

Ernst August Gries:
Progreßburschenschafter in Halle
1844–1852

bearbeitet und herausgegeben von

Harald Lönnecker

Frankfurt am Main 2005

**Dateiabruf unter:
www.burschenschaft.de**

Ernst August Gries: Progreßburschenschafter in Halle 1844–1852

bearbeitet und herausgegeben von

Harald Lönnecker

Die Geschichte der Burschenschaft zu Halle in der ersten Hälfte des 19. Jahrhunderts wurde bereits bearbeitet. Überblicke¹ wie einzelne Studien sind vorhanden.² Einem besonderen Aspekt, der Progreßbewegung,³ widmete sich der hannoversche Realschulprofessor Ernst August Gries vor über sechzig Jahren.⁴ Dabei wandte er sich auch den Halleschen burschenschaftlichen Progreßverbindungen Fürstenthal, Joachimsthal und Germania und ihren Mitgliedern zu.⁵ Über zwanzig Jahre sammelte er dafür biographisches Material, das aus seinem Nachlaß ins Archiv der Deutschen Burschenschaft gelangte.⁶ Dort wurde es erschlossen und in die folgende Aufstellung eingearbeitet.

¹Paul Wentzcke, *Geschichte der Deutschen Burschenschaft*, Bd. 1: Vor- und Frühzeit bis zu den Karlsbader Beschlüssen, Heidelberg 1919, 2. Aufl. 1965 (= Quellen und Darstellungen zur Geschichte der Burschenschaft und der deutschen Einheitsbewegung [künftig zit.: QuD], Bd. 6), S. 10 f., 36 f., 60 f., 87 f., 116 f., 253 f., 271, 330, 361 f. Georg Heer, *Geschichte der Deutschen Burschenschaft*, Bd. 2: Die Demagogenzeit 1820–1833, Heidelberg 1927, 2. Aufl. 1965 (= QuD, Bd. 10), S. 41–48, 101 f., 178–180, 199 f., 224 f., 287 f., 306 f., 313 f. Ders., Bd. 3: Die Zeit des Progresses 1833–1859, Heidelberg 1929 (= QuD, Bd. 11), S. 51–56, 179–183. Ders., Bd. 4: Die Burschenschaft in der Zeit der Vorbereitung des zweiten Reiches, im zweiten Reich und im Weltkrieg. Von 1859 bis 1919, Heidelberg 1939, 2. Aufl. 1977 (= QuD, Bd. 16), S. 8, 10, 14, 18, 20, 25, 34, 37, 39, 42 f., 45, 58, 75, 84, 134.

²Albert Petzold, *Die Hallische Burschenschaft in den Jahren 1826 bis 1834*, in: *Burschenschaftliche Blätter* (künftig zit.: BBI) 13/1–6 (1898/99). Eduard Dietz, *Die Teutonia und die Allgemeine Burschenschaft zu Halle*, in: Herman Haupt (Hg.), *QuD*, Bd. 2, Heidelberg 1911, S. 215–305. Adolf Schmiedecke, *Die Revolution 1848/49 in Halle (Saale)*, Halle 1932. Max Flemming, *Geschichte der Hallischen Burschenschaft von 1814–1860 mit einer Übersicht über die studentischen Verbindungen von der Gründung der Universität bis zum Entstehen der Burschenschaft*, Berlin 1933 (= Beihefte der Quellen und Darstellungen zur Geschichte der Burschenschaft und der deutschen Einheitsbewegung, Heft 4) (Neudruck 1990). Wilhelm Schäfer, *Freiheitliche Bestrebungen hallischer Professoren und Studenten in der ersten Hälfte des 19. Jahrhunderts*, in: *450 Jahre Martin-Luther-Universität Halle-Wittenberg*, Bd. 2, Halle a. S., S. 257–273. Karl Alexander Hellfaier, *Die politische Funktion der Burschenschaft von ihren Anfängen 1814 bis zum Revolutionsjahr 1848 an der Universität Halle-Wittenberg*, in: Wilhelm Berges, Hans Herzfeld (Hg.), *Jahrbuch für die Geschichte Mittel- und Ostdeutschlands*, Bd. 12, Berlin 1963, S. 103–149. Karl-Hans Bräutigam, *Die studentischen Verbindungen seit der Gründung der Universität Halle und die Geschichte der Hallischen Burschenschaft von 1814–1860*, in: BBI 114/3 (1999), S. 128–136.

³Zu dieser zuletzt: Thomas Hippler, *Der „Progreß“ an der Berliner Universität 1842–1844*, in: Rüdiger vom Bruch, Marie-Luise Bott, Andreas Eckert (Hg.), *Jahrbuch für Universitätsgeschichte*, Bd. 7, Stuttgart 2004, S. 169–189.

⁴E[rnst]. A[ugust]. Gries, *Hercynia Heidelberg im Bunde mit dem Christlich-burschenschaftlichen Progreß*, 2 Bde., Bad Essen 1935 und 1936.

⁵Gries, *Hercynia* 1 (wie Anm. 4), S. 100–117. Ders., *Hercynia* 2 (wie Anm. 4), S. 111–144.

⁶Deutsche Burschenschaft. Gesellschaft für burschenschaftliche Geschichtsforschung e. V. Archiv und Bücherei im Bundesarchiv Koblenz (Bestand DB 9) (künftig zit.: BAK, Bestd. DB 9): B. I. 1. d. Material über den Progreß 1835/40–1850 (Sammlung Prof. Ernst August Gries). Siehe auch: Harald Lönnecker (Bearb.), *Deutsche Burschenschaft. Gesellschaft für burschenschaftliche Geschichtsforschung e. V. Archiv und Bücherei im Bundesarchiv Koblenz (Bestand DB 9)*, Koblenz 2004 (= Veröffentlichungen des Archivs der Deutschen Burschenschaft. Neue Folge, Heft 9), S. 9.

Fürstenthal Halle

1844–1852
Schwarz-rot-gold, graue Mütze.

WS 1844/45–WS 1845/46	inoffizielles Kränzchen
6. 3. 1846–5. 3. 1847	offizielles Kränzchen
6. 3. 1847–Oktober 1852	Progreßburschenschaft
Pfingsten 1855/Pfingsten 1860	offizielle Versammlung (Philistertreffen) des Fürstenthals auf der Wartburg

Semesterliste

WS 1844/SS 1845	Dütschke (Gustav), Ruetenik (Bernhard), Voß.
WS 1845/46	Arnold, Dennert, Donner (Ernst), Heffter, Schellenberg, Schroeder, Winkler.
SS 1846	Boeschenstein, Clodius, Falk, Menke, Nebe, Strübe, Zahn (Theodor).
WS 1846/47	Dietrich, Frommel, Kleefeld, Kreglinger, Kuhlmann, Prüssing, Roseck.
SS 1847	Ehrlich, Eichler, Epping, Heim, Heymann, Hoyer mann, Koch, Schmidt (Ludwig).
WS 1847/48	Geist, Leitzmann, Menton, Rudolphi, Ruetenik (Adolf), Schmuzer.
SS 1848	Becker, Blau, Boyde, Dütschke (Emil), Falke, Förster, Friedrich, Geißler, Gibs, Glum, Goecking, Grisza, Groß, Kaiser, Kalmus (Hermann), Kaulfuß, Kluge, Krenzlin, Lütkemüller, Müller (David), Müller (Hermann), Patrunky, Roth, Ruetenik (Julius), Scheven, Schmieden, Schmidt (Karl Friedrich), Schmidt (Gustav Adolph), Stockmann, Wilzer.
WS 1848/49	Bock, Boeckh, Engler, Freund, Günther, Herrmann, Moureau, Neubauer, Oppermann, Selig.
SS 1849	Baltzer, Bertholdy, Danneil, Dobberkau, Hilgenfeld, Klinghammer, Krause (Bernhard), Kühne, Loescher, Opel, Peters (Karl), Peters (Hermann), Roquette, Schmeitzer, Spohrman n, Tschischwitz.
WS 1849/50	Brecht (Gustav), Fuchs, Grosse, Hundt, Keferstein, Knaak, Laengin, Malkewitz, Mencke, Schweigger, Stephan, Volkmann (Emil), Volkmann (Richard), Willecke.
SS 1850	Cuntz, Eschen, Kalmus (Otto), Kortum, Schirrmeister, Schrader (Otto), Schubert.
WS 1850/51	Best, Krause (Johann Wilhelm), Stammer, Ulrich, Witte.
SS 1851	Geßner.
WS 1851/52	Schütze.
SS 1852	Bauermeister, Hoffmann, Jacoby.

SS 1855 Roehrig.
SS 1860 Brecht (Heinrich), Breitenbauch, Deite, Junghann, Parisius,
Richter, Zahn (Adolf).

1. ARNOLD, *Georg Philipp* (Ranzen), * 31. 1. 1827 in Karlsruhe, phil., 6. 3. 1846 Fürstenthal-Stifter, SS 1847 Stifter des Schlüsselprogresses Heidelberg, 1848 Freischarenführer unter Struve in der badischen Revolution, 20. 4. 1848 Teilnahme am Gefecht bei Sulzburg, 1849–1853 Lehramtspraktikant in Buchen, Wertheim, Pforzheim, Lahr, Mosbach und Durlach, 1853 Gymnasial-Lehrer und später Gymnasial-Professor in Pforzheim, 1866 in Mannheim, 15. 1. 1886 i. R., Imker (*Die Biene und ihr Leben*, Mannheim 1870), † 15. 1. 1896 in Mannheim.
2. BALTZER, *Friedrich Oskar Viktor*, * 24. 8. 1829 in Zeuchfeld b. Freyburg a. d. Unstrut, chem. et rer. nat., SS 1849 Fürstenthal, nach dem Studium aus politischen Gründen in der Schweiz, 1854 Gymnasial-Lehrer in Jena, 1859 Fabrikbesitzer in Freyburg, 1873 Privatmann und Stadtverordnetenvorsteher, Direktor der Vorschußkasse (Vorschuß-Verein), † 13. 3. 1900 in Freyburg.
3. BARTHOLDY, *Johann Gottfried Wilhelm* (Bartfuchs, Vetter, Mendelsohn), * 4. 12. 1828 in Schivelbein i. Pomm., iur., SS 1849 Fürstenthal, auch in Berlin, 1855–1857 Referendar in Stettin und Greifenhagen i. Pomm., 1858/59 Assessor in Stettin und Greifenberg, 1860 Kreisrichter in Massow, 1869 Kreisgerichtsrat in Schlawe, 1875 Kreisgerichtsdirektor in Wongrowitz i. Pos., 1879 Landgerichtsdirektor in Gnesen, 1883 in Berlin, 1. 10. 1898 i. R., † 11. 2. 1910 in Stolp i. Pomm.
4. BAUERMEISTER, *Franz Heinrich Julius*, * 10. 1. 1832 in Loitsche, Prov. Sachsen, theol., SS 1852 Fürstenthal, SS 1854 Conkneipant bei der Progreßverbindung Neoborussia Halle (später Corps), Pfarrer in Burg b. Magdeburg, 1889 Ober- und Garnisonpfarrer, Kreisschulinspektor in Burg, † 1. 8. 1897 in Burg.
5. BECKER, *Karl August Eduard*, * 4. 8. 1826 in Stargard i. Pomm., theol., SS 1848 Fürstenthal, studierte auch in Berlin und Bonn, 1855 theologisches Examen in Koblenz, † ?.
6. BEST, *Ludwig Adolf*, * 25. 5. 1830 in Weilburg i. Nass., theol., SS 1849 Wingolf Marburg, SS 1850–1. 1. 1851 Wingolf Halle, WS 1850/51 Fürstenthal, SS 1851 Germania Halle, 1852 im theologischen Seminar in Herborn i. Hess., 1853/54 Vikar in Altenkirchen und Obernhof, 1861 Pfarrer in Eschbach, 1864 Pfarrer in Lorsbach i. Taunus, † 5. 11. 1887 in Lorsbach.
7. BLAU, *Ernst Otto Friedrich Hermann* (Fuchs Blau), * 21. 4. 1828 in Nordhausen a. Harz, theol., phil. et iur., SS 1848 Fürstenthal, studierte auch in Leipzig, Dr. iur., 1852 Attaché an der preußischen Gesandtschaft an der Hohen Pforte in Konstantinopel, 1855 Gesandtschafts-Vizekanzler, 1857 nach Abschluß des preußisch-persischen Handelsvertrags Reise durch Persien (Kommerzielle Zustände Persiens, Berlin 1858), 1858 preußischer Konsul in Trapezunt a. Schwarzen Meer, 1864 in Sarajewo, 1870 Generalkonsul für Bosnien und Herzegowina (Reisen in Bosnien und Herzegowina, Berlin 1877), 1872 Generalkonsul in Odessa, bekannter Orientalist, zahlreiche Arbeiten über orientalische Sprach- und Altertumskunde (Blätter für Münzkunde, Zeitschrift der Deutschen Morgenländischen Gesellschaft;

- Bosnisch-türkische Sprachdenkmäler, Leipzig 1868), † 26. 2. 1879 in Odessa durch Freitod.
8. BOCK, *Rudolf* Friedrich Ludwig August (Schippchen), * 16. 11. 1818 in Havelberg, med. et chirurg., WS 1848/49 Fürstenthal, auch in Bonn, Dr. med., Militär-Unterarzt in Wohlau i. Schles., † 1. 5. 1867 in Wohlau.
 9. BOECKH, Ludwig *Albert*, * 27. 9. 1829 in Hausen i. Bad., theol., WS 1848/49 Fürstenthal, auch in Heidelberg, dort WS 1849/50 Gründungs-Sprecher der Germania (Wartburg), 1861 Pfarrer in Gölshausen i. Bad., 1864 Pfarrer in Kirchen b. Lörrach, 1. 4. 1904 i. R., † 25. 3. 1907 in Kirchen.
 10. BOESCHENSTEIN (BÖSCHENSTEIN), Johann Jakob, * 15. 5. 1826 in Stein a. Rhein/Schweiz, theol., WS 1844/45 Zofingia Schaffhausen, SS 1846 Fürstenthal, WS 1847/48 Schlüsselprogreß (Hercynia) Heidelberg, studierte auch in Bonn und Basel, 1853 Pfarrer in Stein a. Rhein, † 6. 3. 1885 in Stein a. Rhein.
 11. BOYDE, *Gustav* Heinrich, * 16. 5. 1828 in Luxemburg, theol., SS 1848 Fürstenthal, 1854–1869 Hauslehrer und Hilfsprediger an verschiedenen Orten in Westfalen, 1870 Hilfsprediger in Petershagen a. d. Weser, 1875 i. R., † 9. 3. 1897 in Halle a. S.
 12. BRECHT, Heinrich *Gustav*, * 24. 6. 1830 in Großquenstedt b. Halberstadt, iur., SS 1849 Burschenschaft auf dem Burgkeller Jena, WS 1849/50 Fürstenthal, 1850 Vertreter des Fürstenthals beim Burschentag in Eisenach, WS 1850/51 Germania Heidelberg, 1854 Auskultator in Magdeburg, 1855 Referendar in Berlin, 1858 Assessor, Hilfsrichter in Berlin, 1860 Bürgermeister, später Oberbürgermeister in Quedlinburg, Ehrenbürger, 1876–1899 Mitglied des Sächsischen Provinziallandtags und bis 1904 des Provinzialausschusses, 1883 Dr. phil. h. c. der Universität Halle, 1894 Ehrenmitglied des Sächsisch-Thüringischen Geschichtsvereins, † 7. 2. 1905 in Quedlinburg.
 13. BRECHT, Paul *Heinrich*, * 26. 3. 1838 in Bothmersdorf, Prov. Sachsen, med., SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, auch in Berlin, Dr. med., 1865 Augenarzt in Berlin, Sanitätsrat, † 13. 8. 1886 in Cannstatt b. Stuttgart.
 14. BREITENBAUCH (seit 1880 Breitenbuch), Kurt von, * 14. 10. 1829 auf Schloß Brandenstein b. Ranis i. Thür., SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, 1849 als preußischer Musketier Teilnahme am Feldzug gegen die badische Revolution, 1851 Fähnrich in der Festung Erfurt, 1855 Premierleutnant, 1866 gegen Österreich und 1870/71 gegen Frankreich Kriegsteilnehmer, als Hauptmann verabschiedet, † 10. 10. 1914 in Halle a. S.
 15. CLODIUS, Georg Karl *Gustav*, * 7. 1. 1827 in Wagenfels i. Hann., theol., SS 1846 Fürstenthal, WS 1846/47 Hercynia Göttingen, SS 1851 Germania Halle, 1852 Hauslehrer in Mecklenburg, 1854 Lehrer in Schwerin, 1856 Pastor in Camin i. Meckl., 1. 3. 1896 i. R., † 2. 3. 1904 in Schwerin.
 16. CUNTZ, *Ferdinand* Friedrich Otto Philipp Johannes (Ritter, Funkdrehler, Funkdreher), * 1. 4. 1831 in Dillenburg i. Nass., theol. et ling. orient., SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, WS 1852/53 Hercynia Heidelberg, 1856 Kaplan in Montabaur, 1864 Pfarrer in Dausenau b. Bad Ems, 1873 Pfarrer in Bremen, 1903 i. R., Förderer praktischer Sozialtätigkeit (Mädchenherbergen, Gemeindehäuser, Bahnhofs- und Auswanderermission,

- schrrieb: Ratgeber für Auswanderer nach den Vereinigten Staaten von Nordamerika, Bremen o. J., 19. Aufl. 1911), † 17. 10. 1906 in Aumund.
17. DANNEIL, Alexander Friedrich *Otto*, * 25. 3. 1830 in Salzwedel, phil., dann iur., SS 1849 Fürstenthal, SS 1851 Germania Halle, 1863 Kreisrichter in Osterburg i. d. Altmark, 1870 Kreisgerichtsrat in Lauban i. Schles., 1878 Landgerichtsrat in Görlitz, 1895 i. R., † 5. 8. 1905 in Görlitz.
 18. DEITE, Karl, * 20. 12. 1838 in Halberstadt, phil., SS 1860–SS 1863 Burschenschaft Wartburg bzw. Germania Leipzig, später Ehrenmitglied, SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, WS 1863/64 Burschenschaft Arminia Berlin, Dr. phil., Fabrikbesitzer in Berlin, † 4. 4. 1921 in Berlin-Schöneberg.
 19. DENNERT, Johann August *Wilhelm* Franz Ferdinand, * 8. 7. 1824 in Streitz i. Pomm., theol., WS 1844/45 Burschenschaft Fridericia Bonn, 6. 3. 1846 Fürstenthal-Stifter, 1847 Predigtamtskandidat in Stolp i. Pomm., 1849 als preußischer Reserveoffizier bei der Mobilmachung zur Niederschlagung der badischen Revolution eingezogen, 1852–1883 Pfarrer in Groß-Dübsow i. Pomm., 1. 10. 1883 i. R., † 4. 4. 1887 in Köslin.⁷
 20. DIETRICH, *Adolf* Ottomar, * 1. 1. 1829 in Torgau a. d. Elbe, math. et rer. nat., WS 1846/47 Fürstenthal, Leiter der Schule in Hohenmölsen, Oberlehrer in Delitzsch, Gymnasial-Professor in Weißenfels, 1889 i. R., † 1. 4. 1908 in Kassel.
 21. DOBBERKAU, Heinrich Gustav (Kabeljau), * 11. 8. 1828 in Neue Mühle b. Gardelegen, theol., dann med., SS 1849 Fürstenthal, auch in Berlin und Prag, Februar 1853 Dr. med., trat auch als Musiker und Komponist hervor, † 8. 9. 1853 in Halle a. S.
 22. DONNER, Friedrich *Ernst* Bernhard (Bummler), * 31. 5. 1825 in Altenburg i. Thür., theol., SS 1845 Burschenschaft auf dem Fürstenkeller Jena, 6. 3. 1846 Fürstenthal-Stifter, 1848–1854 Hauslehrer in Löbau i. Meckl., Wien, Ofen, Kaschau und Preßburg, 1854 Pfarrer in Allendorf i. Thür., 1882 Pfarrer in Etzdorf b. Eisenberg i. Thür., 1897 i. R., † 24. 9. 1903 in Altenburg i. Thür.
 23. DÜTSCHKE, *Gustav* Friedrich Adolf, * 13. 7. 1820 in Heyersdorf b. Fraustadt i. Pos., phil. et theol., WS 1844/45 Fürstenthal, Dr. phil., 1854 Hilfslehrer am Köllnischen Gymnasium in Berlin, † 1. 2. 1858 in Berlin.
 24. DÜTSCHKE, *Emil* Ferdinand (Pole), * 30. 10. 1824 in Lissa i. Pos., theol., dann med., dann iur., SS 1846 Joachimsthal, SS 1848 Fürstenthal, 1850 Auskultator in Pleschen, 1853 Referendar in Halle a. S. und Halberstadt, 1855 Assessor in Halle a. S., 1858 Kreisrichter in Wiehe, 1880 Landgerichtsdirektor in Bielefeld, † 20. 4. 1893 in Bielefeld.
 25. EHRLICH, Heinrich *Wilhelm* (Knolle), * 7. 11. 1826 in Elxleben b. Erfurt, theol. et phil., SS 1846 Joachimsthal, SS 1847 Fürstenthal, 18. Mai 1848 in einer Bürgerversammlung Verlesung einer Mißbilligungsadresse an die Regierung, Redakteur der „Demokratischen Zeitung“, November 1848 Anführer bei den Studentenunruhen in Halle, flüchtet über Leipzig und Nürnberg nach Straßburg,

⁷Karl Hessel, Paul Siller, Geschichte der Burschenschaft Fridericia [Bonn] (1843–1847), Bonn 1894, auch in: Veröffentlichungen des Archivs für die Deutsche Burschenschaft, herausgegeben vom Verwaltungsausschuß des Archivs [= Herman Haupt, Rudolf Flex, Friedrich Meinecke, Ludwig Aschoff und Adolf Liedke], Heft 2, Berlin 1895, S. 1–50, hier S. 35.

- dort Fortsetzung des Studiums, 1849 Sprachlehrer in Straßburg, 1857 in Sunderland i. England, 1870 Dr. phil., Direktor der höheren Privatschule in Jack Penace b. Newcastle a. Tyne, † 25. 7. 1897 in Newcastle.
26. EICHLER, *Hermann* Gustav Ottomar (Eichmast), * 21. 4. 1829 in Groß-Schwirsen i. Pomm., rer. nat., dann iur., SS 1847 Fürstenthal, studierte auch in Berlin, 1848/49 Teilnehmer an Barrikadenkämpfen in Berlin, Flucht ins Ausland, 1850 Advokat in New York, 1851 in Portorico, 1853 wieder in New York, Teilnehmer am Sezessionskrieg auf der Seite der Union, † gefallen 29. oder 30. 6. 1862 bei Bull Run als Kapitän (Hauptmann).
27. ENGLER, *Julius* Theodor (Hecker), * 8. 7. 1828 in Nimburg i. Bad., theol. et phil., WS 1848/49 Fürstenthal, 1849 Teilnehmer als Freischärler am Hecker-Zug in Baden, 1850 Flucht nach Amerika, Privatlehrer in Baltimore, Maryland, USA, † 10. 10. 1906 in Baltimore.
28. EPPING, *Wilhelm* Dietrich (Yankee), * 8. 9. 1826 in Campe i. Ol., theol., SS 1847 Fürstenthal, studierte auch in Bonn, 1851 Gymnasial-Lehrer in Oldenburg, 1852 Pastor in Savannah, Georgia, USA, 1856 Lehrer in Springfield, Georgia, USA, 1861 wegen des Sezessionskriegs Aufgabe seiner Stelle und Rückkehr nach Deutschland, 1861–1863 Hilfsprediger im Oldenburgischen, 1864 Pastor in Neuenburg i. Ol., 1871 in Wildeshausen, 1888 in Waddens, 1907 i. R., † 13. 11. 1907 in Elisabethfehn i. Ol.
29. ESCHEN, Heinrich Christ. *August* (Bonze), * 3. 12. 1829 in Hartwarder i. Ol., theol., SS 1849 Burschenschaft auf dem Burgkeller Jena, SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, 1853–1855 Hauslehrer in Bremen und Burhave, 1859/60 Hilfsprediger in Oldenburg i. Ol., Rastede und Ganderkesee, 1860 Pastor in Ovelgönne, 1871 in Delmenhorst, 1878 in Strückhausen, Heimatforscher (Beiträge zur Geschichte der Kirche und Gemeinde Strückhausen, Oldenburg i. Ol. 1884), † 1. 5. 1898 in Strückhausen.
30. FALK, Heinrich, * 5. 7. 1824 in Binsheim i. d. Rheinprov., phil. et theol., SS 1844 Burschenschaft Fridericia Bonn, SS 1846 Fürstenthal, studierte auch in Berlin, Pfarrer in Wanheim b. Duisburg, † 25. 9. 1892 in Wanheim.⁸
31. FALKE, Karl Robert, * 18. 2. 1826 in Grillenberg, Prov. Sachsen, theol., SS 1847 kurzfristig Corps Borussia Halle, SS 1848 Fürstenthal, 1854 Hauslehrer in Kaiserswerth, 1855 Vikar in Wolf a. d. Mosel und Dinslaken, 1856 Pfarrer in Wanheim b. Duisburg, 1857 in Hattingen a. d. Ruhr, 1858 in Dinslaken, † 7. 8. 1878 in Bad Neuenahr.
32. FÖRSTER, August, * 9. 6. 1828 in Lauchstädt b. Halle, theol. et phil., SS 1848 Fürstenthal, Dr. phil., 1851 Schauspieler in Naumburg a. d. S., 1852–1854 in Merseburg, Halle, Meiningen, Posen, Danzig, Bromberg und Stettin, 1855 am Burgtheater in Wien, dann in Stettin, Danzig und Breslau, 1858 wieder am Wiener Burgtheater, 1860 dort auch Regisseur, 1876–1882 Direktor des Stadttheaters in Leipzig, 1883 Mitbesitzer und stellvertretender Direktor des Deutschen Theaters in Berlin, 1888 Direktor des Wiener Burgtheaters, auch Bearbeiter französischer Stücke, † 22. 12. 1889 auf dem Semmering b. Wien bei einem Spaziergang.⁹

⁸Hessel, Siller, Fridericia (wie Anm. 7), S. 36.

⁹Über ihn: Ludwig Barnay, Erinnerungen, 2 Bde., Berlin 1903.

33. FREUND, *Hermann* Ernst, * 7. 5. 1827 in Siptenfelde b. Ballenstedt, theol., WS 1848/49 Fürstenthal, 1850 Hauslehrer in Leierhof i. Pomm., 1851 Kollaborator in Bernburg, 1855 Rektor in Coswig, 1856 in Harzgerode, 1862 Hilfsprediger in Bernburg, 1864 Pastor in Natho, Kreis Zerbst, 1869 in Buko b. Zerbst, 1882 in Opperade b. Ballenstedt, 1. 10. 1897 i. R., † 26. 5. 1902 in Opperade.
34. FRIEDRICH, Hermann Ludolph, * 10. 1. 1826 in Dankerode b. Harzgerode, theol., SS 1848 Fürstenthal, 1848 Teilnehmer an den Unruhen in Berlin, Oktober 1848 nach Amerika ausgewandert, Farmer und Windmüller auf der Farm Thomas Wakefield in Virginia, USA, † 1. 6. 1898 auf der Farm Thomas Wakefield.
35. FROMMEL, *Emil* Wilhelm (Kehlchen), * 5. 1. 1828 in Karlsruhe, theol., WS 1846/47 Fürstenthal, SS 1848 Burschenschaft Marcomannia Erlangen, Pfingsten 1848 Vertreter Marcomannias auf der Wartburg, WS 1849/50 Germania Heidelberg, Ehrenmitglied der Burschenschaft (Alemannia) auf dem Pflug Halle, SS 1894 Ehrenmitglied der (jüngeren) Burschenschaft Germania Halle, 1851 Vikar in Altlußheim b. Heidelberg und in Spöck i. Bad., 1853 Pfarrer in Altlußheim, 1854 in Karlsruhe, 1864 in Barmen, 1869 Garnisonpfarrer in Berlin, 1870/71 im Deutsch-französischen Krieg Feldprediger, 1872 Hofprediger, später Oberhofprediger in Berlin, 1880 Mitgründer der „Neuen Christoterpe“, 1883 D. theol., Volksschriftsteller (Gesammelte Schriften, 11 Bde., Berlin o. J.; Otto Frommel [Sohn] (Hg.), Frommel-Gedenkwerk, 7 Bde., Berlin 1900–1904), † 9. 11. 1906 in Plön i. Holstein.¹⁰
36. FUCHS, Wilhelm Heinrich, * 22. 4. 1829 in Bückeberg, phil., WS 1849/50 Fürstenthal, WS 1850/51 Hercynia Göttingen, Dr. phil., 1852 Hilfslehrer in Bückeberg, 1853 ordentlicher Gymnasial-Lehrer, 1864 Konrektor, 1870 nebenamtlich Fstl. Schaumburg-Lippischer Hofbibliothekar, † 19. 7. 1873 in Bückeberg.
37. GESSNER, Jakob *Theodor* Georg (Tetzer, Greis, Gy, Giftmischer), * 6. 6. 1830 in Halberstadt, math., SS 1851 Fürstenthal, Dr. phil., 1854 Hilfslehrer in Halberstadt, 1855 ordentlicher Gymnasial-Lehrer in Schleusingen, Prov. Sachsen, 1868 Direktor der Hohen Bürgerschule, später des Realgymnasiums in Quakenbrück, † 3. 2. 1884 in Quakenbrück.
38. GEIST, August *Hermann* Friedrich (Grauer Pole), * 5. 3. 1828 in Rawitsch i. Pos., phil. et theol., WS 1847/48 Fürstenthal, studierte auch in Berlin, Dr. phil., 1850 Hauslehrer in Följő-Tür in Ungarn, 1854 Proband in Rawitsch und Krotoschin, 1855 Kollaborator in Halle a. S., 1856 ordentlicher Gymnasial-Lehrer in Krotoschin, 1858 Rektor in Schrimm i. Pos., 1861 Oberlehrer in Posen, 1873 dort Direktor, 1. 4. 1895 i. R., † 1. 10. 1903 in Baden-Baden.
39. GEIBLER (GEISSLER), Karl *Hugo* Johannes Lothar, * 1. 3. 1820 in Eilenburg, theol. et phil., SS 1848 Fürstenthal, SS 1856 Hercynia Göttingen, studierte auch in Paris, größere Reisen in Kleinasien, 1859 Pfarrer, später Oberpfarrer in Ellrich a. Harz, 1888 i. R., † 1. 6. 1893 in Ellrich.
40. GIBS, Georg Eduard *Karl* (Gipser), * 1. 9. 1824 in Gardelegen, theol., SS 1848 Fürstenthal, SS 1851 Germania Halle, 1854 Hilfsprediger in Salzwedel, 1862 in

¹⁰Gottlob Mayer, Emil Frommel als christlicher Volksschriftsteller, Bremen 1898.

- Fürstenberg i. Westf., 1866 Pfarrer in Niedermarsberg i. Sauerland, 3. 12. 1888 i. R., † 7. 1. 1890 in Lengerich i. Westf.
41. GLUM, Nonus (Nonus, Nonne), * 14. 3. 1828 in Aschersleben, math. et rer. nat., WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, 1852 Proband in Merseburg, 1855 Oberlehrer in Mönchen-Gladbach, 1891 Gymnasial-Professor, 1. 10. 1895 i. R., † 6. 12. 1914 in Mönchen-Gladbach.
42. GOECKING, Georg *Heinrich* (Turm der Reaktion), * 15. 11. 1827 in Magdeburg, med., SS 1848 Fürstenthal, WS 1848/49 Schlüsselprogreß (Hercynia) Heidelberg, studierte auch in Berlin, Dr. med., 1850 Arzt der Lutherischen Baseler Mission in Britisch-Hongkong, 1853 in Magdeburg, 1855 Missionsarzt in Hongkong, verbringt den größten Teil seines Lebens in Ostasien, dort zahlreiche Reisen, † 26. 2. 1906 in Bad Berka.
43. GRISZA, Ludwig *Eduard*, * 24. 7. 1824 in Bösing b. Preßburg i. Oberungarn (Slovakei), theol., SS 1848 Fürstenthal, studierte auch in Preßburg und Göttingen, Pfarrer in Modor b. Preßburg, † 5. 12. 1865 in Modor.
44. GROSSE, *Julius* Waldemar, * 25. 4. 1828 in Erfurt, iur., dann phil., WS 1849/50 Fürstenthal, studierte auch in München, 1855 Dr. phil., Redakteur in München („Neue Münchner Zeitung“, „Bayerische Zeitung“, Herausgeber der „Propyläen“), Beirat der Hoftheaterintendantur, 1861 in Leipzig, 1862 in München, 1870 Generalsekretär der Deutschen Schiller-Stiftung in Weimar, 1874 mit dieser in Dresden, 1880 mit dieser in Weimar, 1885 in München, 1890 in Weimar, überaus produktiver Dichter, Dramatiker, Schriftsteller (Dramatische Werke, 7 Bde., Leipzig 1870; Erzählende Dichtungen, 4 Bde., Berlin 1871–1873), † 9. 5. 1902 in Torbole am Gardasee.¹¹
45. GROß (GROSS), Karl *Leberecht* (Reiher), * 12. 9. 1827 in Rathenow, theol. et phil., SS 1847 Joachimsthal, SS 1848 Fürstenthal, studierte auch in Berlin, 1851 Kollaborator in Berlin, 1855 Oberlehrer in Cottbus, 1863 Gymnasial-Professor in Brandenburg a. d. Havel, 1881 i. R., † 29. 12. 1891 in Brandenburg.
46. GÜNTHER, Gustav *Adolf*, * 3. 12. 1828 in Creisfeld, Prov. Sachsen, iur., WS 1848/49 Fürstenthal, studierte auch in Berlin, 1849 Freiwilliger im Krieg gegen Dänemark, 1852 Referendar in Coswig, 1856 Rechtsanwalt, 1857 nach New York ausgewandert, 1861–1865 Hauptmann im Sezessionskrieg auf Seite der Union, 1866 Major, militärhistorischer Schriftsteller in Fond du Lac, Wisconsin, USA (Der Sezessionskrieg in Nordamerika, o. O. o. J.), † 18. 6. 1896 in Fond du Lac.
47. HEFFTER, Ernst *Woldemar*, * 15. 10. 1826 in Sorau, phil., 6. 3. 1846 Fürstenthal-Stifter, Dr. phil., 1851 Hilfslehrer in Warschau, 1852 Hilfslehrer am Joachimsthaler Gymnasium in Berlin, 1854 Redakteur, 1855 Redakteur der „Neuen Preußischen Zeitung“ (Kreuzzeitung), Mitglied der evangelischen Generalsynode, † 1. 7. 1900 in Berlin.
48. HEIM, *Ernst* Karl Ludwig, * 17. 7. 1828 in Stettin, med., SS 1846 Burschenschaft Fridericia Bonn, SS 1847 Fürstenthal, Dr. med., praktischer Arzt in Berlin-Charlottenburg, Geheimer Sanitätsrat, † 8. 2. 1889 in Charlottenburg.¹²
49. HERRMANN, *Conrad* Curd, * 15. 6. 1827 in Breitenfeld, Prov. Sachsen, theol., WS 1848/49 Fürstenthal, studierte auch in Berlin, 1853 Gymnasial-Lehrer in Genthin,

¹¹Autobiographie: Ursachen und Wirkungen, Braunschweig 1896.

¹²Hessel, Siller, Fridericia (wie Anm. 7), S. 37.

- 1854 Kadettengouverneur in Berlin, Rektor und Hilfsprediger in Pfordten i. d. Lausitz, 1855 Pastor in Zabakuck, Prov. Sachsen, 1878 in Zitz, Prov. Sachsen, † 19. 4. 1906 in Potsdam.
50. HEYMAN(N), Julius Alexander von (Dämon, Weißkopp), * 28. 3. 1828 in Bremen, theol., dann med., SS 1847 Fürstenthal, WS 1847/48 Schlüsselprogreß (Hercynia) Heidelberg, Student, † 25. 9. 1853 als cand. med. in Bremen.
51. HILGENFELD, *Wilhelm* Heinrich Bernhard (Theodor, Freiheit), * 9. 4. 1829 in Beetzendorf b. Salzwedel, theol. et phil., SS 1848 Burschenschaft auf dem Burgkeller Jena, SS 1849 Fürstenthal, SS 1851 Germania Halle, Hauslehrer in Iden, Lehrer am Waisenhaus in Bunzlau i. Schles., † 16. 3. 1868 in Bunzlau.
52. HOFFMANN, Gottfried Hermann *Maximilian* (Kirchenvater), * 30. 11. 1832 in Groß-Zschellbach b. Zeitz, theol., SS 1852 Fürstenthal, 1857 Hauslehrer in Dardesheim, 1860 Lehrer in Genf, 1882 in Weimar, 1886 Missionsangestellter bei Pastor von Bodelschwing in Bielefeld, 1898 Privatsekretär in Schwerin, † 24. 2. 1899 in Berlin-Lichterfelde.
53. HOYERMANN, Johann *Friedrich* Philipp (Schwoof), * 2. 4. 1827 in Bremen, theol., dann phil., WS 1845/46 progressistisches Welfen-Kränzchen (Guelfia) Halle, SS 1847 Fürstenthal, WS 1848/49 Hercynia Göttingen, Dr. phil., 1850–1858 Privatlehrer in Bremen, 1859 Hilfslehrer, 1863 ordentlicher Gymnasial-Lehrer, 31. 8. 1894 i. R., † 3. 9. 1898 in Bremen.
54. HUNDT, Johannes Eduard, * 26. 5. 1828 in Aken a. d. Elbe, phil., WS 1849/50 Fürstenthal, 1854 Hilfslehrer in Halle a. S., 1855 Studienreise nach Frankreich, 1856 Gymnasial-Lehrer in Halle a. S., 1870 Gymnasial-Professor in Mühlhausen i. Thür., 1. 10. 1891 i. R., † 18. 8. 1908 in Mühlhausen.
55. JACOBI, August Ludwig *Albert* (Jak), * 19. 11. 1829 in Magdeburg, med., SS 1852 Fürstenthal, WS 1852/53 Burschenschaft Teutonia Kiel, SS 1853 Mitstifter der Burschenschaft Arminia Berlin, Dr. med., 1855 praktischer Arzt in Halle a. S., 1860 Sanitätsrat in Magdeburg, † 1. 5. 1909 in Magdeburg.
56. JUNGHANN, Karl Wilhelm Rudolf *Emil*, * 28. 5. 1835 in Drakenstedt, iur. et rer. mont., SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, 1860 Referendar in Berlin, 1864 Bergwerksdirektor in Neindorf, Prov. Sachsen, † 3. 5. 1900 in Neindorf.
57. KAISER, Karl Friedrich (Phul), * 28. 1. 1828 in Friedeberg i. d. Neumark, iur. et cam., WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, 1852 Referendar in Friedeberg, 1853 in Frankfurt a. d. Oder, 1855 Assessor, † 4. 8. 1855 in Frankfurt a. d. Oder.
58. KALMUS, *Hermann* Friedrich (Kirchenvater), * 8. 10. 1826 in Wernigerode, theol., SS 1848 Fürstenthal, Pfingsten 1848 Teilnehmer des Wartburgfestes, wegen seiner dort gehaltenen Reden mußte er Halle verlassen und konnte nur noch zu Hause arbeiten, 1851 Hauslehrer in Markt Alvensleben b. Magdeburg, 1855 Pfarrer in Schönstedt b. Weißensee, 1861 Pfarrer, später Superintendent und Kreisschulinspektor in Suhl, 1873 Pfarrer in Westeregeln, † 16. 7. 1879 in Nördlingen i. Bay.
59. KALMUS, Heinrich *Otto* (Sebastian, Ehrenfest, Isidor Hirsewanzel, Biedernagel), * 23. 7. 1828 in Wernigerode, phil., SS 1850 Fürstenthal, SS 1851 Germania Halle, studierte auch in Berlin, 1853 Gymnasial-Lehrer in Halberstadt, 1858 Oberlehrer,

- später Gymnasial-Professor in Treptow a. d. Rega, 1. 10. 1896 i. R., † 17. 11. 1905 in Klätkow b. Treptow.
60. KAULFUß (KAULFUSS), Adolf (Doktor), * 8. 6. 1825 in Posen, med. et mus., SS 1847 Joachimsthal, SS 1848 Fürstenthal, November 1848 Vorsitzender des Republikanischen Clubs in Halle und Führer bei den Studentenunruhen, wegen Majestätsbeleidigung verfolgt und flüchtig, 1849 Lehrer in Straßburg, 1850 in Paris, 1853 Professor für Musik in Montpellier, † 1. 5. 1869 in Montpellier.
61. KEFERSTEIN, *Horst* Heinrich, * 12. 8. 1828 in Jena, theol., hist. et phil., WS 1849/50 Fürstenthal, studierte auch in Jena und Tübingen, Dr. phil., 1854–1866 Gymnasial-Lehrer in Dresden, 1867 in Jena, Dr. phil., 1876 Seminaroberlehrer in Hamburg, 1893 i. R., pädagogischer Schriftsteller, † 25. 4. 1907 in Jena.
62. KLEEFELD, Wilhelm Johann (Schlaukopf), * 10. 4. 1825 in Schlawe i. Pomm., med., SS 1845 Burschenschaft Fridericia Bonn, 11. 12. 1845 Mitstifter der Burschenschaft Frankonia Bonn, Mitglied des Akademischen Sängerkränzchens in Bonn, WS 1846/47 Fürstenthal, Mitglied des Akademischen Gesangvereins in Halle, studierte auch in Berlin, SS 1848 in der Berliner Studentenwehr, Dr. med., 1851 praktischer Arzt in Görlitz, Sanitätsrat, Verfasser von Kommersliedern und studentischen Gedichten, † 11. 9. 1905 in Görlitz.¹³
63. KLINGHAMMER, Karl Theodor *Eduard*, * 19. 4. 1829 in Köthen i. Anhalt, iur., SS 1849 Fürstenthal, 1854 Referendar in Dessau, 1860 Rechtsanwalt, später Regierungsrat in Rudolstadt i. Thür., † 16. 7. 1889 in Rudolstadt.
64. KLUGE, *Titus* Daniel (Kluger Karl), * 12. 9. 1827 in Neutz, Prov. Sachsen, theol., SS 1848 Fürstenthal, 1854 Hilfspfarrer in Alsleben, 1857 Pfarrer in Vogelsdorf, † 24. 3. 1884 in Vogelsdorf.
65. KNAAK, *Heinrich* Rudolf Casimir, * 13. 4. 1829 in Hammerstein i. Westpreußen, theol., WS 1849/50 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, 1854 Hauslehrer in Halle, † 1. 5. 1856 als cand. theol. in Kaldau b. Schlochau i. Westpreußen.
66. KOCH, Hermann *Adolph* (Talmud), * 26. 8. 1829 in Bremen, phil., SS 1847 Fürstenthal, SS 1848 Hercynia Göttingen, studierte auch in Bonn, 1851 Hilfslehrer in Berlin, 1853 Dr. phil., Adjunkt in Putbus a. d. Insel Rügen, 1857 Oberlehrer in Brandenburg a. d. Havel, 1863 Prorektor in Frankfurt a. d. Oder, 1866 Gymnasial-Professor in Schulpforta, † 20. 1. 1876 in Schulpforta.
67. KORTUM, *Heinrich* Karl, * 10. 9. 1832 in Hakeborn, iur., SS 1850 Fürstenthal, SS 1851 Germania Halle, 1854 Referendar in Halberstadt, 1856 Assessor in Halberstadt und Naumburg a. d. S., 1859 Rechtsanwalt und Notar in Halberstadt, 1879 Geheimer Justizrat in Naumburg, † 3. 1. 1918 in Naumburg.
68. KRAUSE, Bernhard, * 11. 4. 1831 in Walkenried a. Harz, med., SS 1849 Fürstenthal, SS 1850 Hercynia Göttingen, 1854 Dr. med., Assistenzarzt in Göttingen, 1855 Regimentsarzt der deutsch-englischen Legion im Krimkrieg, 1857 britischer Schiffsarzt, 1858 praktischer Arzt in Easton und Mansfield, Ohio, USA, Fortsetzung des Medizinstudiums in Columbus, Ohio, 1859 in Cleveland, Ohio, 1905 i. R., überaus aktiv in deutsch-amerikanischen Vereinen, „eifriger Förderer

¹³Hessel, Siller, Fridericia (wie Anm. 7), S. 39. Hans-Georg Balder (Hg.), Album der Burschenschaft Frankonia zu Bonn [1845–1950], o. O. o. J. [1995], S. 15.

- des Deutschtums in Cleveland“, Gründer des deutschen Turnvereins Germania, † 18. 11. 1911 in Cleveland.
69. KRAUSE, Johann Wilhelm, * 27. 6. 1823 in Züllichau, Prov. Sachsen, theol., WS 1850/51 Fürstenthal, SS 1851 Germania Halle, 1857 Pastor in Wilkenfelde i. Pomm., 1875 in Kalzig b. Züllichau, 1887 i. R., † 28. 7. 1899 in Züllichau.
70. KREGLINGER, Albert Andreas (Ochsenbein, Schwob), * 16. 6. 1825 in Emmendingen b. Freiburg i. Br., theol., WS 1846/47 Fürstenthal, SS 1848 Schlüsselprogreß (Hercynia) Heidelberg, 1851 Pfarrverweser in Thiengen i. Bad., 1852 in Prechthal, 1858 dort Pfarrer, 1862 in Laudenschbach b. Weinheim, 1. 12. 1899 i. R., † 16. 7. 1903 in Wenkheim.
71. KRENZLIN, *Christian* David (Keule, Gänsekiel), * 25. 9. 1826 in Aschersleben, math. et rer. nat., WS 1844/45 Joachimsthal-Stifter, SS 1848 Fürstenthal, Dr. phil., 1850 Gymnasial-Lehrer in Halberstadt, 1854 Gymnasial-Professor in Nordhausen a. Harz, 1898 i. R., † 25. 3. 1919 in Nordhausen.
72. KUHLMANN, *August* Ludwig Anton (Pony, Sehlmann), * 5. 9. 1826 in Ovelgönne i. Ol., theol., WS 1846/47 Fürstenthal, WS 1848/49 Conkneipant der Tübinger Burschenschaft, 1850 Hilfsprediger in Rodenkirchen i. Ol., 1856 Pastor in Hatten i. Ol., 1868 in Burhave, 1904 Kirchenrat, 1. 11. 1905 i. R., † 5. 10. 1907 in Oldenburg.
73. KÜHNE, Friedrich Heinrich August, * 22. 1. 1829 in Wernigerode, theol., SS 1849 Fürstenthal, 1855 Hauslehrer in Gramenz i. Pomm., 1857 in Berlin, 1860 Adjunkt in Ilsenburg a. Harz, 1864 Pastor in Strelno i. Pos., † 26. 2. 1884 in Strelno.
74. LAENGIN (LÄNGIN), Johann *Georg* (Schwob), * 31. 10. 1827 in Buggingen i. Bad., theol., WS 1848/49 Hercynia Heidelberg, 1849 Teilnahme am Hecker-Zug in Baden, WS 1849/50 Fürstenthal, SS 1850 Ehrenmitglied der Hercynia Göttingen, 1858 Pfarrer in Schiltach, 1864 Garnisonpfarrer in Karlsruhe, 1865 dort Stadtpfarrer, 1897 i. R., theologischer und nationaler Schriftsteller, † 13. 9. 1897 in Karlsruhe.¹⁴
75. LEITZMANN, Karl *Hermann* (Wurzelmann), * 7. 5. 1827 in Erfurt, math. et rer. nat., WS 1847/48 Fürstenthal, studierte auch in Berlin, 1852 Dr. phil., Hilfslehrer in Halle, 1855 Oberlehrer, dann auch Gymnasial-Professor, 1. 10. 1892 i. R., † 29. 4. 1894 in Halle.
76. LÖSCHER, Karl Friedrich Heinrich, * 9. 9. 1828 in Lübben i. d. Lausitz, med., SS 1849 Fürstenthal, Dr. med., Arzt, 1856 Direktor der Niederlausitzer Hebammenanstalt in Lübben, Sanitätsrat, † 27. 4. 1884 in Lübben.
77. LÜTKEMÜLLER, Karl Friedrich (Molch), * 1. 1. 1827 in Wolsickendorf a. d. Oder, iur., SS 1847 Joachimsthal, SS 1848 Fürstenthal, studierte auch in Berlin, 1851/52 Auskultator und Referendar in Berlin, 1853 Assessor und Rechtsanwaltsvertreter, 1860 Rechtsanwalt und Notar in Berlin, Justizrat, † 14. 3. 1901 in Berlin.
78. MALKEWITZ, *Gustav* Gerhard Friedrich, * 11. 9. 1829 in Wollin i. Pomm., phil., WS 1849/50 Fürstenthal, 1858 Gymnasial-Lehrer in Wollin, 1860 Dr. phil., Journalist in Stettin, später in Berlin, † 13. 12. 1891 in Berlin.
79. MENCKE, *Theodor* Heinrich (Deutsche Eiche), * 14. 2. 1829 in Fleißbach b. Herborn i. Hess., theol. et phil., WS 1848/49 Wingolf Marburg, WS 1849/50

¹⁴Georg Laengin, weil[and]. Pfarrer der Weststadt Karlsruhe. Zu seinem 10. Todestag, Karlsruhe 1907.

- Fürstenthal, SS 1851 Germania Halle, 1851/52 im theologischen Seminar in Herborn, 1853–1862 Vikar in Marienberg i. Hess., Montabaur und Ackerbach, 1863 Pfarrer in Elkershausen, 1870 in Panrod, 1884 in Altstadt i. Westerwald, † 3. 2. 1898 in Altstadt.
80. MENKE, Theodor (Dido), * 23. 12. 1824 in Detmold, theol., WS 1844/45 Germania Bonn, dann Wingolf Bonn, SS 1846 Fürstenthal, 1847 theologischer Kandidat (Predigtamtskandidat) in Detmold i. Lippe, 1848–1855 Hauslehrer und Hilfsprediger in Lippe, 1856 Pastor in Bad Meinberg i. Lippe, † 21. 6. 1896 in Bad Meinberg.
81. MENTON, Johann Wilhelm (Dax), * 26. 11. 1827 in Theningen i. Bad., theol., WS 1847/48 Fürstenthal, WS 1849/50 Landsmannschaft Ghibellinia Tübingen, WS 1850/51 Hercynia Heidelberg, 1857 Vikar in Neckargemünd, 1859 in Friedrichsthal, 1868 Pfarrer in Unteröwisheim, 1883 Dekan, 1885 Dekan in Mahlberg, † 10. 4. 1886 in Mahlberg.
82. MOUREAU, *Karl* Franz Heinrich, * 31. 8. 1829 in Hachenburg i. Nass., phil. et theol., SS 1848 Progreßburschenschaft Chattia Gießen, WS 1848/49 Fürstenthal, SS 1851 Germania Halle, 1851 im theologischen Seminar in Herborn i. Hess., 1852/53 Vikar in Diedenbergen b. Biebrich, 1860 Pfarrer in Schrensbach b. Weilmünster, dort auch Schulinspektor, 1871 Pfarrer in Cubach, 1890 in Erbenheim b. Wiesbaden, † 21. 8. 1901 in Erbenheim.
83. MÜLLER, August Friedrich *David* Theodor (August), * 28. 6. 1828 in Königslutter a. Elm i. Braunschweig, phil., SS 1848 Fürstenthal, Pfingsten 1848 Teilnehmer am Wartburgfest, SS 1849 Hercynia Göttingen, studierte auch in Jena, 1851 Gymnasial-Lehrer in Eppendorf b. Hamburg, 1859 Gymnasial-Lehrer in Berlin, 1863 in Elberfeld, dann Gymnasial-Professor, Verfasser eines Lehrbuchs zur deutschen Geschichte, † 20. 7. 1877 in Karlsruhe.
84. MÜLLER, Heinrich Ludwig *Hermann* (Kabyle), * 23. 9. 1829 in Mühlberg i. Thür., rer. nat., SS 1848 Fürstenthal, Dr. phil., 1853–1855 Hilfslehrer in Berlin, Schwerin und Lippstadt, Naturforscher, Entomologe, entdeckte in Krain augenlose Höhlenkäfer, 1858–1866 Forschungen zur Moosflora von Westfalen, 1867–1871 Studium der Befruchtung der Alpenblumen durch Insekten (Die Befruchtung der Blumen durch Insekten, Leipzig 1873, überarb. 1881; Weitere Beobachtungen über Befruchtung der Blumen durch Insekten, 3 T., Berlin 1879–1882), † 26. 8. 1883 in Meran i. Tirol.¹⁵
85. NEBE, Johann Friedrich Hermann (Bummler), * 17. 11. 1827 in Wetzlar, iur., SS 1846 Fürstenthal, SS 1847 Burschenschaft Frankonia Bonn, studierte auch in Berlin, 1848 Kriegsteilnehmer gegen Dänemark, 1853 Referendar in Zeitz und Breslau, 1858 Domsyndikus in Zeitz, 1863 Kreisrichter in Grünberg i. Schles., 1868

¹⁵Sein Bruder ist der Naturforscher Friedrich (Fritz) Müller (* 31. 3. 1821 in Windischholzhausen b. Erfurt, † 21. 5. 1897 in Blumenau i. Brasilien), lernt Pharmazie in Naumburg a. d. S., 1840 stud. rer. nat., später med. in Berlin, dort Mitglied der Burschenschaft, und Greifswald, 1852 Auswanderung nach Brasilien, Farmer in Blumenau, dann Mathematiklehrer am Lyzeum in Desterro, Prov. Santa Catharina, Forschungen zur Meeresfauna und nach dem Erscheinen von Charles Darwins Werken zur Entwicklungsgeschichte der Krustazeeen (Für Darwin, Leipzig 1864), wodurch er wesentlich zur Verbreitung des Darwinismus in Deutschland beitrug; Rückkehr nach Blumenau nach Übergabe des Lyzeums an die Jesuiten, mehrere Arbeiten zur Unterstützung der Theorien Darwins, besonders zur Bienen- und Schmetterlingsfauna. BAK, Bestd. DB 9: M. Burschenschafterlisten, Berlin.

- in Neusalz i. Schles., 1873 Rechtsanwalt in Zeitz, 1883 Justizrat in Naumburg a. d. S., † 12. 1. 1918 in Eisenach.¹⁶
86. NEUBAUER, *Heinrich* Friedrich (Paysan), * 27. 8. 1829 in Dramburg i. Pomm., phil., WS 1848/49 Fürstenthal, WS 1850/51 Burschenschaft Teutonia Berlin, 1852 Hilfslehrer in Neustettin, 1854 in Kolberg, 1856 Oberlehrer in Halle a. S., 1860 Gymnasial-Professor, später Oberstudiendirektor in Erfurt, 1891 i. R., † 29. 7. 1904 in Erfurt.
87. OPEL, Julius Otto (Opitz), * 17. 7. 1829 in Loitzschütz b. Zeitz, phil., SS 1849 Fürstenthal, 1853 Proband in Merseburg, 1854 ordentlicher Gymnasial-Lehrer in Lübben i. d. Lausitz, 1856 in Halle, später Gymnasial-Professor, 1859 Dr. phil. h. c., 1894 i. R., † 17. 2. 1895 in Halle.
88. OPPERMANN, Erich *Albert* Arno (Masure), * 15. 2. 1827 in Lyck i. Ostpreußen, med., WS 1848/49 Fürstenthal, studierte auch in Berlin, Dr. med., 1855 praktischer Arzt in Benkheim i. Ostpreußen, 1868 Kreisarzt in Neustadt i. Westpreußen (Wejherowo), † 17. 3. 1882 in Neustadt.
89. PARISIUS, Friedrich Wilhelm *Ludolf*, * 15. 10. 1827 in Gardelegen, math., dann iur., SS 1847 Corps Palaio-Marchia Halle, SS 1849 Kneippgast des Fürstenthals, SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, 1856 Kreisrichter in Gardelegen, 1864 wegen Wahlagitation für die Freisinnige Partei abgesetzt, seit 1861 Mitglied des preußischen Abgeordnetenhauses für die Fortschrittspartei, später für die Deutschfreisinnigen, Mitherausgeber und Schriftleiter der „Parlamentarischen Korrespondenz aus der Fortschrittspartei“ und des „Reichsfreunds“, 1874–1877 und 1881–1887 Mitglied des Reichstags, politischer und juristischer Schriftsteller vor allem zum Genossenschaftsrecht, schrieb auch Romane (Pflicht und Schuldigkeit, 3 Bde., Hannover 1873; Ein Freiheitsmüder, 1873; Im Wald und auf der Heide, 2 Bde., Berlin 1876; Bilder aus der Altmark, 2 Bde., Hamburg 1882–1884), Volksliedsammler (Deutsche Volkslieder mit ihren Singweisen, Magdeburg 1879) und Biograph Leopold von Hoverbecks (3 Bde., Berlin 1897–1900), † 10. 3. 1900 in Berlin-Charlottenburg.¹⁷
90. PATRUNKY, *Karl* Heinrich (Pastor), * 21. 9. 1828 in Beuthen a. d. Oder, iur., SS 1848 Fürstenthal, studierte auch in Breslau, 1852 Referendar in Glogau und Grünberg i. Schles., 1853 in Breslau, 1855 in Krotoschin i. Pos., 1857 Bureauassistent in Kosten i. Pos., 1865 Kreisgerichtssekretär, 1879 i. R., † 4. 12. 1882 in Lissa i. Pos.
91. PETERS, Karl (Meekler), * 17. 12. 1831 in Schöppenstedt i. Braunschweig, iur., SS 1849 Fürstenthal, SS 1850 Hercynia Göttingen, studierte auch in Berlin und Heidelberg, Referendar und Assessor in Braunschweig, 1860 Stadtgerichtssekretär, † 3. 11. 1866 in Braunschweig.
92. PETERS, Heinrich Karl Ludwig *Hermann*, * 31. 5. 1828 in Brüel i. Meckl., med., SS 1849 Fürstenthal, studierte auch in Rostock, Dr. med., 1855 praktischer Arzt in Brüel, 1860 in Grevesmühlen, 1873 in Rostock, † 4. 6. 1879 in Schwerin.

¹⁶Balder, Frankonia (wie Anm. 13), S. 21.

¹⁷Otto Gerlach (Bearb.), Kösemer Corps-Listen 1930. Eine Zusammenstellung der Mitglieder der bestehenden und der nach dem Jahre 1867 suspendierten Corps mit Angabe von Jahrgang, Chargen und Personalien (künftig zit.: KCL), Frankfurt a. M. 1930, S. 571, Nr. 12.

93. PRÜSSING, Theodor Sophus *Ernst*, * 22. 8. 1824 in Segeberg i. Holstein, theol., dann med., SS 1846 Fürstenthal, 1848 Freiwilliger im Kampf der Schleswig-Holsteiner gegen Dänemark, Teilnehmer am Gefecht bei Hoptrup, geht als politischer Flüchtling nach Liverpool, 1849 in Chicago, Illinois, USA, 1851 dort selbständiger Kaufmann, „bedeutender Führer des Deutschtums in Chicago“, zugleich republikanischer Parteiführer, Sozialpolitiker, Vorsitzender der städtischen Schulverwaltung, Gründer der „Ethischen Gesellschaft“ in Chicago, † 28. 11. 1889 in Chicago.
94. RICHTER, *Fritz Adolf*, * 23. 12. 1831 in Zeitz, med., studierte in Halle, SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, praktischer Arzt in Zeitz, † 2. 11. 1899 in Zeitz.
95. RÖHRIG, Hermann, * 15. 12. 1836 in Barmen, iur. et cam., SS 1855 Fürstenthal als Teilnehmer des ersten Philistertreffens auf der Wartburg, SS 1856 Corps Neo-Borussia Berlin, SS 1857 Corps Marchia Halle, SS 1858 Corps Saxo-Borussia Heidelberg, 1863 Auskultator in Potsdam, 1864 Referendar in Arnshagen und Hagen, 1866 Assessor bei der Friedenskommission in Frankfurt a. M., 1867 Regierungsassessor in Koblenz und Schleswig, 1870 Landrat in Tecklenburg, 1876 zugleich Landtagsabgeordneter, 1883 Landrat in Vohwinkel, 1891 Oberregierungsrat, Dirigent der Kirchen- und Schulabteilung bei der Regierung in Arnshagen, 1894 in Köslin, 1907 i. R., Mitglied der evangelischen Generalsynode, † 21. 9. 1927 in Osnabrück.¹⁸
96. ROQUETTE, *Otto Wilhelm*, * 19. 4. 1824 in Krotoschin i. Pos., Gymnasium in Frankfurt a. d. Oder, phil., SS 1847 Teutonia Heidelberg, SS 1849 Fürstenthal, studierte auch in Berlin, 1863 Ehrenmitglied des Universitäts-Sängervereins (Sängerschaft) zu St. Pauli in Leipzig, SS 1868 Ehrenmitglied des Corps Teutonia Berlin, SS 1885 Ehrenmitglied der (jüngeren) Burschenschaft Teutonia Heidelberg, 1848 Mitglied der Akademischen Bürgerwehr in Berlin, 1852 Dr. phil., 1853 Gymnasial-Lehrer in Berlin, dann Dresden, 1857 Theaterkritiker und Gymnasial-Lehrer in Berlin, 1863 Dozent für Geschichte und Literatur an der Berliner Kriegsakademie, 1867 Privatdozent an der Gewerbeakademie in Berlin, 1869 Professor für Geschichte, deutsche Literatur und Sprache am Polytechnikum Darmstadt, Schriftsteller und Dramatiker, seine „Legende der hl. Elisabeth“ vertonte Franz Liszt, Literaturhistoriker und Verfasser von Lehrbüchern, auch Dichter von Studentenliedern (Das alte Liederbuch), † 18. 3. 1896 in Darmstadt.¹⁹
97. ROSECK, Ernst Heinrich Christian Friedrich *Walter* (Brille, Rosch, Leibfuchs), * 4. 11. 1827 in Sagan i. Schles., phil., WS 1846/47 Fürstenthal, Dr. phil., 1852 Proband in Landshut i. Schles., 1854 Hilfslehrer in Halle a. S., 1858 ordentlicher Gymnasial-Lehrer in Mühlhausen i. Thür., 1876 Gymnasial-Professor in Breslau, 1896 i. R., † 19. 2. 1906 in Breslau.
98. ROTH, *Robert Ludwig*, * 30. 12. 1827 in Möbisburg, Prov. Sachsen, med., SS 1848 Fürstenthal, studierte auch in Bonn und Berlin, Dr. med., 1853 praktischer Arzt in Erfurt, Geheimer Sanitätsrat, † 23. 12. 1916 in Erfurt.

¹⁸Gerlach, KCL (wie Anm. 17), S. 674, Nr. 540.

¹⁹Autobiographie: Siebzig Jahre. Geschichte meines Lebens, 2 Bde., Darmstadt 1894. Gerlach, KCL (wie Anm. 17), S. 42, Nr. 25.

99. RUDOLPHI, Friedrich *Albert*, * 6. 2. 1827 in Möbisburg, Prov. Sachsen, theol. et phil., WS 1847/48 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, 1855 Hilfslehrer, später Oberlehrer und Gymnasial-Professor in Erfurt, † 1. 6. 1874 in Erfurt.
100. RUETENIK, *Bernhard* Wilhelm, * 3. 3. 1825 in Demerthin b. Kyritz, theol. et phil., WS 1844/45 Fürstenthal, Dr. phil., 1850 Hilfslehrer in Stettin, † 11. 2. 1851 in Stettin.
101. RUETENIK, *Adolf* Eduard Richard (Genoveva, Rundkomment), * 15. 3. 1828 in Demerthin b. Kyritz, theol., WS 1847/48 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, 1853 Hauslehrer in Holstein, 1855 Pfarrer in Oberglogau i. Schles., 1867 in Segeletz, Kreis Ruppın, 1902 i. R., 1902–1920 in Eberswalde, 1920 in Bralitz a. d. Oder, † 1. 6. 1922 in Bralitz.
102. RUETENIK, *Julius* Hermann (Schafmeister), * 20. 9. 1826 in Demerthin b. Kyritz, theol., SS 1846 Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, SS 1848 Fürstenthal, erklärt am 27. 8. 1848 auf einer Volksversammlung, daß „man einem Könige [Friedrich Wilhelm IV.], der sich energisch gesträubt habe, dem Volke eine Konstitution zu geben und sich dazu vom Volke habe zwingen lassen, nicht trauen dürfe“, Untersuchungshaft wegen Majestätsbeleidigung, Oktober 1848 wegen verbotener politischer Betätigung Flucht nach Amerika, 1849 Lehrer in Cambridge, Massachusetts, USA, 1853 reformierter Prediger in Toledo, Ohio, USA, 1868 Pastor in Cleveland, Ohio, dort zugleich Schuldirektor, deutschsprachiger Schriftsteller, Herausgeber mehrerer deutscher Zeitschriften, † 22. 2. 1914 in Cleveland.
103. SCHELLENBERG, *Oskar* Ernst Ludwig (Bäslı), * 29. 9. 1824 in Gundelfingen, theol., WS 1844/45 Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, 6. 3. 1846 Fürstenthal-Stifter, SS 1847 Mitstifter des Schlüsselprogresses (Hercynia) Heidelberg, 1848/49 Beteiligter am badischen Aufstand, 1849–1852 politischer Flüchtling in der Schweiz, 1852 Lehrer in Weinheim a. d. Bergstraße, 1855 Vikar in Eberbach a. Neckar, 1857 Pfarrer in Gemmingen, 1862 Pfarrer und Seminarlehrer in Heidelberg, 1871 Erster Pfarrer, 1880 Dekan, 1887 Kirchenrat, 1893 i. R., † 19. 6. 1895 in Karlsruhe.
104. SCHEVEN, Wilhelm, * 14. 5. 1829 in Borgfeld b. Stavenhagen i. Meckl., rer. nat., WS 1847/48 Verbindung (später Burschenschaft) Salingia Halle, SS 1848 Fürstenthal, studierte auch in Rostock, 1852 Dr. phil., Privatdozent der Zoologie in Rostock, Kustos für Schmetterlingskunde, † 5. 6. 1852 in Ludwigslust i. Meckl.
105. SCHIRRMEISTER, Friedrich Albrecht (Bierscheißter), * 14. 9. 1830 in Herzberg, Prov. Sachsen, theol., dann math. et rer. nat., SS 1850 Fürstenthal, 1858 Rektor in Herzberg, 1867 in Frankfurt a. d. Oder, † 11. 5. 1875 in Frankfurt a. d. Oder.
106. SCHMEITZER, Alexander Albrecht *Julius*, * 5. 10. 1828 in Stendal, iur., SS 1849 Fürstenthal, studierte auch in Berlin, 1854 Referendar, später Assessor in Stendal, 1860 Assessor in Merseburg, 1873 Eisenbahndirektor in Schwerin, 1890 Generaldirektor, Geheimer Oberfinanzrat, i. R., † 18. 9. 1911 in Halle a. S.
107. SCHMIEDEN (SCHMIETEN), Hermann Leopold Hans Heinrich (Quadrat, Tswın), * 15. 11. 1826 in Soldin, iur., WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, studierte auch in Berlin, 1852 Auskultator und

- Referendar in Berlin, 1856 Gerichtsassessor, 1860 Rechtsanwalt und Notar in Berlin, Geheimer Justizrat, † 9. 6. 1898 in Berlin.
108. SCHMIDT, Ludwig (Louis) (Schmull, Golo), * 14. 6. 1827 in Münster i. W., phil., SS 1847 Fürstenthal, SS 1848 Hercynia Göttingen, Dr. phil., 1853–1855 Hilfslehrer in Herford, Mühlheim a. d. Ruhr und Stendal, 1856 Prorektor in Demmin i. Pomm., 1862 ordentlicher Gymnasial-Lehrer in Greifenberg i. Pomm., † 14. 8. 1887 in Greifenberg.
109. SCHMIDT, Karl Friedrich, * 26. 7. 1827 in Lerchenborn i. Schles., theol., SS 1848 Fürstenthal, SS 1849 Conkneipant der Burschenschaft der Raczeks Breslau, 1852 Hilfslehrer in Pommerzig a. d. Oder, 1853 Hilfsprediger in Grünfies b. Filehne i. Pos., 1855 Pfarrer in Grabau b. Filehne i. Pos., 1893 i. R., † 29. 7. 1899 in Filehne.
110. SCHMIDT, Gustav Adolph (Struve, Leim, Schafmeister), * 17. 12. 1825 in Torgau a. d. Elbe, theol., SS 1848 Fürstenthal, studierte auch in Bonn, 1850 Gymnasial-Lehrer in Berlin, 1856 Diakon in Prenzlau, 1859 Gefängnisgeistlicher in Frankfurt a. d. Oder, 1862 Pfarrer in Sandow, 1872 i. R., † 29. 11. 1872 in Wernigerode.
111. SCHMUZER, *Richard* Ludwig Hermann Fürchtegott (Seppel), * 27. 10. 1828 in Vogelbach i. Bad., theol., WS 1847/48 Fürstenthal, SS 1849 Schlüsselprogreß (Hercynia) Heidelberg, 1851 krank in der Heilanstalt Illenau i. Bad., 1855–1895 in Pflege bei Verwandten in Hasel, Freiburg i. Br. und Lehen b. Freiburg i. Br., † 25. 12. 1895 in Lehen.
112. SCHRADER, Heinrich Wilhelm *Otto*, * 18. 3. 1829 in Parchen, Kreis Jerichow I, theol., SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, studierte auch in Berlin, 1854 Hauslehrer in Cannenberg, 1857–1859 Hilfsprediger in Hindenburg und Oschersleben, 1860 Pastor in Schönhausen a. d. Elbe, 1898 i. R., † 13. 3. 1916 in Quedlinburg.
113. SCHROEDER (SCHRÖDER), Andreas Theodor Albertus, * 16. 6. 1825 in Wandsbek i. Holstein, theol., WS 1844/45 Verbindung auf dem Pflug Halle, SS 1845 (Burschenschaft) Alemannia Halle, 6. 3. 1846 Fürstenthal-Mitstifter, studierte auch in Kiel, 1857 Pastor in Helsingfors i. Finnland, 1870 Pfarrer in Bünsdorf i. Holstein, † 20. 1. 1892 in Bünsdorf.
114. SCHUBERT, Friedrich Wilhelm, * 10. 10. 1829 in Markt Alvensleben, Prov. Sachsen, phil., SS 1850 Fürstenthal, † 30. 7. 1850 in Halle an der Cholera.
115. SCHÜTZE, Friedrich Wilhelm *Hermann* (Menne), * 15. 1. 1833 in Mühlberg a. d. Elbe, phil., WS 1851/52 Fürstenthal, Dr. phil., 1856 Gymnasial-Lehrer in Spandau b. Berlin, 1862 ordentlicher Gymnasial-Lehrer in Berlin, 1871 i. R., † 25. 4. 1899 in Berlin.
116. SCHWEIGGER, *Karl* Ernst Theodor, * 29. 10. 1830 in Halle, med., WS 1848/49 Burschenschaft Bubenruthia Erlangen, WS 1849/50 Fürstenthal, Dr. med., 1852 Assistenzarzt in Halle und Würzburg, 1858 in Berlin, Assistent bei Albrecht von Gräfe, in Halle habilitiert, 1868 Professor der Augenheilkunde in Göttingen, 1871 Professor und Direktor der Universitäts-Augenklinik in Berlin, 1900 i. R., bekannter Ophthamologe, Leistungen vor allem auf dem Gebiet der mikroskopisch-pathologischen Untersuchungen des Auges, zahlreiche Veröffentlichungen, † 24. 8. 1905 in Berlin-Charlottenburg.
117. SELIG, Felix, * 15. 3. 1829 in Berlin, med., WS 1848/49 Fürstenthal, studierte auch in Berlin, Dr. med., 1852 praktischer Arzt in Berlin, † 2. 1. 1870 in Berlin.

118. SPOHRMANN, *Eugen* Georg Gustav (Kater; Herr, was wollen Sie?), * 19. 11. 1829 in Gießmannsdorf i. Schles., theol. et phil., SS 1849 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, 1859 Hilfsprediger in Domschau i. Schles., noch in diesem Jahr Seminarlehrer, später Seminardirektor in Sagan i. Schles., 1887 in Steinau, Schulrat, † 18. 9. 1910 in Sprottau.
119. STAMMER, Johann Andreas *Ernst*, * 23. 8. 1828 in Emersleben, Prov. Sachsen, theol., WS 1850/51 Fürstenthal, WS 1851/52 Wingolf Halle, studierte auch in Tübingen, 1855 Pastor in Zehlendorf b. Berlin, 1878 in Borne b. Belzig, Prov. Brandenburg, † 18. 3. 1889 in Belzig.
120. STEPHAN, Wilhelm *Hermann* (Sokrates), * 12. 7. 1829 in Merseburg, theol., WS 1849/50 Fürstenthal, SS 1851 Germania Halle, 1858 Predigtamtskandidat in Berlin, 1860 Adjunkt in Merseburg, 1865 Pastor in Gangloffsömmern b. Erfurt, † 11. 10. 1910 in Erfurt.
121. STOCKMANN, *Wilhelm* Ferdinand, * 26. 2. 1826 auf Schloß Annaburg (Lochau) b. Torgau a. d. Elbe, theol., SS 1848 Fürstenthal, 1850 Hauslehrer in Alvensleben, 1851 Hilfsprediger in Berlin, 1856 Pfarrer in Schmölln b. Züllichau, 1869 in Wellersdorf i. d. Niederlausitz, 1880 Superintendent in Finsterwalde, 1900 i. R., † 19. 3. 1908 in Eberswalde.
122. STRÜBE, Hermann, * 14. 10. 1824 in Schopfheim i. Bad., theol. et phil., SS 1846 Fürstenthal, SS 1847 Mitstifter des Schlüsselprogresses (Hercynia) Heidelberg, Gymnasial-Lehrer, Kreisschulrat in Freiburg i. Br., Hofrat in Heidelberg, † 6. 9. 1912 in Heidelberg.
123. TSCHISCHWITZ, Oskar Johann Friedrich *Bruno* (Zwitscher, Schnikkert, Schwickert, Lerche), * 11. 2. 1828 in Schweidnitz, phil., SS 1849 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, Dr. phil., 1852 Gymnasial-Lehrer in Halle, 1854 in Bremen, 1861 in Halle, 1872 Privatdozent für englische Sprache und Literatur in Halle, 1874 ordentlicher Universitäts-Professor in Zürich, 1876 Oberlehrer in Celle b. Hannover, 1. 4. 1886 i. R., † 8. 12. 1890 in Falkenberg i. Schles.
124. ULRICH, Karl August *Hubert*, * 17. 10. 1832 in Ückermünde i. Pomm., iur., dann med., WS 1850/51 Fürstenthal, studierte auch in Greifswald, Dr. med., 1856 praktischer Arzt in Stepenitz i. Pomm., 1860 in Cammin i. Pomm., 1880 Geheimer Sanitätsrat in Eberswalde, † 30. 7. 1908 in Wiesbaden.
125. VOLKMANN, Richard Emil, * 15. 9. 1832 in Sylbitz b. Halle a. S., phil., WS 1849/50 Fürstenthal, Dr. phil., 1855 Gymnasial-Lehrer in Stettin, dann in Jauer i. Schles., Direktor des Gymnasiums in Jauer, † 23. 4. 1892 in Jauer.
126. VOLKMANN, Richard von, * 17. 8. 1830 in Leipzig als Sohn des Leipziger Burschenschafters Alfred Wilhelm V.,²⁰ med., WS 1849/50 Fürstenthal, SS 1850 Corps Borussia Halle, WS 1850/51 Corps Starkenburgia Gießen, SS 1852 Corps Palaio-Marchia Halle, studierte auch in Berlin, Dr. med., 1855 Assistenzarzt in Halle, 1857 habilitiert, Privatdozent und praktischer Arzt, 1863 außerordentlicher

²⁰Der Physiologe und Anatom Volkmann (* 1. Juli 1801 in Leipzig, † 21. 4. 1877 in Halle) studierte seit 1821 in Leipzig, London und Paris, 1833 in Leipzig habilitiert, 1834 dort außerordentlicher Professor, 1837 Professor der Physiologie in Dorpat, 1843 in Halle, wo er später auch die Professur für Anatomie übernahm; er arbeitete vor allem über die Blutzirkulation, das Nervensystem, den Gesichtssinn und die Muskelreizbarkeit. BAK, Bestd. DB 9: M. Burschenschaftlerlisten, Leipzig.

- Professor, 1866 während des Krieges gegen Österreich preußischer Militärarzt in Böhmen, 1867 ordentlicher Professor und Direktor der chirurgischen Klinik in Halle, 1870/71 im Deutsch-französischen Krieg konsultierender Generalarzt beim 4. Armeekorps, dann der Maas- und der Süarmee, Mitgründer der Deutschen Gesellschaft für Chirurgie, 1877 Geheimer Medizinalrat, 1882 Ehrenbürger der Stadt Halle a. S., 1885 erblicher Adel des Königreichs Preußen, „einer der hervorragendsten Chirurgen der Neuzeit und hat sich namentlich um die antiseptische Wundbehandlung in Deutschland verdient gemacht“, Mitherausgeber der „Klinischen Vorträge“ und des „Zentralblatts für Chirurgie“, schrieb Romane und Erzählungen unter dem Pseudonym „Richard Leander“ (Träumereien an französischen Kammermädchen. Märchen, Leipzig 1878 (zuletzt 2004); Aus der Burschenzeit. Ein Idyll, Halle 1876; Gedichte, Leipzig 1877; Kleine Geschichten, Leipzig 1884; Alte und neue Troubadourlieder, Leipzig 1889; Richard Leanders sämtliche Werke, Leipzig 1899), ein Neffe ist der Bildhauer Artur V., der auch das 1894 in Halle errichtete Denkmal seines Onkels gestaltete, † 28. 11. 1889 in Jena.²¹
127. VOß (VOSS), Franz August, * 2. 2. 1824 in Boragk b. Liebenwerda, phil. et theol., WS 1844/45 Fürstenthal, Gymnasial-Professor in Berlin, 1909 i. R., † 16. 11. 1924 in Pankow.
128. WILLECKE, Heinrich *Ludwig* Wilhelm (Louis), * 29. 5. 1828 in Helmstedt, theol., SS 1847 Hercynia Göttingen, WS 1849/50 Fürstenthal, 1852 Hauslehrer in Schladen a. Harz, 1854 in Schwand b. Bern/Schweiz, 1860 Rektor in Königslutter a. Elm, 1870 Pastor, 1884 Superintendent, † 5. 11. 1887 in Königslutter.
129. WILZER, *Julius* Karl Emil (Bob), * 22. 8. 1827 in Schönermark i. Brandenburg, iur., SS 1847 Joachimsthal, SS 1848 Fürstenthal, studierte auch in Breslau, 1851 Auskultator und Referendar in Berlin, 1855 (Militär-)Auditor in Spandau b. Berlin, 1860 in Stettin, 1868 Korps-Auditor in Koblenz, † 6. 8. 1879 in Koblenz.
130. WINKLER, Adolf Friedrich, * 19. 12. 1823 in Aderstedt, theol., 6. 3. 1846 Fürstenthal-Stifter, 1851 cand. theol. und Kadetten-Erzieher in Bensberg i. Rheinland, † 11. 9. 1852 in Halberstadt.
131. WITTE, August Ferdinand (Professor), * 5. 2. 1832 in Halberstadt, math., SS 1850 Conkneipant der Tübinger Burschenschaft, WS 1850/51 Fürstenthal, SS 1852 Ehrenmitglied der Hercynia Göttingen, Dr. phil., 1855 Lehrer in Halle, 1859 ordentlicher Gymnasial-Lehrer, später Prorektor und Gymnasial-Professor in Merseburg, † 15. 12. 1904 i. R. in Merseburg.
132. ZAHN, *Theodor* Friedrich (Bummler), * 23. 9. 1826 in Seehof b. Stolze i. Pomm., iur., SS 1846 Fürstenthal, studierte auch in Berlin, 1850–1853 Auskultator und Referendar in Neustettin, 1853/54 Referendar in Magdeburg, 1855 Assessor in Greifenhagen i. Pomm., 1856 Kreisrichter in Ranis i. Thür., 1860 Zweiter Bürgermeister in Erfurt, † 1. 12. 1860 in Algier.
133. ZAHN, Adolf, * 27. 9. 1834 in Mützenow i. Pomm., theol., SS 1860 Fürstenthal als Teilnehmer des zweiten Philistertreffens auf der Wartburg, D. theol., Pastor in Halle, titulierter Hofprediger, später reformierter Pfarrer in Elberfeld, Pfarrer und Professor in Stuttgart, † 28. 2. 1900 in Stuttgart.

²¹Fedor Krause, Zur Erinnerung an Richard von Volkmann (Richard Leander), Berlin 1890. Gerlach, KCL (wie Anm. 17), S. 349, Nr. 233.

Joachimsthal Halle

1844–1848

Schwarz-rot-gold.

Herbst 1846 Gründung
11. 5. 1848 Vereinigung mit dem Fürstenthal

Semesterliste

WS 1844/45	Bader, Kirchner, Krenzlin, Leonhardt, Matthisson, Müller, Schultz, Witte, Wuppermann.
SS 1845	Behrend, Bombe, Braune, Hafermann, Mangold.
WS 1845/46	Fuhrken, Ortgies.
SS 1846	Bauer, Dütschke, Ehrlich, Meyer, Pauli (Oskar), Pauli (Friedrich), Tönnießen, Wiesicke, Wilhelmi.
WS 1846/47	Bandow, Hesse, Hildebrandt, Loofs, Schönermark.
SS 1847	Alers, Groß, Kaulfuß, Lütkemüller, Niemann, Wilzer.
WS 1847/48	Böhmer, Glum, Kaiser, Schmieden, Schultze, Willmann.
SS 1848	Rietz.

1. ALERS, Paul Friedrich *August*, * 7. 11. 1820 in Neuenhendorf i. Ol., pharm., später med., SS 1847 Ehrenmitglied des Joachimsthals, studierte auch in Jena, 1850 Apotheker in San Francisco, Kalifornien, USA, 1853 stud. med. in Göttingen, 1854 Arzt in den Goldminen in Idaho, USA, 1855 Arzt und Apotheker in San Francisco, † 17. 11. 1887 in San Francisco.
2. BADER, Friedrich Ernst, * 3. 1. 1825 in Zagelsdorf b. Dahme i. d. Mark Brandenburg, phil. et theol., WS 1844/45 Joachimsthal-Stifter, Gymnasial-Lehrer, Oberlehrer in Berlin, † 6. 11. 1883 in Belzig, Prov. Brandenburg.
3. BANDOW, Karl Agathon Traugott (Pastor), * 31. 12. 1826 in Schlabach b. Treuenbrietzen, theol. et phil., WS 1846/47 Joachimsthal, studierte auch in Berlin, 1849 Proband in Berlin, 1850 ordentlicher Gymnasial-Lehrer in Bromberg i. Westpreußen, 1859 Oberlehrer in Barmen, 1861 Dr. phil. der Universität Jena, 1865 Oberlehrer in Berlin, 1872 Oberrealschul-Professor, 1876 Oberrealschuldirektor in Berlin, 1899 Geheimer Regierungsrat, 1. 10. 1899 i. R., Verfasser von Lehrbüchern für den Unterricht der englischen und französischen Sprache, † 18. 8. 1911 in Berlin.
4. BAUER, Karl Johann Theodor (Domme), * 18. 10. 1826 in Heinsdorf i. d. Mark Brandenburg, theol., SS 1846 Joachimsthal, WS 1847/48 Wingolf Halle, Pfarrer in Malitzschkendorf b. Torgau a. d. Elbe, † 5. 3. 1894 in Malitzschkendorf.
5. BEHREND, *Hermann* Otto, * 13. 3. 1823 in Bornim b. Potsdam, theol., SS 1845 Joachimsthal, studierte auch in Berlin, 1849–1859 Hauslehrer auf Rügen und in Hinterpommern, Privatlehrer in Dramburg i. Pomm., 1859 Rektor und Pastor in

- Neuwarp i. Pomm., 1870 Pastor in Retztow i. Pomm., 1904 i. R., † 10. 1. 1907 in Kolberg i. Pomm.
6. BÖHMER, Theodor *Friedrich* Wilhelm (Schmoll), * 1. 10. 1829 in Stettin, med., WS 1847/48 Joachimsthal, dann bis 2. 4. 1848 Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, SS 1849 Schlüsselprogreß (Hercynia) Heidelberg, studierte auch in Wien, Dr. med., 1850 freiwilliger Militärarzt im Kampf Schleswig-Holsteins gegen Dänemark, 1852 Militärarzt in Berlin, 1853 praktischer Arzt in Zehden, 1856 in Köln, 1858 in Bonn, 1859–1886 in Würzburg, zugleich Assistent und Lektor an der Universität, 1870/71 mobiler Stabsarzt im Deutsch-französischen Krieg in Saarlouis, † 7. 8. 1886 in Würzburg.
 7. BOMBE, *Christian* Friedrich Ferdinand (Bonbon), * 4. 1. 1825 in Cottbus, theol. et phil., SS 1845 Joachimsthal, August 1845 Wingolf Halle, Rektor der höheren Mädchenschule in Frankfurt a. d. Oder, † 24. 1. 1902 in Frankfurt a. d. Oder.
 8. BRAUNE, Friedrich Wilhelm Ludwig (Bär), * 25. 11. 1822 in Burg, Prov. Sachsen, theol. et phil., SS 1845 Joachimsthal, Hauslehrer, 1853 ordentlicher Gymnasial-Lehrer in Cottbus, 1855 Gymnasial-Professor, später Prorektor, 1881 i. R., † 31. 12. 1891 in Cottbus.
 9. DÜTSCHKE, *Emil* Ferdinand, SS 1846 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 24.
 10. EHRLICH, Heinrich *Wilhelm*, SS 1846 Joachimsthal, SS 1847 Fürstenthal, siehe Fürstenthal, Nr. 25.
 11. FUHRKEN, Heinrich Georg, * 10. 9. 1825 in Varel i. Ol., theol., WS 1845/46 Joachimsthal, WS 1848/49 Hercynia Göttingen, studierte auch in Berlin, 1853 Hilfsprediger in Hammelwarden i. Ol., 1860 Pastor in Brake i. Ol., 1861 in Oldenburg i. Ol., † 20. 9. 1868 in Oldenburg i. Ol.
 12. GLUM, Nonus, WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 41.
 13. GROß (GROSS), Karl *Leberecht*, SS 1847 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 45.
 14. HAFERMANN, Eggo Ulrich (Haberland, Avenarus), * 29. 7. 1822 in Völlen i. Ostfriesland, theol., SS 1845 Joachimsthal, 1848 Pastor in Barstede i. Ostfriesland, 1850 in Backemoor i. Ostfriesland, † 29. 12. 1875 in Backemoor.
 15. HESSE, Arthur Eduard Bernhard (Dachs), * 24. 8. 1825 in Spandau b. Berlin, iur. et cam., WS 1846/47 Joachimsthal, studierte auch in Berlin, 1850 Referendar am Kammergericht in Berlin, † 19. 11. 1851 in Berlin.
 16. HILDEBRANDT, *Karl* Friedrich Wilhelm Otto (Phloge), * 28. 5. 1828 in Tribsow i. Pomm., theol., WS 1846/47 Joachimsthal, 1853 Lehrer in Labes i. Pomm., 1858 Pastor in Retzin i. Pomm., 1885 Superintendent in Penkun i. Pomm., 1. 10. 1898 i. R., † 5. 3. 1904 in Penkun.
 17. KAISER, Karl Friedrich, WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 57.
 18. KAULFUß (KAULFUSS), Adolf, SS 1847 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 60.
 19. KIRCHNER, Julius, * 29. 12. 1823 in Treplin b. Frankfurt a. d. Oder, phil. et theol., WS 1844/45 Joachimsthal-Stifter, Dr. phil., Direktor der Ritter- und Domschule in Reval, Direktor der St.-Annen-Schule in St. Petersburg, zugleich Lehrer der

- kaiserlichen Prinzen, Kaiserl. Russischer Wirklicher Geheimer Staatsrat, Excellenz, † 22. 3. 1907 i. R. in Naumburg a. d. S.
20. KRENZLIN, *Christian* David, WS 1844/45 Joachimsthal-Stifter, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 71.
21. LEONHARDT, *Philemon Emil* (Loch, Knox, Pieper), * 11. 2. 1824 in Gräfenhainichen i. Sachsen, theol., WS 1844/45 Joachimsthal-Stifter, SS 1846 (progreßähnliche) Verbindung Magdeburgia Halle, 1852 Pastor in Löbstedt, 1855 in Reuden b. Zeitz, 1867 Oberprediger in Halberstadt, 1. 10. 1896 i. R., † 20. 1. 1899 in Halberstadt.
22. LOOFS, *Georg Friedrich*, * 23. 5. 1825 in Hannover, theol., WS 1846/47 Joachimsthal, Dr. phil., 1862 Pastor in Bevensen b. Uelzen, 1869 Superintendent in Burgwedel b. Hannover, 1878 in Jeinsen b. Hannover, † 27. 5. 1893 in Jeinsen.
23. LÜTKEMÜLLER, *Karl Friedrich*, SS 1847 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 77.
24. MANGOLD, *Wilhelm* Julius, * 20. 11. 1825 in Kassel als Sohn des Geheimen Medizinalrats M. (Hassia Marburg), theol. et phil., SS 1845 Joachimsthal, 14. 5. 1848 Corps Teutonia Marburg, studierte auch in Göttingen, 1850 Erzieher der kurhessischen Prinzen, 1851 Repetent in Marburg, D. theol., 1852 habilitiert und Privatdozent, 1857 außerordentlicher Professor der Theologie, 1863 ordentlicher Professor, 1872 Professor und Konsistorialrat in Bonn, 1880 Konsistorialpräsident, Ehrenbürger der Stadt Marburg a. d. Lahn, † 1. 3. 1890 in Bonn.²²
25. MATTHISSON, *Karl Heinrich August* (Poet, Schafmeister), * 4. 1. 1822 in Bertingen i. d. Altmark, theol., WS 1844/45 Joachimsthal-Stifter, 1848 als preußischer Reserveoffizier an der Niederschlagung der badischen Revolution beteiligt, 1851 Hauslehrer in Berlin und Breslau, 1854 Hilfsprediger in Hohengöhren, 1858 Hauslehrer auf Rittergut Kannenberg i. d. Altmark, 1860 Pastor in Baben b. Stendal, 1875 in Westerhüsen a. d. Elbe, † 4. 10. 1886 in Westerhüsen.
26. MEYER, *Johann Jürgen Friedrich*, * 7. 2. 1825 in Brunsbüttel i. Holstein, theol., SS 1846 Joachimsthal, studierte auch in Kiel, 1856 Hilfsprediger in Kronprinzen-Koog und in Friedrich-VII.-Koog i. Holstein, 1857 Diakon in Brunsbüttel, 1864 Pastor in Krusendorf, 1871 in Dänischenhagen, 1. 10. 1894 i. R., Auszeichnung mit dem Roten Adlerorden 4. Klasse, † 20. 6. 1906 in Dänischenhagen.
27. MÜLLER, *Friedrich Wilhelm*, * 9. 3. 1824 in Torgau a. d. Elbe, theol., WS 1844/45 Joachimsthal-Stifter, 1854 Pfarrer in Wörlitz, Prov. Sachsen, 1870 in Altenhausen, Prov. Sachsen, † 28. 10. 1894 in Altenhausen.
28. NIEMANN, *Karl August Wilhelm* Daniel (Ate), * 21. 4. 1825 in Üplingen, Prov. Sachsen, phil., dann theol., SS 1847 Joachimsthal, SS 1847–SS 1851 Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, 1856 Diakon in Buch b. Tangermünde, 1859 Pfarrer in Tangermünde, 1865 in Thale a. Harz, 1. 11. 1885 i. R., † 8. 8. 1900 in Blankenburg a. Harz.
29. ORTGIES, *Friedrich* Karl Christian, * 5. 4. 1827 in Bremen, theol., WS 1845/46 Joachimsthal, SS 1851 Wingolf Erlangen, 1852 deutscher Pfarrer in Paris, † 11. 1. 1853 in Paris.

²²Verband Marburger Teutonen (Hg.), *Blaubuch des Corps Teutonia zu Marburg 1825–1953*, 2. Aufl. o. O. o. J. (1954), S. 38, Nr. 292. Gerlach, KCL (wie Anm. 17), S. 1005, Nr. 305.

30. PAULI, Adalbert Gustav *Oskar*, * 23. 4. 1827 in Berlin, theol., SS 1846 Ehrenmitglied des Joachimsthal, 1852 Kadetten-Gouverneur in Kulm i. Westpreußen, 1853 in Berlin, 1855 Diakon in Schivelbein und Pastor in Klützkow i. Pomm., 1861 Diakon in Stettin, 1884 Archidiakon, 1886 Pastor primarius, † 4. 8. 1900 in Bad Wildungen.
31. PAULI, *Friedrich* Adolf Leopold, * 2. 10. 1825 in Gentheim, Prov. Sachsen, theol., SS 1846 Joachimsthal, 1857 Rektor in Seehausen, 1862 Pfarrer in Steinberg, 1867 in Heuckenwalde, 1. 7. 1890 i. R., † 11. 10. 1906 in Weimar.
32. RIETZ, August Hermann Karl, * 2. 4. 1827 in Stralsund, theol., SS 1848 Joachimsthal, SS 1848 nach Auflösung des Joachimsthal Corps Guestphalia Halle, studierte auch in Tübingen, 1852–1857 Hauslehrer in Stettin, Neuendorf b. Rostock und Dußwitz a. d. Insel Rügen, 1859 Vikar in Franzburg i. Pomm., 1861 Hilfsprediger in Sehlen a. d. Insel Rügen, 1865 Pfarrer in Greifswald, 1. 10. 1893 i. R., † 5. 5. 1907 in Greifswald.²³
33. SCHMIEDEN (SCHMIETEN), Hermann Leopold Hans Heinrich, WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 110.
34. SCHÖNERMARK, *Günther* Hans Heinrich Wilhelm, * 9. 2. 1827 in Wendeburg i. Braunschweig, theol., WS 1846/47 Joachimsthal, studierte auch in Göttingen, 1853 Rektor und Hilfsprediger in Seesen a. Harz, 1867 zweiter Pastor in Wolfenbüttel, 1873 erster Pastor und Probst des Klosters Wolfenbüttel, 1880 Pastor in Blankenburg a. Harz, 1886 Superintendent und Bezirksschulinspektor, später Generalsuperintendent und Prior des Klosters Michaelstein, † 5. 6. 1890 in Blankenburg.
35. SCHULTZ, Karl Friedrich *Richard*, * 20. 5. 1822 in Lindow, Prov. Brandenburg, theol. et phil., WS 1844/45 Joachimsthal-Stifter, studierte auch in Berlin, Dr. phil., 1848 Hauslehrer in Salzwedel, 1853 Proband am Joachimsthaler Gymnasium in Berlin, 1854 Gymnasial-Lehrer in Wittstock, 1855 ordentlicher Gymnasial-Lehrer in Bromberg i. Westpreußen, 1859 Oberlehrer, † 9. 4. 1873 in Bromberg.
36. SCHULTZE, Karl *Heinrich* Theodor (Langer), * 7. 1. 1825 in Reitwein b. Küstrin, theol. et phil., WS 1847/48 Joachimsthal, 1854 Gymnasial-Lehrer in Berlin, später Schulrat und Seminardirektor, † 22. 7. 1918 i. R. in Berlin.
37. TÖNNIEßEN (TÖNNIessen), Anton Friedrich August, * 12. 7. 1825 in Jever i. Ol., theol. et phil., SS 1846 Joachimsthal, studierte auch in Berlin, März 1848 Teilnehmer an der Berliner Revolution auf der Seite des Königs, ging am 21. März neben König Friedrich Wilhelm IV. während dessen Umritt durch Berlin, 1852 Hauslehrer in Bardenfleth i. Ol., 1854 Hilfslehrer in Oldenburg i. Ol., 1855 Hilfsprediger und Rektor in Delmenhorst, 1856 Pfarrer in Vechta, 1. 5. 1884 i. R., † 13. 2. 1907 in Oldenburg i. Ol.
38. WIESICKE, Heinrich *Wilhelm* Hermann, * 27. 3. 1826 in Brandenburg, theol., SS 1846 Joachimsthal, WS 1846/47 Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, 1852 Kandidat im Missionshaus in Berlin, 1853 deutscher Pfarrer in Paris, 1855–1858 Vikar in Köpenick, Arnswalde und Fehrbellin, 1858 Pfarrer in

²³Gerlach, KCL (wie Anm. 17), S. 547, Nr. 796.

- Münchehofe i. d. Mark Brandenburg, 1864 in Ihlow i. d. Mark Brandenburg, 1. 10. 1878 i. R., † 13. 1. 1880 in Ihlow.
39. WILHELMI, Karl, * 9. 3. 1828 in Sassendorf i. Westf., theol., SS 1846 Joachimsthal, 1853 stellvertreter Divisionspfarrer der 16. Division in Stettin, 1856 Divisionspfarrer, 1863 Militäroberpfarrer, 1868 Oberpfarrer in Poseritz a. d. Insel Rügen, 1876 wieder Militäroberpfarrer in Stettin, 1. 6. 1891 i. R., † 23. 1. 1901 in Halle a. S.
40. WILLMANN, *Hermann* Karl Gotthold, * 22. 12. 1828 in Neu-Tromysl i. Pos., theol. et phil., WS 1847/48 Joachimsthal, studierte auch in Leipzig und Berlin, Dr. phil., 1853 Hilfslehrer in Berlin, 1857 ordentlicher Gymnasial-Lehrer in Halberstadt, dann Oberlehrer und Gymnasial-Professor, 1. 10. 1892 i. R., † 6. 6. 1906 in Blasewitz b. Dresden.
41. WILZER, *Julius* Karl Emil, SS 1847 Joachimsthal, SS 1848 Fürstenthal, siehe Fürstenthal, Nr. 129.
42. WITTE, Johann *Friedrich* August, * 4. 8. 1824 in Salzwedel, theol., WS 1844/45 Joachimsthal-Stifter, WS 1845/46 Germania Bonn, studierte auch in Berlin, 1847 Rektor in Regenwalde i. Pomm., 1855 Pastor in Obernhagen i. Pomm., 1862 Pastor in Bandekow i. Pomm., † 23. 12. 1884 in Bandekow.
43. WUPPERMANN, Ernst, * 16. 2. 1824 in Barmen, theol., SS 1843 Alter Verein (Wingolf) Halle, dann Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, wo er WS 1844/45 austrat, WS 1844/45 Joachimsthal-Stifter, WS 1846/47 Germania Bonn, studierte auch in Berlin, 1858 Pfarrer und Leiter der höheren Töchterschule in Trier, 1882 Pfarrer in Cochem a. d. Mosel, † 27. 10. 1901 in Cochem.

Germania Halle

1851–1852

Schwarz-rot-gold, grüne Mütze.

16. 5. 1851 Gründung durch ausgetretene Mitglieder des Fürstenthals
Herbst 1852 Auflösung

Semesterliste

SS 1851 Gründer: Cuntz, Donner (Karl), Eschen, Knaak, Ortman,
Rudolphi, Ruetenik (Adolf), Schrader (Otto), Spohrman,
Tschischwitz, Ulbrich.
später eingetreten: Best, Clodius, Danneil, Gibs, Hilgenfeld,
Kalmus (Otto), Kortum, Krause (Johann Wilhelm), Mencke,
Moureau, Schmieden, Schmieder, Stephan.
WS 1851/52 Axen, Nitzsch, Schrader (Georg Wilhelm Heinrich).
SS 1852 Brettner, Frick.

1. AXEN, *August* Christian, * 7. 6. 1830 in Jever i. Ol., theol., WS 1851/52 Germania Halle, WS 1853/54 Hercynia Göttingen, 1859 Hilfsprediger in Elsfleth i. Ol., 1860 Pastor in Huntlosen i. Ol., 1865 in Bardewisch, 1872 in Seefeld i. Ol., 1875 in Süsel b. Lübeck (Fürstentum Lübeck), 1881 Kirchenrat in Edewecht b. Oldenburg i. Ol., 1. 9. 1900 i. R., † 24. 11. 1906 in Nebraska, Nebraska, USA.
2. BEST, Ludwig *Adolf*, SS 1849 Wingolf Marburg, SS 1850–1. 1. 1851 Wingolf Halle, WS 1850/51 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 6.
3. BRETTNER, *Heinrich* Karl Ludwig Johann Friedrich Wilhelm, * 4. 7. 1832 in Leobschütz i. Schles., theol., SS 1852 Germania Halle, kurzfristig Verbindung (Burschenschaft Alemannia) auf dem Pflug Halle, 1860 Seminarlehrer in Ludwigslust i. Meckl., noch in diesem Jahr Hilfsprediger und Rektor in Brüel i. Meckl., 1862 Pastor in Boizenburg a. d. Elbe, 1902 i. R., † 4. 3. 1921 in Schwerin.
4. CLODIUS, Georg Karl *Gustav*, SS 1846 Fürstenthal, WS 1846/47 Hercynia Göttingen, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 15.
5. CUNTZ, *Ferdinand* Friedrich Otto Philipp Johannes, SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, WS 1852/53 Hercynia Heidelberg, siehe Fürstenthal, Nr. 16.
6. DANNEIL, Alexander Friedrich *Otto*, SS 1849 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 17.
7. DONNER, *Karl* Ludwig Gottfried (Brauser), * 21. 1. 1830 in Konczewitz i. Westpreußen, iur., 16. 5. 1851 Mitstifter der Germania Halle, Aufgabe des Studiums in Folge schwerer Erkrankung beim Militär, Gutsbesitzer in Knappstädt b. Culmsee, 1860 Photograph in Bad Kreuznach, † 21. 1. 1864 in Bad Kreuznach.

8. ESCHEN, Heinrich Christ. *August*, SS 1849 Burschenschaft auf dem Burgkeller Jena, SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 29.
9. FRICK, *Otto* Paul Martin, * 21. 3. 1832 in Schmitzdorf i. Schles., Kreis Jerichow II, theol. et phil., SS 1852 Germania Halle, studierte auch in Berlin, 1855–1857 als Erzieher im Haus des preußischen Gesandten in Konstantinopel, Reisen nach Italien, Griechenland und Kleinasien, 1858 Adjunkt am Joachimsthaler Gymnasium in Berlin, noch in diesem Jahr Gymnasial-Lehrer in Essen, 1859 Oberlehrer in Wesel, 1863 in Barmen, 1864 Direktor des Gymnasiums in Burg b. Magdeburg, noch in diesem Jahr in Potsdam, 1874 in Rinteln a. d. Weser, 1878 Kondirektor der Franckeschen Stiftungen und Rektor der lateinischen Hauptschule in Halle a. S., 1880 Geheimer Regierungsrat und Direktor der Franckeschen Stiftungen, 1881 dort Wiederbegründer des Seminarium praeceptorum, seit 1885 Mitherausgeber der Zeitschrift „Lehrproben und Lehrgänge“, 1890 D. theol. h. c. der theologischen Fakultät der Universität Halle für Verdienste um die Revision der deutschen Bibel, Mitglied der Berliner Dezemberkonferenz zur Reform des höheren Schulwesens, setzte sich besonders für die bessere pädagogische Vorbildung der Gymnasial-Lehrer ein, zahlreiche Veröffentlichungen auf dem Gebiet der Pädagogik, † 19. 1. 1892 in Halle.
10. GIBS, Georg Eduard *Karl*, SS 1848 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 40.
11. HILGENFELD, *Wilhelm* Heinrich Bernhard, SS 1848 Burschenschaft auf dem Burgkeller Jena, SS 1849 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 51.
12. KALMUS, Heinrich *Otto*, SS 1850 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 59.
13. KNAAK, *Heinrich* Rudolf Casimir, WS 1849/50 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 65.
14. KORTUM, *Heinrich* Karl, SS 1850 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 67.
15. KRAUSE, Johann Wilhelm, WS 1850/51 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 69.
16. MENCKE, *Theodor* Heinrich, WS 1848/49 Wingolf Marburg, WS 1849/50 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 79.
17. MOUREAU, *Karl* Franz Heinrich, SS 1848 Progrefßburschenschaft Chattia Gießen, WS 1848/49 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 82.
18. NITZSCH, *Friedrich* August Berthold, * 19. 2. 1832 in Bonn, theol., WS 1851/52 Germania Halle, studierte auch in Berlin und Bonn, Lic. theol., 1857 Kollaborator im Gymnasium zum Grauen Kloster in Berlin, 1859 Privatdozent in Greifswald, 1866 D. theol., 1868 ordentlicher Professor der Theologie in Gießen, 1872 in Kiel, 1897 Konsistorialrat, trat vor allem auf dem Gebiet der Dogmengeschichte hervor, zahlreiche Veröffentlichungen, † 21. 12. 1898 in Kiel.
19. ORTMANN, Franz *Eduard*, * 2. 7. 1831 in Weißenfels, theol. et phil., 16. 5. 1851 Mitstifter der Germania Halle, Dr. phil., 1856 geistlicher Inspektor des Klosters Unserer lieben Frauen in Magdeburg, Gymnasial-Lehrer, 1873 Konrektor und

- Gymnasial-Professor in Schleusingen, Prov. Sachsen, 1. 10. 1895 i. R., † 3. 12. 1915 in Halle a. S.
20. RUDOLPHI, Friedrich *Albert*, WS 1847/48 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 99.
 21. RUETENIK, *Adolf* Eduard Richard, WS 1847/48 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 101.
 22. SCHMIEDEN (SCHMIETEN), Hermann Leopold Hans Heinrich, WS 1847/48 Joachimsthal, SS 1848 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 110.
 23. SCHMIEDER, *Paul* Hubert Cölestin, * 28. 3. 1832 in Schulpforta, theol. et phil., SS 1851 Germania Halle, studierte auch in Berlin, 1856 Dr. phil., 1857 Adjunkt am Joachimsthaler Gymnasium in Berlin, 1860 Oberlehrer in Kleve, 1864 in Barmen, 1868 Direktor des Gymnasiums in Kolberg i. Pomm., 1878 in Schleusingen, Prov. Sachsen, 1. 5. 1897 i. R., † 25. 1. 1910 in Schleusingen.
 24. SCHRADER, Heinrich Wilhelm *Otto*, SS 1850 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 112.
 25. SCHRADER, Georg Wilhelm Heinrich, * 6. 12. 1828 in Gerbstedt, Prov. Sachsen, med., WS 1851/52 Germania Halle, Dr. med., praktischer Arzt in Gerbstedt, † 2. 8. 1899 in Gerbstedt.
 26. SPOHRMANN, *Eugen* Georg Gustav, SS 1849 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 118.
 27. STEPHAN, Wilhelm *Hermann*, WS 1849/50 Fürstenthal, SS 1851 Germania Halle, siehe Fürstenthal, Nr. 120.
 28. TSCHISCHWITZ, Oskar Johann Friedrich *Bruno*, SS 1849 Fürstenthal, 16. 5. 1851 Mitstifter der Germania Halle, siehe Fürstenthal, Nr. 123.
 29. ULBRICH, Paul *Heinrich* Rudolph Robert, * 16. 5. 1830 in Neukirch i. Schles., theol. et phil., 16. 5. 1851 Mitstifter der Germania Halle, studierte auch in Breslau, Dr. phil., 1864 als Leutnant d. R. Teilnehmer am Krieg gegen Dänemark, 1866 gegen Österreich, 1870/71 gegen Frankreich, 1869 ordentlicher Gymnasial-Lehrer an der Realschule in Kreuzburg, 1872 Oberlehrer an der höheren Mädchenschule in Breslau, 1881 an der höheren Bürgerschule in Breslau, † 18. 12. 1884 in Breslau.