan skrive 4, medens en Fingertaler i Døvstummesproget kan gengive 12, førtes han til at tænke over Muligheden af at kunne naa en for alle læselig Gjengivelse af Lydtegn, der kan følge Talen. Med stort mekanisk Snille fremstillede han nu den saakaldte Skrivekugle (1870), der har sit Navn af det halvkugleformede Stempelstykke, i hvilket han samlede alle de Typer, som den skrivendes Haand skal anslaa. Og med mærkelig Genialitet fuldkommengjorde han efterhaanden dette Apparat, til det virkelig løste Opgaven, hvad der anerkjendtes paa flere Udstillinger. Han syslede med Skrivekuglen til ind i Firserne, men trods betydelige Understøttelser, bl. a. fra Staten, lykkedes det ikke at faa den fremstillet ad fabrikmæssig Vej paa en saadan Maade, at den kunde optage Kampen med nærgaaende amerikanske Konkurrenter Da Indførelsen af et nyt Bispisningsreglement i 1877 ved Døvstummeinstitutet lod ham begynde nogle daglige Vejninger og Maalinger af Instifutets Elever, førte de ham ind i nye og omfattende Studier. Han blev ikke staaende ved at veje og maale nogle enkelte Børn til spredte Tider, men indførte daglige Massevejninger Aar igjennem og udfandt herved, at der

er bestemte Perioder i Børns Højde og Tykkelsesvæxt, uafhængige af deres Ernæring og Beskæftigelse. Og hans Studier fik ikke alene Betydning for Fysiologien, men ogsaa for Meteorologi og Astronomi. Gjennem en Række skarpsindige og geniale Undersøgelser paaviste han, at Perioderne i Børnens Væxt og Vægt skyldes kosmisk Indvirkning, ja at alle organiske Funktioner paa Jorden ere i uafbrudte og samstemmende Intensitetssvingninger, til hvilke Impulserne udgaa fra Solen, idet de komme i eller med dens Varmestraaler. Men hvor meget der end her kan være, som Fremtiden nærmere skal belyse, og hvor beskedent han end selv saa paa sine Resultater, vakte de Opsigt rundt om i Evropa. H.s Navn var ved at blive et af vort Lands berømte, da han pludselig døde." (sst.). „Bag hans stille og fordringsløse Væsen besad han et varmt Hjerte; og hans aabne Blik for alle Livets og Naturens Phænomener, hans Combinationsevne og Aandslivlighed gjorde ham til en underholdende og begavet Fører paa aandelige Felter. Mallings Hansen var Pioner paa Videnskabens Omraade og var ved utrættelig Flid, Selvstudium og Opmærksomhed for Alt, hvad der mødte ham, lidt efter lidt naaet frem til den ansete Stilling, han indtog. Der var i Mallings Hansens Charakter en sjelden Forening af Besindighed og Phantasi, Ro og rastløs Arbejdsomhed. Han bar Skuffelser med Resignation; hans „Skrivekugle“, som ved Omstændighedernes Magt og de store Capitalers Overlegenhed blev overfløjet af amerikanske Skrivemaskiner, indbragte ham kun Tab, men han blev dog ikke træt af at forbedre den. Han var sikker paa sit Hovedværks videnskabelige Betydning og stræbte kun efter at udfylde og uddybe det, uden derfor at glemme Dagens Pligter og Strid. Fædrelandet har mistet en trofast Søn i ham — de Dødstumme en faderlig Ven." (Berl. Tid. 29. Sept. 90). G. 1^o 8. Sept. 65 i Kjeldby m. Cathrine Georgia Heiberg, f. 27. Okt. 41 i Kbh., † der 3. Okt. 76, D. af Sgpr. Søren Joh. H. til Kjeldby og 1. Hustru Engelke Maria Rørdam, 2^o 19. Nov. 80 i St. Matthæus K. Kbh. m. Anna Cathrina Maria Steenstrup, f. der 9. Nov. 42, † der 11. Mai 97, D. af By- og Herredsfoged i Frederikshavn Michael Vogelius S. af Skelund-V. og Abalone Antoinette Lyngbye. 1. Hustrus Slægt, se nedenfor. 2. Hustrus Farbroder Professor Japetus S. Se Slægt. Heiberg (07), S. 170. Nationaltid. 28. og 29. Sept. 90. Slægthaandbogen, I, S. 1024.

5. 20. Nov. 1890. Frederik Heiberg, f. 28. Juni

1850 i Kbh., S. af Sgpr. Søren Joh. HL til Kjeldby og 1. Hustru Engelke Marie Rørdam. Si. Metropolitansk. 70, Lærer v. del kgl. Døvstummeinst. 31. Okt. 73, Kand. 29. Juni 77 h.¹ (*l.-l.), res. Kapl. Karby-H.-R. 29. Jan. 79, ord. 2. April, Sgpr. Gjedsted-F. 5. April 83, Junget-T. 10. Feb. 90, R.* 28. Juli 94, Medl. af Prøvekommissionen t. Oprettelse af Stammekursus 21. Okt. 95, tillige Forstander f. Statens Institut for Talelidende 1. April 98, D. M. 12. April 07, R. M. for Arbejdshjemmet for døvstumme Piger og Prinsesse Marias Asyl 91 Medl. af Repræsentantskabet og Commissær for Stiftelsen Understøttelsesanstalt for trængende Efterslægt af Medlemmer i den ophævede civile og adskillige Stænders Enkekasse 05, Revisor i Tunghøres Vel 12, har skr. enkelte Præd. i Indre Miss. Tid. og Smaablade for Døvstumme, har med offentlig Understøttelse besøgt de største nordiske Døvstummeinstitutter, saaledes 91 i Slesvig, 92 i Lund og Karlskrona, 93 i Christiania, Hammar, Vennersborg, Ørebro og Stockholm; g. 1° 6. Mai 79 i Frue K. Kbh. m. Fanny Margrethe Loujse Gammeltoft, f. 16. Feb. 58 paa Herløvgaard, t 16. Marts 00 i Kbh., D. af Kammerraad, Ejer af Herløvgaard Jens Hansen Lund G. og Henriette Marie Stannis, 2° 26. Juli 01 i Ordrup m. Anna Vilhelmine Rohn, f. 10. Maj 58 i Kbh., D. af Fabrikant og Grosserer Hans Pet. B. og Carol. Vilh. Otzen. Slægt se under K. Helsing-D. og Helsingør Mariæ K. Hustrus Søskendebarn Sgpr. H. M. E. Bohn til Næstved. Se Slægt. Heiberg (07), S. 175.

De døvstummes Menighed.

(Ved kgl. Res. af 12. Nov. 1900 fra 1. Dec. udskilles de i Kbh. boende til Folkekirken hørende døvstumme fra de Menigheder, hvortil de hidtil har hørt og henlægges som de døvstummes Menighed under Holmens Provsti. og tillades det dem at benytte Citadellet Frederikshavns Slotskirke til Kirketjeneste. Ved kgl. Res. af 25. Juli 1902 indlemmedes fra 1. Okt. de paa Frederiksberg boende døvstumme i denne Menighed. Ved kgl. Res. af 26. Nov. 1904 henlægges de døvstummes Menighed under Frederiksberg Provsti fra den Dag, Menighedens egen Kirke indvies, se Side 219).

Eliaskirken.

(Embedet oprettet ved kgl. Res. af 13. Maj 1908 fra 17. Maj ved Udskillelse af en Del af St. Matthæus Sogn og dettes 4. Sognedistrikt, der samtidig nedlægges. Kirken indviet 17. Mai 1908).

Sognepræst.

1. 17. Maj 1908. Johan Andreas Neergaard Fibriger, f. 7. Feb. 1868 paa Sjørupgaard, S. af Proprietær,

senere Ejendomsbesidder i Kbh. Peter Chr. F. og Annette Marie de Neergaard. St. Borgerdydsk. K. 86, Kand. 14. Jan. 92 1. (1.-1.), ord. Medhj. hos den kst. Sgpr. Bjørnsholm-M. 13. Mai 93, ord. 17. Maj, till. Lærer v. Statsseminar. i Ranum til Juli 97, kaidel af Kirkefondet t. Kbh. Okt. 97, ord. Medhj. St. Matthæus Sogn Kbh. og Andenpræst v. St. Mariæ Kirkesal 27. Marts 98, res. Kapl. St. Matthæus Sogn og Andenpræst for St. Matthæus Sogns 4. Sognedistrikt 1. Jan. 04, Fm. f. Skolekommiss. f. Gasværksvejens Betalingssk. 12. Okt. 08, Fm. f. Komitéen til Opførelse af Eliaskirken, Fm. f. Kbhs. Kredsforb. f. Hedningemissionen, B. M. i Kirkelig Foren. f. Indre Mission i Danmark, f. Kbhs. Kirkefond, f. Kristel. Dagbl., f. Haslev Seminar., Fm. f. A/S. Hjem for Gamle, f. Eliaskirkens Menighedspleje og f. dens frivill. Menighedsraad, Red. af De Unge Julebog fra 08, har skr. talrige Art. i Dagbl., Ugeskr., og udg. „En Sky tog ham bort fra deres Øjne—“ (99, i fl. Opl. i over 20,000 Ekspl.), Et lille Kongespejl, bibelhistor. Foredr. ov. de fire Konger Herodes (01, 2. Opl. 12, overs. paa Finsk), 48 Bordbønner og 2 Smaavers (06), Prædiken v. Indvielsen af Eliaskirkens Altertavle 4. Juli 1909 (09), Hjemmet og de Unge (2 Opl. 10), Guds Lam, Vor Herres og Frelzers Jesu Kristi Lidelses og Døds Historie (11, 2.—3. Opl. 12), De Gamle, ved Indvielsen af Eliaskirkens Hjem for Gamle Søndag d. 12. Marts 1911 (11), 50 Bordbønner (12); g. 17. Maj 94 i St. Matthæus K. Kbh. m. Ursulla (Ulla) Christiane Rottbøll, f. 23. Jan. 70 paa Store Haabendal, D. af Proprietær Fr. R. og Wilh. Charl. Frieda Mahrt. Se Slægthaandbogen, I, S. 201 og 925. Vilh. Beck's Erindr., S. 99. Stud. fra 86. Hustrus Oldefars Broder Biskop i Viborg, Dr. theol. Christen Mich. Rottbøll.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 13. Mai 1908 fra 17. Maj).

1. 17. Maj 1908. Paul Simeon Valdemar Muller, f. 4. Okt. 1873 i Sundby, Stadager, S. af Sgpr. Georg Vilh. M. til Stadager-K. og Ellen Nielsine Jacobsen. St. Sorø 91, Kand. 26. Juni 97 n., paany 26. Jan. 99 1. (1.-*1.), Gymnastiklærer v. Horsens Statssk. 1. April 99, Sgpr. Flade-G. 31. Aug. 04, ord. 14. Sept.; g. 18. Juli 99 i Bregninge paa Sjælland m. Cecilie Julie Adeline Jacobsen, f. 14. Nov. 73 paa Romø, D. af Sgpr. Georg Gottlieb J. til Bregninge-B. og

Olga Fabiane Andrea Flatau. Se Soransk Tidsskr. V 9
S. 255. Simon Lazarus og hans Efterk., S. 33.

Epidem ihospitalerne.

(Blegdams- og Øresundshospitalerne).

1. 1. Mai 1884. Georg Andreas Carl Klewing
Evers (tillige Kateket St. Jons. K., se Garnisons K.).

2. 1. April 1897. Frithjof Viggo August Frandsen
(tillige Kateket St. Johs. K., se Simeons K.).

Esajas Kirken.

(Østervold Sogn).

(Ved kgl. Res. af 27. Nov. 1903 oprettes Østervold Sogn ved Udskillelse fra St. Jacobs Sogn fra 6. Dec. med Esajas Kirken som Sognekirke. Krypten indviet 6. Dec. 1903. Kirken indviet 29. Sept. 1912.)

Sognepræst.

1. 27. Nov. 1903. Axel Rasmus Brostrøm (8. Okt. 09 entl. og s. A. Sømandspræst og Præst for den danske Menighed i London, se Sømandspræster).

2. 14. Jan. 1910. Niels Juhl, f. 4. Sept. 1869 i S. Bjært, S. af Ejer af Gaarden Trøjsel Ole Laursen J. og Louise Lind. St. Kolding 87, Kand. 22. Jan. 93 1. (l.-l.), Lærer v. kbhske Sk., deltog i sin Fritid i forsk. kirkeligt Arbejde, Kat. St. Stefans K. Kbh. 22. Dec. 94, ord. 30. Jan. 95, Sgpr. Kapernaums K. Kbh. 1. Juli 02, entl. 25. Nov. 05, Sekr. v. det kbhske Kirkefond 1. Okt. 05 til Jan. 10, Fm. i Hovedbestyr. f. Kristel. Afholdsforen. „Det blaa Kors" 00, f. Redningshjemmet Enkrateia 08, B. M. i Kirkelig Foren. for Indre Mission i Kbh. 10, f. det kbhske Kirkefond 11, Red. af Det blaa Kors fra 1. Jan. 05, ligeledes af Det blaa Kors' Aarvog, Red. af Kbhs. Kirkesag 1. Jan. 06—31. Dec. 10, har skr. mange Art. i forsk. Tidsskr. og Blade, væsentlig om Afholdssagen og Kirkesagen; g. 10. Aug. 94 i S. Bjært m. Eleonora Josefine Winther, f. 24. Aug. 66 i Hillerød, † 23. Mai 13 i Kbh., D. af Købmand Jac. W. og Joh. Poulsen. Se Stud. fra 87.

Residerende Kapellan.

1. 27. Nov. 1903. Niels Jørgen Mørgensen, f. 24. Mai 1874 i Værløse, S. af Gaardejer Peder M. og Gertrud Marie Madsen. St. Metropolitansk. 93, Kand. 24. Juni 98 1. (l.-*1.), Ord. Till. som Medhj. St. Jacobs K. Kbh. 24. April

00 ord. 2. Mai, begyndte allerede som ord. Medhj. en særlig Virksomhed i det senere udskilte Østervold Sogn ved Husbesøg og Bladuddeling og Møder, begyndte og fortsatte ugentlige Møder i Østre Anlæg hver Sommer, f 12. Jan. 12 i Kbh. „I Byggeforeningens Huse har han fortrinsvis haft sin Arbejdsmark og har vist megen Interesse for de unges Sag baade i K. F. U. M. og F. D. F., ligesom han har Andel i at Esajaskirken nu har rejst sig." (Kristeligt Dagbl. 13. Jan. 12). „Pastor M. var vel lidt og havde ved sin jævne, stille Optræden skaffet sig Venner i de forskellige Befolkningslag. Hans kærnesunde, gennemlutherske Personlighed vilde, om Gerningen var bleven fortsat, sikkert have sat sig smukke Spor." (Herm. K. i Nationaltid. 12. Jan. 12, se ogsaa Aftenposten 27. Dec. 03). G. 20. Juni 02 i St. Jacobs K. Kbh. m. Johanne Kristiane Schultz Diderichsen, f. 6. Juni 76 i Kbh., † der 15. Jan. 10, Adoptivdatter af Frk. Ida Helene Christine D. Pastor M. var ved sin Død forlovet med Frk. Emilie Jensen.

Filips Kirke.

(Embedet oprettet ved kgl. Res. af 19. Okt. 1907 fra 27. Okt. ved Udskillelse fra Sundby Sogn. Kirken indviet 27. Okt. 1907).

1. 27. Okt. 1907. Christian Herman Kalke Seidelin, f. 21. Juni 1874 i Aarhus, S. af Sgpr. Ferd. Emil S. til Aarhus Frue K. og Anna Mariane Wilh. Seidelin. St. Aarhus 93, Kand. 15. Juni 00 h.¹ (l.-*l.), Ord. Till. som pers. Kapl. Aarhus Frue K. (hos sin Fader) 23. Feb. 01 til Slutn. af April 05, ord. 20. Marts 01, Bejsepræst under det kbhske Kirkefond Aug. 05—26. Okt. 07, entl. 28. April 11, Sekr. v. d. kbhske Kirkefond 9. Marts 11, Bed. af Kbhs. Kirkesag og Menigheden, har skr. en Bække Art. til kirkel. og andre Bl., dels af opbyggeligt Indhold, dels om Kirkelivet i Kbh., har efter Indbydelse holdt Foredrag i Bergen og Christiania om Kirkesagen i Kbh. Jan. 12; g. 19. Dec. 05 i Frihavns K. Kbh. m. Inger Christiane Larsen, f. der 19. April 81, D. af Kaptejn, Rodemester Jens Fr. Carl Lauritz L. og Laurine Wissing. Søskendebarn res. Kapl. v. Klosterkirken i Horsens J. H. S. Seidelin.

2. 24. Juni 1911. Hans Nielsen Drejøe, f. 5. April 1875 i Ærøskjøbing, S. af kgl. Vejer, fh. Skibskaptejn Niels Hansen D. og Metha Christine Pedersen. St. Odense 94, Kand. 22. Jan. 00 h.¹ (l.-l.), Lærer v. Forberedelsesskolen i Aalborg

efter Sommerferien 00, samtidig Biskop Fr. Nielsen's Amanuensis v. Udgivelsen af Kirkeleksikon for Norden, ord. Medhi og Kantor Vor Frelzers K. Aalborg 12. Sept. 02, ord. 22. Okt Sgpr. Nørhaa 10. Jan. 06, har deltaget i Forhandlingerne om Bibelspørgsmaalet med forsk. Art. i den kirkl. Presse, Fm f Skolekommiss. f. Øresundsvejens Drengesk.; g. 26. Marts 03 i Kjøng m. Karen Margrethe Colding, f. 19. April 79 i Hvidbjerg, D. af Sgpr. Joh. Fr. Andr. C. til Kjøng og Soph Emilie Primon.

Fredens Kirke.

Embedet oprettet ved kgl. Res. af 5. April 1905 fra 1. April af Nazareth Sogns 2. Sognedistrikt. Kirken indviet 18. Nov. 1900).

1. 1. April 1905. Anders Therkelsen Nyborg (10. Mai 06 Fur, se der).

2. 7. Aug. 1906. Axel Vilhelm Hallager, f. 27. Juli 1867 i Kbh., S. af Kancellisekretær, fh. Godsforvalter paa Herlufsholm, Prokurator i Kbh. Aug. Nic. H. og Vilh. Dor. Korup. St. Herlufsholm 88, Kand. 18. Jan. 95 h.¹ (l.-l.), Lærer v. Lyceum og det offentl. Skolevæsen i Kbh. 95, res. Kapl. Viborg Domk.-A.-T. samt Præst v. Hosp. i Viborg 26. Juli 98, ord. 7. Sept., f 16. Dec. 08 i Kbh. efter 3 Ugers Sygdom af Lungebetændelse i Forbindelse med Aarebetændelse. „I den gamle Stiftstad nød han almindelig Agtelse for sit varme Hjerte og sin jævne, sunde Kristendomsforkyndelse. Da han for et Par Aar siden forflyttedes her til Kbh., stod der en Del Kampgny om Udnævnelser, men lidt efter lidt havde han ogsaa ude i Fredens Sogn vundet mange Venner. Den afdøde var Medlem af Konventet for det kirkelige Centrum her i Kbh. og efterlader sig ogsaa et lyst og godt Minde blandt sine Præsiebrødre i dette Konvent." (II. K. i Nationaltid. 16. Dec. 08). Ved hans Bisættelse udtalte Pastor Just Christensen ifg. Nationaltid. for 22. Dec. 08 bl. a.: „Jeg har kendt Axel Hallager, fra han var ung Student, og jeg har følt mig fængslet af hans store Frimodighed. Han fik sin Frimodighed nødvendig, da han skulde tage Gerningen op i denne Menighed. Det er altid svært at tage en Præstegerning op i et stort og fattigt Sogn, men dobbelt vanskeligt var det for ham, da han mødte Uvillie og Modstand, hvor han kunde have ventet at finde Velvillie og Bistand. Men jeg tror, at han ved Guds Hjælp vandt Sejr over det altsammen, og at selv de, der saa med liden Velvillie paa ham, da han begyndte sin Gerning, nu

maa indrømme, at han har været til Velsignelse i Sognet. Hans Frimodighed stod i nøje Forbindelse med hans Ærlighed. Han hadede alle Kunstgreb og Rænker, alt hysterisk og opskruet Væsen." Se ogsaa København for 17., 18. og 19. Nov. 06 og 17. Dec. 08. Dimitt. fra Herlufsholm. G. 17. Jan. 98 i Frue K. Kbh. m. Gerda Vilhelmine Hilligsøe, f. der 20. April 77, D. af Grosserer Niels Christen Aug. H. og Mathilde Severine Jensen.

3. 20. Marts 1909. Frederik Kristian Gottlieb Kurtzhals Weltzer, f. 23. April 1871 i Holstebro, S. af Malermester Chr. Carl Martin W. og Marie Carol. Amalie Kurtzhals. St. Horsens 90, Kand. 13. Jan. 96 1. (1.-1.), Lærer v. Cand. theol. Jacobsen's Realsk. Aalborg April 96 til Aug. 98, Ord. Till. som ord. Medhj. V.- og O. Hassing 7. Okt. 98, ord. 19. Okt., Sgpr. Tvede-L. 30. Maj 00, res. Kapl. Fredens K. Kbh. 16. Feb. 07, B. M. f. Kbh.s Kirkefond og f. Vigilia, har skr. en Del Prædikener og Afhandlinger til forsk. kirkelige Blade; g. 25. Maj 99 i Hedensted m. Cathrine Kjær, f. 5. Aug. 70 i Ørum, D. af Førstelærer Nis Rasmussen K. og Cee. Westerlund. Søskendebarn Sgpr. Carl Chr. Rud. Dohn til O. Snede.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 16. Feb. 1907).

1. 16. Feb. 1907. Frederik Kristian Gottlieb Kurtzhals Weltzer (20. Marts 09 Sgpr. her).

2. 16. Sept. 1909. Karmark Vilhelm Tonsgaard, f. 24. Aug. 1877 i Sennels, S. af Landmand Peder Jensen T. og Mariane Pedersen. St. Viborg 97, Kand. 27. Juni 03 1. (h.-*1.), Højskolelærer 03—04, Ord. Till. som midiert. ord. Medhj. Kapernaums K. Kbh. 25. Nov. 04, ord. 7. Dec, beskikket som fast ord. Medhj. sst. 31. Okt. 07, Fm. f. K. F. U. M. i Kapernaums Sogn 06—09, f. Blaa Kors i Kapernaums Sogn og B. M. i Københavns Konvent for yngre Præster 06—09, Rejsepræst for Kbhs. Kirkefond 10, B. M. i Fredens Sogns Menighedspleje, og Sekretær i Kbhs. Præstekonvent, Fm. f. Blaa Kors i Fredens Sogn, Næstfm. f. Fredens Sogns frivillige Menighedsraad, Red. af Maanedsbld for K. F. U. M. i Kapernaums Sogn 06, Medarb. v. Søndagsblad f. Kbh. for kortere Tidsrum 07, v. Sæd og Høst 10 og 11, havde desuden ¹ 04 journalistisk Virksomhed f. Kbhs. Kirkefond; g. 8. Aug. 06 i Haslev m. Anna v. Bülow, f. 9. Jan. 78 i Ølby, D. af

Sgpr. Har. Vilh. v. B. til Todbjerg-M. og Dor. Margr. Lund
Hustrus Søskendebarn Sgpr. A. Bülow til Hou.

Det kgl. Frederiks Hospital samt den kgl. Fødsels- og Plejestiftelse

18. 19. April 1882. Johan O l u f A x e l F r i i s (25. Juli 92 Hørsholm, se der).

19. 1. Okt. 1892. Fritz Valdemar Wittenberg
G r e d s t e d (27. Juli 10 Præst ved Rigshospitalet, se der).

Frederiks Kirken.

(Embedet oprettet ved kgl. Res. af 3. August 1894 ved Udskillelse af
en Del af Garnisons Sogn. Kirken indviedes 19. Aug. 1894).

1. 19. Aug. 1894. J ø r g e n H e r m a n M o n r a d, f. 4.
Feb. 1848 i Marvede, S. af Provst Laur. Vilh. M. til Marvede-H.
og Elisab. Margr. Friisenberg. „Livet i Barndomshjem-
met bar et pietistisk Præg og artede sig i adskillige Henseen-
der forskelligt fra Livet i den nærliggende Rønnebæk Præste-
gaard, hvor C. J. Brandt i Midsommeren 1860 var bleven
Præst. De unge fra Marvede kom sammen med Rønnebæk
Præstegaards Ungdom. Blandt Brandts Døtre fandt Monrad
sin Hustru." (Johs. Fog-Petersen i Højskolebl. 13. Nov. 03).
Elev paa Herlufsholm til Nov. 63, St. Schneekloth's Sk. 67.
„Som Student kastede han sig med Alvor over sit Arbejde.
Monrad blev Medlem af og vel ogsaa Midtpunkt i en Venne-
kreds af grundtvigske Studenter, der samledes jævnligt til
Diskussioner og Samtaler om Tidens Spørgsmaal, som de
søgte at besvare ud fra et kristeligt Synspunkt." (Sst.). Kand.
20. Jan. 73 1. (1.-1.), Lærer i Kbh., en kort Tid uord. Medhj.
hos Sgpr. i Søborg-G., Kapl. p. 1. Farum-V. 8. Marts 75, ord.
7. April, Sgpr. Lem-V. 7. Jan. 78, Kjøge-Ø. 17. April 83, Pr. v.
Vartov K. Kbh. 20. Marts 90, har skr. Art. til Dansk Kirketid.,
af hvilket han fra 90 var Medudg., fra 95 Eneudg., Højskolebl.,
Fædrelandet og Budstikken, og udg. Polemiske Præd. (93),
Tillæg t. 2. Tillæg t. Roskilde Konventssalmebog (95), Studier
over Grundtvigs Digte (96), Ved Rigsdagens Aabning, Tale i
Frue K. d. 3. Okt. 1898 (98), Dansk Kirkeliv i Halvfemserne,
en Skildvagts Anfægtelser og Opmuntringer (01), C. F. Tiet-
gen, i Frederikskirken d. 25. Okt. 1901 (01), Folkekirkelige
Overvejelser (02), Minder fra Frederikskirken, udv. Prædi-
kener (03), samt sammen med L. Schrøder: Ved Rigsarkivar
A. D. Jørgensens Jordefærd d. 11. Okt. 1897 (97) og sammen
med Th. Helveg Over Fru Skibsteds Baare d. 4. Marts 1899

(99), efter hans Død udg. P. M. Larsen og O. Madsen hans efterladte Fasteprædikener (04), † 18. Okt. 03 i Kbh. „Monrad var en højtbegavet Mand med usædvanlig klare og skarpe, kritisk prøvende Tanker. Hans Kritik var som oftest overlegent vittig; men med det skarpe Vid, som bed, fulgte altid dets lyslokkede Tvillingbroder, den lune Humor med Blinket i Øjekrogen, og virkede forsonende. Fra sin tidlige Barndom var han under Paavirkning af den enfoldige Kristentro. Som ung og voksen mødte den ham med Styrke gennem Brandt og først og fremmest gennem Grundtvig, hvis kristelige og kirke-Uge Grundanskuelse han tilegnede sig. Monrad var i sit dybeste Væsen en troende; han havde fundet den faste Grund at bygge paa . . . Han førte Grundtvigs Tanker videre paa mange Omraader, gav dem en tidssvarende Form, stillede dem i Forhold til Dagens Spørgsmaal, redede ud og klarede deres Dunkelheder. Som Prædikant og kristelig Foredragsholder pegede han paa Jesus Kristus som den eneste Frelse fra Synden, der gør os „skammelige“ for Gud, og fra den „blege, kolde, uudgrundelige Død.“ En bærende Grundtone i hans Prædiken var Henvisningen til Daabspagten og Opfordringen til at holde den tro. Monrad var veltalende. Bag de ejendommeligt formede Sætninger med de malende Tillægsord laa de klare Tanker. Han tænkte i Lapidar-Stil. Uden at bruge mange Lignelser gjorde han sin Tale billedrig. Med en Digtters Øje saa han Livets mindste Enkeltheder, og han havde en enestaaende Evne til at anvende dem som „levende Billeder“ i sine Taler. Størst var han som Skribent. Hans Dansk har Vellyds Klang i alle Øren, som kan høre. Han ironiserede over „den dumme eller fornemme Forargelse over Tidens Tanker,“ som var saa hyppig, men som ikke syntes ham at være en Pryd for Kristne. Han levede med i Dagens Spørgsmaal; derfor blev han den dygtige Journalist. De rammende Randbemærkninger og Noter, han satte til Døgnets vekslende Begivenheder, var uforlignelig. Hans saglige, grundige Indlæg i den standende Strid var vægtige. Han havde en lykkelig Evne til at finde de rette Ord.“ (Johs. Fog-Petersen, 1. c). „Hans lykkeligste Præstestunder var, naar han kunde sidde og trøste et gammelt, fromt Menneske, for saa følte han sig selv saa trøstet. De Gamles Fromhed og Børnenes Tro, han kunde ikke blive træt af at befrugtes af dette . . . M.s Standpunkt var konservativ i Troen, liberal i Forfatningen. Han har indført Begrebet „den taalsomme

Folkekirke", og for denne kæmpede han bogstavelig ind i Døden. Han ydede Regeringens Forslag om borgerlig Ægteforening, som han i mange Aar havde kæmpet for, al sin Understøttelse, men han var en Modstander af Forslagene om Menighedsraad og om kirkelige Udvalg med Udsigten til en Kirkeforfatning. Monrad blev aldrig træt af at indskærpe, at Folkekirken var en rent borgerlig Indretning som kan ophæves eller omdannes ved en ligefrem Rigsdagsbeslutning. Han vilde ingen Kirkeforfatning, men Lovforslag, der gør Folkekirken saa vid, at den kan rumme alle hvad enten det er Ortodokse eller Rationalister eller som han hellere kaldte dem „evangelisk-lutherske Naturalister". I Redelighedens og Retskaffenhedens Navn blev han aldrig træt af at fordre det nuværende Præsteløftes Afskaffelse og svarende hertil Menighedernes frie Præstevalg. Saa maa den ortodokse Præst have Lov til at nægte at betjene dem, han ikke har Trosfællesskab med, og saa kan de Ortodokse og Rationalisterne kappes i aaben og ærlig Kamp. Konfirmationssøndagene var M.s Passionsdagee, han blev syg baade sjæleligt og legemligt, naar han paa Embedsvegne maatte ind i Forhold, hvor den ene Parts Redelighed ikke stod Maal med hans egne Krav Den Stilling, som var tiltænkt ham ved de forestaaende kirkelige Forhandlinger, vilde have ført ham frem i det politiske Liv, og han havde, som han engang for Spøg udtrykte sig, en fuldt færdig Plan, om han skulde blive Kultusminister. Som Journalist var han V. Hørups og J. Jessens jævnbyrdige, og om han havde kunnet bryde af fra Præstevejen, som han allerede som Dreng ønskede at gaa ad, og udvide sin Journalistvirksomhed fra et lille Ugeblad til et københavnsk Dagblad, vilde han have skabt del Blad, som saa mange ønsker." (L. Moltesen i Dansk Tidsskr. 03, S. 845—50). Se ogsaa L. A. Hauch: J. H. Monrad. Taler v. J. H. Monrads Bisættelse og Jordefærd. J. P. Bang i Dansk Kirketid. 25. Okt. 03. Sørgedigte af Chr. Ludvigs og B. Paludan-Muller i Dansk Kirketid. 1. Nov. 33, af Morten Eskesen i Højskolebl. 6. Nov. 03, Biogr. Leks. Herlovianere, der ikke er dimitt. fra Herlufsholm, S. 56. Vahl's Afk. af Chr. Nielsen, II, 14, S. 134, David Monrad's Desc., S. IV. G. 8. April 75 i Vartov K. Kbh. m. Louise Esther Brandt, f. der 24. Dec. 47, D. af Præst Carl Joakim B. til Vartov K. og Dorothea Louise Elisab. Henningsen. Søskendebørn Sgr. V. T. Kall til Bølling-S. og Pastorinde Rørdam i Gam tofte.

2. 23. Dec. 1903. Peter Mathias Larsen, f. 25. Juli 1832 i Birkerød, S. af Gaardejer Anders L. og Maren Kirstine Petersen. St. Birkerød 81, Alumn. Valckendorff's Koll. 26. Nov. 84, Kand. 22. Juni 87 1. (1.-1*), Kapl. pro loco Farum-V. 17. Okt. 88, ord. 7. Nov., res. Kapl. Vor Frelsers K. Kbh. 24. Juni 92, Sgpr. sst. 8. Marts 99, R.* 21. Marts 10, B. M. f. Kirkelig Samfund af 1898 98 (Fra. 07), en Aarrække Fm. i kirk. Ungdomsforen., nu B. M., B. M. f. Grundtvigs Højskole, den grundtvigske Salmefond, Frederik d. 7.s Stift., Kbh.s. Præstekonvent, Medl. af Dir. f. Enkedronning Caroline Amalies Asylskole, Fm. f. St. Peders Gæstehjem til dets Ophævelse, i en længere Aarrække B. M. og Medl. af Forretningsudv. f. Kbh.s. Kirkefond og f. Kbh.s. indre Mission samt af de samvirkende Menighedsplejer; har udg. Om igen! Indledningsord til Kirkeaaet, udg. af en Tilhører (05), Til Minde om Pastor V. J. Hoff (07); g. 24. Juni 89 i Ubberup Valgmenighedsk. m. Anna Elisabeth Bonnevie Hoff, f. 11. Feb. 69 i Vallekilde, D. af Pr. v. Vartov Joh. Will. H. og Elisab. Marie Emilie Bonnevie. Se Fam. Bonnevie, 3. Udg., S. 62 og 97.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 1. April 1905 samtidig med en Omlægning af Frederiks og St. Pauls Sogne).

1. 13. Mai 1905. Oluf Marius Gerhard Madsen, f. 11. Maj 1870 i Kbh., S. af Grosserer, Generalagent for engelske Brand- og Spejlglassforsikringselskaber Joh. Laurentius M. og Anna Cathr. Hedv. Vedel. St. Borgerdydsk. C. 89, i sin Studentertid Søndagsskolelærer og anvendte iøvrigt særlig sin Fritid til at studere Kirkesangens Historie, hvortil han var tilskyndet ved Organist Laub's Virksomhed, Kand. 16. Juni 96 h.¹ (1.-1.), Lærer v. Borgerdydsk. C. og v. Frk. Camilla Jørgensen's priv. Pigesk. 1. April 97, till. v. Henrik Madsen's Sk. 97—05, Kat. v. Frederikskirken Kbh. 4. Nov. 99, ord. 15. Nov., Prædikant og Foredragsholder v. St. Peders Gæstehjem 99—06, till. Rejsepr. f. Kirkel. Samfund af 1898 med Virksomhed særlig paa Sjælland med regelmæssig Afholdelse af Gudstjenester paa Grundlag af Lov om Kirkernes Brug af 15. Mai 03 rundt omkring i faste Kredse 05, Ekspeditionsekr. v. Dansk Kirketid. Okt. 02 til Okt. 09, Medred. af Vort Samfund 10 til 12, Chefredaktør af Kirkeligt Samfunds Blad 1. Jan. 12, bistaar sammen med Sgpr. S. Widding. Tjele, Organist L. Birkedal Barfod ved Udg. af Menighedens Melodier og

medvirkede i 00 v. Udg. af Melodisamlingen t. Sangbogen Gud ske Lov, udg. 04 sammen med Sgpr. P. M. Larsen J. H. Monrad's efterladte Fasteprædikener; g. 17. April 00 i Frederiks Kirken Kbh. m. Anna Lovise Emilie Mathilde Nielsen, f. der 16. Feb. 73, D. af Sejlmager Thorvald Franklin N. og Anna Marie Petersen. Nedstammer gennem sin Moder fra Anders Sørensen Vedel. Mormoders Fader Sgpr. H. J. Grundtvig til Toksværd Fætter t. Biskop N. F. S. Grundtvig (Patriciske Slægt. II). Se Aftenposten 28. Maj 05 og 11. Juni 11. Vahl's Afk. af Chr. Nielsen, II, 14, S. 125.

Kateket.

1. 19. Aug. 1894. Johan Frederik Christopher Winde Thaning, f. 10. Okt. 1868 i Sulsted, S. af Sgpr. Jac. Georg T. til Lunde og Anna Dor. Winde. St. Odense 86, Kand. 13. Juni 92 1. (1.-*1.), et Par Aar Manuduktør t. teol. Embeds-eks., ord. 12. Sept. 94, entl. 4. Okt. 99, † 9. Okt. 00 paa St. Hans Hosp., Roskilde; ugift. Se Fam. Thaning, S. 9. Stud. fra 86.

2. 4. Nov. 1899. Oluf Marius Gerhard Madsen (13. Mai 05 res. Kapl. her).

3. 28. Mai 1905. Christen Møller Andersen (6. Okt. 09 Idom-R., se der).

4. 5. Nov. 1909. Axel Rosendal, f. 12. Marts 1883 i Kbh., S. af Skolebestyrer Peter Mads Christiansen R. og Maren Holm. St. Efterslægtsselsk. Sk. 01, Kand. 23. Jan. 07 1. (1.-1.), Lærer v. kgl. Blindeinst. Okt. 07—Mai 09, ord. 3. Dec. 09, Leder af det grundtvigske Ungdomsarb. i Kirkelig Ungdomsforen. i Kbh. fra Mai 09, Red. af Ungdommen, har skr. enkelte Art. til Højskolebladet; g. 6. Juli 10 i Nørre Lyndelse m. Laura Møller, f. 23. Feb. 82 i Nørre Felding, D. af Sgpr. Jens Pet. M. til N. Lyndelse-H. og Marie Kirstine Nielsen.

Frederiks tyske Kirkes Menighed.

(Embedet, der siden 1864 havde været bestyret ved Konstitution, nedlægges ved kgl. Res. af 4. Dec. 1886 fra Aarets Udgang).

12. Kst. 3. Feb. 1871. Theodor Heinrich Hamburger, f. 18. Feb. 1821 i Kur-Hessen, S. af Præst v. tysk ref. K. i Kbh. Carl Ludw. Heinr. H. og Soph. Wilh. Bode. St. Metropolitansk. 39, Kand. 30. Okt. 46 h., Kultusministeriets Dispensation fra de praktiske Prøver Sept. 50, kst. Ar-

kidiakon Husum 24. Sept. 50, ord. 6. Okt., Sgpr. Arnæs 22. Okt. 51, Svesing, Husum Provsti, 26. Juni 56, afs. af Tyskerne 64, entl. 28. Okt. s. A., † 11. Feb. 05 i Kbh.; g. 20. Marts 52 m. Christine Friedericke Matthiessen, f. 18. Juni 30 i Læk, † 22. Juni 96 i Kbh., D. af Slagtermester i Husum Carsten M. og Cathr. Elisab. Loose.

Frihavns Kirken.

(Embedet oprettet ved kgl. Res. af 1. April 1905 fra 16. April ved Udskillelse fra St. Jacobs Sogn. Kirken indviet 16. April 1905).

1. 16. April 1905. Hans Peter Martin Møllerup, f. 17. Juni 1866 i Sjørsløv, S. af Provst Janus Severin M. til Gjelsted-R. og Anna Kirstine Hagemann. St. Odense 85, Kand. 11. Jan. 92 h.¹ (l.-*l.), ord. Medhj. St. Jacobs K. Kbh. 9. Sept. 92, ord. 5. Okt., Sømandspræst i Hull 96, res. Kapl. St. Jacobs K. Kbh. 10. Nov. 00, ledede 05—07 sammen med Pastor A. Fibiger en Række Vækkelsesmøder i Koncertpalæet og Lørup's Ridehus, Fm. f. Frihavnskirken's Menighedspleje og for Dansk Kirke-Mission i Arabien, B. M. f. Sømandshjemmet Bethel i Nyhavn og f. Læsestuen f. Søfolk i Nordre Frihavns-gade samt f. Kirkel. Foren. f. Indre Miss. i Kbh., Sekr. f. den danske Afd. af Evangelisk Alliance, Medstift. af Kristel. Afholdsforen. Det blaa Kors og Stift. af Østerbros Blaa-Kors-Hjem, Chef f. Kirkens Korshær 12; g. 14. Juni 93 i Randers m. Amalie Louise Bruhn, f. 18. Marts 64 i Grenaa, D. af Fjordinspektør Heinr. B. og Christine Ilsøe. Se Stud. fra 85. —0.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 1. April 1905).

1. 16. April 1905. Anton Marinus Pedersen Skettrup, f. 21. Maj 1873 i Hjerm, S. af Husmand Mads Pedersen og Karen Nielsen. St. Ribe 93, deltog som Student i Søndagsskolevirksomhed som Lærer i Kbh., senere som Forstander i Hellerup, Kand. 30. Jan. 99 l. (l.-l.), Lærer v. Hellerup Latin- og Realsk. og Frkn. Schou og Trolle's højere Pigesk. i Hellerup, væsentlig i Matematik og Regning og v. Købmandsskolen i Handelsregning, tillagt Familienavnet Skettrup v. kgl. Bev. 24. Juli 00, stift. Sept. 04 en Søndagssk. i Willemoesg. 19 for den Del af St. Jacobs Sogn, der tænkte udskilt om den under Opførelse værende Frihavnskirke, ord. 5. April 05, opr. Okt. 05 i Holsteinsgade 34 et Redningshjem for Alkoholister, efter Princippet: „Smaa Hjem“, med Plads

til 3 å 4 Patienter, det er senere udvidet til „Østerbros Blaa Kors Hjem" med Plads til 7 Patienter, Fm. f. Fællesrepræsentationen f. kbhske Afholdsorganisationer 18. Juli 08 som saadan Ophavsmand til Afholdsdagen i Kbh. (3. Søndag i Juni, første Gang 18. Juni 11), Medstift. af Frivilligt Drengeløbsforbund f. Østerbro, Fm. f. Kbhs. Kreds af Præsteforeningen fra 28. Juni 09, B. M. f. Kbhs. Venstre, var Folketingskand. i Ringkjøbing Amts 6. Kr. (Skjern) 25. Mai 09 og Viborg Amts 5. Kr. (Skive) 20. Mai 10, har skr. en Række opbyggelige Art. i Søndagshilsen til Frihavns Sogn, polit. og histor. Art. i Skive Folketid. og lev. Bidrag t. Nordslesvigsk Søndagsblad; g. 15. Nov. 00 i St. Jacobs K. Kbh. m. Anna Hansine Christensen, f. der 21. April 77, D. af Bagermester Peter C. og Carol. Dor. Hansen. Se Skjern Dagbl. 10. Maj 09, Skive Folketid. 4. Maj 10, Aftenposten 19. Nov. 11.

Garnisons Kirke.

Sognepræst.

15. 17. SepL. 1879. Vilhelm Carl Schousboe (17. Mai 88 Biskop, se disse).

16. 4. Aug. 1888. Søren Christian Sørensen, f. 8. Dec. 1843 i Frederikshavn, S. af Skibsfører Joh. Martin S. og Carol. Marie Sauer. St. Aalborg 62, Kand. 18. Jan. 70 1. (l.-l.), pers. Kapl. Romdrup-K.-S. 19. Sept. s. A., ord. 30. Nov., kst. Præst v. St. Hans Hosp. 31. Mai 73, tillige Præst v. Roskilde Amts Syge- og Arbejdsanst. og Medhj. hos Domprovst Gude samt Timelærer v. Roskilde Katedralsk., res. Kapl. Nyborg 20. Sept. 75, tillige Lærer i Religion v. Real- og Borgerskolens øverste Klasse, res. Kapl. Garnisons K. Kbh. 21. Nov. 79, R.* 17. April 83, Fm. og gejstlig Medl. af Skolekom. f. Østre Betalingsk. 20. Okt. 88, D. M. 24. Marts 06, Fm. f. A/S Kristeligt Dagblad, B. M. i Kirkelig For. f. Indre Mission i Danmark 01 og f. Det nye Missionshotel; har skr. en Mængde Prædikener i Indre Miss. Tid. og en Mængde Art. — særlig om kirkel. Sager — i Kristel. Dagbl. og i Annekset f. Indre Miss. Tid., som han har red. siden 05 samt udg. Kristi Kraft, Afskedspræd. i Nyborg Kirke (79), Har Du søgt og fundet? Tiltrædelsespræd. i Garnisonskirken (80), Den frigørende Sandhed, Præd. v. Rigsdagens Aabn. (80), Prædikener ov. nye Tekster (83), Ved Grosserer Ernst Bruhns Jordefærd (85), Giver Kejseren det, som Kejserens er, Prædiken (87), Tale v. Papirhandler Ax. Em. Aamodts Baare (90), Ved

Skibsmægler Carl Heckschers Jordefærd (91), I Anl. af Biskop Rørdams Bog: Evig Frelse og evig Fortabelse (01), De skammelige Dispensationer, en Udtalelse i Anl. af den Ifversenske Sag (03), Er vor Konfirmation i sin nuværende Skikkelse forsvarlig? Et Konventsforedrag (06) samt sammen med J. Vahl: De to Alliancer og Vi ere ét Legeme i Christus, to Taler (87). G. 8. April 75 i St. Michaelis K. Fredericia m. Nikoline Dorthæa Winding, f. 9. Mai 51 i Grenaa, D. af Købmand Joh. Nic. W. af Tvede-L. og Dor. Cathinka Knudsen. Se Kristeligt Dagbl. 21. Nov. 04.

Residerende Kapellan.

19. 21. Nov. 1879. Søren Christian Sørensen (4. Aug. 88 Sgpr. her).

20. 12. Okt. 1888. Hans Mathias Fenger (31. Mai 00 Holmens K. Kbh., se der).

21. 28. Juli 1900. Johannes Hviid Nielsen, f. 2. Dec. 1853 i Odense, S. af Brænderiejer, Overformynder Rasmus N. og Karen Marie Rode. St. Odense 72, Kand. 25. Juni 79 h.¹ (l.-*l.), vinderviste baade i sin Kandidattid og Begyndelsen af sin Præstegerning i v. Westen'ske Inst., det Wærn'ske Inst., Mariboe's Sk., Frk. Overgaard's Sk., Frk. Købke's Sk., Døtresk. i Admiralgade og Femmer's Kursus f. Almuelærerinder, 2. ord. Kat. Vor Frue K. Kbh. 3. Okt. 85, ord. 7. Okt., res. Kapl. St. Jacobs K. Kbh. 27. Feb. 90, R.* 9. Dec. 96, D. M. (fik Korset overrakt af Kong Frederik VIII. personlig ved en tilsagt Privataudiens) 22. Marts 12; har flere Sommere af Helbredshensyn opholdt sig i Wiesbaden og Carlsbad, hvilke Rejser hans Menighed har bekostet; g. 21. Nov. 90 i St. Jacobs K. Kbh. m. Gudrun Marie Rasmussen, f. 31. Juli 59 i Halk, Slesvig, f. 15. Juni 13 i Kbh., D. af Sgpr., senere Lærer v. kbhske Pigesk., Prof. Harald Vald. R og Hulda Karen Marie Amalie Arakiel. Hustru nedstammer paa mødrene Side fra Anders Sørensen Vedel. Se Slægthaandbogen, I, S. 850. Stud. fra 72.

i. Kateket.

11. 3. Feb. 1882. Valdemar Carl Hansén (30. April 86 Lidemark-B., se der).

12. 18. Juni 1886. Georg Andreas Carl Klewing Evers, f. 6. Feb. 1858 i Kbh., S. af Kammerassessor, Fuldmægtig v. 3. Postsekretariat Chr. Laur. E. og Chr. Marg. Geor-

gine Klewing. St. Metropolitansk. 75, Kand. 26. Juni 80 h₁ (*1.-1.), 1. Kat. St. Jons. K. Kbh. 16. Mai 82, ord. 17. Mai, tillige kst. Præst v. Kbh's. Tvangs- og Arbejdsanstalt 1. Dec. 83—28. Feb. 84 og paany 1. Aug. 86—1. Aug. 88, tillige Præst v. Epidemihospitalet 1. Mai 84, tillige Lærer v. flere Pigeskoler tillige Præst v. Garnisonshosp.; udg. Ezechiels Syn, et Digt, med et Till. om Jøderne (81 i Gudel. Smaaskr.), Hvad der gjør Brændevinsbrænderen rig, orig. trag. Digt m. Musik (83), Dr. Martin Luther, den store Reformator, et Digt m. 13 Illustr. (83), Ved Herredsfoged Chr. Alfr. Wraaes Jordefærd (87), Danmarks Konge, et Festskrift i Anl. af Regjerings-Jubilæet m. Portr. (88), f 13. Marts 97 af en Hjærtesygdom med Astma og Aandedrætsbesværligheder. „Trods sin Skrøbelighed udviste han lige fra sin tidligste Ungdom og indtil det sidste en forbavsende Flid, Iver og Ihærdighed. Han har været Vidne til stor Nød og Elendighed, men har ogsaa altid haft aabent Hjærte og aaben Pung for at komme til Hjælp, hvor det gjordes Behov. 1883 skrev han i Berl. Tid. 3 Art. om Plejebørns ulykkelige Stilling i Samfundet, hvilket gav Anledning til en længere Diskussion, hvorefter det lykkedes ham, dels ved frivillige Bidrag, dels ved egne Midler, at faa oprettet et Hjem for ulykkelig stillede Plejebørn, hvilket han med betydelige Pengetilskud af egen Lomme holdt gaende i en længere Række af Aar. Til Fordel for dette saakaldte „St. Johannes Plejebørnehjem" var det ogsaa, at han i 1885 besørgede udgivet i Trykken et lille Skrift af Fru L. de B., kaldet: „Lille Peter Portner", hvortil han selv føjede en længere Efterskrift, der yderligere giver Vidnesbyrd om den overordentlige Kjærlighed, hvormed han omfattede de smaa, saa vel som alle fortrykte i Samfundet; og det er gjerne mulig, at de Artikler han ligeledes har skrevet om Ønskeligheden af Oprettelsen af Gæstehjem med billigt Logis for Rejsende, dog have bidraget noget til, at det blev til Alvor med Oprettelsen af Gæstehjemmet i St. Pederstræde." (Se Fr. Aschlund: Til Minde om Pastor Georg Evers). I Henh. t. hans Ønske opr. Arving. 97 et Legat paa 2,000 Kr. for trængteol. stud., fortrinsvis Sønner af Kat. og Kapl. i Folkekirken.

13. 17. Aug. 1897. Peder Davidsen (22. Okt. 02 St. Markus K. Frederiksberg, se der).

14. 10. Dec. 1902. Edvard Frederik Eilskov Holm (13. Aug. 08 Flade-G., se St. Lukas Stift., Kbh.).

15. 22. Okt. 1908. Jens Jakob Volf, f. 28. Jan. 1878 i Kbh., S. af Stiftsprovst, Dr. theol. Peter Rudolph V. til

St. Hedinge og Cathr. (Cathinka) Groot Colding. St. Metropolitan. 96, Kand. 13. Juni 02 1. (l.-l.), pers. Kapl. Vor Frue K. Svendborg 14. April 03, ord. 29. April, som tjenstledig v. Sgpr. Entl. 05, $\frac{1}{2}$ Aar i Svendborg, 1 Aar Medhj Tved v. Svendborg, $\frac{1}{2}$ Aar i Gudbjerg og $\frac{1}{2}$ Aar v. St. Pauls K. Aarhus, tillige Førstepræst v. Garnisons Sygehus; g. 23. Juni 09 i St. Stefans K. Kbh. m. Karen Skov, f. 31. Okt. 84 i Svendborg, D. af Dyrslæge Jens Rasmussen S. og Signe Madsen. Se Slægt. Wolf, 3. Udg., S. 39, Anders Colding's Sl. S. 34.

2. Kateket.

(Ved kgl. Res. af 17. Aug. 1897 blev 1. og 2. Kateket Embederne forenet til et Embede).

7. 3. Marts 1883. Gustav Carl Louis Swendsen (16. Juli 85 St. Jacobs K. Kbh., se der).

8. 2. Aug. 1887. Lauritz Christian Münster (1. Okt. 91 Flade-G., se Uggerløse).

9. 29. Juni 1892. Gutzon Peter Münster (1. Jan. 96 Frederiksberg, se St. Lukas K. Frederiksberg).

10. 24. Feb. 1896. Peder Davidsen (17. Aug. 97 1. Kat. her, se St. Markus K. Frederiksberg).

Gethsemane Kirke.

(Embedet oprettet ved kgl. Res. af 5. April 1905 af St. Matthæus Sogns 2. Sognedistrikt fra 1. April. Kirken indviet 25. Feb. 1894).

Sognepræst.

1. 12. April 1905. Hans Nielsen Hansen, f. 9. Maj 1860 i Endrupdal, S. af Partikulier Niels H. og Jensigne Kirstine Villumsen. St. Frederiksberg 79, Kand. 22. Jan. 87 h.² (l.-l.), Sgpr. Askø 28. April 87, ord. 4. Maj, Understed-K. 4. Juni 91, Torslev-S. 25. Sept. 99; g. 28. Juni 87 i Fredensborg Slotsk. m. Hedevig Jacobine Theodora Brummerstedt, f. der 2. Jan. 63, D. af Slotskantor Ferdinand Vilh. Theod. B. og Kathar. Marie Magd. Soph. Groth. Hustrus Oldefader Sgpr. E. B. Holst til Højby. Se Stud. fra 79.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 24. Feb. 1906 i Stedet for det hidtilværende Embede som Andenpræst).

1. 18. Mai 1906. Frederik Bagger Zeuthen (10. Sept. 10 Vildbjerg-N., se der).

2. 5. Nov. 1910. Niels Christian Nielsen Hjortsvang, f. 24. Feb. 1879 i Sønderhaa, S. af Gaardejer Isak Nielsen og Dor. Marie Pedersen. St. priv. 03, Kand. 29. Jan.

09 h.¹ (l.-h.), virkede i Kandidataarene i Indre Missions Tjeneste i Thisted, ord. 14. Dec. 10, tillagt Familienavnet Hjortsvang v. Øvrighedsbevis af 10. Okt. 12; g. 23. Aug. 09 i Frihavns K. Kbh. m. Signe Steglich-Petersen, f. 26. Okt 84 i Brabrand, D. af Cand. phil., Forpagter af Holmstrupgaard Morten Henr. P. og Betty Louise Christine Steglich.

Harboeske Enkefruekloster.

3. 5. Nov. 1883. Alfred Sveistrup Poulsen (tilige Præst ved Slotskirken, se Biskopper).
4. 2. Nov. 1896. Albert Schack (tillige Sgpr. Helligaands K. Kbh., se Vonsild-D.).
5. 8. Dec. 1908. Henrik Hoffmeyer (tillige 2. res. Kapl. Vor Frue K. Kbh., se Frederiksberg).
6. 22. April 1911. Michael Cosmus Bornemann Nielsen (fh. Minisier for Kirke- og Undervisningsvæsenet, se Vemmelev-H.).

Helligaands Kirke.

Sognepræst.

41. 1. April 1880. Thomas Skat Rørdam (31. Mai 86 Holmens K. Kbh., se Biskopper).
42. 11. Aug. 1886. Lauritz Hinrich Schmidt, f. 14. Nov. 1820 i Kbh., S. af eligeret Borger, Kirkeværge v. Helligaands K., Agent, Silke- og Klædekræmmer Hans Henr. S. og Maren Marie Holmblad. St. Borgerdydsk. K. 38, Kand. 18. Jan. 44 h., paany 1. Nov. s. A. 1. (*1.-*1.), pers. Kapl. Østofte 2. Nov. 49. ord. 12. Dec, Bødby-R. paa eget An- og Tilsvar 26. Nov. 53, Præst v. Frederiks Hosp. og Fødselsstiftelsen 26. Nov. 58, 2. res. Kapl. Holmens K. 31. Aug. 67, res. Kapl. Helligaandsk. 13. Dec. 76, B. M. for Fred. VII's Stift. paa Jægerspris og Fred. VII's Stift. i Kbh., R.* 26. Mai 92, entl. 31. Dec. 94, udg. Husandagtsbog til hver Dag i Aaret (Oversættelse efter J. Müllensiefen, 63), og en Oversættelse af „Deutsche Theologia“ (77) samt Er vor Tid istand til at bringe Guds Tempel et Offer? Prædiken (59), Nogle af de største Farer i vort religiøse Liv, Fasteprediken (60), Jacobs Kamp med Gud, Prædiken (62), At tro paa Christus! Religiøs Studie (64), Taksigelse v. Camilla Amalie Michaelsens Kiste (64), J. F. Hagen, M. R. Wiehe, J. N. Lange, 3 Gravtaler (65), „Petrus, elsker Du mig?“ En religiøs Studie (66), Gode Minder, nogle Lejlighedstaler (69), Fra Kirken i Hjemmet, en Tilhørerindes Op-

tegn. i Løbet af et Kirkeaar (70), Ved Lehmsgrevinde Louise Chr. af Danners Baare d. 1. April 1874 (74), † 11. Juni 04 i Kbh., ugift. „Pastor S. gjorde sig i sin Tid navnlig bekendt ved sit nære Forhold til Grevinde Danner, hvis Sjælesørger han blev.“ (Illustr. Tid. 19. Juni 04). „Som Præst har han ikke samlet nogen talrig Tilhørerkreds, men den lille Kreds, der samlede om ham, har vidst at vurdere hans alvorlige, af S. Kierkegaards Filosofi prægede Forkyndelse.“ (R. Volf i Biogr. Leks.). Stift. 84 Pastor Lavritz H. Schmidts Legat for en theologisk Studerende v. Kbh.s. Universitet med 2,500 Kr. Se Dannebrog 15. Juni 04.

43. 2. Mai 1895. Albert Schack (3. Juli 08 Vonsild-D., se der).

44. 28. Sept. 1908. Theobald Edvard Julius Bl a u m ü l l e r, f. 12. April 1851 i Kbh., S. af Bogbindermester Joh. Jul. B. og Christine Charl. Amalie Jørgensen. St. Borgerdydsk. C. 70, „tog næste Aar Philosophicum med en for alle Fag tilføjet særlig Udmærkelse. Professor Brøchner, til hvem han gennem Universitetslivet var kommen i nær Forbindelse, opfordrede ham indtrængende til at fortsætte sine Studier inden for det filosofiske Fakultet, men han valgte Theologien.“ (Nic. Bøgh i Biogr. Leks.), Kand. 30. Juni 76 1. (1.-1.), Manuduktør, res. Kapl. Asminderød-G.-F. 3. Juni 79, ord. 20. Juni, res. Kapl. Helligaandsk. Kbh., 23. Okt. 86, modtog 95 det Ancker'ske Legat, Fm, f. Skolckommiss. f. Vestervoldgades Betalingssk. 16. Nov. 08, B. M. f. Foren. t. Lærerinders Understøttelse, har i Dagbladet offentliggjort Art. af blandet æstet. og religiøst Indhold („Polemiske Overvejelser i Anl. af Bjørnsons „Over Evne“, „Holberg og Rationalismen“), skr. Digte forsk. Steder og udg. Saul, Tanker og Billeder (86, 2. omarb. Udg., 99), Pastorale, Morgenhilsen t. Dr. Louise fra Fredensborg Slotspark (87), Hellig Jord, Rejsebilleder fra Palæstina m. over 100 Gengivelser eft. Fotogr. (98), Agnete og Havmanden, et Digt (1. Opl. 94, 3. Opl. 99, 4. Opl. 02), Manddom, blandede Digte (00), Dronning Hjærteløs, en Krønike (00), Sibylle (2 Opl. 01), Skilderier (03), Ovenlys, blandede Digte (04), Den store Strid (05), Græske Masker (07), Kristi Fødsel m. Illustr. (11), Nymfernes Brønd (11), † 2. Okt. 11 i Kbh. af en Blodprop. Om sin Præstegerning her udtalte han ved sin 60 Aars Fødselsdag ifg. C. A. til Vort Land (se 12. April 1911) bl. a.: „I 1886 var det, at jeg kom til Helligaandskirken. Den daværende Sognepræst, den senere Biskop Skat

Rørdam, forlod Kirken i de Dage for at blive Holmens Provst og med ham fulgte ikke faa af Menigheden. Det var baade for den gamle, fortræffelige Pastor Lauritz Schmidt og for mig vanskelige Dage. En stadigt svindende Menighed er ikke opløftende for en ung Mand. Da Citykvarteret byggedes mistede vi 1400 Menighedsmedlemmer, og Sognet, der i Firserne talte 15,000 Sjæle, er nu, trods en senere Indlemmelse allerhøjest 9,000. I de tidligere Dage var der af forskellige Aarsager i det Hele taget Stagnation paa alle Omraader. Efter de første Maaneders Virksomhed var jeg ikke langt fra at fortvivle. saa tomt var der i Kirken, naar jeg prædikede. Og Børnene? Jeg troede tilsidst, at der slet ikke var Børn i Helligaandsognet, men de gik blot til Konfirmation hos andre Præster. Jeg husker en Vens Fortælling. Han havde en Dag mødt en Bekendt og sagt til ham: „De skulde en Søndag gaa hen og høre Blaumüller i Helliggeistes." Og Svaret lød: „Hvad? Jeg troede ikke, der prædikedes mere i den Kirke." Naa, jeg tog fat, og med Forsynets Hjælp gik det godt. Et Aar kom Børnegudstjenester i Gang, et andel fik jeg Menighedsplejen organiseret, og efterhaanden samlede den Menighed om mig, som har holdt trofast ud. Jeg kommer til at tænke paa, at vi i 1887 havde syv Pakker Julegaver at give bort til de Fattige og sidste Aar hele halvtredie hundrede, det er et lille Exempel paa Væxt. I 1895 trak Schmidt sig tilbage, men jeg havde ikke Lyst og Mod dengang til at tage det store Arbejde paa mig, som Sognepræstens er. Min Vægring ved at overtage Embedet efter Schmidt hang sammen med min digteriske Virksomhed, den jeg begyndte i 1886 med „Saul“. Jeg har alle Dage haft ligesom to Samvittigheder, den kirkelige og den kunstneriske, og til Tider kan jeg forsikre Dem, har det ikke været let at forlige dem. De kræver jo begge Pligtfølelse og Ansvar. Dengang syntes jeg, at jeg endnu havde meget at gøre i Kunstens Verden, men var tilige klar over, at jeg maatte holde op at skrive, hvis jeg paa tog mig Sognepræstens store Gerning. Kapellanen er ganske anderledes en fri Mand. Nu for tre Aar siden lagde jeg Pennen tilside. „Græske Masker“, der kom i 1907, er det sidste fra min Haand." „Faa Mennesker havde et saa roligt og sikkert personligt Standpunkt som han. I de største Spørgsmaal og i Dagliglivets smaa Foreteelser. Og faa Mennesker vare saa lykkelige i deres Tro som han. Den gav ham nemlig Forvisning om, at det var ikke blot hans Ret, men

ogsaa hans Pligt at følge den milde sokratiske Forstaaelse, som var hans Naturs Særkende. Hans Gud var den Gud, der forbyder Mennesker at dømme, paa det at de ikke selv skulle blive dømt. Blaumuller stammede i lige Linje ned fra de gamle fine aandsaristokratiske Præster med klassisk Kultur, der havde bevaret meget af den høje, romerske Kirkes menneskelige Overlegenhed og Sans for humanistiske Studier. En saadan Mand var f. Eks. Biskop Fog. Det var en Nydelse blot at se ham. Smuk, statelig, udstraalende mild Overlegenhed, myndig Harmoni. Det var sikkert Trangen til at føle sig som det harmoniske Bindeled mellem Hverdagslivet og Religionen, der drog Edv. Blaumüller ind i Theologien. Og Fog blev hans Ideal. At høre ham fortælle om Fog var en Nydelse. Og Talen gik videre, fra Fog til alle de andre betydelige Folk, den danske Kirke har kendt — disse Biskopper og Confessionarii og Provster og selv ganske almindelige Landsbypræster af god gammel Slægt, der færdedes med lige Sikkerhed ved Hoffet og i Kunstnerkredse som i deres Menighed. Der læste det gamle Testamente paa Hebraisk og det nye paa Græsk og morede sig med latinske Disputatser og at tilskrive hinanden i Horatsiske Epistler. Det var sikkert Glansen fra den kirkelige Storhedstid i det 19de Aarhundredes første tre Fjerdedele, der drog Blaumüller ind paa den præstelige Bane." (Peter Nansen i Illustr. Tid. 15. Okt. 11). Se ogsaa Sørgedigt af Soph. Michaëlis i Illustr. Tid. for 8. Okt. 11. Ved hans Begravelse udtalte Pastor P. N. Petersen ifg. Vort Land for 8. Okt. 11 bl. a.: „Meget skønt har han skrevet, men jeg synes, at siden Grundtvig har ingen skrevet saa dejligt et Digt, som det Blaumuller skrev til og om sin Fader. Han var en Ven af de Jævne, en Ven af Børnene, det store Barnehjerte han selv var." „Blaumüller var en Idyllens Mand; derfor har han sikkert ogsaa haft nogle af sine bedste Dage paa Sommervillaen i Trørød, i hvis lille Have han i stille Overvejelser samlede Guldkorn sammen baade til Prædikener og Bøgerne. Ved et saadant Tomandsmøde lærte man først egentlig Mennesket Edvard Blaumüller at kende; faa kunde som han føre Fest med sig ind i sit Hjem; han var den omhyggeligste Vært og det hjerteligste, bedste Menneske; man kunde lære ikke saa lidt af en saadan Samtale med Digteren. Men man glædede sig dog navnlig over, at Digteren heller ikke i sit Hjem glemte, at han var Præst. I den kirkelige Udvikling var han maaske efter-

haanden kommen til at staa ret isoleret, men det hængte sammen med en vis Frihedstrang, som til Gengæld gjorde ham til en virkelig Personlighed, der ikke var bange for at gaa sine egne Veje, og som i alt Fald havde den Fordel at han altid i sin Arbejds metode og hele offentlige Virksomhed dybest inde var i Overensstemmelse med sig selv." (Hermann Koch i Nationaltid. 3. Okt. 11). „Blaumüller var ikke nogen stor Prædikant, men han havde en original Prædikemaade, og det var ikke faa, som i Aarenes Løb søgte hans Kirke." (A. Th. J. i Berling. Tid. 3. Okt. 11). „I hele Blaumüllers ydre Fremtræden var der noget hyggeligt, noget stilfærdigt og beskedent, der gav ham Præg af at tilhøre en ældre Skole. Men hans Aand var vor Tids; han tænkte frit og uafhængigt, og han elskede Skønheden, i hvad Dragt den saa kom. I hans hyggelige og smukke Hjem i Nybrogade samledes Aander af de forskellige Retninger, ligefra graahædede Teologer til Digtere af den yngste Skole. (Albert Gnudtzmann i Riget for 4. Okt. 11). „Det var ham, der var Formand for „Lyrikernes Fagforbund". Med en aldrig svigtende Interesse tog han sig af de yngres Forhold til Blade og Tidsskrifter, og naar Poeternes materielle Kaar nu ikke er saa lidt forbedrede, skyldes det først og fremmest hans Initiativ . . . Han havde en overordentlig, en medfødt Evne til at tumle Vers, ingen uden Vald. Rørdam har af vore samtidige Forfattere udtrykt sig i den bundne Form med en saa fuldkommen Lethed og Naturlighed. Denne Evne kom ham især til Gode i hans episke Digtning, der er bleven meget populær Æstetisk set var det alligevel ikke hans episke, men hans lyriske Poesi, der har størst Værd, vægtigst er maaske den Del af hans Produktion, der staar lige paa Grænsen af begge Arter. Et Eksempel er den fortræffelige Cyklus Digte, han skrev om „Spinoza" i Digtsamlingen Manddom. Her forelaa en Forening af subjektiv og objektiv Lyrik. Det var gennemaaet af Varme og Sympati, men Varmen var en bunden. Beundringen, Ærbødigheden for den store Filosof var indirekte til Stede, det var de Følelser, der gav Digtene Atmosfære og Intimitet, men Billederne var ridsede saa skarpt og saa sikkert, som havde en overlegen Radererhaand ført Naalen. I alle hans Værker viste sig en erfaren og fint kultiveret Mands Tænksomhed. Men det er i hans allersidste Arbejde — Prosasamlingen Græske Masker — at hans Aandfuldhed aabenbarede sig mangfoldigst." (Chr. Rimestad

i Politiken 4. Okt. 11). Ved hans Grav udtalte Helge Rode ifg. Politiken for 8. Okt. 11: „Fra danske Digttere vil jeg bringe dig en Tak, Edvard Blaumüller. Du gik bort midt imellem os, og du efterlader dig en tom Plads. Selv vi, der kun saa dig sjældent, vil savne dig, dit Goddag og dit Farvel. Vi vil savne dit store Ansigt med de store Øjne, der lyste af Venlighed. Du indtog en egen Stilling imellem os. Det var din Styrke. Du vil minde os om denne skønne Oktober, vi har jaar; i dit Efteraar var der saa meget af Foraarets Sødme. Thi du stod i Pagt med evige Magter. Med Sandheden og Skønheden. Du levede og aandede for Skønhed . . . Vi vil sige dig Tak, for hvad du var, fordi du altid mødte os med Venlighed . . . Lad os da lyse Venlighed over din Grav . . . G. 1^o 15. Juni 80 i Vallensbæk m. Elisabeth Petra Aline Bondo, f. 12. Jan. 52 i Vang, f. 26. Jan. 99 i Kbh., D. af Sgpr. Niels Gomme B. til Vallensbæk og Anne Petra Elisab. Fog (Søster t. Biskop Fog), 2^o 29. Juni 00 i Frederiksberg m. Selma Anna Elisabeth Fleisner, f. 30. April 66 paa Frederiksberg, D. af Væver Anton Georg F. og Vilh. Schock. 1. Hustrus Søskendebørn A. S. C. Fog, g. m. Sgpr. P. N. Petersen til Kbhs. Trin. K. og Sgpr. C. V. G. Fog til Maibølle. Se Pam. Graae, S. 26, Søndagsbl. 16. April og 22. Okt. 11, Illustr. Tid. 12. Juni 04, Kristeligt Dagbl. 3. Okt. 11. Vort Land 3. Okt. 11.

45. 5. Dec. 1911. Christian Frederik Adolf Welling, f. 19. Juni 1858 i Viborg, S. af Stiftsprovst Fr. Peder V. til Brøndby-Vester og -Øster og Anna Birg. Henriette Kruse. St. Roskilde 76, Alumn. Elers' Koll. 24. Sept. 79—84 Insp. sst., Kand. 25. Juni 83 1. (l.-l.), Lærer paa A. Schmidt's Seminar. i Kbh. i 1 Aar, v. det von Westen'ske Inst. og feauch's Latin- og Realsk. 83—86, Kat. Helligaands K. Kbh. 7. Juni 84, ord. 11. Juni, Sgpr. Søllested 14. Okt. 86, Vejlbym. Sindssygeanstalten v. Aarhus 16. April 92, 2. res. Kapl. Holmens K. Kbh. 28. Sept. 95, Sgpr. Vor Frelses K. Kbh. 24. Marts 04, Fm. f. Menighedsplejeii, f. Døtreskolen paa Chrhnv. og for Asylselskabets Skolefond, Fm. f. Skolekommissionerne f. Prinsessegades Betalingssk. og Baadsmadsstrædes Frisk., har skr. adsk. Art. i Dansk Kirketid. og andre Uge- og Dagbl. samt udg. Tale v. Karen Marie Petersens Begr. 12. Juli 1901 (01), Ved Rigsdagens Aabn. d. 1. Oktbr. 1906, Præd. i Marmorkirken (06, Særtr. af Højskolebl.), Vor Præsteuddannelse,

set fra Menighedens Standpunkt, Foredrag (06); g. 18. Sept 85 i Helligaands K. Kbh. m. Gerda Rørdam, f. der 26 Nov. 62, Forfatterinde, har udg. En ung Pige. Et Fornuftparti (95), Ejvind Holt, Fortælling (06), Nellikeyhuset, Fortælling (07), Martha, Fortælling (09), D. af Biskop, Dr. phil. et theol. Thomas Skat R. og Ovine Marie Fr. Hauch. Hustrus Søskendebarn Sgpr. H. C. Rørdam til Agri-E. Se Slægthaandbogen, I, S. 943.

Residerende Kapellan.

20. 13. Dec. 1876. Lauritz Hinrich Schmidt (11. Aug. 86 Sgpr. her).

21. 23. Okt. 1886. Theobald Edvard Julius Blaumüller (28. Sept. 08 Sgpr. her).

22. 9. Dec 1908. Johan Peter William Clausen (15. Juli 11 entl., 16. Juli s. A. Valgmenighedspræst Kbh., se disse).

23. 26. Aug. 1911. Ole Larsen, f. 14. Maj 1866 i Jersie, S. af Gaardejer Lars Peter Pedersen og Maren Olsdatter. St. Roskilde 85, stud. i nogle Aar sammenlignende Sprogvidenskab og Filologi, var Huslærer i St. Bovet v. Asaa 2½ Aar, Kand. 31. Jan. 98 1. (best.-*1.), teol. Manuduktør siden 98, drev samtidig filosof. og teol. Studier, oprettede og bestyrede tillige en privat Drengeskole (St. Kongensgade 67) April 99—30. Nov. 11, Kat. Trinitatis K. Kbh. 7. Marts 10, ord. 20. April, opr. 1. Sept. 12 en Diakonskole og leder ved Siden af sin Præstegerning Uddannelsen af Diakoner, tidligere flereaarigt Medl. af Apostelkirkens Bestyrelse og Menighedsraad og af Sgpræstens (N. C. Hansen's) priv. Menighedsraad; g. 5. Maj 99 i Vartov K. Kbh. m. Marie Caroline Margrethe Arfae, f. 5. Maj 67 i Vordingborg, tog 91 Almuelærerindeeks., D. af Købmand Niels Fr. A. og Ane Grethe Marie Thomsen. Hustrus Søskendebørn Sgpr. E. Arboe til Sønderhaa-H. og Sgpr. N. P. Arboe Rasmussen til Skibsted-L., Næstsøskendebarn Seminarielærer, Cand. theol. Chr. Johan Würgler. Se Stud. fra 85. Fam. Hauberg og Arboe, S. 80.

Kateket.

10. 7. Juni 1884. Christian Frederik Adolph Welding (14. Okt. 86 Søllested, se Sgpr. her).

11. 29. April 1887. Frederik Louis Jensen Østrup (15. Okt. 89 entl., se Aarhus Frue K.).

12. 13. Dec. 1889. Rasmus Rasmussen Vestergaard (2. Jan. 93 Elling, se Hvirring-H.).

13. 6. Marts 1893. Nicolai Christian Adolph Niclassen (26. Jan. 97 Helgenæs, se Norup).

14. 27. Feb. 1897. Harald Knud Martin Jensen Kent, f. 12. Juni 1871 paa Tvillumgaard, S. af Forpagter Peter Severin J. og Emmy Annania Christensen. St. Sorø 90, Kand. 24. Jan. 96 h.¹ (l.-*l.), uord. Medhj. hos Lic. theol. H. B. Ussing i Valby-H. Foraar til Dec. 96, overtog 1. Okt. 96 Redaktionen ved det da startede Kristeligt Dagblad og, medens han i Marts 97 opgav selve Redaktionen paa Grund af sin Kaldelse til Kateket, vedblev han at være redaktionel Medarbejder indtil sin Afrejse til Amerika Mai 99, ord. 3. Marts 97, entl. 19. April 99, da han havde modtaget Kald fra den forenede danske evang. luth. Kirke i Amerika som dette Kirkesamfunds Redaktør af Halvugebladet „Danskeren“, tillige Lærer ved dets Præsteskolet Trinitatis Seminarium, Blair, Nebraska, samt Præst ved dets Menighed i Blair med 2 Anekser, opgav disse tre Stillinger, „der var formeget for ens Kræfter“ i Efteraaret 02 og tog som midlertidig „Rekreation“ Stilling for $\frac{1}{2}$ Aar Dec. 02—Juni 03 ved det just oprettede „Ansgar College“, Hutchinson, Minnesota, dog med Hjemrejse for Øje, ankom til Danmark Juli 03, Redaktionssekr. v. Kristeligt Dagbl. Sept. 03—April 06 samt Red. af Kristel. Folkebl. Jan. 04—April 06, udgav tillige Missionsbiblioteket 05—06, antaget af Utah-Missionen som dets Udsending til Mormonstaten (dansk luth. Præst i Utah og Missions-Superintendent for Staterne Utah og Idaho) April 06, luth. Præst i Utah og Idaho) April 06, rejste 3 Maaneder her i Landet for Sagen og afrejste Juli 06 med Familie til Salt Lake City, Utah, grundlagde der efter $1\frac{1}{4}$ Aars Arbejde en dansk evgl. luth. Menighed 10. Nov. 07, byggede Præstebolig Feb. 08, Kirkekrypt 12. Dec. 09, fuldførte Kirken (indviet 20. Aug. 11), løstes samtidig fra Gerningen, men maatte i c. 1 Aar afvente Eftermandens Ankomst, grundede foruden i Salt Lake City nyt Arbejde i Ryen Ogden, Utah, besøgte og holdt Gudstjenester for Landsmænd paa mange Steder i Staterne Utah og Idaho (de to mest mormonske Stater) f. Eks. Brigham City, Bingham, Logan, Park City, Ephraim etc, alle i Utah, samt

Pocatello og Idaho Falls i Idaho, besøgte tillige ved Rejser for Missionen danske Menigheder i alle Mellemstaterne samt paa Vestkysten, tillagt Familienavnet Kent v. kgl. Bev. 19 Aug. 12, hjemkom Sept. 12 og ansattes af Utah-Missionen til i Sagens Interesse for $\frac{1}{2}$ Aar til Foraaret 13 at berejse Menighederne herhjemme, ansvarhavende Red. v. Kristeligt Dagbl. 2. April 13, har foruden mange Art. i de af ham red. Blade, udg. Smaaskrifter om Hedningemissionær samlede i en Bog: Stormænd (11, Blair, Nebr.), af hvilke nogle ogsaa er udk. i Danmark: Alexander Mackay, en Levnedstegn. (05), Hudson Taylor, hans Ungdom og Manddom (05), John Eliot, Indianernes Apostel (05), endvidere Danske Mormoner (13) og sammen med H. J. F. C. Matthiesen: Aabne Døre, Indtryk fra Wales og Kristiania (05); g. 1. Juli 97 i Helligaands K. Kbh. m. Hilda Holst, f. 19. Aug. 73 i Kbh., D. af Kontorchef i Nationalbanken Carl Chr. H. og Anna Cathr. Christine Nielsen. Se Soransk Tidsskr. V, 2, S. 251.

15. 16. Mai 1899. Jørgen Andreas Tørsleff (17. Sept. 02 entl., se Varde).

16. 27. Sept. 1902. Martin Juhl (25. April 07 Haderup, se der).

17. 6. Mai 1907. Peder Jensen, f. 3. Jan. 81 i Kbh., S. af Viktualiehandler Lars J. og Ane Kirstine Rasmussen. St. Efterslægtsselskabets Sk. 00, Kand. 25; Juni 06, h.¹ (1.-1.), ord. 8. Mai 07, † 7. Jan. 08 i Kbh. pludselig af Meningitis; g. 11. Nov. 07 i Helligaands K. Kbh. m. Betty Marie Lund, f. 22. Mai 84 i Kbh., D. af Kontorchef Chr. Marius L. og Joh. Marie Abel, samt g. 2^o m. Faktor Bruhn.

18. 10. Marts 1908. Alf Blume, f. 14. Sept. 1878 i Vistofte, S. af Provst Peter Emil B. til Tikjøb og Ida Marie Soph. With. St. Frederiksborg 97, Kand. 9. Juni 02 1. (1.-*1.), Sekr. i K. F. U. M. i Herning og Realskolelær. sst. i 03, pers. Kapl. 0. Hæsing 2. Juli 04, ord. 27. Juli, tjenstledig Sommer 07, priv. Vikar Spentrup-G. Dec. 07 til Marts 08 under Provst Heegaard's Sygdom; g. 26. Juni 12 i Helligaands K. Kbh. m. Inger Johanne Sofie Baden, f. der 13. Aug. 93, D. af Bogbindermester Jak. B. (Brod. t. Sgpr. R. B. T. B. til Hvilsted) og Laura Henriette Dor. Petersen.

Helligkors Kirke.

(Embedet oprettet ved kgl. Res. af 7. Jan. 1890 ved Udskillelse af Dele af St. Johannes og St. Stefans Sogne og med Bethlehemskirken som Filialkirke. Kirken indviedes 19. Jan. 1910.

Ved kgl. Res. af 15. Dec. 1900 fra 1. Jan. 1901 oprettes Helligkors Sogns 2. Sognedistrikt, af hvilket atter Brorsons Sogn oprettes ved kgl. Res. af 5. April 1905).

Sognepræst.

1. 8. Jan. 1890. Peter David la Cour (26. Feb. 95 Gamtofte, se der).

2. 14. Mai 1895. Julius Niels Sophus Ifversen (23. Aug. 07 Bregninge-B., se der).

3. 16. Dec. 1907. Aage Westergaard, f. 26. Jan. 1872 i Vejle, S. af Købmand Jens Fæster W. og Anna Grabow (Søst. t. Sgpr. J. M. M. G. til Gosmer-H.). St. priv. 89, Kand. 21. Juni 95 h.¹ (*l.-l.), Lærer v. Horsens Latinskoles Forberedelsessk. Foraar 96, Sgpr. Skjern 3. Sept. 01, ord. 25. Sept., Lærer v. Østersøgades Gymn. i 2½ Aar; har udg. Afskedspræd. i Skjern Kirke og Tiltrædelsespræd. i Hellig-Kors Kirke (08); g. 28. Dec. 97 i Kbh. m. Lilly Kastrup, f. 8. Okt. 70 i Halland, Sverige, D. af Grosserer Axel Will. K. og Aug. Balthazar-Christensen.

Residerende Kapellan

og fra 1. Jan. 1901 til 1. April 1905 tillige Førstepræst i Helligkors Sogns 2. Sognedistrikt (Brorsons Kirken). (Ved Brorsons Sogns Oprettelse bortfalder det res. Kapellani men genoprettes ved kgl. Res. af 29. Okt. 1907 fra 24. Aug. 1908).

1. 19. Jan. 1890. Carl Ingward Linnemann (1. April 96 Slotskirken, se der).

2. 10. Juni 1896. Vilhelm Kristian Kold (1. April 05 Brorsons K. Kbh., se der).

3. 7. Sept. 1908. Axel Beck, f. 19. April 1873 i Ørum v. Grenaa, S. af Sgpr. Johan Vilh. B. til Ørslev-S. og Nina Charl. v. Staffeldt. St. Odense 94, Kand. 8. Juni 00 h.¹ (l.-*l.), „i mit Kandidataar ledsagede jeg min Fader paa hans Missionsrejser i hele Landet, hvilke Hejser jeg tillægger stor Betydning for min senere Præstegerning“, ord. Medhj. Hellig Kors K. Kbh., 27. April 01, ord. 1. Maj, kst. Sgpr. her under Sgpr. Ifversens Sygdom 05 til 08, Fm. f. Menighedssamf., Menighedspleje og K. F. U. K. i Hellig Kors Sogn, Sekr. i Best. f. Prinsesse Thyras Asyl fra 02; har skr. adsk. Præd. t. kirkel. Blade, navnlig Indre Miss. Tid., til hvilket Blad han i

sit Kandidataar skr. de fleste Boganmeld., ligesom han i 05 skr. en Del Art. til nogle kbhske Dagbl. om den kbhske Kirkesag; g. 1. Maj 02 i Ørslev m. Ellen Marie Elisabeth Bülow Ravens, f. 8. Sept. 72 paa Bøsted v. Halmstad D af Indre Missionær, fh. Godsejer Carl Joh. R. og Kr. Emilie Ludovica v. Biilow. Oldefaders Broder Biskop i Christiania Fr. Jul. Beck.

Holmens Kirke.

Sognepræst og Provst for Holmens Provsti.

25. 22. Dec. 1881. Ludvig Albert Warburg, f. 5. Juni 1821 i Kbh., S. af Strømpfabrikant Ludv. Chr. W. (hvis Fader var en døbt Jøde) og Maren Schou. St. Metropolitansk. 39, „Fra de Dage, hvor man begyndte Formiddagen med at exercere i „Kongens Livkorps" eller med Flid at gaa paa Forelæsninger, for at ende Aftenen i en gemytlig Sammenkomsl, mindes mange af hans Venner, hvilken munter og spøgefuldst Kammerat de havde i Warburg; især var han fortræffelig som humoristisk Skaaltaler." (D. i Illustr. Tid. 4. April 86) Kand. 23. April 44 l.* (l.-l.*), Lærer i nogle Aar, Kat. v. Vor Frue K. Kbh. 4. Nov. 51, ord. 10. Dec. „Han traadte i et sønligt Forhold til den gamle, elskelige Stiftsprovst Tryde, hvis Gjerning han paa enhver Maade lettede; thi han gik aldrig af Vejen for Arbejdet. Det største Udslag i saa Henseende kom til Syne under den sørgelige Koleraperiode i 1853. Fra Morgen til Aften var hans tunge Vandring fra syge til døende og døde; timevis kunde han færdes paa Kirkegaardene, men han blev hverken legemlig eller aandelig træt" (ssl.), 2. res. Kapl. v. Holmens K. 26. Juni 57, 1. res. Kapl. sst. 28. Juni 67, R.* 28. Juli 69, B. M. for Kysthosp. paa Befsnæs, Børnehjemmet af 1870, Foren. t. forvildede unge Pigers Frelse, Medstift. af og fra 84 Fm. f. Foren. til Evangeliets Forkyndelse for skand. Søfolk i fremmede Havne, Medbestyrer af Kbhs. Begravelsesvæsen, udg. Alm. Religionsundervisning som et Skolefag, 1—2 (Progr. 60—61), En almindelig Bods- og Bededagsprædiken fra 1864 af L. (65), Over William Ludvig Mariboe i Holmens Kirke (66), Præd. v. Rigsdagens Aabn. d. 7. Oct. 1867 (67), Til Minde om Provst Dr. Balth. Munter m. Portr. (67), Tale v. Prof. Niels Chr. Bjerings Jordefærd i Holmens Kirke (71), Søndagsbog tilsøes, et Forarbejde (84), Søndagsbog tilsøes, et udvidet Forarbejde (85), f. 26. Marts 86 i Kbh.; ugift. „Han var en

stille, nidkjær Præst, som ikke tog aktiv Del i Tidens kirkelige Bevægelser, men var anset og elsket af sin Menighed for sin uegennyttige Færd og store Godgørenhed. Han antog sig særlig mange forældreløse Børn og støttede Waisenhusets Bestræbelser med stor Gavnildhed." (R. Volf i Biogr. Leks.)

Da han havde været Præst i 25 Aar, forærede hans Venner i Menigheden ham et stort Maleri af A. Dorph: „Lader de smaa Børn komme til mig", hvilket findes i Holmens Kirke foran Døbefonten. Warburg var ikke nogen særlig begavet Taler, og han stod vel i aandelig Henseende tilbage for den nys afdøde Broder, Præsten Emil W. i Svendborg. Men naar han sad i den Skriftestol, hvor Rækken af Provsternes Portræter snart vil blive forøget med det Portræt af ham, som hans Venner har ladet male, følte man, hvor greben han var af den ansvarsfulde Gerning, der var ham betroet; der gik hans Tale ret til Hjærte. Ogsaa Konfirmationsundervisningen var ham en Livssag I en snævrere Kreds vil man kjende noget, der hed „den grønne Bøsse"; i den nedlagdes de ikke ubetydelige Summer, ved hvilke ved hans Foranstaltning over 40 Børn, som stod forladte eller forældreløse, er blevne legemlig og aandelig førte ud i Livet til forskellige Gjæringer, hvor de er blevne brave Borgere. Hans Navn fandtes ved enhver Indsamling i velgjørende eller patriotiske Øjemed; thi hans Hjærte slog varmt for, hvad der var dansk og for, hvad der kunde være til Gavn og Ære for hans Fædreland. I Stilhed lod han som en af de mest ufortrødne Velgørere anstille Undersøgelser, og naar de bragte det Resultat, at her var en værdig Trang at afhjælpe, var hans Haand strax aaben". (D., 1. c.).

26. 31. Mai 1886. Thomas Skat Rørdam (8. Marts 95 Biskop over Sjællands Stift, se disse).

27. 19. April 1895. Georg Sophus Frederik Schepelern, f. 26. Feb. 1839 i Kbh., S. af Lærer v. Landkadetakademiet, senere Justitsraad, Toldforvalter i Nykjøbing, S., Fr. Ant. Adolph S. og Julie Fr. Chr. Elisab. Heilmann. St. v. Westen'ske Inst. 57, stud. et Par Aar Jura, „men da han kom i nær Berøring med Familien Laub, blev han stærkt paa-virket af den gamle Biskop og slog nu om til Theologien" (R. Volf i Biogr. Leks.), Kand. 25. Jan. 64 1. (1.-1.), pers. Kapl. Kirke Helsing-D. 15. Juli 64, ord. 3. Aug., Alsted-F. 24. Nov. 65, paany i Kirke Helsing-D. 12. Mai 66, var Præst i Lejren v. Hald 69, „hvor han ligesom i sin Tid Schousboe vakte ind-

flydelsesrig Opmærksomhed" (C. i Illustr. Tid. 29. April 00) res. Kapl. Trinitatis K. nordre Sogn (St. Pauls) 20. Juli 69 søndre Sogn 27. Okt. 73, Sgpr. Trinitatis K. 14. Juni 78 Medl af Komiteen, der i 85 udg. det Forslag til Salmebog for Kirke og Hjem, som blev Grundlag for Kirkeaadets Salmebog af 1897, Medl. af Undervisningskommissionen f. Efterslægtens Skole, B. M. for kirkel. For. for indre Miss. i Kbh., R.* 12. Mai 83, Medl. af Dir. for Pastorseminariet 5. Feb. 91, D. M. 26. Mai 92, Overdirektør for de Massmann'ske Søndagsskoler 95, udg. Fire Præd. holdte for Kirkehelsinge og Drøsselbjerg Menigh. (66), Livets Seir over Døden, Afskedspræd. (69), Tale v. Efterslægtsselskabets 85 Aars Høitid d. 4. Marts (71), Til Overveielse i Anl. af Grev Holsteins „aabne Sendebrev" (72), Ved Fru Amalie Chr. Holm, f. Kastrups Jordefærd (75), Denne Discipel dør ikke, Præd. v. Mødet f. d. indre Mission 27. Apr. 1880 (80), Ved Prof., Dr. phil. Andr. Pt. Berggreens Jordefærd (80), Prædikener over nye Texter (84), Ved Kammerherre I. I. A. Worsaaes Jordefærd (85), Ved Carl F. Høegh-Guldbergs Jordefærd (86), Indad, Fremad, Opad! Præd. paa Nytaarsdag (87), Den moderne Katholicismes Udvikling, Maal og Midler (88), Det gamle og det nye, Præd. paa Nytaarsdag (87), Evangelisk eller romersk? For skjellen mell. d. evang. og romerske Kirke (88), Om Menighedspleie, nogle veiled. Bemærkn. (88), Romerkirkens Hovedvildfarelser, en Haandbog for Lægfolk (I. Kirken. 89. II. Om Embedet. 89. III. Om Pavedømmet. 89. IV. Skrift og Tradition. 90. V. Tro og Gjerninger. 90. VI. Maria og Josef. 90. VII. Helgener, Relikvier og anden Overtro. 90. VIII. Skriftemaal og Aflad. 91. IX. Nadveren og Messeofret. 91. X. Om Skærsilden. 92. XI. Det kirkelige Livsideal. 92.), Ske din Villie! Præd. paa Nytaarsdag **1890** (90), Hidindtil har Herren hjulpet! Præd. paa Nytaarsdag (91), Aabent Sendebrev til en katholsk Præst (92), Vi ere Gjæster paa Jorden! Præd. paa Nytaarsdag (92), Menighedsarbejdet, Prædiken (93), Ved Overretsprokurator H. H. Nyegaards Jordefærd i Trinitatis Kirke d. 19. Mai 1893 (93), Det kbhske Kirkespørgsmaal, et Lejlighedsskrift (93), Sædens Væxt, Prædiken (94), Olavus Petri Bønnebog (94), Sol og Skjold, Præd. paa Nytaarsdag 1895 (95), To Prædikener, Afskedspræd. i Trinitatis og Tiltrædelsespræd. i Holmens K. (95), Mændene i Sichar, Præd. v. Roskilde Landemode d. 7. Juli 1897 (97), Andagtsbog for Flaaden (97), In memoriam, en Samling Ligtaler (98), En

Skibsprædiken, holdt i Krydserkorvetten „Valkyrien“ (Særtr. af Berl. Tid. 99), Thessaloniker- og Gaiater-Brevene, et Foredrag (00), Vor Gud han er saa fast en Borg, Prædiken (00), Efterladte Prædikener over nye Tekster (00) samt en Oversættelse af K. Geroks Digtcyklus: De hellige Bjerge (93) og sammen med F. L. Mynster udg. Biskop Otto Laubs Levnet (I—II, 85—87). † 16. April 1900 paa Frederiksberg efter at han et Par Dage forinden havde indlagt sig til Operation paa en Klinik. „En egen klar Maade at fremsætte sine Tanker paa forbundne med Friskhed og Varme i Foredraget og støttet af ualmindelig gunstige Stemmemedler samlede ham hurtigt en særdeles talrig Tilhørerskare om hans Prædikestol.“ (I. H. Monrad i Dansk Kirketid. 22. April 00). „Paa en Tid, da Kirkelivet i Hovedstaden stod langt tilbage for det, der kendes nutildags, samlede han om sin Forkyndelse en Tilhørerkreds, der fyldte Kirken Søndag efter Søndag. Selv om hans Stemmemedler ikke var fuldt saa ypperlige som de, hans Kollega, Carl Tolstrup, udfoldede i Boskilde Domkirke, var det dog allerede i æstetisk Henseende en Nydelse at høre hans Røst baade i Tale og Messe; men hertil kom, at hans Prædikener var indholdsrige og gode, prægede af Tro og Intelligens saaledes, at han blev Mønstret paa en Prædikant for det dannede Bourgeoisi. Ved Siden heraf optog og organiserede han for den mindre velstillede Del af Befolkningen el Menighedsarbejde, der er blevet banebrydende i flere Henseender. Allerede for mange Aar tilbage lagde han for Trinitatis Sogn Grunden til en Forening med Menigheds- og Fattigpleje saaledes, at den næppe er bleven overgaaet i andre Sogne, hvor tilsvarende Institutioner senere er voksede frem. Det Administrationstalent, han besad, gjorde det let for ham baade personligt at overkomme meget Arbejde og at sætte andre i Trit. Efter at han fra 1876 havde indvundet Erfaring fra sin egen Menighedsforening, bragte han i 1886 Sagen frem til Forhandling paa det første Bethesdamøde, og han gav derved Stødet til, at Bevægelsen kom til at naa ud over Hovedstaden.“ (C. i Illustr. Tid. 29. April 00). Som Holmens Provst udvirkede han, at der indførtes en Gudstjeneste i ethvert Orlogsskib inden dets Togt, ligeledes var han den første, der indførte Morgenandagt i Kirken. „Midt under denne travle Præstegjerning har han udfoldet en ikke ringe Virksomhed som Forfatter, dels ved Artikler om Dagens kirkelige Spørgsmaal, saaledes om Menighedspleje, om Kvinde-

sagen, om Kjøbenhavns Kirkesag, og dels ved Udgivelse af Skrifter. Navnlig har han indlagt sig Fortjeneste ved sin Polemik imod den romersk-kalholske Propaganda". (R. Volf i Biogr. Leks.). G. 28. Juni 67 i Viborg m. Louise Magdalene Laub, f. 15. Aug. 42 i Ryslinge, indskreven i Vemmetofte, D. af Biskop i Viborg, Dr. theol. h. c. Harde-nack Otto Conrad L. og Susanne Charl. Hedevig Joh. To-strup. Søskendebarn Sgpr. Fr. Zeuthen i Fredericia. Se Patriciske Slægter, I, S. 169. Slægthaandbogen, I, S. 526.

28. 31. Mai 1900. Hans Mathias Fenger, f. 9. Aug. 1850 paa Nordgaarden v. Ringsted, S. af Kammerraad, Proprietær Hans Fr. F. og Fr. Mathilde Fjelstrup (Søst. t. Sgpr. Jul. F. til Koldby). „Da Augustenborg Hovedgaard paa Als i 1860 var bleven mit Hjem, blev jeg Aaret efter sat i Flensborg Latinskole, hvor jeg forblev til Krigen 1864; samme Foraar kom jeg i Borgerdydskolen paa Christianshavn, hvorfra jeg dimitteredes i 1868" (Levnedsbeskr. af de v. Kbhs. Univ.s 400 Aarsfest promov. Dr. og Lic, S. 155), Kand. 18. Juni 73 1. (l.-l.), Huslærer for nuvær. Direktør Carl Moresco, tillige 70—84 Lærer i Historie og Geografi v. d. søsterlige Velgørenheds Selskabs Sk., Alumn. Elers' Koll. 73—78. „Jeg tog nu ved Siden af mine Informationer i Skoler og privat fat paa at studere kirkelig Konsthistorie, navnlig ledet dertil ved Prof. Høyens Foredrag og Afhandlinger, og et mindre Arbejde vedrørende dette Fag optoges i Kirkehistoriske Samlinger for 1874 betitlet: „Efterretninger om Hans Brüggemann og hans kirkelige Kunstværker.“ Men da jeg mere og mere kom til den Overbevisning, at jeg for at bringe det til noget i dette Studium maatte opholde mig længere Tid i Udlandet, og jeg ikke saa mig i Stand dertil, lagde jeg Konsthistorien til Side og fordybde mig i Nordens Kirkehistorie. Under Studiet heraf henleddes min Opmærksomhed paa Grønlands Missionshistorie ved en Artikel af Dr. theol Kaikar i „Theologisk Tidsskrift", og da jeg her fandt et Æmne, hvortil vore Arkiver og Samlinger indeholdt væsentlige og for en stor Del hidtil ubenyttede Bidrag, saa kastede jeg mig derover med al den Tid, som mine Informationer levnede mig. Da jeg under min Syslen med de grønlandske Sager atter og atter mødte Herrnhuterne med deres ejendommelige Lærevis og Missionspraxis, men vore herværende Samlinger ikke indeholdt saa udførlige Oplysninger, som jeg kunde ønske, foretog jeg i Sommeren 1877 en Rejse til Herrnhut i Saxen, hvor

jeg opholdt mig en Tid og i Arkivet sammesteds fandt ikke faa, for mit Arbejde betydningsfulde Oplysninger." (Sst.). I Sommeren 75 og 76 Rejser i Nord- og Mellem-Tyskland, som Kand. og en længere Aarrække senere B. M. f. Selskabet „Philadelphia" til træng. Studenters Hjælp, Kat. St. Stefans K. 28. Okt. 78, ord. 30. Okt., Lærer i Religion i de øverste Klasser i Borgerdydsk. C. 84—02, Lic. theol. 28. Mai 79 (Bidrag til Hans Egedes og den grønlandske Missions Historie 1721—68 efter trykte og utrykte Kilder, der udg. m. Underst. af Kultusmin. og Univ. Stipendiebest.), res. Kapl. Vor Frelzers K. Kbh. 22. Juli 80, res. Kapl. Garnisons K. 12. Okt. 88, R.* 26. Mai 92, D. M. 8. April 02, C.² 7. Mai 06, Overdirektør f. de Massmannske Søndagsskoler, Fm. f. Den danske Foren. t. Evangeliets Forkyndelse for skandinaviske Sømænd i fremmede Havne og f. Holmens Sogns Menighedspleje, B. M. f. Kirkelig Forening for Indre Mission i Kbh., f. Kbhs. Bispisningsanstalt, f. Trøstens Bolig, f. Børnehjemmet Ove Hohlenbergs Minde, f. Selsk. for Danmarks Kirkehistorie, Medl. af Direktionen for Bibelselskabet for Danmark; redig. Dansk Missionstid. 81, har skr. mange Præd. i kirkel. opbyggelige Blade og mange Art. af kirkel., æstet. og nation. Indhold i Nationaltid., nogle Biografier i Kirkeleksikon f. Norden, Fra et Ophold i Herrnhut. (Dansk Kirketid. 77), Efterretninger om Hans Brüggemann (Kirkehist. Saml. 3. R., 1. B.) samt foruden ovennævnte Disputats udg. Selskabet Philadelphia i dels første 50 Aar (87), Gjennembor deres Liv, Tale v. Mødet for det hvide Kors (88), Hans Egede (Særtr. af Diakonissestift. Almanak 88), Han er opstanden! 12 Bibellæsninger over Frelserens Aabenbarelse efter Opstandelsen (89), Ved Baronesse Marie C. V. Bille Brahes Jordefærd (89), Ved dette skal Du sejre! Vor Frelzers syv Ord paa Korset (90), Kamp og Rustning, Minder fra Garnisons Kirke (93), Om Gennembrud og Vækst i Hjemmene, Prædiken (93), Minder fra Marie Topsøes Jordefærd d. 13. Juni 1894 (94), Til Minde om Joh. Helms, Tale v. hans Jordefærd d. 11. Dec. 1895 (96), Tale v. Museumsdirektør, Dr. phil. Henry Petersens Jordefærd den 26. Sept. 1896 (96), Tale v. Oberstlieut. T. B. Orlriks Jordefærd d. 4. Sept. 1897 (97), Tale i Holmens Kirke 2. April 1901 til Minde om Slaget paa Københavns Rhed 2. April 1801 (01, paa Tysk s. A.); Tale v. Prof., Dr. med. Reisz' Jordefærd d. 26. Juli 1902 (02), Tale v. Fru Laura Møllers Jordefæstelse d. 1. Maj 1905 (05), Hvor glider vi hen? Foredrag v.

d. kristel. Landemøde i Koncertpalæet den 24. Nov. 1911 (11 i Smaaskr., udg. af Kirkeligt Landsforbund af 1911 Nr. 2) samt overs. og delvis bearbejdet P. W. v. Keppler: Mere Glæde (2 Opl. 09) og sammen med V. Beck udg. Hvad vil Midnatsmissionen? (87). G. 25. Nov. 78 i Trin. K. Kbh. m Olivia Theodora Norup, f. 2. Okt. 50 i Kalundborg D. af Overmaaler, Købmand Soph. Joh. Georg N. og Annine Margr. Ambrosia Petersen af Ondløse-S. Faders Søkendebørn Sgpr. Theodor Fenger til Hvedstrup-F. og Sgpr. P. A. Fenger til Vor Frelsers K, Kbh. Hustruen nedstammer gennem sin Mormoder fra Biskop Hans Egede.

1. Residerende Kapellan.

27. 23. Feb. 1882. Johan (Johannes) Henrik Petersen, f. 25. Juli 1840 i Vordingborg, S. af Provst Chr. Severin P. til Nakskov-B. og Ane Soph. Snitker. St. Nykjøbing 59, stud. først Medicin, Kand. 23. Juni 64 h.¹ (l.-l.), Lærer v. von Westen'ske Inst. 64, Kat. Kjøge 7. Okt. 72, ord. 23. Okt, Præst v. d. kgl. Frederiks Hosp. og Fødselsstift. 22. Jan. 77, tillige v. Alm. Hosp. 77, har skr. mange Art. i Histor. Arkiv, som han red. 69—73 sammen med F. C. Granzow, og i Fra alle Lande samt i Dags-Telegrafen og i Nationaltid., ved hvilket han en Tid var fast teol. Anmelder, har desuden udg. Bill. af Livet i Oldtiden h. Grækerne og Romerne m. 26. Afb. (74), Tale v. Generalkonsul Frants Ant. Ewerlöfs Bisættelse (83), Præd. v. Rigsdagens Aabn. (85), og sammen med O. Malting: Julepsalmer og Julesange for Piano med underlagt Text, Uddrag af „Psalmeværk f. Hjemmet“ (95), ligesom R. P. Rasmussen efter hans Død udg. Prædikener t. alle Kirkeaarets Søn- og Helligdage (95), † 28. Mai 95 i Kbh. efter en flereaarig Kræftlidelse. „Han havde et ualmindeligt Talent som Taler. Ligesom han var udmærket musikalsk og havde en sjælden smuk Stemme, der kom ham til Gode, naar han messede, saaledes var hans Organ stærkt med fyldig, vellydende Klang. Han beherskede Diktionen saaledes, at den fremtraadte naturlig, skøn og udtryksfuld, derved i høj Grad vindende, medens hans Tale flød let, fortræffelig formet. Dens Indhold gav derhos Udtryk for en varmt følende, ægte menneskelig Personlighed.“ (Nationaltid. 28. Mai 95). „Man har ofte kunnet høre Betegnelsen „Mode-Præst“ anvendt paa Pastor Johan Petersen — eller som han fejlagtig kaldtes: Johannes Petersen — men Betegnelsen passede kun daarlig paa ham, th

var det en „Mode" at høre Johan Petersen og slutte sig til ham som Sjælesørger, saa holdt den sig i al Fald og voxede gennem Aarene og det plejer „Moder" dog ikke. Han var i høj Grad et Hjært menneske, et varmt følede og let bevægeligt Gemyt, og han var i en sjælden Grad en Menneskekjender — derfor blev han først og fremmest Sjælesørger. Der sidder rundt om i mange Hjem — mest maaske i fattige Hjem — Folk, som paa dette Omraade har Johan Petersen at takke for meget, Folk, for hvem han med sin dybe, milde Slemme, sit varme Hjærte, og sine kloge, gode Øjne har redet Livets forviklede Traade til Rette paa ny. Her kom hans Menneskekundskab ham til Gode, den man til Tider bebrejdede ham med den Vending, at han var mere „verdslig" end godt for en Præst. Ja, Johan Petersen var „verdslig" i den Forstand, at han holdt sig ikke Livet og Livets Forhold fjærnt. Han elskede al god Kunst og dyrkede selv Musiken med stor Forstaaelse, men der laa bag al hans Kunstglæde, hans Glæde over Livet og hans ofte frie, lidt ukonventionelle Væsen en dyb Religiøsitet, en stærk og fast Tro, bygget op gennem tunge Prøvelser i hans Ungdom. Mest var Johan Petersen dog vel kjendt som Lejlighedstaler. Det var altid en Nydelse at høre det klangfulde Organ, at mærke den fint dannede, forstaaende Mand bag Ordene og at lytte til det elegant formede Foredrags ofte træffende Karakteristiker. Mange vil saaledes endnu mindes hans Tale over Balduin Dahl, et Mesterstykke i fin Forstaaelse og korrekt Værd-sættelse — en Evne, der ogsaa kom frem i de Artikler, der foreligger fra hans Haand, mest maaske i Artiklen om hans intime Ven, Niels W. Gades Personlighed." (Dannebrog 29. Mai 95.) „Foruden flere særskilte Hverv havde Pastor Petersen i en Række Aar Stillingen som Formand for Prinsesse Mariæ Forening samt en betroet højere Post i Selskabet „Kjæden". (Nationaltid. 28. Mai 95, se ogsaa for 30. Mai og 4. Juni 95). G. 25. April 66 i Nykjøbing F. m. H u l d a E l i s e E m i l i e B e r g, f. der 21. Mai 39, † 19. Sept. 12 i Kbh., D. af Bundtmager Peter Chr. B. og Christine Mortensen. Se Biogr. Leks. Ved Pastor Johan Henrik Petersens Jordefærd.

28. 27. Juli 1895. O v e H o h l e n b e r g, f. 6. Marts 1835 i Kbh., S. af Professor theol., Dr. theol. et phil. Mathias Hagen H. og Joh. Malling (D. af Statsminister Ove M.). St. Metropolitansk. 52. „Det synes at have ligget hans Tanke fjernt at ville studere Theologi; derimod vilde han være Skolemand,

Filolog; men en tilfældig Samtale med hans Faders Ven, Professor H. N. Clausen, gav ham den første Impuls til at begynde det theologiske Studium." (Til Minde om Ove Hohlenberg, S. 19). Kand. 17. Juni 58 1. (l.-l.), Lærer v. Fru Spang's Sk., v. Latin- og Realsk. paa Værnedamsvej og fra 1. Juli 62 v. Garnisonssk., overtog og ledede i 25 Aar Frk. Brunshavs Søndagsskole. „Det er et talende Vidnesbyrd om hans varme Interesse for Ungdommen, at han har staaet saa tidlig og trofast i denne Gerning, før baade Jacobsens og Indre Missions Søndagsskoler vare oprettede. At H. bestemte sig til Præstegerningen har han selv udtalt var paa Foranledning af den bekendte Præst ved Garnisonkirken N. G. Blædel, der ønskede ham til sin Kateket." (Sst.). 2. Kat. ved Garnisons K. Kbh. 23. Nov. 62, ord. 10. Dec., 1. Kat. sst. 17. Nov. 63. „Som saadan prædikede han paa Garnisonssygehuset og vandt sig mange Venner blandt Soldaterne." (Sst.), 2. res. Kapl. Holmens K. Kbh. 22. Feb. 77, tillige Lærer v. Frk. Zahle's Institut, Komtesse Moltke's Sk., Ordrup Latin- og Realsk., Gottlieb Christensen's og Frk. Sommer's Sk., Fm. f. Dansk Samfund, f. Børnehjemmet „Talitha Kumi" („Nøjsomhed"), som han selv stiftede og som nu bærer hans Navn, f. St. Peders Gæstehjem og f. St. Annæ Afd. af Kbh's Understøttelsesforen., Medarbejder v. del nedlagte Taastrup Børnehjem og Frk. Hjorthøi's Børnehjem og v. Foren. mod lovbeskyttet Usædelighed, har skr. Art. og Boganmeld. i forsk. Blade, en Afhandl. om Jøderne i Fortid, Nutid og Fremtid i Fra alle Lande (69) samt udg. Tale i Selskabet f. Efterslægten d. 4. Marts 1864 (64), Mindeord ov. Etatsraad Carl Malling (67), 40 Sange, brugelige v. Børnefester (70), 100 Sange for Store og Smaa (2. noget forandr. Opl., 77), Sange for Store og Smaa (3. noget forandr. Opl., 88), Tale v. Fru Mine Rosenkildes Baare (89), t 17. Okt. 98 i Kbh. af en Kræftsygdom. Pastor H. „var en gjennemdannet og fin Personlighed, og om han end ikke samlede nogen stor Menighed, var han særdeles meget for den enkelte, der havde valgt ham til Sjælesørger." „Man lærte snart, at bag det underlig barske Ydre og de til Tider ret barske Ord slog der et Hjerte, der aldrig kælede for Folk og prøvede det umulige i at lindre aandelig eller legemlig Nød ved pæne Talemaader, men et Hjerte, der arbejdede for dem, der trængte; han var en Ven vi kunde lide paa, fuldt og helt." („Fr." i Søndagsbladet 1898, S. 416). „Han stod jo nærmest paa det grundtvigske Stade med Heldning til Ras-

mus Nielsens religionsfilosofiske Opfattelse. Men han havde i sig selv saa meget, der var et ypperligt Korrektiv imod mulig Ensidighed." (Til Minde om Ove Hohlenberg, S. 24). „Søndagsskoler, Børnegudstjenester have i ham en trofast Ven og Støtte, ligesom i det Hele ethvert filantrøpisk Foretagende" (Søndags-Posten 26. Dec. 86). Ved hans Grav udtalte Biskop Rørdam bl. a.: „Han havde et kærligt Hjærte, som stod aabent for andre Menneskers Sorg og Trang og glædede sig ved at lindre og hjælpe, saa godt han kunde. Og han kunde trøste dem, fordi han mødte dem med en god Tro og Tillid. Han var selv saa redelig og retsindig i sin Færd." G. 27. Dec. 78 i Holmens K. Kbh. m. Emily Dahlerup, f. der 30. Marts 52, D. af Konferensraad, Livlæge hos Chr. VIII, Overlæge v. Fr. Hosp., Dr. et Lic. med. Edvard Aug. D. (Brod. t. Sgpr. V. D. til Ørbæk og Pastorinde Bang i Stenløse) og Elizab. Mac-Dougall. Hustrus Søskendebørn Provst Fr. Dahlerup til St. og L. Fuglede, Sgpr. Hans Dahlerup til Asnæs, Præstefruerne Brunnemann i Strøby og Schougaard i 0. Ulslev. Se Slægthaandbogen I, S. 128 og 375 f. Meddelelser om Ordrup Latin- og Realsk. 1898—99, S. 75 ff. Børnehjemmet Ove Hohlenbergs Minde, Beretn. for Aaret 1898—99. Illustr. Folkebl. 23. Nov. 73. Aftenposten 18. Okt. 98. Dannebrog 18. Okt. 98. Søndagsbl. 25. Dec. 98.

29. 12. Dec. 1898. August Frederik Basse, f. 17. Sept. 1848 i Kbh., S. af Tapetserer Nic. Emil B. og Benthine Rothenberg. St. Borgerdydsk. C. 67, Kand. 25. Juni 72 1. (1.*1.), Lærer v. Borgerdydsk. C. og Vikar v. forsk. Almuesk. i Kbh., Kapl. pro loco Holbæk-M. 4. Aug. 76, ord. 4. Okt., Sgpr. Gimming-L. 19. Jan. 80, Fausing-A. 6. Feb. 84, res. Kapl. St. Matthæus K. Kbh. 27. Feb. 90, R.* 26. Marts 10; har udg. „Søndagen og Gæstebudet", Præd. 17. Sønd. e. Trin. (81), „Tro, Haab og Kjærlighed", Præd. paa 24. Sønd. e. Trin. (82), Jesus er Livets Brønd, Præd. paa Midfaste Søndag (96), Afskedspræd. i St. Matthæus K. og Tiltrædelsespræd. i Holmens K. (99); g. 20. April 77 i St. Mortens K. Randers m. Charlotte Dujardin, f. der 6. Maj 55, D. af Købmand Levinus D. og 1. Hustru Marie Friis.

2. Residerende Kapellan.

40. 22. Feb. 1877. Ove Hohlenberg (27. Juli 95 1. res. Kap. her).

41. 28. Sept. 1895. Christian Frederik Adolph

Welding (24. Marts 04 Vor Frelzers K. Kbh., se Helligaands K. Kbh.).

42. 24. Mai 1904. Harald Geltzer Hornbeck, f. 5. Dec. 1864 i Kbh., S. af Translatør og Tolk i Engelsk Jul. Cecil H. og Lauretta Aug. Geltzer. St. Borgerdydsk. C. 83 stud. jur. 83—84, Kand. 18. Juni 89 1. (*1.-*1.), Lærer og Manuduktør i Kbh., Kapl. pro loco Hammer-L. 29. Juni 91, ord. 23. Sept., Sgpr. Testrup 2. Maj 95, Fm. f. Holmens Sogns Blaa Kors, B. M. f. Holmens Menighedspleje og f. Holmens Fortsættelsesasyl, Medl. af Foreningsraadet for K. F. U. M. i Gøthersgade, tilsynshavende Præst ved Kvindeligt velgør. Selskabs Skole, Repr. i Belønnings- og Forsørgelsesfor. f. Tyende i Kbh. og Omegn, har skr. mindre Art. i forsk. Aviser og en Del Anmeldelser af teol. Litt. i kirkel. Blade og Fyns Stiftstid.: g. 23. Sept. 92 i Frederiksberg m. Anna Emmy Mariane Voigt, f. 6. Juli 68 i Kbh., D. af Gross. Wiggo V. og Elisab. Kirsten Wilhjelm. Se Stud. fra 83. Oldefader Sgpr. P. P. Geltzer til Hvejsel-G.

1. Kateket.

(3). 25. Jan. 1878. William Frederik Lütken (23. April 87 Citadels K. Kbh., se der).

(4). 13. Juni 1887. Peter Taaning (13. Juni 90 Tisted-B.-D., se Bryndum-V.N.).

(5). 1. Okt. 1890. Rasmus Peter Rasmussen (entl. 1. Feb. 94, PræsL ved Alm. Hospital Kbh., se der).

(6). 19. Marts 1894. Christian Palm Winther (8. Juni 95 Hodde-T., se Ørsted).

(7). 27. Juli 1895. Jens Tang Bollerup (25. Sept. 99 Hylke, se der).

(8). 8. Nov. 1899. Johan Ove Geismar (31. Okt. 04 Gjøl, se der).

(9). 11. Jan. 1905. Rasmus Møller Huusom (3. April 09 Farum-V., se der).

(10). 30. April 1909. Hermann Koch, f. 16. Maj 1878 i Kbh., S. af Justitsraad, Forstander v. Vartov Michael K. (Brod. t. Sgpr. V. C. H. K. til Gjerlev-D. og C. B. K. til Vejby-T.) og Anna Eleonora Elise Fr. Munter. St. Metropolitansk. 96, Kand. 19. Jan. 03 1. (1.-1.), 2. Kat. Holmens K. 28. Maj 05, ord. 31. Mai, Lærer v. Borgerdydsk. C. Aug. 11, Medstifter af og Fm. f. Studenternes sociale Sekretariat med følgende derunder hørende Institutioner Studenternes Juleindsamling,

Vinterstuer for Gamle, Landkoloni for Gamle, Sommerhave for Gamle, sociale Pressevirksomhed og Vejledningskontor for Legal- og Hjælpsøgende, Medstifter af og Fm. f. Ensomme Gamles Værn m. Christianshavnhjemmet og Rahbecksmindehjemmel, B. M. f. Kronprinsesse Louises praktiske Tjenestepigeskole 07, f. Nyboders Asyl 09—12, f. kirkeligt Centrums Konvent fra 05, Fm. f. Kbhs. Konvent for unge Præster 07—09, har skr. flere Hundrede Art. om kirkel. og soc. Spørgsm. i den ferslewske Presse, Provinspressen, Ill. Tid., Nordstjernen og kirkel. Blade, var 04—06 Fm. f. Studenterhjemmets Presseudvalg og er stadig Medarb. v. Unio, var under det kirkel. Udvalgs Arbejde knyttet hertil som Red. af de daglige Beretninger, har skr. relig. Smaasange til Musik af Viggo Kaihauge, siden 96 aarlig foretaget Rejser i Udlandet, bl. a. i Sverrig, Norge, Finland, Tyskland, Østrig, Italien, Holland, Belgien og England, foretog Okt. 12 en Rejse til Christiania efter Indbydelse af Norske Studenter kristelige Forbund, talte i Universitetets Festsal om Arbejdet for Gamle i Kbh.; Besøget resulterede i, at Studenterne i Kristiania har optaget et lignende Arbejde for Gamle som i Kbh.; ugift. Næstsøskendebarn Biskop P. G. Koch i Ribe. Faders Morfader Biskop i Ribe V. C. Hiort. Moders Farfader Biskop, Dr. theol. et phil. Fr. Munter. Moders Farbroder Holmens Provst, kgl. Konfessionarius B. Munter. Se Vahl's Afk. af Chr. Nielsen, II, 14, S. 69.

2 Kateket.

(5). 7. Okt. 1881. Jacob Scavenius Fibiger-Jørgensen (3. Sept. 85 Rødning-K., se Egeslevmagle).

(6). 14. Mai 1892. Christian Palm Winther (19. Marts 94 1. Kat. her, se Ørsted).

(7). 3. Juli 1894. Jens Tang Bollerup (27. Juli 95 1. Kat. her, se Hylke).

(8). 29. Aug. 1895. Charles Victor Eugen Schwalbe (22. Nov. 97 Tirsted-S.-V., se Tjæreby-A.).

(9). 24. Dec. 1897. Christian Anton Reinholdt Bruun (5. Dec. 00 Estvad-R., se der).

(10). 23. Feb. 1901. Peder Severinsen (11. Mai 05 Tim-M., se der).

(11). 28. Mai 1905. Hermann Koch (30. April 09 1. Kat. her).

(12). 10. Mai 1909. Conrad Sophus Richard Han-

sen, f. 15. Aug. 1872 i Kolding, S. af Skibsbygmester Hans Jørgen Chr. H. af Fraugde og Ida Amalia Davidsen. St. Schneekloth's Sk. 90, Kand. 19. Jan. 97 h.¹ (l.-l.), Lærer v. Gammelholms Forberedelsessk., Latin- og Realsk. Jan. 98—Aug. 09, ord. 12. Mai 09, tillige Lærer v. Østersøgades Gymnasium, entl. 31. Aug. 11, Medbestyrer v. Østersøgades Gymnasium Aug. 11; ugift; har udg. Taler t. Drengene v. Studentertilhjæmets Børnegudstjeneste (08).

(13). 21. Nov. 1911. Henrik Andreas Rosenauer Hauchl, f. 5. Jan. 1877 paa Tunø, S. af Sgpr. Niels Chr. Hauge H. til Knebel-R. og Adamine Magd. Feddersen. St. Aarhus 96, Kand. 21. Jan. 03 h.¹ (b.-b.), derefter beskæftiget med Studier, Lærervirksomhed i Kbh., ord. 31. Jan. 12, Insp. for Studenternes Vinterstuer for Gamle 1. Okt. 11; ugift.

Jesuskirken.

(Valby og Hvidovre).

(Ved kgl. Res. af 16. Okt. 1891 adskilles Hvidovre fra Frederiksberg Sogn og oprettes til et særskilt Pastorat fra den Dag, den i Valby opførte Kirke, Jesuskirken, indvies for at tages i Brug som Filialkirke i Hvidovre Sogn. Jesuskirken indviedes 15. Nov. 1891. Ved kgl. Res. af 15. April 1902 bifaldes, at den i Henhold til Lov af 3. 3. April 1900 i Staden Kjøbenhavn i verdslig Henseende indlemmede Del af Hvidovre Sogn, omfattende Damhussøen og Byerne Valby og Vigerslev samt Kongens Enghave med Damhusaa som Grænse, i gejstlig Henseende udskilles fra Hvidovre og oprettes til særligt Sogn under Navn af Valby Sogn med Jesuskirken i Valby som Sognekirke, udskilles fra Sokkelunds Herred og henlægges under Kbhs. vestre Provsti, samt at den hidtilværende Sgpr. for Hvidovre fra samme Dag bliver Sgpr. for Valby og Hvidovre).

1. 15. Nov. 1891. Henry Braem Ussing, f. 2. Juli 1855 i Kbh., S. af Prof. v. Universitetet, Dr. phil. Johan Louis U. og Thekla Minona Güntelberg. St. Metropolitansk. 73, Kand. 21. Juni 77 1. (l.-l.*), „i Efteraaret 1878 foretog jeg ved to mindre theologiske Stipendier en Rejse i Tyskland, hvor jeg studerede i Göttingen (fornemlig under Lotze) og i Tübingen (J. T. Beck). I Sommeren 1880 blev jeg af „kirkelig Forening for indre Mission i Kjøbenhavn“ udsendt for at overvære Søndagsskolernes Hundredaarsfest i London og studere denne Gjærning nærmere. Iøvrigt opholdt jeg mig, under Studium og praktisk Virksomhed, i Kjøbenhavn indtil Marts 1881, da jeg, atter med Universitetets Understøttelse, tiltraadte en længere Rejse med Hovedophold i England, Tyskland (navnlig i Erlangen under Professor Frank) og Italien. Paa denne Rejse lagde jeg sidste Haand paa den hoved-

sagelig i de foregaaende Aar udarbejdede Afhandling: „Den christelige Vished, apologetiske Undersøgelser med særligt Hensyn til Franks System der christlichen Gewissheit“. Denne blev antagen af det theologiske Fakultet.“ (Indbydelsesskr. t. Kbhs. Univ.s Aarsfest, 83, S. 102f). Lic. theol. 25. Sept. 83. Havde i Kandidataarene bl. a. virket som Manuduktør i Teologi og Filosofi og som Lærer v. Krebs' Sk., Sgpr. Vejlbj og Pr. v. Sindssygeanst. v. Aarhus 11. Sept 82, ord. 18. Okt., R.* 12. April 98, Provst for Kbhs. vestre Provsti 23. Dec. 09, Medl. af det kirkel. Udv. 04—07, Fm. f. Bethesdamøderne, f. Dansk Bibelskole og f. Kirkeligt Landsforbund af 1911, Medl. af Forretningsudv. f. d. kbhske Kirkefond, har været virksom Deltager i de nordiske kirkelige Studentermøder og akademisk Missionsforen. og arbejdet særlig for Børnegudstjenester „Søndagsskoler“, har skr. Foredrag, Præd. og Art. til Tidsskr. (Teol. Tidsskr. 79, 80, 84, 86 og 92) og Blade, Redaktør af Indre Missions Børneblad fra 91 og foruden ovennævnte Disputats (83) udg. Kirkens Krav, et Indlæg i Storehedinge-Sagen (87), Langfredag, fem Prædikener (87), Om vor Gudstjeneste, Bidr. til Forstaaelse af dens Væsen og historiske Betydning (88), Søndagsskolen (88), Hvad siger du Mester? (Smaaskr. f. „det hvide Kors“, 89), Socialisme og Kristendom, et Foredrag (89), Tanker til Overvejelse om Menighedsliv og Kirkeliv (90), Til Fremme af Ærbarhed og Tarvelighed i Klædedragt (90), Fem Prædikener over Trosliv og Menighedsliv (91), Kampen mellem Tro og Vantro i vore Dage, apologetiske Foredrag (91), Til Orientering i Striden om det gamle Testamente (91), Evangeliske Foredrag i Anl. af Pater Langes Angreb paa vor Kirke (92), Kristnes Stilling til Socialismen (92 & 93), Enten-Eller, et Indlæg i Kjøbenhavns Kirkesag (93), Frants af Assisi, 7 Foredrag (94), Søndagsdrikkeriet, Tale (94), Rationalisme, Foredrag (95), Kirkens Arbejde i de store Byer (97), Evangeliets Forkyndelse f. hele Verden i vor egen Tid, et Foredrag (97), Kirkeåret i Hjemmet, en Børnepostille (99), Apostelen Johannes' første Brev, Foredrag (00), Illustr. Missionshistorie, Evangeliets Sejrsang ud over Jorden (00—01, 2. Udg. 08), Kirkesagen i København, en Redegørelse (00), Til Eftertanke, nogle Ord om de kirkelige Love, særlig til vore Rigsdagsmænd (02), Den Ifversenske Sag (03), Julefortællinger for Børn (03), Ved Fru Minona Ussing I. de Giintelbergs Jordefærd i Jesuskirken d. 8. Aug. 1903 (03), Ilagît ukiorrissane (Kirkeåret i Hjemmet, en Børne-

postille, overs. paa Grønlandsk af C. W. Schultz-Lorentzen 04), Kristendommens Forhold til Afholdssagen, Foredrag udg af „Det blaa Kors" (04), Troens gode Strid, en Aarg. Præd (04), Københavns Kirkesags Katekismus (05), S. A. van der Aa Kühle, f. 27. Okt. 1849, f 12. April 1906 (Mskpt., 06), Bartholomæus Ziegenbalg, Foredrag (Særtr. af Dansk Missions Blad, 06), En lille Missionshistorie for Børn (Tillæg t. Indre Missions Børneblad, 08), Ved Frants Henningsens Jordefærd i Vor Frelzers Kirke d. 26. Marts 1908 (08), Ved Frants Michael Henningsens Baare d. 14. Mai 1908 (08), Eet er fornødent, Præd. v. Rigsdagens Aabn. den 4. Oktober 1909 (09), Hvor vi staar, og hvor Udviklingen bærer hen i den danske Folkekirke, Foredrag v. Bethesdamødet den 12. Okt. 1909 (09), Det folkekirkelige Problem og Øjeblikkets Krav, Foredrag v. d. kirkelige Landsmøde, Kbh. den 24. Nov. 1911 (Smaaskr. udg. af Kirkel. Landsforbund af 1911, Nr. 4, 12) samt sammen med H. Steffensen 10 Fortællinger for Børn (01), Det hemmelige Værelse og to andre Fortæll. (02), Mollys Eventyr og andre Fortællinger (04), de sidste tre alle Tillæg t. Indre Missions Børneblad. G. 24. Okt. 82 i Frue K. Kbh. m. Anna Maria Katharina Helene Blom, f. 19. Marts 51 i Haderslev, D. af Herredsfuldmechtig Ludv. Chr. B. og Gathar. Maria Erichsen. Stammer i lige Linje fra Hans Tavsens. Se Biogr. Leks. Vahl's Afk. af Chr. Nieisen, II, 11, S. 6.

Kaldskapellan.

(Embedet oprettet ved kgl. Res. af 10. Aug. 1906 fra 1 Okt.).

1. 1. Okt. 1906. Kaj Holmer (1. Okt. 09 res. Kapl. Godthaab Sogn, Frederiksberg, se der).

2. 25. Okt. 1909. Johan Andreas Lindeburg, f. 26. Marts 1883 i Kbh., S. af Assurandør Poul Andr. Alfr. L. og Elise Magd. Theisen. St. Schneekloth's Sk. 01, Kand. 21. Juni 07 1. (1.-1.), Ord. Till. som Medhj. Asminderød-G. m. Fredensborg Slotsk. 26. Feb. 08, ord. 25. Marts 08, Fm. f. Skolekomm. f. Kommunesk. i Vigerslev Allé 23. Aug. 10, Suppleant i Kbh's. Værgeraads 6. Kreds 11; g. 14. Marts 10 i Jesuskirken, Kbh. m. Caroline Mathilde Baagøe, f. 7. Sept. 83 i Næstved, D. af Apoteker Johannes Schønberg B. og Louise Marie Hedemann. Nedstammer i lige Linje fra Biskop i Aalborg, Prof. theol. Mathias Foss († 1683). Hustrus Slægt se Fam. Baagøe S. 4.

Kapernaums Kirke.

(Embedet oprettet ved kgl. Res. af 16. Juni 1902 fra 1. Juli af den Del af Utterslev Mark, der ved allerhøjeste Res. af 7. Dec. 1874 i gejstlig Henseende var henlagt under St. Stefans Sogn.

Kirken indviet 15. Sept. 1895).

1. 1. Juli 1902. *Niels Juhl* (25. Nov. 05, entl., se Esajas K. Kbh.).

2. 28. Feb. 1906. *Axel Montebello Møller*, f. 23. Okt. 1866 paa Tunegaard, S. af Proprietær Carl Poniatowsky M. og Anne Kirstine Jacobsen. St. Roskilde 86, Kand. 18. Juni 92 h.¹ (l.-l.), Huslærer i Dronninglund Prgd. Sept. 92 til Juli 94, Vikar v. Roskilde Borgerskole Sept. 94 til April 96, Sgpr. Jegindø 30. Marts 96, ord. 22. April, Kredsfm. f. K. F. U. M. og K. F. U. K. i Thy og paa Mors 97—06, Fm. f. Skolekommis. f. Frederikssundsvejens Frisk. 06, Medl. af Kbh.s Værgeraads 9. Kreds 07 til 11, derefter Suppleant; g. 22. Juli 96 i Dronninglund m. *Anna Charlotte Becker*, f. 1. Okt. 69 i Aller, D. af Sgpr. Ernst B. til Dronninglund og Anna Chr. Jac. Peters. Se Stud. fra 86.

Kingos Kirke.

(Ved kgl. Res. af 12. Mai 1910 bifaldes, at den ny Kirke i Bragesgade maa indvies som Sognekirke for St. Stefans nordre Sogn, og dette Sogn, der var oprettet 19. Sept. 1908 ved Deling af St. Stefans Sogn, tillægges fremtidig Navnet Kingos Sogn. Kirken indviedes 16. Mai 1910).

1. 19. Sept. 1908. *Jens Nimb Lassen*, f. 21. Jan. 1871 i Grindsted, S. af Distriktslæge i Horsens Henrik Carl Alex. L. og Ane Cathr. Andersen. St. Horsens 92, Kand. 24. Juni 97 l. (l.-*l.), Huslærer hos Jægermester Adolph paa Bodal 97 til 99, Manuduktør og Lærer i Kbh. til 30. April 00, Lærer v. Marselisborg Kostsk. April til Sommeren 01, v. Birkerød Kostsk. Sommeren 01 til Sommeren 03, uord. Medhj. Herning Sept. 03, pers. Kapl. der 18. Aug. 04, ord. 24. Aug., Fm. f. Kingos Sogns Menighedspleje og Blaa Kors, Medl. af Hovedbestyr. f. Blaa Kors i Danmark 05, Fm. f. Skolekommis. f. Bispebjerg Kommunesk. 12, har skr. Thomas Kingo som Salmedigter i Danske Salmedigtere (05); g. 7. Juni 05 i St. Pauls K. Aarhus m. *Ragnild Frederikke Havberg Frederiksen*, f. 2. Marts 78 i Kasted, D. af Alterdegn v. St. Pauls K. i Aarhus Fr. Ludv. F. og Marie Cæc. Otosen. Bedstefader cand. theol. Jens Nimb L., Ejer af Sindhvile. Se Fam. Lassen, S. 38.

Kjøbenhavns Civile Arresthus.

26. 25. April 1884. Laurits Valdemar Nielsen (15. Okt. 96 Fejø, se der).

27. 12. Okt. 1897. Otto Laurits Angul Larsen f. 6. Sept. 1866 i Middelfart, S. af Købmand Jens Rasmussen L og Rasmine Lorentine Jørgensen. St. Sorø 84, Kand. 23. Juni 90 h.¹ (l.-l.), Lærer v. kbhske Sk. (Borgerdydsk. K.) 90 til Dec 92, Kat. og Førstelærer Borger- og Realsk. Kjerteminde 27. Jan 93, ord. 15. Feb., tillige Lærer i Kbh. (Frederiksberg Gymnasium) 1. Sept. 99, B. M. f. Kbhs. Fængselselskab, Sekr. f. Samfundet t. Ædruelighedens Fremme; g. 21. Juni 95 i Kbh. m. Christine Sofie Caroline Peters, f. 31. Dec. 66 i Wyk paa Føhr, D. af Kancelliraad, Kommunelærer og Organist i Kbh. Jac. Ahrend P. og Agnes Stolbom. Se Stud. fra 84. Soransk Tidsskr. V, 2, S. 216.

Kjøbenhavns Tvangs- og Arbejdsanstalt.

(Tidligere Ladegaarden, nu Arbejdsanstalten Sundholm).

(1). list. 1. Dec. 1883. Carl Georg Andreas Kleving Evers (tillige Kat. Garnisons K., se der).

(2). Kst. 1. Marts 1884. Morten Andersen (tillige 2. Kat. St. Johannes K. Kbh., se Balslev-E.).

(3). Kst. 1. Aug. 1886. Carl Georg Andreas Kleving Evers (se ovenfor).

(4). Kst. 1. Aug. 1888. Marius Frederik Høfler (tillige 2. ord. Kat. St. Johannes K. Kbh., se Als).

(5). Kst. 1. Jan. 1890. Rasmus Rasmussen Vestergaard (tillige Kat. Helligaands K. Kbh., se Hvirring-H.).

(6). Kst. 15. Sept. 1891. Rasmus Peter Rasmussen (1. Juni 01 fritaget for Præstestillingen her, se Almindelig Hospital).

(6). Kst. 1. Juni 1901. Tage Møller (tillige Kat. Trinitatis K. Kbh., se Højrup).

(7). Kst. 1. Feb. 1904. Gustav Cæsius Konrad Krohn (tillige 2. præstev. Kat. Vor Frue K. Kbh., se Viborg Domk., res. Kapl.).

(8). Kst. 1. Marts 1907. Tor kild Fritz Valdemar Høyer (tillige res. Kapl. St. Andreas K. Kbh., se der).

Kommunehospitalet.

Kst. 1. Mai 1884. Laurits Jacob Ferdinand Borstrup (tillige Kat. Vor Frue K. Kbh., se Rønne-K.).

Kst. 15. Mai 1892. Oscar Æreboe Carsten Trap Friis (tillige Kat. Vor Frue K. Kbh., se Munke-Bjergby-B.).

Kst. 4. Jan. 1897. Jens Tang Bollerup (tillige Kat. Holmens K. Kbh., se Hylke).

Kst. 18. Okt. 1899. Gustav Albert Emil Rasmussen, nu Rannow (tillige res. Kapl. St. Pauls K., Kbh., se der).

Kristianshavns Straffeanstalt.

26. 3. Mai 1878. Andreas Edvard Emilius Dahlberg, f. 12. April 1847 i Kbh., S. af Oldermænd, Skomagermester, Oberst i det borg. Inf. Peter Fr. D. og Soph. Fr. Jensen. St. Borgerdydsk. C. 66, Kand. 22. Jan. 73 h.¹ (h.-*l.), Lærer v. Kbhs. Kommunesk., Kat. Næstved 11. Okt. 75, ord. 27. Okt., entl. 5. Mai 98; g. 5. Feb. 75 i Slotskirken Kbh. m. Petrea Charlotte Schierf, f. 15. Jan. 46 i Kbh., D. af Snedker Jens Joh. Peter S. og Cec. Christine Storm.

27. 21. Juli 1898. Augustinus Herman Steenbuch, f. 7. Feb. 1867 i Odense, S. af Sgpr. til St. Hans K. der Theodor S. og Charl. Joh. Elisab. Mørch. St. Odense 84, Kand. 18. Jan. 90 1. (l.-l.), pers. Kapl. v. St. Hans K. Odense (hos sin Fader) 9. Aug. 90, ord. 27. Aug., Kapl. pro loco Vordingborg 30. Jan. 92, tillige konst. res. Kapl. St. Matthæus K. Kbh. 1. Maj 99—1. Dec. 00, tillige Præst ved Kristianshavns Arresthus 15. Maj 01; g. 20. Sept. 95 i St. Johannes K. Kbh. m. Ellen Elisabeth Benthin, f. der 11. Juli 72. D. af Gross. Chr. Soph. Theod. B. og Hilda Anna Mathilde Wulff. Se Stud. fra 84.

Kristkirken.

(Embedet oprettet ved kgl. Res. af 24. April 1900 fra 6. Mai ved Udskillelse fra St. Matthæus Sogn. Kirken indviet 6. Mai 1900).

1. 25. April 1900. Johan Alfred Heiberg (21. Sept. 09 Helsingør, St. Mariæ K., se der).

2. 18. Jan. 1910. Jørgen Christian Falk Rønne, f. 2. April 1865 i Rær, S. af Sgpr. Peter Falk R. til Vejrum og Jørgensigne Christine Stephensen. St. Viborg 83, Kand. 15. Juni 88 h.¹ (*l.-*l.), Sgpr. Sandø (hvor Præsteembedet havde været ledigt i 5 Aar) 18. Marts 89, ord. 20. Marts, Hee-N. 24. Dec. 95, Vaalse 4. Aug. 00, Højrup og res. Kapl. Store Hedinge 3. Marts 05, Fm. f. sønderjysk Foren. i Præstø Amt 05—09, f. Store Hedinge og Omegns Ungdomshjem 07—10, B. M. f. Foren. f. Evangeliets Forkyndelse for danske Sømænd

i fremmede Havne 07, Fm. f. Skolekommiss. f. Enghavevejens Frisk. 3. Marts 10, Hjælpecensur v. Seminarieeksamen har med Statsunderstøttelse foretaget Studierejser til Tyskland 07 og Færøerne 11 og har holdt mange Foredrag rundt i Landet, Medarbejder v. Dagbl. Riget 10—13, har skr. en Mængde Noveller, Skitser, Indlæg, Prædikener og Art. i Tidsskr. og Blade samt Bidrag t. forsk. Bøger og udg. Færøerne m. 1 Kort og 36 Bill. (00, v. Udv. t. Folkeoplysn.s Fremme), En modig Pige og a. Fortællinger (06); g. 2. Jan. 89 i Helligaands K. Kbh. m. Marie Petrine Bolette Therschilsen, f. 4. Dec. 66 i Langaa, D. af Præstegaardsforpagter Peter T. og Hertha Bøggild af O. Velling-H.-G. Oldefader Sgpr. Bone Falk Rønne til K. Lyngby, Stift. af det danske Missionsselskab. Se Sl. Rønne, S. 2. Stud. fra 83. Østsjællands Folkebl. 23. Jan. 10, Søndagsbl. 10. Jan. 09.

Residerende Kapellan.

1. 25. April 1900. Peter Christian Georg la Cour Siegumfeldt (22. Nov. 04 Lem-V., se der).

2. 11. Feb. 1905. Vilhelm Carl Christopher Schousboe (17. Mai 08 Mariakirken, Kbh., se der).

3. 24. Juli 1908. Lars Jørgensen, f. 22. Marts 1876 i Birket v. Horslunde, S. af Lærer og Kirkesanger, fh. Folketingsmand Lars J. og Hansigne Knudsen. St. priv. 95, Kand. 23. Jan. 01 h.¹ (h.-*h.), efter Eksamen $\frac{1}{2}$ Aar Sekr. v. en Ynglingeforen. paa Frederiksberg, frivillig Bymissionær i St. Stefans Sogn under Kirkel. Foren. f. Indre Miss., Kat. St. Andreas K. Kbh. 24. Jan. 02, ord. 12. Marts, har baade som Kand. og Præst undervist en Del; g. 15. Mai 03 i St. Andreas K. Kbh. m. Rigmor Margrethe Løser, f. der 15. Jan. 79, D. af Bogholder Carl L. og Jørgine Holm.

Mariakirken.

(Ved kgl. Res. af 13. Sept. 1907 tillægges der den til Opførelse bestemte nye Kirke i Istedgade Navnet Mariakirken. Embedet oprettet ved kgl. Res. af 13. Mai 1908 fra 17. Mai ved Udskillelse af en Del af St. Matthæus Sogn og dettes 4. Sognedistrikt, der nedlægges. Kirken indviet 31. Mai 1909).

Sognepræst.

1. 17. Mai 1908. Vilhelm Carl Christopher Schousboe, f. 18. Nov. 1870 i Viborg, S. af Biskop i Aalborg Vilh. Carl S. og Agnes Joh. Tobiesen. St. Borgerdydsk.

K. 88, Kand. 13. Juni 94 1. (1.-1.), Manuduktør 94—95, Forstander f. Diakon- og Epileptikerhjemmet i Nyborg 1. Nov. 95—1. Marts 05, res. Kapl. Kristkirken, Kbh. 11. Feb. 05, ord. 15. Marts; g. 14. Dec. 95 i Frederiksberg K. m. Marie Emilie Brummé, f. 19. Aug. 73 i Aalborg, D. af Hotel-ejer Herman B. og Julie Vilh. Andersen. Moders Slægt se Patriciske Slægter III.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 13. Mai 1908 fra 17. Mai).

1. 17. Mai 1908. Axel Vermehren, f. 30. April 1874 i Kbh., S. af Grosserer Edv. Theod. Aug. V. og Soph. Joh. Galle. St. Schneekloth's Sk. 94, Kand. 8. Juni 01 h.² (*1.-*1.), p. Kapl. S. og N. Onsild 19. April 02, ord. 11. Juni; ugift.

Nathanaels Kirke.

j(Ved kgl. Res. af 7. Marts 1899 bifaldes, at den af Foreningen til Opførelse af smaa Kirker i Kjøbenhavn paa den af det kbhske Kirkefond erhvervede Grund ved Køhlersvej i Sundby opførte Kirke under Navn af Natlianaels Kirke maa tages i Brug som Sognekirke for en Del af Sundby Sogn og at den nordlige Del af Sundby Sogn fra den Dag Kirken indvies maa udskilles fra Sundby Sogn og oprettes til selvstændigt Kirkesogn under Navn af Nathanaels Sogn. Kirken blev indviet 19. Marts 1899. Ved Lov af 3. April 1909 indlemmes Sognet under Staden Kjøbenhavn. Ved kgl. Res. af 15. April 1902 udskilles det fra Sokkelunds Herred og henlægges fra 1. Mai under Holmens Provsti).

1. 7. Marts 1899. Johannes Nordentoft (1. April 05 Hellerup, se der).

2. 28. Juni 1905. Jens Jørgen Alfred Frantzen, f. 17. April 1865 i Gangsted, S. af Lærer Søren F. og Ane Marie Hansen. St. Horsens 85, Kand. 15. Jan. 91 h.¹ (*1.-*1.), Lærer v. de Keller'ske Aandssvageanstalter 87 til 91, uord. Medhj. Levring-H. Nov. 91—Jan. 92, Sgpr. Leerup-T. 26. Feb. 92, ord. 23. Marts; g. 1^o 14. Sept. 92 i Frederiksberg K. m. Dorothea Madsine Bastue, f. 14. Okt. 69 i Vilsund, † 18. Juni 93 i Lerup, 2^o 16. Maj 00 i Snedsted m. Hermine Magdalene Bastue, f. 26. Sept. 67 i Vilsund, begge Døttre af Fyrmester Jens Andr. B. og Mine Marie Magd. Knudsen. Se Stud. fra 85.

Nazarethkirken.

(Embedet oprettet ved kgl. Res. af 29. Okt. 1900 fra 1. Nov. ved Udskeelse fra St. Johannes Sogn. Fra 18. Nov. 1903 dannes Nazareth Sogns 2. Sognedistrikt med Fredens Kirke som Sognedistriktskirke Kirken indviedes 8. Mai 1904.)

1. 1. Nov. 1900. Christen Jensen Holt, f. 28. Marts 1866 paa Bjerregaard, Taulov, S. af Gaardejer, Indremissionær Jens Hansen H. og Bodil Christensen. St. Fredericia 84 Kand. 14. Juni 89 1. (l.-l.), teol. Manuduktør og Lærer v. forsk. Dreng- og Pigesk., 2. Kat. St. Johannes K. Kbh. 20. Jan. 91 ord. 27. Feb., som saadan fung. Præst v. Nazarethkirken fra 17. Jan. 92, har fra Studenteraarene deltaget i frivillig Missionsvirksomhed i Søndagsskoler og v. Missionsmøder, B. M. f. Kirkel. Foren. f. Indre Mission i Kbh. og dennes Missionsudv. 00, Forstander f. det danske Missionselskabs Missions-skole 1. Sept. 05, B. M. f. Det kbhske Kirkefonds Forretningsudv. 11, f. Kirkeligt Landsforbund 11, endvidere Fm. for Indre Missions Præstekonvent i Kbh. og B. M. for Almindeligt dansk Præstekonvent og var i flere Aar Fm. f. Kbhs. Kredsforbund f. Hedningemission og f. Menighedsforbundet i Kbh. af 1898, har lev. Bidr. t. en Del kirkel. Bl. og udg. Den norske Mission blandt Sakalaverne (88), En Rest skal omvende sig, Bibellæsninger over Esaias Cap. 1—12, I Mennesker en Velbehagelighed! Prædiken (99), Hermannsburg Missionen. I. Dens Oprindelse og Udvikling under Ludv. Harms' Ledelse (00), Fred paa Jorden! Præd. i Nazarethkirke 1. Juledag 1900 (01), Bibelen om Samfundet (04), Ligtale over Detailhandler Laurs Christensen d. 3. Juli 1904 (04), Hvad Gud har betroet os i den evangel.-lutherske Kirke, 6 Foredrag (06), Helliggørelse, Foredrag (07), Samfund med Kristus, en kort Udlægning af Lignelserne i Johannes Evangelium (09), Luthersk Kristendom, en kirkelig Lejlighedsbetragtning, særlig henvendt til indre Missions Venner (10), Galaterbreve (12), Kirkeligt Landsforbunds Maal, Indledningsforedr. v. d. kirkel. Landsmøde f. Menighedsrepræsentanter i Bethesda d. 24. Nov. 1911 (12, i Smaaskr. udg. af Kirkel. Landsforbund af 1911, Nr. 1) samt sammen med Asschenfeldt-Hansen: To Foredrag. I. Faren ved Bibelkritiken. - II. Vor Frelasers Syn paa det gamle Testamente (06); g. 4. Juni 91 i Bjert m. Sophie Christine Lind, f. 17. Feb. 67 i Skartved, D. af Gaardejer Chr. Nissen L. og Mette Joh. Hugger. Se Aftenp. 4. Maj 02. Stud. fra 84. Fam. Lind, S. 65.

Residerende Kapellan.

(Ved kgl. Res. af 1G Okt. 1903 bifaldes, at der i Nazareth Sogn maa ansættes en res. Kapellan, der skal være Førstepræst ved Sognekirke-distriktskirken. Ved Oprettelsen af Fredens Sogn fra 1. April 1905 bortfalder det resid. Kapellani).

1. 16. Okt. 1903. Anders Therkelsen Nyborg (1. April 1905 Sgpr. Fredens K. Kbh., se Fur).

Rigshospitalet.

(Ved Lov af 18. April 1910 § 7 ang. Lønninger ved Rigshospitalet fastsættes, at Præsten udnævnes af Kongen og pensioneres efter de for Pensionering af kgl. Embedsmænd gældende Regler).

1. 27. Juli 1910. Fritz Valdemar Wittenburg Bredsted, f. 4. Dec. 1858 i Odense, S. af Hofskomager, Dbmd. Hans G. og Julie Charl. Wittenburg. St. Odense 76, Kand. 21. Jan. 82 h.¹ (l.-*l.), efter kort Virksomhed v. de forenede Kirkeskoler i Kbh. uord. Medhj. Bjørnsholm-M. Marts 82, pers. Kapl. der efter erholdt Aldersdispensation 24. Maj 83, ord. 20. Juni, tillige Lærer v. Ranum Statsseminarium, Sgpr. Dollerup-F.-R. 28. Jan. 85, Elling-T. 23. Juni 87, Præst v. det kgl. Frederiks Hosp. samt den kgl. Fødsels- og Plejestift. 1. Okt. 92, R.* 7. Sept. 10, B. M. for Foren. Fødselsdagsgaven og for De kongelig ansatte Embeds- og Bestillingsmænds Laaneforeninger, har udg. Erindringsbog f. konfirmerede Kristne (89), Brev til Konfirmanden ved Fr. Gredsted 2. Udg. (03), Det kgl. Frederiks Hospital 1757—1907 (07); g. 13. April 83 i Helligaands K. Kbh. m. Thora Petrea Henriette Hansen, f. 13. Okt. 50 i Vintre Mølle, D. af Møllejer, Løjtnant Hans Jørgen H. og Marthe Obel.

St. Andreas Kirke.

(Ved kgl. Res. af 25. Nov. 1895 fra 1. Jan. 1896 deles St. Johannes Sogn i St. Johannes nordre og St. Johannes søndre Sogn. Ved kgl. Res. af 24. Sept. 1898 bifaldes det, at den Kirke, der tænkes opført paa Hjørnet af Farimagsgade og Gothersgade maa kaldes St. Andreas Kirke, at St. Johannes søndre Sogn for Fremtiden maa benævnes St. Andreas Sogn og St. Johannes nordre Sogn maa benævnes St. Johannes Sogn. Kirken indviedes 3. Marts 1901).

1. 1. Jan. 1896. Marius Christian Frederik Julius Steen, f. 7. Maj 1855 i Marstal, S. af Toldassistent Jørg. Heinr. S. og Maren Hermansen. Seminarieeks. 73, St. priv. 75, Kand. 24. Juni 81 h.¹ (l.-l.), som Stud. og Kand. i 15 Aar Lærer v. Schneekloth's Sk., Kat. St. Matthæus K. Kbh. 25. April 82, ord. 17. Maj, kst. Slotspræst v. Christians-

borg Slots K. fra Midten af 82 omtr. et Aar, har foretaget forsk Rejser til Udlandet Holland, Frankrig, Norge, Sverige Eng land, Skotland, Tyskland for at studere Kirkeforholdene og Indremissionsvirksomhed særlig i de store Byer, senere rejst i Finland, Rusland, Østrig, Holland, Belgien og Italien res Kapl. St. Johannes K. Kbh. 2. Dec. 85, R.* 3. Marts 01 Fm f. Komitéen f. Opførelsen af St. Andreas K. 94—01 f. St Andreas Sogns Menigheds- og Sygepleje, f. Kbhs. Præstekonvent og f. Foren. af 1843, Vicefm. f. Kristel. Foren. f. indre Miss. i Kbh., B. M. f. K. F. U. K., f. Santhalmis., f. Foren. Glædelig Jul, f. Kristel. Foren. t. vildfarende Børns Frelse f. Kbhs. forenede Børne- og Tjenestepigehjem og f. Urtekræmmer Risting og Hustrus Huslejelegat, har skr. Art. om Citymissionen i London, om den russ. Kirke o. s. v. i Fra Bethesda, som han redigerede 85 til 97 (sammen med afd. Prof. theol. Schat Petersen), desuden Bladart. og mindre Afh., samt udg. Tale v. Niels Langgaard og Chr. Charles Laursens Jordefærd i Garnisons Kirke d. 18. Juli 1897 (97); g. 7. Juni 82 i St. Johannes K. Kbh. m. Dagmar Elisabeth Køhler, f. 24. Marts 53 i Hørsholm, D. af Murermester Joh. Frants Georg K. og Marie Christine Malmgreen, Om hans 25 Aars Jubilæum se Kristel. Dagbl. 25. April 07.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 22. Feb. 1901 fra den Dag, St. Andreas Kirken indvies).

1. 3. Marts 1901. Torkild Frits Valdemar Høyer, f. 17. Sept. 1871 i Kbh., S. af Hoboist i Livgarden Nic. Ferd. H. og Jørgine Cathr. Rostved. St. Metropolitansk. 89, Kand. 16. Juni 94 h.¹ (*1.-*1.), uord. Medhj. hos Sgpr. Holt ved Nazareth K. Kbh. Okt.— Dec. 96, Lærer v. Nørre Nisum Seminar. og Højsk. 1. Marts 97 til Feb. 01, tillige Medhj. hos Sgpr., Ord. Till. 17. Aug. 97, ord. 8. Sept., „i dette Tidsrum havde jeg en i aandelig Henseende meget tilfredsstillende Virksomhed, særlig blandt de unge. Jeg førte 3 Hold Seminarister op til afsluttende Eksamen i Religion“, kst. Præst v. Kjøbenhavns Tvangs- og Arbejdsanstalt 1. Marts 07, har udg. Fortolkning til Kapitlerne 1—3 i 1. Mosebog og til Salme 22, til Br. v. Seminarieundervisn. (00), Ved Christine Jepsens Baare. Den 25. Nov. 1906 (06), Hjelpebog til Brug ved Seminariernes Religionsundervisning I. Bibelhistorie og Kirkehistorie. II. Troslære, Fortolkning, Indledning, Kirke-

aaret og Gudstjenesten (10), Ny Testamentes A. B. C. Haandbog til Hjælp ved Lægmandsstudiet af Ny Testamente (10); g. 12. Aug. 97 i St. Johannes K. Kbh. m. Emilie Karen Karoline Kristine Anna Augusta Blankensteiner, f. der 14. Dec. 77, D. af Fuldmægtig i D. F. D. S. Georg Mich. Stanislaus B. og Joh. Kristine Ellen Marie Thomsen.

Kateket.

i Embedet oprettet ved kgl. Res. af 25. Nov. 1895 fra 1. Jan. 1896).

1. 1. Jan. 1896. Jørgen Nielsen, nu Hauglund (31. Mai 99 Helligsø-G., se 0. Hæsinge).

2. 22. Juni 1899. Hans Christian Michael Hansen (entl. 31. Dec. 01, se Ring-F.).

3. 24. Jan. 1902. Lars Jørgensen (24. Juli 08 res. Kapl. Kristkirken Kbh., se der).

4. 28. Okt. 1908. Peder Jacob Pedersen Aasum, f. 21. Aug. 1878 i Seden, S. af Proprietær Kristen Pedersen og Marie Larsen. St. Odense 00, Kand. 22. Juni 07 h.¹ (l.-l.), ord. 11. Nov. 08, som Student i 7 Aar Forstander f. Bethesdas Søndagssk. i Kbh., som Kand. Lærer v. Sundby højere Almensk. og Bagger's Frøbelsk., som Præst Lærer v. det kvindel. Velgørenhedsselskabs Tjenestepigesk. og det foren. Velgørenheds Drengesk., har skr. Art. og Digte i Bladene; g. 15. Nov. 12 i Jesus K. Kbh. m. Gudrun Kirstine Margrethe Jørgensen, f. 26. Aug. 90 paa Ny Østergaard, Valby, D. af Proprietær Poul J. og Marie Hansen. Søskendebarn Sgpr. J. F. P. Hovgaard til Bramminge.

St. Jacobs Kirke.

(Ved kgl. Res. af 8. Juli 1895 udskilles den nordre Del af Sognet, der fra 27. Sept. 1896 kommer til at danne Sions Sogn, ved kgl. Res. af 27. Nov. 1903 udskilles Østervold Sogn fra 6. Dec., se Esajas Kirken. Ved kgl. Res. af 1. April 1905 udskilles Frihavns Sogn fra 16. April).

Sognepræst.

1. 27. Mai 1878. Christian Peter Seidelin Krag (17. Jan. 03 Søborg-G., se der).

2. 8. Juni 1903. Kristian Rasmussen, f. 12. Nov. 1854 i Ærøskjøbing, S. af Apoteker Chr. Ludv. R. og Hansine Helene Christensen. St. Ribe 72, Kand. 28. Juni 77 l. (l.-l.), teol. Manuduktør, Alumn. Borch's Koll. 11. Juni 79—15. Nov. 80, Sgpr. Tunø 11. Okt. 80, ord. 13. Okt., Aarde-

strup-H. 22. Sept. 84, Provst for Hornum og Fieskum H 6. Juni 89, Sgpr. Gudum-L. 3. Aug. 89, R.* 8. April 98, Fm f. St. Jacobs Kirkes Menighedspleje og f. Østerbros Juleforen., Medl. af Værger. f. 11. Kr.; g. 16. Juni 81 i St. Jacobs K. Kbh. m. *Alma Theresia Bagger*, f. 31. Mai 58 i Varde D. af Etatsraad, Borgmester, Byfoged Jens Albr. Fr. B. og Jensine Marie Cathr. Christensen. Søskendebarn Sgpr. A C. L. Grove-Rasmussen til Odense St. Hans K. Hustrus Søstersøn K. F. U. M.s Udsending i Kina, Cand. theol. *Johs. Rasmussen*. Se Stud. fra 72.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 24. Marts 1885).

1. 16. Juli 1885. *Gustav Carl Louis Swendsen* f. 10. Aug. 1858 i Helsing, S. af Underretsprokurator *Martin Carl Chr. S.* (Sønnesøn af Sgpr. *Peder Svendsen* til Fjeldsted-H.) og *Chr. Louise Aug. Lüttichau v. Westen*. St. Frederiksborg 75, Kand. 21. Jan. 81 h.¹ (l.-h.), Lærer i Kbh., ord. 18. April 83, f 6. Dec. 89 i Kbh.; ugift.

2. 27. Feb. 1890. *Johannes Hviid Nielsen* (28. Juli 00 Garnisons K. Kbh., se der).

3. 10. Nov. 1900. *Hans Peter Martin Møllerup* (16. April 05 Frihavns K., se der).

4. 6. Juli 1905. *Frederik Edvard Lundsgaard*, f. 7. Aug. 1865 paa Nebelgaard, S. af *Chr. Hendrik L.* til Nebelgaard og *Cathr. Nic. Friedrichsen*. St. v. Westen'ske Inst. 83, Kand. 14. Jan. 89 1. (l.-l.), Alumn. Borch's Koll. 12. Feb. 90 for 2½ Aar, teol. Manuduktør og Lærer v. Frk. M. Kruse's Sk. i Kbh., foretog Juni og Juli 92 med Kommunitetets Rejsestip. en Rejse til London, Kaldskapl. *Sæby-H.* 18. Juni 92, ord. 5. Okt., Sgpr. *Haraldsted-A.* 13. Feb. 97, Medred. af Kirken og Hjemmet 08—11, nu Redaktør af Søndagsbud for Kirke og Hjem; har skr. en Anmeldelse i Teol. Tidsskr. (04); g. 6. Feb. 96 i Hellig Kors K. Kbh. m. *Thyra Anna Marie Oxelberg*, f. der 1. April 67, D. af Snedkermeister *Ferd. Dan. Gottlieb O.* og *Anna Hansen*. Se Stud. fra 83.

Kateket.

(Ved kgl. Res. af 24. Marts 1885 bestemmes samtidig med Oprettelsen af et residerende Kapellani, at Kateketembedet indtil videre maa henstaa ubesat, ved kgl. Res. af 8. Sept. 1888 besættes Embedet paanyl.

3. 7. Juni 1884. *Johan Sophus Muller* (10. Feb. 85 Classenske Boliger, se St. Thomas K. Frederiksberg).

4. 8. Sept. 1888. Agner Torm (30. April 91 Aulum-H., se Grønbæk-S.).

5. 14. Dec. 1891. Viggo Obel (27. Sept. 96 Sions K. Kbh., se Lemvig-N.).

6. 29. Okt. 1896. Laurits Johannes Angelo Petersen (entl. 23. Okt. 05, se Dansk Vestindien).

7. 14. Nov. 1905. Philip Lewin von Beck Boeck (entl. 30. Sept. 08, 1. Okt. s. A. præstev. Medhj. Ordrup, se disse).

8. 7. Nov. 1908. Svend Asbjørn Nissen, f. 4. Feb. 1883 i Kbh., S. af Skoleinspektør Andr. Moritz N. og Alma Thalia Petersen. St. Borgerdydsk. C. 00, Kand. 19. Juni 06 h.¹ (l.-l.); ord. 11. Nov. 08; ugift.

St. Johannes Kirke.

(Ved kgl. Res. af 10. Dec. 1891 henlægges den ved Udvalget for Kirkesagens Fremme i Kjøbenhavn til Raadighed stillede Jernkirke i Ryesgade (Nazarethkirken) som Filialkirke til St. Johannes Sogn. Ved kgl. Res. af 25. Nov. 1895 deles Sognet i St. Johannes nordre Sogn og St. Johannes søndre Sogn fra 1. Jan. 1896. Ved kgl. Res. af 29. Okt. 1900 udskilles fra 1. Nov. Nazareth Sogn med Jernkirken i Ryesgade).

2. 29. Mai 1879. Axel Frederik Laurits Bindom, f. 21. Sept. 1836 i Kbh., S. af Justitsraad, Kontorchef v. d. kgl. Teaters Kontor Peter Chr. B. og 1. Hustru Joh. (Hanne) Marie Severine Risom. St. Sorø 56, Kand. 17. Juni 61 1. (l.*-l.), Lærer v. Nørrebros Døtresk. 61 til 79, tillige til 66 teol. Manuduktør og Lærer v. Femmer's Seminar., i nogle Aar Eksaminator i Beligion v. Almuælærerindeeks., Kat. St. Johs. K. 23. Marts 62, ord. 9. April, res. Kapl. sst. 8. Mai 66, R.* 22. Marts 87, D. M. 5. Okt. 06, entl. 1. Okt. 07, opr. 72 Børne- og Tjenestepigehjemmet i Byesgade 28, begyndte 82 paa Menighedsplejen i Sognet, var Fm. for Nørrebros Asylselskab i nogle Aar, en Tid Censor ved teologisk Embedseks., har udg. I Anl. af Tranbergs Udtrædelse af den danske Folkekirke (63), Christelig Katekismus t. Br. f. Seminarister og de øverste Kl. i Latinskoler (65, 2. Opl. 76), Prædikener (69), Jesu Kristi Lidelseshistorie udlagt for Menigheden (88), En Bibelforklaring o. Johannes Evang. Kap. 13₃₁, 17₂₆ (94), Elleve af Herrens Apostle efter det nye Testamente (97), Afskedsprædiken i St. Johanneskirken 3. Nov. 1907 (07), Vor Herre Jesu Kristi Bjergprædiken (Matth. 5—7), udlagt for Menigheden (08) samt i Foren. m. Pastor

Anger Christel. Katechismus t. B. f. Børnesk.; g. 1° 25. April 62 i Bjernede m. Laura Antonie Vilhelmine Kähler, f. 11. Jan. 41 paa Bjernedegaard, f 18. Juni 75 i Kbh., D. af Joach. K. til Bjernedegaard og Hedvig Soph. Cirzovins, 2° 2. Jan. 77 i Trin. K. Kbh. m. Johanne Vibeke Birch, f. 24. Feb. 57 i Kbh., D. af Kongens Foged i Kbh. Carl Chr! B. (Brodersøn af Provst B. i St. Hedinge) og Chr. Hastrup Fætter Sgpr. A. V. Holm til Gladsakse-H. 2. Hustrus Oldefader Biskop over Lolland-Falsters Stift Andr. Birch. Se Nationaltid. 23. Marts 02. Hjemmet 10. Nov. 07. Soransk Tidsskr., IV, 2, S. 91.

3. 21. Feb. 1908. Peter Christian Henrik Frederik Gottschalck-Hansen, f. 26. Juni 1864 i Hillerød, S. af Partikulier Peter Chr. Henrik Adolph H. og Vilh. Chr. Gottschalck. St. Frederiksborg 83, Kand. 14. Jan. 90 h.¹ (l.-l.), i en Aarrække Religionslærer i de øverste Klasser i en Del højere Pigeskoler (Nørrebros Døtresk., Karen Kjær's Sk., Frk. Jessen's Borgerpigesk., Frk. Borum's Sk.), Religionslærer for Prins Harald, Prinsesserne Louise, Ingeborg og Thyra 90—97, senere efter Konfirmationen Bibeltimer for de kgl. Børn, i Reglen overværet af deres Moder. „Som theol. Cand. tog jeg ivrig Del i forskjelligt Menighedsarbejde i Hovedstaden, var Forstander for kirkelig Forening for indre Missions Søndagsskoles 1ste Afdeling paa Østergade og Medlem af Søndagsskoleudvalget. I Sommeren 1890 ledede jeg væsentlig det i Hillerød afholdte første Studentermøde med kristeligt Program." 1. Kat. St. Johannes K. Kbh. 17. Sept. 91, ord. 23. Sept., tillagt Familienavnet Gottschalck-Hansen v. kgl. Bev. 22. Juni 94, res. Kapl. v. samme Kirke 1. Jan. 96, R.* 23. Aug. 11, Fm. f. Kbhs. Kredsforbund f. Hedningemiss. 05—11, er Fm. f. Skolekommis. for Nørre Allés Betalingskk., f. St. Johannes Menighedssamf., f. K. F. U. K. i St. Johannes Sogn, f. St. Johannes Sogns Menigheds- og Sygepleje, f. Foreningen Glædelig Jul, B. M. f. St. Lukas Stiftelse, Medl. af Repræsentantsk. f. Nørrebros Bispisningsanstalt, Suppl. i Kbhs. 8. Værgeraadskreds, har udg. „Hvor gaar Vejen?“, Prædiken ved Rigsdagens Aabning d. 7. Okt. 1907 (07), „Alt i Christus“, Prædiken holdt i St. Johannes Kirke 25. Aug. 1911 v. St. Johannes Kirkes 50 Aars Jubilæum (11), og meddelt adsk. Præd. og Art. til Blade og Tidsskr.; g. 23. April 97 i St. Johannes K. Kbh. m. Marie Brockenhuis von Löwenhielm, f. 3. Maj 67 paa Vejrupgaard,

Marslev, D. af Hofjægermester Joh. Bülow B. v. L. og Jul. Marie Hansen. Se Stud. fra 83. Hustrus Slægt, se Danmarks Adels Aarb. 1897.

Residerende Kapellan.

2. 6. Aug. 1879. Vilhelm Ludvig Larsen, nu Helweg-Larsen (25. Sept. 85 Seest, se Viborg Domk.-A.-T.).

3. 2. Dec. 1885. Marius Christian Frederik Julius Steen (1. Jan. 96 Sgpr. for St. Johannes søndre Sogn, se St. Andreas K. Kbh.).

4. 1. Jan. 1896. Peter Christian Henrik Frederik Gottschalck-Hansen (21. Feb. 08 Sgpr. her).

5. 22. Maj 1908. Olfert Herman Ricard, f. 2. April 1872 i Kbh., S. af Gehejmekonferensraad, Departementschef i Justitsministeriet Chr. Fr. R. og Signe Wilh. Møller (Søst. t. Sgpr. H. H. M. til Følleslev-S.). St. Borgerdydsk, C. 89, Kand. 15. Jan. 95 1. (1.*-1*), fik Kommunitets Rejsestip. 96, Sekr. f. K. F. U. M. i Kbh. Nov. 96 til Foraaret 08, tillige Generalsekr. f. K. F. U. M. i Danmark 02-05, F. M. 1. 5. Marts 05, ord. 2. Sept. 08, Fm. f. K. F. U. M. i Danmark, „blev vakt til bevidst Kristentro ved Konfirmationsforberedelsen hos Jakob Paulli. Allerede som ung Student bjærgtagen af Arbejdet i K. F. U. M.“, optaget af kristeligt Arbejde blandt Latinskoledisciple i Kbh. 97 og det øvrige Land 99, har arb. bl. Studenterne ved talrige Foredrag (Kristendom og Karakter — Fremtidens Mænd — Om at tage Standpunkt — 4 Foredrag om Jesus Kristus i Foraaret 1909 —) og som Fm. f. Kristel. Studenterforbund 10—12, indviede K. F. U. M.s Bygning i Gothersgade 00, har foretaget Udenlandsrejser til Tyskland, England, Norge og Sverig 96, Amerika 99, Rom 99, Sicilien og Sydfrankrig 04—05, Kina og Japan 08, Konstantinopel 11, skrev et Utal af Komedier i Drengaaarene og en Studenterkomedie i 92, Red. af Maanedblad for K. F. U. M. i Kbh. 96—08, Studenterbladet Excelsior (99—01, sammen med C. Skovgaard-Petersen), Væbneren 03—04, sammen med P. Oldenburg), De Unges Blad 04, har skr. utalte Art. af kirkeligt eller opbyggeligt Indhold, særlig i Nationaltidendes Søndagstillæg, Bidrag til Julehefter, særlig Julestjærnen („Bibelen og Barneaarene“, „Blade af den nyeste Kirkehistorie“ o. fl.), 5 Prædikener i K. F. U. M.s Aarsberetninger, 3 i Indre Miss. Almanak („Paaskelørdag“, 05, „Kristus og de Unge“, 07, „Foran den skønne Tempel-

dør", 08), samt udg. Profeten Jeremias, hans Person Liv og Taler (97), Hvori. Jesus Kristus har set ud og fremstilles i Kirkens Kunst (99), Hvordan Jesus Kristus brugte den hellige Skrift (2 Opl. 99, 3. Opl. 06), Om at føre andre Mennesker til Kristus (00, 4. Opl. 05), Ungdomspræd. ved Sions Sogns Ungdomsforenings Aarsfest (00), Ved Sørgehøjtiden i K. F. U. M. til Minde om cand. theol. M. Sam. Jørgensen (01, sammen m. C. Gad), Vejledn. til dagl. Selvstudium af Jesu Kristi Liv (01, 2. Udg. 07, 3. Udg. 12), Den rige Yngling i vore Dage, Præd. i Brorsonskirken 1902 (02), Den kristelige Ungdomsbevægelse, et Festskrift i Anl. af K. F. U. M.s 25-Aars Jubilæum i Kbh. (03), Fødselsdagshilsen til K. F. U. M., Præd. i Trinitatis Kirke d. 16. Sept. 1904 (04), Tag og læs, en Andagtsbog for Unge (04, sammen med H. Nielsen, 3. Opl. 09, 4. Opl. 11), Ungdomsliv, Tanker og Meninger (05, 13. Opl. 09, 14. Opl. 10, 17. Opl. 11, 18. Opl. 12), Dansk Jul og andre Digte og Sange (05), Dansk Jul, Særudgave (05), En Moder og to unge Sønner, Prædiken (05), „Jesus sagde —“, en lille Andagtsbog for Konfirmander (1. Tusinde 06, sammen med G. Engberg, 35.—39. Tusinde, 07, 45.—49. Tusinde 10), Abraham Jonas (06), Hvad vi kunne vide om Jesus i Himlen, en Prædiken (06), Hvordan tænker du dig Himlen? En Prædiken (06, 2. Opl. 07), Kristus som Exempel i kristeligt Arbejde, en Bibeltime (06), Han gav ham til hans Moder, Prædiken 07), Ham forkynde vi — Prædiken (08), C. F. Ricard, den 15. Jan. 1908 i Helligaands Kirken (08), Kristus og hans Mænd (4 Opl. 09, 7. Opl. 10, 8. Opl. 11), Vejledning til Selvstudium II Aanden i Apostelkirken (10, 2. Udg. 12), Og vi saa hans Herlighed, 19 Prædikener (4 Opl. 11, 5.—6. Opl. 12), Vort Forhold til Sandhedens Konge, Studenterprædiken (11), De gamle Hjem og de unge Hjem, Prædiken, (2 Opl. 11), Selvprøvelse, Tale v. Studentermøde (11), En Konfirmation i Skt. Johannes Kirke 26. Marts 1911. Midfasle Søndag (11), Den gode Indbydelse og den daarlige Modtagelse, Efterklang af Mai-Møderne i K. F. U. M. (12), Lær os at bede, en Bog om Bøn paa Grundlag af Bibelstudium (5 Opl. 12, 6. Opl. 13), Til dem, der er ved at falde fra (2 Opl. 12); ugift. Se Kristeligt Dagbl. 12. og 13. Marts 08, Illustr. Tid. 15. Marts 08, Biografi af Ernst V. Sørensen i Fædrelandet 12.

1. Kateket.

5. 16. Mai 1882. Georg Andreas Carl Klewing Evers (18. Juni 86 Garnisons K. Kbh., se der).

6. 29. Okt. 1886. Johannes Bernhard Knuppert (5. Aug. 91 Hjortshøj-E., se der).

7. 17. Sept. 1891. Peter Christian Henrik Frederik Gottschalck-Hansen (1. Jan. 96 res. Kapl. her, se Sgpr. her).

8. 27. Jan. 1896. Frithjof Viggo August Frandsen (13. Dec. 00 St. Stefans K. Kbh., se Simeons K.).

9. 19. Jan. 1901. Frants Oscar Marcher Nørgaard, f. 23. Juli 1871 i Kbh., S. af Geheimeetatsraad, Departementschef Peter Christof. N. og Charl. Cec. Marcher. St. Metropolitsk. 90, Kand. 29. Juni 96 h.¹ (*1.-*1.), ord. 27. Feb. 01, entl. 2. Feb. 07 paa Grund af Overanstængelse, efter et Aars Hviletid Medhj. Vorbasse-H., Hjortlund-K., Vallekilde-H., Kaldskapl. Sahl-E. 17. Jan. 12, har leveret Bidrag til lokale Bl. og Præd. i Indre Miss. Tid.; g. 20. Juni 08 i St. Hans K., Odense m. Mathilde Marie Jensen, f. 28. Dec. 69 i Dragør, D. af Skibsfører Simon J. og Hansine Sørensen.

2. Kateket.

5. 24. Dec. 1883. Morten Andersen (12. Juni 86 Balslev-E., se der).

6. 30. Juni 1888. Marius Frederik Høfler (5. Nov. 90 Farstrup-L., se Als).

7. 20. Jan. 1891. Christen Jensen Holt (1. Nov. 00 Nazareth K. Kbh., se der).

8. 1. Dec. 1900. Niels Juel Wamberg (1. Jan. 02 Brønshøj-R., se Vanløse-R., Kbh.).

9. 12. Dec. 1901. Peter Østergaard (23. Juli 02 entl., se V. og 0. Vandet).

10. 27. Sept. 1902. Louis Carl Frederik Poulsen Villaume (1. April 07 Kat. her).

Kateket.

(Ved kgl. Res. af 12. April 1907 sammenlægges fra 1. April de to hidtidige Kateketembeder ved St. Johannes Kirke til et Embede).

1. 1. April 1907. Louis Carl Frederik Poulsen Villaume (2. Juni 09 Ølsted, se der).

2. 23. Juli 1909. Harald Martin Svejstrup Poulsen, f. 21. Aug. 1883 i Kbh., S. af Biskop over Viborg Stift, Lic. theol. Alfred Svejstrup P. og Karen Marie Gude. St. Roskilde 01, Kand. 18. Jan. 08 h.¹ (1*.-1.), Sekr. i K. F. U. M. 1. Nov. 08, ord. 8. Sept. 09; ugift.

St. Johannes søndre Sogn.

(Embedet oprettet ved kgl. Res. af 25. Nov. 1895 fra 1. Jan. 1896 ved Deling af St. Johannes Sogn i et nordre og søndre Sogn, idet det bestemmes, at en Del af Prædike-tjenesten, indtil der er tilveie-bragt en selvstændig Sognekirke, kan finde Sted i »Bethesda«. Ifg. kgl. Res. af 24. Sept. 1898 benævnes Sognet fremtidig St. Andreas Sogn, se der).

Kateket.

(Embedet oprettet ved kgl. Res. af 25. Nov. 1895 fra 1. Jan. 1896, se St. Andreas Kirke).

St. Johannes Stiftelse.

(Stiftelsen aabnedes 21. Juli 1885. Ved Skrivelse fra Ministeriet for Kirke- og Undervisningsvæsenet af s. D. bifaldes, at Stiftelsen maa betragtes som en selvstændig Menighed).

1. Kst. 1. Juli 1885. Christian Frederik Adolph Welding (tillige Kat. Helligaands K. Kbh., se der).
2. Kst. 16. Dec. 1886. Johannes Bernhard Knuppert (tillige Kat. St. Johannes K. Kbh., se Hjortshøj-E.).
3. Kst. 15. Sept. 1891. Rasmus Rasmussen Vestergaard (tillige Kat. Helligaands K. Kbh., se Hvirring-H.).
4. Kst. 7. Feb. 1893. Rasmus Peter Rasmussen (se Almindelig Hospital Kbh.).

St. Lukas Stiftelse.

(Ved kgl. Res. af 26. Juni 1908 bifaldes, at den i St. Lukas Stiftelse indrettede Kirkesal maa indvies til at tages i Brug til offentlig Gudstjeneste, saaledes at den bliver at betragte som en Filialkirke til St. Johannes Sogn og undergives Tilsyn af Provsten for Vor Frue Provsti og Biskoppen over Sjællands Stift. Kirkesalen indviedes 23. August 1908).

1. Kst. 1. Feb. 1906. Peter Emil Blume, se Tikjøb.
2. Kst. 15. Maj 1910. Eduard Frederik Eilskov-Holm, f. 2. Nov. 1877 i Kbh., S. af Møbelfabrikant Joh. Fr. Wilh. H. og Hulda Othea Carol. Petersen (Søst. t. Sgpr. Fr. P. til Ondløse-S.). St. Borgerdydk. K. 96, Kand. 13. Jan. 02 h.¹ (l.-l.), Lærer v. St. Kongensg. Borger- og Realsk., Kat. Garnisons K. Kbh. 10. Dec. 02, ord. 28. Jan. 03, tillige Lærer v. Borgerdydk. K., Sgpr. Flade-G. 13. Aug. 08, entl. 15. Maj 10, tillige Forst. f. Diakonissehuset St. Lukas Stiftelse, Sekr. f. Indenlandsk Sømandsmission i Danmark 03—10, erholdt som saadan Statens Rejsestipend. t. en Studierejse i Sømandsmissionens Øjemed, nu Sekr. i Bestyr. f. Mission blandt Søfolk i Kbh., Red. af indeni. Sømandsmissions Organ 04—10, Red. af

En Hilsen fra St. Lukas Stiftelsen 10, har udg. Vær stille! 31 Andagter for Syge (12), Et Trekløver (12, Gudelige Smaaskrifter Nr. 562), Diakonissehuset St. Lukas Stiftelsens Organ; g. 26. Maj 03 i Garnisons K. Kbh. m. Julie Henriette Obelitz, f. 15. Juli 80 paa Borritsø Skovridergaard, D. af Jagtjunker, Skovrider Peter Fr. v. O. og Anna Soph. Cathr. Elisab. Jul. v. Arenstorff. Se Den Eilskovske Stamtavle. Slægthaandbogen, I, S. 389. Sl. Wolf, 3. Udg., S. 29.

St. Matthæus Kirke.

(Ved kgl. Res. af 1. Feb. 1894 bifaldes, at den af Udvalget for Kirkesagens Fremme i Kjøbenhavn til Raadighed stillede Jernkirke i Dannebrogsgade indtil videre maa betjenes som Fialialkirke til St. Matthæus Kirke, og der tillægges den Navn af Gethsemanekirke. Ved Ministeriets Regulativ af 3. Feb. s. A. bestemmes, at Gudstjeneren forestaas af den midiert. ord. Medhj. hos Sognepræsten og af den res. Kapl. ved St. Matthæus K., der saaledes bliver Gethsemane Kirkens sædvanlige Præst. Ved kgl. Res. af 24. Marts 1898 bifaldes, at en af den kjøbenhavnske Kirkefond i Nr. 17 paa Vesterbrogade indrettet Sal maa indvies under Benævnelsen St. Mariæ Kirkesal for midlertidig at benyttes som Hjælpekirke til St. Matthæus Kirke. Kirkesalen indviedes 27. Marts s. A. 20. Dec. 1900 oprettes 2. Sognedistrikt (Gethsemane Kirken). 6. Mai 1900 udskilles Kristkirkens Sogn. St. Matthæus Sogn udskilles 1. Sept. 1901 fra Frue Provsti og oprettes til selvstændigt Provsti under Navn af Vestre Provsti. 24. Nov. 1901 oprettes 3. Sognedistrikt (Apostel Kirken). 1. Jan. 1904 oprettes 4. Sognedistrikt (St. Mariæ Kirkesal). 1. April 1905 nedlægges 2. og 3. Sognedistrikt ved Oprettelse af Gethsemane og Apostelkirkens Sogne, 17. Mai 1908 nedlægges 4. Sognedistrikt ved Oprettelsen af Elias Kirkens og Mariakirkens Sogne).

1. 25. Okt. 1880. Harald August Eduard Stein (1. Mai 89 Biskop, se disse).

2. 31. Juli 1889. Theodorus Levin Levinsen, f. 27. Okt. 1851 i Kbh., S. af res. Kapl. Carsten L. til Trinitatis K. Kbh. og Elise Hansine Levinsen (Søst. t. Stiftsprovstinde Mørk Hansen). St. Metropolitansk. 69, Kand. 21. Jan. 75 1. (1.-1.), Alumn. Borch's Koll. 15. Sept. 75—20. Mai 76, teol. Manuduktør, Fm. f. Teol. Samfund, Kat. Trinitatis K. Kbh. 15. Okt. 75, ord. 27. Okt., Sgpr. Frederikshavn 24. April 79, Provst for Horns H. 24. Okt. 87, R.* 28. Juli 94, forberedte i Frederikshavn Opførelsen af den nye Kirke, til hvilken Grundstenen nedlagdes Aaret efter hans Forflyttelse derfra, har i sin Embede i Kbh. forestaaet det vidtforgreneede Menighedsarbejde og virket for, at der af det store St. Mat-

thæus Sogn er blevet udskilt 5 nye Sogne og desuden henlagt Sognedele til 2 af Byens andre Sogne; modtog baade ved sin Forflyttelse fra Frederikshavn, ved sit 25-aarige Præstebubilæum og ved sit Sølvbryllup Adresser og Mindegaver fra Menighederne, har skr. adsk. Prædikener og nogle mindre Indlæg i Blade samt udg. Præd. om Barnedaaben, Fastelavns Søndag (80), Ved Cand. phil. Kay Axel Høst-Madsens Jordefærd i St. Matthæus Kirke d. 13. Marts 1893 (93); g. 22. Juni 80 i Trinitatis K. Kbh. m. Anna Pauline Petersen, f. der 8. Dec. 61, D. af Hørkræmmer Lor. Chr. P. og Soph. Amalie Heerup (Søst. t. Sgpr. P. V. H. til Helligsø-G.). Slægt se under Gjørlev-B. og Helsingør St. Mariæ K.

Residerende Kapellan

og fra 3. Feb. 1894 til 1. Jan. 1901 tillige Præst ved Gethsemane Kirke.

1. 25. Okt. 1880. Johan Jacob Mohr (22. Nov. 89 Stenstrup-L., se der).

2. 27. Feb. 1890. August Frederik Basse (12. Dec. 98 Holmens K. Kbh., se der).

3. 30. Nov. 1900. Just Carl Oluf Christensen, f. 24. Juni 1867 i Kbh., S. af Fuldmægtig v. d. kgl. Porcelænsfabrik Jens Ferd. C. og Margr. Kirstine Hansen. St. Schneekloth's Sk. 85, Kand. 12. Juni 90 1. (1.-1.), 1. ord. Kat. Vor Frue K. Kbh. 18. Juni 92, ord. 6. Juli, „i mine Kandidataar og første Præstear (indtil 1901) havde jeg en meget betydelig Manuduktionsvirksomhed til theologisk Embeds-eksamen, idet jeg samtidig tog Del i Menighedsarbejde (Søndagsskole o. l.) og drev videnskabelige Studier navnlig i Dogmatik og nytest. Eksegese“; kendt værdig t. Universitetets Guldmedalje for den teol. Prisopgave April 93, men da han forinden Aflh.s Indsendelse havde modtaget kgl. Udn., kunde Prismedaljen ikke tildeles ham, Medl. af Værgeraadets 6. Kreds, B. M. f. Ulrichsens og Hjorts Stift., teol. Medarb. v. Vort Land 98—01, har skr. „Det kristelige Gudsbegreb med særlig Henblik til den Bitschlske Theologi“ (i Teol. Tidsskr. 94), Biografier i Illustr. Tid. og Art. om kirkl. og teol. Emner i Fra Bethesda, Kirken og Hjemmet, Teol. Tidsskr. (96, 97) o. a. samt udg. Indre Missions Lære om „Skellet“ (98); ugift. Søskendebarn Pastorinde Nedergaard i Gjerslev.

Kateket.

1. 25. April 1882. Marius Christian Frederik

Julius Steen (2. Dec. 85 St. Johs. K. Kbh., se St. Andreas K. Kbh.).

2. 6. Mai 1886. Peter Martin Ohlmann (19. April 88 Gjentofte, se Vemmetofte).

3. 31. Mai 1888. Jens Laursen (28. Nov. 93 Frederiksberg, se St. Marcus K. sst.).

4. 8. Feb. 1894. Carl Vilhelm Ronald Gamborg (23. Maris 00 Hellevad-Ø., se der).

5. 26. April 1900. Thor Harald Christian Kryger, f. 18. Marts 1874 i Kbh., S. af Grosserer Niels Chr. Samuel K. og Thora Mathilde Wolff. St. Borgerdydsk. C. 93, Kand. 1. Juli 99 h.¹ (l.-l.), ord. 2. Maj 00; g. 14. Dec. 00 i St. Matthæus K. Kbh. m. cand. phil. Alpha Mary Agnes Johansen, f. der 5. Juni 74, D. af Oberst Will. Paulus Jensenius J. og Camilla Mangor.

Residerende Kapellan

og Førstepræst i St. Matthæus Sogns 2. Sognedistrikt
(Gethsemane Kirke).

(Embedet oprettet ved kgl. Res. af 20. Dec. 1900 fra 1. Jan. 1901 og overgaar til Gethsemane Sogn 1. April 1905. Embedet betjentes med en ord. Medhj. som Andenpræst).

1. 1. Jan. 1901. Thorvald Ingomar Petersen (7. Jan. 05 Tommerup, se der).

Residerende Kapellan

og Førstepræst i St. Matthæus Sogns 3. Sognedistrikt
(Apostel Kirke).

(Embedet oprettet ved kgl. Res. af 30. Okt. 1901 fra 24. Nov. og overgaar til Apostelkirkens Sogn 1. April 1905. Embedet betjentes med en ord. Medhj. som Andenpræst).

1. 24. Nov. 1901. Niels Christian Hansen (5. April 1905 Apostelkirken Kbh., se Brænderup).

Residerende Kapellan

og Førstepræst i St. Matthæus Sogns 4. Sognedistrikt
(St. Mariæ Kirkesal).

(Ved kgl. Res. af 7. Dec. 1903 fra 1. Jan. 1904 dannes midlertidig St. Matthæus Sogns 4. Sognedistrikt med St. Mariæ Kirkesal som Sognedistriktskirke, og der ansættes midlertidig 2 resid. Kapellaner henholdsvis som Førstepræst og Andenpræst, St. Matthæus Sogns 4. Sognedistrikt nedlægges fra 17. Mai 1908 samtidig med Oprettelsen af Eliaskirkens og Mariæ Kirkens Sogne).

1. 1. Jan. 1904. Ole Christian Enrique With (17. Mai 08 entl., se Davidskirken Kbh.).

Residerende Kapellan

og Andenpræst i St. Matthæus Sogns 4. Sognedistrikt.

1. 1. Jan. 1904. Johan Andreas Neergaard Fj
biger (17. Mai 08 Eliaskirken Kbh., se der).

*St. Pauls Kirke.**Sognepræst.*

2. 27. Aug. 1883. Christen Vilhelm Victor Mø
ler (10. Juli 91 Gamborg, se Biskopper).

3. 19. Okt. 1891. Hans Henrik Holten Liitzhøft
(3. Feb. 04 Odense, se der).

4. 10. Mai 1904. Hans Martensen-Larsen, f. 2.
Sept. 1867 i Kbh., S. af Assessor i Højesteret Erh. Florian
Larsen og 1. Hustru Anna Marie Martensen (D. af Biskop H.
L. M.). St. Borgerdydsk. K. 84, Kand. 24. Jan. 90 1. (1*.1*),
rejste paa Stipendier i Udlandet Okt. 90 til Juni 93 og be-
søgte forsk. Universiteter, særlig Leipzig, var desuden i Bom,
Paris og Christiania, deltog Sept.—Okt. 91 i Konkurrencen
om et teol. Professorat, Manuduktør 93—95, Lærer i Kbh.,
havde 94—96 J. L. Smith's Legat, lic. theol. 24. Okt. 96 (Be-
ligionshistorien og Kristendommen. I Den bibelske Monothe-
ismes Særstilling i Religionshistorien), Sgpr. Vejlbj 11. Dec.
95, ord. 18. Dec, tillige Præst for Sindssygeanst. ved Aar-
hus 7. Jan. 96, tillagt Familienavnet Martensen-Larsen v.
kgl. Bev, 18. Okt. 00, Medl. af det kirkel. Ud. 04—09, har udg.
Krishna, el Stykke sammenlign. Religionshist. (94), Natur-
videnskabens Gæld til Kristendommen (96, overs. paa Tysk
97), Om den gammeltestamentlige Aabenbaring (97), Histori-
ske Oplysninger om den hellige Skrift (98), Og Jesus traadte
frem —. Opskrift til Afskedspræd. i Vejlbj Kirke (04), Tvivl
og Tro, Oplevelser og Erfaringer, de søgende tilegnet (09, 2.
Udg. 10). Jesus i Religionshistorien (11, Kristendom og Nutids-
forskning. 3), Skal Privatskolen leve? (2 Opl. 12), Bed. af Kir-
ken og Hjemmet 02 til 04, Medred. 08 til 11; g. 21. Dec. 9
i Holmens K. Kbh. m. A s t r i d M u n d t, f. der 16. Feb. 72,
D. af Overretssagfører Jodocus Henrik M. og Anna Aug. Paul-
sen. Hustrus Søskendebarn res. Kapl. O. Mundt til As-
minderød-G.-F. Se Stud. fra 84. Lengnick's Stam. Mundt.
Fam. Sangaard o. fl., S. 49.

Residerende Kapellan.

4. 29. Okt. 1883. Gotfred Moritz Peter Rosen-
berg (2. Jan. 93 Kollerup-V., se Haarslev).

5. 9. Marts 1893. Thomas Larsen Schiøler (25.
Feb. 98 1. res. Kapl. Aalborg Budolfi K., se der).

6. 26. April 1898. Gustav Albert Emil Rannow,
f. 18. Okt. 1863 i Odense, S. af Sagfører Rasmus Rasmus-
sen og Emma Hansine Elisab. Jørgensen. St. Odense 83,
„i alle mine Studenteraar ernærede jeg mig ved Under-
visning, saavel privat som i Skole“, Kand. 15. Jan. 92 h.¹
(l.-*l.), Lærer v. Efterslægtselskabets Sk. i Kbh., res. Kapl.
Viborg Domk.-A.-T. 10. Jan. 93, ord. 3. Marts, tillige Præst
v. Viborg Amts Tvangs- og Arbejdsanstalt og v. Viborg Ar-
resthus, tillige Præst v. Kommunehosp. Kbh. 18. Okt. 99, til-
lagt Familienavnet Rannow v. kgl. Bev. 25. Marts 02, Fm. i
Skolekommiss. f. Østerfarimagsgades Sk., Næstfm. for St.
Pauls Menighedsraad, teol. Anmelder og Medarb. v. Viborg
Stiftstid. 93—10, har skr. Prædikener til Nationaltid. og un-
der Pseudonym flere Art. i samme Blad, har oversat Koets-
veld: Die Kinder in der Bibel (98); g. 12. April 93 i Holmens
K. Kbh. m. Julie Betty Mathilde Elling Holst, f.
der 19. Feb. 68, D. af Grosserer Niels Wald. H. og Thomasine
Elling. Se Stud. fra 83.

Kateket.

3. 18. Marts 1885. Niels Nielsen (2. Juli 86 Lyø,
se Them).

4. 12. Nov. 1886. Herman Heskjær (21. Marts 90
Lyngby, se Krummerup-F.).

5. 19. Mai 1890. Jens Nicolaj Schou (10. Nov. 91
Aal, se der).

6. 26. Feb. 1892. Georg Nielsen (5. Marts 03 St.
Thomas K., Frederiksberg, se der).

7. 23. April 1903. Otto Julius Steincke (17. Sept.
07 Hirtsholmene, se Flade-G.).

8. 15. Nov. 1907. Axel Valdemar Winckler Han-
sen, f. 23. Juni 1874 i Kbh., S. af Malermester Carl Rud. H.
og Christine Anna Marie Olsen. St. Mariboe's Sk. 94, Kand.
28. Juni 02 h.² (*l.-l.), ord. 18. Dec. 07, Forst. f. St. Martha Søn-
dagsskole 02—07, Fm. f. K. F. U. M. i St. Pauls Sogn, B.
M. i frivill. Drengesforb..

St. Stefans Kirke.

(Ved kgl. Res. af 6. Sept. 1895 henlægges den af Udvalget for Kirkesagens Fremme i Kbh. til Raadighed stillede Kirke paa Utterslev Mark som Fialkirke til St. Stefans Sogn og tillægges Navn af Rapernaums Kirke. Kapernaums Sogn udskilles fra 1. Juli 1902. Ved kgl. Res. af 24. Marts 1902 fra 1. April deles Sognet i St. Stefans 1 og 2. Sognedistrikt med Simeonskirken som Sognedistriktskirke i 2. Distrikt. Simeons Sogn udskilles fra 1. April 1905. Ved kgl. Res. af 19. Sept. 1908 deles Sognet i St. Stefans nordre og søndre Sogn, efter at en Del er udskilt til sammen med en Del af Sions Sogn at danne Aldersro Sogn. St. Stefans nordre Sogn tillægges 12. Mai 1910 Navnet Kingos Sogn, se Kingos Kirke).

1. 7. Dec. 1874. Peter Rudolph Volf (18. April 99 St. Hedinge, se der).

2. 21. Juli 1899. Iver Petersen Dall, f. 30. April 1855 i Hygum, Nordslesvig, S. af Gaardejer Christen D. og Merrith Dor. Iversen. St. priv. 79, Kand. 22. Jan. 85 h.¹ (l.-h.), Sgpr. Nordstrømø 8. Mai 85, ord. 20. Mai, Torslev-S. 9. Juni 90: g. 23. Mai 85 i St. Jacobs K. Kbh. m. Alma Dorthea Angelica Øsgevad, f. der 18. Juli 63. Se Stud. fra 79.

Residerende Kapellan

og fra 24. Marts 1902 tillige Førstepræst i St. Stefans Sogns 2. Sognedistrikt (Simeons Kirke).

(Embedet oprettet ved kgl. Res. af 5. Okt. 1887 og bortfaldt ved Oprettelsen af Simeons Sogn 5. April 1905).

1. 5. Okt. 1887. Karl Eugen Petersen, f. 5. Juni 1857 i Kjøge, S. af Justitsraad, Postmester Diedr. Carsten P. og Maria Soph. Fr. Flensborg. St. Roskilde 75, Kand. 25. Jan. 81 h.² (l.-l.), Kat. Vor Frelsers K. Kbh. 5. Okt. 82, ord. 11. Okt., entl. 7. Aug. 00, † 7. April 09 i Kbh.; ugift. „Han var et sjældent elskeligt Menneske, og som Præst har hans Gerning været en af dem, der har haft den allerstørste Betydning i København, ikke paa Grund af store Evner eller fremragende Veltalenhed, men fordi hans Liv i ganske enestaaende Grad har været præget af Offervillighed, Kærlighed og Ydmyghed. Blandt den store fattige Befolkning, han i en Aarrække var Præst for, var han agtet og afholdt i en usædvanlig Grad; aldrig er der hørt et nedsættende Ord fra nogen Side om ham trods det, at han var noget ejendommelig; Børnene, smaa og store, hang ved ham; thi han havde særlige Gaver til at vinde Børns Hjerter og bevare deres Trofasthed. Han var el saare beskedent og ydmygt Menneske, altid rede til at hjælpe, arbejde og ofre, altid villig til at se det bedste ¹

Mennesker, han havde den Kærlighed, „der tror alt, haa-
ber alt, taaler alt." Saa godt det var ham muligt, har han
virket for Guds Rige efter sin Afskedigelse baade i Stefans og
særlig i Simeons Sogn, og mange Tusinde vil savne ham.
Han døde efter nogle Dages svær Kamp stille og rolig med
de Ord: „Nu kommer jeg, Herre, nu har jeg sejret." (Pa-
stor Frith. Frandsen i Nationaltid. 7. April 09).

2. 13. Dec. 1900. Frithjof Viggo August Frand-
sen (5. April 05 Simeons Kirke Kbh., se der).

Kateket.

(Ved kgl. Res. af 5. Okt. 1887 bestemmes samtidig med Oprettelsen
af et residerende Kapellani, at Kateketembedet indtil videre maa
henstaa ubesat. Ved kgl. Res. af 22. Dec. 1894 beskikkes en ord.
Kat. mod af Udvalget for Kirkesagens Fremme i Kbh. at oppebære
en aarlig Løn af 1200 Kr. og med Forpligtelse til, naar der ved Ud-
valgets Foranstaltning opføres en Kirke paa Utterslev Mark, at be-
tjene denne som Filialkirke til St. Stefans Kirke).

3. 19. Feb. 1881. Carl Frederik Viggo Ravn (2.
Dec. 85 Raaby-S., se Grundfør-S.).

4. 9. Feb. 1886. Karl Eugen Petersen (5. Okt. 87
res. Kapl. her).

5. 22. Dec. 1894. Niels Juhl (1. Juli 02 Kapernaums
K. Kbh., se Esajas K. Kbh.).

Simeons Kirke.

(Ved kgl. Res. af 24. Marts 1902 oprettes St; Stefans Sogns 2. Sogne-
distrikt fra 1. April af en Del af St. Stefans Sogn, og det tillades,
at Jernkirken i Sjællandsgades Forlængelse indvies under Navn af
Simeonskirken. Kirken indviedes 20. April 1902. Embedet oprettet
ved kgl. Res. af 5. April 1905 fra 1. April af St. Stefans Sogns
2. Sognedistrikt).

1. 5. April 1905. Frithjof Viggo August Frand-
sen, f. 19. Okt. 1869 i Helsingør, S. af Stabssergent Jul. Theod.
F. og Maria Theresia Kjædebye. St. Frederiksborg 88, Kand.
17. Juni 93 1. (1.-*1.), Lærer nogle Maaneder v. Efterslægten Sk.,
senere v. Østersøgades Sk. og Nørrebros Døtresk., 1. ord. Kat.
St. Johannes K. Kbh. 27. Jan. 96, ord. 26. Feb., res. Kapl. St.
Stefans K. Kbh. 13. Dec. 00, tillige Præst v. Epidemihospita-
lterne i Kbh. 1. April 97, tillige Førstepræst i St. Stefans
Sogns 2. Sognedistrikt 24. Marts 02, Fm. f. Skolekommissio-
nerne f. Raadmandsgades og Husungades Sk. 2. Marts 01,
Fm. f. Kbhs. Børne- og Tjenestepigehjem, Ryesgade 28, 1.
Sept. 11, Medl. af Værger. f. Kbhs. 2. Kreds 1. Jan. 12; g. 9.

Juli 02 i St. Johannes K. Kbh. m. Alma Fanny Frederiksen, f. der 21. Jan. 80, D. af Malermester Vilh. F og Ida Bentzen. Se Københavns Kirkesag 1912, Nr. 3.

Sions Kirke.

(Embedet oprettet ved kgl. Res. af 8. Juli 1895 af den nordre Del af St. Jacobs Sogn fra den Dag af at regne, da en Kirkebygning, som agtes opført paa en af Kjøbenhavns Kommunalbestyrelse skænket Grund paa Hjørnet af Strandvejen og Vejen til Østre Gasværk, indvies. Kirken indviedes 27. Sept. 1896. Ved kgl. Res. af 19. Sept. 1908 udskilles fra 27. Sept. en Del af Sognet for sammen med en Del af St. Stefans Sogn at danne Aldersrø Sogn, samtidig deles Sions Sogn i Sions nordre og Sions søndre Sogn).

1. 27. Sept. 1896. Viggo O b e l (14. Marts 05 Lemvig-N., se der).

2. 23. Sept. 1905. Gustav Harald Emil Darre (1. Mai 11 Kalundborg, se der).

3. 24. Juli 1911. Herman Axel Emil Otto Busch, f. 31. Okt. 1854 i Kbh., S. af kejsl. russisk Statsraad, Professor v. Universitetet i Jurjew (Dorpat), Dr. theol. Friedrich Andr. Kasp. B. og Jul. Mathilde Leuckfeldt. St. Sorø 73, Kand. 23. Juni 79 h.¹ (l.-l.), Alumn. Borch's Koll. 11. Feb. 80, Sgpr. og Skolelærer Venø 11. Aug. s. A., ord. 20. Okt., Horne-A. 20. Sept. 82, Feldballe-N. 22. Mai 88, Bøvling-F. 14. Feb. 93, Odense Vor Frue K. 20. Sept. 01, Fm. f. det danske Missions-selskab 04, entl. 31. Dec. 08, R.* 18. Jan. 09, Fm. f. St. Jacobs Asyl 11, har udg. De lykkelige Levevilkaar i Guds Rige (91), „Fremad“, Præd. ov. Gal. 5₂₄—6₂(00), Vidnesbyrd fra Vor Frue Kirke i Odense m. 1 Portr. (06); g. 9. Nov. 80 i Voldum m. Fanny Andrea Louise Ohsten, f. 5. Mai 57 i Kappel, D. af Toldforvalter Joh. Chr. O. og Francisca Mariane Lind. Se Soransk Tidsskr. IV, 2, S. 171 f.

Residerende Kapellan.

(Embedet oprettet ved kgl. Res. af 19. Sept. 1908 som residerende Kapellani for Sions nordre Sogn).

1. 19. Sept. 1908. Einar Borregaard, f. 15. Okt. 1873 i Kbh., S. af Kontorchef i Østifternes Kreditforening Hans Jensen B. og Mathilde Pouline Henriette Nielsen. St. Østerbros Latin- og Realsk. 92, Kand. 16. Juni 98 h.¹ (*l.-*l.), Huslærer paa Faarevejle, Langeland, Sept. 98—Feb. 00, Kat. Vor Frelsers K. Kbh. 8. Feb. 00, ord. 16. Marts, entl. 1. Sept. 01 og s. D. ord. Medhj. her, har lejlighedsvis skr. Art. navnlig

i Ungdomsarbejdets Bl. samt udg. Find Kraften og brug den (12), En rigtig Dreng (12); g. 15. Nov. 95 i Skrøbeløv, Langeland, m. Inge Marie Andersen, f. 15. April 80 paa Søvertorp, Langeland, D. af Godsejer Fr. Claudius A. og Anna Petersen.

Sions søndre Sogn
(se Davidskirken).

Slotskirken.

39. 16. Feb. 1883. Alfred Sveistrup Poulsen (5. Marts 96 Roskilde, se Biskopper).

40. 1. April 1896. Carl Ingvar Linnemann, f. 14. April 1860 i Vejle, S. af svensk-norsk Vicekonsul Ernst L. (Brod. t. Provst I. H. L. til Raklev) og Anna Marie Malene Pløtz. St. Horsens 80, Kand. 19. Jan. 86 h.¹ (l.*-L), Kat. Trinitatis K. Kbh. 11. Maj 86, ord. 19. Maj, res. Kapl. Helligkors K. Kbh. 19. Jan. 90, R.* 8. April 00, D. M. 8. April 12, Fm. f. Kuratelet f. de forenede Kirkeskoler, Meddirektør f. den (ved Tronskiftet nedlagte) kgl. Belønnings-skole 96—06, Fm. i det lille Understøttelsesselsk., 00—12 Medl. af, fra 12 Suppl. i Kbhs. 12. Værgeraadskreds, B. M. i Foren. til Værn f. enlig still. Kvinder 87, ti dl. Medl. af Overbestyr. f. Flakkebjerg og Landerupgaard Opdragelsesanstalter, har skr. enkelte Boganmeldelser og Prædikener samt Lejlighedstaler og udg. To Festprædikener (95), Ved Rigsdagens Sammentræden, Præd. i Vor Frue Kirke den 5. Okt. 1896 (96), Ved Moders Død, Mindeblade f. Slægt og Venner (04); g. 12. Maj 90 i Helligkors K. Kbh. m. Helga Marie Fritz, f. 29. Juli 64 i Taastrup, D. af Proprietær Thomas F. af Brændekilde-B. og Hulda Hortense Kemp. Se Slægthaandbogen, S. 549.

Sundby Kirke.

(Ved kgl. Res. af 7. Marts 1899 udskilles Nathanaels Sogn herfra. Ved Lov af 3. April 1900 indlemmes Sognet under Staden Kjøbenhavn. Ved kgl. Res. af 15. April 1902 udskilles Sognet fra Sokkelunds Herred og henlægges fra 1. Mai under Holmens Provsti).

2. 12. April 1883. Peter David la Cour (8. Jan. 90 Helligkors K. Kbh., se Gamtofte).

3. 21. Marts 1890. Gustav Adolph Schneekloth, f. 5. Juni 1853 i Kbh., S. af Professor, Grundlægger af Schneekloth's Latin- og Realsk. i Kbh. Hans S. og Marie Emilie

Hansen. St. Schneekloth's Sk. 72, Kand. 28. Jan. 79 1. (egr -1.) uord. Medh. N. Næraa-B. 79, Kat. St. Michaelis K. Fredericia 15. Juli 80, ord. 8. Sept., Sgpr. Tjustrup-H. 30. Juni 86 R.* 28. Marts 06, Fm. f. Sundby Kirkes Menighedspleje f Sundby Sogns Sygeplejeforen., f. Sundbyernes Asyl og f. Sundbyernes Folkebibliotek; har udg. Afskedspræd. i Michaelis Kirke, Fredericia (86); g. 20. April 81 i Svanninge m. Julie Sophie Kirstine Jensine Brøndum, f. 3. Sept. 53 i Horne, D. af Organist og Lærer Jens Christensen B. og Bølette Jessine Schmidt. Se Aftenposten 5. Jan. 02. Stud. fra 72.

Sundholm

(se Kjøbenhavns Tvangs- og Arbejdsanstalt).

Trinitatis Kirke.

Sognepræst.

16. 14. Juni 1878. Georg Sophus Frederik Schepelern (19. April 95 Holmens K. Kbh., se der).

17. 28. Juni 1895. Lorentz Ferdinand Jensen (28. Okt. 01 Søllerød, se der).

18. 27. Dec. 1901. Peter Nielsen Petersen, f. 11. Okt. 1846 i Jejsing v. Tønder, S. af Gaardejer, Sognefoged Peter Nielsen P. og Anna Nielsen. St. Ribe 66, Alumn. Borch's Koll. 12. Feb. 68—30. Sept. 73, Kand. 25. Juni 72 1. (1.-1.), Manuduktør t. teol. Embedseks. 72—77, Sgpr. Alslev-H. 17. Sept. 77, ord. 16. Nov., Aagerup-K. 5. Marts 86, i Alslev Fm. f. Jernbanekonventet og f. det sydvestjyske Konvent, Fm. f. det frie Broderkonvent i Sjællands Stift 90, B. M. f. Sjællands Stiftsbibliotek 01, i Kirkeligt Samf. af 1898 12, har udg. *Udviklingen—Kristendommen*, Foredrag holdt ved Vennemødet i „Grundtvigs Hus“ i Kbh. den 18. Okt. 1910 (Kirkel. Samf. af 1898, Smaaskr. 2., 11); g. 1^o 16. Nov. 78 i St. Johs. K. Kbh. m. Anna Susanne Cathrine Føg, f. 10. Juni 58 paa Venø, t 21. Okt. 87 i Aagerup, D. af Sgpr. Casp. Dav. Vilh. Munthe F. til Medolden, Sønderjylland, og Anna Cathr. Bondo, 2^o 5. Sept. 94 i Roskilde Domk. m. Nanna Dahlerup, f. 3. Okt. 65 i Fredericia, D. af Herredsfoged Hans D. af Ballerup-M. og Vilh. Margr. Kirstine Klausen. 1. Hustrus Farbroder Biskop Fog, Morbroder Sgpr. Niels Gumme Bondo, Vallensbæk, Søskendebarn Pastorinde Blaumüller i Kbh. Fam. Graae, S. 27, Slægthaandbogen, I, S. 125. Fam. Fog, S. 18.

Residerende Kapellan.

18. 23. Aug. 1878. Lorentz Ferdinand Jensen (28. Juni 95 Sgpr. her, se Søllerød).

19. 28. Sept. 1895. Peter Christian Stenersen Gad (11. Marts 07 Kundby, se der).

20. 28. Mai 1907. Vilhelm Marcus Philip Jørgen Nielsen, f. 20. Nov. 1874 i Kbh., S. af Linierer Vilh. Emil N. og Rasmine Carol. Adamsen. St. Metropolitansk. 93. Kand. 26. Jan. 99 1. (1*.-*1.), „var alt som Elev i Latinskolens øverste Klasse knyttet til Søndagsskolegerningen. Som Sludent og Candidat deltaget sammen med Missionær Wright i det forskellige missionerende Arbejde i Nazarethkirkens Distrikt saml desuden i St. Jacobs Sogn“, uord. Medhj. Flade-G. Marts 99, pers. Kapl. der 29. Nov. 99, ord. 6. Dec, res. Kapl. Nykjøbing-L.-E. 30. Aug. 02, Fm. for Trinitatis Menighedshus og Trinitatis Blaa Kors, foretog, udsendt af Blaa Kors, en Foredragsrejse paa Færøerne i Efteraaret 08, „tilhører ikke nogen udpræget kirkelig Retning, men har i det væsentlige samme Arbejdssyn som Københavns Kirkefond“, har skr. enkelte Art. i kirkl. Blade; g. 30. Okt. 02 i St. Andreas K. Kbh. m. Johanne Marie Rasmussen, f. 25. Juli 73 i Kolding, D. af Købmand Rasmus Emil Conradsen R. og Joh. Marie Kolthoff (D. af Sgpr. til Helligaands K. Kbh., Dr. theol. E. V. K.). Hustrus Mormor Søster t. Biskop H. J. Swane og Søskendebarn t. Biskop Johs. Clausen. Hustrus Søskendebørn Sgpr. N. E. V. Lund til Saaby-K., Pastorinde Pedersen i Hersted 0. og V. Se Fam. Clausen, 2. Udg., S. 37.

Kateket.

Linnemann (19.

Jan. 90 res. Kapl. Helligkors K. Kbh., se Slotskirken).

13. 18. April 1890. Hans Carl Adam Julius Gjerding (21. Nov. 92 Aggersø, se Allesø-N. B.).

14. 16. Feb. 1893. Johan Mikkelsen (21. Juli 98 Øsse-N., se Maarslet).

15. 18. Okt. 1898. Tage Møller (1. Jan. 04 Hjørring, se Højrup).

16. 30. Jan. 1904. Christian Ludwigs (27. Aug. 05 res. Kapl. Blaagaards K. Kbh., se Vor Frelses K. Kbh.).

17. 22. Dec. 1905. Frederik Magnus Herman Grell Christensen, nu Grell (26. Feb. 09 Tyregod-V., se der).

18. 29. Marts 1909. Halfred Jensen Vimtrup (entl. 1. Jan. 10, 24. Jan. 10 Præst ved den dansk evang. luth Menigh. i Tres Arroyos i Argentina, se danske Præster udenfor Kongeriget).

19. 17. Nov. 1911. Harald Frederik Grønvold, f. 17. Aug. 1885 i Frederiksberg, S. af Kunstmaler, Overl. v. det tekn. Selskabs Sk. i Kbh. Holger Carl G. og Signe Løjt Kiær. St. Metropolitansk. 04, Kand. 19. Jan. 11 1. (b.), ord. 31. Jan. 12.

Valby og Hvidovre
(se Jesuskirken).

Vanløse og Rødovre.

(Embedet oprettet ved kgl. Res. af 28. Juli 1909 fra den Dag, Kirken i Vanløse indvies, hvilket skete 1. Aug. s. A. Præsten forpligtedes tillige til at betjene Rødovre Sognekalde).

1. 1. Aug. 1909. Niels Juel Wamberg, f. 28. Feb. 1873 i Kbh., S. al Sgpr. Harald Magnus Nic. W, til Brønshøj-R. og Anna Soph. Juel Fossum. St. Sorø 92, Kand. 25. Juni 98, paany 9. Juni 99 h.¹ (l.-l.), Religionslærer v. Borgerdydsk. C. Aug. 99—Juli 05, v. Lyceum, Nørrebros Latin- og Realsk. Sept. 99—Juli 08, v. Frk. Kalisch' Pigesk. Aug. 00—Juli 01, 2. Kat. St. Johannes K. Kbh. 1. Dec. 00, ord. 19. Dec., Kapl. pro loco Brønshøj-R. 1. Jan. 02 (kst. Sgpr. der 12. Feb.—27. Nov 04), res. Kapl. Brønshøj og Sgpr. Rødovre 29. Juli 04, Fm. f. Komitéen f. Opførelsen af en Kirke i Vanløse 04 til 09, Fm. f. Rødovre Værger. 05—12, Medl. af Kbhs. 9. Værgeraadskreds 12, Stift. af og Fm. f. K. F. U. M. f. Vanløse og Omegn, f. Vanløse Menighedsforb. og Menighedspleje, f. Blaa Kors for Vanløse og Omegn, B. M. f. Kbhs. Værgeraadforen., Red. af Vanløse Menighedsblad, har skr. forsk. Art. i Dagbl. og kirkel. Bl.; g. 28. Juni 02 i St. Johannes K. Kbh. m. Johanne Camilla Christiane Rindom, f. der 12. Marts 80, D. af Sgpr. Axel Fr. Laurits R. til St. Johannes K. Kbh. og Joh. Vibeke Birch. Se Soransk Tidsskr. V, 2, S. 261. Mormors Fader Cand. theol. Johs. Peter Schytte.

Vartov.

16. 30. Nov. 1872. Carl Joakim Brandt, f. 15. Aug. 1817 i Nyborg, S. af russisk Vicekonsul, Købmand Rasmus Peter B. og Louise Ester Boesen (Søst. t. Provst P. X B. til Odder, Pastorinde Balslev i Haarslev og Konsistorialraad

Lassen's Hustru i Østrup). Kom 1823 i Huset hos sin Morfader Provst J. F. Boesen i Vigerslev og var der i 4 Aar. St. Nyborg 35, var i Begyndelsen af 37 et Par Maaneder Lærer i Mad. Böttcher's Pigesk., Huslærer fra Juni 37 til April 43 hos Konferensraad, Professor Kolderup-Rosenvinge, i hvis Hjem han gjorde Bekendtskab med mange af Tidens fremragende Mænd (Thorvaldsen, Øehlenschläger, Steffens, J. P. Mynster, A. S. Ørsted, Chr. Molbech o. fl.), Kand. 20. Jan. 41 1. (l.-l.), Medl. af et Kandidatselskab, hvortil bl. a. Pet. og Ferdin. Boesen, Harald og Peter Boisen, E. Christiani, L. Helweg og fl. sluttede sig, Lærer v. Waisenhuset April 43 til Udgangen af 53, følte sig i Aarenes Løb mere og mere draget af Grundtvig, hvis personlige Bekendtskab han gjorde 1844, Red. og Medstifter af Dansk Kirketidende 5. Okt. 45, hvilket Blad han med Undtagelse af de Aar, han var Præst i Rønnebæk, redigerede til sin Død, Medstift. af Selskabet for Danmarks Kirkehist. 48, deltog i Studentermødet i Christiania 51, tog derfra med off. Understøttelse til Stockholm og Upsala, hvor han opholdt sig nogle Maaneder for at studere de derværende gamle danske Haandskrifter, havde 52—56 det Smith'ske Legat, Medstift. og B. M. f. den danske Foren., hvis Blad Dannebrog han udg. 54, Forstander f. Grundtvig's Højskole paa Marielyst 3. Nov. 56—Udgangen af 59, holdt Sommeren 59 ved Enkedronning Caroline Amalies „Mandagsmøder" en Foredragsrække over Salmesangens Udvikling gennem den kristne Menigheds Historie og Vinteren 59—60 paa Borch's Kollegium en Række Foredrag over danske Digtere, Sgpr. Rønnebæk-O. 1. Juli 60, ord. 5. Sept. „Den egn, hvor Brandt nu skulde virke som præst, havde ikke været uden religiøs bevægelse. De pietistiske forsamlinger havde vakt en del gæring, og enkelte dygtige præster, særlig Willemoes i Herfølge, havde udøvet en vækkende indflydelse i vide kredse. Hovedstammen af tilhørerne i kirken var oprindelig den del af Brandts sognefolk, som var bleven vakt gennem forsamlingerne. Men Brandts ry som prædikant gik hurtig ud over hans sognegrænser, og talrige sognebåndsløserne og mere tilfældige gæster strømmede om Søndagen mod Rønnebæk kirke. Da der ingen kro var i byen, måtte vognene køre ind i præstegården, hvor der derfor på kirkedagene var et livligt røre. Det var ikke blot bønderne fra de tilstødende sogne, der samledes om Brandts prædikestol; blandt gæsterne var der også ikke få fra Næstved, folk både af embedsstanden og

af den jævne borgerstand; endvidere lærere og elever fra Herlufsholm opdragelsesanstalt, og endelig adskillige fra omegnens herregårde. Brandt havde ævne til at påvirke og vinde højst forskellige mennesker. Han var en varm ven af Grundtvigs kirkelige og folkelige anskuelse, og der var på dette punkt ingen halten ved ham. Men hans klare hoved og det dæmpede i hans natur holdt ham uden for adskillige af de mer eller mindre uheldige tilfældigheder, der fulgte med „Grundtvigianismen“, og som i så høj grad — måske mere end strengt nødvendigt — har stødt ømskindede medborgere. Brandt holdt i flere vintre en gang om ugen „aftenskole“ skiftevis i sine to sogne. Tiden tilbragtes med at synge fædrelandssange og oplæse digterværker. Han blev snart en søgt taler, og det ikke blot ude paa landet men også i Næstved. Således talte han adskillige gange ved Næstved våbenbrøders fester, og holdt efter indbydelse en række foredrag over „Folkeviserne“ i industriforeningen. Men det var dog særligt på landet, at Brandt blev en velset gæst ved kirkelige og folkelige møder, og det ikke blot i Sydsjælland; han gjorde flere ture til Nordvestsjælland, til Ubberup Valgmenighed og Vallekilde højskole. Denne bevægelse afsatte tilsidst et ønske hos Næstved-Præstø egnens landbefolkning om at få en højskole oprettet i Sydsjælland, der kunde blive det samlende midtpunkt for de folkelige rørelser. Ved det besluttende møde, der holdtes i anledning af denne sag, ledede Br. forhandlingerne; det blev vedtaget, at en højskole skulde oprettes i Brøderup og J. Schrøder være dens forstander. Brandt blev aldrig politiker. Han var en frisindet natur, men det vil være umuligt at få ham „rubriceret“, puttet inden for et eller andet politisk partis ramme. Da Brandt kom til Rønnebæk, var der kun få præster der på egnen, som han kunde slutte sig nøjere til; en af disse få var Rørdam i Hammer. Den gammeldags l'hombre-spillende præsteslægt var endnu ikke uddød på de kanter. I disse forhold skete der dog i tidens løb en betydelig forandring. Sydsjælland fik efterhånden adskillige dygtige præster, som Brandt følte sig i åndeligt slægtskab med: hans svoger Th. Fenger i Hyllested, Møller i Karrebæk, A. Leth i Ulsø, hvis gode ven og duskammerat han blev o. a. Samarbejdet mellem disse præster endte med dannelsen af et konvent, der omfattede de fleste grundtvigske præster på Sjælland." (F. Rønning: Carl Joakim Brandt, pass.). Medl. af Kirkekommissionen 18. Juni 68—Mai 70, R.* 28. Juli 68, Medl. af Roskilde Konvents Udvalg til Udarb. af

et Tillæg til den autor. Salmebog 73, var i flere Aar Fm. f. Danske Samfund og holdt bl. a. her en Række Foredrag over Grundtvig, Medl. af de 6 kbhske Præsters Udvalg til Udarbejdelse af Forslag til en ny Salmebog 82 („Salmebog for Kirke og Hjem“, 85, 2. Udg. 88), blev to Gange ved Venners Hjælp sat i Stand til at foretage Udenlandsrejser (82 til Norge, 85 til Italien). „Her i Vartov nedlagde Brandt sit største og bedste arbejde; den såkaldte „private sjælesorg“ lå egentlig ikke for ham. Når han i sin tid ved en gudelig forsamling i Rønnebæk frabad sig titlen „sjælesørger“, vilde han jo ikke dermed nægte, at præsten havde en gærnirig at udføre omkring i de mange hjem, men hans noget indesluttede natur gjorde ham ikke særlig skikket til dette arbejde, og han vilde vel desuden — og måske mange med ham — hævde, at præstens egentlige gærning ør og bliver dog i kirken. Af de yngre præster, som nu virker ud over landet, har ikke så få, for en tid af deres liv, haft deres stadige Søndags-gang til Vartov kirke; og adskillige af dem vil vist med glæde indrømme, at når de bragte et udbytte med hjem fra disse Søndagsvandringer, så skyldtes det ikke blot menighedslivet der, men også Brandts forkyndelse. Der var over al hans tale en personlig vederhæftighed. Dette indtryk forstærkedes af hele hans ædle skikkelse og ydre værdige fremtræden — i hvilken der ikke var noget af den forlorent-dekorative præsteværdighed — og af hans klare malmfulde stemme. Denne stemme havde for resten, trods sin kraft og skønhed, en lille plet, en vis „monotoni“ i hans foredrag. Når han begyndte sin tale, anslog han gerne en „tone“, som var forskellig fra, ligesom lå lidt højere end den han brugte i samtalen, og denne bestemte tone holdt han så uforandret gennem hele begyndelsen af sin prædiken. Det gik imidlertid gerne sådan, at når han længere hen blev varm ved sit æmne, dalede han, undertiden med en pludselig overgang, ned til sin dagligdags stemme. Det monotone i hans foredrag hang for resten til dels sammen med hans stemmes ejendommelighed; den havde en vis metallisk klang, men også noget af de fleste metalleres mangel på bøjelighed. Selv om de bevægede følelser steg og steg, medens Brandt talte, kunde hans stemme dog godt en tid beholde sin „monotone“ klang, indtil trykket blev for stærkt, og da var det som om stemmen med vold blev brudt, der kunde næsten komme som en hulken i den.“ (F. Rønning, 1. c). „Han var en fin poetisk Natur med opladt Sans for Modersmaalets Velklang. Navnlig til-

egnede han sig efterhaanden en ypperlig Stil, saa hans mange Artikler kan læses med stor Fornøjelse, ikke blot paa Grund af deres al Tid vægtige Indhold men ogsaa ligefrem for deres fortræffelige Dansk, livfulde Form og kjønne, ofte ejendommelige Billeder. Saadan noget som 1858 til 1859 har Brandt fuldt udfoldet sig i alle Retninger som Forfatter af Indlæg i Dagens aandelige Kampe paa forskjellige Omraader. Sproget er blevet godt og rent, Formen knap og afrundet. Han bliver aldrig kjedelig, al Tid lærerig, han er nøjagtig i Udtrykket logisk og klar. Som Polemiker trækker han sig let tilbage indrømmer villigt, hvis han i Kampens Hede har begaaet Uret, men han kan være bidende skarp, dog al Tid Biddersmand, eller kan med et eget Lune, saa man ser et Smil om hans Mund, idet han skriver det ned, trække Modstanderen igjennem, saa han staar der afklædt og flov. Han var en mageløs tro og ihærdig Forkæmper for den grundtvigske Livsanskuelse, især for den aandelige Frihed, der er dens umistelige Betingelse og ægtefødte Datter. Han var ogsaa Bogelsker. Af Grundtvigs Skrifter havde han vist en af de fuldstændigste Samlinger, der findes. Ialt havde han ca. 4000 Bind, og saa strængt holdt han dem i Orden, at han i Mørke omtrent straks kunde udtage, hvilken Bog han ønskede. Han var en høj, kraftig bygget Mand, Ansigtet regelmæssigt, den Gang (1872) omgivet af graasprængt Skjæg, paa det høje Hoved sad en Kalot, bag Guldbillerne et Par forunderlige, ligesom lysende Øjne, der, naar de hvilede paa en, betog en med en ganske egen Magt. En rolig, behersket, fin Opræden, maaske noget vel afmaalt og kold i jævneres Folks Øjne, men aldrig enten hoven eller nedladende, saa kom de ham paa nærmere Hold, mærkede de snart, at det var kun en Form, og at Manden i Bunden var saa jævn som de selv, d. v. s. at han saa efter Mennesket i Folk og ej paa det ydre. Af ydre Betingelser kan endnu nævnes: en kraftig, maaske noget ensformig, men malmfuld Stemme, godt Øre for Salmetonen og derfor Ævne til at holde Vartov Menigheds Tradition vedlige som „Sjungemenigheden". (V. Brücker i Højskolebladet for 21. Feb., 7. og 14. Marts 90. Sørgedigt af Morten Eskesen i samme for 10. Jan. 90). „Allerede i sin Ungdom begyndte han al sysle med den danske Salmedigtning, og hans Virksomhed paa dette Omraade har faaet en Betydning, der naar langt ud over hans nærmeste Kreds, ja over hele den danske Menighed. Sammen med én af sine Venner begyndte

han tidlig at samle og sigte de danske Salmer, og hans Kendskab og Kærlighed til Salmedigtningen er kommen alle vore nyere Salmebøger til gode. Da Konvents-Salmebogen skulde udgives, tyede man til hans rige Kundskabsforraad; i Udarbejdelsen af Konventets Tillæg og af den ny Salmebog havde han en væsentlig Del. Men han havde ogsaa selv en Digter-aare, og den blev nyttet, dels til Omplantning af fremmede Salmer, dels til Affattelsen af ny." (Prof. Fr. Nielsen i Ved C. J. Brandts Jordefærd). „Brandt havde i adskillige år lidt af en hjærtefejl, og hen imod slutningen af firserne begyndte den for alvor at vise sine virkninger. Det var klart for alle, som så ham, at hans kræfter tog stærkt af i løbet af 1889." (F. Rønning, 1. c.). f 27. Dec. 89 i Kbh. Paa hans Grav paa Assistentskirkegaard staar den Indskrift, som han ønskede skulde være Indskriften over hele hans Liv: Gudske Lov! Har skr. mange Art. i Tidsskr. og Bl. (Kirkehist. Saml., Fædrelandet m. fl.) og udg. Rim og Sange t. Fædrel. Hist. I—II (48—49), Lucidarius, en Folkebog fra Middelalderen (49, i Nordiske Oldskrifter VII), Legender (Digte) (I—III, 51—53, I i 2 Opl., 2. Udg. 76, 3. Opl. 87), Gammeldansk Læsebog, I. Til Bogtrykkerkunsten (57), Beretn. om Grundtvigs Højsk. paa Marielyst (58), Den danske Rimkrønnike (58), Dansk Klosterlæsning fra Middelalderen (I—III, 58—65), Bibelsk Billedbog (1. Opl. 57, 2. Opl. 58, 3. Opl. 61, 5. Opl. 77, 6. Opl. 93), Ældre danske Digtere, et Udvalg (I, 62), Prøver af vore Kæmpeviser (64), Selskabel for Danmarks Kirkehistorie, et Foredrag (66), Ledetr. t. Samtaler om den christne Menigheds Tro og Gudsdyrkelse (68, 2. Opl. 72), Det hele Træ, Præd. på 8 Sønd. eft. Trefoldigheds (69), Romant. Digtning f. Middelald. I—III (69—77, Samf. t. d. d. Litt. Fr.), Luthers Minde (i Vartov Kirke d. 31. Oktbr. 1873, 73), Ved Landskabsm. Prof. P. C. Skovgaards Jordef. (75), Etatsr. og Udskrivningschef A. J. Skibsteds Jordfæstelse (76), Tale i Slotskirken ved Rigsdagens Aabning d. 15. Mai 1876 (76), En Aargang Prædikener af danske Præster (75), Om Lunde-Kanniken Christiern Pedersen og hans Skrifter (82), Psalme-Bogen, en Ledetr. i den kristelige Psalmesangs Hist. (1. Udg. s. Mskpt. 59, 2. Udg. 84), Vore danske Kirke-Salmebøger fra Reformationen til Nutiden (86), Cand. theol. Ludv. F. A. Gøricke (1804—88) i Vartov Kirke (88), Salmedigteren Hans Christensen Sthen (88), Vi har Sion i Sigte, Præd. paa 19 Sønd. eft. Trefoldigheds (88), Udsigt over vore danske Bibeloversættelsers Historie (89), endvidere Grundt-

vigs Prædikener i Frederiks-Kirken 1832—39 (75), Grundtvigs Kirkelige Lejlighedstaler (77), Grundtvigs Kirke-Salmeboas Fest-Salmer, 14 Opl. (80), Tillæg t. samme (13 Opl.), Grundtvigs sidste Prædikener i Vartov Kirke 1861—72, I—II (80) Grundtvigs Bibelske Prædikener (2. forøg. Udg. 83), Salmer og aandel. Sange i forkort. Udg. (83) samt sammen med L. Helweg: Den danske Psalmedigtning 1—2 (46—47), sammen med R. Th. Fenger: Christiern Pedersens Danske Skrifter I—IV 51—54), sammen med A. Leth: Psalmer og aandel. Sange Till. t. Kirkepsalmeb. (3 Opl. 70), sammen med Fr. Nielsen: Salmer og Sange for Børn (74) og Gud ske Lov! En liden Salmebog (2. forøg. Udg. 89). G. 9. Mai 45 i Holmens K. Kbh. m. Dorteia Louise Elisabeth Henningsen, f. 6. Jan. 23 i Kbh., † der 21. Okt. 81, D. af Urtekræmmer Frantz Peder H. og Marie Elisab. Olding. Se Illustr. Tid. 14. Aug. 87 og 5. Jan. 90. Dansk Kirketid. 5. Jan. 90, Sørgedigte af S. Nielsen i samme for 12. Jan. og af H. K. Brandt for 19. Jan. 90. Biogr. Leks. og Kirkeleks. f. Norden. C. F. Tietgen, S. 168, 172. Højskolebl. 19. Aug. 87, 26. Aug. 90 og 92, Sp. 1449.

17. 20. Marts 1890. Jørgen Herman Monrad (19. Aug. 94 Frederiks K. Kbh., se der).

18. 17. Okt. 1894. Johan William Hoff, f. 11. Okt. 1832 i Rendsborg, S. af Distriktslæge i Viborg Joh. Ant. H. og Kathar. Hannibaline Stockfleth. St. Viborg 51, Kand. 25. Juni 57 h.¹ (l.*-l.). „Som teologisk Student kom V. J. Hoff til som saa mange unge at sidde under Nikolaj Blædels Prædikestol i Garnisonskirken: „Han talte om Synd og Naade, han talte til Samvittigheden, han fremstillede Menneske-Idealet levendegjort i Jesus Kristus, han kaldte Sukket efter Frelse fra Synd og Død frem og Sorgen over Savnet af det, vi har mistet.“ Denne Tale fandt Genklang i V. J. Hoff's Hjerter. Siden søgte han til Grundtvig, og i Vartov Kirke fik han Øje for „den faste Grund i Hjertet lagt ved Ordet om den Naadepagt, Gud har i Kristus stiftet“; han fik Øje for den kristne Menighed, og han fik Øre for Herrens Ord til os ved Daab og Nadver.“ (L. Schrøder i Højskolebl. 1907, 1. Feb., 5., 12. og 19. Juli). Huslærer hos Kammerherre, fh. Indenrigsminister Carlsen paa Gl. Kjøgegaard 57, pers. Kapl. Vallekilde-H. (hos sin senere Svigerfader) 23. April 60, ord. 16. Mai. Stod Ernst Trier nær under Dannelsen af Vallekilde Højskole (indviet 1. Nov. 1865) „Hoff og Triers Navne vil mindes med hinanden i Vallekilde-Kredsen og de

mange Hjem, som derfra har faaet et Præg, der ikke let ud-slettes." (Sst.) „Under Vallekildetiden var det, at Hoff sammen med afdøde Vilhelm Beck afholdt de første saakaldte Skovmøder, der senere er bleven efterfulgte af saa mange lignende Landet over. Der fandt paa flere Maader et godt Samarbejde Sted en Del Aar mellem Indre Mission og Grundtvigianerne, hvor navnlig Hoff og Beck stod som Førerne og gerne vilde forene Kræfterne med samme Maal for Øje." (Karl Christensen i Liv og Kultur I, S. 33 f.). Entl. 18. Marts 73 efterat han 2. Juni 72 havde modtaget Opfordring til at blive Valgmenighedspræst i Ubberup. „Hoff fik en velsignet Gerning i Ubberup under fredeligt Forhold til Præster og Lægfolk rundt omkring. I 1882 blev „Korskirken" i Vallekilde bygget som en Aflægger af den i Ubberup. H. havde da nu to Menigheder at betjene. Skønt han ingenlunde var legemlig stærk, holdt han trofast ud som Ordets Forkynder og var saare flittig til at besøge dem, der laa paa Sygelejet. Som Præst ved Vartov fik Hoff nogle Præster og Lægfolk til at forene sig om at danne Kirkeligt Samfund af 1898. Han havde selv en stærk Drift til at virke til Fremme for det kirkelige Liv i Danmark, og han forudsatte den samme Drift hos kirkelige Venner. Præsterne ved Immanuelskirken og ved Frederikskirken Jungersen og Monrad, hvem han i sin Tiltrædelsesprædiken havde sendt en venlig Hilsen i deres Menighedskredse, var villige til at gaa sammen med ham; det var ogsaa hans Svigersøn, Larsen, og forskellige Præster udenfor København og nogle Højskolemænd ligesom en Skolelærer fra Sydsjælland, der var udgaaet fra Vartov-Menigheden i Grundtvigs Tid. Saa begyndte det kirkelige Samfund sin Virksomhed. Det støttede enkelte Lægprædikanter og adskillige Præster, der var villige til at rejse ud og holde Gudstjeneste, hvor der sad Venner af den kirkelige Anskuelse, som havde svært ved at faa en Forkyndelse, der tilfredsstillede deres Trang. Det udgav nogle Skrifter til kirkelig Oplysning, det lille Blad „Vort Samfund" og, til meget billig Pris, „Søndagslæsning" med smaa opbyggelige Stykker. Det støttede Arbejdet for Drengene og Piger efter Konfirmationsalderen. Men fremfor alt skal det nævnes, at det satte i Gang at faa en Bygning rejst — „Grundtvigs Hus", der kunde danne et Midtpunkt for den Virksomhed, som den store Digters, Historikers og Præsts Lærlinger skulde udfolde i København . . . Hoff var en varm Ven af Santhalmissionen, fra den Tid da

han under et Besøg i Norge 1874 lærte Skrefsrud at kende og da Missionen ved Børresens første Besøg i hans Fædreland 1877 blev lagt danske Kristne stærkt paa Hjerte. I 1881 traadte han ind i den danske Komité for Santhalmis-sionen, 1883 blev han dens Næstformand, og 1893—96 har han været dens Formand. Til sin Død var han Medlem af dens Forretningsudvalg. Hoff har gjerne arbejdet sammen med svenske Præster som Professor R u d i n i Upsala og været glad ved i sit Hus at se yngre svenske Mænd, som kom til Danmark for at lære Grundtvigs Tankegang at kende og den Virksomhed, som har udviklet sig i Overensstemmelse dermed. Under den Forhandling, der i de senere Aar er ført om Folkekirkens Forfatning, stillede Hoff sig afgjort imod Bestræbelserne for at faa en „kirkelig Rigsdag“, en Kirkedag eller et Kirkeraad, og han fik i December 1906 Anledning til at be-grunde dette Standpunkt i nogle Linjer, han skrev i „Vort Samfund“. Men hvad der i Hoff's sidste Levetid voldte ham endnu mere Bekymring, var „den moderne Religjøsitet“, der forekom ham at samle Kræfter til et farligt Angreb paa „den gamle Kristentro“. Denne Bekymring bragte ham til at skrive sin sidste Bog „til danske Kristne“. (Ludvig Schrøder, 1. c). „Alt i sine yngre dage blev han af en kirkelig modstander kaldt „den elskværdigste af alle Grundtvigianere“. Og ret betegnende i saa henseende var det, at da pastor V. Beck, som ellers kunde slaa drøie slag, engang ved et kirkeligt møde ikke syntes om noget, pastor Hoff havde sagt, var formen for hans modsigelse denne: „Jeg vilde ønske, at Hoff ikke havde sagt det, for han er en saa ideal personlighed.“ Naar H. saaledes aldrig mødte nogen skarp modstand, var det ingenlunde, fordi han ikke fuldt ud kom frem med sin mening. Han kunde udtale sine anskuelser klart og bestemt, og det var hans overbevisning, at det s k u l d e g ø r e s, men han blev aldrig bitter eller saarende, og han kunde i fuldt maal anerkjende dem, der havde andre anskuelser end han. I Vartov kirke samledes en talrig skare om ham, ligesom der ogsaa kom mange til hans menighedsmøder. Hans foredrag ved disse møder var saa klare og letfattede, at de forskelligste menesker, ogsaa de med ringe oplysning, kunde have glæde og udbytte af dem. Naar han kunde, fulgte han ogsaa villig kaldet til at tale ved den københavnske „indre missions“ møder saavel som ved andre lejligheder. Det kunde vel siges om H.,

hvad Grundtvig sagde om Ansgar: „Han var ingen mægtig aand“. Han virkede ikke ved ejendommelige, flammende tanker eller ved aandfuld veltalenhed. Men det, der prægede hans tale, var klarhed, dybde og inderlighed, og man følte altid, at hvad han talte, havde han selv levet og erfaret. Grundtonen i hans forkyndelse var glæden over Guds kærlighed i Kristus, med daabens naade og daabspagtens ord som grundvold for kristenlivet . . . Det var en glæde at se paa den slanke skikkelse og hovedet med det smukke, fyldige haar, de fine træk og de dybe øjne, paa engang saa alvorsfulde og saa milde. Han havde bevaret skønheden fra ungdomsaarene under de graa haar, og frem for alt lyste der i hans aasyn den hjærtets fred, der har sin rod i vor herre Jesus." (Th. Mau i For kirke og kultur XIV, S. 65—67). Foretog flere Rejser til Norge og gjorde ogsaa ved en Gave fra Venner en Rejse til Italien, hvor han første Søndag i Fasten 1884 prædikede i Rom i den protestantiske Kirke paa Kapitolium. R.* 9. Dec. 96, † 24. Jan. 07 i Kbh. efter et Par Dages Sygdom. Har skr. Art. i Blade og Tidsskr. samt udg. „Tør du bede for de Døde?" Et Svar til Pastor V. Beck (65, 2. forøg. Opl. 92), Er vor Tid en Missionstid? Et Par Ord til Overvejelse (67), Tre Kvinder, Vidnesbyrd fra Guds Menighed i Danmark (2 Opl. 67, 3. Opl. 78, 4. Opl. 98), De Fattiges Børn (68), Ved Sognepræst Honoratus Bonnevis Jordefærd (73), Ved Indvielsen af afd. Gaardejer And. Olsens Gravsted paa Eskebjerg Mark (74), Ved Friskolelærer Pd. Olsens Jordefærd i Aarby (75), Ved Comtesse Thecla Moltkes Baare (76), Minder fra Vallekilde (76), „Hold fast ved det, Du har, at ingen skal tage din Krone", to Tidsbetr. (79), Tre Prædikener (79), Prædikener (81), Ved Julie Triers Jordefærd (81), Den kirkelige Frihedssag (82), Hjemmet (2 Opl. 82), Livet og Loven, et Indlæg i den kirkel. Kamp (83), Sendebrev t. kristne Venner angaaende den hellige Skrift (83), Prædikener (88), Det kristelige Hjem og Børnene (Særtr. af Skolens Aarvog, 90), Adolf Burchardi: et Mindeord (Særtr. af Højskolebl., 91), Fra Kirken og fra Lønkammeret, I—II (2. Opl. 91, 3. Opl. 94, 4. Opl. 97—98, 6. Opl. 08—09), Missionstanker (91), Sakarias Lovsang (92), Ved Fru Edel Otilie Holms (født Buchholtz) Baare i Vartov Kirke d. 18. Juni 1897 (97), Forkyndelsen i vore Dage (98), Guds Ords Herlighed, opbyggelige Betragtninger (99), Den gode Hyrde (01), Præsteløftet og den danske

Folkekirke (01), Gud med os. Til mine Venner i Vartov (02), Prædikener paa Kirkeaarets Søn- og Helligdage (03) Om borgerligt Ægteskab (04), Striden for Freden, Minder fra min Præstegerning (04), Moderne Religjøsitet og gammel Kristentro (2 Opl. 07). G. 11. Mai 61 i Vallekilde m. Elisabeth Marie Emilie Bonnevie, f. der 18. Aug. 35, D. af Sgpr. Honoratus B. til Vallekilde-H. og Martha Beline Jonanine de Svanenskjold. Se Vilh. Beck's Erindr., S. 48 og 174. Fam. Bonnevie, 3. Udg., S. 62. Til Minde om V. J. Hoff (07). Højskolebl. for 8. Feb. 07. J. P. Bang i Dansk Kirketid. 3. Feb. 07, Mindedigte af Chr. Ludwigs og Henry Larsen sst., 10. Feb. 07, af Morten Eskesen i samme for 17. Marts. Hermann Koch i Illustr. Tid. 3. Feb. 07. Fr. Nielsen i Biogr. Leks.

19. 25. April 1907. Anders Andersen, f. 18. Jan. 1846 i Plovsgaard paa Holmsland, S. af Gaardmand Anders Jensen og Ellen Jensen. Elev paa Staby Højsk., St. priv. 65, Kand. 16. Juni 69 1. (h.-l.), Alumn. Borch's Koll. 16. Nov. 69—26. Juli 73, Manuduktør og Lærer v. Schneekloth's Sk. til 73, pers. Kapl. Jelling-H. 27. Juni 73, ord. 27. Aug., Sgpr. Uldum-L. 26. Juli 77, Søborg-G. 9. April 87, St. Olai K. Helsingør 27. Sept. 02, Provst for Lyng-Kronborg H. 29. Okt. 02, R.* 14. Dec. 05, fast Censor v. teol. Embedseks. 1. April 07—31. Marts 10 og Fm. f. Børnehjemmet Kana, Næstfm. i Kirkel. Samfund af 98, B. M. f. J. Henriksens og Hustrus Slift.; har skr. Art. i Kirkeleks f. Norden og i teol. Tidsskrifter (saaledes i Teol. Tidsskr. 85, 86, 00), samt udg. Matthæus Evangeliets Opfattelse af Herrens Liv (78), Lucasevangeliets Opfattelse af Herrens Liv (81), „Din Konge kommer“, Adventsbetragtning i 4 Prædikener (84), Johannes Evangeliets Opfattelse af Herrens Liv (84), Marcus-Evangeliets Opfattelse af Herrens Liv (90), Menneskets Søn, Evangelieopfattelsernes Enhed (94), Mennesket efter Evangelierne Opfattelse (98), Mennesket, der kom til sig selv (02), Bjergprædikenen (06), Søge og finde, efter bibelsk Fremstilling (08), Advent (12). G. 29. Juli 74 i Marvede m. Louise Paludan-Müller, f. 2. Marts 50 i Aalborg, D. af Provst, Dr. theol. h. c. Jens P.-M. til Snevere og Charl. Christ. Birg. Petrine Tryde. Se Biogr. Leks. Kirkeleks. f. Norden. Slægthaandbogen, I, S. 763. Vahl's Afk. af Chr. Nielsen, i, S. 203. Hustrus Slægt se under Hille-rød-H.-F.

Vor Frelzers Kirke.

(1. Juni 1901 udskiltes Christians Sogn herfra).

Sognepræst.

21. 13. Mai 1880. **Johan Christopher Holck**, f. 5. Sept. 1824 i Skovlænge, S. af Sgpr. Søren Hagerup H. til Sandby og Laurine Dor. Jørgensen. St. Nykjøbing 44, deltog som Frivillig i Krigen 48 og blev Korporal, Kand. 30. Okt. 49 1. (l.-l.), Kat. Garnisons K. Kbh. 13. Nov. 52, ord. 3. Dec, res. Kapl. Vor Frelzers K. Kbh. 21. Feb. 63, fe.* 28. Juli 69, D. M. 14. Feb. 91, Fm. f. Sygeplejeforen. f. Christianshavn og Sundbyerne 75, f. Foren. mod Lovbeskyttelse f. Usædelighed 78, f. Præmieselsk. f. Plejemødre 91, B. M. f. Christianshavns Bispisningsforen. og f. Arbejdsstiler f. Børn, entl. 31. Okt. 98, f 27. April 99 i Ordrup, har jævnlig skr. Bladart. om filantropiske Spørgsmaal og i Filantropisk Tidsskr. (77): Bidrag t. Belysn. af det sociale Spørgsmaal og Socialismen samt udg. Tale v. Indv. af den nye Betalingsssk. paa Chrhavn (65), Tale i Selskabet f. Efterslægten d. 4. Marts 1865 (65), Om Godgørenhed og frivillig Fattigvæsen i Kbh. (69), Den rette Læge, Præd. paa 24. Søndag eft. Trin. (73), Den sande Frihed, Præd. v. Rigsdagens Aabn. d. 5. Okt. 1874 (74), Tale v. Enkefru Laurine Dor. Holck f. Jørgensens Jordfæstelse (77), Udvalg af Mynsters og Fengers Till. t. evang.-kristel. Psalmebog (81), Tale v. Enkefru Mette Katr. Tharnings Jordfæstelse (91), Ved Boghandler, cand. phil. Laurits Chr. Appels Jordefærd 19. Sept. 1893 (93) og sammen m. H. M. Fenger: Mindeblade fra Tohundrede-Aarsfesten i Vor Frelzers Kirke (82). „I 30 Aar har han paa det forholdsvis fattige Christianshavn udfoldet en trofast Virksomhed som Præst og Sjælesørger, og navnlig har han vundet et godt Navn ved sit Arbejde for de fattige. Ved hans Initiativ stiftedes i 1866 „Christianshavns Understøttelsesforening“, der bl. a. har bygget Arbejderboliger for 200 Familier; i 1874 blev den en Afdeling af den store københavnske Understøttelsesforen., til hvis Dannelse den i væsentlig Grad havde givet Impulsen, og i hvis Hovedbestyrelse H. stadig har siddet.“ (V. Schousboe i Biogr. Leks.). „Under Koleraen 1853, da han, efter at Pastor Boye var død, 29 Aar gammel indledede sin Præstegerning som konstitueret Sognepræst i Garnisons Sogn, netop et af de Bydistrikter, hvor Koleraen rasede stærkest, virkede hans Frygtløshed og Fasthed som et godt Eksempel mod den Panik, der greb saa mange . . . Hans høje,

statelige, naturlig værdige Skikkelse klædte Præstedragten, som den klædte ham, den Respekt, hvormed han omfattede alt, hvad der angik hans præstelige Embedsgerning, ogsaa i dens ydre Formaliteter, indgød os Børn en naturlig Ærefrygt for hans Kald; Bordbønnen, Morgenandagten, Morgensangene, særlig de Ingemannske, som Moder og vi sang, medens Fader, der ikke havde Sangstemme, sang med halvt reciterende, for ligesom at holde sig i Sangens Stemning, det og meget andet gav os Børn en instinktmæssig Forstaaelse af at Liv og Lære her faldt sammen Oppe hele Aaret rundt mellem 5 og 6, om Vinteren selv tændende Ild i sin kolde Stue, tog han Dagens første stille Timer i Brug til boglig Sysselsættelse, til Følgen med i sine særlige Studier og da først og fremmest til sin sikre, daglige Morgenlæsning i Bibelen, helst i Grundsprogene, — saaledes læste han det gamle Testamente 2 å 3 Gange igennem paa Hebraisk —. Faders ualmindelig store Belæsthed, der saavidt muligt altid søgte til Værkernes Originalsprog, omfattede ikke alene teologisk Litteratur; hans Interesse for Arbejderspørgsmaalet havde faaet ham ind paa ret dybe Studier af Udlandets større grundlæggende socialøkonomiske og socialistiske Værker; med sin historiske Sans havde han for Udlandets Vedkommende især syslet med Macaulay's, Thiers's og Guizot's bindstærke Værker, og i hans Læselyst og store Viden følte vi Driften henimod det Standpunkt, der kan sige: „intet menneskeligt er mig fremmed.“ Paa sine gamle Dage satte Fader, der tidlig var godt bevandret i Læsningen af Fransk, sig saa at sige paa Skolebænken, tog Timer i Fransk, gennempløjede Grammatikken, skærpede sit Øre foruden ved Samtaleøvelser ogsaa ved al høre Prædiken i den franske Kirke og Mængder af franske Foredrag, læste uhyre Masser paa Fransk -- ogsaa Bibelen — og tvang sig til, i Aarevis, at føre sine Regnskabsbøger og adskillige af sine private Optegnelser paa Fransk — all for at gøre sig duelig i sin Stilling som Formand i „Forening imod Lovbeskyttelse for Usædelighed“, der medførte hans Optræden som delegeret og Taler paa Kongresser i Udlandet, ved hvilke han iøvrigt ogsaa gav „Bravournumre“ i fysisk Udholdenhed ved døgnlange Rejser fra Sted til Sted trods sin Alderdom. Vi Børn, som var vante til at se Fader paa hans Virkekrafts Højdepunkt som den søgte Præst med en hengiven Menighed, en ret stor fast Tilhørerkreds i Kirke og til Bibellæsning, som den, man gerne vilde have fat i til

at tale saa ved en, saa ved en anden Lejlighed, fordi ikke blot hans Navn, men ogsaa hans Ord havde Klang, han, som paa de sociale Spørgsmaals Omraade vel nok den Gang kunde siges at være Foregangsmand for den københavnske Gejstlighed — vi fandt det lidt tungt og trist for Fader, da Forholdene nu i det sidste Tiaar og mere til ændredes kende- ligt. Agtelsen for ham bevaredes vel i vide Kredse, men Interessen kølnedes, Kredsen tyndedes ud Aar for Aar, de gamle døde jo, somme gled fra, og de tomme Pladser udfyldtes ikke af nye. Den indre Kraft i Faders Ord vedblev at være den samme, det „faste og urokkelige“, der lød som et Karaktermærke over ham ved hans Kiste, og Overbevisningens Sikkerhed gav vedblivende hans Ord det tilforladeliges og ægtes Præg, men Fader, der kunde tale saa godt, velovervejet, indholdsrigt, varmt og indtrængende, og hvis Medfølelse, Takl og Menneskekundskab gav ham som Lejlighedstaler en lykkelig Evne til, i varme, mandige, aldrig opstyltede Ord, ofte at ramme det centrale, sige det forløsende Ord, besad dog ikke af Naturen en kraftig fængende Veltalenhed, og han, der var saa modtagelig og interesseret for alt det nye i Tiden, saa fri for gammelmandsagtig Forbenethed og Forskrækkelse over de nye Tidens Daarlighed, saa levende optagen af at følge med i de Brydninger, hvis Tendenser han vel langtfra altid billigede, men dog forstod — han kunde efterhaanden stivne noget i sin Tales Udtryksformer." (A. Hk. i Til Minde om Johan Christopher Holck). Ved hans Afsked lod Menigheden Prof. Vermehren til Kirken male hans Portræt. G. 20. Marts 53 i Hunseby m. Thyra Elisabeth Christine Thomine Thaning, f. 14. Juni 26 i V. Ulslev, D. af Konsistorialraad, Sgpr. Vilh. T. til Hunseby og Mette Cathr. Lyngbye. Hustrus Søskendebørn Provst Terkel Thaning til Hellested, Adjunkt, Cand. theol. A. Vilh. Gram og Pastorinde Begtrup Hansen i Aalborg, Farbrødre Sgpr. Jens Thomas T. til Modum i Norge, Cand. theol. Jørgen Severin T., Cand. theol. Georg T. og Sgpr. A. T. til Lyderslev-F., Faster Provstinde Kofod Ancher i Østoft. Se Fam. Thaning (2 Udg.), S. 7.

22. 8. Marts 1899. Peter Mathias Larsen (23. Dec. 03 Frederiks K. Kbh., se der).

23, 24. Marts 1904. Christian Frederik Adolf W elding (5. Dec. 11 Helligaands K. Kbh., se der).

Residerende Kapellan.

(Embedet nedlagt ved kgl. Res. af 1. Juli 1901, genoprettes ved kgl. Res. af 11. Okt. 1911).

25. 22. Juli 1880. Hans Matthias Fenger (12. Okt. 88 Garnisons K., se Holmens K. Kbh.).

26. 24. Dec. 1888. Peter Bruun Juul Bondo (11. April 92 Vor Frue K. Kbh., se Roskilde).

27. 24. Juni 1892. Peter Mathias Larsen (8. Marts 99 Sgpr. her, se Frederiks K. Kbh.).

28. 19. April 1899. Ludvig Christensen (1. Juni 01 Christians K. Kbh., se Kjøge-Ø.).

29. 8. Dec. 1911. Christian Ludwigs, f. 11. Nov. 1877 i Skanderborg, S. af Hotelvært Anders Georg Hans L. og Georgine Helene Ihler. St. Roskilde 96, arbejdede fra Efteraaret 99 i Kirkelig Ungdomsforen., hvor han fra Foraaret 02 til Efteraaret 05 ledede den mandlige Afd., Kand. 19. Juni 02 h.¹ (l.-l.), Lærer v. Østersøgades Latin- og Realsk. 02—04, Ord. Till. som midiert. præstev. Medhj. Kbhs. Valgmenighed 21. Jan. 03, ord. 28. Jan., Kat. Trinitatis K. Kbh. 30. Jan. 04, res. Kapl. Blaagaards K. Kbh. 27. Aug. 05, Sekr. i Udv. f. den grønlandske Kirkesag Foraar 06, underviser v. Frk. N. Zahle's Sk. i Gymnasiets to øverste Klasser fra 06, Sekr. i Fællesudv. f. Kap York Miss. Foraar 09, foretog i Sommeren 09 en Rejse i Grønland med ministeriel Underst. for at stud. grønlandske Kirke- og Skoleforhold, „i de senere år har jeg beskæftiget mig meget med studiet af vore salmer, særlig Grundtvigs salmer," har offentliggj. Digte og Afh. i forsk. Blade, Hefter og Tidsskr., har skr. en Række Bidrag til Dansk Kirketid, ved hvilket han er Medarb. fra 02 og Medl. af Redakt. fra 1. Okt. 09, Red. af Meddelelser om den grønlandske Kirkesag fra 06, har endvidere skr. Grundtvig som salmedigter (i Danske Salmedigtere, 05) og udg. For hjemgaaende, opbyggelige Smaastykker (05); g. 6. Juni 07 i Blaagaards K. Kbh. m. Guldborg Jensen, f. der 24. Dec. 82, D. af Dampskibsfører Niels Henrik Jul. J. og Elisa Marie Amalie Matthiesen.

Kateket.

11. 5. Okt. 1882. Karl Eugen Petersen (9. Feb. 86 St. Stefans K. Kbh., se der).

12. 5. Marts 1888. Benjamin Immanuel Thomsen Barfod (1. April 91 Glenstrup, se Alsted-F.).

13. 12. Sept. 1891. Jens Sophus Therchilsen (7. Mai 97 Vesterborg-B., se Torkildstrup-L.).

14. 20. Juni 1897. Niels Petersen Lorentsen Dahl (11. Dec. 99 Brande, se Sædder).

15. 8. Feb. 1900. Einar Borregaard (1. Sept. 01 entl., se Sions K. Kbh.).

i. Kateket.

(Embedet oprettet ved kgl. Res. af 1. Juli 1901 i Stedet for det samtidig nedlagte residerende Kapellani).

1. 1. Juli 1901. Lars Peder Berkow (14. Juni 11 Æbeltoft-D., se der).

2. Kateket.

— 26. Sept. 1901. Peter Andreas Halkier, betragtet som ikke kaldet 11. Nov. s. A.

1. 3. Dec. 1901. Niels Møller Poulsen (24. Jan. 06 Sgpr. Sønderho, se Laastrup-S.).

2. 21. Juni 1906. Alfred Eriksen Kjærgaard (2. Sept. 10 res. Kapl. Hjørring, se der).

3. 18. Nov. 1910. Aage Rørdam, f. 30. Mai 1885 i Kbh., S. af Kammerherre, Oberst, fh. Intendant v. d. kgl. Civilliste, Administrator for Dronning Alexandras, Kejserinde Dagsmars og Hertuginde Thyras Affærer i Danmark Chr. Holger R. af Ondløse-S. og Emma Christine Mørck. St. Borgerdydsk. i Helgolandsg. 04, Kand. 21. Jan. 10 h.¹ (b.-h.), ord. 14. Dec.; g. 7. Maj 13 i Vor Frelzers K. m. Marie Busch, f. 20. Maj 85 i Buddinge, D. af Lærer Jens Carl B. og Ingeb. Cornelia Louise Hansen.

Vor Frue Kirke.

Sognepræst, Provst for Vor Frue Provsti og Stiftsprovst i Sjællands Stift.

42. 7. Okt. 1865. Peter Conrad Rothe, f. 17. Juni 1811 i Helsing, S. af Sgpr., Dr. theol. Vald. Henr. R. til Trinitatis K. Kbh. og Elisa Cathr. Francisca Weidemann. St. Metropolitansk. 28, Kand. 25. April 33 1. (l.-l.*), Lærer i Religion i Borgerdydsk. C. Jan. 34—40, Lic. theol. 20. Juni 40. (De vita et gestis Anselmi), tiltraadte s. A. understøttet af sin Fader en videnskabelig Udenlandsrejse til Tyskland, Italien (hvor han opholdt sig 3½ Maaned i Rom) og Frankrig, stud. Teologi og Filosofi 41—42 i Berlin under Marheinecke, Stefens, Vathe, Gabler, Werder og Schelling, 2. res. Kapl. Vor Frue K. Kbh. 8. Okt. 43, ord. 22. Nov. „Hvad min theologiske Uddannelse angaar, bør jeg først med Taknemlighed nævne

min begavede Fader, der paavirkede mig tidligt ved sine Samtaler. Han var nærmest en Discipel af den bekendte C. Daub i Heidelberg, og en Mand af den spekulativ-troende Retning. Senere hørte jeg Prof. Clausens klare, i exegetisk og dogme-historisk Henseende indholdsrige Forelæsninger over Dogmatikken, der vel gjorde et stærkt, men forbigaaende Indtryk paa mig. Fra det Øjeblik Studiet her hjemme ved Biskop Martensens Optræden som Docent fik et nyt Sving, sluttede jeg mig imidlertid mere og mere helt til ham, og skylder ham den fuldeste Tak for det Lys i min Tro og for den Hvile i min videnskabelige Indsigt, som jeg har hentet fra hans mangeaarige Omgang, lærerige Samtaler og geniale Skrifter. Det er dog ikke uden en Krisis, at jeg er kommen hertil; thi jeg har ogsaa en Tid været paavirket af Dr. S. Kierkegaard (med hvem jeg under vort Ophold i Berlin 1841—42 dagligt omgikkes) og af Prof. R. Nielsen, fra hvis nøje Omgang i hans tidligere Periode jeg har bevaret kjære og venlige Minder.“ (Levnedsbeskr. af de v. Kbh. Univ. 400 Aarsfest promov. Dr. og Lic., S. 108 ff.). „I Biskop Mynsters Forkyndelse fandt han dog først, hvad han af et fuldt Sind kunde samstemme med; Grundtvig derimod frastødte ham ved sin heftige og voldsomme Polemik“ (V. Schousboe i Biogr. Leks.) Sekr. i d. danske Bibelselskab 52, Medstift. af Foren. t. gu-delige Smaaskrifters Udbredelse 22. Juli 57, 1. res. Kapl. Vor Frue K. Kbh. 19. Sept. 57, deltog i de nordiske Kirkemøder i Kbh. (57), Lund (59) og Christiania (61), B. M. f. Sjæl-lands Stiftsbibliotek 58, R.* 9. Jan. 60, holdt 61 en Række offentl. Foredrag over den augsburgske Trosbekendelse, Vicefm. 61 og Fm. 63 f. Roskilde Præstekonvent, Medl. af Pastoralseminariet 27. Juli 67—5. Feb. 91, D. M. 28. Juli 69, Kirkemin. overdrog ved Skr. af 19. Jan. 66 ham og Dr. Kaikar at foretage et Gennemsyn af det Gamle Testamentes kano-niske og apokr. Bøger under Medvirk. og Overtilsyn af Sjæl-lands Biskop og Professor Hermansen, deltog ligeledes 74 i det fornyede Gennemsyn af det gl. Testamentes Bøger, ind-viede 71 paa Biskoppens Vegne den danske Kirke i Hull, Dr. theol. hon. causa v. Universitetets 400 aarige Jubelfest 5. Juni 79, B. M. for Begravelsesvæsnet i Kbh., Overdir. ved de Mass-mannske Søndagsskoler 82—92, C.² 17. April 83, C.¹ 15. Nov. 88, Medl. af Kommissionen t. Kirkeforholdenes Omordning i Kbh. 17. Nov. 90. „Som den, der i henved et halvt Aar-hundrede har været ansat ved Kjøbenhavns første Kirke,

har R. for de mange Mennesker, der sluttede sig til ham, været en trofast Præst og Sjælesørger, der i ualmindelig Grad forstod at interessere sig for de enkelte, at bevare dem i sin Erindring og at tage sig af dem, naar Lejligheden var der. Men ved Siden heraf har han i denne sin Stilling og særlig som den, der gennem en lang Aarrække var Sjællands Stiftsprovst, udøvet en betydelig og i mange Retninger forgrenet Indflydelse paa Udviklingen af vort Lands og særlig da vor Hovedstads kirkelige Forhold. Med solide og omfattende Kundskaber har han forbundet en stor Arbejdsevne og en nidkjær Virkelyst; til enhver Tid har han været opfyldt af sin Stillings Krav og rig paa Ønsker om at forbedre de Forhold, hvorunder der arbejdes, og han har antaget sig, hvad der var ham betroet, med stor praktisk Dygtighed og med uegennyttig Kjærlighed til de mange forskellige Opgaver, der lagdes paa ham. Ikke lidet af, hvad der nu opfattes som noget, der af sig selv hører med til det kirkelige Livs Tilbehør i Hovedstaden, har R. taget Initiativet til. Han var den første i Kjøbenhavn efter Riskop Ralles Dage, der atter begyndte med at holde Bibellæsninger (i Opfostringshusets Kirke); han gav Stødet til Afholdelse af Gudstjeneste Søndag Aften i Steden for Froprædiken, der ikke ret passer for Nutidens Levevis, og til Ugedagsgudstjenesten Onsdag Aften, ligesom ogsaa Indførelsen af de saakaldte liturgiske Gudstjenester skyldes ham. Meget af, hvad han saaledes har faaet frem, har han gennemført ved Kjøbenhavns gejstlige Konvent, af hvis Virksomhed R. har haft saare stor Fortjeneste (han var Konventets Fm.). Han har altid været „en ivrig Konventsmand“, hvad enten dette var som almindeligt Medlem, som Sekretær eller som Formand. Af det Udvalg, der udarbejdede 1. Tillæg til Konventets Salmebog (1872) var han Medlem. Ved Pastorseminariet ledede han i en lang Aarrække de kateketiske Øvelser, hvad mange af vore Præster vil mindes med Tak. Fra 1872 var han Formand i den Komité, der ledede Opførelsen af St. Pauls Kirke, ligesom han senere deltog i Arbejdet for Tilvejebringelsen af Helligkors Kirke paa Nørrebro. I talrige andre Virksomheder, der søgte at løse kirkelige og sociale Opgaver, har han været en flittig og trofast Deltager: baade for det danske Ribelselskab, det danske Missionselskab og ikke mindst for Sømandsmissionen har han arbejdet; af Restyrelserne for Asylerne, for det Wærnske Institut, for Opdragelsesanstalten paa Flakkebjerg

har han været Medlem. Efter sin Stilling var han Medlem af Kjøbenhavns Skoledirektion (fra 20. Okt. 65) og antog sig ogsaa denne Side af sin Virksomhed med stor Interesse. Ved Siden af alt dette har han bestandig faaet god Tid til at følge med i den kirkelige Litteratur, og han er paa visse Omraader særdeles godt hjemme i den. De her fremdragne Træk give Billedet af en utrættelig og travl Virksomhed, og enhver, som har set R. færdes med sin raske Gang, vil have forstaaet, al denne Mand forstod at bruge sin Tid. Men der var noget uopslideligt ved ham, og trods sit store Arbejde svigtedes han aldrig, hverken af sit Sinds naturlige Livlighed eller af sin store personlige Elskværdighed, som ikke mindst har lagt sig for Dagen overfor de mange unge Præster, der i Aarenes Løb kom til at gjøre Tjeneste i Hovedstaden. Det var et paa forskjellig Maade føleligt Savn, han efterlod, da han paa Grund af Alder og en tiltagende Tunghørighed søgte og fik sin Afsked. (V. Schousboe, 1. c), entl. 31. Dec. 91 og samtidig tillagt Rang med Biskopper i 2. Kl. Nr. 12, f 13. Dec. 02 i Kbh.; har leveret talrige Bidrag til Blade og Tidsskr. (Borger-Vennen, Berl. Tid., Dansk Kirketid.), særlig til Ugeskr. 1 d. evang. Kirke i Danmark, af hvilket Blad han var Medstifter (53) samt Medudg. af dets 2 første Aarg., og udg. Ved Madame Bolette Rasmussens Grav, den 17de October 1844 (44), Tale v. d. aarlige Højtidelighed i Præmie-Selskabet for den mosaiske Ungdoms Anbringelse til Kunster og Haandværker, den 25. Feb. 1846 (46), Kjærlighed til Fædrelandet, Prædiken (48), Ved Justitsraad Chr. Kornerups Jordefærd (51), Om Reformforslag i de Kbhvnske Almueskoler, Om den romerske Kirkes Opræden i Kbhvn og Udsigt over Kbhvns Kirkers Historie (alle 3 Særtr. af Evangel. Ugeskr., 54), Den Augsburgske Troesbekjend. (I—II, 60), Den Augsburgske Troesbekjend. Historie (60) og Kirkeaaet og dets Fester (60), alle 3 udg. af Foren. t. gu dl. Skr. Udbr., Den Augsburgske Troesbekjend. m. en histor. Indledn. og korte Anmærk. (60), Det christelige Ægteskab, Præd. paa 2 Sønd. eft. Hell. Tre Konger (60), Imod Præstefrihed, et Foredrag i Roeskilde Præstconvents Møde (63), Ved Fajancefabrikant Aug. Schjøtts Kiste d. 28. Dec. 1863 (63), Ved Enkefrue Ane Margr. Warmings, født Bergs, Jordefærd (64), Ved Justitsraad M. J. Schjøtts Jordefærd i Gjentofte Kirke (66), Foredrag i Roeskilde Convent over nogle Punkter i Kirkeforfatningssagen (67), Præd. v. Landemodet i Roeskilde (67), Ved Enkefru L. Schjøtts Bi-

sættelse (67), „Fader vor“, ti Præd. (69), Ved Geh.conf.raad Fr. Vilh. Treschows Grav d. 10. April 1869 (69), Ved Gehrd. Overpræsident C. J. C. Bræstrups Jordefærd (70), Ved Generalm. Kammerh. Fr. Eman. v. Blüchers Baare i Frue K. (72), Ved Lærer Ant. Marius Povlsens Baare (72), Ved Etatsr. Gros-serer O. C. Berndt Suhrs Bisættelse i Frue Kirke (75), Den kristelige Kirkes tre almindelige Troesbekjendelser og den Augsburske Bekjendelse med en historisk Indledning (77), og sammen med C. J. Møller: Ved Underbibliothekar Hans Gundorphs Jordefærd i Frue K. (74) samt sammen med L. Gude: Ved Enke-Lehnsgravinde Karen Knuth-Knuthenborgs Jordefærd (77); g. 30. Mai 45 i Kbh. m. Vilhelmine Susanne Kolderup-Rosenvinge, f. der 15. Juni 23, f. der 14. Feb. 88, D. af Konferensraad, Professor, Dr. jur. Janus Laur. Andr. K.-R. og Barbara Abigael Lange, Moster Pastorinde Hingelberg i Løsning, Søster Pastorinde Guldager i V. Ulslev, Søskendebarn Soph. Fr. Mourier, g. m. 2. Kompastor v. Trefoldighedskirken i Altona J. Boysen, Afskedspræd. se Berl. Tid. 28. Dec. 91. Se Patriciske Slægter, I. Slægthaandbogen, I, S. 914.

43. 18. Feb. 1892. Jakob Peter Mynster Paulii, f. 24. Marts 1844 i Kbh., S. af kgl. Konfessionarius, Stiftsprovst, Dr. theol. Just Henr. Voltelen P. og Maria Elisab. Mynster (D. af Biskop J. P. M.). St. Metropolitansk. 62, Kand. 23. Jan. 68 1. (I.*-I.*), i Kandidataarene for en Del beskæftiget med Lærervirksomhed, var senere Lærer i Religion for Kronprins Frederiks Børn, res. Kapl. Asminderød-G.-F. 24. Jan. 71, ord. 15. Feb., 2. res. Kapl. Vor Frue K. Kbh. 18. Mai 76, R.* 22. s. A., Direktør for det søsterlige Velgørenheds Selskabs Sk. s. A., B. M. for kirkelig Forening for indre Miss. i Kbh. 80—11, D. M. 17. April 83, kgl. Konfessionarius 21. Marts 84, Medl. af Dir. for Pastorseminariet 20. Mai 87, Gr. Fr. 3. 91, Medl. af Dir. f. Borger- og Almueskolevæsenet i Kbh. 12. Marts 92, C.² 26. Mai 92, Gb. E. T. s. A., L. D. Æ. K. 2. 96, S. N. 2.¹ 97, Stb. V. 3. 04, C.¹ 26. Aug. 04, Pr. Kr. 2.* 06, Stk. 1. April 09, Fr. VIII.s M. T. 12, er Medl. af Bestyrelseskommiss. f. Begravel-sesvæsenet, B. M. f. Legatstiftelsen, Medl. af Centralkomitéen, Medl. af Direktionen f. Bibelselskabet for Danmark. Stift. 01 „Stiftsprovst Jakob Paullis Jubilæumslegat“ med 7000 Kr., der var tilvejebragt v. en Indsamling i Anl. af hans 25. Aars Jubilæum som Præst v. Vor Frue K. Legatet uddeles, saa-længe Legatstifteren lever, af denne til værdige trængende,

eft. Legatstifterens Død udd. 2 aarlige Portioner til trængende mindst 30 Aar gamle ugifte kbhavnske Præstedøtre fortrinsvis Døtre af Sognepræster eller Kapellaner ved Vor Frue K. Har skr. Art. i Tidsskr. og Blade samt udg. Kommandørinde Hansine Schultz født Haagen, 10. Febr. 1875 (75), Cand. polit., Grosserer Alex. Ballin, den 30. Nov. 1876 (76), Religiøse Betragtninger (77, 2. Opl. 87), Ved Chr. Wintners Kiste i Vor Frue Kirke (77), Hvad søge I efter? Præd. v. Indre Missions Møde d. 19. Marts 1878 (78), Tale i Selsk. for Efterslægten paa dets Stiftelsesdag 4. Marts 1878 (78), Hvorom skal Jesus og vi blive enige? Præd. v. indre Missions Møde 9. Feb. 1879 (79), For Syge og Sorgfulde, en Opbyggelsesbog, frit bearb. efter K. Geroks Prædikener (2 Opl. 79, 3. Opl. 86, paa Svensk 75), Konferentsr. Fr. Jul. Fiedler, i Frederiksberg Kirke (80), Frøken Josepha Holm, i Vor Frue K. d. 26. Marts 1880 (80), Fru Elisabeth Madvig, f. Bjerling, i Vor Frue K. (80), Bibelske Skitser (81), Etatsraadinde Sophie Magd. Holm, f. Cornelius, i Vor Frue K. (81), Ved kgl. Skuespiller Adolf Rosenkildes Jordefærd (82), Fru Jenny Marie Jensen, f. Koch, i Vor Frue K. (84), Frelsens Vej, Prædikener (85, 2. Opl. 87), Ved Etatsraad, Grosserer Carl Edw. Thunes Jordefærd (85), Fra Naadens Rige, religiøse Betragtn. (2 Opl. 86), Expeditionssekr., Justitsr. F. Hansen, i Vor Frue K. (86), Ved Geheimeraad Johan Nikolai Madvigs Jordefærd (86), Ved Prinserne Christian og Carls Confirmation (87), Gjennem Kamp til Fred, Prædikener (88), Ved Universitetsboghandler, Etatsr. Fr. Vilh. Hegels Jordefærd (88), Fader vor, religiøse Betragtn. (90, 2. Opl. 96), Livet i Gud, religiøse Betragtn. (2 Opl. 91), Rigdommen i Kristus, Prædikener (91), Ved Guldbryllupsfesten, Præd. Kristi Himmelfartsdag (92), Ved Hs. Højh. Prins Wilhelm af Holsten-Glücksborgs Bisættelse i Fredensborg Slotskirke d. 13. Sept. 1893 (93), V. H. K. H. Prins Harald Christian Frederiks Confirmation i Christiansborg Slotskirke d. 11. Maris 1894 (94), Ved Sølvbryllupsfesten 28. Juli 1894 i Kronprindsens Palais (94), Paa Helliggørelsens Vej, relig. Betragtn. (94), Herren og Tjernerne, Prædikener (95), Ved Ds. kgl. Hh. Prinsesserne Ingeborg og Thyras Confirmation i Christiansborg Slotskirke d. 27. Marts 1896 (96), Ved H. K. H. Prindsesse Louises Formæling med Hs. Durchl. Prinds Friedrich af Schaumburg-Lippe d. 5. Mai 1896 (96), Fru Karoline Madvig, f. Jürgensen, i Vor Frue K. d. 28. Febr. 1896 (96), Ved Formælingen mellem DD. KK. HH. Ingeborg og Carl d. 27. Aug.

1897 (97), Ved Hds. Maj. Dronning Louises Bisættelse, Taler og Sange (98), Ved Prof., Dr. phil. J. P. E. Hartmanns Jordefærd i Vor Frue Kirke d. 20. Marts 1900 (00), Af Jesu Lignelser, en Opbyggelsesbog (01, paa Svensk 11), Skygger og Lys (01, 2. Opl. 02), Søndagsminder, Prædikener (03, paa Svensk 09), Maalet og Vejen, en Aargang Præd. (04), Ved Ds. kgl. H. Prinserne Aage og Axels Konfirmation d. 24. Febr. 1904 (04), Ved Prins Gustavs Konfirmation d. 24. Aug. 1904 (04), Ved Hs. Maj. Kong Christian IX.s Død (2 Opl., 06), Brudte Straaler, Smaastykker (07), Ved Etatsraad, Grosserer Frantz Th. Adolphs Jordefærd i Vor Frue K. d. 13. Febr. 1907 (07), Ved Hds. kgl. Højhed Prinsesse Dagmars Konfirmation d. 8. April 1908 (08), Ved Hs. kgl. Højhed Prins Eriks Konfirmation d. 8. Jan. 1908 (08), Justitiarius Johannes Ipsen (10), Ved Margr. Soph. Haubergs Baare (10), Mindetale v. Etatsraad Niels Andersens Jordefærd d. 19. Sept. 1911 (11), Ved Kong Frederik VIII.s Bisættelse (12), har endvidere sammen med H. Stein udg.: Kristelig Kalender 1.—7. Aarg. (70—72 og 74—77), og sammen med L. A. Warburg: Ved Prof. Em. Paullis Jordef. (74), G. Schepelern: Missionshuset Bethesda (81), sammen med P. Krag: For Magdalenehjemmet, ved Aarsfesten i Bethesda (83), sammen med J. Laursen: Fru Hilda Jacobsen, f. Roed, i Vor Frue Kirke d. 1. Nov. 1897 (97), sammen med P. Madsen: Taler v. Bispevielsen i Vor Frue K. Anden Juledag 1909 (10). G. 22. Juni 71 i Trinitatis K. Kbh. m. Frederikke Christiane Johanne Jürgensen, f. 17. Juli 46 i Kbh., † 11. Mai 82 i Kbh., D. af Professor, Meddirektør i Livrenteanst. og d. alm. Enkekasse, Dr. phil. Chr. J. og Joh. Cathr. Kraft. Se Biogr. Leks. Nutiden 28. Marts 80. Illustr. Tid. 19. Mai 01. Slægthaandbogen, I, S. 766.

1. Residerende Kapellan.

28. 15. Sept. 1876. Daniel Christian Prior, f. 8. Mai 1834 i Hundstrup, S. af Sgpr. Andr. Peter P. til Nors-T. og Hansine Vilh. Eller. St. v. Westen'ske Inst. 54, Kand. 21. Juni 60 1. (*l.-l.), Alumn. Borch's Koll. 24. Okt. 60—2. Jan. 64, Manuduktør i Dogmatik, Ny Testamentes Exegese og Kirkehist. t. teol. Embedseks., havde tillige nogle faa Timer som Lærer i Religion og Historie v. Efterslægtsselskabets Skole, 1. Kat. Holmens K. 31. Okt. 63, ord. 25. Nov., tillige Lærer i Latinsk. i St. Kongensgade, Efterslægtens Sk. og Melchiors Borgersk., underviste og døbte med Biskoppens Tilladelse 4

jødiske Kvinder, ledede efter Biskop Martensen's Ønske Undervisningen af de 4 første grønlandske Præster: Tobias Mørch Jens Chemnitz, Jens Bertelsen og Andreas Hansen, der alle blev ordinerede i Frue Kirke, B. M. for Kbhvns. Understøttelsesfor. og Fm. f. Afd. paa Gammelholm 70—76, Fm. f. Kbhs. Folkebibliothek 72—83, Sekr. f. Foren. t. Evangeliets Forkyndelse for nordiske Søfolk i fremmede Havne 1. Jan. 75, senere 4½ Aar Fm., deltog 21. Okt. 79 i Oprettelsen af Bethelskibets Mission, hvis Næstform. han siden da har været, Fm. f. det kbhske Asylselskab 79, B. M. f. det for. Velgørenhedsselskab 80, f. Sygehjemmet 81, R.* 8. Marts 83, Stift. af og Fm. f. Menighedsplejeforen. f. Frue Sogn 86, D. M. 12. April 98, fik ved sit 25 Aars Jubilæum en Adresse fra Menighed og Venner med en større Sum, 2,400 Kr., hvorfor han opr. to Legater til Fordel for Sømandsmmissionen og fattige Konfirmander, C.² 24. Mai 09, fik Korset personligt overrakt af Kong Frederik VIII, Red. af Havnen i 36 Aar til 10, har foruden mange Art. deri skr. forsk. Art. og Afh. i Teol. Tidsskr., Fædrelandet, Berl. Tid. og Dagbladet og har forfattet to Festskrifter Det kbhske Asylselskab (85) og Sømandsmmissionen i fremmede Havne (92) samt udg. Tale i Selskab. f. Efterslægten paa dets Stiftelsesdag (66), Ved Prof., Dr. med. Andr. G. Sommers Jordefærd i Holmens K. (71), Om Sømandsmmissionen, et religiøst Foredr. (76), Tale v. Frk. Christiane Frederikke Ellers Jordef. (76), Tale v. Elisa S. O. Priors f. Sommers Jordef. i Vor Frue K. (76), Præd. v. Rigsdagens Aabn. d. 1. Okt. 1877 (77), Ved Hans Eegholms Jordef. i Helliggeistes K. (77), Ved Billedhugger Laurits Priors Jordef. i Garnisons K. Langfredag 11. April 1879 (79), Ved Sgpr. Eduard Rich. Math. Ellers Jordef. (82), Ved Farver Thomas Chr. Ellers Jordef. (85); g. 1^o 29. Okt. 64 i Holmens K. Kbh. m. Elisa Sophie Olferta Sommer, f. 27. Aug. 38 i Kbh., † der 25. Nov. 76, D. af Professor, Dr. med. Andr. Gartner S. og Cathr. Elisab. Eller, 2^o 28. April 79 i Hørsholm m. Dorothea (Dolly) Frederikke Serena Braëm, f. 19. Mai 35 i Kbh., † der 18. Dec. 06, D. af Kommandør i Flaaden Joh. Fr. B. og Serene Margr. Lindam. Se Patri-ciske Slægter I, Slægthaandbogen, I, S. 46. Biogr. Leks. Vahl's Afk. af Chr. Nielsen, II, 12, S. 29. Illustr. Tid. 8. Mai 04.

2. Residerende Kapellan.

40. 18. Mai 1876. Jakob Peter Mynster Paulli (18. Feb. 92 Sgpr. her).

41. 11. April 1892. Peter Bruun Juul Bondo (1. Nov. 01 Roskilde, se der).

42. 20. Nov. 1901. Henrik Hoffmeyer (27. Jan. 09 Frederiksberg K., se der).

43. 10. April 1909. Christian Henrik Marius Henriksen, f. 21. Feb. 1872 i Diernisse, S. af Skolelærer Jens Peter H. og Isabella Soph. Petersen. St. Odense 89, Huslærer hos Baron Berner-Schilden-Holsten paa Holstenshus Jan. 92 til Juli 93, Alumnus Valckendorffs Koll. 11. Nov. 93 for 3 Aar, Kand. 26. Juni 96 1. (l.-l.), Huslærer hos Sgpr. P. Lange i Hinge Aug. 96 til Jan. 98, Huslærer hos daværende Kronprins Frederik 1. Feb. 98 til 1. Feb. 04, res. Kapl. Nakskov-B. 10. Jan. 04, ord. 17. Feb.; g. 24. Maj 04 i Diernisse m. Elisabeth Thora Emilie Rørvig, f. 14. Juni 75 i Kbh., D. af Fotograf, Exam. pharm. Fr. Emil R. og Jørgine Henriette Bach. Se Nakskov Tid. 14. og 19. Jan. 04 samt 22. Feb. 04.

7. Kateket.

12. 3. Juni 1879. Laurits Jacob Ferdinand Bostруп (7. Mai 92 Nykjøbing-R., se Rønne-K.).

13. 18. Juni 1892. Just Carl Oluf Christensen (30. Nov. 00 res. Kapl. St. Matthæus K. Kbh., se der).

14. 8. Dec. 1900. Johannes Emil Schepelern (28. Sept. 05 Skorup-T., se der).

15. 10. Okt. 1905. Oluf Skram Rothe, f. 26. Okt. 1880 i Malmø, S. af Grosserer Chr. Ewald R. af Vemmeløv-H. og Anna Elisab. Jutta Skram (Søst. t. Sgpr. Will. S. til Damsholte). St. Borgerdydsk. K. 99, Kand. 19. Jan. 05 h.¹ (l.-l.), foretog en fem Maaneders Udenlandsrejse, ord. 15. Nov. 05, har udg. Esav og Jacob, et Digt (11); g. 10. Sept. 09 i Vor Frue K. Kbh. m. Margrethe Ingeborg Bay, f. 25. Dec. 89 i Davos, † 28. Juli 11 i Kbh., D. af Overretssagfører Wilh. B. og Dagmar Charl. Louise Olsen. Se Patriciske Slægter, I. Slægthaandbogen, I, S. 918. Eftk. af B. Hagen & A. M. Cøllner, S. 5. Vahl's Afk. af Chr. Nielsen, I, S. 206. Oldefaders Søster, g. m. kgl. Konfessionarius, Stiftsprovst, Dr. theol. Chr. Bastholm.

2. Kateket.

(Embedet oprettet ved kgl. Res. af 11. April 1885).

1. 3. Okt. 1885. Johannes Hviid Nielsen (27. Feb. 90 St. Jacobs K., se Garnisons K.).

2. 18. April 1890. Oscar Ærbo Carsten Trap Friis (3. Dec. 96 Munkebjergby-B., se der).
3. 6. Jan. 1897. Poul Oldenburg (2. Juni 00 Varde se Frederiksberg).
4. 21. Juni 1900. Mads Bjørnskov Petersen (31. Jan. 03 Roskilde, se der).
5. 17. Marts 1903. Gustav Csesius Konrad Krohn (18. Jan. 07 res. Kapl. Viborg-A.-T., se der).
6. 14. Marts 1907. Olaf Bertelsen (7. Jan. 11 Vammen-L.-B., se der).
7. 9. Feb. 1911. Knud Frederiksen, f. 9. Maj 1883 i Kbh., S. af Togfører v. Statsbanerne Carl Chr. Andr. F. og Alvilda Knack. St. Schneekloth's Sk. 01, Kand. 17. Juli 08 h.¹ (*l.-l.), prædikede som Kand. jævnlgt i forsk. kbh'ske Kirker, Lærer hos Hofjægermester, Grev Ludv. Brockenhuus-Schack, Kbh., deltog samtidig hermed i Menighedsarbejdet i Vor Frue Sogn, ord. 3. Maj 11, tillige Lærer v. Comtesse Moltke's Sk., stiftede som St. sammen med cand. theol. Andreas Boje „Studenternes Indsamling til Fattigfolk Jul“; g. 4. Nov. 11 i Vor Frue K. Kbh. m. Astrid Ingeborg Bunch, f. der 23. Juli 82, D. af Grosserer Carl Wilh. B. og Emma Camilla Knudsen.

Østervold Sogn.

(se Esaias Kirken)

Kjøge og Ølsemagle.

Ramsø Herred, Kjøbenhavns Amt, Sjællands Stift.

26. 17. April 1883. Jørgen Herman Monrad (20. Marts 90 Vartov Kbh., se Frederiks K. Kbh.).
27. 16. Juni 1890. Frederik Thorvald Tesch (31. Marts 03 Stokkemark, se der).
28. 25. Maj 1903. Ludvig Christensen, f. 3. Nov. 1854 i Hobro, S. af Sgpr. Ludv. Pet. Chr. C. til Hjortshøj — E. — E. og Emilie Severine Laurine Conradsen. St. Aarhus 73, Kand. 30. Jan. 79 h.¹ (*l.-l.), som Stud. og Kand. Lærer v. d. kgl. Waisenhus, deltog i Søndagsskolens Virksomhed. (A. Jakobsen's Søndagssk.), res. Kapl. Sønder Omme-H. 17. Sept. 80, ord. 20. Okt., Sgpr. Gjern-S. 21. Jan. 84, Kristrup 21. Juni 94, res. Kapl. Vor Frelzers K. Kbh. 19. April 99, Sgpr. Christians K. Kbh. 1. Juni 01, har skr. nogle Art. i Kirkebladet og polem. Art. i stedlige Blade; g. 1^o 30. Marts

81 i Frederiksberg m. Ebba Samulitta Sletting, f. 19. Maj 47 i Skanderborg, † 21. Dec. 93 i Gjern, D. af Toldinspektør i Nakskov, Kaptejn i Kongens Livkorps Jac. S. og Eleona Soph. Starinsky, 2^o 22. Dec. 95 i Hospitalsk. Randers m. Anna Louise Caroline Wegener, f. 8. Juli 50 i Aarhus, D. af Oberst Chr. Carl W. og Louise Lillien-skjold. Søskendebarn Professor Fr. Petersen v. Christiania Univ. Se Fam. Wegener.

Kateket og Førstelærer ved Borgerskolen.

(Embedet nedlagt ved kgl. Res. af 14. Marts 1907).

12. 24. Okt. 1889. Stig Volrat Bredstrup, f. 13. Sept. 1863 paa Raneladegaard, S. af Ejer af Raneladegaard Jac. Holm B. og Andrea Nielsine Henriette Kolding. St. Randers 82, Kand. 16. Juni 88 1. (l.-*1.), gav sig baade som Student og Kandidat af med at undervise og fik derved stærk Interesse for Skolegerning. (Stud. fra 82), ord. 18. Dec, Medl. af Eksamenskommissionen f. Skolelærereks. 93, B. M. Dansk Skoleforen., Forstander for Statsseminariet i Jonstrup 18. Novbr. 95, R.* 1. Maj. 08, har medd. Bidrag t. flere kristel. Bl. og Skolebl. og udg. Tale v. fhv. Ejer af Rane Ladegaard Jacob Holm Bredstrups Jordefærd d. 16. Sept. 1908 (08); g. 6. Dec. 89 m. Christine Johanne Henriette Jørgensen, f. 6. April 62 paa Hagestedgaard, D. af Forpagter Jørgen Chr. J. og Ingeb. Soph. Magd. Næsted. Se Folkelæsning 16. Sept. 06.

13. 18. Feb. 1896. Peter Vilhelm Petersen (9. Feb. 99 Roholte, se Karise-A.).

14. 13. Maj 1899. Paul Kristian Gam (15. Juni 06 entl., se Torsted).

Kjølstrup og til 3. Juli 1894 Agedrup.

Bjerge Herred, Odense Amt, Fyns Stift.

13. 14. April 1866. Erik Høyer Møller, f. 28. April 1818 i Skive, S. af Stænderdeputeret, Provst Jens M. til Grinderslev-G.-T. og Cec. Giessing Leth (Søst. til Sgpr. Jens Nic. Fabricius L. til Visby-H.). St. Viborg 36, maatte paa Grund af Faderens smaa Kaar en Del af Studentertiden opholde sig i Hjemmet, Kand. 3. Maj 42 *1. (egr.-l.), pers. Kapl. Grinderslev-G.-T. (hos sin Fader) 31. Juli 43, ord. 20. Sept., vandt i denne Stilling to Gange 1. Præmie af „Legatet for den evang.-christel. Læres Udbredelse blandt Folket for to af ham indsendte Prædikener. „Det er vist et Særsyn i den dan-

ske Kirkes Historie, at medens jeg aabnede Kapellansrækken hos min Fader, fulgte to af mine Brødre efter mig, og hver af os var i denne Stilling i syv Aar, altsaa tilsammen i 21 Aar" (Høyer Møller: Livs- og Krigserindringer, S. 4). Fm. f. Fattigvæsenets Best., kst. Feltprovst v. den aktive Armé i Hertugdømmet Slesvig 30. Aug. 50, Feltpræst 29. Nov. s. A. „Da Hæren 1851 hjemsendtes paa de Afdelinger nær, som blev liggende i Sydslesvig, afskedigedes Feltpræsterne; men M. ansaa det, uagtet hans Lønning var inddraget, for sin Pligt at blive og gjorde Ministeriet opmærksomt paa det uforsvarlige i at lade danske Soldater ligge i en Egn, hvor Gudstjenesten var tysk, uden at sørge for, at de fik en dansk Præst. Det skal have kostet Madvig en Kamp med Krigsminister Hansen at sætte igennem, at M. foreløbig blev paa sin Plads. Han havde hele Strækningen mellem Frederiksørt—Tønning og Rensborg—Slesvig med 14 Kirker, senere blev der dog ansat endnu en Feltpræst I Slesvig By fik han oprettet en Garnisonsskole, Gottorp Slots Kapel blev Garnisonskirke, der tilvejebragtes en Kirkegaard, og 1857 ansattes han som Garnisonspræst, saaledes at ogsaa andre end militære kunde slutte sig til hans Menighed." (L. Koch i Biogr. Leks.) R*. 6. Okt. 56, Garnisonspræst Slesvig 17. Okt. 57, valgt paa Kirkemødet i Slesvig 24. Juni 57 til Viceformand for den da konstituerede „Forening for kirkelige Møders Afholdelse", Sgpr. Nordborg 15. Sept. 61, kst. Feltprovst 12. Feb. 64, afsat af Prøjserne fra sit Embede i Nordborg „weil er sein Amt verlassen hat" Juli 64, entl. som Feltprovst 10. Dec. 64, D. M. s. D., Folketingsmand f. Odense Amts 2. Kreds (Kjerteminde) 22. Sept. 69—22. Sept. 72, Provst for Bjerge og Aasum Herreder 19. Feb. 81, entl. 18. Marts 92, C³ s. D., † 12. Marts 04 i Hillerød, har oversat F. G. Lisco: Jesu Parabler (50), omarbejdet sin Faders Haandbog for Præster (67 og 79) samt udg. To Prædikener (47), Tale v. Generallieutenant v. Bardenfleths Bisættelse (52), Beretn. om samtlige Monumenter i Slesvig til Minde om de Faldne 1848—50 (2 Opl. 59), om de Fattige og deres Forsørgelse, nogle Bemærkninger (64), Psalmer, saml. t. Br. f. Menigheden (64—68, 2. forøg. Opl. 72, 3. forøg. Opl. 82), Trøstebog for dem, som lide af Anfægtelser og Dødsangst (88), samt under Mærket „en gammel Feltpræst" Præsten i Krigen (79, 3. Opl. 00), Tre af mine Venner (79, 5. Opl. 00), Ellen, et Livsbillede af en trofast Sjæl (83, 2 Opl.), Overlægen (90, 2. Opl. 94),

Livs- og Krigserindringer (94), Den gamle Præstegaard (1. Opl. 96, 3. Opl. 97). „M. siger selv: „Jeg er ingen Digter, der kan skrive Romaner, jeg er kun en gammel Mand, der af og til — som jeg tvinges til — fortæller noget af det meget, der er mødt mig i et Liv, om hvilket det maa siges, at det ikke er Vorherres Skyld, om det ikke blev indholdsrigt." (Fortalen til „Ellen"). Han har her træffende betegnet, hvad der giver hans Bøger deres Værdi, og hvad der har skaffet ham saa mange taknemlige Læsere. Han er en Mand, der har oplevet noget, som var værd at fortælle, og han kan fortælle det; stundom bliver Fortællingen bred, hvad han da ogsaa ofte har gjort Undskyldning for, men den er altid vederhæftig, fordi den hviler paa det oplevedes sikre Grund. Derfor staar de Personer, han skildrer os, saa levende for os. Gennem alt, hvad han har skrevet, gaar der 2 Linier: den Kjærlighed til hans Fædreland, der brød frem i „det store Aar" 1848, og Kærligheden til den danske Hær. — Han har aldrig besøgt Slesvig efter 1864; men han er ikke bleven træt af at spørge: „Vægter! hvordan skrider Natten?" og har aldrig mistet Haabet om atter at se Dagen gry." (L Koch 1. c.). G. 15. Jan. 51 i Holckenhavns Kapel m. Lovise Marie Aagaard, f. 22. Juli 23 i Vejle, † 28. Dec. 03 i Hillerød, D. af Justitsraad, Amtsforvalter i Nyborg, Medl. af den grundlovgiv. Rigsforsamling Ulr. Chr. Fr. A. og Anne Soph. Zacho. Broder Sgpr. Jens Leth M. til Tyregod-V. Hustrus Søskendebørn Lovise Marie Ulrikke Aagaard, g. m. Sgpr. til Icl Chr. Fr. Malchin, Mansine Marie Margr., g. m. Sgpr. til Bygland Andr. Ferd. Møgelstue. Se Vahl Afkom af Chr. Nielsen II, S. 15. Legatfamilien Aagaard fra Juelstrup Præstegaard, S. 68. Hobro Dagbl. 25. Sept. 96. Illustr. Tid. 04, Nr. 25. Søndagsbl. 11. Juni 99, P. J. Deichmann's Eftk., S. 84.

14. 7. Juli 1892. Jens Peter Christian Ager-skov, f. 31. Marts 1846 paa Ny Lellingegaard, S. af Forpagter, Exam. jur. Severin A. og Ane Margr. Petersen. St. Sorø 65, Kand. 24. Jan. 71 h.¹. (h.-l.), Huslærer paa Klaks Mølle v. Horsens Aug. 71 til Sommeren 73, Timelærer i Kbh. (Schneekloth's Sk., Frk. Valeur's Pigesk.) 73 til Sommeren 76, øvede sig i praktisk Præstegerning hos Sgpr. Nansen i Taps, pers. Kapl. Karrebæk 25. Nov. 76, ord. 24. Jan. 77, Sgpr. Vejstrup 12. April 78, har skr. enkelte Prædiken. og nogle Ligtaler; g. 15. Okt. 84 i Vartov Kbh. m. Nanny adopt.

Nansen, f. 17. Jan. 48 i Dystrup, Ørum, D. af Gaardejer Rud. Ferdin. Hellesen og Nelle Marie Hellesen, Adoptivdatter af Sgpr. Jac. Joh. Herman Nansen til Taps og Emma Helene Theodora Schlegel. Søsterdatter Pastorinde Freuchen i Tyrsted, Broderdatter Pastorinde Margr. Andersen i Raklev. Hustrus Søskendebarn Sgpr. N. H. G. Nielsen lil O. Tørslev. Se Soransk Tidsskr. IV, 2, S. 134.

Kjøng.

Baag Herred, Odense Amt, Fyns Stift.

15. 21. Feb. 1871. Peter Andreas Colding, f. 17. Marts 1813 i Kbh., S. af Skibsfører (Ostindiefarer), Maanedsløjtnant, senere Ejer af Nygaard i Brøndbyøster Andr. Chr. C. og Anne. Soph. Fønss af Ude- og Oppe-Sundby. St. Aalborg 32, Kand. 8. Maj 43 h. (h.-l.), pers. Kapl. Højelse-L. 8. Nov. s. A., ord. 22. Nov., Sgpr. Anholt 3. Nov. 45, Koberup-F.-G. 4. April 56, Sogneraadsm. der i en Aarrække, Provst f. Fjends H. 11. Jan. 64, f. 12. Juni 86 i Kjøng. „Han vidste at gøre sig elsket og afholdt af sine Sognebørn.“ (Fyens Stiftstid. 17. Juni 86). G. 2. Dec. 45 i Garnisonk. Kbh. m. Emilie Vilhelmine Frederikke Redsted, f. 12. Aug. 19 i Kbh., † der 5. Aug. 10, D. af Oberstløjtnant, Udskrivningschef i Aalborg Joh. Fr. R. og Anne Kirstine Bolette Qvist. Søskendebarn Sgpr. Fr. J. H. Colding til Raklev, Provst C. N. Smith til Korup-U., Sgpr. T. F. P. Smith til Skjelskør, Provst H. L. B. Fønss til Vejlbj. Hustrus Søstersøn Sgpr. H. S. V. Thestrup til Kolind-E.-S.

16. 15. Sept. 1886. Johan Frederik Andreas Colding, f. 10. Nov. 1846 paa Anholt, S. af foregaaende. St. Viborg 67, Kand. 28. Juni 75, h.² (l.-l.), uord. Medh. N. Næraa-B. Nov. 75—23. Okt. 77, Sgpr. Hvidbjerg-Ø.-L. 5. Nov. 77, ord. 19. Dec, Fm. for Værger., Medl. af den overordentl. Sundhedskommission for Baag Herred 00; g. 24. Maj 78 i Kjøng m. Sophie Emilie Primon, f. 15. Juni 49 i Nyborg, D. af Bogholder v. Statsbanerne i Aarhus Rud. Morits P. og Soph. Henriette Schalburg. Morbroder Sgpr. O. A. L. Fr. Redsted til Lerup-T.

Kjøng med Filialkirke paa Svinø.

Hammer Herred, Præstø Amt, Sjællands Stift.

(Filialkirken paa Svinø indviedes 24. Okt. 1900).

15. 23. Marts 1863. Rasmus Raahauge Huus, f. 16. Jan. 1814 i Nakskov, S. af Købmand Jens H. og Margr. Raahauge. St. Nakskov 33, Kand. 30. April 38 l. (l.-l.), In-

12. Nov., Sgpr. Ulsø-Ø. E. 20. Okt. 54, entl. 2. Maj 93, R.* 4. Maj s. A., har udg. *Syv Passionsprædikener* (55), *Den offentl. Gudstjenestes Betydning, Afskedspræd. i Ulsø og Østeregede Menigheder* (63), „Vort rette Dannevirke“, *Præd. ved Frederik VII.s Risætt.* (64), *Anmærkninger til Luthers Katekismus v. C. F. Ralslev* (66), † 30. Sept. 93 i Kjøng. „Han tog sig ikke alene af sine Sognebørns sjælelige Tarv, men gjorde ogsaa meget godt for dem paa andre Omraader. Saaledes var han i en Aarrække Formand før Kjøng Sygekasse, hvilket Hverv han udførte med stor Iver, og en af hans sidste Geringer var da ogsaa Bevis paa hans Interesse for Sagen, idet han skænkede sin lukkede Vogn til Afbenyttelse for Medlemmerne af Kjøng Sygekasse og Kjøng Sygeplejeforening.“ (*Vordingborg Avis* 3. Okt. 93, se ogsaa for 11. Okt. 93). G. 28. April 46 i Vindeby m. sit Søskendebarn **Juliane Marie Raahauge**, f. 18. Sept. 15 i Nakskov, † 11. Nov. 67 i Kjøng. D. af Møllejer, Købmand Niels R. og Rirg. Jessen, Søskendebarn Sgpr. Marcus Raahauge til Lading-F.-S.

16. 10. Juli 1893. **Jacob Lauritz Poul Holdt**, f. 9. April 1844 i Flensborg, S. af Sgpr. Jac. Hansen H. til Løgumkloster og Anna Magd. Møller. St. Flensborg 63, Kand. 17. Juni 70 h.¹ (l.-l.), Huslærer paa Langeland 70—72, kst. Førstelærer v. Ribe Borgersk. 72, pers. Kapl. Skallerup-V. 12. April 73, ord. 30. April, Grejs-S. 11. Marts 74, Sgpr. Odense-O. 11. Aug. 76, Nørholm 23. Feb. 82; g. 15. Aug. 73 i Løgumkloster m. **Christiane Hedevig Hummel**, f. 8. Feb. 51 i Frederiksværn, Norge, D. af Værftsforvalter Herman Fr. Peter Emil H. og Benedicte Andrea Tjomsaas.

Klemensker.

Nørre Herred, Bornholms Amt, Sjællands Stift.

15. 2. Dec. 1875. **Kristian Frantz Henrik Sodemann**, f. 12. Sept. 1832 i Rostock, S. af Købmand, Postsekretær, senere Forpagter af Gjedsergaard og Ejer af Skovgaard v. Hals Hans Jak. Christoph S. og Dor. Cathar. Maria Lietze. St. Nykjøbing 51, Indfødsret 27. April 56, Kand. 20. Jan. 59 1. (l.-l.), Adj. min. St. og Lille Solt, Flensborg Provsti, 7. Okt. 59, ord. 12. Okt., Sgpr. Nykirke, Tønder Provsti, valgt 27. Sept. 61, stadfæstet 8. Okt., fordreven derfra Fastelavnssøndag 64, Sgpr. Emmerlev, Løgum-Møgeltønder Provsti, 5. Marts s. A., afsat af den prøjsiske Reg. 20. Maj 67, da han nægtede at aflægge Hyldingsed, privat. i Emmer-

lev, Sgpr. Hjortlund-K. 22. Jan. 70, Provst for Bornholm 28 Feb. 82. R.* 19. Maj 90, D. M. 21. Dec. 00, entl. 12. Feb. 04, | 17. Maj 11 i Klemensker; arb. i Hjortlund meget for Skyttesagen, B. M. for Ribe Amtsskytteforen., fik i Klemensker en ny, smuk og rummelig Granitkirke opført, den indviedes af ham paa Biskoppens Vegne 3. Dec. 82. „Han hørte til den gode, gamle Skole. Alt, hvad der rørte sig i hans Sogn, ja, vel egentlig i hele hans Provsti, havde hans Interesse. Han kendte sine Sognebørn, saa dem gerne i sit Hjem og havde et godt Ord og et venligt Smil til hver af dem. Hvem der har været sammen med Provst Sodemann til Eksamen eller Visitats, vil mindes ham som Præsten, der vel var Højærværdigheden, men som bag Brillerne havde et Par milde Øjne, og som ejede et varmt Hjerte for de forurettede i Samfundet." (Bornholms Avis 24. Maj 11). G. 1. Aug. 62 i Førslev m. Inger Marie Barfod, f. 13. Mai 41 i Fakse, D. af Sgpr. Peter Marius B. til L. Lyndby-Ø. og Elisa Petrea Katinka Ringsted. Brodersøn Sgpr. A. F. Sodemann til Farstrup-L. Se Bornholms Avis 18. Mai 11.

16. 23. April 1904. Emil Bruschrøhde, f. 3. Maj 1867 i Kbh., S. af Provst Nic. Wilh. R. til Thisted-T. og Agnes Elisab. Erdmodt Bruschrøhde. St. priv. 87, Kand. 8. Juni 94 1. (*1.-1.), Alumn. Borch's Koll. 6. Nov. 95, Lærer v. Kommunesk. i Suhmsgade og v. Fierons Maskinistkursus 94—97, Sgpr. Sydstrømø 5. Juni 97, ord. 30. Juni, Provst for Bornholms vestre Provsti 26. Juni 09, udg. Færøisk Kirketid. 1. Jan. 98—1. Juli 04; g. 21. Juli 97 i Magleby (Møen) m. Anna Elisabeth Ewald, f. 16. Marts 69 i Frederiksborg, D. af Forfatteren, Professor Herman Fr. E. og Julie Carol. Oest. Se Stud. fra 87, Slægthaandbogen, I, S. 165.

Klim, Torup og Vust.

Vester Han Herred, Hjørring Amt, Aalborg Stift.
(Præsten bor i Torup.)

25. 25. Aug. 1873. Peter Georg Emil Brahm (2. Juli 86 Seden-A., se der).

26. 20. Okt. 1886. Frederik Vilhelm Bagger, f. 18. Dec. 1846 i Tanderup, S. af Sgpr. Fr. Vilh. B. til Brahetrolleborg-K. og Mariane Lov. Elisab. Tofte. St. Herlufsholm 65, Kand. 25. Jan 72 h.¹ (1.-*1.), pers. Kapl. Brahetrolleborg-K. (hos sin Fader) 11. Nov. 72, ord. 13. Nov., Kapl. pro loco St. Hedinge 10. Feb. 77, Sgpr. Skjoldborg-K. 4. Okt.

78, entl. 28. Feb. 10; g. 12. Mai 73 i Slotskirken Kbh. m. Marie Henriette Wulff, f. der 5. Jan. 47, D. af Admiral Jørg. Peter Fr. W. og Antoinette Chr. Birch (Sønnedatter af Provst Chr. Laurentius Birch til Assens-K.). Se Fam. Seidelin, S. 44. Vilh. Beck's Erindr., S. 168.

27. 27. Juni 1910. Hans Peter Laurits Rossen, f. 5. Nov. 1868 i Gestrup, Agerskov, Sønderjylland, S. af Gaardejer Nis Peter R. og Nielsmine Andr. Cec. Høriück. „Indtil mit 17de Aar opholdt jeg mig hjemme og tog Del i Landvæsenet; men da det tyske Regimente og navnlig den tyske Militærtjeneste stred mod mit danske Sindelag, bestemte jeg mig til at udvandre til Danmark. Her slog jeg straks ind paa Studievejen, idet jeg først $\frac{1}{2}$ Aar blev forberedt hos daværende Pastor Tranberg i Nr. Farup v. Ribe." St. Ribe 89, Kand. 21. Jan. 96 h.² (*1.-*1.), Lærer v. Holsted Eftersk. Efteraar 97, Forst. for den sønderjyske Eftersk. i Hejls 1. April 98, Sgpr. Nørre Vium-H. 3. Nov. 03, ord. 16. Dec. „uden for min Embedsvirksomhed har jeg særlig arbejdet for Ungdomssagen, den sønderjyske Sag og Sygeplejevirkomheden", i begge Embeder Fm. f. den stedlige Sønderjysk Foren. og f. Sygeplejeforeningen, B. M. f. Centralforen. af Sygeplejevirkomheder udenfor Kbh. 09—11; g. 17. Sept. 00 i Ødum m. Marie Blach, f. 26. Maj 76 paa Nedergaard, Ødum, D. af Proprietær Jens B. og Mette Sørensen Møller.

Kapellan pro loco.

(Ved kgl. Res. af 20. Okt. 1886 bifaldes, at Embedet indtil videre maa henstaa ubesat. Efter Kapellan Bachs Forflyttelse 31. Juli 82 meldte der sig ingen Ansøgere.)

Klinte og Grindløse.

Skam Herred, Odense Amt, Fyns Stift.

14. 20. April 1882. Frederik Petersen Vincens Gottlieb, f. 21. Juni 1841 i Hvidding, Sønderjylland, S. af Sgpr. Fr. Ludv. Theod. G. til 0. Linnet i Tørninglen og Henriette Marie Georgia (Gregorie) Erichson af Gjerslev. St. priv. 61, Kand. 21. Jan 68 h.¹, Colloqvium hos Generalsuperintendent Godt i Aabenraa 23. Juni 68, ord. 10. Juli s. A., kst. Sgpr. 0. Linnet 27. Juli 68, Skast og Hjerpsted i Tønder Provsti 6. April 69, entl. efter Ansøgning 1. Nov. 74, Sgpr. Bølling-S. 24. Marts 76; g. 27. Okt. 69 i Holmens K. Kbh. m. Dorteaa Marie Fjeldgaard, f. 7. Sept. 48 i Thi-

sted, † 9. Marts 01 i Klinte, D. af Kammerraad, Fuldmægtig paa Thisted Byfogedkontor Ole Chr. F. og Flora Fr. Ovesen. Se Stud. fra 61. Søskendebarn Sgpr. O. E. Gottlieb til Hobro-S. Faders Søskendebarn Sgpr. E. E. Gottlieb til Flødstrup-U.

Klovborg, Tyrsting og til 1. Jan. 1904 Grædstrup.

Tyrsting Herred, Aarhus Amt og Stift.

(Præsten bor i Skade.)

14. 6. Mai 1879. Peter Jakob Schaumburg (19. Marts 89 Jyderup-H., se der).

15. 9. Nov. 1889. Eske Jensen Vestergaard (8. Feb. 95 Ørum-D., se der).

16. 26. Juni 1895. Mathias Hansen (26. Maj 04 Sejerslev, se der).

17. 3. Sept. 1904. Johannes John Aschlund Ammundsen, f. 1. Maj 1872 i Fjellerup, Fjelsted, S. af Sgpr. Peter A. til Pjedsted og Aug. Fr. Sørensen. St. Borgerdydsk. C. 91, Kand. 18. Jan. 98 h.¹ (egr.-*1.), Huslærer hos Pastor N. Kjersgaard i Udbyneder 99—04, ord. 14. Sept. 04, Provst for Tyrsting og Vrads Herreder 2. Dec. 08; g. 9. Juli 07 i Vigerslev m. Henriette Christiane Emilie Balslev, f. 26. Juni 83 i Elbæk, Gangsted, D. af Sgpr. Rasm. B. til Vigerslev og Marie Søltoft. Broder Prof. theol. O. V. Ammundsen. Søskendebarn Sgpr. O. N. Møller til Karleby-H. Se Fam. Balslev, S. 64.

Knebel og Roelse med Kirke i Vrinders.

Mols Herred, Randers Amt, Aarhus Stift.

(Kirken i Vrinders indviedes 25. Aug. 1907.)

20. 13. Marts 1877. Basmus Jens Georg Carl Wied (16. Marts 88 Bjert, se Humble).

21. 31. Mai 1888. Niels Christian Hauge Hauch, f. 18. Juni 1842 paa Hastrup, Tyregod, S. af Henr. Andr. Bosenauer H. til Tim Hovedgaard og Poulina Elsesine Hauge. St. Viborg 62, Kand. 20. Jan. 69 h.² (*1.-l.), pers. Kapl. Tunø 27. Aug. 71, ord. 29. Sept., Sgpr. sst. 8. Jan. 73, efterat en Deputation af Bønder havde været hos Provst, Biskop og Konge. „En gammel 70-aarig Mand udtalte, at saalænge han havde levet, havde der ikke været en Sag, der saa ubetinget havde samlet Folk om sig." Formanden Pastor Hansen var 11 Aars Kand. med Laud, da han fik Embedet, Hauch 3

Aars Kandidat med Haud.², Agri-E. 29. Juli 80, ogsaa dertil kaldtes han efter Beboernes derom indgivne Andragende, † 29. Aug. 00 i Knebel. „Den afdøde har været meget virksom for Indremission og en af Førerne for denne Bevægelse paa Mols; men i de senere Aar har en langvarig, haard Sygdom (Kræft) grebet forstyrrende ind i hans Virksomhed, og Døden kom som en Lindring for ham.“ (Aarhus Amts Folkebl. 1. Sept. 00). G. 1^o 24. April 67 m. Gabriele Amalie Strandbygaard, f. 26. Marts 41 paa Borgensgaard, Vedersø, † 10. Juni 67, D. af Proprietær Bertil Rindom S. og Mette Lægaard, 2^o 8. Nov. 73 i Møgeltønder m. Adamine Magdalene Feddersen, f. der 24. Okt. 38, † 17. Feb. 89 i Knebel, D. af Birkeskriver, Godsinspektør paa Grevskabet Schackenborg Ingvar Chr. F. og Nicoline Regine Rose, 3^o 10. Dec. 90 i Knebel m. Elisabeth (Elise) von Bülow, f. 14. Jan. 68 i Bording, D. af Provst Frantz Adam Hans B. til Hjortshøj-E. og Karen Basmussen. 2. Hustrus Søskendebørn Provstinde Sørensen i Skanderborg, Provstinde C. H. Koch i Glostrup. Se Slægthaandbogen I, S. 71 og 347. Vahl's Afk. af Chr. Nielsen, I, S. 18.

22. 15. Nov. 1900. Peter Viggo Martin Vilhelm Tage Jensen, f. 2. Juli 1865 paa Arresødal, S. af Jagtjunker, kgl. Skovrider Adam Chr. Theod. J. og Lucie Emilie Henriette Reimuth. St. Frederiksborg 83, Vikar to Gange for kort Tid v. Jonstrup Seminar., Kand. 15. Juni 89 1. (I.-I.), Sgpr. Vorbasse-H. 21. April 90, ord. 2. Juli, Fm. for den friv. Fattigkasse i Vorbasse, Fm. f. Kirkekomitéen i Roelse 4. Feb. 04—4. Feb. 09 og gennemførte som saadan Opførelsen af en ny Kirke i Vrinders, Roelse Sogn, i Stedet for den meget uheldigt beliggende Roelse Kirke, som derefter nedlagdes, gennemførte som Fm. f. et af Knebel, Roelse, Tved, Vistofte, Helgenæs og Agri Sogne nedsat Udvald. en bedre og hensigtsmæssigere Postforbindelse for Mols med daglig Postdampskibsforbindelse Aarhus—Knebel og Oprettelse af Knebel Postkontor, har skr. Prædikener og mindre Art. i Indre Missionstidende, de unges Blad og andre Blade; g. 9. Juni 92 i Vorbasse m. Mikkeline Mikkelsen, f. 26. Sept. 68 i Donslund, D. af Gaardejer Jens M. og Mette Kristensen. Se Stud. fra 83. Søskendebarn Sgpr. Carl Wolf i Kotzenbøl i Eidersted. Næstsøskendebarn Chr. Høeck, Præst i Nordslesvig. Moders Farfader Sgpr. Pet. Mortensen Reimuth til Igen (Als), Moders Næstsøskendebarn Sgpr. Joh. Vilh. Beck til Ørslev-S.

**Kobberup, Feldingbjerg og til 21. Marts 1908
Gammelstrup.**

Fjends Herred, Viborg Amt og Stift.

20. 11. Juli 1883. Niels Helle Georg Nielsen
(9. Marts 87 0. Tørslev, se der).

21. 20. Maj 1887. Knud Kristian Kring (11. April
92 Sørbymagle-K., se Haudrup-S.).

22. 20. Juli 1892. Jens Christian Henrik Zanon
Nielsen, f. 21. Juni 1867 i Rødby, S. af Husmand
Jens Christensen og Henriette Jørgensen, Stedsøn af Kæm-
ner og Forligsmægler i Rødby Johan Zanon Nielsen. St.
priv. 86, Kand. 18. Jan. 92 h.¹ (l.-l.), ord. 5. Okt. 92; g.
18. Nov. 92 i Errindlev m. Alfrida Jakobine Ras-
mussen, f. 22. Feb. 68 i Bjernæs, D. af Lærer Søren R. og
Sof. Antoinette Rasmussen. Se Stud. fra 86.

Koldby.

Samsø Herred, Holbæk Amt, Aarhus Stift.

20. 24. Juni 1875. Julius Jonas Collin Fjelstrup,
f. 12. April 1825 paa Sindinggaard, Sinding, S. af Etatsraad,
Stænderdeputeret, Godsejer Søren Aug. F. og Ida Hedv. Céc.
Schmidt. St. Aarhus 44, Kand. 16. Juni 52 h.¹ (*l.-l.), pers.
Kapl. Faaborg-D. 18. Nov. 54—7. Mai 59, ord. 20. Dec. 54,
V. Hæsinge-S. L. 12. Mai 60—16. Juli 62, res. Kapl. Besser-O.
30. Dec. 63, Sgpr. Aulum-H. 9. Aug. 67, entl. 15. Nov. 95,
t 7. Jan. 98 i Kbh.; g. 5. Mai 55 i Frederiksberg m. Elise
Marie Cordelia Gjølring, f. 15. Jan. 29 i Kbh., f 17.
Sept. 81 paa Sindssygeanst. v. Aarhus, D. af Prokurator
Hans Ferd. G. og Anna Fr. Raphael.

21. 10. Jan. 1896. Axel Henningsen, f. 13. Jan.
1859 i Oversø, Slesvig, S. af Sgpr. Chr. Anton H. til Skjæ-
vinge-G. og Kirstine Caspersen. St. Frederiksborg 76, Kand.
27. Juni 82 h.² (*l.-*l.), Huslærer hos Lehnsbaron Reedtz-
Thott paa Gaunø 1. Sept. 82—1. Sept. 83, Sgpr. og Skole-
lærer Nyord 11. Aug. 83, ord. 3. Okt., Durup-T. 18. Juni 86;
g. 23. Juni 84 i St. Matthæus K. Kbh. m. Antoinette
Augusta Smith, f. 2. Aug. 60 i Rødby, D. af Justits-
raad, Borgmester, By- og Herredsfoged Ludv. Aug. S. af
Stege og Nielsine Margr. Perch. Hustrus Farbroder Provst
Casp. Nic. Smith Ul Korup-U. Søskendebørn Sgpr. Martin
Smith, Viborg, og Sgpr. Fr. Ad. Nielsen til Mesinge. Se
Fam. Perch, Holm og Hunderup, S. 7. Hellemann: Geneal.
og personalhist. Meddelelser, S. 19.

Kolding.

Brusk Herred, Vejle Amt, Ribe Stift.

20. 22. Nov. 1883. Frederik Viggo Erik Frisenberg Thorup Schjøtt (27. Nov. 93 Nakskov-B., se der).

21. 9. Feb. 1894. Harald Lunddahl, f. 2. Mai 1848 paa Ragnesminde, Brøndbyvester, S. af Kaptejn Ludv. Fr. Aug. L., der faldt ved Isted, og Alvilde Hartenberg, St. Borgerdydsk. K. 66, Kand. 24. Juni 73 1. (l.-h.), Lærer i Roskilde, Kat. Korsør 6. Aug. 75, ord. 24. Okt., medvirkede der t. Opret. af en Sømandsstue, res. Kapl. Kolding 24. Sept. 81, † 18 Feb. 99 af en Nyresygdom efter en Stenoperation paa Diakonissestiftelsen, Frederiksberg. Blev Sgpr. her, efter at der til Ministeriet var indgaaet en Adresse herom med Tilslutning fra saa godt som hvert et Medlem af Menigheden (Kolding Folkebl. 20. Feb. 99). „Afdøde var en ualmindelig elskværdig, hjælpsom og tiltalende Mand, der hurtig vandt Folk ved sin stilfærdige Maade at være paa. Han interesserede sig meget for den kirkelige Revægelse, var i sin Tid ret radikal, men sluttede sig senere nærmere til den moderate grundtvigske Retning. I det egentlige offentlige Liv deltog Pastor L. ikke, skønt han menes at have haft adskillige Forudsætninger derfor; i politisk Henseende var han meget moderat og tilhørte ikke noget bestemt Parti." (Syddjylland 20. Feb. 99, se ogsaa for 23. og 25. Feb.). „Han var en fin og poetisk Natur og havde en meget udviklet Kunstsans; særlig gik han op i Musiken, som han ofrede sine ledige Timer." (Kolding Avis 20 Feb. 99, se ogsaa 25. Feb.). „Pastor L. hørte nærmest til den grundtvigske Retning, om end af de mere tilbageholdne, og man saa ikke sjælden hans Navn, hvor der var Tale om at fremme det kirkelige. Liv ogsaa i videre Kredse. Fra Kolding fulgte han med megen Interesse Udviklingen af Forholdene i Sønderjylland og tog ofte Del i Restræbelserne til Redste for Sønderjylland. Han var saaledes meget nær knyttet til „Nordslesvigsk Søndagsblad" og udgav den kirkelige Del deraf." (R. P. R. i Dannebrog 21. Feb. 99.). Han var en Ven af Diakonissesagen (se N. Dalhoff i Højskolebl. 1899, Sp. 270). G. 4. Juni 76 paa Tyllinge m. Ulrika (Ulla) Michaela Gustafva Adrienne Rosenmüller, f. o. Jan. 47 paa Skärsjö, Jönköping län, Sverrig, D. af Godsejer, Løjtnant Sam. Georg R. og Friherreinde Margr. Charl. Katarina Duwall. Se Højskolebl. 99, Sp. 267. Kolding Folkebl. 23. Feb.,

24. Feb. (Sørgedigt af Morten Eskesen) og 25. Feb. 99 Wrangel og Bergström: Svenska Adels Åttartaflor, II, S 261.

22. 10. Mai 1899. Carl William Kiørboe, f. 26. Sept. 1850 i Aarhus, S. af Grosserer, Skibsreder Friederich Wilh. K. og Emma Michaeline Elisa Søgaard. St. priv. 69, Kand. 18. Juni 75 h.², paany 27. Juni 76 1. (l.-l.), Time-lærer v. Latin- og Realsk. i St. Kongensgade og v. Krebs' Forberedelsessk. samt Manuduktør i Hebraisk. Ord. Till. som Præst i Newcastle o. T. og Hartlepool 18. Dec. 76, ord. 24. Jan. 77, Sgpr. Refsnæs 9. Nov. 81, Fm. der f. de fattiges Kasse, er her Fm. f. den komm. Hjælpekasse, har skr. enkelte Art. i kirkel. Tidsskrifter og udg. Ved min kjære Tante Rosas Begr. 28. Febr. 1902 (02) samt sammen med V. Kiørboe: Optegn. vedrør. Fam. Kiørboe (10); g. 29. Aug. 77 i Trinitatis K. Kbh. m. Susanne Sophie Elizabeth Henriette Laub, f. 8. Juni 52 i Haagerup, † 17. Okt. 97 i Refsnæs, D. af Biskop, Dr. theol. Hardenack Otto Conrad L. og Susanne Charl. Hedeveg Joh. Thostrup. Se Fam. Kiørboe, S. 68. Patriciske Slægt., I, S. 170. Slægt-haandbogen, I, S. 526.

Residerende Kapellan.

26. 24. Sept. 1881. Harald Lunddahl (9. Feb. 94 Sgpr. her).

27. 13. April 1894. Alfred Christian Bock (12. Okt. 05 Horne, se der).

28. 22. Sept. 1906. Lars Søren Larsen, f. 21. Marts 1871 i Harløse, Tjæreby, S. af Gaardejer Lars L. og Sidse Vilhelmsen. St. Frederiksborg 90, Kand. 8. Jan. 96 h.¹ (h.-*l.), Lærer v. Stevns Højsk. i 1½ Aar og v. Nysted Højsk. ½ Aar, Huslærer hos Forstander Schrøder, Askov, April 99 til Maj 00, Ord. Till. som Præst v. den dansk-evang. luth. Menigh. i Manistee, Michigan 27. April 00, ord. 2. Maj, Tacoma, Wash., Mai 04—Mai 06; g. 29. Mai 00 i Hvedstrup m. Johanne Pouline Clausen, f. 11. Feb. 70 i Assens, D. af Sgpr. Niels C. til Hvedstrup-F. og Emma Elfride Larsen. Se Højskolebl. 06, Sp. 483.

Kolind, Ebdrup og Skarresø.

Sønder Herred, Randers Amt, Aarhus Stift.

25. 4. Marts 1884. Rasmus Anton Dahl (6. April 87 Verst-B., se V. Aaby-A.).

26. 24. Juni 1887. Anders Sandø Louis Ditlev Petersen (7. Aug. 99 Søby-S.-H., se der).

27. 26. Sept. 1899. Johan Marius Jørgensen (30. Aug. 09 Grundfør-S., se der).

28. 10. Nov. 1909. Poul Iver Hjorth Degenkolv, f. 13. Dec. 1878 i Kbh., S. af Etatsraad, Kontorchef v. Orlogsværftet Chr. Harald D. og Olga Nathalia Angelica Hjorth. St. Borgerdydsk. C. 98, Kand. 15. Jan. 04 1. (1.-*1.), pers. Kapl. Vejby-T. 5. Dec. 04, ord. 7. Dec, har skr. en Del, mest opbyggelige Smaastykker i forsk. Blade og Tidsskr.; g. 5. Juli 10 i Frederiksborg Slotsk. m. Anna Marie Koch, f. 28. Juli 79 i Vester Jølby, D. af Sgpr. Carl Bendix K. til Vejby-T. og Anna Kristine Olavia Jensen. Hustruen stammer i lige Linie — 11te Led — ned fra Hans Tausen, alle mellemliggende Led er gejstlige, Præster, Provster eller Biskopper.

Kollerup, til 1. Juni 1885 Skræm, og Hjortdals med Filialkirke i Fjerritslev.

Vester Han Herred, Hjørring Amt, Aalborg Stift.

(Filialkirken i Fjerritslev indviedes 22. Dec. 1907).

20. 14. Aug. 1879. Frederik Reinhold Nielsen (9. Mai 90 Fausing-A., se Asminderup-G.).

21. 16. Aug. 1890. Peder Mandrup Tuxen, f. 31. Juli 1844 i Kbh., S. af Kommandør, Navigationsdirektør Georg Emil T. og Andrea Meyer. St. Borgerdydsk. K. 63, hørte et Par filologiske Forelæsninger og forsøgte en Besvarelse af Universitetets filosof. Prisopgave (68) om Nyplatonikerne, var desuden i længere Tid syg, Kand. 22. Jan. 74 h.² (h.-h.), Huslærer paa Ingermandsgaard ved Hasle 1 Aar, hos Forpagter S. Prahl v. Førslev $\frac{1}{2}$ Aar, hos Pastor H. Beck i Lem $\frac{1}{2}$ Aar, hos Læge Krohn i Rønde 2 Aar og hos Godsinspektør Olsen paa Kalø i 1 Aar, stud. ved Siden heraf lidt Filosofi, kst. ord. Degn paa Christiansø 13. Dec. 80, ord. 22. Juni 81, Kapl. pro loco Rødby-R. 11. Juni 84, Sgpr. Tostrup-R. 22. Okt. 85, entl. 30. Nov. 91; ugift. Se Slægt. Tuxen, S. 12. P. M. Tuxen og hans Eftk., S. 63.

22. 15. Feb. 1892. Niels Peder Madsen, f. 28. Marts 1860 i Tune, S. af Gaardejer Ole M. og Ingeb. Larsdatter. St. Roskilde 82, Botanikum 83, maatte, da han havde taget Artium i mat. naturvid. Retning, tage Tillægsprøve i Latin og Græsk for at kunne stud. Teologi, Kand. 13. Juni 89 fa* (*1.-*1.), kst. ord. Skolelærer paa Christiansø 14. Dec.

89, ord. 18. Dec, entl. 27. Sept. 97 p. Gr. af Nervesygdom Medarb. v. Indre Missions Tid. 99—01, Red. af Annexet 01—03, udgav 04—11 Ugebladet Filadelfia, fra 00 Red. af et Bibliotek f. kristel. Skønlitteratur, „Hjemmets Bibliothek“ sammen med Pastor H. Matthiesen, fra 02 Eneredaktør, har desuden udg. Vejen til Fred (1. Opl. 97, 3. Opl. 01, overs. paa Tysk og Finsk), Solopgang, en Fortæll. (1. Opl. 97, 2. Opl. 01, 3. Opl. 08, overs. paa Svensk og Tysk), Ole (1. Opl. 98, 3. Opl. 01, 4. Opl. 09, 5. Opl. 12, overs. paa Svensk, Tysk, Finsk og Ungarisk), Er det nyt? (1. Opl. 98, 2. Opl. 99), I Herrens Skole, Fortæll, fra tysk bearbejdet (98), Husandagtsbog (tilegnet nuværende Enkedronning Louise, 4. Opl. 99, 5. Opl. 03, 6. Opl. 10, 28,000 Eksp.), Visheden i Troen og Haabet (99), Den Blinde (99), Det forstaar jeg ikke! (99), Hvad der ikke fortrydes (99), Mon? (99), Hvor er du? (99), Hvorfor skjulte han sig? (99), Strandfogdens Datter (1. Opl. 03. 2. Opl. 09, overs. paa Svensk, Finsk og Tysk), Oli. Lárus Sigurjonsson Pyddi (04), Kristi Legeme (Særtr. af „Filadelfia“, 05), Omringet, Skitse (05, 2. Opl. 12), Mærket, Skitse (07, 2. Opl. 12), Povl (1. Opl. 07, 3. Opl. 08, 4. Opl. 12, overs. paa Svensk, Finsk og Tysk), Paa Flugt (1. Opl. 08, 3. Opl. 09, 4. Opl. 11, overs. paa Svensk, Finsk og Tysk), Se det Guds Lam (3 Opl. 09, 5. Tusinde 12, overs. paa Svensk), Anita, en Fortælling fra Rom (09, overs. paa Tysk), Tabt og fundet (10, 2. Opl. 11, overs. paa Svensk og Tysk), I den Højestes Skjul (2 Opl. 11, 3. Opl. 12), Gud kan — (12) samt en Række Oversættelser: Kommer Dag ej snart? En Drøm om Indien (02), Alpernes Søn af W. P. (02), De to Brødre af M. J. A. (05), Den Rette, en Landsbyhistorie, frit efter Engelsk (06), Fortroppen, en Fortælling fra Slaveriets Dage i Amerika af A. L. O. E. (10), Pomponia (11), Broder Fritz, et Livsbillede (11), endelig overs. en Række Røger fra Tysk, Engelsk og Svensk til Hjemmets Bibliotek og sammen med K. Bjerrc udg. Afholdssagen angrebet og forsvaret (af Dansk Afholdsblad, 94). G. 6. Jan. 90 i Tune m. Christella Hansen, f. 15. Sept. 61 i Horsens, D. af Fængselsinspektør v. Vridsløse Joh. Adolph H. og Petrine Marie Henriette Friis.

23. 24. Nov. 1897. Frederik Ferdinand Eyer-
mann (27. April 08 Vigerslev, se der).

24. 10. Aug. 1908. Christian Peter Beck, f. 7.
Okt. 1877 i Skodborg, Sønderjylland, S. af Gaardbestyrer Pe-

ter Jensen B. og Ellen Marie Jørgensen. St. Aarhus 96, Kand. 17. Juni 02 1. (l.-*1.), uord. Medhj. forsk. Steder 02 til Mai 03, Huslærer i Mygind Prgd. Nov. 04 til Juli 05, paa Hverringe Aug. 05 til Juli 07, uord. Medhj. Harring-S. Sept. —Dec. 07, ord. Medhj. Kollerup-H. 10. Dec. 07, ord. 18. Dec, g. 21. Juni 08 i Frue K. Aarhus m. Anna Louise Gertrude Nielsen, f. der 30. Nov. 80, D. af Manufakturhandler Soph. N. og Adolfine Marie Kloster.

Kollerup og Vindelev.

Tørrild Herred, Vejle Amt, Ribe Stift.

18. 15. Feb. 1881. August Adolf Elias Lassen (29. Okt. 92 Vejlø-V. E., se der).

19. 2. Jan. 1893. Gotfred Moritz Peter Rosenberg (8. Juli 03 Haarslev, se der).

20. 5. Sept 1903. Carl Emilius Hassing, f. 23. Dec. 1860 i Fredericia, S. af Bagermester Anders H. og Marie Carol. Zoffmann. St. Fredericia 78, Kand. 26. Jan. 86 h.¹, paany 21. Jan. 87 1. (h.-*1.), pers. Kapl. Hvedstrup-F. 2. April 87, ord. 4. Mai, Sgpr. Vilsted-V. 16. Marts 88, Buderup-G. 10. Juli 93; g. 23. April 88 i Ødis m. Gjertrud Sofie Jacobsen, f. 28. Jan. 65, D. af Jacob Madsen til Drenderup, Ødis og Mette Larsen. —0.

Sønder og Nørre Kongerslev samt Komdrup.

Helium Herred, Aalborg Amt, Viborg Stift.

17. 20. Juni 1874. Peter Hansen, f. 27. Aug. 1817 i Flensborg, S. af Brændevinsbrænder Nic. H. og Anna Dor. Nissen. St. Flensborg 38, stud. i Kiel, Kand. Paaske 42 Gottorp „2ter Char. mit rühmlicher Auszeichnung“, Dr. phil. Kiel 43 („magna cum laude“) for en Disp. om „casus et præpositiones: tres lineæ, tria puncta! Linea localis, temporalis, causalis!“ Huslærer paa Rathlousdal, Adj. min. Tyrstrup-H., Haderslev Provsti, 24. Dec. 47, ord. 20. Jan. 48, her opholdt General Bonin, der oprindeligt var Teolog, sig en Tid og benyttede gerne Lejligheden til at diskutere teologiske Spørgsmaal med Præsterne (Kristeligt Dagbl. 25. April 03), afsk. af Oprørsregeringen Sommeren 48, men fung. dog indtil efter Paaske 49, kst. Kat. Petri K. Kbh. Pinse s. A., fast ansat 11. Juli, kst. Sgpr. Bov, Flensborg Provsti, 18. April 50, fast ansat 21. Juni s. A., Højslev-D.-L. 21. Aug. 61, entl. 31. Dec. 88, f 24. April 03 i Frederiksberg. „Den Af-

døde bevarede en vaagen Interesse for de Spørgsmaal der kom op i Tiden, hvorom adskillige Artikler til „Kristeligt Dagblad“s første Aargange vidner, og hans stille og ydmyge Færden i det Hjem, hvor han henlevede sine sidste Aar, vil ikke glemmes af dem, der lærte ham at kende der.“ (Kristeligt Dagbl. 1. c.). Har ogsaa skr. Art. i Dansk Kirketid. og Berl. Tid. G. 11. Sept. 50 i Flensborg m. Clara Georgine **Charlotte** Theodora Asschenfeldt, f. 17. Aug. 20 i Windbergen, Syd Ditmarsken, f 26. Dec. 77 i S. Kongerslev, D. af Overkonsistorialraad, kst. Superintendent for de tyske Kirkesogne i Sønderjylland Christoph Carl Jul. A. til Nic. K. Flensborg og Maria Jul. Magd. Schmidt.

18. 10. April 1889. Carl Peter Eli Wolf (28. Aug. 94 Gjern-S., se Karlby-V.).

19. 21. Nov. 1894. Rasmus Alexander Rasmussen, f. 20. Feb. 1868 i Granslev, S. af Gaard ejer Søren R. og Anne Thomasdatter. St. Randers 86, Alumn. Elers' Koll. 11. Feb. 91, Kand. 27. Juni 92 1. (l.-h.), Lærer v. Forberedelsesklasserne til Aalborg Katedralsk., ord. 12. Dec. 94, Fm. f. Historisk Samfund for Aalborg Amt, har udg. Overs. af Flavius Josephus: Jødernes Krig mod Romerne (05), Unitarismen, dens Historie og Theologi (07) og skr. en Afh.: Klausholm Bønder v. Midten af 1700erne i Saml. t. jysk Histor. og Topogr. (IV, 1); g. 2. April 95 i Budolfi K. Aalborg m. Dagmar Kjær, f. der 17. April 63, D. af Tobaksfabrikant Ole Chr. K. og Else Marie Schou. Se Stud. fra 86.

Kongsted.

Fakse Herred, Præstø Amt, Sjællands Stift.

20. 1. Marts 1879. Peter Henrik Kastrup, f. 26. Juni 1821 paa Skaderedegaard, S. af Justitsraad, Landinspektør, Løjtnant Joh. Jak. K. og Soph. Fr. Hansen. St. Kolding 41, Kand. 14. Jan. 50 h.² (*h.-h.), Skolelærer Stavreby, Jungshoved, 51, pers. Kapl. Everdrup 20. Okt. 61, ord. 4. Dec. Sgpr. Rind-H. 2. Juli 69, entl. 15. Nov. 98, t 4. Juni 00 paa Kbhs. Sygehjem; g. 8. Dec. 51 i Gjentofte m. Caroline Amalie Worsøe, f. 18. Maj 27 i Kbh., f 9. April 95 i Kongsted, D. af Hørkræmmer, senere Vejer, Maaler og Vragter Hector Fr. Janson W. og Ane Margr. Fontain. Søskendebarn Sgpr. H. Lützhøft til Ørsted-D.

21. 22. Dec. 1898. Henrik Nicolai Mathias Glahn, f. 27. Nov. 1857 i Sommersted, Slesvig, S. af Stiftsprovst Hans

Egede G. til St. Hedinge og Adelheid Conradine Aug. Raddecke. St. Borgerdydsk. C. 75, Kand. 20. Jan. 82 1. (1.-1.), Lærer v. Borgerdydsk. C. og Frk. Paludan-Mullers højere Pigesk., pers. Kapl. Dalby-T. 14. Sept. 88, ord. 7. Nov., Kapl. pro loco Hyllested-V.-H. 2. Dec. 89, Sgpr. Roholte 1. Juli 93; g. 1. Juli 91 i St. Hedinge m. Mary Henriette Elise Sofie Black, f. 6. Juli 66 i Horsens, D. af Stiftsfysikus Andreas B. og Maria Cathr. Benedicte Paludan-Muller. Se Slægthaandbogen, I, S. 253. Familien Glahns Slægtetog, S. 59. Slægt. Paludan-Mullers Stamtavle, S. 7. Søskendebarn Provstinde Fich i Løgstør.

Kornerup og Svogerslev.

Sømme Herred, Kjøbenhavns Amt, Sjællands Stift.

22. 26. Juni 1876. Jens Theodor Kragh (2. Sept. 89 Gudbjerg, se der).

23. 25. Nov. 1889. Knud Tobias Vest (4. Mai 99 Jyllinge-G., se der).

24. 17. Juli 1899. Jens Carl Frederik Michelsen, f. 13. Jan. 1849 i Rudkjøbing, S. af Bager Carl Fr. M. og Marie · Elisab. Mogensen. Seminarieeksam. 69, Huslærer i Tryggelev Prgd. Høsten 69 til Marts 70, Hjælpelærer i Illebølle Marts 70 til Sommeren 72, Andenlærer ved Ludvigsmind Sk. (Brahetrolleborg) Sommeren 72 til Efteraaret 77, St. priv. 79, Alumn. Valckendorff's Koll. 7. Marts 83, Kand. 26. Juni 84 1. (1.-1.), Sgpr. Roslev-R. 29. Jan. 85, ord. 18. Feb., Fm. f. Værger.; g. 18. Sept. 85 i St. Hedinge m. Augusta Oline Leerbech, f. 18. Jan. 47 i Rudkjøbing, D. af Købmand Daniel L. og Marie Rabus. Faders Fætter Sgpr. J. C. Jacobsen til Pjedsted-G., Svigerfaders Farbrødre Sgpr. Hans L. til Ringe og Rasmus L. til Næsborg-S.-O. Se Stud. fra 79. Skaarup Seminarium 1803—1903.

Kornum, Løgsted og Løgstør.

(Se Løgstør — L. K.)

Korsør og Taarnborg.

Slagelse Herred, Sorø Amt, Sjællands Stift.

24. 5. Sept. 1860. Matthias Wad, f. 18. Maj 1816 paa Boelsgaard, Brovst Sogn, S. af Proprietær Ditlev W. og Karen Nyegaard. St. Aalborg 35, Kand. 13. Juli 40 1. (1.-1.*), Alumn. Borch's Koll. Jan. 41—April 43, teol. Manuduktør, deltog

meget i det akademiske Liv, bl. a. som Respondens ved Disputatser. „Han havde vel tænkt sig den Mulighed at bane sig en Vej ved Universitetet og manglede ikke Tilskyndelse dertil . . ., men fra hans tidligste Ungdom stod det som hans højeste Maal at blive Præst." Da han følte, at Manuduktionen optog hans Kræfter uden i Længden at skaffe ham nogen sand Tilfredsstillelse, søgte han Præstekald, anbefalet bl. a. af Martensen, der havde haft stor Indflydelse paa ham, „som en af vore mest udmærkede yngre Theologer. Allerede ved den theologiske Embedseksamen lagde han sjeldne Aandsgaver for Dagen i Forening med ualmindelig Kundskab og Dannelse.“ Sgpr. Seden-Aa 13. Marts 50, ord. 10. Maj. I Seden kom han „efter Haanden i nøje Berøring med en Vennekreds af Præster, af hvilke de fleste, som W. selv, sluttede sig til Grundtvig." R.* 26. Maj 71 ved Indvielsen af Korsør St. Povls Kirke, entl. 30. Sept. 95, s. D. D. Mi, † 16. Marts 97 i Korsør Præstegaard. Udg. Præd. holdte v. Afskeden i Seden og Aasum og v. Tiltrædelsen i Korsør og Taarnborg (61), To Afskeds-Prædikener (96), Prædikener i Ny kristl. Samler, Sædemanden, Nordsløv. Søndagsblad. „I Korsør og Taarnborg Menigheder var der da Pastor W. kom hertil, ikke meget religiøst Liv. Arbejdet for Guds Riges Sag i to saa store Menigheder kræver en Præsts hele Kraft og Energi, og Pastor W. var den Gang ikke legemlig stærk. Men han tog fat paa sin Gerning med Iver og Nidkærlighed, og skønt hans Prædiken især i den første Tid vakte Modstand hos mange, saa blev der dog efterhaanden flere og flere i begge Sogne, der flokkede sig om hans rene og indtrængende Forkyndelse af Gudsordet. Menighedslivet blomstrede mere og mere frem, saavel ved de Præstekonventer som ved de maanedlige Sammenkomster, der holdtes i Præstegaarden, og hvortil enhver af Menighedens Medlemmer var velkommen. Paa Svendstrup Bjerg holdtes i Sommertiden kristelige Møder, der drog Folk til sig fra Fjern og Nær, og der vil endnu være mange, baade i Byen og i Taarnborg Sogn, for hvem disse „Bjergprædikener" vil staa som lyse og varmende Erindringsbilleder. Rundt om i Taarnborg Sogn, i Skoler, Gaarde og Huse holdt Pastor W. en Mængde opbyggelige Forsamlinger. Som Præst sluttede han sig til det grundtvigske Livssyn. Præstegerningen var lige til det sidste hans Hjertes Lyst og Glæde, og han frydede sig ved ethvert Tegn paa Gudslivets Vækst og Triv-

sel, enten det saa kom her hjemme fra eller ude fra Missionsmarken. Han var en god Patriot og Fædrelandsven og havde levende Interesse for den sønderjyske Sag . . . Hans Stemme var endnu i hans høje Alderdom saa kraftig, at den kunde høres over hele Kirken. . . . Han omfattede Skolen og dens Gerning med varm Sympati og har som dens Tilsynsmand Krav paa at mindes med Taknemmelighed af alle Skolens Venner." (Korsør Avis 17. og 18. Marts 97). „Pastor W. var en bestemt Tilhænger af Grundtvigs kirkelige Anskuelse, medens han i andre Retninger var en konservativ Mand. Han var en Personlighed, for hvem alle nærede en uskrømtel Agtelse og Ærbødighed. Og han var en kundskabsrig, ja vel en lærd Mand. Det er ikke mange Aar siden han ved en Bispevisitats besvarede en for ham af Biskop Fog paa Latin udbragt Skaal i samme Sprog med en længere Udtalelse." (Sorø Amtstid. 17. Marts 97). „Hvor mange gode Ord har jeg dog ikke hørt af hans Mund, hvor denne strenge, alvorlige Mand dog talte mildt og overbærende, og hvor han var taknemmelig mod Gud og Mennesker." (Pastor Gr. Gregersen ved W.s Begravelse). V. Birkedal karakteriserer ham som „den aandelige Adelsmand" (En Livs-Førelse II, 323). „Pastor W. var med sin store Begavelse og sin rige aandelige og kristelige Udvikling en i høj Grad ydmyg Mand, hvem man maatte opdage, da han aldrig gjorde noget for at tildrage sig Opmærksomhed, og det var jo ogsaa et lidt afsides Sted, hvor han i mere end 35 Aar virkede. vistnok til stor Velsignelse, men paa den stille. bramfri Maade, der for ham var den eneste naturlige. Af den Grund kan det nok være rimeligt, at forholds-Års just ikke mange ved, hvilken betydelig Mand han var" (S. Godskesen i Vort Samfund 06, Nr. 3). G. 22. Nov. 45 i Frederiksberg (viet af H. Martensen) m. Marie Elisabeth (Betty) Fistine, f. 23. Sept. 24 i Kjøge, t 27. Sept. 75 i Korsør, D. af Major i Vejkorpsen Jean Francois George Abraham F. og Barbara Charlotte Baden. Se Til Minde om Pastor M. W. (97). Biogr. Lex.

25. 7. Maj 1897. Torkild Christian Winther, f. 10. Jan. 1855 i Tostrup, S. af Provst Joh. Chr. Lautrup W. til Gimlinge og Cathr. Margr. Samsøe Teilmann. St. Sorø 72, Kand. 23. Juni 77 1. (l.-l.), Alumn. Borch's Koll. 5. Juni 78—14. Okt. 79, Lærer og Manuduktør, pers. Kapl. N. Søby-H. 13. Okt. 79, ord. 29. Okt., Sgpr. Turø 10. Juni 82, Nykjø-

bing-L.-E. 31. Jan. 88, har skr. adsk. Art. i Blade og Tidsskrifter og udg. Vor Kirkes Bekendelsesskrifter, et Forsvar for Præsteløftet (81), Troskab i vort jordiske Borgerskab, Prædiken (86), „Herren paa Søen“, to Prædikener (89), „Hvad har vi lært af Grundtvig?“ En Fredsrøst fra det kirkelige Centrum (05), Forsoningslæren, et Forsvar for det gamle (12). G. 18. Okt. 82 i Sorø m. Dagmar Vedel, f. 15. Feb. 57 i Flensborg, D. af Kammerherre, Apellationsretsraad, Professor jur., Amtmand Emil V. og Emilie Chr. Nygaard. Se Stud. fra 72. Soransk Tidsskr. IV, 2, S. 165. Vahl's Afk. af Chr. Nielsen II, 14, S. 131. Moders Slægt se Fam. Neergaard, S. 21. Hustrus Bedstefader adlet 1812.

Kateket.

(Embedet nedlagt ved kgl. Res. af 27. Jan. 1887).

11. 8. Dec. 1881. Michael Christen Juul Brask (31. Juli 86 Aalsø-H., se der).

Kapellan pro loco.

(Embedet oprettet ved kgl. Res. af 9. Marts 1897).

1. 7. Mai 1897. Otto Christian Hansen (2. Jan. 05 Rynkeby-R., se der).

Kaldskapellan.

1. 18. Marts 1905. Andreas Holm Becker (13. Mai 10 Vitten-H.-H., se der).

2. 14. Okt. 1910. Olaf Emil Madsen, f. 16. Okt. 1878 i Faaborg, S. af Købmand Anders Suddergaard M. og Ane Dor. Cath. Poulsen. St. Borgerdydsk. K. 00, Kand. 24. Jan. 07 h.¹ (h.-l.), pers. Kapl. Stenmagle-S. 12. Dec. 07, ord. 18. Dec.; g. 10. Jan. 11 i Brønshøj m. Elisabeth Cecilia Laurina Clausen, f. 18. Aug. 79 i Gudmunstorp, Malmøhus Lån, D. af Henrik C. og Amalia Kristiana Clausen. —0.

Korup og Ubberud.

Odense Herred og Amt, Fyns Stift.

19. 8. Jan. 1884. Frederik Petrus Stahlfest-Møller (25. Marts 95 Ringsted-B., se der).

20. 24. Juni 1895. Christian Vedel, f. 2. Aug. 1844 i Hillerød, S. af Sgpr. Nissenius Claus W. til Himmelev og Doris Margr. Jensen. St. Roskilde 63, Kand. 29. Juni 69 h.¹ (l.-*l.), Lærer v. Fredericia Latin- og Realsk. 17. Juli 72,

ord. Medh. Vejle 24. Marts 76, ord. 7. April, Sgpr. Thorstrup-II. 22. Juli 80, † 27. Mai 05 i Korup; g. 6. Aug. 77 i Vejle m. Kristiane Dorthæa Aabye, f. 25. Dec. 43 i Tæbring, † 15. Marts 88 i Thorstrup, D. af Sgpr. Peter Høy A. til Hejls-V. og Ovidea Margr. Lytzen. Se Vahl's Afk. af Chr. Nielsen, II, 14, S. 79.

21. 2. Sept. 1905. Hans Edvard Rudolf Bay Olsen, f. 23. April 1850 i Randers, S. af Købmand Ole O. og Soph. Bay. St. Randers 69, Kand. 20. Jan. 76 1. (l.-*l.), pers. Kapl. Aarslev-H. 13. Dec. 76, ord. 19. Jan. 77, Sgpr. Hvam-H. 27. Nov. 79, Farstrup-L. 15. Mai 83, Krummerup-F. 30. Aug. 90; g. 1. Marts 78 i Frederiksberg m. sit Søskendebarn Mathilde Bay, f. 27. Juni 55 i Aalborg, D. af Skibskaptejn og Mægler, senere Grosserer i London, Eier af Lundergaard Mose Herm. Rud. B. og Julie Marie Nisted. Se Fam. Bay, I. S. 16, Mostre Kirstine B., g. m. Skolebestyrer, Cand. theol. J. C. S. Neve, og Pastorinde Jensen i Herslev.

Kousted og Raasted.

Nørhald Herred, Kanders Amt, Aarhus Stift.

19. 1. Feb. 1883. Frederik Schjøning Aagaard (24. Dec. 94 Glud-H., se der).

20. 20. Marts 1895. Kristen Thomsen, f. 5. Mai 1853 i Bavngaard, Bredsten, S. af Gaardejer Thomas Andersen og Soph. Kristensen. Til sit 18. Aar deltog han i Arbejdet hjemme paa Faderens Gaard, kom 72 paa Jelling Seminarium, St. priv. 77, Kand. 23. Jan. 83 h.³ (l.-l.), Sgpr. Taarup-K.-B. 24. Mai 83, ord. 20. Juni, Ørslevkloster-Ø. 19. Marts 86, han søgte dertil efter Opfordring af saa godt som samtlige Beboere og samlede stadig en stor Menighed om sin Forkyndelse i Ørslevkloster Kirke (Viborg Stiftstid. 8. Feb. 00), † 30. Jan. 00 i Kousted af en Hjærtéfejl. „Han var meget afholdt som Præsi og i det hele en flink Mand at have med at gøre." (Randers Dagbl. 1. Feb. 00, se ogsaa Randers Amts Avis 2. Feb. 00). Ved hans Begravelse bragte Pastor Barfod „en hjertelig Tak fra hans Embedsbrødre, der altid havde følt en Glæde ved at mødes med den jævne og klarttænkende Mand med den barnlige Tro. Pastor B. sluttede med at fremsige Trosbekjendelsen, den Pagt, som Thomsen stadig i sit Hjem søgte ind under i de mange Sorgens Timer, han har oplevet, den Pagt, han saa ofte viste ~~hen~~ til i sin Forkyndelse i Kirken" (Viborg Stiftstid., 1. c.).

G. 1^o 12. Okt. 83 i Bredsten m. Petrea Mikkelsen, f. der 18. Nov. 62, f 29. Aug. 91 i Heilskov, D. af Møller Mikkel Peder Buch og Maren Jensen, 2^o 14. Dec. 92 i Kousted m. Kirsten Marie Jensen, f. 24. Dec. 62 paa Østergaard i Gammelstrup, † 29. Jan. 96 i Kousted, D. af Gaardmand Jens Laustsen Østergaard og Karen Marie Sørensen, 3^o 19. Jan. 97 i Kousted m. Mette Marie Pedersen, f. 13. Jan. 60 i Fly, D. af Møllebygger Peder Christensen og Ane Kirstine Christensen.

21. 4. April 1900. William Melbye Haase, f. 12. Juni 1866 i Kbh., S. af Handelsagent Peter Nic. Edv. H. og Carol. Antoinette Melbye. St. Metropolitansk. 83, Kand. 17. Juni 89 h.¹ (l.-l.), Huslærer paa Wedellsborg Eftersommeren 90 til Julen 92, Kapl. pro loco Skanderborg-S.-S. 14. Marts 93, ord. 19. April, Fm. f. Værger.; g. 27. Okt. 93 i Maria Kirken Helsingborg m. Nancy Carolina Malm-borg, f. 13. Juni 68 i Oljehult, Blekinge, D. af Kyrkoherde i Båstad Svend M. og Maria Sofia Bengtsson. Næstsøskendebarn Frk. Nathalie Zahle. Moders Søskendebørn Sgpr. S. C. V. Hansen til Hammer-L., Sgpr. H. A. L. Hansen til Hatting, Sgpr. J. C. F. V. Melbye til Hersted O. og V., Pastorinde Zahle i Vallensved, Sgpr. J. P. Melbye til Vejle-H., Pastorinde Lassen i Asperup-R., Sgpr. F. K. K. Melbye til As-K. Se Stud. fra 83, Fam. Melbye, S. 17.

Kragelund og Funder.

Hids Herred, Viborg Amt, Aarhus Stift.

14. 1. Mai 1884. Hans Petersen Traustedt (21. Feb. 82 Vamdrup, se Gaverslund).

15. 30. Aug. 1888. Lauritz Christian Sørensen (22. Nov. 05 Jordløse-H., se der).

16. 16. Marts 1906. Johannes Henrik Sick, f. 21. April 1865 i Kbh., S. af Komponisten, Artillerikaptejn Theod. Bernh. S. og Amélie Fr. Charl. Lesser. St. Borgerdydk. K. 84, Kand. 3. Feb. 94 h.¹ (h.-h), pers. Kapl. Toksværd 28. Aug. 94, ord. 12. Sept., Kapl. p. 1. Gjerlev-D. 19. Dec. 97; g. 2. Nov. 06 i Holmens K. Kbh. m. Ellen Margrethe Rathjen Barfoed, f. 3. Maj 80 i Klampenborg, D. af Oberstløjtnant, Udskrivningschef Ehler Nic. B. og Agnes Henriette Bathjen. Søskendebarn Forfatterinden Ingeborg Maria Sick. Se Stud. fra 84.

Kregome og Vinnerød med Frederiksværk.

Sorø Herred, Frederiksborg Amt, Sjællands Stift.

21. 19. Dec. 1873. Georg Karl Ferdinand Høeg, f. 15. Jan. 1818 i Kbh., S. af Urtekræmmer Andr. Peter H. og Christine Fr. Schultz (g. 2^o m. sin 1. Mands Broder, Urtekræmmer Jørgen H.). St. Borgerdydsk. K. 34, Kand. 11. Juli 40 1. (l.-*1.), Huslærer i Maribo, kst. Adjunkt Nykjøbing 31. Aug. 47, fast ansat 9. Sept. 48, „som saa mange af sine Samtidige lod han sig gribe af de nationale Bevægelser, der ved Aarhundredets Midte vare saa stærkt fremme, og det kom til at staa for ham, som om han i Sønderjylland maatte have en særlig Mission at udføre“, Sgpr. Sterup, Flensborg Provsti, 17. Mai 52, ord. Juli, afsat af Tyskerne 64, entl. 28. Okt. s. A., Lærer i Kbh., bl. a. v. Efterslægtsselskabets Sk., kst. Lærer v. Roskilde Latinsk. 20. Aug. 69, hvor hans Virksomhed ophørte med Skoleaaret 72—73, entl. 23. Jan. 91, † 19. Jan. 98 i Kbh. „Pastor H. var meget afholdt af sine Menigheder for sin Hjælpsomhed og siL store Retsind, der aldrig lod ham se paa egen FordeL. Hans Prædikemaade var af gammel Art, efter Martensensk Mønster, idet han holdt sig fjernt fra de nyere „Retninger“. Ved Siden af sine geistlige Studier beskæftigede han sig meget med Litteratur og Kunst. Han kunde læse en halv Snes forskellige Sprog med samme Lethed som sit Modersmaal, og lige til sin Død fulgte han med i den europæiske Literatur som vistnok faa herhjemme. I tidligere Aar leverede han en Mængde Oversættelser til forskellige Blade, ligesom han ogsaa anonymt har skrevet Digte og Sange, der fra lokale Blade ere gaaede vidt ud over Landet. Ved Skytte- og Grundlovsfester rundt om synges endnu forskellige af hans Sange, der præges af et varmt Fædrelandssind. Fra den nyere Tids Politik og sociale Bevægelser holdt han sig borte, men han bevarede sin Ungdomstids Interesse for Literatur og Kunst; hans store Læsning og fænomenale Hukommelse gav ham en Autoritet, der var lige saa stor som den Beskedenhed, hvormed han stedse holdt sig borte fra personlig Deltagelse i det offentlige Liv.“ (Nationaltid. 20. Jan. 98). G. 1^o 29. Mai 49 i Skjelby m. Johanne Henriette Vilhelmine Bøndtsen, f. 23. Juni 26 paa Fæmø, † 30. Juli 67 i Kbh., D. af Sgpr. Paul B. til Skjelby-G. (Brod. t. Sgpr. L. B. til Adslev-M. og Sgpr. Andr. Jørg. B. til Gudbjerg) og Joh. Eleonore Sølling (Søst.

f. Provst H. A. S. til Haslund-Ø. og Sgpr. S. A. S. til K. Hvalsø-S.), 2" 19. Aug. 71 i Torup m. Johanne Hansine Krag, f. 12. Okt. 52 i Kbh., D. af Skræder Hans Madsen K. og Christine Martinussen. Halvbroder Sgpr. Chr. Bodislaus Kellerup H. til Oxevad og Jels, Haderslev Provsti, Søskendebørn Sgpr. P. Høeg til Greis-S. og Sgpr. C. P. C. Høeg til Torup. Se Lengnick's St. Marcus Høeg.

22. 9. Mai 1891. Hans Sessing Theilade (17. Mai 98 Stouby-H., se der).

23. 30. Aug. 1898. Jens Ludvig Georg Mønster, f. 16. Jan. 1854 i Kbh., S. af Kommuelærer, Cand. phil. Adolph Fr. M. og Cathr. Georgine Lehmann. St. Herlufsholm 72, Kand. 17. Jan. 78 h.¹ (h.-L), Huslærer i Gladsakse 79 til Sommeren 80, ord. Medh. Vejle-H. 4. Okt. 80, ord. 20. Okt., Sgpr. Nørup og ad interim Randbøl 6. Jan. 87, har udg. Afskedspræd. i Vejle og Hornstrup Kirker (87); g. 1^o 17. Nov. 80 i Jersi m. Henriette Elisabeth Fritz, f. 17. Feb. 54 i Fredericia, † Natten mellem 19. og 20. Marts 82 i Veile, D. af Sgpr. Adolf Emil F. til Jersi-S og Andr. Jacobine Henr. Schreiber, 2^o 25. Juni 86 i Veile m. Nielsine Andersen, f. der 19. April 56, D. af Købmand Chr. A. og Ane Mette Christensen. Se Stud. fra 72. Dimitl. fra Herlufsholm. —0.

Kristrup.

Sønderhald Herred, Randers Amt, Aarhus Stift.

20. 26. Nov. 1877. Rasmus Windfeld, f. 10. Nov. 1825 paa Venø, S. af Konsistorialraad, Sgpr. Ternian Nic. W. til Skibsted-L. og Kirst. Aabye. St. Randers 44, deltog i Krigen 48, Kand. 18. April 49 1. (l.-*l.), pers. Kapl. (hos sin Fader) Skibsted-L. 8. Okt. 55, ord. 19. Dec., Sgpr. Gjerding-B. 14. Juni 65, f 10. Jan. 94 i Kristrup. „Her virkede han ufortrødent i henved 17 Aar, afholdt af sin Menighed og af Enhver, der kom i Berøring med den elskværdige og for Andre varmtfølende Mand. Kristrup By vil komme til at savne Pastor W., og hans Plads i det store Sogn - e t af Landets største Landsbykald - - vil vanskelig kunne udfyldes." (Randers Amtsavis 10. Jan. 94). Har skr. Art. i Dansk Kirketid. om udvidet Benyttelse af vore Kirker til gudeligt Brug, en Traktat: Hvorfor gaar Du ikke i Kirke? og mod Missionær Sommer's Tilhængere Er Præsteembedet overflødigt? Et Spørgsmaal til vor Tid (59, 2. Udg. 72). G.

8. Nov. 61 i Skibsted m. sit Søskendebarn Ane Helene Hejde, f. 19. Aug. 36 i Dover, Ydby, D. af Møllejer Ammon Nic. Edinger H. af Boddum-Y og Margr. Aabye (Søst. t. Sgpr. P. H. A. til Hejls-V.).

21. 21. Juni 1894. Ludvig Christensen (19. April 99 Vor Frelzers K. Kbh., se Kjøge-Ø.).

22. 14. Juni 1899. Jens Christian Christensen (24. Juli 09 Odder, se der).

23. 15. Nov. 1909. Laust Jeppesen Laursen, f. 10. Maj 1870 i Jerlev, S. af Gaardmand Søren Peter L. og Ellen Kathr. Hansen. Elev paa Hoven Højsk. Vinteren 86—87, St. priv. 91, som Student Lærer forsk. Steder, sidst 2 Aar paa Ollerup Højsk., i sit sidste Studenteraar talte han hver Aften i Herberg for Hjemløse, Fm. f. Studenterkredsen, Kand. 24. Jan. 99 h.¹ (1.-*1.), ord. Medhj. f. Valgmenigheden i Kbh. 27. Maj 99, ord. 31. Maj, tillige Rejsepræst for Kirkel. Samf. af 98 99—02, Valgmenighedspr. Vejstrup 23. April 02, oprettede 99 Kirkelig Ungdomsforen. i Kbh., regeringsvalgt Medl. af det kirkel. Udv. 04—10, Venstres Kandidat til Folketingsvalget Svendborg Amts 3. Kr. (Svendborg) 20. Mai 10 og 20. Mai 13, Bed. af Søndagslæsning fra 1. April 99, af Vort Samfund fra 1. Jan. 04, till. Udg. fra 1. Jan. 10, kirkel. Medarb. v. Tiden, har udg. Menighedsraad og Præstevalg (2 Opl. 02), Om Ægteskabet, For Lægfolk til Forstaaelse af Ægteskabsloven (03), Peder Christian Eskesen (Særtr. af Højskolebl., 04), Seks Breve fra Paulus, fortalt for Lægfolk (05), Folkekirke og Kirkeforfatning, Besultater fra det kirkel. Udvalg (06), Syv Breve fra Paulus, fortalt for Hjemmet og Skolen (06), Otte Breve fra Aposteltiden, Peter, Johannes, Judas, Hebræerbrevet, fortalt for Hjemmet og Skolen (08). G. 18. Dec. 00 i Kbh.s. Valgmenigheds K. m. Ane Karoline Charlotte Steen, f. 9. Feb. 70 i Give, D. af Bagermester Johs. Jørgen Herm. S. og Bollette Christine Agerbek. Se De Tusinde Hjem 1. Juni 02, Folkelæsning 2. April 05, Søndagsbladet 4. Marts 06.

Krogsbølle.

Skam Herred, Odense Amt, Fyns Stift.

(Præsten bor i Agernæs).

12. 29. Okt. 1853. Peter August Wendelboe, f. 9. Mai 1807 i Sorø, S. af Kancelliraad, Distriktslæge i Sorø og Læge ved Sorø Akademi Søren W. og Maren Kirstine

Faber. St. Sorø 26, tog i Efteraaret 31 særskilt Eksamen i Hebraisk „admissus cum laude“, Kand. 9. Juli 32 1. (1.-1.), Adjunkt Sorø 29. Sept. 32, Sgpr. Ballum, Nordslesvig, 27. Dec. 33, ord. 2. April 34, R.* 18. Dec. 83, entl. 15. Nov. 85, † 25. Dec. 92 i Odense. „Der foreligger fra hans Haand Bidrag om theologiske og sociale Spørgsmaal i Tidsskrifter og Blade, deriblandt „Dansk Kirketidende“ og „Fædrelandet“, ligesom han til nærværende Blad har leveret en længere Afhandling „om Foreningsvæsenet“.“ (Fyens Stiftstid. 27. Dec. 92). G. 23. Marts 34 i Slotsk. Kbh. m. Elise Marie Weisner, f. der 30. Jan. 07, f 15. Dec. 88 i Odense, D. af Forstander og Lærer v. de 32 Mænds Sk., Cand. theol. Niels Nielsen W. og Elisab. Cathr. Lange. Søster Pastorinde Høyberg i Sneum. Svoger Provst Weisner til Gosmer-H. Se Dimitt. fra Sorø.

13. 15. Jan. 1886. Christian Matthæus Carstensen, f. 28. Juni 1839 paa Christiansø, S. af Sgpr. Jørgen Fr. C. til Sennels og Theod. Cathr. Holm. St. Haderslev 57, Kand. 22. Jan. 64 h.¹ (h.-h.), kst. Inspektør og Førstelærer v. Hjørring Real- og Borgersk. 1. Mai til 1. Nov. s. A., Huslærer hos Skovrider Oppermann i Nyrup 1. April 65 til sidst i Juni 66, pers. Kapl. Dalum-S. 28. April 66, ord. 19. Sept., Bøvling-F. 9. Aug. 69, Sgpr. og Skolelærer Venø 19. Okt. s. A., Sogneraadsfm. der, Sgpr. N. Nissum 11. Feb. 76, entl. 9. Jan. 07, har skr. Prædikener til Indre Missions Tid. og udg. Kortf. Udlægn. af Pauli Br. t. Menigh. i Thessalonika (80): g. 1^o 22. Jan. 70 i Assens m. Sarah Elisabeth Thomsen, f. 19. Okt. 41 i Gamtofte, t 18. Marts 94 i Agernæs, D. af Sgpr. Thomas Hvalsøe T. til Gamtofte og Adamine Fr. Schaumburg, 2^o 19. April 95 i Balling m. Henriette Christiane Arine Thaarup, f. 23. Dec. 64 i Holstebro, D. af Vejbetjent Chr. T. og Christophine Adamine Elisab. Krone. Faders og Moders Fætter Sgpr. A. C. Riis-Lowson til Vestervig-A., Søkendebørn Cand. theol. Johs. Chr. Jul. Hansen (t 1862) og Meta Sof. Andrea Laurentia Hansen, g. m. Provst Peter Osvald Kier i Tønder. Hans Farmor og Mormor vare Døtre af Provst Jørgen Fr. Riis til Daler v. Tønder, hvis Hustru nedstammede fra Anders Sørensen Vedel. Se Vahl's Afk. af Chr. Nielsen, II, 14, S. 140.

14. 2. April 1907. August With, f. 2. Nov. 1869 i Randers, S. af Skatteopkræver Fr. Jensen W. og Joh. Fr. Dor. Gebel. St. priv. 89, Kand. 17. Jan. 95 1. (1.-*1.), Manuduktør

i Hebraisk, Ny Testamentes Eksegese og Kirkehist. Lærer v. de forenede Kirkeskolers Betalingsssk. f. Dreng, Sgpr, Nørbæk-S.-L. 25. Juni 97, ord. 14 Juli; g. 29. Marts 98 i Frederiksberg m. Elisabeth Christine Andersen, f. 16. Sept. 77 i Kbh., D. af Partikulier Rasmus A. og Ane Cathr. Hansen.

Krummerup og Fuglebjerg.

Øster Flakkebjerg Herred, Sorø Amt, Sjællands Stift.

18. 6. Jan. 1874. Frederik Idæus Holck Col-ding (19. Marts 85 Raklev, se der).

19. 4. Juni 1885. Frederik Thorvald Tesch (16. Juni 90 Kjøge-Ø., se Stokkemærke).

20. 30. Aug. 1890. Hans Edvard Rudolf Bay Olsen (2. Sept. 05 Korup-U., se der).

21. 9. Dec. 1905. Herman Heskjær, f. 17. Juni 1862 i Thisted, S. af Købmand Niels Chr. Hermansen H. og Marie Antoin. Hansen. St. priv. 80, Kand. 22. Juni 86 1. (1.-1.), Kat. St. Pauls K. Kbh. 12. Nov. 86, ord. 17. Nov., tillige Lærer v. Femmer's Kursus, 1. Kapl. p. 1. Lyngby 21. Marts 90, har skr. Art. i kirkel. Blade, indledede Vinteren 12 Pressekampagnen i Sorø Amtstid. og Næstved Tid., i hvilket sidste Blad han stadig skriver; g. 15. Mai 89 i Thisted m. Caroline Helstrup, f. 3. Feb. 69 i Kbh., D. af Etatsraad, portugisisk Konsul, Vinhandler Henrik Vilh. H. og Soph. Maria Karol. Olrokke.

Kullerup og Refsvindinge.

Vinding Herred, Svendborg Amt, Fyns Stift.

17. 4. Juni 1884. Christian Theodor Trøjel (27. Juli 95 Søllinge-H., se der).

18. 10. Okt. 1895. Nicolai Christian Stage, f. 27. Maj 1860 i Frederiksberg, S. af Finanshovedkasserer Carl Sechmann S. og Emilie Mathilde Plockross. St. Schneekloth's Sk. 78, Kand. 18. Juni 84 1. (1.-1.), Alumn. Borch's Koll. 19. Maj 86—89, fik 88 Accessit f. den teol. Afh. (At undersøge Forholdet mellem Kants Lære om det radikale Onde og den kirkelige Lære om Arvesynden), Manuduktør og Lærer, Ord. Till. som kst. Vikar paa eget Ansvar Laurbjerg-L. 11. Marts 90, ord. 13. Marts, fung. som saadan 3 Aar, rejste derefter 1 Aars Tid i Udlandet, efter sin Hjemkomst Hjælpepræst (Førslev, Vigerslev og Odder); har udg. Lorenz Frølich, Tale i Hellerup

Kirke d. 30. Okt. 1908 (08); g. 12. Nov. 95 i Gjentofte m. Cornelia Edma Wilhelmine Frølich, f. 14. Aug. 59 i Fontainebleau, Frankrig, D. af Maleren, Etatsraad, Professor Lorenz F. og 1. Hustru Carol. (Lina) Charl. in de Betou. Se Slægthaandbogen, I, S. 219. Stamfader Sgpr. Rasmus Jensen Stage til Snodstrup († 1757). Moders Slægt se Lengnick's Fam. Plockross.

Kundby.

Tusse Herred, Holbæk Amt, Sjællands Stift.

20. 28. Feb. 1876. Jakob Frederik Ingerslev, f. 4. Maj 1819 i Grenaa, S. af Sgpr. Hans I. til Kongsted og Chr. Margr. From. St. Horsens 37, Kand. 20. Jan. 43 1. (1.-1.), kst. Adjunkt Sorø 28. Sept. 47, fast ansat 12. Aug. 48, Sgpr. Ulfborg-R. 14. Sept. 55, ord. 14. Nov., Vestervig-A. 8. Juli 63, R.* 26. Maj 92, f 17. Dec. 97 i Kundby; har udg. Prædiken v. Missionsmødet i Thisted d. 15. Nov. 1865 (65), Afskedspr. i Vestervig og Agger (76) og medd. en Præd. t. Brandt og Nielsen's En Aargang Præd.; g. 24. Aug. 49 i Kongsted m. Georgine Amalie Elisabeth Beate Krebs, f. 25. Okt. 20 i Horsens, f 24. Jan. 98 i Kundby, D. af Landinspektør, Major, Kaptejn v. jyske Skarpskyttekorps Peter Ludv. K. og Manon Linde. Se Slægter af Navnet Krebs, S. 12 og 32. Slægthaandbogen, I, S. 443. Svigermoders Slægt, se Patri-ciske Slægter, II. Farbroder Sgpr. H. C. Ingerslev til Boes-lunde. Søskendebarn Pastorinde Ottesen i Jungshoved. Hustrus Søster Pastorinde Dantzer i Grenaa.

21. 31. Marts 1898. Hans Albert Damborg, f. 3. Sept. 1835 i Kbh., S. af Hofforgylde Peter Chr. D. og Margr. Cathr. Juul. Efter Konfirmationen kom han i Lære hos Bogtrykker Thiele 50, blev Typograf 54, St. priv. 56, Kand. 21. Juni 61 1. (1.-1.), kst. Adjunkt Herlufsholm 1. Feb. 62, fast ansat 63, var 68—69 i Udlandet for at studere kirkelige Forhold, Sgpr. Hammelev-E. 30. Sept. 75, ord. 22. Dec., Sgpr. Dalum 8. Nov. 80, † 1. Dec. 06 i Kundby, har udg. Abbed Vilhelms Levnet (Progr. Herlufsholm, 67). „Pastor D. var en kundskabsrig, stilfærdig, rettænkende, fin og nobel Mand, der var elsket af alle, som lærte ham at kende“ (L. i Holbæk Amts Dagbl. 6. Dec. 06, se ogsaa Fyns Tid. 5. Dec. 06). G. 25. Maj 77 i Rødding m. Elna Marie Brix, f. 1. Okt. 14 i Foulum, † 29. Juni 87 i Dalum, D. af Sgpr. Jens Bøggild B. til Rød-ding-K. (Fætter til Provst J. Vahl i N. Vedby) og Anne Ma-

rie Nørschau. Se Klitgaard: Slægtens (Brix) Saga, S. 58. Vahl's Afk. af Chr. Nielsen, II, 9, S. 16.

22. 11. Marts 1907. Peter Christian Stenersen Gad, f. 10. Juni 1859 i Sorø, S. af Stiftsprovst Chr. Soph. G. til Skjelby-G. (Søn af Biskop P. Chr. Stenersen G. i Odense) og Hansine Marie Chr. Zøylner. St. Aalborg 76, Kand. 21. Jan. 82 1. (1.-l.), Alumn. Borch's Koll. 31. Okt. 83, Lærer v. Efterslægtsselsk. Sk., stærkt optaget af Søndagsskolearb. under Indre Mission, pers. Kapl. Stouby-H. 16. Sept. 85, ord. 10. Dec. ord. Medhj. Horsens 25. April 89, 2. res. Kapl. der 14. Dec. 92, res. Kapl. Trinitatis K. Kbh. 28. Sept. 95, har nu og da skr. Avisart.; g. 14. Maj 89 i Stouby m. Elisabeth Herskind, f. 22. Jan. 60 i Brabrand, D. af Revisor v. Statsbanerne Jul. Mich. H. (Broder t. Sgpr. Peter H. til Tranebjerg) og Marie Margr. Petersen af Stouby-H. samt Plejedatter af Provst Corn. Benedict Brammer til Stouby-H. Hustrus Fætre Adjunkt, cand. theol. Johs. Herskind, Vejle, og Sgpr. Axel Løwe til Fjellerup-G. Se Slægthaandbogen, I, S. 225.

Kvislemark og Fuirendal.

Øster Flakkebjerg Herred, Sorø Amt, Sjællands Stift.

20. 3. Juni 1879. Victor Heise (28. Sept. 85 Stenløse-F., se der).

21. 2. Dec. 1885. Peter Guillamore Hansen (1. Dec. 00, N. Broby, se der).

— 5. Feb. 1901. Hans Skovgaard, betragtet som ikke kaldet 2. Marts.

22. 2. Marts 1901. Adolf Carl Gottfried Thiel, f. 15. Juni 1843 paa Simonsborg, Alsted, S. af Heinr. Wilh. T. til Simonsborg og Bertha Soph. Scherzer. St. Sorø 63, Kand. 27. Juni 70 h.² (1.-l.), underviste, medens han gik paa Pastoralseminariet, gratis i nogle Friskoler, pers. Kapl. Haarslev-T 30. Marts 72, ord. 24. April, Hjælpepræst Nordrup-F. 73, pers. Kapl. Stenmagle-S. 24. April 74, Sgpr. Serup-L. 10. Juli 79, har udg. Gensynet, Afskedspræd. t. Haarslev og Tingjell. Menigh. (73); g. 6. Juli 74 i St. Johs. K. Kbh. m. Sofie Frederikke Franzisca Hyrup, f. der 17. Nov. 50, D. af Kaptejn i Artill. Martin H. (Fætter t. Carsten Levinsen, resid. Kapl. v. Trin. K., Kbh., og Sgpr. L. J. Levinsen til Sæby-H.) og Louise Diderikke Dor. Luders (Søskendebarn t. Sgpr. N. J. Bech til Als). Se Soransk Tidsskr. IV, 2, S. 124. Baad hans Fader og Svigerfader havde i sin Tid stud. Teologi, førstnævnte ved Univ. i Rostock og Jena.

Kvong og Lyne.*Vester Horne Herred, Ribe Amt og Stift.*

26. 10. Marts 1881. Nis Jochumsen Høyer (23. Juli 91 Vilslev-H., se der).

27. 1. Okt. 1891. Anders Christensen (10. Sept. 02 Hejls, se der).

28. 4. Nov. 1902. Mads Henrik Nielsen, f. 24. Feb. 1867 i Plougstrup, Jernved, S. af Gaardejer Niels N. og Abellone Pedersdatter. St. priv. 87, Kand. 27. Juni 93 h.¹ (h.-l.), Lærer v. Efterslægtsselsk. Sk. Foraaret 94 til Sommerferien 99, var derefter paa Grund af mindre godt Helbred uden fast Virksomhed, beskæftiget m. hist. Studier, besøgte med Understøttelse fra Kultusministeriet og Hjelmstjerne-Rosencrone's Stiftelse Statsarkivet i Slesvig, Godsarkiverne paa Schackenborg og Trøjborg og Landsarkivet i Viborg og opholdt sig mest hos en Broder paa Puggaard i Jernved, ord. 10. Dec. 02, B. M. f. Historisk Samf. for Ribe Amt, f. Ribe Amts Plejehjemsforening, f. De vestjyske Skolemøder i Varde, Fm. f. Varde Højskolehjem, f. Kvong Sogns Hjelpekasse og f. Kvong og Lyne Værger., har skr. Fattigplejen i Danmark før Reformationen (i Aarb. f. dansk Kulturhist., 95), Fattige i Danmark 1536—1708 (sst. 97), Godske Rantzov og Selvejerne i Løg Herred i Sønderj. Aarb., 95), Vestslesvigske Grandevilkaar (sst. 97), Stormfloden 1634 og dens Virkninger paa Sønderjyllands Vestkyst (sst. 00—01), Et alsisk Karlelav (sst. 02), Livegenskabet i Slesvig og Holsten (i Nordslesvigsk Søndagsblad, 04—05), Vestjyske Skoleforhold i d. 18. Aarhundrede (i Fra Ribe Amt, 09); ugift. Se Stud. fra 87.

Kværndrup.*Sunds Herred, Svendborg Amt, Fyns Stift.*

18. 10. Jan. 1879. Jeremias Wøldike, f. 5. Juni 1819 i Faaborg, S. af Sgpr. Peder Rosenstand W. til Taarnby og Dor. Elisab. Holst (D. af Professor Chr. Møller II. til Randers St. Mortens K.). St. Vordingborg 38, Kand. 30. Okt. 43 h. (l.*-h.), pers. Kapl. Nysted-H. 17. Juni 47—3. Nov. 48, ord. 7. Juli 47, Hjelpepræst V. Ulslev, pers. Kapl. Skjelby-G. 20. Okt. 49—24. Maj 59, Sgpr. 0. Hornum 24. Aug. 60, f. 2. April 87 i Kværndrup. „Han var en dygtig og nidkær Sognepræst samt en elskværdig og kjærlig Personlighed.“ (Fyens Stiftstid. 4. April 87). G. 1^o 14. Sept. 54 i Elmélunde m. sit Søskendebarn Georgine Cathrine

Holst, f. 18. Maj 24 i Hjertebjerg, f. 30. Marts 59 i Skjelby, D. af Sgpr. Peter Nic. H. til Elmelunde og Anna Helene Nic. Tønder Lund, 2^o o. April 76 i Slemminge m. sit Søskendebarn Elise Marie Møller Holst, f. 23. Sept. 33 i Erindlev, f. 14. Marts 08 i Kværndrup, D. af Konsistorialraad Christen M. H. til Magleby-H. og Elisa Maria Borch. Se Vahl's Afk. af Chr. Nielsen, II, 13, S. 11. Den jyske Slægt Borch, S. 39. Søskendebarn Sgpr. U. S. Borch til Nestelsø-M.

19. 23. Juni 1887. Alfred Cameron Kaae (28. Marts 06 Tikjøb, se der).

20. 10. Juli 1906. Emil Georg Ludvig Valerius, f. 11. Maj 1870 i Usserød, S. af Maskinmester paa den kgl. milit. Klædefabrik Peder Ludv. V. og Sidse Kirstine Pedersen. Alm. Forberedelseseks. 85, St. Birkerød 89, Kand. 19. Juni 94 h.¹ (*1.-*1.), Lærer og Manuduktør, Sgpr. Sunds 6. Jan. 99, ord. 19. Feb., har nu og da skr. Art. i kirkl. og andre Blade; g. 1. Mart 99 i St. Matthæus K. Kbh. m. Anna Margrethe Henriksen, f. 22. Sept. 70 i Vindum, D. af Melhandler Basmus H. og Eleonora Thorsen. Hustrus Søskendebarn Sgpr. A. H. Egeløv til Strandby-F.

Kyndby og Krogstrup.

Horns Herred, Frederiksborg Amt, Sjællands Stift.

14. 27. Jan. 1882. Peter Villiam Møller Holst (17. Okt. 90 Kippinge-B., se der).

15. 10. Jan. 1891. Karl Thorvald Kayser, f. 7. Juli 1853 i Kbh., S. af Landstingsmand, Borgerrepræsentant, Tømmermester, cand. polyt. Harald Hartv. K. og Anna Birg. (Betty) Alette Elisab. Arctander. St. Borgerdydk. K. 71, i Sydfrankrig og Norditalien af Helbredshensyn Okt. 75—Maj 76, Kand. 27. Jan. 80 1. (*1.-1.), Lærer v. Borgerdydk. K. 80-81, Kapl. pro loco Magleby-H. 26. Okt. 81, ord. 30. Nov., Sgpr. Skibet 22. Okt. 84, har skr. nogle Art. og Anmeldelser i kirkl. Blade, en Afhandl. og Anmeldelser i Teol. Tidsskrift samt udg. Er Kristendommen konservativ eller radikal (Særtr. af Stevns Avis, 85); g. 1^o 16. Dec. 81 i Frue K. Kbh. m. Balletdanserinde v. det kgl. Teater Helfried Cecilie Mibach, f. 22. Juli 60 i Kbh., f. 3. Aug. 91 i Kyndby, D. af Smedemester Jens Georg M. og Olivia Fr. Schinkel, 2^o 5. Marts 02 i Hellerup m. Ingeborg Elisabeth Fog, f. 11. Juni 60 i Kbh., D. af Generalløjtnant Ludolph Erasmus F. og Fanny Julie Holbøll. Se Fam. Breder m. fl., S. 151. Stud. fra 71. Slægt Fog, 2. Udg., S. 30. Slægthaandbogen, I, S. 378.