

The Augustana Ministerium
A Study of the Careers
of the
2,504 Pastors of the Augustana
Evangelical Lutheran Synod/Church
1850-1962

by
Conrad Bergendoff

1980
Augustana Historical Society
Rock Island, Illinois

Augustana Historical Society
1930-1980
Publication No. 28

Copyright 1980
by
Augustana Historical Society
Augustana College

ISBN: 0-910184-28-3
Library of Congress Card No.: 80-66400

Printed in the United States
Wagners Printers, Inc.
Davenport, Iowa

Contents

Introduction—The Augustana Pastor	1
Sources	7
Format	12
Acknowledgments	13
Ordained Pastors at the organization of the Augustana Synod, 1860	14
Members of the Ministerium, 1860-1962	15
Index	229

The Augustana Pastor

The Augustana Synod (Church) ended a century of history when it became a part of the Lutheran Church in America in 1962. Founded by Swedish immigrant pastors, and developing into a major religious denomination of the United States, it offers in retrospect a unique opportunity to study the sources of its strength and the nature of its growth. It was marked by a certain consistency from the first efforts to establish itself in Illinois, in 1850, to the end of its career as a separate body of over a thousand congregations and of more than half a million members. It possessed an unusual unity, and a flexible form of organization that held it together across all the nation and overseas in India, China and Africa.

The story of a church body is usually told in terms of its organization, constitution, leadership and institutions. But this often misses the essential life of the individual cell that makes the body—the congregation and its pastor. The strength of Augustana lay in a unified, dedicated ministry and a congregational loyalty which is hard to describe. The purpose of this study is to define the character of this ministry and to identify the parishes which grew up under its leadership.

The watershed of the century-long history is World War I. Before that period the majority of the pastors were born in Sweden, over 800 in all, and the spiritual life of the Church was nurtured on an inheritance from the Church of Sweden. The homes and regions from which the pastors came explain the pietistic, though churchly, nature of this inheritance. After the 1920s the native-born pastors are in ascendancy. New forms of religious expression appear. New programs and interests develop, and the life of the church is turned in new directions. Both the past and the future are viewed differently. Gradually Augustana merged into a larger setting, both theologically and associationally. These changes are reflected in the information that has been assembled here concerning the Augustana pastor.

The material is organized by years of ordination. Thus it is possible to follow the changes that subtly took place. We can follow the course of places of birth, both in Sweden and in this country. In general the homes from which the pastors came were modest, the parents hard-working farmers or artisans, family devotions were usual, and church membership taken seriously. In many cases confirmation left deep impressions. In the latter part of the Synod's history a considerable number of candidates came from ministers' homes, and we will find two or three genera-

tions of pastors. Otherwise not many came from homes of the professional class, although the record of pastors' children shows a great number entering professions.

Of primary importance is the education of the ministry. It is well known that the pioneers in the Synod were products of the Church of Sweden, where a university training was essential. Such was impossible here in the earlier years. So the leaders set up their own institution, Augustana Seminary and College, first at Chicago, in 1860-63, then at Paxton, 1863-75, and finally at Rock Island. It is a remarkable fact that throughout a century practically all the candidates for ordination had their theological training at this one central institution. In itself this bears on the unity of the ministry. Graduates of Gustavus Adolphus, Bethany, and Upsala colleges mingled with those of Augustana, and for several years prepared for a common ministry. There was diversity in their background, for their homes were around the nation, but at the Seminary they joined as one. In later years increasing numbers came with degrees from non-synodical schools, but they were usually from congregations in the Synod and had no difficulty in feeling at home.

The succession of ordination classes reflects the changes in the training of the applicants. In 1877 Augustana College graduated its first class with baccalaureate degrees. Before that date the students would be placed in college or seminary, according to their competence, and we have indicated only that they were in both, or one division. Of special interest are the students who came from Swedish schools, such as the Ahlberg (over fifty in number), or the Fjellstedt (twenty-five in number), or the universities of Uppsala and Lund, or normal (teacher training) schools. After 1877 a college degree was normal for admission to the Seminary, though a three year course, leading to a Bachelor of Divinity, did not become mandatory until 1900. No church body, to our knowledge, had higher requirements for its pastors' education. When the Seminary, in 1934, instituted a four-year course, with one year of internship, it pioneered a practice that has since become common.

The present study does not include the theological development of the Augustana Ministerium, but a few guide posts may point the course of the transition from a daughter church of Sweden to a sister church in the Lutheran family. This transition is evidenced in the changing academic influences on the candidate for ordination.

Attendance at the Ahlberg and Fjellstedt schools was a part of the preparation of a large number of Swedish-born pastors before 1900. These schools were products of the widespread revivals in biblical study, devotional literature, and missionary activity early in the 19th century. Leaders such as Peter Fjellstedt and Waldemar Rudin (at the Johannelund Missionary Institute) influenced both teachers and students at the Augustana Seminary.

After 1870, when the Synod joined the General Council (an organi-

zation of confessional Lutheran Synods in the United States, formed in 1867), a small number of students were drawn to the Lutheran Seminary in Philadelphia—among them future leaders of the church. Conversely, members of Eastern synods found their way to the faculties of Augustana colleges and seminary—Reck, Sandt, Bartholomew at Paxton and Rock Island, Sandtler and Uhler at St. Peter, while Revere Weidner added strength to the seminary faculty. Professors C.P. Krauth, H. E. Jacobs, and Luther Reed of the Philadelphia faculty were looked to as authoritative American interpreters of confessional Lutheran theology.

A series of articles in the *Augustana Quarterly*, 1928-1929, attempted to analyze the types of piety evident in the church at that time. S. G. Youngert described the influence of C.O. Rosenius, a Stockholm lay leader in the revivals of the middle of the 19th century, especially through his journal, *Pietisten*. S. G. Hagglund emphasized the legacy of Henric Schartau, the eminent theologian, psychologist, and churchman in the cathedral city of Lund. Emil Bergquist used the term "fundamentalist" for a group he discerned among pastors who were interested in a literalism of American Calvinistic origin. P.A. Mattson felt the Synod represented a churchly, evangelical type more practically than theologically inclined. The classification is not very definitive, but the articles reveal the various traditions and tendencies confronting the seminary student. Of importance, since the 1920's, was the growth of the Bible School movement.

During the last quarter-century of its history the Synod witnessed both a new interest in the theology of Swedish scholars, such as Nathan Soderblom, Gustav Aulen, and Anders Nygren, and an increasing attention to the social interests of American theologians, especially Walter Rauschenbusch and the Niebuhr brothers, Richard and Reinhold. An anniversary volume of 1960, entitled *Centennial Essays*, testified to a current keen interest in practical theology, stewardship, evangelism, world missions, peace and war, the place of women, education, changing standards of morality. These topics engaged the attention of the church and added new courses to the traditional theological seminary curriculum.

The interest of Augustana pastors in higher education may be traced in their pursuit of knowledge beyond that required for ordination. As early as 1870 the Synod sent one of its students to Sweden to obtain a doctor's degree at Uppsala University to prepare him for teaching in the Seminary. A fatal illness on his return frustrated this purpose. But soon others were seeking advanced degrees in this country, and before World War I Augustana pastors received Ph.D. degrees from Yale, Chicago, Minnesota, Brown, Iowa universities. A list not fully complete indicates that about ninety Augustana pastors have earned their Ph.D.'s in a large number of American universities, and some in Europe. Another fifteen have completed Doctor of Sacred Theology courses at Augustana, and

some thirty have taken Doctor of Ministry degrees at various seminaries. The list of masters degrees is a long one, in various subjects, such as education, theology, and in more recent years, social work, and a growing number consists of those who have done advanced work in counselling and chaplaincies.

Ordination took place at the annual Synod conventions, and was the climax of the meeting. When the applicant had satisfied the educational requirements, successfully passed an oral colloquy and signed the declaration of faith, he was permitted to receive the sacred office in a solemn rite. The conventions were usually held in one of the larger churches of the Synod, and a pastor would always recall the place as well as the time of his ordination. Especially memorable were the anniversary conventions in Rock Island, in 1893, 1910, 1935, 1960, when guests from sister churches of the Lutheran world were present.

The body of this volume is concerned with the parishes served by the pastor after his ordination. In a few cases, where a pastor has been received from another church, dates will be given for the congregations he served in that church. It will be noted that some pastors moved very frequently, some quite rarely; a very few continued throughout their ministry in one place. Also the reader may wonder that the pastor often changed from one part of the nation to another. This witnesses to the degree of unity in the Synod. After 1870 the national body was divided into conferences, but the communication between them was constant, through common boards and agencies, and especially through the annual convention. A pastor could easily transfer from Iowa to New England, or Washington to Texas. And fellowship in seminary years led to recommendations. Nor can be forgotten the bonds forged within the congregations by the official organs, *Augustana*, for a century, after 1856, and *The Lutheran Companion*, since 1910.

If one compares the parish experiences in the early and later decades it will be apparent that great changes had taken place. The pastor of the first half of the century often ministered to a group of congregations, with a home base in one parish. In the later decades he was more normally in one place, but the places now included missionary positions in China, or India, or Africa, or South America. Also he might be in the employ of an agency of the Church, as a regional director of congregations, as a full-time president of a conference or synod, or as a chaplain in one of the many social service institutions of Conference or Synod. An increasing number were teachers or professors in the schools, colleges, or seminaries, here and abroad. And the large number of those engaged in various forms of counselling suggests changes in the forms of ministry.

The parish pastor usually found other interests in addition to his congregational duties. In an immigrant community he was concerned about the care of orphan children, the sick and the aged. The Synod or Conference asked him to serve on boards of children's homes, hospitals,

and old peoples' homes. Many were active in the temperance movement or the Anti-Saloon League. Some participated in insurance companies or colonization projects.

As the years passed the Augustana congregation became integrated more closely with the community. Pastors became supporters of the Boy Scouts, and some were involved in their national councils. We find them leaders in Red Cross, in Y.M.C.A., in United Way, in Crop projects and in camping programs. Some served even as police magistrates and mayors, in choral and symphony groups. As a matter of course they became members of the local ministerial organizations—we have noted only cases where they attained leadership in state or regional associations. They became involved in the ecumenical movement, and representative Augustana pastors are found in the National Council of Churches, the Lutheran World Federation, the World Council of Churches, some in leading positions. A small number have been active in politics and gained seats in state legislatures. Recently pastors have been leaders in housing projects, and retirement centers and in mental health agencies.

To the call for service in the military, there has been a strong response. Deserving of further study would be the number who volunteered in the wars of this century. Augustana chaplains have been present in every branch of service in every field of combat, and many have continued in service to veterans in hospitals and as reserve officers. They have gained high rank, and one pastor has become chaplain to the U.S. Senate.

We have attempted to include pastors' contributions in literary fields. Now forgotten are the productions of those who wrote in Swedish. Yet high quality is found in the editorship of *Augustana*, in the 70-year long series of annuals—*Korsbaneret* (1880-1950), in *Ungdoms Vännen* (1895-1917), in the Sunday School text-books, *Katekes* and *Biblsk Historia*. Half a dozen pastors were recognized for their poetic collections. Eric Norelius started an interest in historical records and writing which has persisted. Where available we have given the titles of doctoral theses, which give a clue to the interests of the scholarly minded. Until the present generation the amount of original theological literature was small, partly because of the dependence on Swedish sources, first in the original, then in translated works. A few musically gifted and liturgically interested pastors were responsible for the early books of worship, the Hymnal, and the Junior Hymnal. In our own day Augustana pastors have been translators of worship books in China and Africa, and into Spanish. Others have had a part in the making of the *Service Book and Hymnal*, and the *Lutheran Book of Worship*. No one has ever adequately estimated the significant role played by the Augustana Book Concern in stimulating, encouraging, and recording the intellectual and religious life of both the ministry and laity of the Augustana Church. Even in the publication of the minutes of synod and conferences and of congregational histories, it

has enriched the cultural resources of the whole body. In this activity pastors have given constant and intelligent leadership. In assessing the factors that made for unity and fellow-feeling in the Synod, the Book Concern must be awarded a prominent place, second, probably, only to the Seminary.

Too little attention has hitherto been given to the wife of the pastor, and to her place in the parsonage and the congregation. Who has sought to describe her service and trials as the pioneer pastor was gone for weeks at a time on his missionary journeys? Complaints are often heard as to the pastor's low salary—who more than she endured the consequences? What was her place in the difficult days of language transition with its dissensions? Yet in ministerial records, such as obituaries, her name may not even be mentioned, and congregational histories take her for granted. Yet she often represented the finest products of congregations and rendered service as significant as if she had been ordained. By the turn of the century she may have been a graduate of one of the church colleges. She was a leader in many a parish, and the Women's Missionary Society attested to her abilities.

We have tried to learn the names of the wives of pastors and the place and date of marriage—the place would be a credit to the local congregations (many married in Rock Island, when the Seminary was there, hence her home is not identified.) Significantly there were many cases of the wife preceding the husband in death. And the number of children—large in early years—betokens the cares of these mothers. They too shared the trials, disappointments, and failures of those whose record concluded with "resigned," "deposed," "dropped from the roll." This may be a belated tribute to a whole class of exceptional women, but at least it is a reminder of significant lives often lived in obscurity.

Almost one hundred years ago one of the promising leaders of the Synod, whom death felled early, wrote in reference to obituaries in *Korsbaneret* (The Banner of the Cross), "in our small synod each warrior who falls beneath the banner of the Cross deserves to be fondly remembered." Moved by that spirit, the author has sought to record, before their memories fade from us, the ministry of the 2,504 pastors who gave their lives to establish the foundations of more than a thousand parishes of the Lutheran Church in America.

Sources

A primary source for data on the pastors of the Augustana Church are the annual reports of the conventions from 1860-1962. Exceptions were rare of men being ordained at some other time or place than the Sunday of the convention week. The *Minutes* each year contains a list of the living pastors, those received from other synods (a very small number), and the class of ordinands for that year. The list gives the names of these pastors in the order of their ordination, their year and place of birth, the year of arrival in the United States, if foreign born, the time and place of ordination, and current address. Each year the list grew; the names of those deceased were indicated separately, periodically. In 1962 the final roll has 1,393 names of living pastors. From the beginning in 1860, each ordinand had to sign a declaration of faith—the doctrinal article of the church. The final subscription in 1962 had the number 2,514. This list, however, had some omitted numbers and a few duplications. (Some pastors who had left the Church, for instance, for service in the Church of Sweden, signed again on their readmission.) The corrected number is 2,504. These, then, were the members of the 102-year-old Ministerium, and these are the names included in this record.

The *Minutes* were originally in Swedish and bore the name *Augustana Synodens Protokoll*. When the Synod was organized in 1860 there were nineteen members who had been members of the Synod of Northern Illinois, some of whom had been ordained by that body. This Synod dated from 1851 and was started by Lutheran pastors of German background. The first Swedish immigrant pastors joined this group. In 1853 the Swedish—and some Norwegian—congregations were organized into a separate Conference of the Synod of Northern Illinois, and called the Mississippi Conference. Others were in the Chicago Conference, and in 1858 a Minnesota Conference was formed. The *Minutes* of the Mississippi Conference are printed in Eric Norelius' *Tidskrift*, 1898, and in translation are found in the *Augustana Historical Society Publications*, vol. X, 1944.

Since some Norwegian pastors and congregations joined in the formation of the Augustana Synod in 1860, the body was named "Den Skandinaviska-Lutherska Augustana Synoden i Nord America." The Norwegian members separated in 1869. Data on the Norwegian pastors are found in O.M. Norlie's *Norsk Lutherska Prester i Amerika, 1843-1913*, Minneapolis, 1914, and in O.N. Nelson's *History of the Scandinavians in U.S.*, 2 vols., Mpls., 2d rev. edition, 1900.

Not until 1893 did the "Scandinavian" designation disappear. In that year the Synod adopted a new constitution and gave itself the name

"Den Evangeliska-Lutherska Augustana Synoden i Nord-Amerika." Thereafter this name appears in the *Referat* or Minutes of each convention. Name and constitution were in Swedish. Until 1921 the *Minutes* were printed in Swedish, from 1922 they were in English, under the title of *Report of Synod*. In 1948 the synodical constitution was again revised. The "Synod" was changed to "Church", and until the merger into the Lutheran Church of America in 1962 the official name was the Augustana Evangelical Lutheran Church. An Index of the *Minutes* from 1860 to 1962 appeared in the final convention report of that year.

The Synod was fortunate to number among its founders a man with historical interests, Eric Norelius. Although not himself a trained historian, his work *De Svenska Lutherska Församlingarnes och Svenskarnes Historia i Amerika*, 2 vols., 1890, 1916, Rock Island, Ill., remains an invaluable source for the beginnings and early years of the Synod. Especially noteworthy are the biographies of the founders. Another author to whom we owe much was Olof Olsson, the third president of Augustana College and Theological Seminary. In 1880 he started an annual called *Korsbaneret* (The Banner of the Cross), which included obituaries of those departed during the preceding year. This series, printed by the Augustana Book Concern, Rock Island, Illinois, continued until 1950 and is one of our most reliable sources for the careers of early Augustana pastors. (Indexes were provided in the volumes for 1929 and 1950). The obituaries are often similar to those appearing in the official organs of the Synod, *Augustana* (1856-1956), and *The Lutheran Companion* (1910-1962). Both the *Journals* and *Korsbaneret* usually included pictures of the deceased. *Jubelalbum* 1893, Carl A. Swensson and L. G. Abrahamson, has valuable information on the pastors ordained by 1893, but the work was hastily put together and its data need to be checked with other sources. *A Ministry of Printing*, Daniel Nystrom, 1962, is informative on the work of the Augustana Book Concern and its editorial staff.

As the use of English displaced Swedish in the churches, an attempt was made to reach the youth through the volumes of *My Church* (1915-1947) and the *Augustana Annual* (1948-1962). These annuals, also printed by the Augustana Book Concern, served some of the functions of *Korsbaneret*, but give scantier details for our purpose.

An annual, *Prairieblomman*, Rock Island, 1900-1913, sometimes has longer treatments of the more prominent personalities of the Synod. A few of these have been subjects of full-scale biographies. Fritiof Ander wrote a doctoral dissertation on T.N. Hasselquist 1931, and Emory Lindquist wrote the story of Erland Carlsson, *Shepherd of an Immigrant People* 1978. Eric Norelius, *Pioneer Midwest Pastor and Churchman* 1954, was the work of Emory Johnson. *Olof Olsson, The Man, His Work and His Thought* was written by E. W. Olson 1941. Both Olof Olsson and Carl Swensson have figured largely in Emory Lindquist's books on Lindsborg and Bethany College: *Smoky Valley People, a History of*

Lindsborg, Kansas 1953, *Vision for a Valley, Olof Olsson and the Early History of Lindsborg* 1970, and *Bethany in Kansas, the History of a College* 1975. A Swedish author, Sam Rönnegård, has made Esbjorn a subject of a book which has been translated by Everett Arden under the title *Prairie Shepherd* 1952. *Andreen of Augustana* 1942 memorialized the 34-year presidency of Gustav Andreen.

In 1870 the Synod established conferences, which also held annual conventions and issued reports. Often it is necessary to go to these for information on pastors serving within the borders of a conference, since reports of presidents include items not found elsewhere. The conferences were: California, Canada, Central (Illinois, Michigan, Indiana), Columbia (the Northwest), Iowa, Minnesota, Nebraska, New England, New York, Red River Valley (W. Minn., the Dakotas), Superior (Upper Mich., Wisconsin), Texas, and W. Central (Kansas, Colo.). Some of these have detailed histories of congregations and records of pastors, notably those of Minnesota and Iowa: *Minnesota Konferensens af Evangelisk Lutherska Augustana-synodens Femtio Års Jubileum*, Minneapolis, 1890; *Minnesota konferensens af Augustana-synoden och dess Församlingars Historia*, Emil Lund, 2 vol., Rock Island, Ill., 1926; *Iowa konferensens af Augustana-synoden och dess församlingars historia*, Emil Lund, Rock Island, Ill., 1916. More detailed are the congregational histories where these are available. For pastors who have spent longer or shorter periods in the Canadian provinces we are indebted to Ferdy E. Baglo's *Augustana Lutherans in Canada* 1962.

Our main source for the educational records are the catalogues of Augustana College and Theological Seminary, beginning with the *Student-Katalog vid Augustana College and Seminary* 1875. Early catalogues furnish data on the Swedish backgrounds of students, such as birth dates, places, and schools attended. In most cases we can trace the length of time spent at the school; records of degrees are complete. In the first decade students studied subjects in which they were deficient. By 1870 differentiation appears between two years in the Seminary and two and three years in College, with preparatory department. In 1875 President Hasselquist declared that students might enter the Seminary after the junior year in college, and that it was hoped soon to expand the two years in Seminary to three. After 1877 the college offered the B.A. degree and gradually the degree was required for admission to the Seminary. In 1889-90 the Seminary adopted a three-year course, and in 1894 gave its first B.D. degree. Students might still enter after the junior year in college and not fulfil the degree requirements of Hebrew and Greek. Although this might satisfy ordination rules, the graduate could not receive the B.D. degree. He would be listed simply as "graduate," or "S.M." (Sacri Ministerii Candidate) or "diploma." After 1900 the great majority were B.D. holders. In a very few cases a candidate for ordination without academic preparation might be required to take a few specified

courses—a minimum course; he was awarded only a certificate of completed work. The *Augustana Alumni Register* 1924 is a helpful source on material of graduates of College and Seminary, including degrees of students from other colleges than Augustana.

In 1948 the Seminary became an independent institution and published its own catalogues, with records of degrees, until it joined other Lutheran seminaries to form the Lutheran School of Theology in Chicago in 1962. In 1972 that School raised the B.D. degrees of all former graduates of member schools to the degree of Master of Divinity. We have followed the rule of indicating the award given at the time of graduation, e.g. diploma, graduate, B.D., though since 1972 the B.D. holder from the Augustana Seminary is entitled to use the Master's degree.

The Ministerium extended to foreign lands. Information on the pastors who labored on the mission fields in India, China, Africa, Japan, and Latin America would be difficult to gather except for the informative and well-edited book by S. Hjalmar Swanson, *Foundation for Tomorrow, A Century of Progress in Augustana World Missions*, Minneapolis, 1960. In brief summary form he has listed all the foreign missionaries of the Augustana Lutheran Church according to the fields of service, from 1879 to 1959.

Throughout the hundred years wives received little notice. It has not been possible always to obtain the names of women who may really have been pastors' assistants for decades, yet remain unnamed and unnoticed. An exception is a personal collection made by an Augustana pastor, Anders J. Anderson. For years his hobby was to collect material on ordained pastors—date and place of birth, picture at the time and sometimes of the place of ordination. He seems to have been particularly interested in relationships of pastors' families. His attention to marriage and family connections has aided the present author appreciatively. Anderson, however, gives no sources for his data and verification is difficult. He probably derived his information from newspapers, or even from personal knowledge. The collection covers the years 1860-1960, the year of his death. Through the courtesy of his son, Pastor Philemon Anderson, the notebooks are now a part of the archives of Augustana College.

To obtain information on pastors ordained in the Augustana Church and now living, the author has employed some 2,000 questionnaires. This mass of information—now in the archives—has been the source for the data on these pastors and is quite complete. Lacking, often, is material on men who resigned from or demitted the ministry.

Problems have been encountered in the search for information on those who have died, resigned from office, or been dropped from the roll since the merger in 1962. Only their names are listed in the yearbooks of the Lutheran Church in America. Notices of death of pastors do occur in the church paper *The Lutheran*, but details are meager. Therefore, data have to be sought in the *Minutes* of the constituent synods, thirty-three in

number after the merger. Depending upon the place of death and his synodical membership the deceased might be the subject of a necrology in the *Minutes*. Some synods give full accounts, while others hardly notice the passing of men who have given their lives to the Church. The *Minutes* of all the synods since 1962 have been examined for this study: Caribbean, Central Canada, Central Pennsylvania, Central States, Eastern Canada, Florida, Illinois, Indiana-Kentucky, Iowa, Maryland, Metropolitan New York, Michigan, Minnesota, Nebraska, New England, New Jersey, North Carolina, Northeastern Pennsylvania, Ohio Synod, Pacific Northwest, Pacific Southwest, Red River Valley, Rocky Mountain, Slovak Zion, South Carolina, Southeastern, Southeastern Pennsylvania, Texas-Louisiana, Upper New York, Virginia, Western Canada, Western Pennsylvania, West Virginia, Wisconsin-Upper Michigan. Occasionally the official newspapers of the synods may yield some items, and correspondence with synod offices has brought some results. Sometimes information has been solicited in personal letters to families of deceased pastors. The attempt has been made to bring the records of men ordained before 1962 up to the year 1980.

Format

The order of names in the record is chronological, by years and place of ordination or reception into the Ministerium. Date and place of birth are followed by the names of parents, where these are available. College and seminary graduations are indicated and institutions where graduate studies have been pursued, including degrees. Then follow the places where the pastor has served. As far as possible the years of service in each parish are given. Where it has been necessary to trace a person's career through the address list in successive years of the *Minutes*, the indicated years in a parish may not be altogether precise because of the timing of reports. But it is unlikely that the variance would exceed a year. In some cases the parish may include a number of congregations, in which case not all may be noted. Increasingly, pastors have been engaged in other than parish offices—these are listed with parish services. When information is available, other activities, in church or community, which parallel parish periods are included. Here the range has to be limited. We have omitted activities that may be common to many pastors, especially local ministerial associations and service clubs. We have tried to list those that are of unusual service to the community or involve state and regional associations. Membership on boards and agencies of the church are noted, but not positions held, except in the case of synodical and conference officers. As a rule the boards or commissions are those of elected members, and for considerable periods. While sources vary as to the use of the terms "committee" and "commission" where they are distinguishable we have abbreviated the former to "com.," the latter to "comm.," In general the honors listed have been limited to awards commonly recognized. R.V.O., K.V.O., R.N.O., K.N.O., are abbreviations of awards given by the Swedish government and may be translated as Knights (Riddare) or Commanders (K) of the Order of Vasa or North Star. Doctor of Divinity is abbreviated D.D.; Doctor of Laws, LL.D.; Doctor of Letters, Litt. D. Authorship of books or articles is included only if the writings are unusual or widely known. Where possible the date and place of marriage are given, with the wife's maiden name and the number of children. Finally, when the pastor is deceased, the date of death is stated.

In the course of collecting the material, other data than are included here have come to the writer's attention. The material fills a dozen large notebooks and over 1,000 completed questionnaires. This collection will be housed in the archives of the Denkmann Library, Augustana College, and open to those who may be seeking further information. Likewise, if there are corrections, and there is no doubt that such may occur, the

archivist will make appropriate corrections as they are received. Sometimes the sources themselves disagree.

The index lists the 2,504 names in alphabetic order. The year given is that of ordination, and the data will be found on the page indicated.

Acknowledgements

The archives of Augustana College have been the chief source of material assembled in this study. I am in debt to the personnel of the Denkmann Library for countless hours of help in the use of its collections. The Rev. Joel Lundeen of the Lutheran Church in America Archives at the Lutheran School of Theology in Chicago, and Drs. Emory Johnson and Chester Johnson, archivists of the Minnesota Synod at Gustavus Adolphus College, have been of invaluable assistance. I am grateful for the use of the collections of *Minutes* of L.C.A. Synods at Gettysburg Theological Seminary, and the Rev. Richard Pearson has given help for some material in the Eastern states.

In the task of correspondence and the sending of over 2,000 questionnaires I have enjoyed the constant aid of Mrs. Dorothy Liljegren. For the preparation of the typed manuscript I have depended on Mrs. Fingal Peterson, whose patience and precision have much to do with the final preparation of this volume.

The study was begun under the auspices of the Augustana Historical Society and Augustana College. They advanced initial funding, and I gratefully recall their initial encouragement. The venture owes its realization to a grant from the National Endowment for the Humanities which made possible the culmination of a work of many years. This publication by the Augustana Historical Society coincides with the 50th anniversary of the Society's founding in 1930.

Ordained Pastors at the Organization of the Evangelical-Lutheran Augustana Synod, June 7, 1860

ESBJÖRN, LARS PAUL, ordained Nov. 6, 1832, Uppsala, Sweden. b. Oct. 16, 1808, Delsbo, Hälsingland, Sw., Esbjörn Paulson & Karin (Lindstrom). U.S. 1849. Gäfle High School; Uppsala Univ., 1828-32. Östra Wähla, Oslättfors, parishes, 1832-49. Andover, Ill., 1849-56; Princeton, 1856-58; prof. Ill. State Univ., Springfield, 1858-60; Chicago, 1860-63; Östra Wähla, Uppland, 1863-70. Organized first churches of Aug. Synod, Andover, Galesburg, Moline, 1850-51. Prof. & pres. Augustana Seminary, 1860-63. m. 1) Amalia Maria Lovise Gyllenboga, 1836 (d. 1852), 6 children (2 died on way to U.S.); 2) Helen Catharina Magnusson, 1853 (d. 1853); 3) Gustava Albertina Magnusson, 1856, 5 children (including Pastor C.M. and Prof. C.L.E.). d. July 2, 1870.

HASSELQUIST, TUFVE NILSON, ordained June 23, 1839, Lund, Sweden. b. March 3, 1816, Ousby, Skåne, Sw. U.S. 1852. Christianstad High School; Lund Univ., 1835-39. Torna, Christianstad Glimåkra, Onestad, Åkarp, Vittsjö, parishes (Sw.); Galesburg, 1852-63; Paxton, 1863-75; Rock Island, 1875-91. Editor, publisher Hemlandet, Det Gamla och Det Nya, 1856-58, Det Rätta Hemlandet, 1856-68, Augustana, 1868-89. Pres. Aug. Syn., 1860-70; Aug. Coll. & Theol. Sem., 1863-91. Author; Förklaring öfver Efeser Brevet, 1888. D.D., Muhlenberg Coll., 1871. m. Eva Helena Cervin, Christianstad, May 24, 1852 (d. 1881) 4 children. d. Feb. 4, 1891.

ANDRÉN, OLOF CHRISTIAN TELEMAK, ordained Sept. 12, 1847, Lund, Sweden. b. Sept. 21, 1824, Malmö, Skåne, Sw., Christian Andersson & Johanna (Malmquist), (Andrén name at ordination). Malmö Latin School; Lund Univ., 1841, 1845-47. Karlshamn, Asarum, parishes (Sw.); U.S. 1856. Moline, Rock Island, Geneseo, Ill., 1856-60; Billinge, Röstänga, Asarum (Sw.), 1860-70. m. Mathilda Pihl, Ousby, Sw. d. June 11, 1870.

ANDERSEN, PAUL NORDLAND, ordained 1848, Franckean Syn. b. Aug. 24, 1821, Bang, Norway, Anders Paulson Nordland & Randi (Olson). U.S. 1843. Beloit College, 1844-48. Chicago, 1848-61, 1876-84 (ill 1861-76). One of founders, pres. Syn. No. III. Member Aug. Syn. 1860; Norw. Aug. Syn. 1870. m. 1) Anna Vamin, 1848 (d. 1848); 2) Martha Lawson, 1849. d. Oct. 11, 1891.

CARLSSON, ERLAND, ordained June 10, 1849, Växiö, Sweden. b. Aug. 24, 1822, Elg-

hult, Småland, Sw., Carl Jonsson & Stina (Carlsdotter). Lund Univ., 1843-48. Lassebo, Växiöstift, 1848-53; U.S. 1853. Immanuel, Chicago, 1853-75; Andover, 1875-87. Treas., mgr. Aug. Coll. & Sem., 1886-89. Pres. Ill. Conf., Aug. Syn. 1881-88. Bds.: Aug. Coll. & Sem.; Bethany Coll.; chrm. Catechism Com. D.D. Aug. Coll., 1892. m. Eva Charlotta Anderson, May 25, 1855, 9 children. d. Oct. 19, 1893.

ANDREWSON, OLE,* ordained Sept. 21, 1851, Cedarville, Ill., Syn. No. III. Ord. by Franckean Syn., 1846. b. Mar. 2, 1818, Kristianstad län, Norway, Anders Tollefsen & Engeborg (Olsen). Kviteseed Normal School, 1836-38. U.S. 1841. Eielsen Syn.; Syn. No. III.; Aug. Syn.; Norw. Aug.; Milwaukee, 1851-53; Fox River, Ill., 1853-56; Clinton, Wis., 1856-85. Pres. Norwegian Aug. Syn., 1880-85. m. Ragnhild Paulsen, 1843. d. Feb. 23, 1885.

SWENSSON, JONAS, ordained Oct. 8, 1851, Växiö, Sweden. b. Aug. 16, 1828, Vätthult, Småland, Sw., Sven Månsson & Katharina (Jonasdotter). High School, Växiö, Uppsala Univ., 1850-51. Unnaryd, 1851-56 (Sw.). U.S. 1856. Sugar Grove, Jamestown, N.Y., 1856-58; Andover, 1858-73; pres. Aug. Syn., 1870-73. m. Maria Blixt, Unnaryd, Mar. 29, 1856, 4 children. d. Dec. 20, 1873.

HÅKANSON, MAGNUS FREDRIK, ordained Oct. 16, 1853, Galesburg, Ill., Syn. No. III. b. Sept. 7, 1811, Ronneby, Blekinge, Sw. U.S. 1847. Lay leader, New Sweden, Ia., licensed 1852; pastor, 1853-56; Bergholm, 1856-59, 1862-90; Swede Point, 1859-1862. Twice married. d. Jan. 2, 1893.

HATLESTAD, OLE JENSEN, * ordained Oct. 7, 1855, Waverly, Ia., Syn. No. III. b. Sept. 30, 1823, Skjöld, Norway, Jens Olsen & Anna (Olsen). Teacher, Norway, 1840-46. U.S. 1846. Teacher, Jefferson Prairie, 1847-50; lay preacher, Racine, 1850-54; Leland, Ill., 1854-59; Milwaukee, 1859-76; Forest City, Ia., 1876-78; Calmar, 1887-92. Pres. Norw. Aug. Syn., 1870-81, 88-90. Editor: Nordlyset, Luth. Kirketidende. Author: Hist. Meddelelser-Luth. Kirke i Amer. m. Aase K. Landen, 1848. d. Sept. 7, 1892.

SCHEIE, ANDREAS ASLAKSEN * ordained Oct. 7, 1855, Waverly, Ia., Syn. No. III.; ordained by Franckean Synod 1848. b. Feb. 27, 1818, Vikedal, Kristianstads län, Norway, Aslak Aslaksen & Anna (Bjornson) Scheie. U.S. 1840. 2 yrs. colporteur Am. Bible Society; Leland, Ill., 1848-53; Milwaukee, 1853-57; Newburg, Minn., 1857-76; Halstad, 1876-80. m. Inger Johannesen, 1838 (d. 1899). d. Feb. 20, 1885.

ANDREEN, ANDREAS, ordained Sept. 12, 1856, Dixon, Ill., Syn. No. III. b. Sept. 10, 1827, Grenna, Småland, Sw., Anderson, father's name. Normal School, Växiö; Teacher, Gripenberg. U.S. 1853. Ill. State

* Transferred to Norwegian body 1870.

Univ., Springfield, 1854-56. Licensed as catechist, 1854. Rockford, 1856-60; Attica, Ind., 1860-63; Baileytown, LaPorte, Ind., 1862-66; New York City, 1866; Swedona, Ill., 1866-80. m. 1) Hilda Esping, Geneva, 9 children; 2) Gustava A. Esbjörn (widow of L. P.). d. Feb. 14, 1880.

CEDERSTAM, PEHR ANDERSON, ordained Sept. 12, 1856, Dixon, Ill., Syn. No. III. b. Feb. 14, 1830, Glimåkra, Skåne, Sw., Anders Oredson & Arna (Hansdotter). High School, Kristianstad, 1847-53. U.S. 1853. Chisago Lake, Minn., 1855-58; St. Peter, 1858-62; Geneva, etc., 1863-66; Vasa, Minn., 1867-70; missionary, Minn., 1870-72; Taylors Falls, 1872-74; Moore's Prairie, 1874-82; Friends' Home, Kan., 1882-90; Knoxville, Ill., 1890-94; pres. Minn. Conf. m. Johanna L. LeVeau, 1856 (d. 1890), 3 children. d. July 21, 1902.

NORELIUS, ERIK, ordained Sept. 12, 1856, Dixon, Ill., Syn. No. III. b. Oct. 26, 1833, Hasela, Hälsingland, Sw., Anders & Elizabeth Pehrson. (Erik took name Norelius). High School, Hudiksvall. U.S. 1850. Capital Univ., Columbus, Ohio, 1851-55. Licensed No. III. Syn., 1855. Red Wing, Vasa, 1856-58; ed. Hemlandet, 1859; Attica, Ind., 1858-60; Vasa, 1861-81; Spring Garden, 1882-84; Vasa, 1884-90, 1901-05; Goodhue, 1869-1915. Founded Vasa Children's Home, 1865; Carver Acad., 1862 (became Gustavus Adolphus Coll.). Ed: Minn. Posten, 1857-58; Sv. Luth. Kyrkotidning (Minn.-Stats Tidning), 1877; Augustana, 1889-90; Korsbaneret. Pres. Minn. Conf.; Aug. Syn., 1874-81, 1899-1911. Author: De Svenska Lutherska Församlingarnas och Svenskarnes Historia i Amerika, vol. 1, 1890, vol. 2, 1916; T.N. Hasselquist, 1900. D.D. Aug. Coll., 1892; LL.D., 1910; R. N. O., 1903, K.N.O., 1910. m. Inga Charlotta Peterson, W. Point, Ind., June 10, 1855, 5 children. d. Mar. 15, 1916.

ESBJÖRNSEN, PEDER L. (MEHUS),* ordained Oct. 4, 1857, Cedarville, Ill., Syn. No. III. b. Aug. 30, 1824, Rennesø, Kristianstad, Norway, Ashbjörn Pedersen, father. U.S. 1845. Lay preacher, colporteur Am. Bible Soc., 1849-56; Calmar, Ia., 1856-71; Bostwick Valley, Wis., 1871-74; Clear Lake, Ia., 1874-82. 1st and 2nd wife died; 3rd wife, Helene Anderson (d. 1899). d. Apr. 9, 1891.

NOREM, LARS HECTORSON, * ordained Oct. 4, 1857, Cedarville, Ill. Syn. No. III. b. Jan. 12, 1829, Haugesund, Norway, Hector Larsen & Sarah Helene (Hansen). U.S. 1850. Ill. State Univ., 1851-56; Bostwick Valley, Wis., 1857-63; Eau Claire, Wis., 1863-65. Returned to Norway. m. 1) Else T. Houg; 2) Sarah Strand; 3) Eva C. Jacobsen, 1868. d. 1910.

PEDERSEN, P. H., ordained Sept. 19, 1858, Mendota, Ill. Syn. No. III. b. 1831, Norway. U.S. 1843. Ill. State Univ. Leland, Ill., 1857-62. Demitted ministry. d. Feb. 20, 1873.

BECKMAN, PETER, ordained Sept. 13, 1859, Chicago, Ill., Syn. No. III. b. Dec. 16,

1822, Enånger, Hälsingland, Sw., Jon Beckman, father. Teacher parish school. U.S. 1856. Licensed No. III. Syn., 1857. Stockholm, Wis., 1856-58; Spring Garden, Cannon River, Minn. 1858-68; travelling missionary, Minn.; Troy, Idaho, 1902. m. 1854, 7 children. d. Jan. 21, 1915.

BOREEN, JOHANN PETER CARLSSON, ordained Sept. 13, 1859, Chicago, Ill., Syn. No. III. b. Mar. 30, 1824, Borås, Västergötland, Sw. Ahlberg School, Stockholm. U.S. 1858. Changed name from Carlsson to Boreen. Licensed Syn. No. III., 1858. Red Wing, 1858; Goodhue Co., 1862; Stockholm, Wis., 1864. m. Hilda Kindgren (Karlskoga), 1860, 3 children. d. Mar. 21, 1865.

CARLSON, PETER, ordained Sept. 13, 1859, Chicago, Ill., Syn. No. III. b. Dec. 7, 1822, Hjortsberga, Småland, Carl Andersson & Anna (Isaksdotter). U.S. 1854. Agent Am. Tract Soc., 1856, Ill., Ia., Wis., Minn. Licensed May 1858. Carver, Minn., 1857; E. & W. Union, 1858-71; E. Union, 1872-79; missionary West Coast, 1879-97 (Oregon, Wash., Idaho); chapl. Immanuel Deaconess Inst., Omaha, 1897-1907. m. Stina Kajsa Andersdotter, 1858 (d. 1893). d. Aug. 13, 1909.

Ministerium Members by year of ordination or reception, 1860-1962

1860

HEDENGRAN, CARL M. AUGUST, ordained June 10, 1860, Clinton, Wis. b. June 4, 1821, Gödelöf, Skåne, Sw. U.S. 1852. Asst. to Peter Carlson. Licensed 1859, Syn. No. III. Chisago Lake, Minn., and vicinity, 1860-75. m. 3 children. d. Oct. 31, 1880.

JACOBSEN, ABRAHAM, ordained June 10, 1860, Clinton, Wis. b. Jan. 3, 1836, Tim, Norway, Jakob Abrahamson & Gro (Eggerud). U.S. 1848. Ill. State Univ., 1852-60; Concordia Sem., St. Louis, 1866-68. Chicago, Ill., 1860-61; So. Dak., 1861-62; left Syn. 1866; Litchfield, Minn., 1868; Perry, Wis., 1868-78. m. 1) Mary H. O'Connor, 1860 (d. 1861); 2) Nicoline Hegg, 1863. d. May 15, 1910.

JOHNSON, JOHN, ordained June 10, 1860, Clinton, Wis. b. July 21, 1822, Åkarp, Skåne, Sw. U.S., 1851. Princeton, Ill., 1860-66; Paxton, 1866, 1874-75; Farmersville, 1872-73; Moline, 1876. m. Johanna Bengtsdotter, 1846, 4 children. d. Oct. 9, 1882.

* Transferred to Norwegian body 1870.

OLSEN, N. (FJELD),* ordained June 10, 1860, Clinton, Wis. b. Apr. 13, 1815, Bergen, Norway, O. Nilsen Fjeld & Agatha (Larsen). U.S. 1847. Colporteur, Am. Bible Soc., 1851-53; lay preacher, Wis. Minn., Ia., Ill., 1853-56. Licensed Syn. No. Ill., 1857. Preston, Minn., 1857-61; Christiania, 1862-69; Owatonna, 1870-84. m. 1) Guri Olsen Yterness, 1836 (d. 1847); 2) Sigrid S. Matre, 1848. d. Oct. 14, 1884.

OLSON, HÅKAN, ordained June 10, 1860, Clinton, Wis. b. July 11, 1831, Jemshög, Blekinge, Sw., Ola Jönsson & Elsa (Svensdotter). U.S. 1852. New Sweden, Ia., catechist, 1857, pastor, 1860-68; Swedesburg, 1869-76; Mariadahl, Kan., 1876-89; Henderson Grove, Ill., 1889-99; Canada mission field, 1900-01. m. Patronella Peterson, 1854, 4 children. d. June 1, 1904.

PEHRSON, JOHN, ordained June 10, 1860, Clinton, Wis. b. July 13, 1821, Jemshög, Blekinge, Sw. Normal School, Lund, 1850; teacher. U.S. 1854. Teacher, Geneva, Ill., 1855-58. Licensed Syn. No. Ill., 1859. Ill. State Univ., Springfield, 1858-60; Jamestown, N.Y. Sugar Grove, Pa., 1860-62; Marine, Minn., 1862-63; Scandian Grove, 1863-82; pres. Minn. Conf. (twice). m. Sarah Johnson, Marine, Minn. d. May 22, 1901.

PETERS, GUSTAV, ordained June 10, 1860, Clinton Wis. b. Jan. 4, 1832, Åskeda, Småland, Sw., Peter E. Anderson & Eva (Jacobsdotter). Normal school, Kalmar; Fjellstedt School, Stockholm; Ahlberg School, Småland; teacher. U.S. 1859. Licensed Syn. No. Ill., 1859. Moline, Ill., 1860-63; Rockford, 1864-86; Lincoln, Neb., 1886-88; York Co., 1888-93. Sec., pres. Ill. Conf. Aug. Syn.; Com. on Song Books, Hemlandssänger, Barnvännens Lyra D.D. Aug. Coll., 1910. m. 1) Ida H. Strom (Sw.), Aug. 23, 1861 (d. 1865), 1 child; 2) Sara Johnson, Oct. 8, 1864, 7 children. d. Oct. 26, 1918.

SCHELDAHL, OSMUND,* ordained June 10, 1860, Clinton, Wis. b. Feb. 4, 1824, Atne, Norway, Erick S. & Randi (Grindeng). Cambridge, Ia., 1859-76; Sheldahl, 1877-96. m. 1) Anna Tesdal, 1845 (d. 1881). 2) Anna Tweedt, 1882. d. 1900.

1861

DAHLSTEN, ANDERS WILHELM, ordained June 9, 1861, Galesburg, Ill. b. Nov. 7, 1836, Näshult, Sw., Peter & Anna Dahlsten. Fjellstedt School, Stockholm. U.S. 1859. Ill. State Univ., 1859-60; Aug. Sem., Chicago, 1860-61. Rockford, Ill., 1861-64; Galesburg, 1864-69; Salemsborg, Kan., 1869-88; Georgetown, Golden, Colo., 1888-92; New Andover, Kan., 1893-1909. Bd.: Bethany Coll. Pres. Kan. Neb. Conf. m. Wilhelmina Esping, 9 children. d. Mar. 4, 1918.

DUVELL, JOHAN F. O. (DOWELL), ordained June 9, 1861, Galesburg, Ill. b. Aug. 20, 1837, Kisa, Östergötland, Sw. Wataga, 16

Ill., 1861. Left ministry, 1867. m. Anna Lovisa Appell. d. Feb. 17, 1884.

JACKSON, ANDREW, ordained June 9, 1861, Galesburg, Ill. b. Feb. 11, 1828, Walla, Bohuslän, Sw., Olof Jacobson & Petronella (Olsdotter). High School, Göteborg. U.S. 1852. Aug. Sem., Chicago, 1860-61. Norway Lake, etc., Minn., 1861-62; escaped Indian massacre. Head St. Ansgar Acad.; E. Union, 1863-76; West Union, 1870-89; Rush Lake, 1893-1901. Pres. Minn. Conf.; vice pres. Aug. Syn. D.D. Aug. Coll., 1900. m. 1) Kristina Swenson, Beckville, Minn., 3 children; 2) Lovisa Peterson, Cannon River, Minn. d. July 23, 1901.

JENSON, ISAAC, ordained June 9, 1861, Galesburg Ill. b. Nov. 5, 1838, Kristiansand, Norway, Jens C. Abrahamson & Gullike M. (Jacobsen). U.S. 1856. Ill. State Univ., 1857-61; Neenah, Wis., 1861-65; Calmar, Ia., 1865-66. Ed. Nogle sandelige sange 1860. m. Gretha Sorlie, 1862, (d. 1868). d. Jan. 27, 1866.

LARSON, SVEN GUSTAF, ordained June 9, 1861, Galesburg, Ill. b. Jan. 20, 1833, Ed., Småland, Sw., Lars Larsson & Lisa (Andersdotter). Fjellstedt School, 1857-58. U.S. 1858. Ill. State Univ., 1858-60; Aug. Sem., Chicago, 1860-61. Burlington, Ia., 1861-63; Knoxville, Ill., 1863-68; Omaha, Neb., 1868-71; Alma, Neb., 1871-78; Sycamore, Ill., 1878-85; New Windsor, 1885-88; Worcester, Mass., 1888-92; Kansas City, Mo., 1892-94; Pueblo, Colo., 1894-97; Council Bluffs, Ia., 1897-1900. Sec. Ia. Conf. Bds.: Children's Home, Andover, Ill.; Com. on Bible History. m. Johanna C. Lagerstrom, Nov. 17, 1861, 9 children. d. Nov. 11, 1904.

PETERSON, C. J. P., listed no. 5 on the roll of the Ministerium. Ordained July 12, 1855, Kristiansand, Norway. b. Aug. 15, 1825, Kristiansand. U.S. 1861. Syn. Minutes June 4-11, 1861, note that C.J.P. Peterson was received at this meeting. Newly arrived from Norway, pastor of the Norwegian congregation in Chicago. Dropped from roll in 1866.

1862

ESTREM, OLE OLSEN, ordained June 29, 1862, Vasa, Minn. b. Dec. 18, 1835, Estrem, Norway, Ole Estrem & Anna (Sivertson). U.S. 1857. Beloit Coll., 1858-60; Ill. State Univ., 1860-61; Aug. Sem., 1861-62. Calmar, Ia., 1862-64; Stud. Phila. Luth. Sem., 1864-65; left Syn. 1866; Concordia, St. Louis, Mo., 1865-66; Pontiac, Ill., 1867-69; Clifton, Tex., 1869-77; Willmar, Minn., 1877-1902; Waco, Tex., 1904-08. m. Josephine E. Amundsen, 1863. d. July 17, 1910.

JOHNSON, AMUND,* ordained June 29, 1862, Vasa, Minn. b. Dec. 9, 1838, Kristiansand, Norway, John Williamson & Ingeborg (Amonsens). U.S. 1848. Ill. State Univ., 1854-

* Transferred to Norwegian body 1870.

60; Aug. Sem., Chicago, 1860-62. Leland, Ill., 1862-65; Eau Claire, Wis., 1865-76; Aurelia, Ia., 1876-96; Sioux Rapids, 1891-96. Bd. Augsburg Sem. m. 1) Anna Moland, 1863 (d. 1881); 2) Carrie Oppegaard, 1883. d. Jan. 11, 1897.

1864

HALLAND, BENGT MAGNUS, ordained June 19, 1864, Rockford, Ill. b. Oct. 15, 1837, Drengsered, Halland, Sw. U.S. 1855. Ill. State Univ., 1859; Aug. Sem., Chicago, Paxton, 1860-64. Burlington, Ia., 1864-70; Stanton, 1870-83; founder colonies in s.w. Iowa and of Children's Home, Stanton; bus. mgr. Aug. Coll. & Sem., 1883-85; Mission work, Wis., 1885-87; postmaster, Stanton, 1887. m. Hannah Swenson, Galesburg, Ill., Oct. 15, 1865, 9 children. d. Aug. 17, 1902.

HULTGREN, CARL OSCAR, ordained June 19, 1864, Rockford, Ill. b. Dec. 25, 1832, Hvena, Småland, Sw., Carl M. Hultgren & Johanna (Trogen). U.S. 1853. Ill. State Univ.; Aug. Sem., Chicago, 1860-63; Paxton, 1863-64. Chandlers Valley, Jamestown, N.Y., 1863-72; Jamestown, 1872-95. Bd.: Children's Home, Jamestown. Pres. N.Y. Conf. m. Anna Truelson, Galesburg, Ill., 1866, 4 children. d. Apr. 9, 1901.

LINDHOLM, AARON, ordained June 19, 1864, Rockford, Ill. b. Apr. 7, 1837, Christdala, Sw., Gustaf-Adolf Lindholm & Kristina (Hjort). Ahlberg School, Småland, 1860-62. U.S. 1862. Aug. Sem., Chicago, Paxton, 1862-64. Marine, Minn., 1864-66; Princeton, Ill., 1866-71; Altona, 1871-80; Garfield, Kan., 1880-85; Peale, Pa., 1885-87; Cleveland, O., 1887-88; Ridgeway, Pa., 1888-90; Kirkland, Ill., 1890-92; mission work, Ind., Wis., Mich. 4 yrs.; Cuba, 3 years. m. Lena S. Johnson, Princeton, Ill., Dec. 21, 1866, 11 children. d. Nov. 6, 1912.

NAESSE, JOHN JOHNSEN,* ordained June 19, 1864, Rockford, Ill. b. Feb. 24, 1835, Aardal, Norway, John N. & Malene Naesse. U.S. 1853. Ill. State Univ., 1859; Aug. Sem., Chicago, Paxton, 1860-64. Muskegon, Whitehall, Mich., 1864-68; Elk Pt., S.D., 1868-82; Newburg, Minn., 1882-91. m. Maria Hetland, 1864. d. after 1915.

1865

GJERTSEN, JOHAN P.,* ordained June 11, 1865, Princeton, Ill. b. Oct. 25, 1803, Askewold, Norway. Latin School, Bergen. Teacher, temperance lecturer. U.S. 1864. Racine, Wis., 1865-68; Bostwick Valley, Winneconne, 1868-71; Oshkosh, 1871-83; organized Zion Mission Society for Israel; wrote Hymnal for Israel. m. Bertha J. Hanson, 1842 (d. 1911). d. Feb. 26, 1892.

HVEDDING, JOHAN, ordained June 11, 1865, Princeton, Ill. b. Oct. 15, 1832, Nord-

land, Tromsø, Norway. Tromsø Normal School; Kristiania Lang. School. U.S. 1865. Parish, Chicago, 1865-66. m. Helmine Buchholst, 1863. d. Oct. 12, 1866.

KOPP, WILLIAM, received into Ministerium 1865. Ordained Sept. 30, 1845, Carlisle, Pa., Penn. Syn. b. Oct. 20, 1820, Emmetsburg, Md. Gettysburg Coll., grad., 1843; Sem., 1845. Parishes Pa., Va.; prof. of English, Augustana, Paxton, 1864-67. d. 1868.

1866

ANDERSON, NILS, ordained June 17, 1866, Decorah, Ia. b. Mar. 14, 1832, Hallaryd, Blekinge, Sw. U.S. 1863. Aug. Coll. and Sem., Paxton, 1863-65. Parish, Geneseo, Ill. 1866-Suspended 1870, left ministry 1871.

BENZON, JOHAN SALOMON, ordained June 17, 1866, Decorah, Ia. b. Oct. 19, 1835, Gannarp, Halland, Sw., Bengt Johansson & Brite (Persdotter). Ahlberg School, 1862-64. U.S. 1864. Aug. Coll. and Sem., Paxton, 1864-66. Moline, Ill., 1866-73; Omaha, Neb., 1873-76; New Sweden, Ia., 1876-83; Marathon, 1883-89. m. Anna D. Palmgren, Jan. 17, 1867, 7 children. d. Mar. 13, 1889.

CERVIN, ANDERS RICHARD, received into Ministerium 1866. Ordained Sept. 20, 1864, Lund, Sw. b. Apr. 20, 1823, Christianstad, Skåne, Sw., Frans W. Cervin & Lovisa L. (Åkerman). High School, Christianstad; Lund Univ., M.A., 1847; Ph.D., 1850; teacher, Hålsingborg High School. U.S. 1856. Asst. ed. Hemlandet, Galesburg. Returned to Sw. 1857. Teacher Chr. High School; theol. study, Lund. Ord. 1864, returned to U.S. Ed.: Hemlandet, 1864-68; ed. Augustana, 1874-75; prof. Aug. Coll. and Sem., Paxton and Rock Island, 1868-79. Author: Texts for church schools. m. Emma Thulin, 1864, Sw., 4 children. d. Jan. 5, 1900.

ERICKSON, PETER, ordained June 17, 1866, Decorah, Ia. b. Mar. 21, 1835, Nasum, Skåne, Sw. U.S. 1854. Aug. Coll. and Sem., Chicago & Paxton, 1860-66. Asst. pastor, Chicago, 1866-76. m. 1) Hanna Mattson; 2) Josephine M. Swedman, 1864; 3) Erlina Swenson, 1874. d. Jan. 18, 1876.

KARLEEN, K., listed in Minutes 1866. b. Dec. 14, 1819, Västmanland, Sw. Ordained Nov. 16, 1845, Västerås, Sw.; member of Göteborg diocese. Served Gust. Ad. Cong. in N.Y., 1865-67. Joined Roman Catholic Church.

KROGNAESS, SAMSON MADSEN,* ordained Sept. 23, 1866, Rockford, Ill. b. Sept. 20, 1830, Naustdal, Bergen, Norway, Mads & Karoline Johannesson. Normal School, 1847-49; teacher, 1849-62; Kristiania Univ., 1862-65. U.S. 1866. Queen Ann Prairie Wis., Trinity, Chicago, 1866-69; Bethlehem, 1869-76; Beloit, Ia., 1876-92; Strand, 1892-94. Sec.

*Transferred to Norwegian body 1870.

Aug. Synod (Norwegian). Author: Numerous articles and papers; fire destroyed materials for history of Norw. Luth. Church. m. 1) Johanna C. Amundsen, 1861 (d. 1884); 2) Martha Egge, 1894. d. Nov. 26, 1894.

LUNDBLAD, JONS PETER, ordained June 17, 1866, Decorah, Ia. b. Sept. 12, 1829, Lund, Skåne, Sw. U.S. 1864. Aug. Coll. and Sem., Paxton, 1865-66. Marine, Minn., 1866-67; Mariadahl, Kan., 1867-78; West Lake, Mamrelund, Minn., 1869-74; Parkers Prairie, 1874-85; mission work West Coast. m. Maja S. Peterson, 1868, 6 children. d. Feb. 25, 1900.

NILSON, JOHN S., ordained June 17, 1866, Decorah, Ia. b. Feb. 7, 1829, Halleröd, Skåne, Sw., Nils Swenson & Elsa (Hansdotter). U.S. 1854. St. Ansgar Acad., 1863-64; Aug. Coll. and Sem., Paxton, 1864-66. Götaholm, Minn., 1866-74; Carlslund, 1866-80; Brush Prairie, 1870-74; Moores Prairie, 1866-69; Swedesburg, 1873-84; Herman, 1880-96. m. 1) Bengta Thorson, 1860 (d. 1870); 2) Sofia Anderson 6 children. d. Apr. 11, 1904.

RUH, MARTIN PEDERSEN,* ordained June 17, 1866, Decorah, Ia. b. Aug. 1, 1841, Eidsvold, Norway, Peder Ruh. & Anna (Jensen). U.S. 1855. Aug. Coll. and Sem., Paxton & Chicago, 1861-66. Springfield, Ia., 1866-69; Alpena, Mich., 1870-75; Sheboygan, Wis., 1875-80; Lemonweir, 1880-96. Founder Old Peoples Home, Stoughton, Wis. Ed. Mis-sionsblad. m. Anna M. Monson, 1867.

SJÖBLUM, PER, ordained Sep. 24, 1866, Rockford, Ill. b. Mar. 17, 1834, Snötorp, Halland, Sw. High School, Göteborg. U.S. 1866. Baileytown, Ind., 1866-69; Red Wing, Minn., 1869-87; Brainerd, Fergus Falls; Wakefield, Neb. Pres. Minn. Conf.; sec. & vice pres. Aug. Synod. D. D. Aug. Coll., 1894. Married, 3 children. d. Jan. 24, 1909.

1867

DAHL, THEODORE HALVORSON,* ordained June 16, 1867, Berlin, Ill. b. Apr. 2, 1845, Kristiania, Norway, Halvor T. Smeadal & Anna (Maastad). Latin School, Kristiania, 1862-65. U.S. 1865. Aug. Coll. and Sem., Paxton, 1865-67. New London, Minn., 1862-68; Litchfield, 1868-73; Green Bay, Wis., 1873-81; Stoughton, 1881-1905. Pres. Norw. Conf.; pres. United Norw. Church. D.D. Aug. Coll., 1905; Knight St. Olov, 1908. m. Rebecca O. Gjertsen, 1867. d. Jan. 18, 1923.

EGGEN, JOHANNES MOLLER,* ordained June 16, 1867, Berlin, Ill. b. Apr. 20, 1841, Trondhjem, Norway. Tromsø Normal School, 1860-62; teacher, Trysail, 1862-64; student Kristiania Univ., 1864-66. U.S. 1866. Aug. Coll. and Sem., Paxton, 1866-67. Racine, Wis., 1867-72; Luther Valley, 1872-83; Lyle, Minn., 1883-1906. Sec., vice pres. Norw. Conf.; one of organizers of United Norw. Church. m. 1) Henrietta Rossor, 1865, (d. 1899). 2) Gunhild Thorson 1907. d. Apr. 30, 1913.

MALMBERG, C. J., ordained June 16, 1867, Berlin, Ill. b. Nov. 5, 1833, Nils & Karin (Jonsson). Ahlberg School 2½ yrs. U.S. 1865. Aug. Coll. and Sem., Paxton, 1866-67. Swede Bend, Ia., 1867-70; Varna, Ill., 1870-66; Geneseo, 1871-76; Farmersville, 1876-79; DeKalb, 1879-85. m. Kristina L. Anderson, 1868, 5 children. d. Aug. 12, 1885.

OLSEN, JOHN,* ordained June 16, 1867, Berlin, Ill. b. July 3, 1834, Bindalen, Norway, Ole Jacobsen & Anne (Hermansen). Tromsø Normal School, 1852-54; teacher, 1854-59; student Kristiania Univ., 1859-66. U.S. 1866. Instructor Aug. Coll., Paxton, 1866-67; Neenah, Wis., 1867; Ft. Howard, 1867-83; St. Ansgar, Ia., 1873-1903. Pres. Norw. Conf. Ed. Lutheranen. m. Rakel J. Rodli, 1858 (d. 1910). d. Sept. 5, 1911.

SANNQUIST, PETRUS M., ordained June 16, 1867, Berlin, Ill. b. June 8, 1835, Döderhult, Småland, Sw., Magnus Sannquist & Kristina (Nelsson). Ahlberg School, 1862. U.S. 1865. Aug. Coll. and Sem., Paxton, 1865-67. Altona, Ill., 1867-72; Woodhull, 1872-78; New Gottland, Kan., 1878-83; McPherson, 1883-88; bus. mgr. Bethany Coll., 1888-90; Falun, 1890-91. m. Ida Sandell, June 8, 1866, 2 children. d. Dec. 21, 1891.

WALD, TOBIAS WILHELM HANSON,* ordained June 16, 1867, Berlin, Ill. b. Apr. 18, 1830, Sörum, Norway, Hans Torsteinsen & Anna (Pedersen). Akershus Officers School, Asker Normal School, 1852-54; teacher. U.S. 1866. Aug. Coll. and Sem., Paxton, 1866-67. Manistee, Mich., 1867-70; Whitehall, 1870-78; Winchester, Wis., 1878-86; Marinette, Wis., 1886-89; Menominee, Mich., 1889-99. m. Anoline Finstad, 1860 (d. 1895). d. Dec. 6, 1913.

1868

GJERTSEN, MELCHIOR FALK,* ordained Sept. 1868, Leland, Ill. b. Feb. 19, 1847, Amble, Norway, Pastor J. P. Gjertsen & Bertha (Hanson). Bergen Latin School. U.S. 1864. Aug. Coll. and Sem., Paxton, 1866-68. Leland, Ill., 1868-72; Stoughton, Wis., 1872-81; Minneapolis, Minn., 1881-1911. One of organizers of Minneapolis Assoc. Charities, Norwegian Y.M.C.A., Norw. Deaconess Home. Bd.: Minneapolis Bd. of Educ. Ed.: Sangboken, Lutheranen, Var Tid. m. Sarah Mosey, 1869, several children. d. Apr. 22, 1913.

LINDELL, CARL OSCAR, ordained June 14, 1868, Carver, Minn. b. Feb. 19, 1847, Hvena, Småland, Sw., Carl J. & Ingeborg Roos. U.S. 1857. Aug. Coll. and Sem., Chicago and Paxton, 1862-68. Geneva, St. Charles, Aurora, Elgin, 1868- ; St. Charles, 1883-86; continued to serve area after removal to Chicago, 1874. Editorial work, Engherg-Holmberg, Chicago, 1874; asst. editor Au-

*Transferred to Norwegian body 1870.

gustana, 1890-91; asst. to E. Norelius, Vasa, Minn. Sec. Ill. Conf. m. Jeanette O. Linner, Chicago, Oct. 18, 1868, 1 child. d. Aug. 16, 1905.

LYSNES, DAVID,* ordained Sept. 27, 1868, Leland, Ill. b. July 31, 1832, Kristiania, Norway, Ole Larsson & Lina (Davidson). Asker Normal School, 1859-61; Kristiania Univ. 1864-68. U.S. 1868. Pontiac, Ill., 1868-70; Decorah, Ia., 1870-78; Marshall, Wis., 1878-81; Elk Point, S.D., 1882-90; prof. theol. Decorah, 1874-76; Marshall, Wis., 1876-81; Beloit, Ia., 1881-90. Sec. Norw. Conf. Ed.: Scribes Sjeleskat. m. 1) Maren A. Heiret, Eidsvold, Norw., 1867, (d. 1868); 2) Maren J. Nas, Asker, Norw., 1871, 4 children. d. Aug. 11, 1891.

PAULSEN, OLE,* ordained June 14, 1868, Carver, Minn. b. Apr. 26, 1832, Solön, Norway, Paul Olsen & Anna (Nilson). U.S. 1850. Aug. Coll. and Sem., Chicago, 1861-63; Paxton, 1865-68 (In Civil War, 1863-65). Minneapolis, 1868-74; Willmar, 1874-85; Blanchardville, Wis., 1885-1905; Fargo, N.D., 1905-07; instructor, St. Ansgar Acad., 1868-69. Bd.: Augsburg Sem. Vice pres. Norw. Conf. Author: Erindringer, 1907. m. Inger Loberg, 1858. d. Apr. 20, 1907.

WEENAAS, AUGUST,* received into Ministerium, Sept. 1868. Ordained 1864, Church of Norway. b. Sept. 2, 1835, Kristiania, Norway, Hans J. & Inger K. Halvorsen. Kristiania Univ., 1853-60. Chaplain Tromsø, 1864-66; parish, Løppen, 1866-68. U.S. 1868. Prof. of theol., Aug. Coll. and Sem., Paxton, 1868-69; Augsburg Sem., 1869-76; Hauge Sem., 1882-85; Norway parishes, 1876-82. Ed. Lutheranen, 1870-76. Author: Wisconsinism, 1875, Afskedsord, 1885, Mindeblade, 1890. m. 1) Valborg W. Iversen, 1862 (d. 1873); 2) Marie O. Iversen, 1875.

WINQUIST, NILS THEODORE, ordained June 14, 1868, Carver, Minn. b. Nov. 9, 1840, Stockholm, Sw. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-68. DeKalb, 1868-69; First, Galesburg, 1869-73; Paxton, 1873-79; New Windsor, 1879-84. Returned to Church of Sweden, 1885. d. 1900 in Sweden.

1869

BERGGREN, CARL OSCAR, ordained June 20, 1869, Moline, Ill. b. Aug. 13, 1834, Stockholm, Sw. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-69. Attica, Ind.; Wilcox, Kane, Pa. Returned to Church of Sweden, 1873.

HARKEY, SIDNEY LEVI, received into Ministerium, June 1869. Ordained W. Penn. Syn., 1850. b. Apr. 3, 1827, Iredell Co., N. Car., John Herche & Sarah (Welcher). Hillsboro Acad., 1839-44; Penn. Coll. 1844-47. Newville, Pa., 1849-52; Peoria, Ill., 1852-68; prof. of theol. Aug. Coll. and Sem., Paxton, 1868-70. Transferred to Ohio Synod, 1871; parishes in Dayton, Ohio; Indianapolis, Ind.;

Mt. Pleasant, Pa.; N. Lima, Ohio. D.D.N. Car. Syn. 1882. m. 1) Mary J. Jenkins, 1848; 2) Susie Trueman, 1872.

HULT, A., ordained June 20, 1869, Moline, Ill. b. Oct. 21, 1833, Fryksände, Värmland, Sw. Ahlberg School; conducted school in Jönköping. U.S. 1868. Aug. Coll. and Sem., Paxton, 1869. Salem, Chicago, Ill., 1869-70; DeKalb, 1870-72; Campello, Mass. 1873-80; Kent City, Mich. 1880-84; Grand Rapids, 1884-86; Scandia, Minn., 1886-95; Trade Lake, Wis., 1895-1906; Harris, Minn., 1907-11. Pres. N.Y. Conf.; sec. Minn. Conf. Ed.: Barnvännen and Bible History (for Sunday Schools). Author: ABC book, published Song Book—Barnvännens Lyra. m. 1) Charlotta W. Hammarstrand, Göteborg, 5 children; 2) Mathilda Jakobson. d. Oct. 27, 1913.

JACOBSEN, JOHAN CHR.,* ordained June 20, 1869, Moline, Ill. b. Jan. 31, 1841, Molde, Norway, Christian J. Jacobsen & Johanna B. (Dyrnes). Molde Latin School; Stavanger Mission School. U.S. 1868. Whitehall, Mich. 1868-70; Duluth & St. Paul, 1870-72; Neenah, Wis., 1872-78; Volga, S.D., 1878-81; Westbrook, Minn., 1881-1911. m. Marie Selvig, 1872.

LAGERSTROM, JONAS GOTTHOLD, ordained June 20, 1869, Moline, Ill. b. July 20, 1837, Älghult, Småland, Sw., Johannes Gummeson & Anna Lisa - (Assumed name Lagerstrom). U.S. 1857. St. Ansgar Acad., 1862-64; Aug. Coll. and Sem., Paxton, 1864-69. Moores Prairie, Minn., 1869-74; St. Peter, 1874-86. Bd.: G.A. Coll. Voice ailment, demitted ministry, 1886. m. Magdalene Anderson, Gotaholm, Minn., Dec. 12, 1870, 6 children. d. June 6, 1910.

LINDAHL, SVEN PETER AUGUST, ordained June 20, 1869, Moline, Ill. b. Nov. 8, 1843, Christdala, Småland, Sw., Olof Nilsson & Christina (Ersson). Ahlberg School. U.S. 1865. Aug. Coll. and Sem., Paxton, 1865-69. Woodhull, Ill., 1869-70; mission work, 1870-71; Iowa, Mo., Kan., Dakota; asst. pastor, Immanuel, Chicago, Ill., 1872-73; Galesburg, 1873-85; Altona, 1885-90. Ed.: Augustana, 1890-1908; Barnens Tidning. Sec., pres. Aug. Syn., 1888-91. Bds.: Aug. Coll.; Children's Home, Andover; Pension Fund; Immanuel Deaconess Inst., Omaha; Aug. Book Concern; Syn. Com. Hymnal, Handbook. D. D. Aug. Coll., 1891. m. 1) Clara Anderson, Galesburg, 1875 (d. 1877); 2) Hannah Johnson, Galesburg, 1885. d. Mar. 27, 1908.

LINDEBLAD, HENRY OLIVER, ordained June 20, 1869, Moline, Ill. b. Mar. 7, 1845, Tanum, Bohuslän, Sw. U.S. 1866. Aug. Coll. and Sem., Paxton, 1866-69. Campello, Mass. 1869-71; Chandlers Valley, Pa., 1871-79; Moline, Ill., 1879-92; Gust. Ad., Elim, Chicago; supt. Aug. Hosp.; LaGrange, 1902-12. field sec. Gen'l. Council; Porto Rico Mission. Pres. N.Y. Conf. Bd.: Aug. Col. m. Christine Pierson, Princeton, Ill., 5 children. d. Sept. 23, 1912.

*Transferred to Norwegian body 1870.

LINDH, L. O., ordained June 20, 1869, Moline, Ill. b. May 21, 1838, Hvena, Småland, Sw., Lars M. Weis & Sarah (Magnusson). Ahlberg School, 1859-62; teacher, Småland, 1862-65. U.S. 1865. Aug. Coll. and Sem., Paxton, 1865-69. Marine, Minn., 1869-79; Alexandria, 1879-84; mission work West Coast, 1884-95; Aitkin, Minn., 1895-97; Hockinson, Wash., 1897-1900; Tacoma, 1900-01; Riverside, Cal., 1901-02. m. Ida Carlson, 8 children. d. Feb. 14, 1910.

NYQUIST, JONAS PETTER NILSON, ordained June 20, 1869, Moline, Ill. b. Feb. 8, 1834, Christdala, Småland, Sw., Nels P. Jönsson & Kristina (Jönssdotter). Ahlberg School; Normal School, Kalmár; Fjellstedt School, Uppsala. U.S. 1868. Aug. Coll. and Sem., Paxton, 1868-69. Baileytown, Ind., 1869-70; Salem, Chicago, 1870-76; St. Ansgar Acad.; St. Peter, Minn., 1876-81; asst. to syn. pres., Andover, 1881-82; Saunders Co., Neb., 1882-86. One of founders of Luther Coll., Wahoo. m. Sister of Pastor P.A. Ahlberg (of Ahlberg Schools). d. Sept. 22, 1886.

REHNSTROM, JOHANNES EMANUEL, ordained June 20, 1869, Moline, Ill. b. Jan. 17, 1838, Burseryd, Småland, Sw., Joseph Tropp & Johanna Ahlberg School, 2 years. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-69. New Sweden, Ia., 1869-76; Red Oak, 1876-85; Alta, 1885-90; Lockport, Ill., 1890. Treas. Ia. Conf. m. Anna M. Larson, Öland, Sw., Dec. 28, 1866, 5 children. d. Oct. 29, 1890.

SETTERDAHL, A. G., ordained June 20, 1869, Moline, Ill. b. Aug. 7, 1846, Orpeby, Östergötland, Sw., M. Anderson & Catherina (Larson). U.S. 1864. Aug. Coll. and Sem., Paxton, 1864-69. Knoxville, Ill., 1869-73; Moline, 1874-78. Returned to Church of Sweden, 1879. d. 1927 in Sweden.

WIKRE, NILS ELIASSEN,* ordained June 20, 1869, Moline, Ill. b. Dec. 8, 1842, Skutenäs, Norway, Elias Eliassen & Karin (Jacobsen). Koppervik Normal School. U.S. 1865. Aug. Coll. and Sem., Paxton, 1867-69. Christiania, Minn. 1869-82; Running Valley, Wis., 1882-94; Maplebay, Minn., 1894-1902; Cofax, Wis., 1902-08. m. 1) Bertha S. Hage, 1865 (d. 1889); 2) Agnethe Roseth, 1890.

1870

AUSLUND, J., ordained June 19, 1870, Andover, Ill. b. July 12, 1843, Hassela Hälsingland, Sw. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-70. Cambridge, Minn., 1870-71; St. Paul, 1871-77; Augustana, Mpls., 1877-78. m. Margaret Norell, Sept. 26, 1871. d. Apr. 26, 1878.

BRUN, NILS CHRISTIAN,* ordained June 19, 1870, Andover, Ill. b. Feb. 20, 1846, Bodö, Norway, Didrik Nilsen & Karen S. Brun. Aug. Coll. and Sem., Paxton, 1864-69; Augsburg Sem. Marshall, Wis., 1869-70; Everest, Kan., 1870-74; Litchfield, Minn., 1875-77; Chicago: Bethlehem, 1877-90;

Bethel, 1890-93; Lake Mills, Ia., 1893-1913; Delavan, Minn., 1913-. Bds.: Augsburg Sem.; Com. on Unity. Ed.: church periodicals. Author: Thoughts and Truths on Liturgy. m. 1) Ellen S. Running, 1869 (d. 1880); 2) Luinda B. Bryan, 1882 (d. 1889); 3) Aasta J. Kolderup, 1893 (d. 1901); 4) Gurine O. Grandoc-ken, 1910.

CAVALLIN, JOHN O., ordained June 19, 1870, Andover, Ill. b. Nov. 25, 1844, Svenköp, Skåne, Sw., Ola Pehrson & Anna (Olsson). U.S. 1863. St. Ansgars Acad., 1863-66; Aug. Coll. and Sem., Paxton, 1866-70. Spring Garden, Minn., 1870-80; Moorhead, 1880-90; mission work, Ortonville, Minneapolis, Brahm, 1890-1906; Moorhead and mission work N. Dak., 1906-. Founder, pres. of Hope Acad., 1888-90. Treas. Minn. Conf.; Aug. Syn. Bd.; Minn. Hospitals for Insane. D.D. Aug. 1917. married (d. 1921), 6 children. d. July 12, 1926.

GREEN, LARS ENGBRETSEN,* ordained Nov. 8, 1870, Chicago, Ill. b. Apr. 20, 1841, Nes, Kristiania, Norway, Engbret O. Grunkelsrud & Barbra (Svangerud). U.S. 1866. Aug. Coll. and Sem., Paxton, 1866-69; Concordia, St. Louis, 1873. Forest City, Ia., 1868-73; Madelia, Minn., 1873-1909; Lake Hanska, 1875-99, 1910-12. m. Jennie Jansen, 1869.

LINDSTROM, ANDERS JONASSON, ordained June 1, 1870, Uppsala, Sw. b. May 14, 1843, Ronneby, Blekinge, Sw. U.S. 1854. Ill. State Univ.; Aug. Coll. and Sem., Chicago; Uppsala Univ., Ph.D., 1869. Prof. Aug. Coll. and Sem., Paxton, 1870. Ill health. d. Jan. 25, 1872.

MAGNY, JONAS, ordained June 19, 1870, Andover, Ill. b. Mar. 23, 1842, Hoby, Blekinge, Magns Håkanson & Maja Stina. U.S. 1858. St. Ansgars Acad., 1863-64; Aug. Coll. and Sem., Paxton, 1864-70. Vasa, Minn., 1870-71; Cannon Falls, 1872-75; Pierce Co., Wis., 1875-91; So. Stillwater, Minn. 1891-96; Balsam, Avery, Wis. 1896-1907; Carlton, Minn., 1907-10. Vice pres. Minn. Conf. Bds.: Children's Home Vasa; Bethesda Hosp., St. Paul; Syn. Miss. m. Hilda C. Edholm Tornquist, Nov. 12, 1878, 5 children. d. June 1, 1910.

OLSSON, OLOF, received into Ministerium June 1870. Ordained Dec. 15, 1863, Uppsala, Sweden. b. Mar. 31, 1841, Karlskoga, Värmland, Sw., Anders & Britta Olsson. Fjellstedt School, Stockholm; Leipzig Miss. Institute; Uppsala Univ., 1861-63; parishes Sw., 1863-69. U.S. 1869. Lindsborg, Kan., 1869-76; prof. theology, Aug. Sem., 1876-88; Europe, 1889; Woodhull, Ill., 1890-91; pres. Aug. Coll. & Sem., 1891-1900. Member Kansas Leg., 1871-72; supt. county schools, Lindsborg. Author: Vid Korset, Helsingar från Fjerran, Det Kristna Hoppet, Till Rom och Hem Igen, Reformationen och Socinianismen. D.D. Aug. Coll., 1892; PhD (Hon.) Uppsala, 1893. m. Anna L. Johnson, 1864 (d. 1887), 4 children. d. May 12, 1900.

*Transferred to Norwegian body 1870.

1871

BECKSTROM, CARL LUDWIG, ordained June 11, 1871, Chisago Lake, Minn. b. Nov. 3, 1839, Karlskoga, Värmland, Sw., Johan Beckstrom & Beata S. (Gaddes). Ahlberg School, 1858-62; teacher and lay preacher; Normal School, Karlstad, 1864-66. U.S. 1866. Aug. Coll. and Sem., Paxton, 1867-71. Dahlsburg, S.D., 1871-81; off ministerial roll, 1876-1893; Ft. Dodge, Ia., 1881-92; Marathon, 1892-1909. m. Anna Hanson, Jan. 1, 1876, 10 children. d. Nov. 4, 1909.

FREMLING, JOHAN, ordained June 11, 1871, Chisago Lake, Minn. b. June 21, 1842, Fremmestad, Värmland, Sw., Lars Anderson & Lena (Magnusdotter). Skara High School, 1857-66; assumed name Fremling; Uppsala High School, 1866-68; Strängnäs, 1868-69. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-71. Sabylund, Wis., 1871-82; Welch, Minn., 1882-87; Fish Lake, 1887-89; Vasa, 1889-1901; Hastings, 1901-03; W. Union, 1903-11; Scandian Grove, 1911-17. Sec., pres. Minn. Conf. Boards: G.A. Coll.; Children's Home, Vasa. Publ. Linnea (for young people). D.D. G.A. Coll., 1900. m. Emilia A. Edholm, 1872 (d. 1913). d. July 20, 1917.

HOCANZON, LARS A., ordained June 11, 1871, Chisago Lake, Minn. b. April 22, 1837, Nysund, Örebro, Sw., Johan A. Håkanson & Johanna (Larsdotter). U.S. 1869. Aug. Coll. and Sem., Paxton, 1870-71. Vista, Minn., 1871-77; Cokato, 1877-83; Litchfield, Dassel, 1883-92; Cloquet, W. Duluth, 1892-95; Emanuel, St. Paul, 1895-1900; Butte, Mont., 1902-03; mission work, Minneapolis; Hastings, 1903-19. Organized 17 congregations, built 18 church buildings. D.D. Aug. Coll., 1918. m. 1) Marie C. Persen, Oct. 17, 1862, 5 children; 2) Johanna Noling, 9 children. d. May 21, 1919.

OSTERBERG, SVEN JOHAN, ordained June 11, 1871, Chisago Lake, Minn. b. May 21, 1841, Ödestuga, Småland, Sw. Ahlberg School, Johannelund Mission Inst., Stockholm. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-71. Kansas City, Mo., 1871-77; Friends Home, 1877-80; No. Mich. (mission work) 1880-81; Attica, Ind., Rankin, Ill., 1881-93; Swedona, 1893-98. m. Lydia E. Larson, Swedona, Aug. 17, 1871, 3 children. d. Feb. 5, 1898.

RANSEEN, MATTES CARLSON, ordained June 11, 1871, Chisago Lake, Minn. b. Apr. 6, 1845, Jemshög, Blekinge, Sw. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-71. Dayton, Ia., 1871-73; Elgin, Ill., 1873-75; Ottumwa, Ia., 1875-79; Gethsemane, Chicago, 1879-1910; Nebo, Chicago, 1910-20. Pres. Ia. Conf., Ill. Conf.; vice pres. Aug. Syn., Gen'l. Council. Bds.: Aug. Hosp. (one of founders); Aug. Book Concern; Aug. Coll.; Gen'l. Council Bd. of Missions. D.D. Muhlenberg; Bethany Coll.; K.N.O. 1910. m. Anna Sofia Anderson, Oct. 3, 1872. d. Aug. 24, 1920.

RYDEN, CARL MAGNUS, ordained June

11, 1871, Chisago Lake, Minn. b. Dec. 23, 1823, Wedeslof, Småland, Sw., Måna Svenson Ryden & Ingeborg (Jonasdotter). Växiö Normal School, 3 yrs.; teacher, organist. U.S. 1868. Aug. Coll. and Sem., Paxton, 1870-71. New Sweden, Minn., 1871-85; Marshfield, Ore., 1885-87; solicitor Bethesda Hosp., St. Paul, 1887-89; Welch, Minn., 1889-93. m. Sophia Ljungren, 1853, 5 children. d. Sept. 17, 1914.

RYDHOLM, CARL PETER, ordained June 11, 1871, Chisago Lake, Minn. b. May 31, 1843, Hvena, Småland, Sw., Lars P. Larson & Anna K. (Scherman). U.S. 1864. Ahlberg School, 1862-64; Aug. Coll. and Sem., Paxton, 1865-69; Luth. Sem., Phila., 1869-71. Burlington, Ia., 1871-77; instructor Aug. (Prep. Dept.), 1877-90; Spokane, Wash., 1890-92; Gust. Ad. and Zion, Chicago, 1894-99; pres. Martin Luther Coll., Chicago, 1894-96; New Sweden, Tex., 1899-1902. Bd.: Com. on Biblical Historia; music of Hemlandssånger. m. 1) Emilia C. Johnson, Burlington, Ia. (d. 1890), 1 child; 2) Nancy O. Vallentin, 1900, 1 child. d. Aug. 16, 1902.

SANDELL, MICHAEL, ordained June 11, 1871, Chisago Lake, Minn. b. Nov. 7, 1884, Ström, Jämtland, Sw., Daniel Larsson & Karin (Svensdotter). Fjellstedt School, 1865-68. U.S. 1868. Aug. Coll. and Sem., Paxton, 1868-71. St. Peter, Minn., 1871-74; returned to Sweden, in charge of home for children and school, Ström, 1874-91; St. Peter, 1892-1902; again in Ström, and Lapp mission, 1902-19. m. Anna L. Ostlund, Dec. 10, 1871. d. Feb. 21, 1919 in Stockholm.

SILJESTROM, OLOF JONSSON, ordained June 11, 1871, Chisago Lake, Minn. b. July 6, 1837, Rättvik, Dalarna, Sw. Normal School, Uppsala; teacher; city missionary, Stockholm. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-71. Madrid, Ia., 1871-78; Moingone, 1878-86; mission work, S.D.; LaPorte, Ind., 1887-1907; mission work, Salt Lake City; Upper Mich., 1907-15. Pres. Ia. Conf.; vice pres. Ill. Conf. Bd.: Children's Home, Joliet. Author: Religious brochures. Ed.: Korsbaneret, 1897-1900. D.D. Aug. Coll., 1904. m. Annette Thorson, Boone, Ia., Nov. 20, 1875, 11 children. d. Feb. 13, 1915.

SÖDERGREN, CARL HENRICK, ordained June 11, 1871, Chisago Lake, Minn. b. Nov. 15, 1840, Näs, Gottland, Sw., Båtel Södergren & Katarina K. (Ekman). Ahlberg School, 1863-65; Växiö Normal School, 1 yr. U.S. 1868. Aug. Coll. and Sem., Paxton, 1868-69. Porter, Ind., 1871-75; Geneva, Ill., 1875-84; Holdrege, Neb., 1884-89; Bertrand, 1889-95; Saronville, Neb.; Henderson Grove, Ill. 1902-04. m. Brita Olson, 1870, 10 children. d. May 14, 1905.

1872

ANDERSSON, ANDREAS, ordained Sept. 29, 1872, Galesburg, Ill. b. Mar. 25, 1828, Långaryd, Småland, Sw. U.S. 1869. Aug. Coll. and Sem., Paxton, 1869-71. Asst. pastor,

Vasa, Minn., 1872- ; various parishes Minn. Returned to Sweden, 1890.

BRINK, NILS JANSSON, ordained Sept. 29, 1872, Galesburg, Ill. b. Nov. 14, 1846, Ämal, Ålfsborg, Sw., John Svenson & Sara (Nelsdotter). Karlstad High School; Lund Univ. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-72. McGregor, Ia., 1872-74; Duluth, 1874-75; Fish Lake, Minn., 1875-86. m. Ida S. Edholm, Lake City, Dec. 1873, 6 children. d. Apr. 18, 1887.

DAMSTROM, CARL JOHAN, ordained Sept. 29, 1872, Galesburg, Ill. b. Aug. 1, 1838, Säfsnäs, Dalarne, Sw. Lars J. Larson & Katarina (Matsdotter). Normal School, Uppsala, 1866-67; teacher. U.S. 1868. Aug. Coll. and Sem., Paxton, 1871-72. Swede Valley, Ia., 1872-74; Moingone, 1874-77; Swedesburg, Kan., 1877-84; Brandtford, 1884-89; Swede Valley, Tex., 1892-93; Calhoun, 1898-1900; Olivia, 1901-26. m. Hulda Bostrom, Boone, Ia., July 18, 1870, 13 children. d. Feb. 25, 1927.

ENGDahl, ANDREW, ordained Sept. 29, 1872, Galesburg, Ill. b. Sept. 3, 1842, Magnesskog, Värmland, Sw., Per Nelson & Ingrid (Peterson). Ahlberg School, 1861-63; teacher. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-72. Cambridge, Minn., 1872-85; Millbank, S.D., 1885-95; Ortonville, Minn., 1895-1915. m. Marie C. Eklund, 6 children. d. Aug. 20, 1918.

EVAlD, CARL ANDERSON, ordained Sept. 29, 1872, Galesburg, Ill. b. May 25, 1849, Kil, Näriike, Sw., Anders Anderson & Christina (Sjöquist). Örebro High School, 1859-69. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-72. Augustana, Minneapolis, 1872-75; Immanuel, Chicago, 1875-1909. Sec., Minn. Conf., pres. Ill. Conf. Bds.: Aug. Hosp.; Chicago Bible Society; Chicago Luth. Theol. Sem.; Com. on Hemlandssångbok Ed.: Nåd och Sanning. m. 1) Annie F. Carlsson, Oct., 1, 1876 (d. 1881); 2) Emmy Carlsson, May 24, 1883, 2 children. d. Mar. 13, 1909.

GRANERE, CARL OTTO, ordained Sept. 29, 1872, Galesburg, Ill. b. Sept. 27, 1844, Högsby, Småland, Sw. Linköping School; Stockholm High School. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-71. Prof. church hist. Aug. Coll., 1872-76; prof. Latin, 1872-98; librarian 1898-1913 m. 1) Sophia Albertina Wiberg, 1871, 4 children; 2) Maria Thomson, 1887. d. Feb. 4, 1932.

JORLANDER, EFRAIM NATHANAEL, ordained Sept. 29, 1872, Galesburg, Ill. b. Mar. 21, 1845, Solberga Bohuslän, Sw. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-72. Duluth, Minn.; Superior, Wis. Trans. to Church of Sweden, 1873.

KINDBORG, J. W., received into Ministerium Sept. 1872. Ordained Luth. Ministerium Penna., May 29, 1872. b. May 23, 1844, Järeda, Småland, Sw. U.S. 1867. Pittsburgh, Pa., 1872- . Trans. to Church of Sweden, 1878.

NORDGREN, NILS, ordained Sept. 29, 1872, Galesburg, Ill. b. Dec. 29, 1839, Nyed, Värmland, Sw., Nils Anderson & Maria (Nilsson). Ahlberg School, 1861-63; teacher, lay preacher. U.S. 1868. Aug. Coll. and Sem., Paxton, 1871-72. Galva, Kewanee, Ill., 1872-73; DeKalb, Sycamore, 1873-79; Woodhull, 1879-85; New Andover, Kan., 1885-87; mission work Kan., 1887-89; Galva, Ill., 1889-1912. m. Britta Magnuson, Nyed, Sw. (d. 1904), 9 children. d. Jan. 30, 1921.

PETERSON, FREDRICK, ordained Sept. 29, 1872, Galesburg, Ill. b. May 22, 1839, Floda, Södermanland, Sw. Ahlberg School; Karlstad Normal School. U.S. 1869. Aug. Coll. and Sem., Paxton, 1870-72. Cokato, Minn., 1872-77; Trade Lake, Wis., 1877-83; Rush Lake, Minn., 1883-91; York, Neb., 1891-95; Braham, Minn., 1895-1900; Aitkin, 1900-04. m. Emma Hult, Swede Home, Neb., 1873, 8 children. d. Feb. 20, 1913.

PRINCELL, J. G., received into Ministerium, Sept. 1872. Ordained Luth. Ministerium Penna., May 29, 1872. b. Sept. 18, 1845, Tola, Småland, Sw. U.S. 1866. Gust. Ad., N.Y. City, 1873-79. Removed from clerical role account doctrine, 1879.

SELEEN, JOHAN, ordained Sept. 29, 1872, Galesburg, Ill. b. Dec. 31, 1843, Vasahärad, Värmland, Sw. Karlstad School; Uppsala, Stockholm High Schools. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-72. Mariadahl, Kan., 1872-76; Fremont, 1876-97; Sweden, 1897-1920; readmitted, 1922. Sec., pres. Kansas Conf. Bds.: Children's Home; Mariadahl; Bethany Coll. Author: Barnens och Ungdomens Julbok, Tids och Evighets Betraktelser D.D. Bethany Coll. m. Sofia Berggren, Nyed, Värmland, June 3, 1862 (d. 1923). d. July 24, 1929.

SKEPPSTEDT, ANDERS GUSTAF, ordained Sept. 29, 1872, Galesburg, Ill. b. Jan. 27, 1850, Nedraulleryd, Värmland, Sw., Anders Peter Skeppstedt & Karin (Nilson). Karlstad, Stockholm High Schools. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-72. Fremont, Ia., 1872-76; Gethsemane, Chicago, Ill., 1876-78; to Sweden, 1879; pastor, Värmland. m. Christina W. Berggren, 1872, 4 children. d. June 2, 1880.

SWEDERS, ANDERS NELSON, ordained Sept. 29, 1872, Galesburg, Ill. b. Nov. 16, 1846, Heinge, Skåne, Sw. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-72. Omaha, Neb., 1872-77. Left ministry, 1877.

TELLEEN, JOHANNES, ordained Sept. 29, 1872, Galesburg, Ill. b. Aug. 4, 1846, Knäred, Halland, Sw., Sven Anderson & Nella (Jeppson). U.S. 1853. Aug. Coll. and Sem., Paxton, 1864-72. Des Moines, Ia., 1872-80; Denver, Colo., 1880-83; San Francisco, Cal., 1883-90; solicitor for Bethany Coll., 1890-92; field sec. Bd. For. Missions, Gen'l. Council, 1892-1902; Grace, Minneapolis, 1903-05; prof. Hauge Sem., Minn., 1905-08; Berwyn, Ill., 1908-12; field sec. Porto Rico Mission, Gen'l. Council, 1912-14; Immanuel, San Francisco,

1914-15; field sec. Mission to Kurds, Persia, 1915-17; Bethel, Chicago, 1917-18; Benton Harbor, Mich., 1918-25. Sec. Ia. Conf.; pres. (first) Pacific Conf. Co-ed.: Olive Leaf. D.D. Thiel Coll. m. Mary Anderson, Aug. 27, 1873, 5 children. d. Nov. 26, 1933.

TORNELL, ADOLF FREDRICK, ordained Sept. 29, 1872, Galesburg, Ill. b. Jan. 1, 1844, Hidinge, Näriike, Sw. Ahlberg School, 1866-69. U.S. 1869. Aug. Coll. and Sem., Paxton, 1869-72. Fish Lake, Minn., 1872-74; Taylors Falls, 1874-77; Stillwater, 1878-88 Anoka, 1888-1902; Monticello, 1902-09. m. Johanna Fredin, Taylors Falls, 1874, 10 children. d. Jan. 2, 1910.

TÖRNQUIST, FRANS AUGUST, ordained Sept. 29, 1872, Galesburg, Ill. b. Mar. 7, 1844, Eksjö, Småland, Sw. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-72. Attica, Ind., 1872-77. m. Hilda Christina Edholm, 1875. d. Oct. 31, 1877.

VESTLING, CLAES VICTOR, ordained Sept. 29, 1872, Galesburg, Ill. b. Nov. 14, 1845, Landeryd, Östergötland, Sw., A. Erikson & Maria E. Vestling. Lundberg Mission School, Näriike. U.S. 1869. Aug. Coll. and Sem., Paxton, 1869-72. Marshalltown, Ia., 1872-73; Topeka, Osage City, Kan., 1873-83; Ludington, Reed City, Mich., 1883-1907. m. Sophia M. Svenson, June 25, 1872, 8 children. d. Apr. 17, 1907.

WALLEEN, CARL, ordained Sept. 29, 1872, Galesburg, Ill. b. Nov. 2, 1839, Grava, Värmland, Sw. U.S. 1869. Aug. Coll. and Sem., Paxton, 1871-72. Bucklin, Mo. 1872-74; Knoxville, Ill., 1874-78; Swedesburg, Ia. 1878-81; Fremont, 1881-88; Salemsborg, Kan., 1888-1908; solicitor Old People's Home, Lindsborg, 1908-10; Colo. Springs, Colo. 1910-15. Pres. Kansas Conf. D.D. Bethany Coll., 1911. m. Anne Sophia, 1874. d. Dec. 7, 1915.

WIKSTRAND, JOHANNES (also Vikstrand), ordained Sept. 29, 1872, Galesburg, Ill. b. June 13, 1842, Ündenäs, Västergötland, Sw. Ahlberg School; Skara High School. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-72. Princeton, Ill., 1872-80; Ophiem, Swedona, 1881-89; McPherson, Kan., 1889-92; Assaria, 1892-1907. Pres. Ill. Conf.; a founder Aug. Hosp. Bds.: Children's Home Andover; Bethany Coll. m. Ellen Freed, Princeton, Ill., 1874. d. Dec. 11, 1907.

1873

CHALLMAN, ANDERS, ordained June 29, 1873, Paxton, Ill. b. Jan. 1, 1841, Brälända, Dalsland, Sw., Anders Anderson & Christina (Kjellman). Normal School, Göteborg; Ahlberg School; 2 yrs. lay preacher, teacher. U.S. 1867. Teacher; Immanuel, Chicago, and city missionary. Aug. Coll. and Sem., Paxton, 1872-73. Hobart, Ind., 1873-75; Porter, 1875-86; Batavia, Ill., 1886-98. Bd.: hd. of educ., postmaster, Batavia. m. 1) Gustava A. Johansson, 1866 (d. 1888), 7 children; 2) Ida J. Lindholm. d. May 15, 1900.

CHILLEEN, OLAUS, ordained June 29, 1873, Paxton, Ill. b. Nov. 18, 1841, Kila, Värmland, Sw. Karlstad Normal School; Göteborg High School. U.S. 1870. Aug. Coll. and Sem., Paxton, 1871-73. Clay Center, Kan., 1873-75; Whitehall, Mich., 1875-90; Irwin, Greensburg, Pa., 1890-1912. m. 1) Anna Maria Rosell (d. 1887), 2 children; 2) Carolina Johnson, 1892, 7 children. d. Feb. 5, 1912.

EDGREN, AUGUST, ordained June 29, 1873, Paxton, Ill. b. Jan. 3, 1844, Nedra Ulleryd, Värmland, Sw. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-73. Batavia, Aurora, 1873-75; Ishpeming, Mich., 1875-78; Paxton, Ill., 1878-88; Evanston, Chicago, 1888-99; Ophiem, 1899-1904; Prophetstown, 1904-09; St. Johns, Chicago, 1909-16. m. Hannah Aspengren, Nov. 26, 1873 (d. 1909), 10 children. d. Aug. 15, 1934.

FORSANDER, NILS, ordained June 29, 1873, Paxton, Ill. b. Sept. 11, 1846, Gladsax, Skåne, A. Persson & Elna P. Forsander. High School, Lund, 1861-70. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-72. Aledo, Ill., 1873-75; Mediapolis, Ia., 1875-80; Bethesda, Page Co., 1880-90; prof. Aug. Sem., 1890-1915. Bds.: Ia. Children's Home; sec. Ia. Conf., Ill. Conf.; Syn. Com. on Hymnal, Church Book. Ed.: Aug. Theol. Quarterly. Author: Life Pictures from Swed. Ch. Hist.; Life Pictures from Aug. Synod. D.D. Aug. Coll., 1894; R.N.O. m. Johanna C. Ahlgren, Burlington, Ia., 1875 (d. 1909), 1 child. d. Aug. 21, 1926.

LINELL, THURE O., ordained June 29, 1873, Paxton, Ill. b. Sept. 9, 1843, Brennskog, Värmland, Sw., Olof Nilson & Anna (Olsdotter). Karlstad Normal School, 1865-67; teacher. U.S. 1869. Aug. Coll. and Sem., Paxton, 1869-73. Lawrence, Kan., 1873-75; Pontiac, R.I., 1875-86; supt. Children's Home Jamestown, 1886-89; mission work Mass., 1889-91; Lockport, Ill., 1891-97; Summerdale, Ill., 1897-99; mission work, Mass., 1899-1907. m. Sofia M. Anderson, Apr. 22, 1874. d. Sept. 30, 1908.

LUNDAHL, GUSTAV, ordained June 29, 1873, Paxton, Ill. b. Nov. 14, 1843, Kil, Värmland, Sw. Ahlberg, Fjellstedt Schools. U.S. 1870. Aug. Coll. and Sem., Paxton, 1870-73. LaPorte, Ind., 1873-87; Bethany, Chicago, 1887-1907; Hobart, Miller, Ind., 1907-17. Bd.: Children's Home, Joliet. Treas. Ill. Conf. D.D. Aug. Coll., 1918. m. Sophia A. Skeppstedt (d. 1926), 3 children. d. Jan. 6, 1934.

NELSON, JOHANNES MAGNUS, ordained June 29, 1873, Paxton, Ill. b. July 20, 1838, Jönköping, Småland, Sw. U.S. 1868. Aug. Coll. and Sem., Paxton, 1868-69, 1871-73. Pecatonica, Ill., 1873-77. m. Mathilda C. Nordstrom. d. Nov. 14, 1877.

SETTERDAHL, VICTOR, ordained June 29, 1873, Paxton, Ill. b. Jan. 20, 1844, Oppeby, Östergötland, Sw. U.S. 1864. Aug. Coll. and Sem., Paxton, 1865-67, 1871-73. Rock Island, Ill., 1873-74; Orion, 1874-84; Joliet, 1884-87; Andover, 1887-1905; Chesterton, Ind., 1905-09; Blue Island, Ill., 1909-14. Bds.:

Children's Home, Joliet; Aug. Hosp. Treas. Ill. Conf. m. Albertina Larson, 1874, 5 children. d. Feb. 19, 1914.

WAHLIN, ARON, ordained June 29, 1873, Paxton, Ill. b. Sept. 20, 1841, Morlunda, Kalmar, Sw. Ahlberg School. U.S. 1868. Aug. Coll. and Sem., Paxton, 1872-73. Cannon Falls, Minn., 1876-87; New Gottland, Kan., 1887- . m. Jennie Solberg. d. Sept. 3, 1904.

YOUNGBERG, NILS AUGUST, ordained June 29, 1873, Paxton, Ill. b. June 29, 1842, Tirserum, Östergötland, Sw. U.S. 1869. Aug. Coll. and Sem., Paxton, 1871-73. Whitehall, Lisbon, Mich., 1873-80. Returned to Sweden, 1880. Trans. to Church of Sweden, 1882.

1874

AHLQUIST, LARS PETER, ordained June 28, 1874, Rockford, Ill. b. Sept. 19, 1849, Varberg, Halland, Sw. Göteborg High School. U.S. 1872. Aug. Coll. and Sem., Paxton, 1872-74. Lincoln, Neb., 1874-75; Swede Home, 1875-79; Mead, 1879-82; Marshalltown, Ia., 1882-83; Portland, Conn., 1883-1902; Wilcox, Pa., 1902-16. Pres. N.Y. Conf. D. D. Aug. Coll., 1902. m. Anna Lagergren, 1879, (d. 1915). 12 children. d. Sept. 26, 1918.

DILLNER, PETER, ordained June 28, 1874, Rockford, Ill. b. Feb. 14, 1844, Hassela, Hälsingland, Sw., Per & Anna Jonsson. Ahlberg School, 1862-64; teacher. U.S. 1867. Aug. Coll. and Sem., Paxton, 1867-69, 1871-74. Beckville, Minn., 1874-78; Atwater, 1878-82. m. Ingrid Lund, Oct. 29, 1876. d. Aug. 23, 1882.

HEDEEN, ERIK, ordained June 28, 1874, Rockford, Ill. b. Feb. 28, 1844, Njurunda, Medelpad, Sw., Nils Hellbom & Ingrid (Jonsdotter). Härnösand Normal School; teacher; Växiö Normal School, 1867-68; Ahlberg School, 1869. U.S. 1869. Aug. Coll. and Sem., Paxton, 1870-74. New London, Minn., 1874-79; Scandia, 1879-85; Bernadotte, 1886-87; Provo City, Utah, 1887-89; Gethsemane, Seattle, Wash., 1889-91; Grove City, Minn., 1891-99. m. 1) Clara M. Olson, New London, Feb. 1878, (d. 1885) 2 children; 2) Christina Johnson, Cambridge, July 1886, 4 children. d. July 8, 1911.

HEMBORG, CARL AUGUST JONSON, ordained June 28, 1874, Rockford, Ill. b. Feb. 3, 1847, Hemsjö, Småland, Sw., Anders Johnson & Helena (Johansdotter). High School, Växiö, 1865-70. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-74. Dayton, Gowrie, Ia., 1874-77; Dayton, 1877-92; Moline, Ill. 1892-1904; Stromsburg, Neb., 1904-15; Riverside, Cal., 1915-19. Sec. & pres. Ia. Conf.; pres. Ill. Conf. D. D. Aug. Coll., 1902. Author: Glimpses of the Stars. m. Jennie Ryden, Feb. 2, 1877, 6 children. d. July 2, 1940.

HOLMGREN, ANDERS VITALIS, ordained June 28, 1874, Rockford, Ill. b. Jan. 20, 24

1848, Amal, Dalsland, Sw. U.S. 1872. Aug. Coll. and Sem., Paxton, 1872-74. Keokuk, Ia., 1874-76. Demitted ministry, 1876.

JOHANSSON, CARL FREDRICK, ordained June 28, 1874, Rockford, Ill. b. Sept. 9, 1840, Simtuna, Uppland, Sw., Johannelund Miss. Inst.; Missionary, E. Africa, 1868; Seamen's Mission (Fosterlandsstiftelsen), Boston, 1873. Emanuel, Boston, 1874-1913; organized 10 congregations in Mass., R.I. Vice pres. N.Y. Conf. Bds.; Children's Homes, Jamestown, N.Y. & Avon, Mass.; Immigrant & Seamen's Home, Boston. m. Augusta C. Schuck, Apr. 15, 1875, 3 children. d. Jan. 28, 1928.

KRONBERG, SWEN J., ordained June 28, 1874, Rockford, Ill. b. May 11, 1840, Knäred, Halland, Sw., Johannes Svenson & Christina (Erlandsdotter). U.S. 1868. Aug. Coll. and Sem., Paxton, 1869-74. Herman, Fergus Falls, Swede Grove, Gotalund, 1874-79; Christine Lake, Eagle Lake, Evansville, 1879-1904; founded Lund Acad., Northwestern Coll., 1900. m. Elna Kronholm, 1879, 10 children. d. Jan. 3, 1925.

LAGERMAN, FREDRIK, ordained June 28, 1874, Rockford, Ill. b. Mar. 13, 1884, Förlösa, Småland, Sw. U.S. 1873. Instructor Aug. Coll. & Sem., 1873-74; Bloomington, Ill., 1874-85. Trans. to Church of Sweden, 1885. d. 1925.

LINDBERG, CONRAD EMIL, ordained June 28, 1874, Rockford, Ill. b. June 9, 1852, Jönköping, Småland, Sw. Jönköping High School. U.S. 1871. Aug. Coll. and Sem., Paxton, 1871-72; Phila. Luth. Sem., 1873-76. Wilkes-Barre, Pa., 1874-76; Philadelphia, 1876-79; Gust. Ad., N.Y. City, 1879-90; prof. Aug. Theol. Sem., 1890-1930. Pres. N.Y. Conf.; vice pres. Aug. Syn.; dean Aug. Sem., 1919-30; vice pres. Aug. Coll. & Sem. Bds.; Aug. Syn. & Gen'l. Council. Ed.: Aug. Observer, Aug. Theol. Quarterly. Author: Apologetics, 1917, Christian Dogmatics, 1898, Beacon Lights of Prophecy, 1930. B.A. Aug. Coll., 1903; D.D., Muhlenberg, 1893; LLD, 1910; K.N.O.; K.V.O. Unmarried. d. Aug. 2, 1930.

MELLANDER, JOHN, ordained June 28, 1874, Rockford, Ill. b. Apr. 6, 1851, Elga, Värmland, Sw. U.S. 1869. Aug. Coll. and Sem., Paxton, 1870-74. Warren, Kane, Pa. 1874-79; Portland, Conn., 1880-5; So. Bend, Ind. 1885-89; Elgin 1903; St. Charles, Ill., 1903-14; chpl. Immanuel Deaconess Inst., Omaha, 1914- . Sec. N.Y. Conf. m. Mary Chilberg, Swedona, Ill., Sept. 21, 1876, 6 children. d. Aug. 15, 1915.

PIHLGREN, PETTER AUGUST, ordained June 28, 1874, Rockford, Ill. b. Aug. 8, 1836, Oscarshamn, Småland, Sw. Grad. Agricultural School; Ahlberg School. U.S. 1871. Aug. Coll. and Sem., Paxton, 1872-74. Ft. Dodge, Manson, Ia., 1874-76; Marshalltown, 1876-82; Bethel, Sac Co., 1882-86; Clinton, 1886-93; Fish Lake, Wis., 1893-1920. Bds.: Aug. Coll.; Aug. Book Concern. m. 1) Emma C. Noyd (d.

1889), 4 children; 2) Otelia Gustafson, Jan. 16, 1893, 7 children. d. Oct. 14, 1920.

RECK, H., received into Ministerium 1874, Rockford, Ill. Ordained by Pittsburg Syn., June 1855, Canton, Ohio. b. Aug. 24, 1829, Adams Co., Pa., Samuel & Sara Reck. Grad. Gettysburg Coll., 1850; Sem., 1852. Birmingham Alleghany City, Pa.; director, Passavant's Children's Home, Rochester, Pa.; Orphan's Home, Jacksonville, Ill., 1870; prof. Aug. Coll., Paxton, Rock Island, 1871-81. m. Anna Mehring, Carroll Co., Md., Oct. 11, 1863. d. Oct. 27, 1881.

1875

ALM, JONAS, ordained June 27, 1875, Vasa, Minn. b. Mar. 3, 1846, Falköping, Västergötland, Sw., Anders & Maria Olofson. U.S. 1868. St. Ansgars Acad., 1868-70; Aug. Coll. & Sem., Paxton, 1870-75. Götaholm, Minn., 1875-83; Tripolis, 1883-92; Dassel, 1892-1903; "Thirteen towns", 1903-08. m. Kerstin Thorson, 1875, 8 children. d. Aug. 31, 1913.

BRODINE, PETER JOHAN, ordained July 4, 1875 (postponed date). b. Oct. 12, Hjelmseyrd, Småland, Sw., Carl Johan Brodine & Karin (Gudmunson). U.S. 1853. Aug. Coll. & Sem., Paxton, 1869-73, 1874-75 (1 yr. in army). Varna, Ill., 1875-79; Geneseo, 1879-87; Holdrege, Neb., 1887-1900; Orion, Ill., 1900-16. Pres. Neb. Conf. Bds.; Luther Coll., Wahoo; Aug. Coll.; Ill. Conf. Bd. of Charities. D.D. Aug. Coll., 1902. m. Lovisa Nordling (d. 1912), 6 children. d. June 4, 1917.

FRODEEN, JOHN J., ordained June 27, 1875, Vasa, Minn. b. Nov. 18, 1848, Fröderyd, Småland, Sw. U.S. 1857. Aug. Coll. and Sem., Paxton, 1866-70, 1871-72, 1874-75; teacher, St. Ansgar Acad., 1873-74. Chisago Lake Minn., 1875-90; Spring Garden, 1890-1905; Wataskiwin, Alberta, Can., 1905-12. m. Anna Paulson, Nov. 18, 1873, 7 children. d. Oct. 17, 1912.

FRYKMAN, MAGNUS, ordained June 27, 1875, Vasa, Minn. b. Oct. 3, 1844, Sunne, Värmland, Sw., Lars Larsson & Kerstin (Olsdotter). Ahlberg School, 1870-73; Aug. Coll. and Sem., Paxton, 1873-75. Chariton, Ia., 1875-80; Peshtigo, Wis., 1880-83; Marquette, Mich., 1883-85; Sycamore, Ill., 1885-1909; Gibson City, 1909-19. Sec. Ia. and Ill. Confs.; pres. Ill. Conf. m. Amanda Olson, Menekaunee, Wis., Dec. 4, 1884, 12 children. d. Feb. 17, 1919.

LINDEN, ANDERS GUSTAF, received into Ministerium 1875. Ordained June 14, 1863, Skara, Sweden. b. May 7, 1836, Elgarås, Västergötland, Sw. U.S. 1875. W. Union, Minn., 1875-76; dropped from ministerial roll, 1877; reinstated, 1879; New Prairie, Strombeck, Sacred Heart, Svedlanda, Minn., 1879-89; moved to Cuba. m. Mathilda Romvall, 1880 (d. 1890), 3 children. d. Oct. 3, 1912 in Cuba.

MATTSON, JOHAN P., ordained June 27, 1875, Vasa, Minn. b. Sep. 13, 1839, Hofra, Västergötland, Sw. School in Skara. U.S. 1868. Aug. Coll. and Sem., Paxton, 1872-75. McGregor, Ia., 1875-76; Taylors Falls, 1885-1894; Grantsburg, Wis., 1896-1900; Lake Park, Minn., 1900-1906. d. Aug. 19, 1913.

MONTEN, ANDERS PETER, ordained June 27, 1875, Vasa, Minn. b. Nov. 8, 1844, Solberga, Småland, Sw. High School, Växiö, 1859-66; Normal School. U.S. 1866. Teacher parish schools, including Immanuel, Chicago. Luth. Theol. Sem., Phila., 1873-76; N.Y. Univ., 1876-77. Portland, Conn., 1875-76; organized number of congregations in Penna., Conn., R.I.; Zion, Phila., 1876-77; First, St. Paul, Minn., 1877-85; left ministry for business. Reinstated, 1889. Superior, Wis., 1888-98; Maple, Cheyenne, N.D., 1898-1904; Hopkins, Minn., 1904-05; Traverse Co.; 1905-19; Wheaton, 1919-21; founder Bethesda Hosp., St. Paul. Treas. Minn. Conf. Bd.: G.A. Coll. Ed.: Skaffaren (Minn.) D. D. Aug. Coll., 1920. m. Selma Sanborn, Philadelphia, Pa., Dec. 11, 1876, 4 children. d. Dec. 23, 1928.

SPONGBERG, MAGNUS, ordained June 27, 1875, Vasa, Minn. b. Dec. 25, 1841, Västra Thorsås, Småland, Sw. U.S. 1865. St. Ansgar Acad., 1867-70; Aug. Coll. and Sem., Paxton, 1870-72, 1873-75. Hooks Pt., Ia., 1875-78; Taylors Falls, Minn., 1879-82; St. Croix Falls, 1883-89; Bismarck, N.D., 1890-95; Slaughter, N.D., 1903-08. Left ministry, 1909.

SWÄRD, PER JOHAN, received into Ministerium, 1875. Ordained May 20, 1869, Linköping, Sweden. b. Apr. 1, 1845, Styra, Linköping, Sw. Johannelund Miss. Inst., Stockholm. Legation, seamen's pastor, Constantinople, 1869-73; seamen's pastor, Brooklyn, N.Y.; Bethlehem Cong., 1873-78; Vasa, Minn., 1878-86; First, St. Paul, 1886-94; (1 yr., 1888-89, prof. Aug. Sem., Rock Island); Immanuel, Omaha, Neb., 1894-99; returned to service in Church of Sweden, 1899. Vice pres. Minn. Conf.; pres. Aug. Syn., 1891-99. Bd.: G.A. Coll. D. D. Aug. Coll., 1894 K.N.O. m. Selma M. Thermanius, Sw. 1872, 7 children. d. Oct. 17, 1901, Mora, Sw.

WESTERDAHL, SWEN FREDRIK, ordained June 27, 1875, Vasa, Minn. b. June 27, 1842, Odensvi, Småland, Sw. U.S. 1866. Aug. Coll. and Sem., Paxton, 1874-75. Henderson Grove, Ill., 1875-76; Gowrie, Ia., 1877-83; Calumet, Mich., 1883-84; Irwin's Sta., Houtzdale, Pa., 1885-1888; New Sweden, Me., 1889; Port Henry, N.Y., 1890-92. Trans. to Church of Sweden, 1892. d. Apr. 1900 in Sweden.

1876

ALMEN, LARS GUSTAF, ordained June 25, 1876, Jamestown, N.Y. b. Mar. 30, 1846, Tosso, Dalsland, Sw., Per Petterson & Maria (Anderson). U.S. 1870. Aug. Coll. and Sem., Paxton, 1873-76. Beaver, Ill., 1876-78; Minn. Conf. mission field, 1878-79; Mamrelund,

New London, 1879-93; Sillerud, 1893-1906; Kansas Lake, 1907; Carthage, S.D., 1909-12. Bd.: G. A. Coll. Co-editor: Skaffaren. Solicitor of funds for G.A.; vice pres. Minn. Conf. D.D. G. A. Coll. m. Eliz. K. Johnson, Beaver, Ill., Dec. 1, 1876, 10 children. d. Dec. 5, 1912.

BOMAN, CARL BERNHARD LEONARD, ordained June 25, 1876, Jamestown, N.Y. b. Nov. 15, 1849, Garpenberg, Dalarne, Sw. Ahlberg School, 3 yrs. U.S. 1873. Aug. Coll. and Sem., Paxton & Rock Island, 1873-76. Sterling, Ill., Clinton, Ia., 1876-77; Salem, Chicago, 1877-86; E. Union, St. Peter, Minn., 1886-91; Moores Prairie, 1891-1905; Bernadotte, 1905-33. Bds.: Aug. Hosp.; Bethesda Hosp.; G. A. Coll. D.D. G. A. Coll.; Aug. Coll., 1920. m. Ida Romval, W. Union, Minn., June 6, 1877 (d. 1929), 8 children. d. Apr. 14, 1934.

EKEBERG, GUSTAF ALFRED, ordained June 25, 1876, Jamestown, N.Y. b. Apr. 8, 1850, Floby, Västergötland, Sw., Jonas Ekeberg & Anna W. (Jonsdotter). U.S. 1868. Aug. Coll. and Sem., 1869-76. Pittsburg, Pa., 1876-78; Aurora, Batavia, Ill., 1878-86; Pullman, Chicago, 1886-91; Sioux Falls, S.D., 1891-92; Mt. Pleasant, Ia., 1893-98; Belvidere, Ill., 1899-1906; Munising, Mich., 1906-11; Bessemer, Mich., 1911-17. Vice pres. Superior Conf. Bd.: Charities, Sup. Conf. m. Malinda W. Larson, Chicago, Ill., Sept. 27, 1876, 4 children. d. Sept. 5, 1918.

NOYD, MARTIN, ordained June 25, 1876, Jamestown, N.Y. b. Aug. 21, 1850, Bergsjö, Hälsingland, Sw., Per Martinson Noyd & Margaretha (Löfquist) U.S. 1857. Aug. Coll. and Sem., 1869-76. Austin, Tex., 1876-79; Brushy, 1879-83; Wahoo, Neb., 1884-86; Brushy, 1887-92; Kan. Conf. mission field, 1892-97; Bethlehem, Chicago, 1897-1908; Inner Mission, Chicago, 1908-09; solicitor Aug. Coll., 1909-10; Dallas, Tex., 1910-15; El Campo, Ganado, 1915-21. Pres. Kan. Conf.; pres. Luther Acad., Wahoo, 1883-86. M.A. Bethany, 1904; D.D. Aug. Coll., 1917. m. Anna Cervin, 1876, 10 children. d. Oct. 15, 1921.

OHSLUND, NILS, ordained June 25, 1876, Jamestown, N.Y. b. Feb. 7, 1839, Åsaka, Västergötland, Sw., Sven Olofson & Brita S. (Nilsdotter). Ahlberg school; teacher 2 yrs. U.S. 1869. Aug. Coll. and Sem., 1874-76. Bucklin, Mo., 1876-77; Ada, Kan., 1877-87; Clear Lake, Minn., 1886-95; Tower, Soudan, 1895-1901; Eagle Bend, Clarissa, 1901-07. m. Rebecka Bengtson, 1865, 6 children. d. Oct. 24, 1917.

OLANDER, CARL OTTO, ordained June 25, 1876, Jamestown, N.Y. b. Feb. 23, 1850, Malmbäck, Småland, Sw., Olaus Olander & Maria Katarina. U.S. 1869. Aug. Coll. and Sem., 1869-76. Peshtigo, Wis., Escanaba, Mich., 1876-82; Alta, Ia., 1883-85; Orion Ill., 1886-92; Marinette, Wis., 1892-96; So. Stillwater, Minn., 1896-99; Zion, Minneapolis, 1899-1908; Port Arthur, Ft. William, Can. Bd.: Children's Home Andover; Church Extension Society; Syn. Miss. m. Mathilda C. Abrahamson, 1876, 5 children, d. May 5, 1918.

PETERSON, ELIAS, ordained June 25, 1876, Jamestown, N.Y. b. Nov. 23, 1845, Fulltofta, Skåne, Sw. U.S., 1869. St. Ansgar Acad. 2 yrs.; Aug. Coll. and Sem., 1873-76. Water Valley, Mo. 1876. Removed from clerical roll, 1883.

QUIST, HÅKAN P., ordained June 25, 1876, Jamestown, N.Y. b. July 2, 1849, Rinkaby, Skåne, Sw., Per Nilson Quist & Karna (Håkansdotter). U.S. 1865. St. Ansgar Acad., 1869; Aug. Coll. and Sem., 1872-76. Sveadahl, Minn., 1876-80; Knoxville, Ill., 1880-86; DeKalb, 1886-91; Grand Rapids, Mich., 1891-94; mission work, S.D., 1894-96; Vista, Waseca, Minn., 1896-1902. m. Bengta E. Johnson, Moline, Ill., 1876, 4 children. d. Aug. 31, 1902.

TERNSTEDT, J., ordained June 25, 1876, Jamestown, N.Y. b. June 22, 1847, Hvittinga, Västmanland, Sw. U.S. 1875. Aurora, Batavia, Ill. 1876-78. Trans. to Church of Sweden, 1891.

1877

BERGENSKÖLD, N. G. R., received into Ministerium, 1877. Ordained Oct. 24, 1874, by Kansas Syn. at Abilene, Kan. b. May 20, 1836, Wintrosa, Örebro, Sw. U.S. 1868. Newell, Ia., 1877-80; Marcus, 1880-81. Demitted 1882.

DAHLSTEDT, NILS GUSTAF, ordained June 24, 1877, Burlington, Ia. b. Jan. 10, 1849, Blådinge, Småland, Sw. U.S. 1869. Aug. Coll. and Sem., 1872-77. Fremont, Ia.; E. Union, Minn. 1877-. Removed from clerical roll, 1885.

FOGELSTROM, ERIK ALFRED, ordained June 24, 1877, Burlington, Ia. b. June 20, 1850, Gryt, Östergötland, Sw., Erik & Inga Fogelstrom. U.S. 1871. Aug. Coll. and Sem., 1871-77. Brooklyn, N.Y., 1877-79; Immanuel, Omaha, Neb., 1879-89; founder, director Immanuel Deaconess Institute, Omaha, 1889-1906. Sec. N.Y. Conf., and Kan. Conf. Bd.: Luther Coll., Wahoo, Neb. m. Ida K. Larson, Hvena, Småland, June 1877, 6 children. d. Oct. 4, 1909.

FORSBERG, JOHN, ordained June 24, 1877, Burlington, Ia. b. Nov. 9, 1834, Kroppa, Värmland, Sw. U.S. 1866. City missionary, Chicago; Aug. Coll. and Sem., 1876-77. Tustin, Mich.; Cadillac; Manistee; served 16 congregations. m. Betsie Knutson, Sweden, 1868 (d. 1907), 5 children. d. Jan. 24, 1921.

NEANDER, JOHN PETER, ordained June 24, 1877, Burlington, Ia. b. Dec. 24, 1849, Bergunda, Småland, Sw. Växiö Normal School. U.S. 1871. Aug. Coll. and Sem., 1871-77. Bethesda, Ia., 1877-81; Kansas City, Mo., 1881-83; Clinton, Ia., 1883-86; Cambridge, Minn., 1886-96; Marine Mills, 1896; Sheyenne, N.D. 1903-12. m. 1) Mathilda Engnell, Paxton, Ill. (d.), 4 children; 2) Anna Larson, Sterling, 1885, 10 children. d. Apr. 5, 1914.

NORDLING (NORLING) NILS, ordained June 24, 1877, Burlington, Ia. b. Aug. 9, 1847, Wäsehårad, Värmland, Sw., Erik Larson & Stina (Nilsdotter). Ahlberg School 2 yrs.; teacher. U.S. 1868. Aug. Coll. and Sem., 1873-74. Edensburg, Neb., 1876-81; Elmsberg, Kan., 1881; Marion Hill, 1882-85; Ryssby, Colo., 1885-86. m. Augusta L. Brunsell, Moline, Ill., 1870, 4 children. d. Nov. 24, 1886.

OSTLIN, ANDERS JOHAN, ordained June 24, 1877, Burlington, Ia. b. Sept. 20, 1848, Hedesunda, Gestrikland, Sw. Ahlberg School, 1870-73. U.S. 1873. Aug. Coll. and Sem., 1873-77. Titusville, Pa.; Mayville, N.Y.; Chariton, Ia., 1882-3; Stanton, 1883-94; Kansas City, Mo.; Tabor, Ia., 1900-03; Deep River, Stamford, Conn.; Philadelphia, Pa., 1909-13; Bayonne, N.J. 1913-. m. 1) Anna Ahlquist, Sycamore, Ill. (d. 1887), 1 child; 2) Hilda, Deep River, 1887, (d. 1903), 1 child; 3) Mrs. Ida S. Noren, 1904, 1 child. d. Feb. 21, 1920.

PALMSTROM, ANDERS, ordained June 24, 1877, Burlington, Ia. b. June 28, 1847, N. Håslöf, Skåne, Sw. Fjellstedt School. U.S. 1875. Aug. Coll. and Sem., 1875-77. Hastings, Minn., 1877-. Removed from clerical roll, 1882.

RODELL, ALBERT, ordained June 24, 1877, Burlington, Ia. b. Apr. 9, 1853, Grand Island, N.Y., John Rodell & Anna K. (Andersdotter). Aug. Coll. and Sem., 1868-77. Kansas City, Mo., 1877-80; Bethlehem, Brooklyn, N.Y., 1880-92. Assoc. ed.: Augustana, 1892-97. Author: Under Korset, De Konungaliga Nådegåvorna. m. Josefina C. Young, 3 children. d. Aug. 23, 1897.

SCHELEEN, CARL JOHAN, received into Ministerium, 1877. Ordained Oct. 9, 1870 by Kansas Syn. at Lawrence, Kan. b. Mar. 2, 1841, Skede, Småland, Sw. Ahlberg School, 1862-64; teacher Lundberg School; Uppsala Normal School. U.S. 1869. Gen. Synod mission work, 1870-77; parishes in Kansas City Dist., 1877-1907; Manhattan, 1907-16. m. Charlotta C. Anderson, Sweden, Aug. 17, 1868. d. July 17, 1921.

TORELL, JOHN, ordained June 24, 1877, Burlington, Ia. b. Dec. 20, 1853, Tengenäs, Västergötland, Sw. Vänersborg High School, Fjellstedt School. U.S. 1875. Aug. Sem., 1875-77. Saronville, Neb. & West. Neb., 1877-79; Oakland, 1879-85; Kearney, 1885-87; Swedeburg, Neb., 1888-1911; solicitor China Mission, 1909-14; Aug. Colonization Assoc. (Minn., Dakotas, Can.), 1914-17; Chesterton, Ind., 1917-23. Bd.: Luther Coll. (bus. mgr.). Pres. Neb. Conf. m. Anna Hakanson, Edgar, Neb., Nov. 7, 1877, 7 children. d. Jan. 23, 1923.

WIDEN, CARL GUSTAF, ordained June 24, 1877, Burlington, Ia. b. Feb. 9, 1851, Ekeby, Östergötland, Sw., Gustaf P. Widen & Eva H. (Janson). U.S. 1868. Aug. Coll. & Sem., 1870-77. Sioux City, Ia., & Northern Iowa, 1877-81; Kossuth, 1881-84; Essex, 1884-91; Council Bluffs, 1891-92; Mead, Neb., 1892-99;

Austin, Tex., 1899-1907. Sec. Ia. Conf. Bds.: Ia. Conf. Children's Home; Luther Coll. m. Gustava F. Peterson, LaPorte, Ind., 1877, 7 children. d. May 13, 1907.

1878

ANDERSON, SWANTE, ordained June 23, 1878, Princeton, Ill. b. July 19, 1839, Fogelum, Västergötland, Sw. U.S. 1862. St. Ansgar Acad.; Aug. Coll. and Sem., 1873-74. Mission work, Minn., Swedland, 1878-79; Vista, 1879-84; Worthington, 1890-95; Dunning, 1895-1900; Dundee, 1900-08; Bemidji, 1908-16. m. (d. 1908), 3 children. d. Oct. 27, 1921.

BORG, JOHN FRITIOF, ordained June 23, 1878, Princeton, Ill. b. Dec. 13, 1849, Bjellbo, Östergötland, Sw. U.S. 1869. Aug. Coll. and Sem., 1872-78. Knoxville, Wataga, Ill., 1878-80; Ishpeming, Mich. 1880-82, 1892-1900; Galva, Ill. 1884-88; Ogden, Ia., 1889-91; Pecatonica, Ill. 1901-04; So. Bend, Ind. 1904-10. Vice pres. Ill. Conf. m. Clara Anderson, Galva, Ill. d. Mar. 11, 1922.

CARLSON, AUGUSTUS B., ordained June 16, 1878, Princeton, Ill. (early because of departure for India). b. Aug. 16, 1846, Döderhult, Småland, Sw., Carl Person & Ingeborg (Nilsdotter). U.S. 1862. Knox Coll., A.B., 1874; Luth. Sem., Phila., 1875-78. Missionary, Gen'l. Council, to India: Rajahmundry, Samulcotta, 1878-82. m. Hilda Lindskog, May 31, 1878. d. Mar. 29, 1882.

ERLANDER, JOSHUA EMANUEL, ordained June 23, 1878, Princeton, Ill. b. Dec. 15, 1848, Slätthög, Småland, Sw., Anders Jonasson & Anna (Jacobsdotter). Växiö High School, 1863-69. U.S. 1869. Aug. Coll. and Sem., 1875-78. Burlington, Ia., 1878-84; Gowrie, Ia., 1884-95; Wahoo, Neb., 1895-99; Concord, Neb., 1899-1904; Anoka, Minn., 1905-17. Sec. pres. Ia. Conf.; teacher Luther Coll.; one of organizers of Aug. Pension Fund, Ed.: Betania. Bd.: Aug. Coll. m. Helen Johnson, Sweden, Jan. 18, 1873 (d. 1908), 5 children. d. Oct. 20, 1932.

GUSTAFSON, GUSTAF OSCAR, ordained June 23, 1878, Princeton, Ill. b. Nov. 13, 1851, Christdala, Småland, Sw. Ahlberg School. U.S. 1868. Aug. Coll. & Sem., 1872-78. Attica, Ind., 1878-79; Varna, Ill., 1879-91; mission tour, Fla., 1891; Joliet, Ill., 1891-97; interim pastorates Ia. Conf. m. Eleanora Falk, New Windsor, Ill., Dec. 10, 1878 (d. 1927), 5 children. d. Aug. 28, 1929.

LINDHOLM, SWEN AUGUST, ordained June 23, 1878, Princeton, Ill. b. Aug. 17, 1852, Mörlunda, Småland, Sw. U.S. 1869. St. Ansgar Acad., 1870-73; Aug. Coll., 1873 through junior yr.; Sem., grad., 1878. Dahlsborg, Ahlsborg, Union Creek, S.D., 1878-79; Lake City, Minn., 1879-84; Mead, Neb., 1884-88; Moorhead, Minn., Fargo, N.D., 1888-95; Tripolis, Minn., 1895-1908; Lafayette, 1908-15. Treas. Pension Fund, sec.,

1915-27; sec. Minn. Conf. & Neb. Conf. Bds.: Luther Coll.; Hope Acad.; G. A. Coll. Co-editor: Skaffaren. D.D. Aug. Coll., 1918. m. Hilda E. Ceder, June 24, 1878, 6 children. d. Apr. 29, 1938.

LUNDQUIST, LARS JOHAN, ordained June 23, 1878, Princeton, Ill. b. Aug. 7, 1851, Skärstad, Småland, Sw. Lars Monson & Brita (Svensdotter). U.S. 1869 (assumed name Lundquist). Aug. Coll. 1871 through junior yr. Sem. grad., 1878. Tripolis, Minn., 1878-83; Atwater, Grove City, 1883-85; Gotaholm, 1886-96; Traverse Co., Siloa, 1896-1909, 1912-25; St. Joseph, S.D., 1909-12. Bd.: G. A. Coll. m. Wilhelmina Johnson, Beaver, Ill., June 26, 1878 (d. 1919), 11 children. d. Jan. 29, 1937.

SANDEN, PETER JOHAN, ordained June 23, 1878, Princeton, Ill. b. Dec. 9, 1838, Hult, Småland, Sw. Ahlberg School. U.S. 1865. Colporteur Am. Bible Soc.; Aug. Coll. and Sem., Paxton, 1865-67; lay preacher, Burlington, Ottumwa, Ia., New Gottland, Kan. Olof Olsson recommended ordination. Marshall Co., Kan., 1878-87; Porter, Ind., 1887-91; Boone, Ia., 1891-97; Houston, Tex., 1897-1901; Ia. Conf. 1901-12. m. Emilia Aurell, Dec. 26, 1869, 7 children. d. May 9, 1912.

SUNDBERG, ANDERS, ordained June 23, 1878, Princeton, Ill. b. Sept. 13, 1843, Grenstad, Dalsland, Sw., Anders & Brita Anderson U.S. 1870. Aug. Coll. and Sem., 1873-78. Madrid, Ia., 1878-85; Ahlsborg, S.D., 1885-86; Beaver Valley, S.D., 1886-; St. Joseph Mich., 1908-12; Tustin, 1912-16. m. Christina E. Bergroth, 6 children. d. Mar. 31, 1917.

1879

AURELIUS, JOHN P., ordained June 22, 1879, Chicago, Ill. b. Aug. 18, 1852, Karlstad, Värmland, Sw., Olof Gustaf Olson & Maria (Andersdotter). U.S. 1866. Aug. Coll. and Sem., 1870-79. (Assumed name Aurelius). Sem. grad., 1879. Pocatonia, Ill., 1879-88 (also mission work in Mich., Wis.); Wakefield, Neb., 1888-94; (also Neb. mission field); El Campo, Tex. (also Texas missions), 1894-1902; Colorado congs., 1902-04; Fremont, Kan., 1904-24; interim places in Kan., 1924-31. D.D. Bethany Coll., 1921. m. Ida Johnson, Newton, Ia., July 8, 1879, 4 children. d. May 21, 1932.

JOHNSON, CARL AUGUST, ordained June 22, 1879, Chicago, Ill. b. July 31, 1848, Wardnäs, Östergötland, Sw. U.S., 1869. Aug. Coll. and Sem., 1873-75, 1877-79. Pittsburgh, Pa.; Tustin, Mich. Removed from clerical roll, 1894.

JOHNSON, LOUIS (Johannesson, Lars), ordained June 22, 1879, Chicago, Ill. b. Sept. 23, 1838, Ölmstad, Småland, Sw. U.S. 1866. Catechist, Minn. before ordination. Oscar Lake, Minn., 1879-86; Hoffman, 1887-88; Kensington, 1889-91; Parkers Prairie,

1892-95; Fergus Falls, 1896-1911. d. Mar. 12, 1912.

NYSTROM, JOHN ERNEST, ordained June 22, 1879, Chicago, Ill. b. May 24, 1851, Motala, Östergötland, Johan Nystrom & Anna L. (Olofsdotter). Ahlberg School; Västervik High School 2 yrs.; Johannelund Missionary Inst., 3 yrs.; Fjellstedt School, 1875-77. U.S. 1877. Aug. Sem., 1877-79. Farmersville, Ill., 1879-82; Bloomington, 1882-87; Dahlsborg, Newman Grove, Neb., 1887-92; Gibson City, 1892-1900; Norway, Mich., 1901-06; Porter, Ind., 1907-11; Michigan City, 1911-20; Chapl. Aug. Home, Chicago, 1920-23. Sec. Neb. Conf. m. Christine Larson, Geneseo, 1879, 4 children. d. Dec. 23, 1934.

ODEN, MARTIN PATRICIUS, ordained June 22, 1879, Chicago, Ill. b. Nov. 13, 1852, Onsala, Halland, Sw., Johannes Oden & Anna M. (Liman). Latin School, Göteborg, 1871-76. U.S. 1876. Aug. Coll., 1876-77; Sem., 1877-79. Big Rapids, Muskegon, Mich., 1879-81; Ottumwa, Ia., 1881-89; Tustin, Mich., 1899-91; Alta, Ia., 1891-1900; Kackley, Kan., 1900-10; Stanton, Ia., 1910-14; Belvidere, Ill., 1914-21. Pres. Ia. Conf. D.D. Bethany Coll. m. Emma U. Carlberg, 1879, 4 children. d. Aug. 5, 1921.

RANDAHL, JOHN H., ordained June 22, 1879, Chicago, Ill. b. Dec. 12, 1850, Lekåsa, Västergötland, Sw. U.S. 1858. St. Ansgar Acad.; Aug. Coll., B.A., 1877; Sem., 1877-79. Beaver Valley, S.D., 1879-81; Boone, Ia., 1881-82; Sioux Falls, S.D., 1882-91; Scandian Grove, Minn., 1891-1905; Dawson, 1905-10; Minn. mission field, 1910-17; Hines, 1917-20; Clearbrook, 1920-24. Bd.: G. A. Coll. m. Sofia Peterson, Rock Island, 1879. d. May 18, 1924.

SWANBOM, JOHANNES ERICKSON, ordained June 22, 1879, Chicago, Ill. b. Aug. 27, 1847, Animskog, Dalsland, Sw. U.S. 1869. Aug. Coll., 1873-77; Sem. grad., 1879. Kearney, Stockholm, Saronville, Neb.; mission work W. Neb.; Mead; interim service, Fla. and N.Y. m. Eva C. Dahlstrom, June 2, 1879, (d. 1899). d. May 23, 1926.

SWENSSON, CARL AARON, ordained June 22, 1879, Chicago, Ill. b. June 25, 1857, Sugar Grove, Pa. Jonas Swensson & Maria (Blixt). Aug. Coll., B.A., 1877; Sem., grad., 1879. Lindsborg, Kan., 1879-1904; founder Bethany Coll., 1881, pres., 1889-1904; member Kansas State Legislature; pres. Kansas Teachers' Assn.; sec. pres. Gen'l. Council. Ed.: Lindsborg Posten, Korsbaneret, Ungdomsvännan, Fosterlandet. Author: I Sverige, Åter I Sverige, Förgät-mig-nej, Vid Hemmets Härd, Jubelalbum, 1893 (with L. G. Abrahamson). A.M. Aug.; PhD (Hon) Uppsala Univ., 1893; R.N.O. m. Alma C. Lind, Moline, Ill., Sept. 15, 1880, 2 children. d. Feb. 16, 1904.

WAHLSTROM, MATTHIAS, ordained June 22, 1879, Chicago, Ill. b. Nov. 28, 1851, Gammelstorp, Blekinge, Sw., O. & Anna

Wahlstrom. U.S. 1854. St. Ansgar Acad.; Aug. Coll., B.A., 1877; Sem. grad., 1879; M.A., 1886. Denver, Colo., 1879-80; G. A. Coll. prof., 1880, pres., 1881-1904; supt. Aug. Hosp., 1904-23. D.D. Aug. Coll., 1894; R.N.O. 1901. m. Selma Christine Ekstrom, July 6, 1879. d. Aug. 15, 1923.

1880

ABRAHAMSON, LARS GUSTAF, ordained June 20, 1880, Des Moines, Ia. b. Mar. 2, 1856, Medåker, Västergötland, Sw., Anders Gustaf Abrahamson & Brita Maria (Nelson). U.S. 1868. Aug. Coll. and Sem., 1872-80. Altona, Wataga, Ill., 1880-85; Salem, Chicago, 1886-1908. Ed.: Augustana, 1908-1939; Jubel Album (with C.A. Swensson), 1893. M.A. Bethany Coll.; D.D. Aug. Coll.; K.N.O. Pres. Ill. Conf. Accompanied Bishop von Scheele, 1893, 1910, Archbishop Soderblom, 1923. Bds.: Aug. Book Concern; Aug. Hosp.; Martin Luther College, Chicago. m. Maria Florida Morris, Chandlers Valley, Pa., 1881 (d. 1943), 6 children. d. Nov. 3, 1946.

CARLSON, CARL JOHAN, ordained June 20, 1880, Des Moines, Ia. b. May 13, 1849, St. Lars, Östergötland, Sw. U.S. 1871. Aug. Coll. & Sem., 1874-80. Dahlsborg, S.D., 1880-87; Marine-on-St. Croix, Minn., 1887-90; Gust. Ad., St. Paul. 1890-1929. D.D. Aug., G.A. Coll., 1922. Bds.: Bethesda Hosp.; China Missions. m. Carolina Peterson, Sioux City, Ia., 1880 (d. 1920), 3 children. d. Dec. 27, 1937.

ECKMAN, PETER JOHAN, ordained June 20, 1880, Des Moines, Ia. Licensed as catechist, 1873. b. Apr. 17, 1835, Kärsvik, Småland, Sw. U.S. 1866. East, West Sveadahl, Kansas Lake, Minn., 1880-87; St. James, 1884-87; E. Sveadahl, Kansas Lake, 1888-91; Kansas Lake, Vadstena, Triumph, 1891-1914. m. Martha Johanson, 1866, Moores Prairie Minn., 9 children. d. Dec. 25, 1914.

FRANZEN, JOHANNES, ordained June 20, 1880, Des Moines, Ia. b. July 15, 1850, Foglum, Västergötland, Sw., Anders Erikson & Kerstin (Larsdotter). U.S. 1870. (Changed name to Franzen). St. Ansgar Acad.; Aug. Coll., 1874-78; Sem., 1878-80. Kane, Pa., 1880-82; Swedesburg, Ia., 1882-89; Warren, Pa., 1889-91; Springfield, Mass., 1891-92; Slayton, Minn., 1892-95; Sioux Falls, S.D., 1895-1900; Fargo, N.D., 1901-04; Swedesburg, Kan., 1904-07; Washburn, Wis., 1907-08. m. Hanna Blomquist, Burlington, Ia., June 13, 1882, 5 children. d. Apr. 29, 1908.

HATERIUS, CARL JOHAN EMIL, ordained June 20, 1880, Des Moines, Ia. b. June 10, 1852, Drängsred, Halland, Sw., Jöns Carlson & Anna (Gunnarson). U.S. 1870. Carver Acad.; Aug. Coll., 1874-78; Sem., 1878-80. Saronville, Neb., 1880-84; Kansas City, Mo., 1884-89; Galesburg, Ill., 1889-99; San Francisco, Cal., 1899-1905; Mariadahl, Kan., 1905-20. Sec. Kan. Conf.; pres. Cal. Conf. Bds.: Aug. Coll.; Bethany Coll.; Chil-

dren's Home, Mariadahl; Syn. Hymnal Com.; Syn. Constitution Com. m. Olivia Olson, 1879, 4 children. d. Sept. 12, 1920.

LEVEAU, AXEL MAGNUS, ordained June 20, 1880, Des Moines, Ia. b. Sept. 11, 1851, Malmö, Sw. U.S. 1870. Aug. Coll. & Sem., 1872-80. Salina, Kan., 1880-83; Assaria, 1883-86; Oakland, Cal., 1886-97; Riverside, 1897-1900; San Jose, 1900-20. Sec. Cal. Conf. m. Ellen Larson, Moline, Ill., Aug. 27, 1880 (d. 1909), 3 children. d. Feb. 28, 1922.

LEVINE, JOHN A., ordained June 20, 1880, Des Moines, Ia. b. Feb. 10, 1847, Säfsjö, Närike, Sw. U.S. 1873. Aug. Coll. & Sem., 1874-80. Rush Lake, Minn., 1880-83; Cokato, 1883-1904; Marine, 1904-13; Princeton, Rush City, 1913-14; Bayport, White Bear Lake, 1914-22. Bd.: G.A. Coll. m. Miss Okerström, several children. d. Dec. 20, 1928.

LILJEGREN, SVEN JOHAN, ordained June 20, 1880, Des Moines, Ia. Licensed as Catechist. b. Mar. 25, 1837, Hörda, Småland, Sw., Peter Jacobson & Kristine (Peterson). U.S. 1865. G.A. Coll., 1879-80. Svea, Algona, Ia., 1880-86; Sac Co., 1886-90. m. Mathilda Sofia Anderson, Apr. 14, 1872, 8 children. d. Feb. 26, 1890.

NORBERG, MICHAEL ULRIK, ordained June 20, 1880, Des Moines, Ia. b. Nov. 10, 1848, Stensale, Västerbotten, Sw., P.J. Ronholm & Marie Elizabeth (Anderson). U.S. 1873. Ahlberg School 2 yrs.; Aug. Coll., 1872-77; Sem., 1877-79. Titusville, Pa., 1880-81; Campello, Mass., 1881-85; New Sweden, Me., 1885-87; Pontiac, R.I., 1887-90; New Sweden, Me., 1890-99; inspector of public schools, New Sweden, Me. m. Elfrida P.C. Hallberg, Dec. 12, 1887, 2 children. d. Jan. 30, 1899.

NORDLING, JOHN (JONAS) E., ordained June 20, 1880, Des Moines, Ia. b. Oct. 24, 1853, Väse, Värmland, Sw., Erik Larson & Stina (Nilsson). U.S. 1870. Aug. Coll. & Sem., 1873-1880. Swede Home, Neb., 1880-1908; Portland, Ore., 1908-10. Vice pres. and treas. Neb. Conf. Bds.: Luther Coll.; Children's Home. m. Ada Johnson, 1880, 11 children. d. Nov. 23, 1910.

PETRI, CARL JOHAN, ordained June 20, 1880, Des Moines, Ia. b. June 16, 1856, Rockford, Ill. Aug. Coll., A.B., 1877; Sem., grad. 1880; Univ. of Minn.; Univ. of Pa. Philadelphia, Pa., 1880-84; St. Peter, Minn., 1884-88 while teaching at G.A. Coll.; Augustana, Minneapolis, 1888-1926. Vice pres. Minn. Conf. Bds.: Aug. Coll.; G.A. Coll.; Minn. Coll.; Aug. Book Concern; Bethesda Hosp.; Sw. Hosp., Minneapolis; Pension Fund; Immanuel Deaconess Inst.; Foreign Missions. D.D. Aug. Coll., 1901. m. Christina Anderson, Philadelphia, 1880, 6 children. d. Oct. 25, 1926.

VENDER, JONAS, ordained June 20, 1880, Des Moines, Ia. b. Sept. 19, 1847, Värnäs, Norrland, Sw., Johan Jansson & Sofia (Nilsson). U.S. 1868. Aug. Coll. & Sem.,

1875-1880. Mission work, Oregon. d. Feb. 24, 1882.

WERNER, ERIK J., ordained June 20, 1880, Des Moines, Ia. b. Mar. 27, 1852, Tuna, Hälsingland, Sw. Grad. Normal School; Fjellstedt School, 4 yrs. U.S. 1878. Aug. Sem., 1878-1880. Chicago City, Minn., 1880-86; prof. G.A. Coll., 1886-92; Tripolis, 1892-95; West Union, 1895-1902; Hinckley, Rush City, 1902-07; mission, Fla., 1907-15; Gibbon, Monticello, Minn., 1915-16. Statistician Minn. Conf. Bd.: G.A. Coll. D.D. G.A. Coll. Author: Ungdoms bilder and Lifsbilder. m. 1) Cecelia Carlberg, Orion, Ill., Sept. 21, 1880. (d. 1886), 1 child; 2) Caroline Larson, Lindsborg, Kan., May 28, 1890, 2 children. d. Nov. 5, 1926.

1881

BERGQUIST, PER ADOLF, ordained July 10, 1881 Lindsborg, Kan. b. Feb. 19, 1855, Hellestad, Öste götland, Sw. Ahlberg School; Fjellstedt School. U.S. 1879. Aug. Coll. and Sem., 1879-81. Antrim, Morris Run, Arnot, Pa., 1881-83; Kane, Wilcox, 1883-87; Wilkes Barre, Sugar Notch, 1887-88; Peale, 1888-1912. m. Amanda Theodora Thellander, Sweden, 1885, 7 children. d. Aug. 12, 1912.

JOHNSON, NILS GUSTAF, ordained July 10, 1881, Lindsborg, Kan. b. Dec. 10, 1847, Lungsund, Värmland, Sw., Jan & Anna Anderson. U.S. 1869. Aug. Coll., 1875-79; Sem., 1879-81. Titusville, Warren, Pa., 1881-87; Bridgeport, Naugatuck, Conn., 1887-90; Manchester, N.H., 1890-94; St. Paul's, Brooklyn, 1895-97. Active in founding of Children's home, Jamestown; mission work in Conn. Solicitor of funds for Upsala Coll. m. Emma Hoogner, 1884, 1 child. d. Feb. 26, 1897.

JOHNSTON, LAWRENCE ALBERT, ordained July 10, 1881, Lindsborg, Kan. b. Aug. 12, 1855, Sugar Grove, Pa., Fredrik J. & Charlotta Johnson. Aug. Coll., B.A., 1879; Sem., 1879-81. Des Moines, Ia., 1881-86; Rockford, Ill., 1886-94; First, St. Paul, Minn., 1894-1904; Moline, Ill., 1904-11; First, St. Paul, Minn., 1911-18. Ed.: Betania. Author: Be Thou Faithful. Vice pres. Ia. Conf.; vice pres. Minn. Conf.; pres. Aug. Syn., 1911-18. Bds.: Aug. Book Concern; Aug. Hosp.; Aug. Coll.; G.A. Coll.; Bethesda Hosp.; Immanuel Hosp., Omaha; public library, Moline; sec. Gen'l. Council. D.D. Aug. 1901; K.N.O. 1917. m. Anna Sophia, 4 children. d. June 10, 1918.

MAXELL, CARL JOHAN, ordained July 10, 1881, Lindsborg, Kan. b. Jan. 15, 1852, Slaka, Östergötland, Sw., Gustaf Axelsson & Anna Lovisa (Gustafson). U.S. 1871. Aug. Coll., 1873-78; Sem., 1878-81. Centralia, Sheridan, Wis., 1881-83; New Sweden, Ia., 1883-88; Ryssby, Longmont, Colo., 1888-90; Pomeroy, Manson, Ia., 1891-93; Bergholm, 1893-97; Merrill, Wis., 1899-1901; Scandia, Kan., 1901-05. m. Amanda Nelson, New Sweden, Ia., Dec. 14, 1883, 6 children. d. July 30, 1905.

RYDING, JOHAN SVEN, ordained July 10, 1881, Lindsborg, Kan. b. June 3, 1853, Larfs, Västergötland, Sw., Johannes & Stina Ryding. U.S. 1861. St. Ansgar Acad.; Aug. Coll., 1874-78; Sem., 1879-81. Dassel, Beckville, Minn., 1881-83; Götaholm, 1883-86; Spring Garden, 1885-89; Cloquet, Carleton, 1889-92; Red River Valley, around McIntosh, 1892-94; Fahlun, 1894-1905; Upsala, 1905-07; Austin, Tex., 1908; Tustin, Mich., 1909-13. m. 1) Augusta Bylander, July 10, 1881 (d. 1882), 1 child; 2) Bessie Sofia Sture, Nov. 1882, 5 children. d. June 11, 1912.

SANDAHN, SVEN AUGUST, ordained July 10, 1881, Lindsborg, Kan. d. May 9, 1854, Kristdala, Småland, Sw., Carl & Marta Kajsa Andersson. U.S. 1869. Aug. Coll., 1873-78; Sem., 1879-81. Princeton, Ill., 1881-86; Lake View, Chicago, 1886-1901; Nebo, Chicago, 1901-10. Treas. Ill. Conf. Bd.: Children's Home, Joliet. Active in Martin Luther College enterprise. m. Lisa M. Bergblom, Aug. 31, 1881, 5 children. d. Feb. 22, 1910.

STENSTRÖM, LORENTS PETER, ordained July 10, 1881, Lindsborg, Kan., on recommendation of Minn. Conference. b. June 18, 1843, Hangvar, Gotland, Sw. U.S. 1872. Aug. Coll. & Sem., 1876-77. Fergus Falls, Minn., lay preacher, 1879-81; pastor, 1881-88; Elizabeth, 1888-1910; Central Swede Grove, 1910-19. m. Julia Sandstrom, Visby, Sw., Jan. 21, 1866, 10 children. d. Apr. 5, 1926.

1882

ALEXIS, JOHN JOHANNES NELSON, ordained June 18, 1882, Altona, Ill. b. Apr. 4, 1852, Slättåkra, Halland, Sw., Alexander Nelson & Greta (Johansson). U.S. 1868. Aug. Coll., 1873-79; Sem., 1880-82. York Co., Neb., 1882-86; Dodge Co., 1886-90; Dubois, Anita, Pa., 1890-97; Dover, N.J. 1897-98; Pierson, Fla., 1898-1900; Whitehall, Mich., 1900-08; Skanee, 1908-11; Lincoln, Neb., 1911-12. m. Ingrid Swenson, Aug. 28, 1883, 9 children. d. Feb. 27, 1912.

CARLSON, JONAS GUSTAF VICTOR, ordained June 18, 1882, Altona, Ill. b. Mar. 4, 1855, Herråkra, Småland, Sw., Carl Johan & Anna Gunnarson. U.S. 1872. Carver Acad.; Aug. Coll., 1876-80; Sem., 1880-82. Galva, Ill., 1882-83. m. Jenny Magnuson, Marine, Minn., Sept., 1882. d. July 2, 1883.

COLLIN, CARL JOHAN, ordained June 18, 1882, Altona, Ill. b. Oct. 9, 1857, Elmehoda, Småland, Sw., Sven Svenson & Anna (Collin). U.S. 1869. St. Ansgar Acad.; G.A. Coll., 1876-77; Aug. Coll., 1877-80; Sem., 1881-82. Duluth, Superior, Minn., 1882-94; New London, 1894-1904; Sabylund, Wis., Little Plum, 1904-10; Centuria, 1910-17; Sand Lake, 1910-25. D.D. G.A. Coll., 1922. Bd.: Bethesda Hosp. m. 1) Mathilda Svenson, Fish Lake, Minn., Aug. 30, 1883 (d. 1906), 8 children; 2) Mrs. Anna Johnson, Sept. 22, 1910. d. Feb. 20, 1936.

HOLMGRAIN, OSCAR VINDICIAN, or-

ained June 18, 1882, Altona, Ill. b. Mar. 11, 1852, Simtuna, Uppland, Sw., Carl Adolf Holmgrain & Johanna Mathilda (Sundberg). Hudiksvall High School. U.S. 1872. Aug. Coll., 1879-80; Sem., 1880-82. Beaver, Ill., 1882-85; Worcester, Mass., 1885-87; Farmersville, Ill., 1887-96; Chesterton, Ind., 1896-1900; lit. sec. Aug. Book Concern, 1900-30; Sec. & treas. Ill. Conf.; treas. Ford Co., Ill. D.D. Aug. Coll. 1918. m. Jenny Christine Linderholm, Sterling, Ill., June 29, 1882, 2 children. d. May 24, 1930.

KÄLLSTRÖM, PER JOHAN, received into Ministerium, June 18, 1882, Altona, Ill. Ordained Oct. 30, 1871, Germantown, N.Y. (General Synod). b. Sept. 8, 1836, Ljung, Östergötland, Sw. U.S. 1868. Iron Mt., Mich., 1882-86; mgr. Aug. Book Concern, 1886-87; Kossuth, Ia., 1887-93. m. Anna Elisabet Olson, 1870, 3 children. d. Apr. 30, 1917.

KINELL, ANDERS, ordained June 18, 1882, Altona, Ill. b. Apr. 2, 1847, Kila, Värmland, Sw., Nils & Britta Anderson. Johannelund Miss. Inst., Stockholm. U.S. 1869. Aug. Coll., 1870, intermittently to 1875; Sem., 1881-82. Wilkes Barre, Sugar Notch, Pa., 1882-84; Pierson, Fla., 1884-87; West Salem, Fridberg, Neb., 1887-91; Fridhem, 1889-95; Ephraim, Sister Bay, Wis., 1895-98; Chicago, 1898-99; Templeton, Calif., 1899-1909; Buffalo, Minn., 1909-10; Victor, Colo., 1911-12; Berkeley, Calif., 1912-17. D.D. Aug. Coll., 1926. Author: "Waldemar Rudin" in The Aug. Quart. vol. 8, 1929. m. Helena Christina Erickson, Animoskog, Dalsland, Sept. 23, 1879, 7 children. d. Nov. 24, 1928.

LANDELL, OSCAR ARON, ordained June 18, 1882, Altona, Ill. b. Nov. 18, 1855, Gestad, Dalsland, Sw., Carl Johan Swenson & Kajsa (Olsdotter). U.S. 1863. Aug. Coll., B.A., 1879; Sem., 1880-81; Luth. Sem., Philadelphia, 1881-83. N. Britain, Manchester, Conn., 1883-86; Madrid, Ia., 1886-92; Svea, Ia., 1892-95; Gowrie, Ia., 1895-1906; Rhineland, Wis., 1906-10; Ogema, Ishpeming, Mich., 1910-13; Centerville, Ia., 1913-19. Sec. Pension Fund. m. Emelia Johnson, New Britain, Conn., 2 children. d. Sept. 23, 1933.

LINDSTRÖM, ANDERS PETER, ordained June 18, 1882, Altona, Ill. b. Feb. 25, 1849, Böne, Västergötland, Sw., Johan Peter & Anna Kristina Lindstrom. U.S. 1852. Aug. Coll., 1871-74; Sem., 1881-82. Muskegon, Mich., 1882-86; Chandlers Valley, Pa., 1886-91; New Windsor, Ill., 1891-95. Vice pres. N.Y. Conf. Bds.: Children's Home, Jamestown, N.Y.; Children's Home, Andover, Ill. m. Inga Olson, June 14, 1874, 5 children. d. Mar. 23, 1895.

LÖFGREN, PETER OLSON, ordained June 18, 1882, Altona, Ill. b. Oct. 31, 1837, Fogelvik, Värmland, Sw., Olof Peterson & Maria (Larson). Ahlberg School; Normal School Linköping. U.S. 1880. Norway, Escanaba, Mich., 1882-83; Bay City, E. Tawas, 1883-90; Ryssby, Colo., 1890-98; Boulder, 1898-1902; St. Joseph, Mich., 1903-07. m. Maria Carolina Gahnberg, Visby, Gotland, Sept. 27, 1863, 3 children. d. Dec. 14, 1910.

MILLER, HJALMAR RICHARD, ordained June 18, 1882, Altona, Ill. b. July 26, 1855, Stockholm, Sw. U.S. 1871. Aug. Coll., 1880-81; Sem., 1881-1882. W. Bay City, Mich., 1882-83; Momenca, Neb., 1884-86; Oakland, 1887-92. Dropped from ministerial roll, 1893.

NELSENIUS, GUSTAF, ordained June 18, 1882, Altona, Ill. b. Aug. 6, 1853, Mistelås, Småland, Sw., Nils Peter Danielson & Maria (Johansson). U.S. 1869. Aug. Coll., 1876-80; Sem., 1880-82. Mayville, Brocton, N.Y., 1882-88; missionary Pittsburg, Pa., & vicinity 1887; Cleveland, Akron, Ohio, 1888-91; Pontiac, Auburn, R.I., 1891-92; N.Y. Conf. missionary, 1892-96; Green Pt., Brooklyn, N.Y., 1897-1909; Salem, Bklyn, 1909-13. Pres. N.Y. Conf. One of founders of Children's Home, Jamestown, N.Y., of Upsala Coll., of immigrant mission; organized over 30 congregations. D.D. Upsala, 1915; D.D. Muhlenberg, 1906. m. Emma Johnson, June 10, 1884, 4 children. d. Dec. 27, 1913.

NELSENIUS, JOHN D., ordained June 18, 1882, Altona, Ill. b. Oct. 12, 1850, Mistelås, Småland, Sw., Nils Peter Danielson & Maria (Johansson). U.S. 1869. Aug. Coll., 1875-80; Sem., 1880-82. Anoka, St. Francis, Minn., 1882-86; Mission Bd. No. Wis.; N.E. Mich., 1886-1902 (20 preaching places); Two Harbors, Minn., 1902-16. Bds.: bd. of educ., Ashland, Wis.; pres. elector-at-large Wis., 1896-1900; lib. bd., Two Harbors. m. Mrs. Jonas Auslund, Anoka, Minn. 1882. d. Aug. 14, 1926.

NIBELIUS, FREDRIK, ordained June 18, 1882, Altona, Ill. b. June 10, 1850, Hedemora, Dalarne, Sw., Jon & Christina Jonsson. Fjellstedt School; teacher, Kristinehamn. U.S. 1880. Aug. Coll., 1880-81; Sem., 1881-82. Englewood, Ill., 1882-89; Ophiem, 1889-97. Co-ed: Nåd och Sanning; publ. Zion's Sångbok. Syn. com. on hymnbook. m. Emma Lovisa Johnson, Sweden, July 18, 1882, 3 children. d. July 4, 1897.

PETERSON, GUSTAF, ordained June 18, 1882, Altona, Ill. b. July 31, 1848, Ryda, Västergötland, Sw., Johanna Peterson & Brita Lena (Andersdotter). U.S. 1864. St. Ansgar Academy, 1864-66; G.A. Coll., 1878-80; Aug. Sem., 1880-82. Stockholm, Minn., 1882-91; Tower-Soudan, Two Harbors, 1891-94; Rush City, Hinckley, 1894-1902; Willmar, Mamrelund, 1902-13; Hinckley, Dell Grove, Willmar, 1913-22. m. Maria Lindgren, Dec. 4, 1868 (d. 1929). d. July 21, 1936.

RINELL, JOHN AUGUST, ordained June 18, 1882, Altona, Ill. b. Dec. 16, 1848, Vikingastad, Östergötland, Sw. U.S. 1873. Aug. Coll., 1876-80; Sem., 1881-1882. Sheffield, Ludlow, Pa., 1882-85; Arnot, Freehold, Pa., 1885-91; Marion Hill, Kan., 1892-99; Longmont, Colo., 1900-01; Spring Creek, Pa., 1902-04; Pittsfield, Pa., 1905-08. m. 1) Anna Wallin, Fremont, Ia. (d.); 2) Josephine Johnson, 1901, 2 children. d. May 3, 1928.

STAMLIN, JOHN ANDERSON, ordained June 18, 1882, Altona, Ill. b. Sept. 25, 1853,

Aringsås, Småland, Sw., Anders Stefanson & Anna Stina (Swenson). U.S. 1869. Aug. Coll., 1874-80; Sem., 1880-1882. Austin, Tex., 1882-87; New Sweden, 1882-86, 1889-94; Page City, Kan., 1887-89; Galveston, Tex., 1894-96; Lund, 1896-1906. One of founders of Trinity College; pres. Trinity Coll.; vice pres. Kan. Conf. Author of pamphlets on church. D.D. Bethany Coll., 1902. m. 2) Mrs. Hedvig Swenson Sandahl, 1886 (d. 1922); 3) Mrs. J. F. Schliker, 1927. d. July 6, 1928.

STENBERG, GUSTAF ADOLF, ordained June 18, 1882, Altona, Ill. b. July 16, 1846, Östra Stenby, Östergötland, Sw., Anders Stenberg & Anna (Anderson). Johannelund Miss. Inst. U.S. 1880. Aug. Sem., 1881-82. Cambridge, Ill., 1882-83; Marine, Minn., 1883-87; Cannon Falls, 1887-95; Sand Lake, 1895-1906; Almelund, 1906-18. m. Mary Magnuson-Carlson, 3 children. d. Nov. 6, 1921.

1883

BÄCKMAN, CARL AUGUST, ordained June 17, 1883, Red Wing, Minn. b. May 24, 1853, Säfsnäs, Dalarna, Sw. U.S. 1868. Aug. Coll., B.A., 1881; Sem., 1881-83. Ishpeming, Mich., 1883-85; Galesburg, Ill., 1885-88. Bd.: Aug. Book Concern. Participated in organization of Oratorio Soc. at Coll. On editorial staffs of Korsbaneret, Luth. Kvartalskrift, Ungdomsvännan, Hemvännan. m. Helena Hoogner, Oct. 1883, 3 children. d. Mar. 6, 1888.

BAUMAN, J. A., received into Ministerium June 1883, Red Wing, Minn. on transfer from Ministerium of Penna. Ordained 1876, Reading, Pa. b. Sept. 21, 1847, Easton, Pa. Prof. G.A. Coll., 1881-85.

BERGQUIST, FRANK AUGUST WILHELM, ordained June 17, 1883, Red Wing, Minn. b. Apr. 29, 1854, Bellö, Småland, Sw., Johan P. & Anna Lisa Bergqvist. U.S. 1867. Aug. Coll., 1875-81; Sem., 1882-83. Golden, Georgetown, Colo., 1883-84; missionary Neb. Conf., 1885-92; missionary Utah, 1892-93; Kackley, Kan., 1893-95; Malmo, Neb., 1896-97; Scandia, Kan., 1898-99; Potter, Neb., 1901-02; Henderson Grove, Ill., 1903-04; Chappel, Neb., 1906-08. d. Apr. 6, 1911.

ENGLUND, MARTIN J., ordained June 17, 1883, Red Wing, Minn. b. Nov. 12, 1856, Gräsmark, Värmland, Sw. U.S. 1871. St. Ansgar Acad.; G.A. Coll.; Aug. Coll., B.A., 1879; Phila. Sem., 1880-83. Worcester, Mass., 1883-84; Philadelphia, Pa., 1884-88; Pittsburgh, 1888-89; Frewsburg, N.Y. & supt. Children's Home, Jamestown, N.Y., 1889-95; Millville, Mass., 1895-99; E. Greenwich, R.I., 1899-1908. Ed.: Vårt Land; assoc. ed. Augustana, 1908-12. m. Beda Maria Jacobson, Philadelphia, Aug. 26, 1886. d. Oct. 9, 1913.

GRANATH, CARL, ordained June 17, 1883, Red Wing, Minn. b. Nov. 6, 1850, Klefva, Västergötland, Sw., Jonas Granath & Klara 32

(Rynning). Ahlberg School, Örebro, 2 yrs.; Johannelund, Stockholm, 2 yrs.; had license to preach from Bishop A. F. Beckman. U.S. 1882. Aug. Sem., 1882-83. Iron Mt., Mich., 1883-84; Zion, Chicago, Ill., 1884-99. Bd.: Martin Luther Coll. m. Lilly Rosenquist, May 14, 1884, 5 children. d. Sept. 15, 1899.

HOIKKA, JACOB JOHANSSON, ordained June 17, 1883, Red Wing, Minn. b. July 8, 1854, Rowaniemi, Uleåborg, Finland, Johan & Elizabeth Hoikka. U.S. 1873. Aug. Coll., 1875-81; Sem., 1881-83. Astoria, Ore. Mission, 1883-85; Republic, Mich., 1885-90; in Sweden, 1890-93; Astoria, Ore., 1893-95; E. Tawas, Mich., 1895-1900; Crystal Falls, 1900-17. Along at formation of Suomi Synod, 1890; sec. Suomi Syn.; ed. Finnish magazines; member both Aug. and Suomi Syn. Bd.; Suomi Coll. D.D. SuomColl. m. Rhoda Josefina Fristedt, Rock Island, Ill., July 10, 1883, 6 children. d. July 14, 1917.

HOLCOMB, JOHN, ordained June 17, 1883, Red Wing, Minn. b. Jan. 15, 1852, Gamalstorp, Blekinge, Sw. U.S. 1869. Aug. Coll., 1877-81; Sem., 1881-83. Topeka, Kan., 1883-87; Swedesburg, 1887-99; W. Kan. mission, 1899-1904; Brantford, Waterville, 1904-10; Lindsborg, 1910-14; Assaria, 1914-15. Bds.: Children's Home, Mariadahl; Bethany Coll.; Home for Aged, Lindsborg. Supervised building of churches and Old Main at Bethany Coll. m. Hanna Matson, 1883, 7 children. d. May 19, 1915.

LEAF, JOHN PETER, ordained June 17, 1883, Red Wing, Minn. b. Jan. 18, 1859, Andover, Ill. Aug. Coll., B.A., 1880; Sem., 1881-83. Maple Ridge, Rice Lake, Minn., 1883-97; Dalbo, 1883-97; Parkers Prairie, 1897-1910; Tenn. Ridge, Tenn., 1911-21; Geddes, So. D., 1921-23; Garfield, Kan., 1923-28; Smolan, 1928-31. Ed.: Lindsborg Posten. m. Anna Carlson, E. Union, Minn., Jan. 26, 1890, 10 children. d. May 7, 1931.

LINDER, FRANS AUGUST, ordained June 17, 1883, Red Wing, Minn. b. July 4, 1856, Falun, Dalarna, Sw., Sven Petter & Carolina Bernhardina Linder. U.S. 1875. Aug. Coll., 1876-81; Sem., 1881-83. Marinette, Peshtigo, Wis., 1883-86; mission field, Cal., Colo., Utah, 1886-91; Salt Lake City, U., 1891-93; Lemont, Ill., 1893-1900; Marquette, Mich., 1900-06; Geneva, Ill., 1906-14; Omaha, Neb., 1914-17. Pres. Ill. Conf. Bds.: Aug. Hosp.; Ill. Conf. Charities; Immanuel Deaconess Inst. D. D. Aug. Coll., 1922. m. Alma Ahlberg, Oconto, Wis., 1883, 4 children. d. Jan. 22, 1927.

LUNDBERG, GOTTFRID, ordained June 17, 1883, Red Wing, Minn. b. Feb. 7, 1855, Kylingård, Västergötland, Sw., Anders & Hanna Lundberg. U.S. 1871. Aug. Coll., 1876-81; Sem., 1881-83. Boone & Stratford, Ia., 1883-86; Pontiac, R.I. 1886-88. m. 1) Agnes Anderson, Knoxville, Ill., 1883 (d. 1885); 2) Hanna Anderson, 1886, 1 child. d. Sept. 6, 1888.

LUNDBERG, JONAS O., ordained June 17, 1883, Red Wing, Minn. b. Nov. 6, 1851, Ljus-

dal, Hälsingland, Sw., Olof Jonsson & Karin Nilsson (Platen). U.S. 1868. G.A. Coll., 1881-82. Hermon, Fridham, Minn., 1883-88; Svea, Christine, 1888-1910; Beckville, 1910-11. Sec. Minn. Conf. m. 1) Lina Swenson, 1876, (d.), 3 children; 2) Anna Johnson, 1888, 6 children. d. May 29, 1911.

NYSTRÖM, BENGT SWENSON, ordained June 17, 1883, Red Wing, Minn. b. Oct. 13, 1857, Näsund, Skåne, Sw., Lars Swenson & Anna (Larsdotter). U.S. 1865. St. Ansgar Acad.; G.A. Coll., 1876-77; Aug. Coll., 1877-81; Sem., 1881-83. Scandian Grove, Minn., 1883-90; Tracy, Walnut Grove, 1890-94; Waterville, Brantford, Kan., 1894-98; Malmo, Neb., 1898-1901; LaConner, Wash., 1901-02; trav. missionary, Portland District 1902-32. Bds.: G.A. Coll.; Emanuel Hosp., Portland, m. Emma O. Borell, Chicago, Ill., July 3, 1883, 6 children. d. May 24, 1932.

ÖSTERHOLM, JOHAN CHRISTER BERNHARD, ordained June 17, 1883, Red Wing, Minn. b. Apr. 8, 1853, Håksvik, Västergötland, Sw. Jönköping High School. U.S. 1881. Aug. Coll., 1879-82; Sem., 1882-83. Irwin, Pa., 1883-87. m. Anna Eliz. Lindberg, 1883. d. Mar. 28, 1887.

SANDÉN, LARS JOHAN, ordained June 17, 1883, Red Wing, Minn. b. Dec. 9, 1854, Hellstad, Västergötland, Sw. High School, Sw. U.S. 1881. Aug. Sem., 1881-83. Longmont, Colo., 1883-86; Golden, 1887-88; No. Grosvenorsdale, Conn., 1888; St. Paul, Brooklyn, N.Y., 1889-92; Eureka, Cal., 1893-96. d. Oct. 8, 1896.

SKANS, JOHAN WILHELM, ordained June 17, 1883, Red Wing, Minn. b. Sept. 26, 1852, Vilksa Kleva, Västergötland, Sw., Adolf Skans & Maria (Persdotter). U.S. 1870. Aug. Coll., 1876-81; Sem., 1881-83. Portland, Ore., 1883-1904. Pres. Columbia Conf., also treas. & statistician, m. Tomi M. Lindgren, July 10, 1883, 5 children. d. July 10, 1904.

SWANBERG, FREDRIK NICOLAUS, ordained June 17, 1883, Red Wing, Minn. Catechist, 1882, Neb. Conf. b. Dec. 6, 1853, Färö, Gottand, Sw., N. Peter Swanberg & Wendela (Stenquist). U.S. 1872. Swedesburg, Neb., 1883-86; Lincoln, 1886-89; Mead, 1889-93; Oakland, 1894-1905; asst. Deaconess Inst., Omaha, 1905-07; Holdrege, 1907-13. Pres. Neb. Conf. Bds.: Luther Coll.; Immanuel Deaconess Inst. m. Amanda Serafia Stalberg, 1876, 10 children. d. Apr. 16, 1913.

THORÉN, VICTOR NELSON, ordained June 17, 1883, Red Wing, Minn. b. Sept. 18, 1857, Långemåla, Småland, Sw. U.S. 1875. G.A. Coll. (in first class); Aug. Coll., 1878-79; Sem., 1882-83. Sioux City, Ia., 1883-85; Axtell, Neb., 1885-95; Brockton, Mass., 1895-1901; Malmo, Neb., 1901-02; Rosedale, 1903-05; Everett, Wash., 1905-07; Bellingham, Clearbrook, No. Yakima, 1912-13. m. Emma Kristina Nordgren, Ottumwa, Ia., 1884, 6 children. d. Nov. 21, 1913.

TRABERT, GEORGE HENRY, rec. into Ministerium June 17, 1883, Red Wing, Minn. on transfer from Penna. Ministerium. Ordained Pottstown, Penna., June 15, 1870. b. Oct. 16, 1843, Learock, Lancaster, Penna., Christoffer A. Trabert & Fredericka (Stapff). Penna. Coll., 1864-67; Luth. Theol. Sem., Phila., 1867-70. Ephratha, Penna., 1870-73; Elizabethtown, 1873-77; Lebanon, 1877-83; Gen. Council missionary Minn., 1883-92. Founder of St. John Luth. Minneapolis; pastor, 1883-92. Bd.: G.A. Coll. Trans. to Pittsburgh Synod, 1893.

WEIDNER, REVERE FRANKLIN, received into Ministerium June 17, 1883, Red Wing, Minn. on transfer from Penna. Ministerium. Ordained June 1873, Pottstown, Penna. b. Nov. 22, 1851, Center Valley, Penna. Muhlenberg Coll., B.A., 1869 and M.A., 1872; prof. Eng., Hist., Logic at Muhlenberg Coll., 1868-69; Luth. Sem., Phila. 1870-73. Phillipsburg, N.J., 1873-78; prof. Muhlenberg Coll., 1875-77; Philadelphia, pastor, 1878-82; prof. Hebrew, O.T. Exegesis, Aug. Sem., 1882-91; pres., prof. Chicago Luth. Sem., 1891-1912. Co-editor: The Lutheran. Member: Amer. Oriental Soc.; Acad. of Theol.; Soc. Bibl. Lit. & Exegesis; Victoria Inst., London; Amer. Soc. Church Hist. Author: Theol. Encyclopedia, 3 vols; System of Dogmatic Theol., 2 vols; Bibl. Theol. of O.T.; Bibl. Theol. of N.T.; Commentary on Mark; Studies in the Book, 3 vols; Christian Ethics; Introductory N.T. Greek Method. D.D. Carthage, 1888 & Muhlenberg, 1894; LLD Aug. Coll., 1894. Trans. to Chicago Syn. 1897. m. Emma Jones, 1873. d. Jan. 6, 1915.

1884

ANDERSON, GUSTAF ADOLF, ordained June 22, 1884, Andover, Ill. b. Oct. 21, 1854, Marbäck, Småland, Sw., Johan Magnus Anderson & Lovisa (Samuelsdotter). U.S. 1869. Aug. Coll., B.A., 1881; Sem., 1882-83; instructor G.A. Coll., 1883-84. Tacoma, Wash., 1884-93; Spokane, 1893-1903; LeConner, Mt. Vernon, 1903-16. Pres., sec., treas. Pacific Conf.; pres. Columbia Conf. D.D. Aug. Coll., 1906. m. Anna Lavinia Tilderquist, Vasa, Minn., 1886, 4 children. d. June 25, 1916.

BRANDELLE, GUSTAF ALBERT, ordained June 22, 1884, Andover, Ill. b. Mar. 19, 1861, Andover, Ill., Gustaf Johnson & Emma Marie Christina (Nilson). Aug. Coll., B.A., 1882; Sem., 1882-84. Denver, Colo., 1884-1918; Grace, Rock Island, Ill., 1918-23. Pres. Kan. Conf.; pres. Aug. Synod, 1918-35; delegate to International Sunday School Convention, Chicago; delegate to International YMCA Convention, Philadelphia; one of founders of National Luth. Council, and of American Luth. Conf.; Synod's representative at Eisenach, 1923, Copenhagen, 1925, Paris, 1935, Life and work, Stockholm, 1925, Örebro 400 anniv., 1929, Northern Bishops, 1930. Bds.: Immanuel Deaconess Inst. Aug. Coll.; Aug. Book Concern. Ed.: Augustana Journal. K.N.O.; L.L.D. L.L.D. Aug. & St. Olaf, 1925;

D.D. Bethany, 1900. m. Lydia Appell, Galva, Ill., Mar. 18, 1886, 2 children. d. Jan. 16, 1936.

BROLEEN, ANDERS MAGNUS, ordained June 22, 1884, Andover, Ill. b. Nov. 15, 1855, Frödinge, Småland, Sw. U.S. 1873. Aug. Coll., 1876-82; Sem., 1882-84. Manson, Pomeroy, Ia., 1884-89; Kiron, Odebolt 1889-1900; Ahlsborg, Dalesburg, S.D. 1900-08; Longmont, Colo. 1908-16; Boulder, 1916-21; Brocton, Dunkirk, N.Y. 1921-26. m. Hanna Wilhelmina, 1885 (d. 1927), 5 children. d. Nov. 12, 1928.

EDMAN, LARS AUGUST, received into Ministerium June 22, 1884, Andover, Ill. from Evang. Fosterlandsstiftelsen Mission in India. Ordained Nov. 10, 1876, Linköping, Sw. b. Oct. 13, 1841, Ed, Kalmar, Sw., Johan Bengtson & Margareta (Karlsdotter). Studied at Johannelund Miss. Inst. 7 yrs.; pastor, missionary India, 1877-84. U.S. 1884. Wahlsborg, Waterville, Kan., 1884-86; Scandia, L. Sibley, 1886-96; Kristdala, Minn., 1896-1915; Ophiem, Ill., 1915-19. m. Mathilda Bergquist, Ophiem, Ill., Dec. 1884 (d. 1916), 4 children. d. Apr. 29, 1919.

ENSTAM, ANDERS JOHAN, ordained June 22, 1884, Andover, Ill. b. Aug. 26, 1855, Horn, Östergötland, Sw., Johan Nelson Enstam & Catharine (Jacobson) U.S. 1870. G.A. Coll.; Aug. Coll., B.A. 1882; Sem., 1882-84, M.A., 1900; Yale Univ. Bethlehem, Minneapolis, Minn., 1884-92; New Haven, Conn., 1892-1903; Ridgway, Pa., 1903-09; Washington, D.C., Baltimore, Md., 1909-14. Treas. & vice pres. N.Y. Conf.; treas., Minn. Conf. Bds.: Bethesda Hosp., St. Paul; Emanuel Acad., Minneapolis. m. 1) Marie C. Anderson, Rockford, Ill., (d.), 2 children; 2) Lydia Anderson, Portland, Conn., Sept. 25, 1901, 4 children. d. Jan. 2, 1914.

ERICKSON, ERIK MAGNUS, received into Ministerium June 22, 1884, Andover, Ill. Ordained Nov. 19, 1876, Karlstad, Sweden. b. Oct. 1, 1849, Vasa, Värmland, Sw., Erik Ericsson & Stina (Petersdotter). Johannelunds Missions Institute, Stockholm, 1869-76; Ev. Fosterlands Stiftelsen missionary in India, 1877-84. U.S. 1884. New Gottland, Kan., 1884-86; Marion Hill, Hebron, 1886-89; Marquette, 1889-95; Worthington, Minn., 1895-1905; Holmes City, Oscar Lake, 1905-16. Pres. Kan. Conf. Bd.: Pension Fund. m. Maria Charlotta Amelia Anderson, Stockholm, in Bombay, Jan. 17, 1879, (d. 1939), 8 children. d. Dec. 16, 1938.

FRICK, WILLIAM KELLEN, received into Ministerium June 22, 1884, Andover, Ill. on transfer from Penna. Ministerium. Ordained June 1873, Pottstown, Penna. b. Feb. 1850, Lancaster, Penna. Prof. G.A. Coll., 1883-89. Letter of transfer, 1891.

HAUPT, ALEX J. D., received into Ministerium June 22, 1884, Andover, Ill. on transfer from Penna. Ministerium. Ordained June 10, 1884, Reading, Penna. b. June 1, 1859, Greenfield, Mass. Pastor Eng. Luth.

Church, St. Paul, Minn., 1884-90. Letter of transfer, 1892.

HEDBERG, JOHAN EMIL, ordained June 22, 1884, Andover, Ill. b. Oct. 8, 1859, Lekvattnen, Värmland, Sw., Olof Hedberg & Karin (Erickson). U.S. 1866. G.A. Coll.; Aug. Coll., 1880-83; Sem., 1883-1884. Alexandria, Holmes City, Minn., 1884-90; Vista, 1890-96; Thorsby, Silver Hill, Ala., 1896-1904; Upsala, 1904-05; supt. Vasa Children's Home, 1905-06; Vista, 1906-10; Clear Lake, Gibbon, 1911-15; supt. Receiving Home, Minneapolis, 1915-22. m. 1) Anna Thorson, St. Peter, Minn., June 1884 (d.), 8 children; 2) Cecelia Nelson, Feb. 20, 1905. d. Sept. 1, 1935.

HEMBORG, JOHAN ALFRED, ordained June 22, 1884, Andover, Ill. b. Aug. 4, 1853, Hemmersjö, Småland, Sw., Anders & Helena Jonsson. U.S. 1871. Aug. Coll., 1876-81, Sem., 1882-1884. Lawrence, Ottawa, Kan., 1884-87; Walsborg, 1887-1900; Stratford, Ia., 1900-01; Boxholm, 1901-13; New Windsor, Ill., 1913-21; Blue Island, 1921-23; Riverside, Cal., 1923-28. Pres. Ia. Conf. Bds.: Children's Home, Mariadahl; Home for Aged, Madrid, Ia.; Lutheran Hosp., Moline, Ill.; School Bd., New Windsor, Ill. m. Anna Lisa Peterson, Austin, Texas, June 30, 1884 (d. 1935), 7 children. d. Jan. 17, 1944.

HOLMER, ANDERS, ordained June 22, 1884, Andover, Ill. b. Oct. 28, 1858, Älfdalen, Dalarne, Sw. Uppsala Univ. (Sw.) U.S. 1883. Aug. Sem., 1883-84. Swedesburg, Kan., 1884-90. Trans. to Church of Sweden, 1891.

JOHNSON, AUGUST, ordained June 22, 1884, Andover, Ill. b. Mar. 15, 1856, Andover, Ill., Anders Johnson & Greta Stina (Mänsdotter). Aug. Coll., 1876-81; Sem., 1882-84. Andover, Ill., 1884-87; Monmouth, 1887-1906; LaPorte, Ind., 1906-16. Vice pres., Ill. Conf. Bds.: Augustana Hosp.; Children's Home Andover. m. Hanna Larson, Altona, Ill., June 3, 1886, 3 children. d. July 14, 1916.

LUNDQUIST, JOHANNES, ordained June 22, 1884, Andover, Ill. b. Nov. 15, 1853, Sjösås, Sw., Nils Peter Lundquist & Brita Lisa (Petterson). U.S. 1880. G.A. Coll., 1880-83; Sem., 1883-84. Clear Lake, Minn., 1884-86; Chisago City, 1886-1908. Trans. to Church of Sweden, 1914. m. Sara Nelson. d. as rector in Småland, 1924.

MALMSTROM, ALEX, received into Ministerium June 22, 1884, Andover, Ill. from Härnösand Stift, Sw. Ordained Mar. 19, 1866, Hannover, Ger. b. Sept. 11, 1843, Borgå, Finland. Missionary, Africa, 1874-1882. U.S. 1882. Lowell, Mass., 1884. Not on ministry list after 1885.

MELIN, ALFRED, ordained June 22, 1884, Andover, Ill. b. Apr. 22, 1852, Göteborg, Sw. U.S. 1869. G.A. Coll.; Aug. Coll., 1880-82; Sem., 1882-84. Asst. Immanuel, Minneapolis, 1884-89; Trade Lake, Wis., 1889-91; Alexandria, 1891-1903; St. Hilaire, 1903-04; Tracy, 1904-07; No. Crow River, 1907-19; Princeton, 1919-20; W. Rock, 1920-22; Trade Lake,

1922-23. m. Kate Håkanson, Minneapolis, Sept. 10, 1884, 5 children. d. Feb. 15, 1923.

RAST, GUSTAF, ordained June 22, 1884, Andover, Ill. b. July 13, 1857, Fristad Västergötland, Sw. U.S. 1873. Aug. Coll., 1878-82, Sem., 1882-1884. Säbylund, Stockholm, Wis., 1884-87; Red Wing, Minn., 1887-1907; Sand Lake, 1907-10; Minneapolis, 1910-13; Carver, 1913-18; Litchfield, 1918-28; chaplain Bethesda Hosp., 1928-34. Sec., treas., vice pres. Minn. Conf. Bds.: G.A. Coll.; Minn. Coll. D.D. Aug. Coll., 1906. Co-ed.: Skaffaren. m. Johanna Anderson, 1884, 8 children. d. Mar. 26, 1936.

REHNSTRÖM, DANIEL, ordained June 22, 1884, Andover, Ill. b. June 9, 1855, Ström, Jämtland, Sw. Sandell School 1 yr.; Fjellstedt School 4½ yrs. U.S. 1883. Aug. Sem., 1883-84. Creston, Ia., 1884-87; Swede Valley, 1887-88. m. 1) Sigrid Andersson 1882 (d. 1886), 1 child; 2) Selma Eriksson, Jan. 27, 1887, 1 child. d. Aug. 14, 1888.

SANDSTRÖM, CARL THEODORE, ordained June 22, 1884, Andover, Ill. b. Oct. 10, 1845, Ekeby, Östergötland, Sw. U.S. 1860. St. Ansgar Acad.; Aug. Coll., 1868-74; Sem., 1875-77. New Haven, Conn., 1884-87; fund raiser for Children's Home, Jamestown N.Y., Gust. Ad. Church, N.Y., Aug. Coll. & Sem., Immigrant Home; Berwyn, Ill., Cedar Rapids, Ia. m. Magda Rudstedt. d. Apr. 2, 1913.

STOLPE, JOHAN GUSTAF MAURITZ, received into Ministerium June 22, 1884, Andover, Ill. on transfer from Ev. Luth. Ministerium of Kansas, General Synod. Ordained Oct. 16, 1880, Lawrence, Kan. b. June 15, 1858, Stockholm, Sw., Gustaf Erik Stolpe & Engel Amore (Polman). Studies in Varberg, Göteborg, Uppsala. U.S. 1879. Marquette, Kan., 1880-85; Ishpeming, Mich., 1885-90; Gust. Ad., N.Y., 1890-1938. Pres. N.Y. Conf. Bds.: Upsala Coll.; Immigrant Home N.Y. Author: pamphlet, Kyrkobegreppet (The Idea of the Church). Bethany Coll., A.M.; D.D. Aug. Coll., 1904; R.V.O., R.N.O. m. Helga Engberg, Chicago, May 4, 1887, 7 children. d. July 16, 1938.

THORELL, OSCAR FREDRIK, ordained June 22, 1884, Andover, Ill. b. June 19, 1859, Linköping, Östergötland, Sw. Sw. Meth. Sem. U.S. 1882. Aug. Sem., 1882-84. Osage City, Kan., 1884-87. Trans. to Church of Sweden, 1887.

UDDEN, SWANTE, ordained June 22, 1884, Andover, Ill. b. Nov. 22, 1853, Lekåsa, Västergötland, Sw., Andreas Larson & Inga Lena Udd. U.S. 1861. St. Ansgars Acad.; Aug. Coll., 1876-82; Sem., 1882-1884. Warren, Stephen, Minn., 1884-88; Moorhead, Minn., and mission places, N.D., 1888-92; Winnipeg, New Stockholm, Kenora, Percival, Can., 1892-98; Brantford, Waterville, Kan., 1898-1904; Mora, Brunswick, Minn., 1904-11; Grantsburg, Falun, Wis., 1911-23; No. Crow River, French Lake, 1924-28; Little Falls, Parkertown, 1928-30. Ed.: Vaktaren. Author: Från Canada. m. 1) Thilda Davis, W. Union,

July 12, 1884 (d. 1901), 6 children; 2) Marie Anderson, July 19, 1905 (d. 1937). d. Nov. 4, 1937.

UHLER, JACOB P., received into Ministerium June 22, 1884, Andover, Ill. on transfer from Ministerium of Penna. Ordained June 13, 1881, Pottstown, Penna. b. Aug. 26, 1854, Easton, Penna., Frederick Uhler & Elizabeth (Morey). Keystone State Normal School, Kutztown, Penna.; Lafayette Coll., B.A. and M.A.; Luth. Theol. Sem., Philadelphia. Vice pres. Keystone State Normal; prof. G.A. Coll., 1882-1934, vice pres., 1895-1932. Co-founder Trinity Church, St. Peter, 1892. m. Elizabeth Walter, 1882, 5 children. d. Feb. 9, 1941.

VIBELIUS, JOHAN, ordained June 22, 1884, Andover, Ill. b. Feb. 1, 1856, Hedemora, Dalarne, Sw., Anders Johnson & Anna Kristina. Falun High School; Uppsala Univ., 1880-81. U.S. 1882. Aug. Sem., 1883-84. Bethany, Chicago, Ill., 1884-87; So. Bend, Ind., 1888-97; Joliet, Ill., 1897-1903. Ed.: Vårt Land och Folk. Bd.: Children's Home, Joliet. m. Hulda Nordlund, 1885, 5 children. d. June 9, 1903.

VIXELL, VICTOR, ordained June 22, 1884, Andover, Ill. b. Sept. 3, 1853, Torskog, Dalsland, Sw., Olaus & Anna Katarina Stake. Fjellstedt School, Uppsala. U.S. 1882. Aug. Sem., 1882-84. Manistee, Mich., 1884-87; Joliet, Ill., 1887-97; Tustin, Traverse City, Mich., 1897-1900; Menominee, 1900-02. d. Sept. 4, 1902.

WAHLUND, GUSTAF, ordained June 22, 1884, Andover, Ill. b. Feb. 2, 1856, Brålanda, Dalsland, Sw. Ahlberg School in Örebro. U.S. 1882. Aug. Coll., 1882-83. Trade Lake, Wis., 1884-86; Spring Lake, Minn., 1886-1911; Ham Lake, 1915-28; member Minn. legislature two times, 1891-97; mgr. No. Star Coll.; asst. mgr. Minn. Coll. Bds.: State Bd. of Char. & Correction; Bd. of Visitors to Public Institutions. Ed. and Publ. of Vårt Hem. m. Alma Asker, Trade Lake, Wis., June 12, 1885, 6 children. d. Nov. 9, 1934.

1885

BENGTSON, BERNDT FREDRIK, ordained June 28, 1885, Rockford, Ill. b. Sept. 13, 1852, Veddige, Halland, Sw., Lars Bengtson & Anna Britta. U.S. 1867. Aug. Sem., 1883-1885. Dawson, Swede Home, Minn., 1885-1901; Marshfield, Ore., 1901-17. m. Marie Dahlgren, June 27, 1901. d. July 1, 1934.

CESANDER, CARL ELOF, ordained June 28, 1885, Rockford, Ill. b. Oct. 27, 1858, Askeda, Småland, Sw. U.S. 1869. Aug. Coll., B.A., 1882; Sem., 1883-85. Marshalltown, Ia., 1885-86; St. Charles, Geneva, Ill., 1887-95; city missionary, Chicago, Ill., 1895-96; Wausau, Merrill, Wis., 1897-1900; Bridgeport, Conn., 1901-04; Buffalo, Marysville, Minn., 1905-09; Sioux Falls, Erwin, S. Dak., 1909-21; mission field, Minn. Conf., 1916-27;

Taylor Falls, Minn., 1926-36. Sec. III. Conf. Bds.: Aug. Book Concern; G.A. Coll. Ed.: *Evang.-Luth. Kyrkotidning*, 1902. m. Eleanor Kugler, Ardmore, Pa., May 31, 1888, 5 children. d. Mar. 8, 1941.

EDLUND, CARL PETER, ordained June 28, 1885, Rockford, Ill. b. Nov. 3, 1852, Nye, Småland, Sw., Johan Svenson & Lovisa (Magnusdotter). U.S. 1875. Aug. Coll., B.A., 1883; Sem., 1883-85; Bethany Coll., M.A., 1889. Marquette, Mich., 1885-91; Eureka, Cal., 1891-92; McPherson, Hutchinson, Kan., 1892-99; missionary N.Y., 1899-1900; White Plains, Ossining, N.Y., 1900-07; Monson, Me., 1907-13; Portland, 1913-23; Newport, R.I., 1923-27. Unmarried. d. Sept. 15, 1933.

EDQUIST, PETER ANDERSON, ordained June 28, 1885, Rockford, Ill. b. Mar. 15, 1858, Knoxville, Ill., Mans & Hanna Anderson. Aug. Coll., B.A., 1883; Sem., 1883-85. Asst. Omaha, Neb., 1885-86; Chariton, Ia., 1886-89; Los Angeles, Cal., 1889-99; Geneseo, Ill., 1899-1903; Saskatchewan, Can., mission work, 1903-10; Stockholm, 1910-15; Port Arthur, 1916-20; Oberon, N.D., 1920-21; Kansas Lake-Triumph, Kan., 1921-28; Ophiem, Ill., 1928-30. Sec. Pac. Conf.; vice pres. Can. Conf. m. Ida Johnson, Burlington, Ia., July 9, 1885 (d. 1900), 3 children. d. Sept. 10, 1931.

FLOREN, JOHANNES EMIL, ordained June 28, 1885, Rockford, Ill. b. May 15, 1859, Bäckaby, Småland, Sw., Johan Magnus Peterson & Sara L. (Holmberg). U.S. 1872. Aug. Coll., B.A., 1883; Sem., 1883-85. Monmouth, Gladstone, Ill., 1885-87; Salina, Enterprise, Kan., 1887-1909; prof. Swedish, Bethany Coll., 1890-93; 1900-07. Sec. treas., pres. Kan. Conf. Bd.: Bethany Coll. M.A. Bethany Coll., 1891; Ph.D. Wittenberg, 1897. Studied Theol. Uppsala, Jena, Tübingen, 1909-11. Trans. to Church of Sweden 1911.

FRANZÉN, SWANTE CARL, ordained June 28, 1885, Rockford, Ill. b. Apr. 2, 1845, Wedum, Västergötland, Sw., Karl Anderson & Katrina (Svensdotter). Göteborg, Skara High Schools. U.S. 1868. Aug. Sem., 1883-1885. Worthington, Lime Lake, Minn., 1885-90; Mankato, 1890-94; Hartford, Conn., 1894-1910; Chariton, Ia., 1910-13; Sioux City, Ia., 1913-15; Keokuk, 1915-18; Vinton, 1918-21. U.S. Army as surveyor and engineer, 1870-75, 1876-82. Bds.: Upsala Coll. G.A. Coll.; Children's Home Avon; Genl. Council For. Miss. m. M. Florence Kugler, Ardmore, Pa., Oct. 15, 1885 (d. 1939), 8 children. d. Mar. 10, 1941.

HEDEEN, OLOF, ordained June 28, 1885, Rockford, Ill. No theol. course, recommended by N.Y. Conf. b. June 19, 1860, Undersåker, Jämtland, Sw. Manchester, N.H. 1885. Dropped from roll, 1891. Reported to have returned to Baptist Church.

HEDENSTROM, PETER P., ordained June 28, 1885, Rockford, Ill. b. Jan. 6, 1862, Mockfjärd, Dalarne, Sw., Per Mattson Hedenstrom & Kristina (Hedlund). Falun, Gefle High Schools. U.S. 1883, Aug. Sem.,

1883-1885. Eksjö, Strandvik, Minn., 1885-88; asst. First, St. Paul, 1888-90; W. Union, 1890-95; Eskjö, 1895-1908; Hoffman, Wenersborg, 1908-18; Elroy, Tex., 1918-34. One of organizers Northwestern Coll., Fergus Falls, and of Bethany Home for Aged, Alexandria. m. Betsy Hjort, Mockfjärd, Dalarne, Sw., Sept. 25, 1890 (d. 1917) 5 children. d. Nov. 4, 1938.

JESPERSON, JOHANNES, ordained June 28, 1885, Rockford, Ill. b. Oct. 14, 1858, Dahlum, Västergötland, Sw., Jasper Carlson & Kajsa (Samuelson). U.S. 1873. Aug. Coll., B.A., 1883; Sem., 1883-85. Burlington, Ia., 1885-89; mgr. Aug. Coll. & Sem., 1889-1903, treas., 1891-1903; Spokane, Wash., 1903-07; Coeur d'Alene Coll., Ida., pres. and treas., 1907-14; supt. Inner Mission Chicago, 1914-39. Bd.: Aug. Coll. One of founders Luth. Mutual Fire Ins. Assn., Burlington, Ia. D.D. Aug. Coll., 1922. m. Mathilda Sophia Anderson, May 15, 1888 (d. 1915). d. May 25, 1943.

KRANTZ, JOHAN ANDERS, ordained June 28, 1885, Rockford, Ill. b. Sept. 16, 1857, Vrå, Småland, Sw., Andreas Person & Johanna Maria Krantz (assumed mother's father's name). U.S. 1869. St. Ansgar Acad.; G.A. Coll.; Aug. Coll., B.A., 1883; Sem., 1883-85. Salt Lake City, Utah, 1885-91; Minneapolis, Minn., city missionary, Ebenezer & Zion, 1891-94; First, Duluth, 1894-1902; Elim, W. Duluth, 1902-16; Cloquet, 1924-27; Meadowlands, 1928-32; served over 50 mission field congregations many of which he organized in No. Minn., Wis., Utah, Mich. Sec. & pres. Minn. Conf. Supt. Bethany Home, Duluth; supt. Bethesda Hosp., St. Paul, 1916-24. Assoc. Ed.: Ungdoms-Vännern. Bds.: Aug. Coll.; G.A. Coll.; Aug. Book Concern. D.D. G.A. Coll., 1909. m. Inez Christina Childgren, Scandia Grove, Minn., 3 children. d. Apr. 26, 1945.

LÄHDE, JOHAN WILHELM, ordained June 28, 1885, Rockford, Ill. b. Aug. 2, 1855, Kärkölä, Finland. U.S. 1884. Aug. Sem., 1884-85. Finnish Luth. Bethlehem, Astabula, Ohio, 1885-88. Deposed, 1888.

LUNDELL, CARL GUSTAF, received into Ministerium, June 28, 1885, Rockford, Ill. on trans. from Ansgarii Syn. Ordained Feb. 28, 1880, Roseville, Ill. Sw. Luth. Ansgarii Syn. b. Dec. 4, 1848, Götaryd, Småland, Sw., Göran Israelson & Johanna Christina (Pettersson). U.S. 1870. Ansgarii Coll., Knoxville, Ill., 1877-80; Roseville, Ill., 1880-83; Zion, Rockford, 1884-88; Pecatonica, 1888-97; Ogema, Wis., 1897-1901; Alta, Ia., 1901-07; Algona, Bancroft, 1907-19. m. Emma Anna Nelson, Greenview, Ill., June 24, 1882 (d. 1910), 5 children. d. May 1, 1922.

NELSON, ADOLF FREDRIK, ordained June 28, 1885, Rockford, Ill. b. Apr. 7, 1854, Börrum, Östergötland, Sw., Olof Nelson & Anna Elisabet (Östenson). U.S. 1871. St. Ansgar Acad.; Aug. Coll., 1875-83. Sem., 1883-85. Kossuth, Ia., 1885-87; Creston, 1887-88; Fremont, 1888-93; Little Falls, Minn., 1893-94; Willmar, 1894-1901; Dalbo,

1901-06; Hager City, Wis., 1906-16; St. Hilaire, Minn., 1916-30. Sec. Ia. Conf. Bds.: Children's Home, Madrid, Ia.; Children's Home, Vasa, Minn. m. 1) Amelia Williamson, Wataga, Ill., Sept. 3, 1885 (d. 1890), 3 children; 2) Ida Samuelson, St. Paul, 1892 (d. 1893); 3) Erika Regnell, Little Falls, Minn., July 9, 1896, 1 child. d. Aug. 6, 1932.

NELSON, ALFRED F., ordained June 28, 1885, Rockford, Ill. b. Feb. 12, 1852, Vårkumla, Västergötland, Sw., August & Anna Nelson. U.S. 1868. Aug. Coll., 1879-83; Sem., 1883-1885. Henderson Grove, Wataga, Ill., 1885-89; Swedona, 1889-93; agent Aug. Book Con., 1893-1916; Chicago Heights, 1916-17; Prophetstown, 1917-22; asst. Ebenezer, Chicago, 1922-24; chaplain Aug. Hosp., 1923-37. Bd.: Luth. Hosp., Moline, Ill. m. 1) Ida Lindstrom, 1885 (d. 1920), 7 children; 2) Mrs. Christina Olson, Chicago, 1922. d. July 11, 1937.

NORSÉN, ERIK, ordained June 28, 1885, Rockford, Ill., recommended by Conf. b. Feb. 6, 1850, Näs, Dalarne, Sw., Olof & Anna Ericson. U.S. 1880. Ansgar Acad.; G.A. Coll.; Aug. Coll., 1883-84; Sem., 1884-85. Carlslund, Swedesburg, Minn., 1885-88; Mamrelund, Benson, 1889-94, Knapp, Ostmark, 1895-1900; Moose Lake, 1900-03; Benson, etc. 1905-15; Rice Co., 1915-24. m. Anna Nelson, Appleboda, Sw. Sept. 2, 1872, 8 children. d. Apr. 16, 1937.

RANDAHL, ANDREW HANSON, ordained June 28, 1885, Rockford, Ill. b. Apr. 17, 1854, Lekåsa, Västergötland, Sw., Hans & Brigitta Randahl. U.S. 1858. St. Ansgar Acad.; Aug. Coll., 1876-81; Sem., 1883-85. Beaver Valley, Benton, S. Dak., 1881-83; Warren, Red River, Minn., 1883-85; Minn. Conf. missionary, 1885-92; Eksjö, Upsala, 1892-95. Pres. S. Dak. Scand. Publ. Co. Bds.: S. Dak. Republican Cen. Comm.; S. Dak. State Temperance Comm.; S. Dak. Exposition Comm.; Hope Acad., Minn. Left ministry, 1895.

SÄTER, AUGUST PETERSON, ordained June 28, 1885, Rockford, Ill. b. Jan. 4, 1855, Brålanda, Dalsland, Sw., Peter & Maria Johanson. U.S. 1873. G.A. Coll., 1877-80; Aug. Coll., 1880-83; Sem., 1883-1885. Walnut Grove, Minn., 1885-89; Mayville, Brockton, N.Y., 1889-90; Renovo, Williamsport, Pa., 1890-94; Titusville, 1894-99; Bessemer, Mich., 1899-1908; Bay City, 1908-18; Lansing, 1918-30; chaplain & supt. Luth. Home for the Aged, Grand Rapids, Mich., 1930-33; Lynn, Mass., 1933-34. Bds.: Lib. Bd., Bay City; Com. on founding Upsala Coll. m. 1) Emma Christina Peterson, Burlington, Ia., Sept. 30, 1885 (d. 1893), 4 children. 2) Lovisa Christina Gustafson, Jamestown, N.Y., May 1, 1894 (d. 1923). d. May 14, 1948.

STARK, AUGUST WILHELM, ordained June 28, 1885, Rockford, Ill. b. Nov. 2, 1854, Eksjö, Sw., Johan Gustaf Johnson & Marta Kristina Stark. U.S. 1873. Aug. Coll., B.A., 1883; Sem., 1883-85. Brushy, Tex., 1885-86; Des Moines, Ia., 1886-91; DeKalb, Ill., 1891-1912; supt. Joliet Home, 1912-19; Mayville,

Ellery Center, 1919-21. Vice pres. Ill. Conf. Bd.: of Charities, Ill. Conf. m. Wilhelmina Peterson, Chicago, Ill., Jan. 14, 1886. d. June 1, 1921.

SWENSON, WILLIAM, ordained June 28, 1885, Rockford, Ill. b. Oct. 19, 1854, Fliserud, Småland, Sw. U.S. 1872. Aug. Coll., 1879-83; Sem., 1883-85. Salem, Platte Co., Neb., 1885-88. m. Gustava E. Nordling, Geneseo, Ill., Oct. 1885, 2 children. d. Jan. 7, 1888.

1886

BECKLUND, ANDERS SWANSON, ordained June 27, 1886, Minneapolis, Minn. b. May 13, 1847, Essunga, Västergötland, Sw., Sven Nilsson & Britta (Andersdotter). U.S. 1869. G.A. Coll., 1876-79; Aug. Coll., 1882-84; Sem., 1884-86. Kewanee, Ill., 1886-90; missionary, Chicago, 1890-92; Bethel, Chicago, 1892-99; St. Edward, Neb., 1899-1917; St. Cloud, Ronneby, Minn., 1917-21; Bock, 1921-24. Vice pres., sec. Neb. Conf. m. Ida Johnson, 1890, 6 children. d. Feb. 1, 1937.

BERGLUND, GUSTAF, ordained June 27, 1886, Minneapolis, Minn. b. May 12, 1856, Marbäck, Småland, Sw., Fredrik Anderson & Carolina (Larsdotter). Ahlberg School, Örebro, 1879; Johannelund Mission Institute, 1879-84. U.S. 1884. Aug. Sem., 1884-86. New Sweden, Manor, Tex., 1886-89; Austin, 1889-92; Brushy, 1892-99. m., 4 children. d. Apr. 6, 1899.

CARLSON, JOHAN VICTOR, ordained June 27, 1886, Minneapolis, Minn. b. June 3, 1857, Kråksmåla, Småland, Sw., Carl Pehrson & Helena Sofia (Johnson). High School, Kalmar, 1874-80. U.S. 1880. Aug. Coll., B.A., 1883; Sem., 1884-86. Woodhull, Ill., 1886-89; Marshalltown, Cedar Rapids, Ia., 1889-94; St. Joseph, Mo., 1894-96; Erie, Pa., 1896-1902; Zion, Omaha, Neb., 1902-13; Kansas City, Kan., 1913-16; Omaha, Neb. Deaconess Inst., 1916-20; Bristow, 1920-26; field sec. Denver Sw. National San., 1926-30. Bd.: Sw. Hosp., Kansas City, Mo. m. Mathilda Albertina Johnson, Henderson Grove, Ill., 3 children. d. July 6, 1934.

EDMAN, EMANUEL, ordained June 27, 1886, Minneapolis, Minn. b. Mar. 6, 1857, Hvitaryd, Småland, Sw., Petter Swenson & Kristina (Karlsdotter). Johannelund Miss. Inst., 1879-84. U.S. 1884. Aug. Sem., 1884-86. Utah Missionary, 1884-85; Princeton, Ill., 1886-88; Physician & Surgeon's Coll., Chicago, 1887-88; N.Y. Univ. M.D., 1889; medical missionary in Samulkot, India, 1889-94; Iron Mt., Mich., 1894-97; Waterbury, Conn., 1897-99; Mt. Vernon, N.Y., 1899-1900; to India, 1900-03; Cumberland, Wis., 1903-09; Moose Jaw, Canada, 1909-10; Polyclinic, Chicago, 1910; to Persia as missionary, 1910-15. Pres. Kurdistan Missions; one of 12 who founded Aug. For. Miss. Soc. Member N.Y. & Ill. Medical Assoc. World War I, U.S. Army doctor, 1916-17; Cherry, Ill., doctor, 1917; Elgarose, Ore., parish, 1921-25. m. 1)

Anna Josephina Sundin, Sept. 1886 (d. 1901), 2 children; 2) Hilda Hägblom, 2 children. d. July 1, 1930.

FROST, JOHAN AUGUST, ordained June 27, 1886, Minneapolis, Minn. b. Aug. 28, 1854, Mörlunda, Kalmar, Småland, Sw., August Fredrik Frost & Johanna (Nelson). U.S. 1864. Aug. Coll., 1878-84; Sem., 1884-86. Atwater, Grove City, Minn., 1886-93; Immanuel, St. Paul, 1893-95; Marshalltown, Ia., 1895-99; Merriam Park, Minn., 1903-18, Mora, 1918-23. m. Hilma E. Lager, Geneseo, Ill., 1886, 4 children. d. Feb. 16, 1924.

HOLMES, LUDVIG, ordained June 27, 1886, Minneapolis, Minn. b. Sept. 7, 1858, Strövelstorp, Skåne, Sw. U.S. 1879. Aug. Coll., 1879-82; Sem., 1884-86. Grosvenor Dale, Conn., 1886-88; Immanuel, Jamestown, N.Y. 1888-89; Burlington, Ia., 1889-1903; Portland, Conn., 1903-1908; Evanston, Ill., 1908-10. Pres. Ia. Conf. Bds.; Aug. Coll. & Sem.; Upsala Coll.; Aug. Hosp.; Immigrant Home, N.Y. Member Hemlandssångbok com. Pres. Burlington based Ins. Co. M.A. Bethany Coll., 1891; K.V.O. Sweden; LHD Bethany Coll., Aug. Coll. 1902; D. D. Wittenberg. m. Sofia Johnson, Altona, Ill., 1 child. d. Nov. 7, 1910.

HULTKRANS, JOHAN GÖRANSON, ordained June 27, 1886, Minneapolis, Minn. b. Jan. 21, 1857, Visnum, Värmland, Sw., Johannes & Sara Lisa Göranson. U.S. 1870. G.A. Coll., 1878-81; Aug. Coll., 1881-84; Sem., 1884-86. Titusville, Youngville, Pa., 1886-89; Brainerd, Minn., 1889-90; Emanuel, St. Paul, 1890-91; Bethlehem, Minneapolis, 1892-1912; Bethel, Minneapolis, 1912-20; Elim, Minneapolis, 1920-25. One of 12 organizers of China Mission. Soc., 1901. Sec. Soc. for Missions in Russia. Bds.: Bethesda Hosp.; Home-finding Society. m. Hanna Nelson, Scandian Grove, Minn., 1886, 6 children. d. June 21, 1931.

LUNDH, JOHANNES ANDERSON, ordained June 27, 1886, Minneapolis, Minn. b. Nov. 9, 1856, Bredaryd, Småland, Sw. U.S. 1882. Aug. Sem., 1884-86. Salem, No. Sweden, Burnett Co., Wis., 1886-89. Trans. to Church of Sweden, 1889. m. Susanna Kristina Beyell, May 25, 1892. d. Mar. 1937, Småland, Sw.

MARTIN, ANDREW PETERSON, ordained June 27, 1886, Minneapolis, Minn. b. Nov. 17, 1858, Gudmundstorp, Skåne, Sw., Peter Martinson & Bengta (Åkeson). U.S. 1871. Aug. Coll., 1878-84; Sem., 1884-86. Sioux City, Ia., 1886-90; Provo City, Santaquin, U. mission field, 1890-93; Salt Lake City, 1893-95; Eureka, Cal., 1895-98; Blue Island, Chicago Hts., Ill., 1898-1903; Stratford, Ia., 1903-07; Sharon Spr., Kan., 1907-33. Sec. Cal. Conf. D.D. Bethany Coll., 1927. m. Ellen Theresis Wahlquist, Salt Lake City, U., Oct. 10, 1894, 5 children. d. Feb. 6, 1934.

MORÉN, OLOF, ordained June 27, 1886, Minneapolis, Minn. b. Aug. 22, 1852, Glad-sax, Skåne, Sw., Mårten Mårtenson &

Dorothea (Person). U.S. 1878. Aug. Coll., 1881-84; Sem., 1884-86. Lemont, Ill., 1886-91; solicitor funds, Aug. Hosp., 1891-93; Friends' Home & Savonburg, Kan., 1893-1904; Lindsborg, Kan., 1904-06; (religious book salesman); Minden, Falun, Neb., 1906-09; Portland, Me., 1909-11; Woburn, Mass., 1911-15; solicitor Immig. Home, N.Y., 1915-16. m. Hedvig Anderson, 1884, 6 children. d. Aug. 13, 1916.

NORLIN, JOHN ANDREW, ordained June 27, 1886, Minneapolis, Minn. b. Dec. 12, 1856, Ryda Skaraborg, Västergötland, Sw. U.S. 1870. Aug. Coll., 1874-79; Sem., 1884-86. Kent City, Sparta, Mich., 1886-89, 1895-1904; Campello, Mass. 1890-4; Tustin, Mich., 1905-09; Spr. Garden, Minn., 1909-28. m. Hulda Wennerstrom, Grand Rapids, Mich., Dec. 1, 1890, 5 children. d. Apr. 14, 1928.

ÖSTERGREN, GUSTAF ALFRED, ordained June 27, 1886, Minneapolis, Minn. b. Mar. 6, 1854, Eriksberg, Västergötland, Sw., John & Britta Stina Östergren. U.S. 1868. G.A. Coll., 1877-80; Aug. Coll., 1880-83; Aug. Sem., 1884-86. Muskegon, Mich., 1886-94; Albert City, Ia., 1894-1904; Sandstone, Hinckley, Minn., 1904-07; Concord, Neb., 1907-10; St. Cloud, Minn., 1910-17; Niobe, Lignite, N.D., 1917-19. m. Hilda Anderson, Waseca, Minn., Sept. 13, 1886, 7 children. d. Oct. 11, 1934.

SANDER, JOHN, received into Ministerium June 27, 1886, Minneapolis, Minn. Ordained May 24, 1880, Lancaster, Penna. by Penna. Ministerium. b. Nov. 3, 1850, Cogen Sta., Penna., Jacob Michael Sander & Sophia (Aderhold). Muhlenberg Coll., 1873-77; Luth. Sem., Philadelphia, 1877-80. Ridgway, Penna., 1880-85; prof. Latin & German, G.A. Coll., 1885-1903. Trans. to Syn. of Northwest 1910.

SWENSON, SWEN GUSTAF, ordained June 27, 1886, Minneapolis, Minn. b. June 10, 1859, Hjortsberga, Sw., Magnus Swenson & Lisa (Jönsdotter). U.S. 1875. Aug. Coll., B.A., 1884; Sem., 1884-86. Kittson Co., Minn., 1886-90; teacher Hope Academy, Moorhead, 1890-92; Crookston, 1892-94; Lake City, 1894-1903; E. Union, 1903-13. Bds.: Hope Acad.; G.A. Coll.; school inspector Kittson Co., Minn. Pres. Hope Acad. m. Caroline Brown, Minneapolis, Minn., Sept. 9, 1890, 10 children. d. May 22, 1913.

1887

ANDERSON, WILLIAM P., ordained June 26, 1887, Chicago, Ill. b. Oct. 31, 1855, Elgin, Ill., John & Anna Anderson. Aug. Coll., B.A., 1884; Sem., 1884-85, 1886-87. Cadillac, Mich., 1887-91; Proctor, Rutland, Vt., 1891-93; Waterbury, Conn., 1893-95; S. Manchester, 1895-1911; Stronghurst, Gladstone, Ill., 1911-18; Cicero, 1918-27. Treas. N.Y. Conf. m. Anna Larson, 2 children. d. July 30, 1928.

BECK, LARS HERMAN, ordained June 26, 1887, Chicago, Ill. b. Nov. 20, 1859, Alingsås, Västergötland, Sw., Johannes O. & Maja Stina Beck. U.S. 1868. St. Ansgar Acad.; G.A. Coll., 1878-81; Aug. Coll., B.A., 1885; Sem., 1885-87; Yale Univ., Ph.D., 1892. Lowell, Mass., 1887-89; Waterbury, Naugatuck, Conn., 1889-93; Arlington, N.J., 1893-1901; Kenilworth, 1901-10; Kane, Pa., 1910-25; St. James, Minn., 1925-30. Pres. Upsala Coll., 1893-1910; pres. N.Y. Conf. Bd. of educ., Kane, Pa. D.D. Upsala, 1911. m. Thorborg Charlotta Söderberg, Lowell, Mass., Aug. 10, 1892, 8 children. d. Sept. 17, 1935.

BERGSTROM, LAWRENCE PETRUS, ordained June 26, 1887, Chicago Ill. b. May 18, 1858, Harbo Västerås, Sw., Lars Bergstrom & Katarina (Norberg). Fjellstedt School, Upsala, 1878-83. U.S. 1883. Aug. Coll., B.A., 1884; Sem., 1885-87. Winthrop, Swedland, Minn., 1887-1909; supt. missions Canada Conf., 1909-16; Lancaster, Minn.; Emanuel, St. Paul; Brunswick; Salem, Minneapolis; Winnipeg, Canada, 1926-27. Vice pres. Minn. Conf.; pres. Canada Conf. Bds.: G.A. Coll.; Aug. Coll.; Bethesda Hosp. and Children's Home. D.D. G.A. Coll., 1922; KVO, 1934. m. Alida M. Liedberg, Chicago, Ill., 3 children. d. Apr. 28, 1937.

CARLSON, ANDERS, ordained June 26, 1887, Chicago, Ill. b. Oct. 5, 1860, Leksand, Dalarna, Sw. U.S. 1883. Aug. Coll., B.A., 1886; Sem., 1886-87. Parkers Prairie, 1887-90; Emanuel, Minneapolis, 1890-94; Manchester, N.H., 1894-1901. Trans. to Church of Sweden, 1902. d. Jan. 9, 1935, Husby, Sw.

ERICSSON, ANDERS EDWARD, ordained June 26, 1887, Chicago, Ill. b. Feb. 5, 1863, Skede, Småland, Sw. U.S. 1883. Aug. Coll., B.A., 1886; Sem., 1885-87. W. Sveadahl, Little Cottonwood, Minn., 1887-1894; Mankato 1895-1904; Yonkers, N.Y., 1904-06; Passaic, N.J. 1907-11; Philadelphia, Pa., 1912-1924. Sec. N.Y. Conf. & Minn. Conf. D.D. Upsala, 1917. Unmarried. d. Sept. 27, 1929.

FAIR, PETER ALBERT, ordained June 26, 1887, Chicago, Ill. b. July 27, 1860, Andover, Ill., Gustaf & Fredrika Fair. Aug. Coll., B.A., 1884; Sem., 1885-87. San Jose, Cal., 1887-92; Washington, Conn., 1892-95; Stamford, 1895-97; bus. mgr., Upsala Coll., 1897-1901; Helena, Mont., 1901-31. Supt. missions in Mont. Organized congs. Anaconda, Great Falls, Barber, Missoula. Unmarried. d. May 1, 1931.

FERM, OLOF WILHELM, ordained June 26, 1887, Chicago, Ill. b. Dec. 11, 1853, Garphyttan, Nerike, Sw., Carl J. Ferm & Maria Charlotta (Sundstrom). Örebro School. U.S. 1880. Aug. Coll., B.A. 1885; Sem., 1885-87. New Britain, Conn., 1887-95; Sioux City, Ia., 1895-1906; Davenport, 1906-10; Knoxville, Ill., 1910-11. Vice pres. Ia. Conf.; Synod treas. Bd.: Upsala Coll. Initiated pension fund of Syn., and treas. m. Augusta Mathilda Slattengren, Chariton, Ia., May 30, 1889, 3 children. d. Jan. 12, 1911.

GRUNDÉN, NILS OLOF, ordained June 26, 1887, Chicago, Ill. b. Mar. 20, 1857, Attmar, Medelpad, Sw. Fjellstedt School, Uppsala, 2 yrs. U.S. 1882. Aug. Coll., 1882-85; Sem., 1885-87. Lake City, Minn., Little Plum, Wis., 1887-89; Bernadotte, 1889-1901; Moorhead, Minn., 1901-03; Oscars Lake, 1903; Fargo, N.D., 1903-16; Lafayette, Minn., 1916-17. m. Anne Ryden, Aug. 9, 1887, 2 children. d. Aug. 31, 1917.

HOLMEN, JOHANNES ALGOTT, ordained June 26, 1887, Chicago, Ill. b. Feb. 8, 1860, Sandsjö, Småland, Sw., P. & Anna Holmen. U.S. 1869. Aug. Coll., B.A., 1884; Sem., 1885-87. Republic, Kackley, Kan., 1887-92; Osage City, 1892-99; Morganville, 1899-1903; Ogden, Ia., 1903-06; Essex, 1906-30. Bds.: Children's Home, Mariadahl; Bethany Coll. M.A. Bethany Coll., 1899; D.D. Augustana Coll., 1920. m. 1) Regina Cecelia Swanson, Burlington, Ia., Nov. 22, 1890 (d. 1891); 2) Clara Amelia Christensen, Mariadahl, Kan., Oct. 4, 1894, 5 children. d. Mar. 25, 1948.

JUHLIN, CARL AUGUST, ordained June 26, 1887, Chicago, Ill. b. June 25, 1857, Nordmark, Värmland, Sw. Fjellstedt School 1 yr. U.S. 1883. Aug. Coll., 1884-85; Sem., 1885-87. Stockholm, Wis., 1887-91. Trans. to Church of Sweden, 1892. m. —Ryden. d. 1898 in Arvika, Sweden.

KJELLGREN, JOHAN THEODOR, ordained June 26, 1887, Chicago, Ill. b. Sept. 22, 1859, Norrunga, Älfsborg, Sw., Anders Jonasson & Brita Maria (Larsdotter). Uppsala High School, 1881-83; Uppsala Univ., 1883-84. U.S. 1884. Aug. Sem., 1885-87. Assaria, Kan., 1887-90; Marine Mills, Minn., 1890-96; New Scandia, 1896-1915; Hudson, Wis., 1915-17. Sec. Syn.; vice pres. Minn. Conf.; statistician Kan. Conf. & Minn. Conf. Bds.: Bethany Coll.; Bethesda Hosp.; Bd. of Educ., Marine Mills; G.A. Coll. m. Olivia Okerstrom, Anoka, Minn., 1888, 1 child. d. Mar. 8, 1917.

LINNER, JOHAN EDWARD, ordained June 26, 1887, Chicago, Ill. b. July 21, 1861, Lenhofda, Småland, Sw., Johanna Peterson & Ingrid Christian (Håkanson). U.S. 1872. G.A. Coll. and Aug. Coll., 1882-85; Sem., 1885-87; G.A. Coll., B.A., 1908. Iron Mt., Mich., 1887-90; Lake City, Minn., 1890-95; Welch, 1895-98; Superior, Wis., 1898-1903; No. Branch, Minn., 1903-06; Superior, Wis., 1906-10; Litchfield, Minn., 1910-16; Zion, St. Paul, 1916-32. Vice pres. Minn. Conf. Bds.: Bethesda Hosp.; Minn. Coll.; Christian service, Minn. Conf. m. Olivia Swenson, Munterville, Ia., July 6, 1887, 6 children. d. Nov. 23, 1932.

NORDSTROM, MAGNUS ADRIAN, ordained June 26, 1887, Chicago, Ill. b. June 7, 1856, Boden, Värmland, Sw. Ahlberg School, Örebro 3 yrs. U.S. 1884. Aug. Sem., 1885-87. Kane, Wilcox, Pa., 1887-92; Woodhull, Ill., 1892-94; Hoffman, Minn., 1894-1903; Fresno, Cal., 1903; Vinland, 1907-32 (founded colony). m. Hildur Runstedt, 1889, 4 children. d. Feb. 26, 1932.

NORRBOM, AUGUST, ordained June 26, 1887, Chicago, Ill. b. June 19, 1860, Sjöstad, Östergötland, Sw., Peter Norrbom & Lena Sofia (Danielsdotter). U.S. 1876. Aug. Coll., 1881-85; Sem., 1885-1887. Knoxville, Peoria, Ill., 1887-90; Topeka, Kan., 1890-96; Swedesburg, Ia., 1896-1906; Sioux City, 1906-13; Des Moines, 1913-26; supt. Ia. Luth. Hosp., 1926-30; Groveland, Fla., 1930-31; Pierson, 1931-39. Sec. & treas. Kan. Conf.; pres. Ia. Conf.: Lutheran Brotherhood of America. Boards: Sec. Ia. Anti-saloon league; Aug. Pension Fund; Immanuel Deaconess Inst.; Ia. Luth. Hosp.; Children's Home, Mariadahl; Bd. of Educ., Knoxville, Ill. D.D. Aug. Coll., 1922. m. Emma Augusta Ahlgren, Hepburn, Ia., July 14, 1887, 4 children. d. Apr. 2, 1940.

NORSTROM, CARL GUSTAF, ordained June 26, 1887, Chicago, Ill. b. Oct. 12, 1858, Solberga, Småland, Sw., Gustaf Norstrom & Sara (Erikson). U.S. 1872. G.A. Coll., 1880-85; Aug. Sem., 1885-87. Eau Claire, Wis., 1887-89; Sillerud, Minn., 1889-92; supt. of public schools, Murray Co., 1890-92. m. Christina Carolina Colman, Lake City, 1887, 3 children. d. Nov. 5, 1892.

NYVALL, JOHAN WILHELM, ordained June 26, 1887, Chicago, Ill. b. Feb. 3, 1861, Karlstad, Värmland Sw., Johan Nyvall & Maria (Erlandsdotter). U.S. 1870. Aug. Coll., B.A., 1885; Sem., 1885-87. Centralia, Sheridan Rapids, Wis., 1887-88; Wilkesbarre, Sugar Notch, Pa., 1888-96; Courtland, Kackley, Kan., 1897-99; Akron, O., 1899-1901; Smethport, Pa., Olean, N.Y., 1902-04; Butte, Mont., 1905-11; Ida Falls, Ida., 1912-14; Lead, S.D., 1915-19; New Castle, Pa., 1921-26. Sec.-treas. N.Y. Conf.; pres. Inter-Mt. District. D.D. Wittenberg, 1922. m. Clara Kaliff, York, Neb., July 8, 1887, 5 children. d. May 13, 1928.

OHDE, FRANS ERIK, ordained June 26, 1887, Chicago, Ill. b. May 16, 1848, Lancas, Finland. Pigeon Cove, Mass. (Finnish cong.), 1887-. Dropped from roll, 1890.

OLSSON, AUGUSTUS G., ordained June 26, 1887, Chicago, Ill. b. Sept. 12, 1860, Tampico, Ill., John & Betty Olson. Aug. Coll., B.A., 1885; Sem., 1885-87. Chesterton, Ind., 1887-89; Grand Forks, S.D. Trans. to Church of Sweden, 1900. Re-admitted, 1902. So. Manchester, Conn.; 1903. Port Richmond, Staten Island, N.Y.; Passaic, N.J. Demitted ministry, Elizabeth, N.Y., 1913. d. Mar. 27, 1932.

OLSSON, ERIK PETER, ordained June 26, 1887, Chicago, Ill. b. Nov. 24, 1857, Undersvik, Hälsingland, Sw., John & Margareta Olsson. U.S. 1870. Aug. Coll., B.A., 1885; Sem., 1885-87. Marquette, Kan., 1887-88; Paxton, Ill., 1888-1906; Falun, Kan., 1906-11; Courtland, 1911-27. Pres. Kan. Conf. Bds.: Bethany Coll.; Aug. Coll. Church ed.: Lindsborg Posten M.A. Bethany, 1898; D.D. Wittenberg, 1901. m. 1) Esther Thorstenberg, Assaria, Kan., May 18, 1893 (d. 1908), 6 children; 2) Ruth Lethin, Elgin, Ill., June 21, 1911. d. Mar. 8, 1928.

40

REHNER, ERIC, ordained June 26, 1887, Chicago, Ill. b. Sept. 30, 1855, Öre, Dalarne, Sw., Erik Rehn & Karin (Hansdotter). High School, Falun, Gefle. U.S. 1885. Aug. Sem., 1885-87. Calumet, Mich., 1887-91; Sabylund, Wis., 1891-99; Winnipeg, Can., 1899-1900; Buffalo, Minn., 1900-04; Hancock, Dollar Bay, Mich., 1904-07; Winburne, Lance, Pa., 1908-09; Grand Rapids, Sheridan, Wis., 1909; St. Ignace, Cheboygan, 1909-13. m. Amanda Elisabeth Westerberg, Geneseo, Ill., June 26, 1888, 6 children. d. Dec. 28, 1913.

ROSENQUIST, ERIC JOHAN ADOLF, ordained June 26, 1887, Chicago, Ill. b. Dec. 7, 1862, Kristianstad, Skåne, Sw. U.S. 1868. Returned to Sweden. High School, Örebro. Returned to U.S., 1885. Aug. Sem., 1885-87. Bloomington, Ill., 1887-89; Saron, Chicago, 1889-1904. Dropped from roll, 1904.

SANDT, G. W., applied for admission into Ministerium June 26, 1887, Chicago, Ill. on transfer from Ministerium of Penna. Ordained June 1883, Norristown, Penna. b. Feb. 22, 1854, Plainfield, Penna. Prof. Aug. Coll., 1884-89. Trans. to Ministerium of Penna., 1889.

SÖDERMAN, JOHAN VICTOR, ordained June 26, 1887, Chicago, Ill. b. July 2, 1857, Ansjöby, Jämtland, Sw., Jonas Person Söderman & Katarina (Bjurström). U.S. 1869. G.A. Acad., 1879-82; Aug. Coll., 1882-85, B.A., 1904; Sem., 1885-87. Boone, Moingona, Ia., 1887-89; Lowell, Mass., 1889-97; Wilcox, Pa., 1897-1902; Superior, Wis., 1902-05; Scandian Grove, Minn., 1905-10; Dassel, Swan Lake, 1910-15. Vice pres. N.Y. Conf. Bd.; G.A. Coll. m. Louise C. Swenson, Cambridge, Ill., 1887, 4 children. d. May 11, 1915.

SWÄRD, AXEL AUGUST, ordained June 26, 1887, Chicago, Ill. b. Mar. 27, 1854, Snafunda, Närke, Sw. Ahlberg School, Örebro, 1881-83. U.S. 1883. Aug. Coll., 1883-85; Sem., 1885-87. Marshfield, Ore., 1887-89; Templeton, Cal., 1890-91. Studies in phonetics; gifted poet. m., 2 children. d. July 20, 1891.

1888

ANDER, ANDERS GUSTAF, ordained June 24, 1888, Galesburg, Ill. b. Feb. 10, 1856, St. Lars, Linköping, Östergötland, Sw., Anders Lindell & Gertrude (Danielson). U.S., 1880. Aug. Coll., 1882-86; Sem., 1887-88. Freehold, Pittsfield, Pa., 1888-89; New Sweden, Upland, Ia., 1889-92; Ogema, Westboro, Wis., 1892-95; Bay City, Mich., 1895-98; Williamsport, Renovo, Pa. 1898-03; Hordville, Greeley, Neb. 1903-07; Salem, N.D., 1908-20; Poplar, Bennett, Wis., 1920-21. One while supt. Andover Children's Home. m. Hilda Lindblom, Orion, Ill., 1888, 5 children. d. Jan. 19, 1938.

ANDERSON, ERIK, ordained June 24, 1888, Galesburg, Ill. b. Mar. 28, 1845, Umeå, Västerbotten, Sw. U.S. 1871. Catechist in Elk Co., Pa., 1881; in Ia. Conf., Mt. Pleasant &

Keokuk, 1882-88; Keokuk, Mt. Pleasant, Ia., 1888; Bergholm, 1890; Munterville, Ia. miss. field; Union Creek, Nathanael, S.D., 1897-99. m. Anna Lovisa Sjostrom, Sweden, 1875. d. Dec. 28, 1899.

BENNETT, JOHAN BERNDT, ordained June 24, 1888, Galesburg, Ill. b. Aug. 1, 1856, Veddige, Halland, Sw., Lars & Anna Brita Bengtson. U.S. 1868. Aug. Coll., 1880-86; Sem., 1886-88. Cloquet, Minn., 1888-89; Chesterton, Ind., 1889-95, 1910; Woodhull, Ill., 1895-99; with Engberg-Holmberg Publ. Co., 1899-1901; Manistique, Mich., Providence Valley, Minn., 1902-04; Cokato, 1904-07; Sparta, Whitehall, Mich.; N. Henderson, Ill., 1913-. m. Carrie Johnson, Batavia, Ill., 1888. d. Nov. 14, 1919.

BLOMGREN, CARL AUGUST, ordained June 24, 1888, Galesburg, Ill. b. Apr. 1, 1865, Solstad, Småland, Sw. U.S. 1875. Aug. Coll., B.A., 1885; Harvard Univ. 1886-87; Sem., 1887-88; Yale Univ. 1890-93, Ph. D., 1893; Univ. of Pa. Lowell, Mass., 1885-87; McKeesport, Braddock, Pa., 1888-90; Bridgeport, Conn., 1890-93; Zion, Philadelphia, Pa., 1893-1904; instructor Phila. Luth. Sem., 1898-1904; prof. Aug. Sem., 1904-26. Member Amer. Oriental Soc. Author: Study in Obadiah, Book of Job, O.T. Prophecy, Book of Daniel, Elements of Christian Religion, Mystery and Revelation, Bibl. Lit. Criticism. m. 1) Sigrid A. Soderberg, Lowell, Mass., Feb. 13, 1889 (d. 1914), 3 children; 2) Lydia Jaderborg, Lindsborg, Kan., Dec. 30, 1919, 2 children. d. June 29, 1926.

BONANDER, FRANK AUGUST, ordained June 24, 1888, Galesburg, Ill. b. Feb. 20, 1861, Flakeberg, Västergötland, Sw., John & Maria Bonander. U.S. 1869. Aug. Coll., B.A., 1886; Sem., 1886-88. Marshall, Kan., 1888-1901; Tustin, Mich., 1901-04; Elkhart, Ind., 1904-13; Messiah, Chicago, 1913-19. Sec. Kan. Conf.; hd. Children's Home, Mariadahl. Author: Win to Live. M.A. Bethany Coll. m. Louise Vallentin, Moline, Ill., 1889, 4 children. d. May 22, 1919.

CORNELL, PETER JOHAN OLSSON, ordained June 24, 1888, Galesburg, Ill. b. Jan., 2, 1859, Axberg, Närke, Sw., Olof Jacobson & Caroline (Oldsdotter). Ahlberg School, Örebro, 1881-85. U.S. 1885. Aug. Coll., 1885-86; Sem., 1886-1888. Zion, Philadelphia, Pa., 1888-92; Wilcox, 1892-97; Centerville, R.I., 1897-1901; Braddock, Pa., 1901-09; Brooklyn, N.Y., 1909-11; Manchester, Conn., 1911-32. Author: Fattigdom och rikedom, 1911. Charter member Aug. Hist. Soc. Treas. Brooklyn Home for Aged; vice pres. N.Y. Conf. Bds.: For. Miss. Gen. Council; Upsala Coll.; Immig. Mission; Children's Home, Avon; Children's Home, Jamestown; bd. of educ., Manchester, Conn.; trustee Manchester Mem. Hosp. D.D. Aug. Coll., 1918. m. Louise Björklund, Warren, Pa., July 10, 1888 (d. 1937), 3 children. d. Nov. 28, 1940.

ELFSTRÖM, AXEL WALFRID PETRUS, ordained June 24, 1888, Galesburg, Ill. b. Mar. 25, 1860, Ullervad, Västergötland, Sw.,

Gustaf Elfström & Johanna (Peterson). Göteborg High School; Ahlberg School, Örebro. U.S. 1884. Aug. Coll., 1884-86; Sem., 1886-88. Svea, Algona, Iowa, 1888-92; Algona, 1892-1902; Centerville, Buxton, 1902-10. m. Mathilda Wilhelmina Carlson, 1890, 4 children. d. Aug. 16, 1910.

ELVING, CARL ERIK, ordained June 24, 1888, Galesburg, Ill. b. Dec. 6, 1855, Löfkullen, Dalarne, Sw., Johannes Person & Greta Lisa (Nilsdotter). U.S. 1879. Aug. Coll., B.A., 1886; Sem., 1887-88. Salem, Omaha, Neb., 1888-1914; Salem, St. Paul, Minn., 1914-17; Lebanon, Minneapolis, 1917-25. Founded: El Campo, Granada settlements, Tex.; Aug. Colonization Soc. Bds.: Synod Pension Fund; Neb. Children's Home; Luther Coll.; Aug. Book Concern. Part owner & chm. Sw. Am. Publ. Co. Svenska Journalen Tribunen. Pub. Kyrkovännen. m. — Johnson. d. Mar. 15, 1934.

ESBJÖRN, CONSTANTINUS MAGNUS, ordained June 24, 1888, Galesburg, Ill. b. Feb. 14, 1858, Princeton, Ill., L. P. Esbjörn & 3 wife Gustava Albertina (Magnusson). Uppsala & Västerås High Schools. U.S. 1873. Aug. Coll., B.A., 1877; Sem., 1877-78; Phila. Luth. Sem., 1880-83; prof. Aug. Coll., 1883-1900; also parish pastor N. Windsor, Ill., 1888-90; San Francisco, Cal., 1890-94; Marshfield, Ore., 1894-1900; Kingsburg, Cal., 1900-07; New Haven, Conn., 1907-11. Pres. Cal. Conf., Pac. Conf.; sec. Aug. Synod. Bds.: Com. on Bible Hist.; Gen. Council Church Book Com.; Bd. of Educ. One of founders & 1st pres. Aug. Alum. Assn. One of founders of Ungdomsvännen. Contributor to: Ungdomsvännen, Augustana, Aug. Journal, Västakusten, The Lutheran. Ph.D. (Hon.) Aug. Coll., 1894; M. A. Aug. Coll., 1886; D. D. Muhlenberg, 1910; RVO, 1910. m. 1) Hilmore Sward, N.Y., June 29, 1883 (d. 1895); 2) Anna Sofia Rasmusson, Feb. 14, 1897, 1 child. d. Nov. 25, 1911.

FREDÉN, ANDERS GUSTAF, ordained June 24, 1888, Galesburg, recommended by Neb. Conf. b. Nov. 9, 1854, Forshem, Västergötland, Sw. U.S. 1887. Saronville, Kearney, Neb., 1888-. Fremont, Page Co., Ia. 1893-98; Immanuel, Omaha. Returned to Sweden. Dropped from ministerial roll, 1904.

HAFF, JOEL LAURENTIUS, ordained June 24, 1888, Galesburg, Ill. b. Nov. 2, 1862, Viken, Skåne, Sw., Anders Haff & Olivia (Andersdotter). U.S. 1871. Aug. Coll., B.A., 1886; Sem., 1886-88. Stillwater, Minn., 1888-95; First, Rockford, Ill., 1895-96. Bd.: G.A. Coll. Started Ungdomsvännen, 1895. Unmarried. d. Feb. 6, 1896.

HANSON, PETRUS OLAUS, ordained June 24, 1888, Galesburg, Ill. b. Dec. 17, 1861, Strööv, Skåne, Sw. U.S. 1871. Aug. Coll., 1883-86; Sem., 1886-88. Peshtigo, Wis., 1888-90; Escanaba, Mich., 1890-93; Dahlsborg, Neb., 1893-97; Saronville, 1898-99; Virginia, Hibbing, Minn., 1899-1909; solicitor Minn. Coll., Minneapolis, 1909; mission fields, Colo., 1911-12; International Falls, Minn., 1913-18; Isle, Opstead, 1919-20;

Poplar, Bennett, Wis., 1921-26; Houtzdale, Pa., 1926-32. Sec. Neb. Conf. m. 1) Anna Jeppson, Moline, Ill., 1887 (d. 1919), 4 children; 2) Hilda Nordale, Minneapolis, Minn., June 26, 1923. d. Feb. 28, 1932.

HILLER, AUGUST EDWARD, ordained June 24, 1888, Galesburg, Ill. b. Oct. 21, 1849, Slättåkra, Halland, Sw., Lars & Johanna Anderson. Halmstad High School; Uppsala Univ., 1874. U.S. 1882. Aug. Sem., 1886-88. Manistique, Mich., 1888-90; Peshtigo, Wis., Wallace, Mich., 1890-1907; Prentice, Unity, Grand Rapids, 1907-12. m. Olivia Maria Brodén, 1892, 1 child. d. Nov. 11, 1912.

JOHNSON, OSCAR A., ordained June 24, 1888, Galesburg, Ill. recommended by Neb. Conf. b. Oct. 24, 1852, Skede, Småland, Sw. U.S. 1871. Aug. Coll., 1877-79. To Sweden, returned 1880; lay preacher, 1881-88. Fridhem, Hamilton Co., Neb., 1888; Edinborg, 1890; Stromsburg, York, 1896-98; Kearney, Minden, 1898-1904; Osceola, 1904-10; Bristow, 1910; Gethsemane, Omaha; San Diego, Cal., 1919; Bethphage, Axtell, Neb., 1920. Bd.: Luther Coll. m., 1 child. d. May 7, 1932.

MOODY, JAMES, ordained June 24, 1888, Galesburg, Ill. b. Aug. 12, 1859, Lekvattnet, Värmland, Sw., Peter & Ingeborg Modig. U.S. 1864. G.A. Coll., 1878-81; Aug. Coll., B.A., 1885; Sem., 1886-88. Crookston, St. Hilaire, Minn., 1888-96; Eagle Lake, Amos, 1896-1906; Fergus Falls, 1906-16; Roseau, Badger, 1916-19; Detroit Lakes, 1919-24; Stockholm, Sabylund, Little Plum, 1924-26; Minneapolis, 1939. Vice pres. Red River Conf. Pres. Luth. Benevolent Soc. of Red River Valley. Bd.: Hope Acad., Moorhead. 1st pres. Northwestern Coll., Fergus Falls, 1900-16. One of organizers of Red River Valley Conf., 1912. D.D. Augustana Coll., 1923. m. Augusta W. Johnson, Valley City, N.D., Aug. 23, 1893, 6 children. d. July 3, 1947.

NORDEN, JOHN EDWARD, ordained June 24, 1888, Galesburg, Ill. b. Dec. 18, 1853, Grythyttan, Närke, Sw. Mission School, Ström, Jämtland, 1876; mission work, Lappland, 1881. U.S. 1883. Aug. Coll., 1883-86; Aug. Sem., 1886-88. Antrim, Pa., 1888-90; Ridgway, 1890-93; Marcus, Ia., 1893-95; Red Oak, 1895-1902; Gladstone, Mich., 1902-04; Little Falls, Minn., 1904-07; Concord, N.H., 1907-09; Port Wing, Wis., 1909-21. m. Anna Paulson, 1888 (d. 1934). d. Feb. 26, 1937.

ÖHMAN, SVEN GUSTAF, ordained June 24, 1888, Galesburg, Ill. readmitted from Church of Sweden June 6, 1934. b. Jan. 16, 1862, Neder—Luleå Norrbotten, Sw., Fredrik Ohman & Sofie Lovisa (Spolander). Fjellstedt School, Upsala, 1880-83. U.S. 1883. Aug. Coll., 1883-86; Aug. Sem., 1886-88; B.D., 1915. Zion, Rockford, Ill., 1888-94; supt. Aug. Hosp., Chicago, 1894-95; New Britain, Conn., 1895-1922; Trinity, N.Y., 1922-30; Church of Sweden, 1930-33; Jersey City, N.Y., 1933-39. 1st pres. N. Eng. Conf.; sec. N.Y. Conf.; Aug. Syn. delegate Uppsala Univ., 1927. Bds.: Home for Aged; Worcester Upsala Coll.; Ill.

Conf. Children's Home, Joliet; Immig. Home, N.Y.; Aug. Coll. Author: The Independence Declaration of the Aug. Synod. Ph.D. (Hon.) Uppsala, 1927; D.D. Aug., Muhlenberg, 1908; RVO, 1921. m. Hulda Caroline Lethin (d. 1936), 5 children. d. Apr. 17, 1939.

OLSON, CARL GUSTAF, ordained June 24, 1888, Galesburg, Ill. b. May 16, 1862, Värmskog, Värmland, Sw., Johan Olson & Marta (Janson). U.S. 1870. G.A. Coll.; Univ. of Neb.; Aug. Sem., 1886-1888. Elgin, Ill., 1888-91; W. Kansas, 1891-92; Wausau, Neb., 1892-1906; Duluth, Minn., 1906-14; Genoa, Neb., 1914-17; Holdrege, 1917-23; Tripolis, Kandiyohi, Minn., 1923-27; Lafayette, 1927-36; asst., Jamestown, N.Y., 1936. Bds.: Immanuel Deaconess Inst. Omaha, Neb.; Luth. Coll.; Anti-saloon League, Neb.; Minn. Coll. m. 1) Jennie Monson, Swedesburg, Ia., June 28, 1888 (d. 1907), 6 children; 2) Mrs. Signe Carlson, 1 child. d. Feb. 13, 1943.

PALMER, ANDERS, ordained June 24, 1888, Galesburg, Ill. b. Dec. 10, 1854, Hallayrd, Småland, Sw. U.S. 1886. Aug. Sem., 1886-88. Wausau, Wis.; Sheffield, Pa. Demitted ministry, 1904.

SEEDOFF, JOHAN FREDRIK, ordained June 24, 1888, Galesburg, Ill. b. Apr. 21, 1861, Askeby, Östergötland, Sw. Fjellstedt School, Uppsala, 1877-82. U.S. 1882. Aug. Coll., B.A., 1886; Aug. Sem., 1886-88. Topeka, Kan., 1888-90; Chisago Lake, Minn., 1890-96; Rockford, Ill., 1896-1927. Vice pres. Ill. Conf. Assoc. ed.: Ungdomsvännen. Bds.: Bethesda Hosp., St. Paul; Aug. Hosp.; Charities, Ill. Conf.; Aug. Coll. D.D. Upsala Coll., 1927. m. Edla Marie Lundgren, Sandviken, Sweden, Mar. 20, 1890, 8 children. d. July 27, 1939.

SJÖLINDER, LAURENT ERIK, ordained June 24, 1888, Galesburg, Ill. b. Apr. 22, 1859, Tuna, Medelpad, Sw., Olof P. Sjölander & Anna Maria (Brown). Bethel Sem., Stockholm (Baptist), Fjellstedt School, Uppsala, 1881-82. U.S. 1882. Aug. Coll., B.A., 1886; Aug. Sem., 1886-88; Univ. of Minn. M.A., 1891; Univ. of N.D. Union Creek, Nathanael, S.D., 1888-96; city missionary, St. Paul & Minneapolis, 1897-98; Grand Forks, N.D.; Bethesda, Polk Co., Minn., 1899-1906; Tracy, Walnut Grove, 1906-20; Hager City, Bay City, Wis., 1920-21; Tabor, Minneapolis, 1921-22; Grand Forks, N.D., 1923-24; Little Falls, Minn., 1925-29. Asst. ed.: Minn. Stats Tidning. m. Bertha Maria Yttreness, Beresford, N.D., May 12, 1897 (d. 1933), 4 children. d. Mar. 17, 1943.

STÅHLBERG, ERIK WAHLFRID, ordained June 24, 1888, Galesburg, Ill. b. Oct. 10, 1857, Stjarnsund, Dalarne, Sw. Fjellstedt School, Uppsala, 1878-81. U.S. 1882. Aug. Coll., 1882-84; Aug. Sem., 1886-88. Dahlsborg, S.D., 1888-90. d. Feb. 26, 1890.

STURE, NILS JOHAN, ordained June 24, 1888, Galesburg, Ill. b. Oct. 6, 1851, Skatelöf, Småland, Sw., Carl Anderson & Brita (Svenson). Ahlberg School, Örebro. U.S. 1866. G.A. Coll., 1877-79; Aug. Coll., 1879-83. Swe-

den, 1883-86. Aug. Sem., 1886-88. Warren, E. Grand Forks, Minn., 1888-91; Trade Lake, W. Sweden, Wis., 1891-95; Taylor Falls, Almelund, Minn., 1895-1902; York, Neb., 1902-07; Waterville, Brantford, Kan., 1907-10; Elgarose, Ore., 1910-14. m. Anne Charlotta Fagerberg, 1889, 5 children. d. Feb. 8, 1927.

SUNDQUIST, LEWIS JOHN, ordained June 24, 1888, Galesburg, Ill. b. June 10, 1856, Näs Dalarne, Sw., John Olsson & Anna (Larsdotter). U.S. 1878. Aug. Coll., B.A., 1886; Aug. Sem., 1886-88. Osage, Ottawa, Kan., 1888-91; Pueblo, Colo., 1891-94; Mariadahl, Kan., 1894-1904, also served Children's Home; Manor, Elroy, Tex., 1904-09; Shenandoah, Ia., 1909-12; Moose Lake, Swede Park, Minn., 1912-21. Bds.: Trinity Coll.; Children's Home, Mariadahl. Pioneer in summer camps. m. Esther Cornelia Gibson, Mead, Neb., Nov. 26, 1890, 5 children. d. July 3, 1927.

TERNBERG, ERIK S., ordained June 24, 1888, Galesburg, Ill. b. Nov. 23, 1858, Junsele, Angermanland, Sw., Salomon Erson & Anna Christina (Persdotter). Fjellstedt School, Upsala, 3 yrs. U.S. 1883. Aug. Coll., B.A., 1886; Aug. Sem., 1886-88. Malmo, Neb., 1888-90; Houtzdale and Kane, Pa., 1890-92; Saronville, Neb., 1893-94; E. Greenwich, R.I., 1895-96; Freemont, Ia., 1897-1904; Montclair, N.J., 1905-07; New Sweden, Lockridge, Ia., 1907-09; Buffalo, Minn., 1910-14; Clear Lake, Gibbon, 1915-22; Ft. William, Ont., Can., 1923-24; Moose Lake, Swede Park, Minn., 1925-30. Sec. N.Y. Conf. Bds.: Upsala Coll.; Immig. Home, N.Y.; Children's Home, Stanton; Deaconess Immanuel Deaconess Inst. m. 5 children. d. Dec. 24, 1933.

THEGERSTRÖM, ERIK GUSTAF, ordained June 24, 1888, Galesburg, Ill. b. Dec. 14, 1853, Väse, Värmland, Sw., Anders & Anna Olsson. U.S. 1886. Mission bd. of Minn. Conf., 1888. Trans. to Church of Sweden, 1893. m. Anna Bonell, July 12, 1879. d. Aug. 1937 Uppsala, Sweden.

THELANDER, PHILIP GOTTFRID, ordained June 24, 1888, Galesburg, Ill. Recommended by Kan. Conf. b. Feb. 8, 1858, Alghult, Småland, Sw., Pastor Fredrick Thelander & Emilie (Wahrstedt). Växiö High School; Uppsala Univ. 3 yrs.; college teacher, Visby, 1879-81. U.S. 1884. Prof. Bethany Coll., 1885-88; Hutchinson, Kan., 1888-89; Escanaba, Mich., 1889-90, 1902-06; Elgin, Ill., 1891-95; Stillwater, Minn., 1895-1902; Batavia, Ill., 1906-31. Treas., sec. Ill. Conf.; sec. Minn. Conf. Bds.: chm. bds. of educ., Escanaba & Batavia; Aug. Book Concern. Supt. Aug. Hosp., 1890-91. m. Betty Victor, Chicago, Jan. 6, 1886, 5 children. d. Apr. 29, 1940.

THORNGREN, JOHAN THEODOR, ordained June 24, 1888, Galesburg, Ill. b. Nov. 9, 1857, Carl Gustaf, Västergötland, Sw. U.S. 1883. Aug. Coll., 1883-86; Aug. Sem., 1886-88. Ogema, Wis., 1888. Trans. to Church of Sweden, 1892.

YOUNGDAHL, GEORGE EDWARD, ordained June 24, 1888, Galesburg, Ill. b. June 25, 1861, Scandian Grove, Minn., Nels & Betty Youngdahl. Aug. Coll., B.A., 1885; Aug. Sem., 1886-88. Humboldt Park, Chicago, Ill., 1888-89; Bethlehem, Chicago, 1889-97; Colo. Spr., Colo. 1898-1904. Ed. & publ. Chicago Edition The Young Lutheran. Bd.: Martin Luther Coll., Chicago. m. Hattie Olivia Nelson, Altona, Ill., 1889, 1 child. d. Apr. 18, 1904.

1889

BARTHOLOMEW, EDWARD FRY, received into Ministerium June 16, 1889, Moline, Ill. Trans. from Central Ill. Synod. Ord. May 5, 1875, Washington, Ill. b. Mar. 24, 1846, Sunbury, Pa. Freeburg Acad., Freeburg, Pa.; Selin's Grove Miss. Inst., Pa.; Penna Coll., Gettysburg, 1868-71, B.A. Head of Clark City, Mo. Acad., 1871-72; head of Kahoka, Mo. Acad., 1872-74; prof. Carthage Coll., 1874-83; prof. Mt. Morris, Ill. Coll., 1883-84; pres. Carthage Coll., 1884-88; prof. Aug. Coll., 1888-1932. Author: Psychology of Music, Psychology of Prayer. D.D. Carthage Coll., 1888. m. Katherine Louise Fosold (d. 1934), 5 children. d. June 10, 1946.

BRODÉN, JOHAN ALFRED, ordained June 16, 1889, Moline, Ill. b. Nov. 15, 1858, Broddarp, Västergötland, Sw., Johannes & Maria Kajsa Anderson. U.S. 1879. Aug. Coll., 1880-86; Aug. Sem., 1887-89. Negaunee, Palmer, Mich., 1889-94, 1897-98; Manistique, 1899-1900; Mich. City, Ind., 1894-97; Morris Run, Pa., 1910-16; Norwich, Williamantic, Conn., 1900-10; Everett, Mass., 1916-28. m. Charlotta Johnson, Negaunee, Mich., 5 children. d. July 7, 1928.

CARLSTROM, JOHAN ALFRED, ordained June 16, 1889, Moline, Ill. b. Oct. 3, 1857, Bråaryd, Småland, Sw. Jönköping High School, Fjellstedt School. U.S. 1886. Aug. Sem., 1887-89. St. Cloud, Minn., 1889-95; Princeton, Ill., 1895-99; trans to Church of Sweden, 1900-02; readmitted June 1902; Ansonia, Conn., 1902-03; Merrill, Wis., 1903-08; Chandlers Valley, Pa., 1908-32. m. Maude M. Dyke, Princeton, Ill., Apr. 1896, 3 children. d. May 16, 1932.

ECKSTRÖM, JOHAN ALFRED, ordained June 16, 1889, Moline, Ill. b. July 6, 1862, Skede, Småland, Sw. Jönköping, Växiö Teachers Coll. U.S. 1881. Aug. Coll., 1882-87; Aug. Sem., 1887-89. Lincoln, Neb., 1889-92; Escanaba, Mich., 1892-94; Rockford, Ill., 1894-1901; Grand Rapids, Mich., 1901-05; Worcester, Mass., 1905-40. Treas. & v. pres. New England Conf. Bds.: Children's Homes, Ill. and N. Eng. Conf.; Upsala Coll.; Seamen's Mission. D.D. Upsala Coll., 1917; RVO, 1932. m. 1) Christina Johnson, Chicago, June 22, 1889 (d. 1903), 2 children; 2) Mrs. Mathilda C. Johnson, Allegan, Mich., 1 child. d. Apr. 14, 1948.

EDMAN, CARL JOHAN, ordained June 16, 1889, Moline, Ill. b. Feb. 16, 1860, Hvittaryd, Småland, Sw., Petter Svensson & Christina (Carlsdotter). U.S. 1880. Ansgar Coll., 1881-83; Aug. Coll., 1886-87; Sem., 1887-89. Platte Co., Neb., 1889-81; E. Union, Minn., 1891-1902; Taylors Falls, 1902-13; trans to Church of Sweden, May 1914. m. Ada Lovisa Hanssen, Dec. 4, 1889. d. Jan. 19, 1922.

ERKANDER, KARL JOHAN, ordained June 16, 1889, Moline, Ill. b. Aug. 19, 1854, Näfvelsjö, Småland, Sw., Erik Magnus Peterson & Greta Lisa (Olofsdotter). Johannelund Miss. Inst., 1879-83; Fjellstedt School, Upsala, 1883-84; missionary, Lappland, 1884-86. U.S. 1886. Aug. Sem., 1887-89. Oscoda, Mich., 1889-91; Lisbon, 1891-95; W. Sveadahl, Little Cottonwood, Minn., 1895-1904; E. Orange, N.J., 1904-09. m. Charlotta Peterson, 5 children. d. Nov. 13, 1909.

FORS, ANDREW PETER, ordained June 16, 1889, Moline, Ill. b. Dec. 18, 1860, Forsby, Östergötland, Sw., Anders Petterson & Hilda. U.S. 1880. G.A. Coll., 1881-84; Aug. Coll., B.A., 1887; M.A., 1894; Sem., 1888-89, Univ. of Chicago, Ph.D., 1904. Utah missionary & head Aug. Acad., Salt Lake City, 1887-1888. Wahoo, Neb., 1889-90; Rockford, Ill., 1890-91; Geneseo, 1891-99; Bethel, Chicago, 1899-1927; Nebo, Chicago, 1927-28; Detroit, Mich., 1928-29. Teacher Luther Acad., 1889-90. Ed.: Wahoo Bladet. One of founders Englewood Hosp., Oak Hill Cemetery, Home for Aged, Chicago. Bds.: Charities, Ill. Conf.; Aug. Hosp.; Aug. Coll.; Syn. For. Miss.; China Miss. Contributor: Amer. Journal of Theology and Lutheran Encyclopedia D.D. Aug. Coll., 1922. m. 1) Ada Emelia Toline, Moline, Ill., Aug. 24, 1889 (d. 1912), 1 child; 2) Hannah Desideria Johnson, Moline, Ill., Sept. 22, 1914 (d. 1927), 1 child. d. Jan. 14, 1929.

FORSBERG, GÖRAN EMANUEL, ordained June 16, 1889, Moline, Ill. b. Oct. 23, 1858, Långaryd, Småland, Sw., Pehr & Anna Regina (Larsdotter). U.S. 1880. Bethany Acad., 1882-85; Aug. Coll., 1885-87; Sem., 1887-89. No. Grosvenorsdale, Conn., 1889-1905; Erie, Pa., 1905-33. Treas. N.Y. Conf. Ed.: Vår Kyrko Tidning. Bds.: Upsala Coll.; Educ., N. Grosvenorsdale, Conn., Erie Pa.; Justice of the Peace—Conn. D.D. Bethany and Upsala, 1921. m. 1) Betsie M. Lawson, Brockton, Mass. (d. 1895), 5 children; 2) Ida, Oct. 10, 1899, 6 children. d. June 11, 1933.

GIBSON, NILS, ordained June 16, 1889, Moline, Ill. b. Apr. 4, 1857, Stora Herrestad, Skåne, Sw., Jeppe Person & Elna (Bengtsdotter). U.S. 1878. G.A. Coll., 1879-81; Aug. Coll., 1886-87; Sem., 1887-89. Cambridge, Ill., 1889-92; Cadillac, Mich., 1892-96; Norwich, Conn., 1897; Ironwood, Mich., 1898-1902; Children's Home, Andover, Ill., 1903-09; Hordville, Neb., 1909-10; Ft. Dodge, Ia., 1911-13. m. Olivia Sjöberg, Rock Island, Ill., Sept. 1889. d. Nov. 15, 1913.

GULLSTRÖM, LARS WILHELM, ordained June 16, 1889, Moline, Ill. b. May 26, 1861, Nedre Ullerud, Värmland, Sw., Lars

Gullström & Maria (Jansson). Johannelund Inst.; Ahlberg School, Örebro; Mission School, Kristinehamn. U.S. 1885. Aug. Coll., 1885-87; Sem., 1887-89. Ironwood, Bessemer, Mich., 1889-91; Georgetown, Hutto, Tex., 1891-93; New Sweden, 1893-99; Valley City, N.D., 1899-1901; Bismarck, Slaughter, 1901-08; Grand Rapids, Minn., 1908-10; Olean, N.Y., 1910-14; Norwood, Mass., 1914-22; New Sweden, Stockholm, Me., 1922-27. One of founders Aug. For. Miss. Soc. m. 1) Clara Maria Thoren, Negaunee, Mich., Aug. 5, 1890 (d. 1909), 4 children; 2) Helga Johnson, Bradford, Pa. (d. 1925). d. Jan. 1, 1946.

HERENIUS, ANDERS MAGNUS LARSON, ordained June 16, 1889, Moline, Ill. b. May 2, 1858, Bolstad, Dalsland, Västergötland, Sw., Erik & Britta Larson. U.S. 1869. Aug. Coll., B.A., 1887; Sem., 1887-89. Kingsburg, Calif., 1889-93; San Jose, 1893-1900; Topeka, Kan., 1900-05; Norwood, Mass., 1905-11; Centerville, W. Warwick, R.I., 1911-48. Pres. Cal. Conf.; treas. N. Eng. Conf. Bd.: Children's Home, Avon. Member Rhode Island Legislature, 1914-18. m. Christine L. Ludwick, 2 children. d. Sept. 12, 1948.

HULTKRANS, CARL AUGUST, ordained June 16, 1889, Moline, Ill. b. Apr. 25, 1859, Visnum, Värmland, Sw. U.S. 1870. G.A. Coll., 1880-83; Aug. Coll., B.A., 1887; Sem., 1887-89. Geneseo, Ill., 1889-91; supt. Bethesda Hosp., St. Paul, Minn., 1891-1915; Deaconess Inst., St. Paul, 1904-15; Home for Aged, Chisago City; Invalid Home, St. Paul. Active in founding of China Mission. m. Hilma Josefson, Moline, Ill., 1889, 8 children. d. Oct. 21, 1915.

JESSUP, EDWARD CARL, received into Ministerium June 16, 1889, Moline, Ill. Trans. from Maryland Synod. Ordained Sept. 28, 1884 Wittenberg Syn., Findlay, Ohio. b. Jan. 12, 1855, Viserum, Kalmar, Småland, Sw. U.S. 1863. Wittenberg Coll., B.A., 1882; Witten Sem., 1882-84. Bluffton, Findley, O., 1884-88; Frostburg, Md., 1888-89; St. Paul, English, Chicago, 1889-91; Peoria, Ill., 1891-93; assoc. First, Rockford, 1893; St. Charles, 1895-1902; Bristol, Forestville, Conn., 1902-07; Kiron, Sepnser, Ia., 1907-11; Cedar Rapids, Pa., 1911-14. m. Agnes Elizabeth Mills, June 23, 1885 (d. 1917), 2 children. d. Mar. 6, 1930.

JOHNSON, JONAS AUGUST, ordained June 16, 1889, Moline, Ill. b. Oct. 2, 1855, Nye, Jönköping, Småland, Sw., Anders Jonsson Bockt & Lena Maria (Jonsdotter). U.S. 1868. G.A. Coll., 1883-87; Aug. Sem., 1887-89. Holmes City, Oscar Lake, Minn., 1889-96; Brainerd, 1896-1902; Rush Lake, 1902-20. m. Emma Charlotta Sture, 1892, 2 children. d. Nov. 20, 1920.

LILJA, AXEL BERNHARD, ordained June 16, 1889, Moline, Ill., recommended by Synod Mission bd. b. Nov. 26, 1845, Hålsingborg, Skåne, Sw. U.S. 1870. Mission bd. of Synod & Gen'l. Council, Castle Garden, N.Y., 1889-91; Red Oak, Ia., 1891-93; Ironwood, Mich.,

1894-98; Pecatonica, Ill., 1899-1900; Bay City, Mich., 1901-1902; again immigrant missionary, 1902-12; Dover, N.J., 1912-24. m. Anna —, 5 children. d. Oct. 8, 1926.

LINDBERG, PETER MATHIAS, ordained June 16, 1889, Moline, Ill. b. May 24, 1864, Liden, Medelpad, Sw. Sundsvall High School. U.S. 1881. St. Ansgar Acad.; Aug. Coll., B.A., 1886; M.A., 1894; Sem., 1887-89; Marinette, Wis., 1889-91; prof. Christianity, Aug. Coll., 1891-98; Immanuel, Omaha, 1898-1906; Deaconess Inst., dir., 1906-18. Pres. Neb. Conf. Bds.: Aug. Coll.; Deaconess Inst. D.D. Aug. Coll., 1917. m 1) Maria Charlotta Olson, Menominee, Mich., Aug. 29, 1889 (d. 1916), 12 children; 2) Deaconess Anna Flint, Dec. 7, 1917, 2 children. d. Aug. 6, 1918.

MAGNUSSON, ADOLPH AUGUST, received into Ministerium June 16, 1889, Moline, Ill. Ordained Sept. 14, 1886, Rockford, a Mission Covenant pastor. b. July 30, 1841, Krigsberg, Östergötland, Sw., Magnus Peterson & Beata (Johanson). U.S. 1882. Swedish Covenant churches: Ishpeming, Mich., and Princeton, Ill. Immanuel Jamestown, N.Y., 1889-93; St. Paul, Brooklyn, 1893-; treas. Children's Home, Jamestown, N.Y. Demitted ministry, 1903.

MALM, PER AUGUST, ordained June 16, 1889, Moline, Ill. Recommended by Neb. Conf. b. May 30, 1832, Adelöf, Jönköping, Småland, Sw., Johannes Malm & Stina Sofie (Pettersson). Ahlberg School; lay preacher. U.S. 1889. Saronville, Neb., 1889-93; Burdick, Kan., 1893-97; Idaho Springs, Colo., 1897-1900; Las Animas, 1901-04. m. Mathilda Peterson, 1861 (d. 1916), 10 children. d. Nov. 3, 1920.

NELANDER, EDWARD, ordained June 16, 1889, Moline, Ill. recommended by Kan. Conf. b. Sept. 16, 1855, Knoxville, Ill., Olof & Kristina Nilson. Knox Acad., 1870-73; Aug. Coll., B.A., 1881, M.A. 1886; Univ. of Berlin, 1886; pres. Bethany Coll., 1883-89. Kansas City, Mo., 1889-91; Galveston, Tex., 1891-92; Riverside, Calif., 1892; Ebenezer, San Francisco, 1894-96; pastor Gen'l. Council Church, San Francisco 8 yrs.; Angelica, L.A., 1905-15. V. pres. Kan. Conf.; vice pres. Calif. Conf. Ed.: Svenska Sydvestern Sw. Hosp., Kansas City, Mo. Trans. to Gen'l. Synod, 1897. Request for re-admission, granted 1905. Author: Till Jerusalem. Ph.D. (Hon.) Bethany Coll. m. Anna Elizabeth Larson, 1882, 7 children. d. Feb. 4, 1915.

NELSON, OLE ÅKE, ordained June 16, 1889, Moline, Ill. b. Aug. 29, 1855, Qviinge, Kristianstad, Skåne, Sw., Ake Nelson & Anne (Sandberg). U.S. 1879. G.A. Coll., 1883-87; Aug. Sem., 1887-89. Princeton, Ill., 1889-94; Emmanuel, Minneapolis, Minn., 1894-1909; Ebenezer, Minneapolis, 1909-26. Bds.: Bethesda Hosp.; bd. Christian Service. m. Ella Wilhelmina Holmes, Princeton, Ill., 9 children. d. Oct. 5, 1926.

NYSTROM, ERIC JONAS, ordained June 16, 1889, Moline, Ill. b. May 8, 1860, Borg, Östergötland, Sw., Carl Wilhelm Nystrom &

Anna Sofia (Löf). U.S. 1879. Aug. Coll., B.A., 1887; Sem., 1887-89. Otamwa, Ia., 1889-96; Worcester, Mass., 1896-1905; St. Peter, Minn., 1905-16; Buffalo, Rush Lake, 1916-26. Bd.: State Minn. Visitors Public Institutions. m. Helen Julida Ohlin, June 7, 1890 (d. 1903), 2 children. d. Aug. 31, 1926.

PEARSON, SWEN, ordained June 16, 1889, Moline, Ill. b. Aug. 7, 1857, Ingelstorp, Skåne, Sw., Johannes Pearson & Elna (Mårtensdotter). U.S. 1870. Aug. Coll., 1883-87; Sem., 1887-89. Stratford, Ia., 1889-92; Williamsport, Renovo, Pa., 1892-97; Zion, Philadelphia, Pa., 1897-1901; N.Y., Immig. mission solicitor, 1901-03; Concordia, Chicago, Ill., 1903-10; m. Ellen Peterson, Dec. 24, 1877, 3 children. d. Nov. 6, 1920.

RYDBERG, SVEN EMANUEL, ordained June 16, 1889, Moline, Ill. b. June 19, 1862, Nydala, Småland, Sw. U.S. 1869. Irwin, Greensburg, Pa., 1889-91; W. Bay City, Mich., 1891-95; Elkhart, Ind., 1895-1900; Summerdale, Jefferson, Chicago, Ill., 1900-02; Salt Lake City, Utah, 1902-09; Wenona, Streator, Ill., 1909-11; m. Amanda Katarina West, W. Bay City, Mich., May 24, 1893, 9 children. d. Feb. 18, 1911.

RYDÉN, ANDERS JOHAN, ordained June 16, 1889, Moline, Ill. b. June 17, 1862, Naum, Västergötland, Sw., Sven Isakson & Anna (Andreasdotter). Vännersborg High School, 1876-82. U.S. 1884. Aug. Coll., B.A., 1886; Sem., 1888-89. Red Oak, Ia., 1889-91; Titusville, Pa., 1891-93; Buffalo, Minn., 1893-99; Sabylund, Wis., 1899-1904; El Campo, Tex., 1904-06; Winnipeg, Can., 1906-07; Englund, Minn., 1907-10; Svea, 1910-16. m. Amalia Fagerstrom, Aug. 1889, 10 children. d. Jan. 8, 1921.

WEDIN, PETER, received into Ministerium June 16, 1889, Moline, Ill. Had been pastor in Mission Covenant Church, ordained May 25, 1873, Keokuk, Ia. b. Mar. 1, 1835, Agunaryd, Kronoberg, Småland, Sw., Jakob & Katarina Wedin. U.S. 1870. Edgar, Neb., 1889- and itinerant preacher in Syn., often in places where no organized congregation. m. Charlotta Marin, Sweden, Oct. 1, 1857, 14 children. d. Apr. 11, 1907.

WENNER, PER AXEL, ordained June 16, 1889, Moline, Ill. b. Mar. 31, 1863, Vendel, Uppland, Sw. Uppsala High School. U.S. 1883. Aug. Coll., B.A., 1888; Sem., 1887-89. Swedesburg, Carlslund, Silver Creek, Minn., 1889- . Trans. to Church of Sweden, 1899.

ZETTERSTRAND, ERNEST ANDRIAN, ordained June 16, 1889, Moline, Ill. b. Mar. 6, 1863, Värna, Östergötland, Sw., Jonas Petter Johansson & Ulrika Eleonora. Linköping High School. U.S. 1884. Aug. Coll., B.A., 1887; M.A., 1898; Sem., 1887-89. Creston, Ia., 1889-91; Elim, Pullman, Harvey, Ill., 1891-93; Sioux City, Ia., 1893-94; Aug. Coll. prof. 1895-1901; Naugatuck, Conn., 1901-11. Member Svenska Literatursällskapet, Sweden. Sec. N.Y. Conf. Bd.: Upsala Coll. LHD Upsala Coll., 1907. m. Helena Elisabeth

Öhman, May 15, 1890, 8 children. d. Dec. 8, 1911.

1890

ALFSON, EDWARD FREDRIK, ordained June 22, 1890, Jamestown, N.Y. b. Mar. 17, 1858, Hof. Östergötland, Sw. U.S. 1877. Aug. Coll. 1881-85; Sem., 1888-90. Pittsburg, Pa., 1890-92; Cleveland, O., 1892-94; Kane, Pa., 1894-1910; Bismarck, N.D., 1910-25; Escalon, Cal., 1925-28; Hilmar, 1928-30. Bd.: Children's Home, Jamestown, N.Y. m. Engla O. Larson, McKeesport, Pa., Mar. 1, 1892, 4 children. d. Nov. 22, 1930.

BARR, CARL AUGUST, ordained June 22, 1890, Jamestown, N.Y. b. Sept. 5, 1862, Ekeby, Östergötland, Sw., A.J. & Johanna Bar. U.S. 1880, G.A. Coll., 1882-88; Aug. Sem., 1888-90. Eau Claire, Wis., 1890-99; Welch, Cannon River, Minn., 1899-1908; Cokato, 1908-17; Wilcox, Pa., 1917-31. m. Augusta Mallgren, St. Peter, Minn., July 8, 1890, 4 children. d. Feb. 5, 1937.

BENGTSON, ANDREW, ordained June 22, 1890, Jamestown, N.Y. b. July 24, 1849, Vidige, Halland, Sw., Lars Bengtson & Anna B. (Andersdotter). U.S. 1867. Aug. Sem. 1888-90. Shell Lake, Wis., 1890-93; Star Prairie, 1893-94; New Richmond, 1894-1900; Bayport, 1900-05; Hector, Minn. 1905-28. m. Anna B. Larson, 1874 (d. 1907), 7 children. d. May 29, 1933.

BENGTSON, CARL JOHAN, ordained June 22, 1890, Jamestown, N.Y. b. July 22, 1862, Stafsinge, Halland, Sw. U.S. 1875. Aug. Coll., B.A., 1888-89; Sem., 1889-90. Hartford, Conn., 1890-93; New Sweden, Ia., 1893-1900; Missoula, Mont., 1910-11; Knoxville, Ill., 1911-14, asst. ed. Augustana, 1900-08; ed. Barnens Tidning, 1902-14. Liter. sec. Aug. Book Concern 1908-10; ed. Lutheran Companion, 1915-32. Sec. Ia. Conf., treas. Aug. Syn.; member Ia. Gen'l Assm., 1900. Bd.: Aug. Book Concern. D.D. Aug. Coll., 1919. m. 1) Otilia Swanson, Jamestown, N.Y., Aug. 4, 1891 (d. 1926); 2) Ruth Brandelle, Rock Island, Ill., May 31, 1928. d. July 8, 1937.

BRING, KLAS JOHAN, ordained June 22, 1890, Jamestown, N.Y. b. Mar. 9, 1857, Bringetofta, Småland, Sw., Gustav Peterson & Emelia K. (Isaksdotter). U.S. 1869. Aug. Sem., 1889-90. Swedesburg, Ia., 1890-92; mission field Kan.-Colo., 1892-94; Ia. Conf., 1894-98; Neb. Conf., 1898-1904; Platte, S.D., 1904-11; mission field Can. Conf., Sask., 1911-27. d. Nov. 25, 1927.

CASSEL, CARL OSCAR, ordained June 22, 1890, Jamestown, N.Y. b. Oct. 5, 1857, Tysslinge, Närike, Sw., Per Johan Person & Anna C. (Nelson). U.S. 1881. G.A. Coll. 1883-88; Aug. Sem., 1888-90. Bethany, Duluth, Minn., 1890-98. m. Ellen Benson, July 9, 1890, d. Dec. 18, 1898.

CHRISTENSON, JOHAN AUGUST, or-
46

ained June 22, 1890, Jamestown, N.Y. b. Sept. 29, 1854, Trollhättan, Västergötland, Sw., Carl Christenson & Anna C. (Carlsdotter). U.S. 1890. Served Methodist congs. in Chicago, Galesburg, prior to ordination in Aug. Syn. Sioux City, Ia., 1890-93; Dayton, 1893-1906; Maywood, Ill., 1906-07; Odebolt, Ia., 1907-15; Newman Grove, Neb., 1915-23; Shickley, 1923-31. m. 1) 3 children; 2) Josephine Nettenstrom, Chicago, Ill., Oct. 20, 1888, 9 children. d. May 17, 1936.

FORSBERG, NELS JOHAN, ordained June 22, 1890, Jamestown, N.Y. b. July 25, 1855, Persberg, Värmland, Sw., Jonas & Lovisa Forsberg. Råshult Agricultural School, grad., 1875; 3 yrs. seaman. U.S. 1880. Aug. Coll. 1885-88; Sem., 1888-90; Notre Dame, M.A., 1901. McKeesport, Pa., 1890-92; Braddock; Buffalo, N.Y., 1892-98; So. Bend, Ind., 1898-1903; Calumet, Mich., 1903-10; Zion, Rock Island, Ill., 1910-17; Great Falls, Mont., 1917-21; Seamen's Mission, San Francisco, Calif., 1921-29. Bd.: Aug. Coll. D.D. Aug. Coll., 1929. m. Elin S. Lindahl, Motala, Sw., 6 children. d. Mar. 26, 1929.

ISAACSON, HANS ERIC, ordained June 22, 1890, Jamestown, N.Y. b. Apr. 27, 1861, Ådala Liden, Ångermanland, Sw., Isak & Johanna Eden. Härnösand High School 1 yr., Pastor Sandell's school 3 yrs.; Ahlberg School; lay preacher. U.S. 1888. Aug. Sem., 1888-90. Port Allegany, Pa., 1890-93; Gen'l Council missionary to India, 1893; dir. High School for Boys, Samulkot, India, 1893-1914. D.D. Bethany Coll., 1911. m. Olivia Lundgren, Kane, Pa. (d. 1917). d. Dec. 1, 1914.

JACOBSON, FRITZ, ordained June 22, 1890, Jamestown, N.Y. b. Mar. 17, 1863, Yllestad, Västergötland, Sw., Joseph & Maria Jacobson. U.S. 1870. Aug. Coll., B.A., 1885; Yale Univ., Ph.D., 1889; Aug. Sem., 1889-90. New Haven, Conn., 1890-92; lecturer, Yale, 1891-93; Bethlehem, Brooklyn, N.Y., 1892-1928; Bds.: Gen'l. Council Foreign Missions; Home for Aged, Brooklyn; Upsala Coll. Pres. N.Y. Conf. Order North Star, 1910. m. Othilia Halland, June 29, 1887, 9 children. d. June 29, 1928.

JUHLIN, GOTTFRID, ordained June 22, 1890, Jamestown, N.Y. b. May 3, 1863, Tving, Blekinge, Sw., Nicolaus Juhlin & Karin J. (Gustafsdotter). High School, Växiö, 1881-86. U.S. 1887. Aug. Coll., 1887-88; Sem., 1888-90; B.D., 1901. Ogema, Wis., 1890-92; Emanuel, Rockford, Ill., 1892-. Trans. to Church of Sweden, 1902. m. Signe F. Bengston, June 12, 1907. d. 1943 Sweden.

LINDTWED, CHARLES B., received into Ministerium Jamestown, N.Y., 1890. Ordained Pennsylvania Ministerium, June 17, 1889, Lebanon, Pa. b. Aug. 25, 1857, Springfield, Ill., Norwegian parents. Carthage Coll., 1880-86; Luth. Sem., Phila., 1886-89. Red Wing, Minn., 1889-92; prof. St. Olaf Coll., 1892-. Trans. to other Luth. Syn., 1893.

NORDFELT, AXEL, ordained June 22, 1890, Jamestown, N.Y. b. Oct. 24, 1864, Vasa,

Värmland, Sw. U.S. 1884. Grantsborg, Wis., 1890-. Demitted ministry, 1902.

NORMAN, CARL GUSTAF, ordained June 22, 1890, Jamestown, N.Y. b. Oct. 19, 1861, Täfvélsås, Småland, Sw. U.S. 1879. Aug. Coll., 1879-84; Sem., 1889-90. Ed.: Framåt, 1887-88; 1892-. Willimantic, Conn., 1890-91; Providence, R.I., 1891-. Contributor: Ungdomsvännan, Hemvännan, etc. Demitted ministry for journalism, 1897.

OLSSON, GUSTAF SWEN, ordained June 22, 1890, Jamestown, N.Y. b. Aug. 30, 1861, Knäred, Halland, Sw., Carl J. Olsson & Johanna (Johanson). U.S. 1879. G.A. Coll., 1882-87; Aug. Sem., 1888-90. Arnot, Pa., 1890-93; W. Warwick, Mass., 1894-97; Mt. Jewett, Pa., 1897-1912; Norway, Mich., 1913-23. m. Anna E. Peterson, July 12, 1890, 2 children. d. Mar. 25, 1950.

PETERSÉN, CARL ANTON, ordained June 22, 1890, Jamestown, N.Y. b. May 28, 1863, Falun, Sw., Anton Mauritz & Gustava Petersen. U.S. 1869. Aug. Coll., B.A. 1886; Medical studies Univ. of Mich. 1 yr.; Aug. Sem., 1888-90. Bloomington, Ill., 1890-91; Varna, Ill. 1891-1905; Burdick, Kan. 1905-09; Kent City, Mich., 1909-11; Varna, Ill. 1911-13; Big Rapids, Mich. 1913-22; Lemont, Ill. 1922-39. Bd.: Charities, Ill. Conf. m. Minnie Nelson, Altona, Ill., July 3, 1890, 11 children. d. Aug. 31, 1940.

SCHOLD, ERIC, ordained June 22, 1890, Jamestown, N.Y. b. Aug. 28, 1858, Mockfjärd, Dalarne, Sw., Schold Matts Erson & Brita (Persdotter). Falun High school; Uppsala Univ., 1883-89. U.S. 1890. Wheaton, Minn., 1890-1905; Strandburg, S.D., 1905-10; Trade Lake, Wis., 1910-11; Spring Lake, Minn., 1911-20. m. Christina C. Lundholm, 1895, 4 children. d. June 1, 1920.

SYLVAN, OLOF H., ordained June 22, 1890, Jamestown, N.Y. b. Feb. 19, 1854, Tygelsjö, Skåne, Sw., Hans Jonson & Martha (Larson). Normal School, Lund 3 yrs. U.S., 1883. G.A. Coll., 1885-88; Aug. Sem., 1888-90. Boone, Ia., 1890-93; Swedesburg, 1893-96; Middletown, Conn. 1896-99; Hutto, Tex., 1899-1914; West Texas mission field, 1914-24. m. 1) Hilda S. Peterson (d.); 2) Anna Charlotta, 2 children. d. Dec. 21, 1927.

TENGWALD, VICTOR JOHAN, ordained June 22, 1890, Jamestown, N.Y. b. Mar. 6, 1860, Tingstäde, Gottland, Sw., Andrew J. Johnson Tengwald & Maria Elizabeth (Nilsson). Halmstad High School, 1872-79. U.S. 1879. Teacher, Immanuel, Chicago, 1881-88; Aug. Sem., 1888-90. Buffalo, N.Y., 1890-94; Rochester, 1892-93; Jamestown, 1894-95; Grand Rapids, Mich., 1895-1900; Elim, Chicago, 1900-10; Inner Mission, Chicago, 1910-13; Calgary, Alt., Can., 1913-14; Winnipeg, 1914-20; Kewanee, Ill., 1920-24; Donaldson, Ind., 1924-26; St. Joseph, Mich., 1926-30; Lily Lake, Ill., 1930-32; Central, Chicago, 1937-45. Sec. N.Y., Ill., Can. Confs.; pres. Can. Conf.; founder Aug. Nursery, Central Home, Chicago. D.D. Aug. Coll., 1919. m.

1) Nanna D. Hegstrom, 1884 (d. 1905); 2) Emma C. Sundquist, 1907 (d. 1949), 3 children. d. Oct. 24, 1949.

THEORELL, JOHN JOHNSON, ordained June 22, 1890, Jamestown, N.Y. b. Aug. 26, 1848, Kellna, Skåne, Sw. Normal School, Lund, 1868-72; teacher, 1872-77. U.S. 1887. Aug. Sem., 1888-90. Elkhart, Ind., 1890-96. Left ministry for medicine, 1896. Entered service of Church of Sweden, 1900.

YOUNGBERG, CARL JOHAN, ordained June 22, 1890, Jamestown, N.Y. b. May 21, 1862, Snöstorp, Halland, Sw. U.S. 1879. Bethany Acad., 1882-85; Aug. Coll., 1885-87; Aug. Sem., 1888-90; S. Th. Cand., 1912. Sand Lake, Wis., 1890-94; Arnot, Pa., 1894-1901; Manistee, Mich., 1901-08; Moline, Ill., 1908-12; Grassflat, Pa., 1912-25. Bds.: Children's Home, Jamestown, N.Y.; Home for Aged, Brooklyn. Vice pres. N.Y. Conf. m. Anna Mathilda Johnson, Abilene, Kan., 6 children. D.D. Aug. 1913. d. Jan. 26, 1925.

1891

ALMÉN, CARL OTTO THEODORE, ordained June 21, 1891, Chisago Lake, Minn. b. Dec. 10, 1862, Järeda, Kalmar, Småland, Sw., Carl Gustafson & Anna Lovisa Peterson. Linköping High School. U.S. 1889. Aug. Sem., 1890-91. Iron Mt., Mich., 1891-94; Las Animas, Cal., 1894-96; Marinette, Wis., 1896-1901; Trinity, Chicago, Ill., 1901-03. Left ministry, 1903; readmitted 1905. Kenosha, Wis., 1905-07; Iron Mt., Mich., 1907-10. Demitted, 1912. d. Jan. 1, 1935.

ARDAHL, OTTO HAROLD, ordained June 21, 1891, Chisago Lake, Minn. b. Nov. 22, 1858, Lundby, Göteborg, Sw. Göteborg Latin School, 1877; Uppsala Univ., 1½ yrs. Mission field, So. Africa, 1879-86. U.S. 1889. Aug. Sem., 1889-91. Dunnell, Minn., 1891-93; Hager City, Wis., 1893-96; Balaton, Minn., 1896-1906; Sillerud, 1906-21. m. Hilma Fren-din, 1891. d. Mar. 29, 1926.

AXELSON, JOHAN ALBERT, received into Ministerium, Chisago Lake, Minn., 1891. Ordained Linköping, Sweden, Feb. 21, 1886. b. Mar. 17, 1858, Östergötland, Sw. Ahlberg School, Örebro, 1879; Johannelund Miss. Inst., Stockholm; Linköping diocese, 1886-88; Seamen's pastor, Liverpool, 1888-90. U.S. 1890. Norway, Mich.; mission field, Fla. Trans. to Church of Sweden, 1899.

BERGSTROM, CLAUD ALFRED, ordained June 21, 1891, Chisago Lake, Minn. b. Aug. 12, 1860, Timmel, Älfsborg, Sw., Gustaf Bergstrom & Maria (Svensdotter). U.S. 1877. Brown Univ., B.A., 1888; Yale Univ., B.D., 1891. E. Greenwich, R.I., 1887-91; Center-ville, 1891-94; Providence, 1894-98. m. Emma S. Pearson, Nov. 1895, 1 child. d. Sept. 14, 1898.

CARLSON, PETER AUGUST, ordained June 21, 1891, Chisago Lake, Minn. b. Nov.

27, 1853, Locknevi, Kalmar, Sw., Carl Magnus & Johanna Svenson. Navigation School, 2 yrs. U.S. 1879. Aug. Coll., 1887-88; Sem., 1889-91. Hessel Valley, Pa., 1891-. Trans. to Church of Sweden, 1903.

CARLSTED, CARL ALBERT, ordained June 21, 1891, Chisago Lake, Minn. b. Oct. 10, 1850, Malmöhus, Skåne, Sw. U.S. 1873. Aug. Sem., 1889-91. Republic, Mich., 1891-94; Muskegon, 1894-1903; Ashland, Wis., 1903-12; Carthage, S.D., 1913-20. m. 1) Christine Blomquist, Rockford, Ill., 1875 (d. 1913), 4 children; 2) Augusta Anderson (d. 1920). d. Aug. 26, 1924.

COLLIANDER, HENNING, ordained June 21, 1891, Chisago Lake, Minn. b. Mar. 12, 1863, Växiö, Småland, Sw. Växiö High School, 1886. U.S. 1888. Aug. Sem., 1889-91. Houtzdale, Pa., 1891-93; Norway, Mich., 1893-1900; Lemont, Ill., 1900-08; Lockport, Joliet, 1903-11; Lemont, 1911-19; mission field Anaconda, Mont., 1922-27; York, Neb., 1927-31. m. Agnes Holmberg, Chicago, Oct. 28, 1896, 3 children. d. Jan. 7, 1949.

DAHLBERG, ANDERS ALFRED, ordained June 21, 1891, Chisago Lake, Minn. b. Jan. 11, 1859, Håkanstorp, Skaraborg, Sw., Anders & Karin Dahlberg. U.S. 1869. Swed. Meth. pastor, 1882-91; Marinette, Wis.; Menominee, Mich., 1891-92; Des Moines, Ia., 1892; again Meth. pastor, 1899-1901. Reinstated 1901; parishes in Midwest, Rhode Island; New Sweden, Maine, 1912-21. d. May 14, 1921.

DAHLBERG, JOHAN G., ordained June 21, 1891, Chisago Lake, Minn. b. Mar. 2, 1862, Vetlanda, Småland, Sw. U.S. 1880. Aug. Coll., B.A. 1889; M.A., 1900; Sem., 1889-91. Altona, Ill., 1891-99; Zion, Rock Island, Ill., 1899-1904; Winnipeg, Can., 1907-14; Berwyn, Ill., 1914-24; Hobart, Gary, Ind., 1924-33; prof. Aug. Coll., 1904-07. Bds.: Aug. Coll.; member com. on Catechism. Sec. Ill. Conf.; pres. Can. Conf.; sec. Aug. Syn. D.D. Aug. Coll., 1917. m. 1) Emily C. Enwall, Galesburg, Ill. (d. 1892); 2) Josephine Nelson, Altona, Ill., June 22, 1898, 3 children. d. June 19, 1933.

DOURÉN, HJALMAR FREDRIK, ordained June 21, 1891, Chisago Lake, Minn. b. Sept. 26, 1860, Ekeby, Östergötland, Sw., Johan L. & Maria Gustafson. Theol. grad., Uppsala Univ.; teacher, Norrtälje, Sw., 1888. U.S. 1891. Baileytown, Ind., 1891-97; Ironwood, Mich., 1898-99; Los Angeles, Cal., 1899-1900. m. 1891 (d. 1899). d. Aug. 23, 1900.

EKHOLM, JOHAN, ordained June 21, 1891, Chisago Lake, Minn. b. Mar. 9, 1859, Långaryd, Småland, Sw., Lars & Anna M. Anderson. Göteborg High School; Lund Univ., 1887. U.S. 1889. Aug. Sem., 1889-91. Wahoo, Neb., 1891-93; Lindsborg, Kan., 1893-1906; Newman Grove, Neb., 1906-10; Swedesburg, Ia., 1910-18; Zion, Rock Island, Ill., 1918-28; Malden, Mass., 1928-37. Sec. Neb. Conf.; prof. Bethany Coll.; pres. Ia. Conf. Bds.: Aug. Coll.; Luther Coll.; Luth. Hosp., Moline, Ill.; Sea-

men's Home, Boston, Mass. Ed.: Lindsborgs Posten. Ph.D. (Hon.) Bethany Coll., 1897. m. Freda Peterson, Fremont, Neb., June 23, 1899, 3 children. d. Sept. 13, 1953.

FIHN, LARS JOHAN, ordained June 21, 1891, Chisago Lake, Minn. b. Apr. 27, 1856, Lundby, Västergötland, Sw., Lars & Marta K. Fihn. U.S. 1868. Aug. Coll., 1884-89; Sem., 1889-91. St. James, Sveadahl, Minn., 1891-1905; Calgary, Alb., Can., 1905-09; Avoca, Minn., 1909-19; Superior, Wis., 1919-20; Carthage, S.D., 1920-21; Wausa, Neb., 1921-22; Webster, N.D., 1921-22. m. 1) Dorothea E. Benzou (d. 1901), 1 child; 2) Hulda M. Nelson, Sveadahl, Minn., 4 children. d. Aug. 2, 1925.

GRANERE, CARL FREDERIC, ordained June 21, 1891, Chisago Lake, Minn. b. Jan. 15, 1849, Sigtuna, Uppland, Sw., Gustaf & Sofia Fredrikson. Meth. Preacher Sw., 10 years. U.S. 1882. Served Sw. Meth. parishes. Olsburg, Kan, 1891; Platte Co., Neb., 1891-98; Concordia, 1898-1902; Marcus, Ia., 1902-05; Elfsborg, 1905-13; Brantford, Kan., 1914-22. m. Hannah C. Swenson, Stockholm, Aug. 15, 1877. d. Mar. 28, 1934.

HÖGBERG, AUGUST HENRIK, ordained June 21, 1891, Chisago Lake, Minn. b. Aug. 7, 1863, Qville, Bohuslän, Sw. High School, Göteborg. U.S. 1886. Aug. Coll., 1886-88; Sem., 1888-91. Centralia, Wausa, Wis., 1891-94. Trans. to Church of Sweden, 1894. Readmission in 1899 on recommendation of N.Y. Conf. Passaic, N.J., 1899; Monson, Me., 1903. Given letter of transfer to Karlstadt stift, Sweden, 1905. m. Alphild Josefina Johansson, 1910.

HOLZT, JOHN ERIC, ordained June 21, 1891, Chisago Lake, Minn. b. Mar. 4, 1860, Hackvad, Närike, Sw., Per & Kristine M. Pehrson. U.S. 1879. Bethany Acad., 1883-85; Aug. Coll., 1885-88; Sem., 1888-90, B.D., 1903. Marathon, Ia., 1889-92; Madrid, 1893-1900; Prophetstown, Ill., 1900-02; Bay City, Mich., 1902-05; Lead City, S.D., 1905-08. m. Anna Anderson, Rock Island, Ill., 1890 (d. 1916), 4 children. d. Apr. 9, 1928.

LINDQUIST, AXEL FR., ordained June 21, 1891, Chisago Lake, Minn. b. Dec. 14, 1861, Långaröd, Skåne, Sw. Journalist in Sweden. U.S. 1888. Ordained by Congregational Church, Conn. Nov. 15, 1889. Essex, Ia., 1891-97. Removed from clerical list, 1897.

LUNDAHL, NILS JOHNSON, ordained June 21, 1891, Chisago Lake, Minn. b. Dec. 18, 1863, Emitslöv, Skåne, Sw., John & Pernilla Nilson. U.S. 1870. Aug. Coll., 1885-89; Sem., 1889-91. Whitehall, Mich., 1891-94; Braddock, Pa., 1894-1901; E. Boston, Mass., 1901-02; Proctor, Va., 1902-05; Sweden, 1905; Lawrence, Mass., 1909-11; Alta, Ia., 1911-20; Edmonton, Can., 1920-21; Dubuc, Sask., 1921-30. Vice pres. Can. Conf. m. 1) Elna Johnson, Galesburg, Ill., 1891 (d. 1904), 2 children; 2) Ellen Johnson, Rutland, Vt., 1905, 3 children. d. Aug. 1, 1946.

MATTSON, ANDREW, ordained June 21,

1891, Chisago Lake, Minn. b. Aug. 29, 1858, Hamnerdal, Jämtland, Sw., Matias Davidson & Margareta (Anderson). Sandell School; missionary, Västernorrland, 6 yrs. U.S. 1889. Aug. Sem., 1889-91. Keokuk, Ia., 1891-93; Mediapolis, 1893-98; Warren, Minn., 1898-1904; Brainerd, 1904-07; Alexandria, 1907-28. m. Anna Mortenson, Ångermanland, Sw., Feb. 20, 1881, 4 children. d. Oct. 10, 1932.

MEFFERD, OTTO EMIL, ordained June 21, 1891, Chisago Lake, Minn. b. Apr. 9, 1860, Hellestad, Linköping, Sw. U.S. 1879. Aug. Coll., B.A. 1888; Sem., 1890-91. Mariadahl, Kan., 1891-92. d. May 14, 1892.

RODELL, AUGUST JOHANSON, ordained June 21, 1891, Chisago Lake, Minn. b. Apr. 19, 1864, Hörja, Skåne, Sw., Johannes Christoferson & Petronella (Nilson). U.S. 1882. Luther Acad.; Bethany Coll., 1886-87; Aug. Coll., 1887-89; Sem., 1889-91. Braddock, Pa., 1891-92; Brockton, Mayville, N.Y., 1892-95; dir. Children's Home, Jamestown, N.Y., 1895-97; Oakland, Calif., 1897-1906. Bd.: Children's Home, Jamestown. m. Sara Olson, Dec. 10, 1891, 1 child. d. Dec. 6, 1906.

SCHOBERG, GUSTAF OSCAR, ordained June 21, 1891, Chisago Lake, Minn. b. Oct. 16, 1863, Skaraborglän, Västergötland, Sw., Johannes A. Sjöberg & Katarine (Jönsdotter). U.S. 1868. G.A. Coll., 1879, 1883-89; Aug. Sem., 1889-91. Bethesda, Ia., 1891-93; Clinton, 1893-96; W. Superior, Wis., 1897-1900; Atwater, Minn., 1900-15; Fargo, N.D., 1915-28. m. Anna C. Mallgren, St. Peter, Minn., Aug. 18, 1891, (d. 1936), 3 children. d. June 28, 1948.

SHANOR, H.K., received into Ministerium 1891, Chisago Lake, Minn. Ordained June 22, 1882 at Greenville, Pa. by Pittsburgh Synod. b. Mar. 9, 1853, Butler, Pa., Daniel & Sophia (Mechling). Wash.-Jefferson Coll., 1875-77; Phila. Luth. Sem.; Thiel Coll., M.A.; Wash-Jeff. Coll., M.A., 1881; pastor Freeport, Pa., 1882-88; prof. Thiel Coll., 1888-89; prof. G.A. Coll., 1889-93. Transfer to Pittsburg Synod, 1893.

STRAND, OLA, ordained June 21, 1891, Chisago Lake, Minn. b. Oct. 9, 1855, Ström, Östersund, Jämtland, Sw., Anders & Marit Strand. Sandell School, 2 yrs.; Normal School, Härnösand; teacher. U.S. 1886. Aug. Coll., B.A., 1890; Sem., 1890-91. Mayville, Brocton, N.Y., 1891-92; McKeesport, Pa. 1893-1896. d. Oct. 5, 1897.

SWANBERG, GUSTAF ALFRED, ordained June 21, 1891, Chisago Lake, Minn. b. Apr. 23, 1857, Näsby, Småland, Sw., Carl Gustaf & Anna Maria Swanberg. Ahlberg School. U.S. 1870. Aug. Coll., 1882-89; Sem., 1889-91. Chariton, Ia., 1891-99; Woodhull, Ill., 1899-1917; Waukegan, 1917-38. m. Selma M Falk, Essex, Ia., 1894 (d. 1907), 3 children. d. June 30, 1938.

VENNBERG, LARS H., ordained June 21, 1891, Chisago Lake, Minn. b. Sept. 17, 1860, Stigsjö, Västernorrland, Sw. High School

Härnösand; Uppsala Univ., 3 yrs. U.S. 1889. Aug. Sem., 1890-91. Pierce Co., Wis., 1891-94; E. Greenwich, R.I., 1894-95. Trans. to Church of Sweden, 1895.

1892

ANDERSON, JOSEPH ALFRED, ordained June 5, 1892, Lindsborg, Kan. b. July 10, 1868, Lommaryd, Småland, Sw., Johan Magnus Anderson & Lovisa K. (Samuelsdotter). U.S. 1876. Aug. Coll., B.A., 1888, M.A., 1891; Sem., 1889-92. Creston, Ia., 1892-1900; Boone, 1900-11; Newman Grove, Neb., 1911-13; Boxholm, Ia., 1913-27; Sedro Wooley, Wash., 1927-38. President Iowa Conf., sec. Aug. Syn. Bds.: Aug. Coll.; Home for Aged, Madrid; Ia.; Luth. Hosp.; Pac. Luth. Coll., Parkland, Wash.; bd. educ. Boxholm; library, Boone. D.D. Gettysburg, 1920. m. Elen Carlsson, Creston, Ia., Sept. 23, 1896, 5 children. d. Oct. 9, 1939.

BEAUSANG, AUGUST JULIUS, ordained June 5, 1892, Lindsborg, Kan. b. Feb. 28, 1859, Kungelöv, Bohuslän, Sw., Lars Olsson & Magdalena S. Beausang (Mother French). U.S. 1880. Aug. Coll., 1884-88; Sem., 1889-92. Gardner, Mass., 1892-96; Antrim, Pa., 1896-1910; Whitehall, Mich., 1910-27. m. Justine Anderson, Antrim, Pa., Oct. 19, 1899, 2 children. d. May 11, 1932.

BECKMAN, CARL JOHAN, ordained June 5, 1892, Lindsborg, Kan. b. June 7, 1862, Ulricehamn, Sw. U.S. 1877. Aug. Coll., 1881-85; Wittenberg Sem., 1886-87; Aug. Sem., 1891-92. Albina, Ore., 1892-94; Moscow, Ida., 1894-1900; Bayfield, Wis., 1900-02; Gardner, Mass., 1902-05; Olean, N.Y. & Smethport, Pa., 1905-07. m. Carolina Erlanson, Portland, Ore., Sept. 28, 1892, 5 children. d. June 26, 1907.

BECKMAN, SVEN NOAH, ordained June 5, 1892, Lindsborg, Kan. b. Nov. 23, 1867, Rydaholm, Småland, Sw., Johannes & Anna L. Beckman. U.S. 1869. Aug. Coll., B.A., 1890; Sem., 1890-92. E. Tawas, Oscoda, Mich., 1892-93. d. Apr. 28, 1893.

ELOFSON, CARL J., ordained June 5, 1892, Lindsborg, Kan. b. Oct. 29, 1865, Köla, Värmland, Sw., Jon & Karin Elofson. U.S. 1870. G.A. Coll., 1881-85; Aug. Coll., B.A., 1888; Yale Univ., 1890-92, Ph.D.; Philadelphia Luth. Sem., 1892-94. Zion, Phila., 1892-94; Beaver Valley, S.D., 1894-97; (taught at Aug. Sem., 1894-96). Incapacitated, ill health, 1896-99. d. Nov. 19, 1899.

HEMMING, HENRY OLSON, ordained June 5, 1892, Lindsborg, Kan. b. Nov. 24, 1861, Fogelvik, Värmland, Sw., Olof Hultgren & Maria (Olson). U.S. 1870. Aug. Coll., B.A., 1890; Sem., 1890-92. Akron, Ohio, 1892-95; Clear Lake, Minn., 1895-1903; Rousseau, 1903-05; agent Aug. Book Concern, 1905-07; Warroad, International Falls, Minn., 1907-09; Sacred Heart, 1909-21; Pine River, etc. missions, 1921-23; Belview, 1923-33. m.

Ida Johnson, Galesburg, Ill., 1893 (d. 1945), 1 child. d. Apr. 23, 1947.

JACOBSON, HENNING, ordained June 5, 1892, Lindsborg, Kan. b. Sept. 15, 1856, Yllestad, Västergötland, Sw. U.S. 1871. Aug. Coll., 1877-80; Sem. 1890-92. Cambridge, Mass., 1892-1930 (only parish). Vice pres. N. Eng. Conf. Bd.: Children's Home, Avon, Mass. m. Hattie C. Anderson, Aug. 11, 1882, 5 children. d. Oct. 14, 1930.

JOHANSSON, JOHN AUGUST, ordained June 5, 1892, Lindsborg, Kan. b. Nov. 6, 1863, Tolg, Småland, Sw., John Nilsson & Sara S. (Pettersdotter). U.S. 1880. Bethany Acad., 1882-86; Aug. Coll., B.A., 1890; Sem., 1890-92. Olsburg, Kan., 1892-96; St. Cloud, Minn., 1896-1907; Youngstown, Ohio, 1907-12; St. Joseph, S.D., 1912-20; Jamestown, N.D., 1920-27; Deer River, Minn., 1927-30. m. Emma M. Goranson Hultkrans, Maiden Rock, Wis., Dec. 19, 1893 (d. 1925), 6 children. d. Sept. 8, 1946.

JOHNSON, SWAN, ordained June 5, 1892, Lindsborg, Kan. b. June 4, 1860, Ousby, Skåne, Sw., John Manson & Pernilla (Swenson). U.S. 1876. G.A. Coll., 1884-88; Aug. Coll., 1889-90; Sem. 1890-92. St. Paul Cong., Mpls., 1892-95; Cannon Falls, Minn., 1895-1902; Lead, S.D., 1902-06; Stockholm, Minn., 1906-33. Bds.: G.A. Coll.; Minn. Coll.; Children's Home, Vasa, m. Josephine Peterson, Swedesburg, Ia., June 23, 1892, 9 children. d. May 19, 1946.

JOHNSON, FRANS ALBERT, ordained June 5, 1892, Lindsborg, Kan. b. Feb. 25, 1866, Andover, Ill., Alexander & Lovisa Johnson. Aug. Coll., B.A., 1888; Sem., 1890-92. Marquette, Mich., 1892-1900; Zion, Chicago, Ill., 1900-05; First, Galesburg, 1905-20; Maywood, 1920-48. Bds.: Children's Home, Andover; Aug. Book Concern. Vice pres., Ill. Conf. D.D., Aug. Coll., 1922. m. Armida W. Bergh, Marquette, May 20, 1897, 2 children. d. July 1, 1958.

KALLBERG, JOHN GUSTAF, ordained June 5, 1892, Lindsborg, Kan. b. Feb. 1, 1860, Amatsbruk, Gestrikland, Sw., Per Erik & Marta Kallberg. U.S. 1882. G.A. Coll., 1883-90; Aug. Sem., 1890-92. Hector, Olivia, Minn., 1892-1921. m. 1) Kristine Nordstrom, Svea, Minn. (d. 1924), 10 children; 2) Mrs. Beda Westberg, 3 children. d. Dec. 10, 1930.

LARSON, MARTIN LUDWIG, ordained June 5, 1892, Lindsborg, Kan. b. May 15, 1864, Mossebo, Västergötland, Sw., Sven & Anna Larson. U.S. 1878. Aug. Coll., B.A., 1890; Sem., 1890-92. Seattle, Wash., 1892-1915; Douglas, Alaska, 1915-18; Almelund, Minn., 1918-30; Ft. Lauderdale, Fla., 1930. Sec., pres. Columbia Conf. Bd.: Christian Service, Minn. Conf. m. Clara M. Wahlberg, Denver, Colo., June 28, 1892 (d. 1932). d. Feb. 2, 1935.

LÖNNER, MAGNUS JOHANSSON, ordained June 5, 1892, Lindsborg, Kan. b. Apr. 21, 1858, Ödeberg, Dalsland, Sw., Johannes

Jonasson & Anna L. (Larsdotter). U.S. 1881. G.A. Coll., 1884-85; Aug. Coll., 1886-90; Sem., 1890-92. Manistique, Mich., 1892-96; Bessemer, 1896-99; Porter, Ind., 1899-1906; Greeley, Neb., 1906-10; Cleburne, Kan., 1910-22. m. 1) Alma Skogberg, Ishpeming, Mich., Aug. 25, 1897 (d. 1902), 1 child; 2) Hedvig Nelson, Hobart, Ind., Dec. 5, 1903, 1 child. d. Aug. 22, 1931.

LUNDGREN, LAURENCE PETRUS, ordained June 5, 1892, Lindsborg, Kan. b. Mar. 2, 1852, Essunga, Västergötland, Sw., Anders Anderson & Birgitta (Andersdotter). U.S. 1869. G.A. Coll., B.A., 1890; Aug. Sem., 1890-92. Hallock, Minn., 1892-1923 (also mission work Minn., Dakotas, Can.) Bds.: Hope Acad.; North Star Coll. D.D. G.A. Coll. m. Alma H. Lund, Beckville, Minn., May 28, 1896, 9 children. d. June 14, 1926.

OSLEV, PER ERIK (also ASLEV), ordained June 5, 1892, Lindsborg, Kan. b. Apr. 4, 1863, Östersund, Jämtland, Sw., Frans Erik Pettersson & Brita (Ericdotter). Fjellstedt School, 1885-87; Johannelund Inst., 1887-89. U.S. 1889. Aug. Coll., 1889-90; Sem. 1890-92. Arlington, Jersey City, N.J., 1892-93; Hepburn, Ia., 1893-95; Salt Lake City, 1896-1901; Brattleboro, Vt., 1902; Lowell Mass., 1902-08; Lemont, Ill., 1909-11. m. Kristina, June 23, 1892. Trans. to Church of Sweden, 1911.

RAMSTEDT, CARL AUGUST, ordained June 5, 1892, Lindsborg, Kan. b. Aug. 27, 1863, Kisa, Östergötland, Sw., Erland & Maria Ramstedt. U.S. 1868. G.A. Coll., 1882-89; Aug. Sem. 1890-92. Moscow, Ida., 1892-94; Red Oak, Ia., 1895. m. Emma Johnson, New Bedford, Ill., June 1892, 1 child. d. Feb. 4, 1895.

RENIUS, CARL SWENSON, ordained June 5, 1892, Lindsborg, Kan. b. Sept. 12, 1862, Högsby, Småland, Sw., Sven August & Anna F. (Nelson). U.S. 1881. Aug. Coll., 1887-90; Sem., 1890-92. Erie, N.Y., 1892-96; Falconer, 1896-98; Frewsburg, 1896-98; Brocton, 1898-1901; Ft. Dodge, Ia., First & Bethlehem, 1901-06; Braham, Minn., 1906-18; Bethany, Mpls., 1918-34; asst. Gust. Ad., St. Paul, 1937-45. m. Emma S. Carlson, Rockford, Ill., Mar. 12, 1888 (d. 1940), 2 children. d. Sept. 11, 1954.

RYDMAN, JOHAN MAGNUSON, ordained June 5, 1892, Lindsborg, Kan., b. Sept. 19, 1863, Törnåkra, Småland, Sw., Magnus Malm & Ingrid (Nilsson). U.S. 1881. Bethany Coll., 1883-87; Aug. Coll., B.A., 1890; Sem., 1890-92. Calumet, Mich., 1892-97; Kewanee, Ill., 1897-1912; Joliet, 1912-24. Bd.: Charities, Ill. Conf. Supt. Children's Home, Joliet, 1924-34. m. Helena Lund, McPherson, Kan., June 15, 1892, 4 children. d. Nov. 27, 1934.

SHUEY, GEORGE E., received into Ministerium, Lindsborg, Kan., 1892. Ordained W. Va. Synod, Oct. 17, 1886. b. Apr. 2, 1854, Augusta Co., Va. Pastor: Grace Luth., Rock Island, Ill., 1892-94. Trans. to other Luth. Synod, 1894.

SWENSON, CARL OTTO, ordained June 5, 1892, Lindsborg, Kan. b. July 16, 1852, Rinna, Östergötland, Sw., Sven Johan Pettersson & Clara (Andersdotter). U.S. 1874. G.A. Coll., 1886-89; Aug. Sem., 1890-92. Dahlsburg, Ahlsborg, S.D., 1892-99; Carlton, Cloquet, Minn., 1900-08; Cloquet, 1908-14. m. Ingrid Nelson, 1879, 5 children. d. Aug. 5, 1914.

SWENSON, FRANK, ordained June 5, 1892, Lindsborg, Kan. b. Mar. 26, 1859, Knoxville, Ill., Ola Swenson & Elna (Erikson). Aug. Coll., B.A., 1890; Sem., 1890-92. Ashtabula, O., 1892-1906; Aledo, Ill., 1906-13; Milwaukee, Wis., 1913-27; interim parishes Can., Mich., Fla., Minn. m. Louise Johnson, Moline, Ill., Aug. 10, 1894 (d. 1904), 3 children. d. Sept. 24, 1940.

WERNER, OLOF SWENSON, ordained June 5, 1892, Lindsborg, Kan. b. Nov. 11, 1886, Konga, Skåne, Sw. Hälsingborg High School; Lund Univ. U.S. 1890. Aug. Sem., 1890-92; B.D., 1896. Warren, Minn., 1892-97. Demitted ministry for medicine, 1897.

YOUNGERT, SVEN GUSTAF, ordained June 5, 1892, Lindsborg, Kan. b. Apr. 27, 1861, Sjunget, Småland, Sw., Olof Persson & Anna B. (Olsson). Mannheim Private School 2 yrs.; Fjellstedt School, 1882-84. U.S. 1886. Aug. Coll., M.A., 1900; Sem., B.D., 1897; CST. 1902; STD., 1905. Kewanee, Ill., 1892-97; Ottumwa, Ia., 1897-1900; Hartford, Conn., 1912-17; Waltham, Mass., 1931-35; prof. Aug. Sem., 1900-12, 1917-31. Sec. Ill. Conf.; pres. N. Eng. Conf.; vice pres. Aug. Coll. & Sem. Ed.: Ungdomsvännan; Aug. Theol. Quarterly; contributor Hastings Bible Dict. Author: Outlines Hist. of Phil., Manual Catechetical Instruction. Commissioner Natl. Luth. Council to Post-War Europe, 1919. D.D. Bethany Coll., 1902; R.N.O. 1925. m. Hannah A. Schoberg, Chicago, Ill., (d. 1936), 8 children. d. Feb. 26, 1939.

1893

AHLIN, JOHAN FRANS, ordained June 18, 1893, Moline, Ill. b. Sept. 5, 1864, Västby, Västergötland, Sw. Skara High School. U.S. 1891. Aug. Sem., 1891-93, grad.* Centerville, Keokuk, Ia., 1893-96; St. Louis, Mo., 1896-99; Swede Valley, Ia. 1899-1902; Longmont, Boulder, Colo., 1903-1906; Pueblo, 1907-12; Osage City, Kan. 1913-17; Greeley, Ault, Colo., 1918-. Treas. Kan. Conf. m. 1) Laura Corey, Fairfield, Ia., (d. 1906), 2 children; 2) Hanna Swenson, 1 child. d. Apr. 21, 1929.

*Beginning 1893 the term "graduate" designated those who had completed all required courses satisfactorily.

ALMGREN, PER, ordained June 18, 1893, Moline, Ill. b. May 5, 1863, Berg, Jämtland, Sw., Jon Persson & Eleanora (Kron). Normal School, Östersund; Ahlberg School, Örebro; Fjellstedt School, Uppsala 3 yrs.; Johannelund Mission Inst., 2 yrs. U.S. 1890. Aug.

Coll., 1890-91; Aug. Sem., 1891-93, grad. Maple Cheyenne, N.D., 1893-95; Svea, Ia., E. Chain Lake, Minn., 1895-1901; Minn. Conf. missionary in Alberta, Can., 1901-06; organized congregations, served 11 parishes and other mission posts. m. Anne Margreta Grundell, Hälsingland, Sw., 1893. Killed on preaching tour by falling tree, Feb. 17, 1906. First Augustana pastor buried in Canada.

APPELL, ALFRED, ordained June 18, 1893, Moline, Ill. b. Jan. 12, 1868, Galva, Ill., Carl Appell & Sophie (Anderson). Aug. Acad.; Aug. Coll., B.A., 1890, M.A., 1892; Sem., 1891-93, grad. Peoria, Ill., 1893-1906; Rockford, 1907-08; Immanuel, Chicago, 1908-09; Kewanee, 1909-10; Pittsburg, Pa., 1910-13; Burlington, Ia., 1913-17; Canton, Ill., 1917-18; Iowa Conf. field sec., 1919; Butte, Mont., 1920-21; Peoria, Ill. 1921-30. Corr. sec. Gen'l. Council Luth. Ch., 1905-17. Sec., vice pres. Ill. Conf. Pres. Aug. Alumni Assn., 1897. Author: Theory of Value, 1892 (pamphlet); Money Question, 1892. Bds.: Porto Rico Mission; Ia. Luth. Hosp.; Aug. Coll.; Children's Home, Jamestown, N.Y.; Immigrant Mission. m. Alice Rohline, 3 children. d. Nov. 14, 1930.

BERG, PETER ELIAS, ordained June 18, 1893, Moline, Ill. b. Sept. 12, 1861, Sövde, Norway, Peder Berg & Kristine (Nedreberg). Parochial school teacher; attended mission school, 1882-85; Seamen's missionary, 1885-89; asst. in Sw. Ch. in Skåne, 1889-92. U.S. 1892. Worcester, Mass., 1893; Watertown, Minn., 1896-1909; Templeton, Calif., 1909-22; Loveland, Colo., 1922-33. Pres. Cal. Conf. m. 1) Constance A. Bang, 1886, (d. 1900), 2 children; 2) Alice M. Bonstrom, Buffalo, Minn., Oct. 1904, 4 children. d. May 21, 1934.

BERGENDOFF, CARL AUGUST, ordained June 18, 1893, Moline, Ill. b. July 12, 1861, Tofteryd, Småland, Sw., Sven Magnus & Inge Catharine Jonasson. U.S. 1882. Aug. Coll., B.A. 1890; Sem., 1891-93, grad. Shickley, Neb., 1893-98; Dahlsborg (Newman Grove), 1898-1900; Middletown, Conn., 1900-12; solicitor, Immigrant Home, 1912-13; Gust. Ad. Cong., Philadelphia, Pa., 1913-27; Arnot, Morris Run, 1927-35. m. Emma M. Fahlberg, Princeton, Ill., June 21, 1893, 5 children. d. Dec. 2, 1940.

BOWMAN, ERIC, ordained June 18, 1893, Moline, Ill. b. Mar. 28, 1863, Råneå, Luleå, Sw., Anton Boman, father. Ahlberg School, Örebro, 1884-87; asst. to pastor in Råneå. U.S. 1889. Aug. Sem., 1891-93. No. Branch, Minn., 1893-1902; Marinette, Wis., 1902-09; Mayville, Ellery, N.Y., 1909-18; Immanuel, Brooklyn, 1918-32. m. Hilda A. Friberg, Göteborg, Sw. Jan. 21, 1894, 6 children. d. May 29, 1935.

BROBERG, KNUT KONRAD, ordained June 18, 1893, Moline, Ill. b. Aug. 8, 1867, Burseryd, Småland, Sw. U.S. 1890. Aug. Sem., 1891-93. Branford, Conn., 1893-. Trans. to Church of Sweden, 1900. Re-admission, 1902; Centerville, R.I., 1903-. Trans. to Church of Sweden, 1907. m. Hildegaard M.C. Essen, Oct. 2, 1895.

DANIELSON, JOHAN GUSTAF, ordained June 18, 1893, Moline, Ill. b. June 21, 1860, Berga, Kronoberg, Småland, Sw. U.S. 1871. Aug. Coll., 1887-91; Sem., 1891-93, grad. Norwich, Willimantic, Conn., 1893-97; Newark, E. Orange, N.J., 1897-99; Jersey City, 1899-1901; Zion, Salem, Brooklyn, N.Y. 1901-09; Winburne, Lanse, Pa., 1909-10; Arnot, Landrus, Elmira, N.Y., 1910-18; Prentice, Wis., 1918-22; Williamsport, Pa. 1922-28. Bds.: Upsala Coll.; Immigrant Home. m. Fredrika Bäckstrom, 1899. d. Oct. 7, 1928.

EDBLÖM, CARL PETER, ordained June 18, 1893, Moline, Ill. b. Sept. 14, 1862, Ed. Dalsland, Sw., J.M. Nilsson & Kajsa (Johanson), (assumed name of relative). U.S. 1882. G.A. Coll., B.A., 1891; Sem., 1891-93, grad. Aurora, Ill., 1893-95; Escanaba, Mich., 1895-98; Batavia, Ill., 1898-1906; Andover, 1906-11; Grand Rapids, Mich., 1911-15; Cambridge, Minn., 1915-24. Rebuilt Children's Home, Andover, after fire. m. Annie G. Challman, Batavia, Ill., Jan. 1, 1895, 10 children. d. Aug. 3, 1924.

FANT, AUGUST THEODORE, ordained June 18, 1893, Moline, Ill. b. Sept. 9, 1866, Rinna, Östergötland, Sw., Gustaf & Johanna Fant. U.S. 1868. Aug. Coll., B.A., 1891; Sem., 1891-93, grad. Warren, Youngsville, Pa., 1893-98; Iron Mt., Mich., 1898-1907, 1910-16; Swedesburg, Ia., 1907-10; Opheim, Ill., 1916-22; Swedesburg, Mo., Augustana Home for Aged, Chicago, Ill., 1922-25; Malmo, Neb., 1925-32. Pres. Superior Conf. Bds.: Children's Home, Jamestown, N.Y.; Charities, Ill. Conf. m. Hulda Larson, Geneseo, Ill., June 29, 1893, 7 children. d. Aug. 31, 1937.

FORSLUND, JONAS AXEL, ordained June 18, 1893, Moline, Ill. b. Apr. 23, 1861, Gudmunda, Ångermanland, Sw. U.S. 1889. Monson, Me., 1893; Dubois, Pa., 1894; Chandlers Valley, 1894-98. Trans. to Church of Sweden, 1900. Received in Ministerium again, June 1905. McCook Co., S.D. 1905-08; Rice Lake, Minn., 1909-10; Norwood, Mass., 1910-13; Gladstone, Mich., 1914-15; Alberta, Can., 1916-19. d. Apr. 2, 1927.

GLAD, NELS ERIK, ordained June 18, 1893, Moline, Ill. b. Sept. 24, 1858, Mörlunda, Kalmarlän, Sw. U.S. 1880. Bethany Coll., B.A., 1891 (1st grad. class); Aug. Sem., 1891-93, grad. Sharon Springs, Stockholm, Kan., 1893-95; Alabama, 1896-97; Kansas City, Kan., 1897-1908; Council Bluffs, Ia., 1908-15; Kiron, Odebolt, 1915-26; Vinton, Ia., 1926-27. m. Hulda S. Helberg, Feb. 28, 1899, 4 children. d. Feb. 28, 1927.

HARTELIUS, HJALMAR F. HÖGSTEDT, ordained June 18, 1893, Moline, Ill. b. July 11, 1861, Lund, Malmöhuslän, Sw., Jonas D. & Christina (Peterson-Hartelius). Lund Cathedral School U.S. 1887. Aug. Coll., B.A., 1904; Sem., 1891-93, grad.; B.D., 1908. Marshfield, Ore., 1893-94; Concord, Neb., 1894-98; Swaburg, Fremont, 1898-1904; Thorsby, Ala., 1904-08; Vilas, Kan., 1908-11; Sumas, Wash., 1911-22; Clearbrook; Bellingham, Wash.; Mullen, Coeur d'Alene, Ida.;

Bethel, Tacoma, Wash.; Compass Mission, Seattle. m. Edith O. Olson, Swaburg, Neb., 1900, 6 children. d. Jan. 4, 1948.

HOLMGREN, C.J.A., ordained June 18, 1893, Moline, Ill. b. Sept. 1, 1859, Trosse, Södermanland, Sw. Aug. Coll., B.A., 1890; Sem., 1891-93, grad. Mission field, Minn. Conf., 1893-99; Newport, R.I., 1899-1900; New Sweden, Me., 1900-02; Concord, N.H., 1902-07. Dropped from roll, 1911. d. June 14, 1935, Concord, N.H.

IDSTRÖM, JOHN BERNHARD ANDREAS, ordained June 18, 1893, Moline, Ill. b. Oct. 8, 1859, Idala, Halland, Sw. Lund Univ. U.S. 1890. Aug. Coll., B.A., 1902; Aug. Sem., 1891-93, grad. Aledo, Ill., 1893-1900; Cedar Rapids, 1900-03; Superior, Wis., 1903-09; Hibbing, Minn., 1909-18; E. Union, Carver, 1918-38. Sec. Minn. Conf. Chm. Red Cross Carver Co. Ed. staff; Qvinnan och Hemmet. Author: Blå klockan (Calendar), 1912. m. Anna Lovisa Runbom, Dec. 31, 1895, 9 children. d. Jan. 22, 1940.

JOHNSON, GEORGE AXEL, ordained June 18, 1893, Moline, Ill. b. Dec. 28, 1862, Ödeshög, Östergötland, Sw., Johan George & Johanna Lovisa Sköld. U.S. 1881. Aug. Coll., 1889-91; Sem., 1891-93, grad. Wenona, 1893-96; Farmersville, Rankin, 1896-1900; Chesterton, Hobart, Ind., 1900-04; Crystal Falls, Mich., 1904-09; Moscow, Ida., 1909-17; Granville, Utica, 1918-28; Vinton, Ia., 1928-32. Sec. treas. Superior Conf. m. Wilhelmina L. Peterson, Rockford, Ill., Feb. 25, 1885 (d. 1932), 7 children. d. Jan. 1, 1944.

JOHNSON, JOHN, ordained June 18, 1893, Moline, Ill. b. Feb. 22, 1863, Hof, Skåne, Sw. U.S. 1870. Aug. Coll., B.A., 1891; Sem. 1891-93, grad. Orion, Ill., 1893-1900; Cleveland, Ohio, 1900-05; solicitor Children's Home, Jamestown, N.Y., 1905-08; Bronx, N.Y., 1908-31. Bds.: Children's Home, Andover, Ill.; Immigrant Home, N.Y.; Aug. Home for Aged, Brooklyn, N.Y. m. Ida W. Johnstone, Geneseo, Ill., Nov. 28, 1896 (d. 1931), 1 child. d. Apr. 18, 1937.

LINCOLN, JULIUS, ordained June 18, 1893, Moline, Ill. b. Sept. 20, 1872, Lindsborg, Kan., Anders Lincoln, father. Bethany Coll., B.A., 1891 (1st grad. class); M.A., 1895; Aug. Sem., 1891-93, grad.; Yale Univ., 1895-96. Bethany cong., Lindsborg, Kan., 1893-95; Meriden, Conn., 1895-96; First, Jamestown, N.Y., 1896-1918; Angelica, Los Angeles, Calif., 1918-21; dir. publ. rel., Swed. Nat. Sanatorium, Denver, Colo., ex. dir., Aug. Brotherhood, 1921-23; Am. Sw. Foundation, Philadelphia, Pa., 1925-38; Aug. Hosp., Chicago, Ill., 1938-39; Trinity, Chicago, 1939-49. Pres. N.Y. Conf., Calif. Conf. Bds.: N.Y. State Leg.; education, hosp., pk. commission, Jamestown, N.Y.; L.A.'s Soc. Serv. Comm. Helped found Calif. Luth. Hosp. D.D. Wittenberg, Thiel, 1910. K.V.O. m. Gertrude Dunn, Garden City, Kan. d. July 20, 1954.

LÖNNQUIST, CARL ADOLPH, ordained June 18, 1893, Moline, Ill. b. Sept. 27, 1869,

Fröderyd, Jönköping, Småland, Sw., Johan R. Lönn & Johanna (Carlson). Växiö High School, 1889; Uppsala Univ. U.S. 1891. Aug. Sem. 1891-93, grad. Stromsburg, Neb., 1893-96; Axtell, 1896-1921; supt. Bethphage Mission, 1918-37. Editor: Guldax. Author: several collections of poems (Swedish and English). Sec. Neb. Conf. Bds.: Aug. Book Concern; Luther Coll. D.D. Aug. Coll., 1919. m. Esther C. Magnuson, Orion, Ill., Sept. 27, 1893, 4 children. d. June 15, 1937.

LUNDQUIST, AXEL FERDINAND, ordained June 18, 1893, Moline, Ill. b. Feb. 20, 1865, Eds, Kalmar, Sw., Carl Magnus & Anna Louisa Lundquist. U.S. 1870. G.A. Coll., B.A., 1891; Aug. Sem. 1891-93; grad. Bristol, Forestville, Conn., 1893-1902; McKeesport, Pa., 1902-10; Winthrop, Minn., 1910-29. Sec. N.Y. Conf. Bd.: G.A. Coll. m. Maria Bjork, Bristol, Conn., 1900, 3 children. d. Apr. 27, 1934.

MORÉN, JOHN W., ordained June 18, 1893, Moline, Ill. b. 1861, Skelefteå, Västerbotten, Sw. U.S. 1890. Aug. Sem., 1891-93, grad. Mission Board, Kansas Conf. Separated from service in Synod, 1896. Became Roman Catholic.

OLANDER, JOHAN THEODORE OTTOSON, ordained June 18, 1893, Moline Ill. b. Aug. 8, 1866, Jönköping, Småland, Sw., Otto August & Johanna Olander. U.S. 1882. Aug. Coll., 1883-86, 1890-91; Sem., 1892-93. Millville, Mass., Pawtucket, R.I., 1893-94; Merrill, Wausau, Wis., 1895-96; Lockport, Ill., 1897; Calumet, Mich., 1898-1903; Muskegon, 1904-15; chapl. Immanuel Deaconess Inst., Omaha, Neb., 1916-17; Iron River, Beechwood, Mich., 1920-22; Ogema, Prentice, Wis., 1922-35. m. Anna Carlson, Sister Bay, Wis., Nov. 8, 1893, 8 children. d. Mar. 31, 1941.

PETERSSON, FRANS AUGUST, ordained June 18, 1893, Moline, Ill. b. Mar. 23, 1861, Appuna, Östergötland, Sw., Per August & Christina (Samuelson). Ahlberg School, Örebro, several years; teacher in Västmanland, Sw. U.S. 1891. Aug. Coll. & Sem., 1891-93. Bucklin, Mo., 1893; Monson, Me., 1894-95; Freehold, Pa., 1896-97; Sheffield, Ludlow, Pa., 1898-1902; New Sweden, Me., 1903-04; Proctor, Vt., 1905-13; Norwich, Willimantic, Conn. 1913-22. m. Anna M. Carlson, Aug. 1, 1886, 6 children. d. Oct. 2, 1924.

RABENIUS, KARL NATHANAEL, ordained June 18, 1893, Moline, Ill. b. Jan. 7, 1862, Karleby, Västergötland, Sw., Svante Johan Gabrielson & Maria Lena (Svensdotter). Göteborg Normal School, 1881-85; school teacher several years; journalist Göteborg. U.S. 1891. Aug. Sem., 1891-93. Mt. Jewett, 1893-97; Pontiac, R.I., 1897-1909. Treas., statistician N.Y. Conf. Bds.: Children's Home, Avon; Immigrant Mission, N.Y., Educ., Warwick, R.I. Three terms in state legislature. Author of treatises on parish & Sunday schools, metric system (Sweden), family life. m. Hilda Ullstrom, June 30, 1886, 4 children. d. Dec. 17, 1909.

RYDBÄCK, JONES EDWARD, ordained

June 18, 1893, Moline, Ill. b. Mar. 9, 1869, Nottebäk, Kronoberg, Småland, Sw. Växiö High School. U.S. 1888. Aug. Coll., 1889-91; Aug. Sem., 1891-93. Council Bluffs, Ia., 1893-94, 1903-05; Stanton, 1894-1903; Wakefield, Neb., 1905-10; Gowrie, Ia., 1910-16; Home Miss. field sec., 1916-21; Cadillac, Mich., 1921-30; Ogden, Ia., 1930-34; supt. Home, Joliet, Ill., 1934-43; asst. Augustana, Minneapolis, 1944-54. Pres. Ia. Conf. D.D. Aug. Coll., 1922. m. Hulda O. Anderson, Dayton, Ia., May 29, 1894 (d. 1946), 6 children. d. June 1, 1956.

SELANDER, SWANTE ERIKSON, ordained June 18, 1893, Moline, Ill. b. July 2, 1858, Hemsjö, Västergötland, Sw. Ahlberg School, Örebro, grad., 1886; lay preacher Sw. 1886-89. U.S. 1889. Aug. Sem., 1890-93. Harcourt, Ia., 1893-1905; Kearney, Neb., 1905-10; Hershey, 1906-10; York, 1910-17. m. Hanna Nelson, Kiron, Ia., Oct. 5, 1895, 7 children. d. Nov. 1, 1953.

SVENSON, CHRISTIAN, ordained June 18, 1893, Moline, Ill. b. Aug. 4, 1852, Slöinge, Halland, Sw., Sven Christensen & Anna (Svensdotter). U.S. 1873. G.A. Coll., 1885-91, Aug. Sem., 1891-93, grad. Eagle Lake, Minn., 1893-96; Cambridge, Ill., 1896-1900; Elim, Duluth, Minn., 1900-02, 1916-19; Mediapolis, Ia., 1902-07; St. Cloud, Minn., 1907-10; New London, 1910-16; city missionary, Twin Cities, 1919-22; Marine Mills, 1922-26; Bethany Children's Home, Duluth 2 yrs.; Virginia, Scandia; Sioux Falls, S.D., Bds.: Children's Home, Andover; Old People's Home, Madrid; Bethany Home, Duluth; G.A. Coll. m. Marie C. Stephenson, Swedesburg, Ia., Aug. 16, 1893 (d. 1925), 3 children. d. Nov. 16, 1936.

1894

ACSELL, ROBERT P., ordained June 10, 1894, St. Peter, Minn. b. Mar. 31, 1869, Fal-lebo, Småland, Sw. U.S. 1869. Bethany Coll., B.A., 1892; Aug. Sem., 1892-1894; Denver Univ., M.A., 1913, Ph.D., 1915. Boone, Ia., 1894-99; Round Rock, Tex., 1900-05; Savon-burg (Friends' Home) 1907-07; Bethany, Denver, Colo., 1908-35. Statistician Kan. Conf. m. Anna T. Magnuson, Orion, Ill., June 20, 1894, 1 child. d. Dec. 17, 1949.

ANDERSON, OTTO MARTIN, ordained June 10, 1894, St. Peter, Minn. b. May 17, 1865, Oslo, Norway. U.S. 1871. Aug. Coll., B.A., 1892; Aug. Sem., 1892-94; grad. Coal Valley, Ill., mission, 1894; Macomb, 1894-99; Crystal Falls, Mich. 1899-1900; Emmanuel, Rockford, Ill., 1900-01; Baltimore, Washington, 1901-07; Norway, Mich., 1907-08; Maywood, Ill., 1908-12; Idaho Springs, Georgetown, Colo., 1912-16; Crookston, Fertile, Minn., 1916-20; Aug. Book Concern, Rock Island, Ill., 1920-44. m. Alma Toline, Moline, Ill., 1912, 1 child. d. Oct. 21, 1950.

BERGIN, ALFRED, ordained June 10, 1894, St. Peter, Minn. b. Apr. 24, 1866, V.

Bitterna, Västergötland, Sw., Johannes & Maja Stina Bergin. U.S. 1883. G.A. Coll., B.A., 1892; Aug. Sem., B.D.,* 1894; Univ. of Minn., M.A., 1899, Ph.D., 1904. Sanborn, N.D., (7 counties), 1894-96; Warren, Minn., (10 congregations) 1896-97; Cambridge, 1897-1904; Bethany, Lindsborg, 1904-43. Statistician Minn. Conf.; pres. Kan. Conf. Assoc. ed.: Ungdomsvännan; Aug. Quarterly. Ed.: Kansas Lutheran; Lindsborg Posten. Author: Swedish Settlements in Kansas, 1910; The Law of the West Goths, (PhD. dissertation); FemtioÅr i Lindsborg, 1919, Lindsborg, 1909. D.D. Aug. Coll., 1919. Bds.: Bethany Coll. (member bd. 30 yrs. teacher (ethics) 16 yrs.); G.A. Coll.; Aug. Book Concern; Bethany Home for Aged; China Missions. m. Anna Hult, Skandia, Minn., June 13, 1894 (d. 1937), 6 children. d. Mar. 26, 1944.

BRANDELLE, JOSEPH NATHANAEL, ordained June 10, 1894, St. Peter, Minn. b. May 23, 1869, Altona, Ill. Aug. Acad.; Aug. Coll., B.A., 1891; Aug. Sem., 1892-94, grad. Lynn, Mass., 1894-96; Austin, Chicago, Maywood, Ill., 1896-1903; Cannon Falls, Minn., 1903-08; Gust. Ad., Chicago, Ill., 1908-26; supt. Aug. Home for Aged, Chicago, 1912-26 (part time), 1926-42 (full time). Bds.: Charties, Ill. Conf.; Children's Home, Vasa, Minn. D.D., Aug. Coll., 1929. m. Anna M. Lundin, Arnot, Pa., May 1902, 3 children. d. Jan. 2, 1946.

BRODEEN, JOHANNES SWENSSON, ordained June 10, 1894, St. Peter, Minn. b. July 18, 1859, Madesjö, Småland, Sw. Aug. Sem., 1893-94, grad. Nebr. Conf. Mission Bd., 1894. Trans. to Church of Sweden, 1900. m. Tina Glans. d. 1910 in Sweden.

ECKMAN, FRANS MAGNUS, ordained June 10, 1894, St. Peter, Minn. b. June 10, 1867, Moores Prairie, Minn., Pastor P. J. Eckman, father. G.A. Coll., 1882-86; Aug. Coll., B.A., 1889; Aug. Sem., 1892; Uppsala Univ., 1892-94. Brainerd, Minn., 1894-96; Center City, 1896-1912; Moorhead, 1913-26; Carlton, Mahtowa, 1926-37. Sec., vice pres. Minn. Conf.; vice pres. Red River Valley Conf. Bds.: G.A. Coll.; Bethesda Hosp.; Minn. Coll.; Augustana Quarterly; chm. China Missionary Society. Author: Minn. Conf. History (Minneskrift) 40th and 50th anniv. of Conf.; brochure on lodge membership. D.D. Luther Theol. Sem. m. Pauline Marie Hawkinson, Rockford, Ill., June 24, 1896, 5 children. d. Sept. 27, 1947.

EDLUND, JOHAN AUGUST, ordained June 10, 1894, St. Peter, Minn. b. June 3, 1861, Ed. Värmland, Sw., Carl Anderson Edlund & Maje (Bengtsson). U.S. 1872. Aug. Coll., B.A., 1891; Sem., 1892-94, grad. Astoria, Ore., 1894-1900; Waukegan, Ill., 1900-01; Los Angeles, Calif., 1901-05; Sparta, Lisbon, Mich., 1905-07; Harcourt, Ia., 1907-08; Cannon Falls, Minn., 1908-12; Sparta, Lisbon, Mich., 1912-13; Coeur d'Alene, Ida., 1914-15; Astoria, Ore., 1914-17; Axtell, Neb., 1917-20; Marshfield, Ore., 1920-22; Tacoma, Wash., 1922-24; Marshfield, Ore., 1924-39. Vice pres. Columbia, Calif. Confs.; sec. Ia.,

Columbia Confs. Bds.: Children's Home, Vasa, Minn.; Coeur d'Alene Coll. m. Lydia Heldwell, Swede Valley, Ia., June 3, 1896, 7 children. d. Dec. 28, 1944.

GULLANDER, LEWIS ERICK, ordained June 10, 1894, St. Peter, Minn. b. June 25, 1859, Gullåkra, Skåne, Sw., Nils Erickson & Maria (Larson). Aug. Coll., 1890-91; Sem., 1892-94. Bayfield, Washburn, Wis., 1894-97; Sheyenne, S.D., 1897-1901. m. Hilda Sundberg, Bishop Hill, Ill., 1894; Demitted, 1901. Returned to Sweden.

GUNBERG, ANDERS, ordained June 10, 1894, St. Peter, Minn. b. Oct. 28, 1859, Ryr, Dalsland, Sw., Johannes Anderson Gunberg & Eva (Larsdotter). U.S. 1866. G.A. Coll., 1888-91; Aug. Coll., 1891-92; Sem., 1892-94. Provo, Utah, 1894-1901; Ottumwa, Ia., 1901-09; Watertown, Minn. (3 cong.), 1909-11. m. Carolina Thour, 6 children. d. July 22, 1911.

GUSTAFSON, JOHN AUGUST, ordained June 10, 1894, St. Peter, Minn. b. May 12, 1863, Säby, Småland, Sw. U.S. 1866. G.A. Coll.; Sem., 1892-94. Templeton, Calif., 1894-98; Cloquet, Minn., 1898-99; Marine, 1899-1904; Amery, Clayton, Wis., 1904-10; Upsala, Minn., 1910-12; Aitkin, Maria, 1912-16; So. St. Paul, 1916-20; city missionary, Twin Cities, 1920-32. m. Amanda Erikson (b. Jönköping, Sw.) San Jose, Calif., Sept. 6, 1894, 5 children. d. Mar. 27, 1935.

HENDERSON, CARL, ordained June 10, 1894, St. Peter, Minn. b. Mar. 4, 1866, Näs, Dalarne, Sw. U.S. 1868. Aug. Coll., 1889-92; Sem., 1892-94. Gloucester, Mass., 1894-95; Everett, Maplewood, 1895-98; Warren, Youngstown, Pa., 1898-1906; Capernaum, Chicago, Ill., 1907-11; Leadville, Colo., 1911-13; Avoca, Tex., 1913-19; Marshalltown, 1919-22; Council Bluffs, Shenandoah, Ia., 1922-31. m. Amelia Carlson, Mayville, N.Y., Aug. 14, 1895. d. June 6, 1941.

JONASSON, SVEN, ordained June 10, 1894, St. Peter, Minn. b. July 29, 1850, Markaryd, Småland, Sw. U.S. 1893. Port Allegany, Pa., 1894. Trans. to Church of Sweden, 1902.

LEHART, NICKOLAUS, ordained June 10, 1894, St. Peter, Minn. b. June 18, 1862, S. Ny., Värmland, Sw. High School, Uppsala. U.S. 1888. Teacher Bethany Coll., 1 yr.; Aug. Sem., 1892-94. Parkers Prairie, Hoffman, Clearbrook, Minn., 1894-1903; Stockholm, Saskatchewan, Can., 1903-07; Detroit Lakes, Minn., 1907-09; Lake Park, 1909-1927. m., 3 children. d. Feb. 29, 1928.

LINDAHL, CHRISTIAN AUGUST, ordained June 10, 1894, St. Peter, Minn. b. Aug. 2, 1861, V. Broby, Skåne, Sw. U.S. 1875. Aug. Coll., 1883, 1887-91; Sem., 1892-94. St. Louis, Mo., 1894-95; Marcus, Meriden, Ia., 1895-

*B.D. degree first awarded in 1894 to certain graduates who had fulfilled specific requirements. The degree became the normal one for graduates in 1899.

1900; Creston, Ia., 1900-06; Rosendahl, Bristow, Neb., 1906-10; Cherokee, Ia., 1910-12; Gibbon, Belview, Minn., 1912-15; Benson, Bethesda, Minn., 1915-21; Moose Lake, Swede Park, 1921-22; Pecatonica, Ill., 1922-25; N. Henderson, 1925-32; chapl. Salem Home, Joliet, 1942. Bds.: Children's Home, Stanton, Ia.; Am. Numismatic Assn.; delegate Republ. National Convention. m. Jacobina Wester, Chicago, Ill., June 14, 1894, 5 children. d. Apr. 27, 1947.

MARTIN, KARL AXEL JOHANSON, ordained June 10, 1894, St. Peter, Minn. b. Jan. 22, 1863, Horn, Östergötland, Sw., Johan Peter Carlson & Elin Catharina (Jonsson). U.S. 1881. Aug. Coll., 1886-88; Sem., 1892-94. Cromwell, Middletown, Conn., 1894-95; Bridgeport, 1895-99; Branford, 1899-1903; Schenectady, N.Y., 1904-09; Gardner, Fitchburg, Mass., 1909-13; solicitor Children's Home, Jamestown, N.Y. 1913-14; Ridgefield Park, N.J., 1914-41. Bds.: Children's Home, Jamestown, N.Y.; Upsala Coll.; Immigrant Home, N.Y. Wrote column "Fran Österväg" for Augustana. m. Amelia Halvorsen, Ausable, Mich., June 5, 1890 (d. 1908), 7 children, d. Oct. 13, 1942.

MARTINSON, PETER, ordained June 10, 1894, St. Peter, Minn. b. Feb. 2, 1865, Östraby, Skåne, Sw., Marten Anderson & Anna (Olson). U.S. 1884. Luther Coll., 1886-89; Aug. Coll., 1889-92; Sem., 1892-94, grad. Immanuel, Jamestown, N.Y., 1894-1900; Cambridge, Ill., 1900-07; Bethany, Chicago, 1907-14; St. Charles, 1914-24; Seamen's Mission, Boston, Mass., 1924-26; Moorhead, Minn., 1926-27; Whitehall, Mich., 1927-33. Vice pres. N.Y. Conf. Bds.: Children's Home, Jamestown, Andover; Aug. Hosp.; Seamen's Mission, Boston. m. Anna L. Toline, Moline, Ill., Sept. 17, 1896, 4 children. d. July 16, 1944.

MATTSON, JOHN A., ordained June 10, 1894, St. Peter, Minn. b. Apr. 30, 1862, Lekkatten, Värmland, Sw., Stefan & Karin Mattson. U.S. 1870. G.A. Coll., 1883-92; Aug. Sem., 1892-1894. Bloomington, Ill., 1894-99; Black River, St. Hilaire, Minn., 1899-1901; Winnipeg, Can., 1901-04; Warren, Minn., 1904-07; Ft. Dodge, Ia., 1907-10; Manson, 1910-17; Ray, N.D., 1917-21; Gwinner, 1921-24; Bock, Minn., 1924-32; Groveland, Fla., 1932-38. m. Anna C. Carlson, Moline, Ill., Aug. 8, 1894, 5 children. d. July 20, 1943.

MATTSON, PETER AUGUST, ordained June 10, 1894, St. Peter, Minn. b. Sept. 29, 1865, Hvitsand, Värmland, Sw. U.S. 1882. G.A. Coll., B.A., 1892; Aug. Sem., B.D., 1894. Univ. of Minn., Ph.D., 1906. Tacoma, Wash., 1894-99; Ebenezer, Minneapolis, Minn., 1899-1904; pres. G.A. Coll., 1904-11; Cannon Falls, Minn., 1911-20. Pres. Minn. Conf.; vice pres. Aug. Syn.; sec., vice pres. Col. Conf. Bds.: For. Miss.; Bethesda Hosp.; Aug. Book Concern. K.N.O., 1929; D.D. Muhlenberg, 1906. Author: Memories of Biblical Lands. Regular contributor: Minn. Stats Tidning. m. Emma Olson, 3 children. d. Apr. 4, 1944.

MURPHY, JOS. L., received into Ministerium June 10, 1894, St. Peter, Minn. Transfer from Holston Synod. Ordained May 22, 1891, Millpoint, Tenn. b. Feb. 16, 1867, Bristol, Tenn. Grace Luth., Rock Island, Ill., 1894-1900. Trans. to Eng. Luth. Iowa Synod, 1900. d. Mar. 24, 1910.

NELSON, JOHN HENRY, ordained June 10, 1894, St. Peter, Minn. b. Sept. 9, 1862, Fjelkestad, Skåne, Sw., Peter & Christina Nelson. U.S. 1871. G.A. Coll., B.A., 1892; Aug. Sem., 1892-94 grad. Sacred Heart, Strombeck, Minn., 1894-1902; Bernadotte, 1902-05; Cambridge, 1905-14; Lake City, 1914-20; Kenosha, Wis., 1920-22; Knoxville, Ill., 1922-27; Tripolis, Minn., 1927-32; Centuria, Wis., 1932-34. On staff of Lutheran Companion. Bds.: G.A. Coll.; Anti-Saloon League, Minn. and Wis. m. Caroline Dahlgren, Minneapolis, Nov. 28, 1894 (d. 1932), 3 children. d. Feb. 25, 1934.

NELSON, OSCAR O., ordained June 10, 1894, St. Peter, Minn. b. Jan. 16, 1870, Paxton, Ill., Andrew P. Nelson & Maria (Ohlson). Bethany Coll., B.A., 1892; County Normal Inst., McPherson, Kan.; Kan. Univ.; Aug. Sem., 1892-94, grad., B.D. 1926. Portland, Me., 1894-95; Attica, Ind., Danville, Ill., 1895-97; Emanuel, Rockford, 1897-99; Titusville, Pa., 1900-13; Grace, Chicago, Ill., 1913-18; Osage City, Kan., 1918-22; Palm Valley, Round Rock, Tex., 1922-31. Author: Kring Medelhavets stränder. Bds.: Trinity Coll., Tex.; Inner Mission, Chicago, Ill., m. Ada A. Hoogner, Swedona, Ill., Aug. 21, 1895, 3 children. d. Dec. 11, 1947.

OLSON, ANDREW GUSTAV, ordained June 10, 1894, St. Peter, Minn. b. Mar. 10, 1864, Sillerud, Värmland, Sw., Anders & Anna Kajsa (Andersdotter). U.S. 1869. G.A. Coll., B.A., 1891; Aug. Sem., 1892-94, grad. Youngstown, New Castle, 1894-97; Bismarck, Slaughter, N.D., 1897-1900; White Stone Hill, Rutland, N.D., 1900-03; Kenora, Whitemouth, Can., 1903-07; Elbow Lake, Fridhem, Minn., 1907-11; Mitchell, Nyhem, S.D., 1911-14; Midway, Flasher, N.D., 1914-22; Clara, S.D., 1922-23; E. Chain, Minn., 1923-27; Stockholm, Little Plum, Wis., 1927-29. Bds.: school bd., Flasher, N.D., Kenora Library. Sw. Vice Consul, Kenora, Can. m. Anna H. Djuberg, June 27, 1894, 9 children. d. Nov. 14, 1943.

OLSON, CARL EMIL (OLSSON), ordained June 10, 1894, St. Peter, Minn. b. Apr. 17, 1866, Bjurkårn, Värmland, Sw., Peter Olsson & Anna Lovisa (Utter). U.S. 1869. Aug. Coll., B.A., 1890; Sem., 1892-94, grad. Pomeroy, Manson, Ia., 1894-1904; Albert City, 1904-14; Boise, Ida., 1914-18; Henderson Grove, Ill., 1918-21; Gladstone, Mich., 1921-29, 1931-37; Algona, Ia., 1929-31. Bds.: Home for Aged, Madrid; Charities. Sup. Conf. m. Hannah E. Fair, Andover, Ill., Jan. 29, 1896, 2 children. d. Sept. 18, 1937.

PETERSON, PETER, ordained June 10, 1894, St. Peter, Minn. b. Nov. 21, 1866, Fryksände, Värmland, Sw., Per Person & Marit

(Bengtsson). U.S. 1869. G.A. Coll., B.A., 1892; Aug. Sem., 1892-94, grad. Ogden, Utah, 1894-95; Essex, Ia., 1895-98; Galesburg, Ill., 1898-1904; First, St. Paul, Minn., 1904-11; Stanton, Ia., 1911-16; Immanuel, Chicago, Ill., 1916-19. Pres. Ill. Conf. 21 yrs.; vice pres. Ia. Conf. Leader in home mission. One of organizers of National Luth. Council. D.D. Aug. Coll., 1920; R.N.O., 1925. Bds.: Children's Home, Stanton & Andover; Ia. Luth. Hosp.; Aug. Hosp.; Minn. Coll.; Immanuel Deaconess Inst.; Anti-saloon League, Minn. & Ia.; sec. Luth. Home Mission Council of Amer.; pres. Chi. Luth. Council; sec. National Luth. Council; Chicago Luth. Bible School; Aug. Colonization Society. m. Mathilda Johnson, Vermillion, S.D., Oct. 17, 1894, 3 children. d. June 3, 1940.

PIHLBLAD, ERNEST FREDERICK WILHELM, ordained June 10, 1894, St. Peter, Minn. b. Mar. 10, 1873, Kansas City, Mo. Bethany Coll., B.A., 1891 (1st grad. class); Aug. Sem., 1892-94, grad.; Bethany Coll., M.A., 1895. Patterson, Passaic, N.J., 1894-95; prof. Bethany, 1895-1904; pres. 1905-41. State senator 2 terms. Bds.: Kan. State Civil Service; Kan. State Bd. Educ.; Kan. text book comm. R.N.O., R.V.O., 1920; D.D., Aug. Coll., 1906. m. Marie Sjostrom, (d. 1941), 2 children. d. Dec. 9, 1943.

ROSENTHAL, KRISTOFFER, ordained June 10, 1894; St. Peter, Minn. b. Apr. 22, 1862, Kovno, Russia, Jewish parents — converted at 16, baptized at 17. Studied in Finland and Sweden 8 yrs. U.S. 1890. Aug. Sem., 1892-94, grad. Ft. Dodge, Ia., 1894; Erwin, S.D.; Stockholm, Can.; Kennedy, Minn.; Maple Cheyenne, Wyo.; Herby, N.D. Left parish for work among Jews, 1898. m., 8 children. d. Nov. 23, 1922.

SCOTT, ALFRED L., ordained June 10, 1894, St. Peter, Minn. b. Aug. 28, 1862, Stafsnäs, Värmland, Sw. U.S. 1882. Luther Coll., 1883; Aug. Coll., B.A., 1891; Sem., 1892-94, grad. Naugatuck, Conn., 1894-98; supt. Immigrant Home, N.Y., 1898-1900; Mt. Vernon, N.Y., 1900-04; New Sweden, Tex., 1904-35; Palm Valley, 1936-39; Lund, 1940-44. Sec. N.Y. Conf.; pres. Tex. Conf. Bds.: Immigrant Home, N.Y.; Trinity Coll. D.D., Bethany Coll. m. Anna A. Arnhem, Sweden, Apr. 24, 1902, 5 children. d. May 11, 1949.

SLÄTT, CARL ENOCH, ordained June 10, 1894, St. Peter, Minn. b. Jan. 27, 1865, Högsby, Småland, Sw. U.S. 1891. Aug. Coll., B.A., 1896; Sem., 1892-94, grad. First, Rock Island, Ill., 1894-1901; Zion, Philadelphia, Pa., 1901-09; Chisago City, 1909-34; chpl. Bethesda Home for Aged, Chisago City, 1934. Bd.: Christian Service, Minn. m. Agnes Johanson, Oscarshamn, Sw., 1897 (d. 1939), 4 children. d. Apr. 30, 1950.

STARK, GUSTAF KNUT, ordained June 10, 1894, St. Peter, Minn. b. Jan. 15, 1867, Eksjö, Småland, Sw. U.S. 1875. Aug. Sem., 1892-94, grad.; B.D., 1905 Gust. Ad., Pittsburgh, Pa., 1894-97; Home Missionary, Ill., 1897-98; Kenosha, Racine, Wis., 1898-

1904; Evanston, Ill., 1904-07; Anti-Saloon League, 1907-11; Elm, Chicago, 1910-17; Emanuel, Minneapolis, 1917-36; San Pedro, Calif., 1936-38; Supt. Anti-Saloon League, Ill.; temperance work Ill., Minn., Pa., Ia., 1938-44. One of founders Aug. Home for Aged, Chicago, Ill. Bd.: Charities, Ill. Conf. m. 1) Jennie Peterson, Rockford, Ill., 1894 (d. 1922), 5 children; 2) Agnes Pearson, Sweden, 1923, 1 child. d. Nov. 5, 1947.

STENWALL, ANDERS J., ordained June 10, 1894, St. Peter, Minn. b. Apr. 5, 1862, Stenkyrka, Bohuslän, Sw. Mission School Kristinehamn 2 yrs.; joined work of British Bible Soc., learned Chinese, went to China on own. U.S. 1892. Aug. Sem., 1892-94. Ridge-way, Dagus Mines, Pa., 1894-99. Trans. to the Church of Sweden, Västerås, 1899. Re-admitted 1907, New Britain, Conn. Lawrence, Mass., Waterbury, Thomaston, Conn. 1907-11, Harlem, N.Y., 1911; Fla., 1912; Washington, Conn., 1913. m. Ruth Rodhe, Sweden, 1894, 3 children. Drowned July 4, 1913.

STONE, EMANUEL OLSON, ordained June 10, 1894, St. Peter, Minn. b. Apr. 13, 1860, Fårskälla, Bohuslän, Sw. (Orig. name Olson — changed to Stone while sailor on British ships.) U.S. 1880. G.A. Coll., 1884, B.A., 1892; Aug. Sem., 1892-94, grad. Hopkins, Minn., 1894-95; Ebenezer, Minneapolis, 1895-96; St. Pauls, Minneapolis, 1895-1930. Vice pres. China Mission Soc. One of founders of Minn. Coll., 23 yrs. chm. of bd. Bds.: Sw. Hosp., Mpls.; Children's Home of Minn. D.D., G.A. Coll., 1942. m. 1) Anna F. Olson, Hopkins, Minn., 1895 (d. 1913), 2 children; 2) Caroline Carlstedt, 3 children. d. Sept. 28, 1930.

1895

BERG, B. O., ordained June 9, 1895, Chicago, Ill. b. Sept. 22, 1858, Sövde, Norway. Teacher in Norway 5 yrs.; mission work among seamen in Sweden & Finland. U.S. 1891. Aug. Sem., 1893-95. Nylunda, Minn., 1895-98; Scandinavia, Kenora, Manitoba, 1898-1902; Annandale, Minn., 1902-; Litchfield, 1908-1910; Beckville, -1910; Kerman, 1910; Pasadena, Calif., 1913-14; Oakland, 1915; Atwater, Grove City, Minn., 1916; Christine, Bird Island, 1917-18, 1919-22; Kerman, 1918-19. m. Marie Kalflat, Norway, Aug. 20, 1885, 9 children. d. Oct. 29, 1936.

DANIELSON, J. D., ordained June 9, 1895, Chicago, Ill. b. Dec. 29, 1864, Stockholm, Sw. U.S. 1883. Bethany Coll., B.A., 1892; Aug. Sem., 1893-95, grad. Waterbury, Conn., 1895-97; Fremont, Kan., 1897-1903; Waterbury, 1903-06; Branford, Conn., 1906-16; Sion, Brooklyn, N.Y., 1916-25. Vice pres. N.Y. Conf.; Syn. representative, Amer. Bible Society. Bds.: Branford bd. Educ.; Old People's Home, Brooklyn, chapl. m. Emma Olson, Lincoln, Neb., Mar. 12, 1896. d. Jan. 22, 1926.

DORF, GUSTAV ALFRED, ordained June 9, 1895, Chicago, Ill. b. Apr. 9, 1871, Freemount, Kan. Johan G. & Christina Dorf. Bethany Acad., 1886, Coll., B.A., 1893; Aug. Sem., 1893-95, grad. Austin, Tex., 1895-99; Burdick, Kan., 1899-1905; New Gottland, McPherson, 1905-22; Marquette, 1922-43. Kan. Conf. sec. and pres. Ed.: Kansas Conf. Lutheran, Lindsborg Posten. Bds.: Aug. Coll.; Bethany Coll.; Home for Aged. Bethany Coll., M.A., 1899; D.D., 1911. m. Maria Holcomb, Swedesburg, Kan., Oct. 1, 1895 (d. 1930), 5 children. d. Oct. 22, 1943.

HELANDER, AXEL C.H., ordained June 9, 1895, Chicago, Ill. b. June 2, 1871, Glimåkra, Skåne, Sw. High School, Sw. U.S. 1891. Aug. Sem., 1892-95, grad. Rat Portage, Ont., Can., 1895-98; Proctor, Vt., 1898-1902; Mayville, N.Y., 1902-07; N. Easton, Mass., 1907-14; Immigrant Home, N.Y., 1914-47; Bds.: Nat. Luth. Welfare Council, N.Y.; Welfare Council, N.Y.; Immig. Aid Soc., N.Y.; 35 yrs. work among immigrants and seamen. R.V.O., 1928. m. Ellen Johanson, 9 children. d. Sept. 29, 1950.

KRON, NILS ERIK, ordained June 9, 1895, Chicago, Ill. b. Nov. 19, 1865, Hvene, Kalmar, Småland, Sw. U.S. 1870. Aug. Coll., B.A., 1889, M.A., 1893; Sem., 1895; Yale Univ.; instructor G.A., 1889-91. Trinity, Harlem, N.Y., 1895-99; Woburn, Mass., 1899-1902; Manchester, N.H., 1902-07; Dayton, Ia., 1907-18; Galva, Ill., 1918-23; Bertrand, Neb., 1923-31. Author: Luther P. Kron in Memoriam. Sec. Ia. Conf.; vice pres. Bethphage Assoc. Bds.: Immig. Home, N.Y.; Immig. Home, Boston, Mass.; Ia. Anti-Saloon League; Home for Aged, Madrid, Ia.; Luther Coll., Wahoo, Neb. m. Esther Vikberg, So. Manchester, Conn., Oct. 1895, 8 children. d. Sept. 25, 1931.

LINDEN, PER MARTIN, ordained June 9, 1895, Chicago, Ill. b. May 5, 1867, Karlskrona, Blekinge, Sw., Carl Linden & Johanna (Hager). U.S. 1892. Aug. Sem., 1893-95, grad. Council Bluffs, Ia., 1895. Transfer to the Church of Sweden, 1902. m. Emma Christina Andrew, Moline, Ill., Mar. 15, 1898.

LJUNG, P. V., ordained June 9, 1895, Chicago, Ill. b. Aug. 30, 1856, Hessleby, Småland, Sw. U.S. 1884. Aug. Sem., 1893-95, grad. Waltham, Mass., 1895-1900; Brooklyn 1901-1911. Trans. to the Church of Sweden, 1911.

MILLER, PETER SWANSON, ordained June 9, 1895, Chicago, Ill. b. Feb. 19, 1863, Vånga, Kristianstad, Sw. U.S. 1881. Aug. Coll., B.A., 1893; Sem. 1893-95, grad. Bradford, Pa., 1895-98; Chandlers Valley, 1898-1907; Cambridge, Ill., 1907-15; Upsala, Minn., 1915-23; Welch, 1923-27; W. Union, 1927-36. Bds.: Children's Home, Jamestown; Luth. Hosp., Moline, Ill. m. Anna Anderson, Rock Island, Ill., Aug. 21, 1895, 1 child. d. May 18, 1938.

MODIN, BERNHARD, ordained June 9, 1895, Chicago, Ill. b. Aug. 20, 1863, Edebo,

Uppland, Sw. U.S. 1882. Luther Acad., 1883; Aug. Coll., B.A., 1893; Aug. Sem., 1893-95, grad. Cedar Rapids, Delaware, Ia., 1895-96; Bethesda, Page Co., 1896-1906; Vasa, Minn., 1906-15; Detroit, Mich., 1915-18. Sec. Ia. Conf. Author: What is Man? 1913. Bd.: Children's Home, Vasa, Minn. m. Janette Johnson, Geneseo, 4 children. d. May 27, 1918.

NELSON, NELS JOHAN WILHELM, ordained June 9, 1895, Chicago, Ill. b. Apr. 6, 1867, Finja, Skåne, Sw. U.S. 1868. G.A. Coll., B.A., 1893; Aug. Sem., 1893-95, grad. LaConor, Wash., 1895-1900; Moscow, Ida., 1900-09; McPherson, Kan., 1909-13; Bellingham, Wash., 1913-15; Anaconda, Mont., 1915-20; Cloquet, Minn., 1920-24; Balaton, Minn., 1924-42. Pres. Columbia Conf.; sec. Minn. Conf. 13 yrs.; sec. Aug. Syn., 1923-45. Bds.: Bethany Home, Duluth, Minn.; G.A. Coll. D.D., G.A. Coll., 1937. m. Ida Elizabeth Shalene, Davenport, Ia., June 26, 1895, 7 children. d. Apr. 22, 1954.

NEWMAN, SVEN HOKANSON, ordained June 9, 1895, Chicago, Ill. b. Sept. 27, 1862, Jemshög, Blekinge, Sw. U.S. 1879. Bethany Acad., 1884; Aug. Coll., B.A., 1892; Sem., 1893-95, grad. McKeesport, Pa., 1895-98; Lockport, Ill., 1898; 1904; Burnside, Ia., 1904-22; Groveland, Fla., 1925-30. Sec.-treas. Ia. Conf. m. Anna Anderson, LaPorte, Ind., 1895, 3 children. d. May 31, 1955.

NYVALL, J.A., ordained June 9, 1895, Chicago, Ill. b. Mar. 12, 1861, Karlskoga, Värmland, Sw. U.S. 1892. Little Falls, Minn., 1895; Moorhead, 1896-1911. Demitted ministry, 1911.

PETERSON, ERIC JOHAN, ordained June 9, 1895, Chicago, Ill. b. Apr. 5, 1860, Wilhelmina, Västerbotten, Sw., Per Errson & Britta Christine (Carlson). U.S. 1885. G.A. Coll., B.A., 1893; Aug. Sem., 1893-95, grad. Missionary to Mormons, 1894-95; Kittson Co., Marshall Co., 1895-96; Washington Depot, Conn., 1896-97; Dalbo, Minn., 1897-1901; Waltham, Mass., 1901-11; Carlton, Minn., 1911-17; Aitkin, 1917-23; Benson, 1923-30. Bds.: Immig. Home, E. Boston, Mass.; mission bd., Minn. Conf. m. Ida Maria Carlson, Oct. 1, 1898, 5 children. d. Feb. 12, 1942.

RANDOLPH, C.A., ordained June 9, 1895, Chicago, Ill. b. June 28, 1865, Eskilstuna, Södermanland, Sw., Carl V. & Charlotta Olson. U.S. 1869. Aug. Coll., B.A., 1893; M.A., 1906; Sem., 1893-95, grad. Aurora, Ill., 1895-98; Shickley, Neb., 1898-1903; Stanton, Ia., 1903-10; supt. Luth. Hosp., Des Moines, 1910-12; Boone, 1912-22. Vice pres. Neb. Conf. Bds.: Luther Coll., Wahoo, Neb.; Ia. Luth. Children's Home; Ia. Luth. Hosp. Author: S.S. manuals. m. Anna Johnson, Swedesburg, Ia., Sept. 2, 1895, 4 children. Demitted ministry, 1922.

SJÖSTROM, NELS PETER, ordained June 9, 1895, Chicago, Ill. b. July 1, 1866, Arnäs, Ångermanland, Sw. U.S. 1885. Bethany Coll., 1889; Aug. Coll., B.A., 1893; Sem., 1893-95,

grad. Springfield, Mass., 1895-1900; Zion, Rockford, Ill., 1900-12. Bds.: Children's Home, Joliet; Aug. Coll. m. Anna Ekfelt, Chariton, Ia., 1907, 1 child. d. Feb. 6, 1912.

TRUEDSON, JOHN, ordained June 9, 1895, Chicago, Ill. b. Mar. 9, 1855, Hvitaby, Skåne, Sw., Trued Johansson & Botilda (Nilsson). Normal School, Lund, 1878-81. U.S. 1885. Aug. Coll., 1892-94; Aug. Sem., 1894-95. Negaunee, Mich., 1895-97; Little Falls, Minn., 1897-98; Moose Lake, Mahtowa, 1898-1902; Hibbing, 1902-07; Tower, Soudan, 1907-09; Chinook, Wash., 1909-10; Hoquiam, Aberdeen, 1910-16; Olympia, Rochester, 1916-18; Powell Valley, Mist., 1918-23; chapl. Columbia Conf. Home for Aged, m. Anna M. Olsson, Nederkelix, Sw., Jan. 31, 1884, 6 children. d. July 2, 1937.

1896

AARON, A., ordained June 7, 1896, Omaha, Neb. b. June 15, 1862, Jern, Älfsborgslän, Dalsland, Sw., Anders & Caroline Andreasson. U.S. 1884. G.A. Coll.; Univ. of Minn.; Augsburg, Sem.; Aug. Sem., grad., 1895; Columbia Univ. Pawtucket, Auburn, R.I., 1896-97; Portland, Me., 1897-1900; Passaic, Patterson, N.J., 1900-05; E. Chicago, Ill., 1905-07. m. Alida Anderson, Rush City, Minn., Nov. 26, 1902, 1 child. d. Apr. 26, 1907.

ANDREWS, OLOF J., ordained June 7, 1896, Omaha, Neb. b. Aug. 1, 1865, Knislinge, Skåne, Sw. U.S. 1883. Aug. Coll., 1893-94; Aug. Sem., 1894-96, grad. Hobart, Valley City, N.D., 1896; Meriden, Ansonia, Conn., Florida. For many years not connected with any conference or the Syn. Dropped from roll, 1929.

BLOMBERG, MARTIN, ordained June 7, 1896, Omaha, Neb. b. Feb. 3, 1863, Ström, Jämtland, Sw. U.S. 1892. Aug. Sem., 1895-96, grad. Willimantic, Conn., 1896-99. Trans. to the Church of Sweden, 1900.

CHRISTENSON, CARL HENNING JULIUS, ordained June 7, 1896, Omaha, Neb. b. Feb. 6, 1867, Askome, Halland, Sw., Nils Christenson & Eleonora. U.S. 1881. Aug. Coll., B.A., 1892; Sem., 1895-96, grad.; Univ. of Neb. Lincoln, Neb.; 1896-1900; taught at Luther, Wahoo, Neb., Geneva, Ill., 1900-05; Saron, Chicago, 1905-40; chapl. Aug. Hosp., 1940-43. Dean Chi. Luth. Bible School; pres. Zion Soc. for Israel; pres. Ill. Luther League. Bds.: Luther Coll.; Geneva, Ill. school bd. D.D., Aug. Coll., 1922. m. Åda D. Johnson, Rockford, Ill., May 27, 1897, 3 children. d. Aug. 7, 1944.

ECKMAN, JOHN WILLIAM, ordained June 7, 1896, Omaha, Neb. b. Dec. 7, 1869, Moore's Prairie, Minn., Pastor P.J. Eckman & Martha (Johanson). G.A. Coll., B.A., 1893; Univ. of Pa.; Mt. Airy Sem.; Aug. Sem., 1895-96, grad. Quincy, Mass., 1896-97; Lowell, 1897-1903; Dunneil, Kansas Lake, Minn.,

1903-07; inactive, 1907-27; granted readmission, 1927; Gibson City, Ill., 1927-28; New Castle, Pa., 1928-33; Baltimore, Md., 1933-41. m. Marie Helen Rohn, Jamestown, N.Y., Sept. 2, 1896 (d. 1934). d. Feb. 4, 1957.

EKBLAD, ADOLPH THEODORE, ordained June 7, 1896, Omaha, Neb. b. Oct. 18, 1871, Mariadahl, Kan. Bethany Coll., 1890; Aug. Coll., B.A., 1894; Sem., 1894-96, grad.; Univ. Minn. M.A., 1899; Univ. of Berlin, 1899-1900. Hopkins, Minn., 1896-99; DuBois, Pa., 1900-05; Jubilee fund raising, 1905-10; treas. Aug. Coll., 1904-10; Superior, Wis., 1910-36. Bds.: Superior school bd.; Aug. Coll. Christian Service, Minn. Conf. Delegate Örebro, 1929; Copenhagen, 1929. D.D., G.A. Coll. m. Signe Telleen, June 29, 1910. d. Nov. 18, 1936.

ELMQUIST, ANTON FERDINAND, ordained June 7, 1896, Omaha, Neb. b. Feb. 18, 1871, Scnadia, Minn. G.A. Coll., B.A., 1894; Aug. Sem., 1895-96, grad. W. Duluth, Minn., 1896-1906. Trans. to Syn. of the Northwest, 1906.

GULLANDER, PAUL, ordained June 7, 1896, Omaha, Neb. b. June 16, 1863, Brågarp, Malmöhus, Sw., Nils Erickson & Maria (Larson). U.S. 1893. Aug. Sem., 1894-96. Washington, Conn., 1896; missionary So. Africa, 1896-1901; Big Rapids, Mich., 1908-12; Aug. Book Concern, 1913-14. Returned to Sweden, 1914. Dropped from roll, 1922. m. 1) Augusta E. Hultberg, 1892 (d. So. Africa, 1893); 2) Esther E. Werner, June 28, 1905.

HALLBERG, OTTO, ordained June 7, 1896, Omaha, Neb. b. Oct. 10, 1859, Åsied, Skaraborg, Sw., Johannes & Johanna Hallberg. U.S. 1882. Aug. Coll., 1891-94; Aug. Sem., 1894-96. Grant Center, Ia., 1896-1901; Litchfield, Beckville, Minn., 1901-1909. m. Hilda Augusta Lagerborg, July 10, 1883. d. June 20, 1909.

LIND, HERMAN, ordained June 7, 1896, Omaha, Neb. b. Feb. 4, 1869, Åsaka, Skaraborg, Sw. U.S. 1875. Luther Acad., 1886; Aug. Coll., B.A., 1894; Aug. Sem., B.D., 1896. Pastor in mission field of Columbia. Conf., 1896; Republic, Champion, Mich.; Elkhart, Ind.; Anaconda, Mont.; Seattle, Wash.; St. Ignace, Cheboygan, Mich.; Marshfield, Ore.; Stonington, Escanaba, Mich.; Gladstone, Perkins, Mich.; San Pedro, Calif.; Long Beach, Calif.; Tacoma, Wash.; San Francisco, Calif.; Livingstone, Mont.; Missoula; Great Falls; Ballard, Wash.; Gooseberry, Mist, Ore.; Manchester, Wash.; Green Lake, Everett; Yakima; Bell, Calif. Participated in organization of 14 congregations. Sec. Columbia Conf.; city commissioner, Elkhart, Ind. Bd.: Coeur d'Alene Coll. m. Hulda M. Lindh, Vancouver, Wash., Nov. 4, 1897, 5 children. d. July 30, 1939.

LINDEVALL, CARL AUGUST, ordained June 7, 1896, Omaha, Neb. b. May 17, 1863, Molilla, Kalmar, Sw., Olaus & Marie (Peterson). Jönköping High School, 1889; Lund Univ., 2½ yrs. U.S. 1893. Aug. Sem., 1894-96,

grad. Bay City, Mich., 1896-1900; Big Rapids, 1896-98; Lynn, Mass., 1900-04; Zion, Philadelphia, Pa., 1904-05; N. Grosvenor Dale, Conn., 1905-26. Statistician N. Eng. Conf. Author: Christianity in the Light of Modern Science (Swedish); Autobiography: Reminiscences of an old clergyman. Bd.: Immig Home, Boston, Mass. m. Selma Josephina Lind, Cadillac, Mich., June 11, 1900 (d. 1943), 4 children. d. Aug. 24, 1952.

LOFGREN, DAVID AMANDUS, ordained June 7, 1896, Omaha, Neb. b. Oct. 26, 1868, Rumskulla, Småland, Sw., Pastor Peter O. Lofgren & Maria K. (Gothenborg). U.S. 1880. Aug. Coll., B.A., 1894; Sem., 1894-96, grad.; Chi. Luth. Sem., B.D., 1904; S.T.M., 1925; S.T.D., 1929. Galveston, Tex., 1896-99; Mich. City, Ind., 1899-1909; Messiah, So. Side, Chicago, Ill., 1909-13; Varna, 1913-21; field missionary, Ill. Conf., 1921-26; Racine, Wis., 1926-39. m. Marie W. Anderson, LaPorte, Ind., June 7, 1906, 3 children. d. Dec. 12, 1939.

LUND, EMIL, received into Ministerium June 1896, Omaha, Neb. Ordained July 26, 1874, Visby, Sweden. b. July 23, 1850, Falun, Dalarna, Sw. High School, 1870; Uppsala Univ., grad., 1874. Served Church of Sweden, 1874-90. U.S. 1890. To Episcopal Church in Tustin, Mich.; teacher, McAlester Coll., St. Paul, Minn. Fargo, N.D., 1896; Marquette, Kan., 1897-1906; Centerville, R.I., 1907-10; Ft. Dodge, Ia., 1911-16; Tabor, Minneapolis, Minn., 1916-21. Author: Commentary on O.T. books; History Iowa Conf.; History Minn. Conf. Amer. reporter to Kyrkotidning, Uppsala. Wrote poem in Latin for Archbishop Soderblom, 1923, Minneapolis. Hon. Ph.D., 1898, Bethany Coll.; R.N.O., 1928. m. Anna Augusta Broberg, 1879, 4 children. d. Apr. 30, 1942.

MALMQUIST, ANDERS JOHAN, ordained June 7, 1896, Omaha, Neb. b. Aug. 19, 1866, Ljunge, Småland, Sw. U.S. 1882. Aug. Acad., 1886; Aug. Sem., 1894-96, grad.; Rush Med. Coll., Chicago, 1 yr. Shell Lake, Cumberland, Wis., 1896-1903; Menominee, Mich., 1903-08; Balsam, Range, Wis., 1908-16; Scandia, Minn., 1916-25; Bismarck, N.D., 1925-28; Grantsburg, Wis., 1929-33. m. Signe Miller, Cadillac, Mich., Nov. 1, 1896, 3 children. d. Dec. 2, 1941.

NORDGREN, PETRUS EMMANUEL, ordained June 7, 1896, Omaha, Neb. b. Aug. 23, 1870, Ottumwa, Ia., Pastor Nils Nordgren & Brita (Magnusson). Aug. Coll., B.A., 1893; Sem., 1894-96, grad. Bethany, Denver, Colo., 1896-98; Bradford, Smithport, Pa., 1898-1908; Duquesne, 1908-10; Kenosha, Wis., 1910-16; Lowell, Mass., 1916-43. m. Alma Johnson, Ornsby, Pa., June 26, 1901, 1 child. d. Sept. 20, 1957.

PEEL, KARL JOHAN, ordained June 7, 1896, Omaha, Neb. b. Dec. 11, 1862, Hjorted, Småland, Sw. U.S. 1884. Luther Acad.; Aug. Sem., 1894-96. Riverside, Calif., 1896-98; Tabor, Ia., 1898-99; Mitchell, Platte Valley,

S.D., 1899-1903; St. Ignace, Mich., 1903-10; Austin, Galeton, Pa., 1910-16; Scandia, Tower, Minn., 1916-20; Passaic, Paterson, N.J., 1920-27; Plainfield, Elizabeth, N.J., 1924-27; Thorsby, Ala., 1927-33; Upsala, Fla., 1933-37. Unmarried. d. Aug. 30, 1939.

ROSANDER, CARL AUGUST, ordained June 7, 1896, Omaha, Neb. b. Nov. 11, 1865, Nottebäck, Kronoberg, Sw. U.S. 1871. Aug. Coll., B.A., 1891; Sem., 1893-96, grad. Rhineland, Prentice, Grand Rapids, Wis., 1896-1908; Crystal Falls, 1909-11; Bethel, Detroit, 1911; Anti-saloon League, Chicago, Ill., 1911-13; Kewanee, 1913-16; Crystal Falls, 1917-38. Vice pres., sec. Sup. Conf., one of organizers. Active in Fortune Lake Bible Camp. Bds.: Aug. Coll.; Charities, Ill., Conf.; Charities, Sup. Conf.; Price County, Wis. One of publishers The Young Observer, 1891-92. Mgr. Aug. Univ. Assoc., 1892-93. m. Dec. 9, 1901, 5 children. d. Feb. 16, 1938.

SEASHORE, THEODORE, ordained June 7, 1896, Omaha, Neb. b. Apr. 7, 1871, Marshalltown, Ia. G.A. Coll., B.A., 1894; Aug. Sem., 1894-96, grad. Black River, St. Hilaire, Minn., 1896-98; Essex, Shenandoah, Ia., 1898-1905; Ft. Worth, Dallas, Tex., 1905-08; Stamford, Ericksdale, 1908-12; El Campo, 1912-15; pres. Trinity Coll., Round Rock, Tex., 1915-20; Fresno, Calif., 1928. Pres. Tex. Conf.; vice pres. Calif. Conf. Bd.; Charities, Cal. Conf. D.D., Bethany Coll., 1921. m. Anna Cederstam, Rock Island, Ill., July 1, 1897, 3 children. d. May 10, 1936.

SÖDERGREN, CARL JOHAN, ordained June 7, 1896, Omaha, Neb. b. Sept. 5, 1870, La Porte, Ind., Pastor Carl H. Sodergren & Brita (Olson). Aug. Coll., B.A., 1891; Aug. Sem., 1893-94, 1895-96, grad. M.A., 1904. Menominee, Mich., 1896-1900; prof. Christianity, Aug. Coll., 1905-12; Burlington, Ia., 1904-12; prof. Aug. Sem., 1912-20; Salem, Minneapolis, Minn., 1920-22; Luth. Bible Inst., 1920-41; chapl., Emanuel Hosp., Portland, Ore., 1941-44; asst. pastor Mt. Olivet, Minneapolis, Minn., 1945-49. Pres. Ia. Conf.; vice pres. Minn. Conf. Pres. Luth. Missions Russia. D.D., G.A. Coll., Aug. Coll., 1918. Bds.: Aug. Coll.; Aug. Book Concern; hymnal comm.; joint comm. on common hymnal. Ed.: Aug. Journal. Author: Studies in Bible Books. m. Agatha Chester, Chesterville, Tex., 1897; 6 children. d. Nov. 2, 1949.

STARK, EDWARD, ordained June 7, 1896, Omaha, Neb. b. Oct. 24, 1867, Galesburg, Ill. Aug. Coll., B.A., 1892; Sem., 1894-96, grad. Stratford, Ia., 1896-1900; Youngstown, Ohio, 1900-04; New Windsor, Ill., 1904-12; Mediapolis, Ia., 1912-19; Hobart, Miller, Ind., 1919-24; Blue Island, Harvey, Ill., 1924; Blue Island, 1930-35. m. Nathalie Nelson, Duquesne, Pa., 1896, 4 children. d. Dec. 2, 1935.

SWANBECK, JOHAN WILLHARD, ordained June 7, 1896, Omaha, Neb. b. Dec. 20, 1862, Larf, Västergötland, Sw. High Sch., Skara, Sw., 1887. U.S. 1887. Aug. Sem., 1895-96, grad; Western Reserve Univ., M.A., 1899. Cleveland, Ohio, 1896-1900; Gust. Ad.,

Chicago, Ill., 1900-08; Svea City, Ia., 1908-18; Crosby, Deerwood, Minn., 1918-22; Orient, Redfield, S.D., 1922-28. Bd.: Ia. Luth. Hosp. m. Amelia Sjöberg, June 6, 1891, 6 children. d. Oct. 17, 1928.

SWANSON, ERIC, ordained June 7, 1896, Omaha, Neb. b. Feb. 3, 1863, Karlskoga, Värmland, Sw. U.S. 1881. Aug. Coll., 1890-93; Sem., 1894-96, grad. New Windsor, Ill., 1896-1905; Galveston, Lund, Tex. 1905-07; Elgin, 1907-13; Avoca, Tex., 1913. m. Hilda Anderson Lindstrom, May 10, 1899, 2 children. d. Mar. 3, 1913.

SWENSON, JOHAN AUGUST, ordained June 7, 1896, Omaha, Neb. b. Sept. 29, 1858, Larf, Västergötland, Sw. U.S. 1888. Aug. Sem., 1894-96, grad. Cloquet, Carlton, Minn., 1896-98. d. Aug. 30, 1898.

WALLQUIST, AXEL RUDOLPH (also Valquist), ordained June 7, 1896, Omaha, Neb. b. Mar. 11, 1870, Skagershult, Närke, Sw. U.S. 1886. Aug. Coll., B.A., 1893; Aug. Sem., 1894-96, grad. Upsala, Minn., 1896-98; Detroit, 1899-00; Holmes City, 1901-03; Hoffman, 1904-1911; Bellingham, Wash., 1912-15. Left ministry due to ill health, 1915.

1897

ALMER, AXEL FERDINAND, ordained June 6, 1897, Moline, Ill. b. Sept. 20, 1865, Elmeboda, Småland, Sw., Gustaf & Sara Almer. U.S. 1883. G.A. Coll., B.A. 1894; Aug. Sem., 1895-97, grad. Zion, Rock Island, Ill., 1897-99; Forest Lake, Minn., 1899-1906; Bethesda Hosp. & Deaconess Home, St. Paul, 1906-16; New London, Spicer, 1916-24; chapl. Bethesda Deaconess, 1924-27; chapl. Omaha Immanuel Deaconess, 1927-44. Ed.: Augustana Quarterly, Kina Missionären. D.D., Aug. Coll., 1922. Bd.: China Mission. m. Anna Johnson, Essex, Ia., Sept. 2, 1897, 7 children. d. July 11, 1960.

ANDRÉN, MAGNUS THEODORE, ordained June 6, 1897, Moline, Ill. b. Aug. 15, 1863, Råneå, Norrbotten, Sw., Olof Anderson & Anna (Bergman). Normal School, 1882; teacher in Råneå; Fjellstedt School, 1894-96; Karlskrona School; Södra Sveriges Predikant School, 1887-89; Fosterlandsstiftelsen, 1890-93. U.S. 1893. Aug. Sem., 1894-97, grad. Funk, Neb., 1897-1910; Amery, Clayton, Wis., 1910-26; Isanti, Long Lake, Minn., 1926-33; asst. First, St. Paul, 1933-1936. Bd.: Luther Coll. Contributor: Augustana, Korsbaneret. m. Helena Moosberg, 1892 (d. 1929), 5 children. d. June 12, 1936.

BENANDER, ANDERS MAGNUS, ordained June 6, 1897, Moline, Ill. b. Jan. 10, 1866, Bärby, Dalsland, Sw. U.S. 1887. Aug. Coll., B.A., 1895; Aug. Sem., 1895-97. N. Easton, Montello, Mass., 1897-1901; Immanuel, Jamestown, N.Y., 1901-09; Zion, Philadelphia, Pa., 1909-10; Pontiac, R.I., 1910-13; Emanuel, Boston, Mass., 1913-40. Bds.: Children's Home, Jamestown, N.Y., and Avon,

Mass.; Immig. & Seamen's Home. m. Hulda Hillstrom, 6 children. d. Feb. 20, 1943.

BORG, JOHAN PETER, ordained June 6, 1897, Moline, Ill. b. Dec. 19, 1863, Borgstena, Västergötland, Sw., Lars Borg & Kajsa (Månsdotter). U.S. 1868. Aug. Coll., B.A., 1894; Aug. Sem., 1895-97, grad. Lynn, Quincy, Mass., 1897-99; Chariton, Ia., 1900-07; Wausa, Neb., 1907-17. m. Anna A. Callerström, Apr. 7, 1900, 3 children. d. June 15, 1917.

CARLSON, C. A., ordained June 6, 1897, Moline, Ill. b. Apr. 10, 1861, Högsby, Kalmar, Sw. U.S. 1881. Aug. Coll. Acad., 1889; Aug. Coll., B.A., 1895; Aug. Sem., 1895-97, grad. Hoglanda, Marshall, S.D., 1897-99. Became blind — returned to Sweden, 1901. d. Nov. 27, 1902 in Sw.

CARLSON, JOHN EMIL, ordained June 6, 1897, Moline, Ill. b. Nov. 12, 1863, Elgarås, Västergötland, Sw. U.S. 1886. G.A. Coll.; Aug. Sem., 1895-97. Aitkin, Minn., 1897-99; Almelund, 1899-1906; Princeton, 1906-07; Forest Lake, 1907-11; Portland, Ore., 1911-19; Children's Home, Mariadahl, Kan., 1919-23; Aitkin, Minn., 1924-29; Czar, Vancouver, Canada, 1929-32; Malmö, Minn., 1932-36. m. 1) Anna Carlson, Moline, Ill., June 1, 1897 (d. 1900), 1 child; 2) Ebba Bergquist, Taylors Falls, Minn., May 20, 1902, 1 child. d. Apr. 16, 1947.

CHILGREN, HENRY SAMUEL, ordained June 6, 1897, Moline, Ill. b. Sept. 15, 1868, Scandian Grove, Minn. G.A. Coll., B.A., 1893; Aug. Sem., 1895-97, grad. Salem, Lund, 1897-1902; Langford, Groton, S.D., 1903-10; Maple Cheyenne, Herby, N.D., 1910-14; Clearbrook, Oak Park, Minn., 1914-17; Central Swede Grove, 1919-23; Oakes, N.D., 1923-27. m. Hildur C. Bjorkman, Roseau, Minn., June 27, 1906, 3 children. d. May 21, 1934.

EKMAN, GUSTAF ADOLF, ordained June 6, 1897, Moline, Ill. b. June 6, 1855, Lönsås, Östergötland, Sw., Johan & Emma Ekman. U.S. 1877. Wheaton Coll., B.S., 1892; teacher, Rice Collegiate Inst., Paxton, Ill.; Aug. Sem., 1895-97, grad. Newport, R.I., 1897; Fall River, Mass. 1897-98; Gardner, 1898-1902; Osage City, Kan. 1902-08; Gladstone, Mich., 1908-10; Austin, Tex., 1910-13; Lund, 1913-17. Unmarried. d. Mar. 4, 1917.

ENGSTRAND, CARL MAURITZ AUGUST, ordained June 6, 1897, Moline, Ill. b. July 15, 1863, Stockholm, Sw. U.S. 1881. Aug. Coll., 1893-95; Sem., 1895-97. Topeka, Kan., 1897-1900; Wahlsborg, 1900-05. m. Ida Sophia Davis, 1884, 4 children. d. Jan. 24, 1906.

ENGSTRAND, FRANS AUGUST, ordained June 6, 1897, Moline, Ill. b. May 6, 1867, Askeryd, Småland, Sw. U.S. 1885. Aug. Coll., B.A., 1894; Aug. Sem., 1895-97, grad. Emanuel, Worcester, Mass., 1897-1914; Bethany, So. Chicago, Ill., 1914-16. Vice pres. N. Eng. Conf. Bds.: Children's Home, Avon,

Immigrant Home, Seamen's Mission. m. Paulina Victoria Johanson, Boston, Mass., Oct. 3, 1900, 2 children. d. Feb. 20, 1916.

ENGWALL, J. A., ordained June 6, 1897, Moline, Ill. b. Mar. 12, 1866, Hesselby, Småland, Sw. U.S. 1870. Bethany Coll., B.A., 1893; Aug. Sem., B.D., 1898; C.S.T., 1906. Akron, Ohio, 1897-99; McPherson, Kan., 1899-1908; Immanuel, Kansas City, Mo., 1908-11; Elgin, Ill., 1911-18; Akron, O., 1918-26; Mission, Fla., 1926-27; St. John's, Miami, Fla., 1926-36. Bd.: Bethany Coll. m. Anna Lydia Ohlslund, Aug. 7, 1897 (d. 1937). d. Nov. 4, 1946.

ERIKSON, GUSTAF, ordained June 6, 1897, Moline, Ill. b. June 12, 1867, Stora Tuna, Dalarne, Sw., Erik & Anna Hanson. U.S. 1888. Aug. Sem., 1894-97, grad. Wenona, Streator, Ill., 1897-1908; Bertrand, Neb., 1909-13; Smolan, Kan., 1913-39; Colo. Spr., Colo. 1939-42. Authored several books and collections of religious songs and poems. Bd.: Home for the Aged, Lindsborg, Kan. D.D., Bethany Coll. 1921. m. 1) Marie Ede, Moline, Ill., 1898 (d. 1907); 2) Minnie Krantz, Wenona Ill., 1909. d. Feb. 11, 1945.

FRISK, CARL EDWARD, ordained June 6, 1897, Moline, Ill. b. Jan. 11, 1870, Hult, Sweden. U.S. 1870. Aug. Coll., B.A., 1893; Aug. Sem., 1895-97, grad. Missoula, Mont., 1897-1900; Tacoma, Wash., 1900-11; field sec. Columbia Conf., 1911-12; Bethel, Seattle, Wash., 1912-15; Taylors Falls, Minn., 1915-26; E. and W. Sveadahl, 1927-1942. Sec. v. pres. Columbia Conf. m. 1) Nathalia Anderson, Rock Island, Ill., June 23, 1897 (d.); 2) Edith A. Gustafson, July 27, 1942. d. Feb. 26, 1962.

JOHNSON, A. E., ordained June 6, 1897, Moline, Ill. b. Dec. 15, 1868, Galesburg, Ill. Bethany Coll., B.A., 1893; Aug. Sem. 1895-97, grad. Attica, Ind., Danville, Ill., 1897-1902; Fitchburg, Mass., 1902-04; Fairfield, Ia., 1905-10; Manor, Austin, Tex., 1910-14. Demitted ministry, 1914, illness. m. Mildred Hammar, June 5, 1894, 4 children. d. June 25, 1916.

KJELLSTRAND, AUGUST WILLIAM, ordained June 6, 1897, Moline, Ill. b. Feb. 10, 1864, Skövde, Västergötland, Sw., August Wilhelm, father. U.S. 1870. Aug. Coll., B.A., 1885; M.A., Bethany; Prof. Bethany Coll., 1886-95; Yale Univ. 1892-93; Aug. Sem., 1895-97, grad. Fitchburg, Mass., 1897-99; Providence, R.I., 1899-1902; Davenport, Ia., 1903-06; Inst. & Prin. Aug. Acad., Prof., Aug. Coll. 1906-30. D.D., Bethany Coll., 1924. Trans. of Swed.-Ger. religious books. m. 1) Clara Engnell, Paxton, Ill., 1887 (d. 1898); 2) Laura Anderson, Brockton, Mass., 1900, 6 children. d. Oct. 29, 1930.

LUNDGREN, JONAS WIKTOR, ordained June 6, 1897, Moline, Ill. b. Mar. 22, 1860, Lyksele, Västerbotten, Sw. Agric. Coll., Tafle 2 yrs.; teacher, 11 yrs. U.S. 1892. Served Swed. Meth. Cong. Aug. Sem., 1895-97. Benson, Minn., 1897-1904; Dassel, 1904-10; Strandburg, S.D., 1910-13; Wheaton, Minn.,

1913-14; Alvarado, 1914-18. m. Anna Lovisa Erickson, Apr. 13, 1897, 6 children. d. July 2, 1921.

OSTROM, ALFRED, ordained June 6, 1897, Moline, Ill. b. Apr. 18, 1868, Degerfors, Västerbotten, Sw. U.S. 1869. Aug. Coll., 1893; Luth. Sem., Maywood, Ill., 1895-96; Aug. Sem., 1896-97, grad. Salem, Chicago, organist and teacher, 1887-91, 1893-95; Zion, Chicago, 1893-95. LaGrange, Berwin, 1897-1902; Aurora, Sandwich, 1902-05; missionary, Porto Rico, 1905-31. Edited music for first Eng. Hymnal of Syn. 1901. Trans. Luther's Catechism and other Luth. material and Hymnal into Spanish. Ed. Span. Church periodical El Festigo. D.D., Aug. Coll., 1920. m. Betty Olson, Sioux City, Ia., Apr. 17, 1901 (d. 1924). d. June 3, 1941.

OSTROM, JOHAN AUGUST OSCAR, ordained June 6, 1897, Moline, Ill. b. June 29, 1861, Stockholm, Sw. Latin High School, grad., 1882. U.S. 1882. Ripon Coll., B.A., 1892, M.A., 1897; Chicago Theol. (Congregational) Sem., 1885-89, B.D., 1889; Maywood Luth. Sem., 3 yrs.; Hartford Theol. Sem., 1894-95; Aug. Sem., 1896-97, grad. Olean, Buffalo, N.Y., 1897-98; Aurora, Ill., 1898-1901; Astoria, Ore. 1901-04; Idaho Spr., Colo.; Kingsburg, Calif., 1904-12; Dagus Mines, Pa., 1912-19; New Castle, 1919-21; Lead, S.D., 1922-23; Oil City, Pa., 1923-30. m. Marie Lindquist, Astoria, Ore., Aug. 19, 1905. d. Mar. 20, 1930.

OTTOSON, HANS PETTER, ordained June 6, 1897, Moline, Ill. b. Mar. 15, 1864, Nässemark, Dalsland, Sw. U.S. 1888. Aug. Sem., 1895-97. Knoxville, Ill., 1897-1907; Ophiem, 1907-13; Gary, Ind., 1913-19; Donaldson, 1919-37. m. Clara Lander, Knoxville, Ill., Nov. 17, 1897, 5 children. d. Dec. 16, 1939.

SOLOMONSON, CARL O., ordained June 6, 1897, Moline, Ill. b. Oct. 31, 1871, Scandian Grove, Minn., Solomon Johnson, father. G.A. Coll., B.A., 1894; Luth. Sem., Maywood, Ill., 1894-96; Aug. Sem., 1896-97, grad.; B.D., 1903; Uppsala Univ., Sw., 1911. Evanston, Ill., 1897-1900; Langford, S.D., 1900-03; First, Duluth, Minn., 1903-11; field sec., Gen'l Council, India missions, 1911-12; solicited funds for G.A. Coll., 1912-14; First, St. Paul, Minn., 1914-15; Fergus Falls, 1915-19; pres. N.W. Coll., 1915-19; Zion, Rockford, Ill., 1919-28. Bds.: G.A. Coll.; Aug. Hosp. D.D., G.A. Coll., 1926. m. Mary Anderson, Antrim, Pa., 1897, 3 children. d. Feb. 5, 1928.

STENHOLM, EDVIN, ordained June 6, 1897, Moline, Ill. b. June 16, 1865, Stengårdshult, Småland, Sw., Johannes Magnusson & Clara Christine (Johansdotter). U.S. 1871. Collegiate Inst., Ft. Dodge, Ia.; taught school in Ia., Neb. Aug. Coll., 1890, B.A., 1894; Sem. 1894-97, grad. Keokuk, Summitville, Ia., 1897-1900. d. Jan. 30, 1900

WILSON, SWAN LAURENTIL, ordained June 6, 1897, Moline, Ill. b. Dec. 21, 1870, Brösarp, Skåne, Sw. U.S. 1877. G.A. Coll., B.A., 1895; Aug. Sem., 1895-97, grad. Cedar

Rapids, Delaware, Ia., 1897-98; Boone, Ia., 1898-99; Black Hills, S.D., 1899-1901; Lead, S.D., 1901-03; Olivia, Minn., 1903-05; Lake City, 1905-09; Norway, Mich., 1909-12; Ironwood, 1912-20; Long Island, Jersey City, 1920-34. m. Cecilia M. Hult, Moline, Ill., 1898 (d. 1934), 1 child. d. Jan. 16, 1934.

1898

ELMER, A. J., ordained June 5, 1898, Galesburg, Ill. b. May 6, 1859, Pjetteryd, Småland, Sw., Anders & Martha Elisabeth Anderson. U.S. 1887. Aug. Sem., 1897-98, grad. Granite Lake, Herman, Minn., 1898-1901; N. Crow River, 1901-04; Milaca, 1905-1910; Dagget, Mich.; Rice Lake, Wis., 1911-13. m. Anna Lovisa Juleen, Whitehall, Mich., July 6, 1898, 8 children. d. Dec. 23, 1913.

GUSTAFSON, A. E., ordained June 5, 1898, Galesburg, Ill. b. Mar. 10, 1868, Ljung, Östergötland, Sw. U.S. 1887. Aug. Coll., 1894-95; Aug. Sem., 1896-98, grad. Montana, 1898-1900; Burnside, Ia., 1900-04; Cedar Rapids, 1904-10; Spencer, 1911-25; Triumph, Kansas Lake, Minn., 1928-40, m. Albertina Stjarnqvist, June 11, 1898, 4 children. d. Apr. 17, 1948.

HENRY, OSCAR ALFRED, ordained June 5, 1898, Galesburg, Ill. b. Dec. 1, 1873, Des Moines, Ia., J.A. Henry & Anna Lovisa (Johnson). Aug. Coll., B.S., 1893; Prin. Stanton, Ia. School, 1893-94; Aug. Sem., 1896-98, grad. Woburn, Mass., 1898-99; Fitchburg, Mass., 1899-1901; Stamford, Conn., 1901-03; Kansas City, Mo., 1903-07; Clinton, Ia., 1907-10; Ottumwa, 1910-12; Supt. Ia. Luth. Hosp., 1912-15; Grand Rapids, Mich., 1915-20; Omaha, Neb., 1920-25; Cambridge, Minn., 1925-35; chapl., Bethesda Hosp., St. Paul, 1935-42. Bds.: Immigrant Home, N.Y.; Ia. Luth. Hosp.; Charities, Minn. Conf. m. Amelia Hokinson, Moline, Ill., 1898, 2 children. d. Mar. 23, 1944.

ISAACSON, E. VICTOR, ordained June 5, 1898, Galesburg, Ill. b. July 8, 1868, Varna Östergötland, Sw. U.S. 1887. Aug. Coll., 1892-95; Sem., 1895-98, grad. Mediapolis, Ia., 1898-1900; Ishpeming, Mich., 1900-08; Ft. Worth, Tex., 1908-10; Lund, Tex., 1910-13; Wadina, Minn., 1913-17; Two Harbors, 1917-21; Lund, Tex., 1921-26; Canada mission field, 1926-27; Lake Park, Minn., 1928-30. m. 1) Hulda Carlson, Sept. 30, 1890 (d. 1917), 3 children; 2) Ellen Lorine, Compton, Minn., July 5, 1920, 1 child. d. July 24, 1930.

LARSON, GUSTAF SEVERIN, ordained June 5, 1898, Galesburg, Ill. b. Aug. 22, 1864, Köpinge, Halland, Sw., Lars Johanson & Carolina (Persson). U.S. 1889. Aug. Coll., 1891-94; Bethany Coll., B.A., 1904; Aug. Sem., 1896-98, grad. B.D. 1905. Rat Portage, Can., 1898-1900; Holdrege, Neb., 1900-07; Williamsport, Pa., Jersey Shore, Pa., 1907-10; Port Allegany, Galeton, 1910-33, also Smethport, 1916-33. Sec. Neb. Conf. Bds.: Home for Aged, Brooklyn; Children's Home,

Jamestown. m. Selma Christenson, Lindsborg, Kan., May 19, 1903, 3 children. d. Nov. 25, 1943.

MONELL, ANDERS EMIL, ordained June 5, 1898, Galesburg, Ill. b. Aug. 17, 1867, Loftshammer, Småland, Sw., Johannes Monell & Klara (Anderson). U.S. 1871. Luther Acad.; Aug. Coll., B.A., 1894; Aug. Sem., 1894-95, 1896-98, grad. Supt. Orphans' Home, Andover, Ill., 1895-96. Munterville, Ia., 1898-1901; Negaunee, Michigan, Mich., 1901-06; Mt. Pleasant, W. Burlington, Ia., 1906-08; Merrill, Wausa, Wis., 1908-11, 1916-22; Calumet, Mich., 1911-16; Vales, Kan., 1922-25; Osage City, 1925-36. Pres. Sup. Conf. m. Sigrid Johnson, Knoxville, Ill., Feb. 26, 1895, 9 children. d. May 17, 1937.

NELSON, AUGUSTUS, ordained June 5, 1898, Galesburg, Ill. b. Sept. 20, 1863, Asarum, Bleking, Sw. U.S. 1883. G.A. Coll., B.A., 1890, M.A., 1897; Aug. Sem., B.D., 1898; Prin. H.S., Grove City, Minn., 1891; Yale Univ.; asst. prof. G.A. Coll., 1894-95. Escanaba, Mich., 1898-1902; Waukegan, Ill., 1902-03; New Haven, Conn., 1903-06; Trade Lake, W. Sweden, Wis., 1906-09; Manistique, Mich., 1906-24; Clear Lake, Gibbon, Minn., 1924-38. Sec. Sup. Conf. Trans. of Swed. hymns into English. Bd.: Upsala Coll. D.D., G.A. Coll., 1922. m. Emma Redlund, Grove City, Minn., Sept. 7, 1898, 5 children. d. June 18, 1949.

SARD, FRANZ EMIL, ordained June 5, 1898, Galesburg, Ill. b. Oct. 22, 1862, Ekby, Västergötland, Sw. U.S. 1883. Luther Coll., 1889; Aug. Coll., B.A., 1893; Sem., B.D., 1898. Detroit, Upsala, Minn., 1898-1900; Lafayette, 1901-08; Sioux Falls, Benton, S.D., 1909-12; Peshtigo, Wis., 1913-18; Savonburg, Kan., 1918-28; Stromsburg, Neb., 1928-32. m. Frida Lindgren, Rock Island, Ill., Aug. 24, 1898, 1 child. d. Aug. 29, 1943.

SUNDQUIST, J.N., ordained June 5, 1898, Galesburg, Ill. b. May 16, 1860, Jämtland, Sw. Aug. Sem., 1896-98. Beaver Valley, S.D., 1898- . Dropped from roll, 1903.

WICKLUND, ANDERS FREDRIK, ordained June 5, 1898, Galesburg, Ill. b. June 2, 1869, Kewanee, Ill., Jonas F. Peterson & Anna (Anderson). Aug. Coll., B.A. 1894; Sem., B.D., 1898. Two Harbors, Minn., 1898-1902; moved to Sweden, 1902; chapl., Kristinehamn, Sw., 1903-05; instr. Lundberg School, 1905-06; pastor: Blomskog, 1906-09; Kroppa, 1909- . m. Annie Lothner, Sept. 15, 1906.

1899

ANDERSON, JOHANNES ALFRED, ordained June 11, 1899, St. Paul, Minn. b. Sept. 29, 1871, Palm Valley, Tex., Sven Anderson & Anna Mathilda (Persson). Aug. Coll., B.A., 1894; Sem. B.D., 1899*. Orange, Mass., 1899-1901; Campello, 1901-10; pres. Trinity Coll., Round Rock, Tex., 1910-14; Salem,

Brooklyn, N.Y., 1914-59. Vice pres. N.Y. Conf. Bds.: Immig. & Seamen's Home, Boston, N.Y.; Children's Home, Avon; Upsala Coll. D.D., Upsala Coll., 1918; R.V.O. 1945. m. Hil-dur C. Carlberg, Worcester, Mass., Oct. 21, 1903, 2 children. d. Nov. 25, 1972, at 101 yrs.

BERNHARD, JOHAN AUGUST, ordained June 11, 1899, St. Paul, Minn. b. Dec. 6, 1864, Morup, Halland, Sw., Anders Peterson, father (took name of Bernhard as student). U.S. 1881. Aug. Coll., B.A., 1894; Sem., B.D., 1899. Quincy, Mass., 1899-1906; missionary work Everett, Malden, 1906-09; missionary work Harlem, N.Y., 1909-11; McKeesport, Pa., 1911-21. Bds.: Immigrant, Seamen's Home, E. Boston, Mass.; Immigrant Home, N.Y.; Old Peoples' Home, Brooklyn, N.Y.; Children's Home, Jamestown, N.Y. m. Jennie A. Swenson, N.Y. City, June 8, 1904, 4 children. d. Sept. 20, 1921.

*After 1899 the B.D. degree was awarded graduates who had met all requirements, including Hebrew and Greek courses.

FORSBERG, GUSTAF, ordained June 11, 1899, St. Paul, Minn. b. Sept. 27, 1870, Qvidinge, Kristianstad, Sw. U.S. 1889. Aug. Coll., B.A., 1896; Harvard Univ.; Maywood, Theol. Sem.; Aug. Sem., B.D. 1899. Pullman, Ill., 1898-99. d. May 31, 1900.

GLIM, OLOF NELSON, ordained June 11, 1899, St. Paul, Minn. b. Dec. 15, 1865, Glimåkra, Skåne, Sw. U.S. 1882. Aug. Coll., B.A., 1893; Sem., B.D. 1900. Ridgway, Dagus Mines, Pa., 1899-1902; Erie, 1902-05; Riverside, Calif., 1905-07; Eureka, 1907-11; Astoria, Ore., 1911-13; Sweden, 1913; Passaic, Patterson, N.Y., 1914-16; miss. Cal., 1917; Gardner, Fitchburg, Mass., 1918-20; Mt. Vernon, N.Y., 1920-22; Kerman, Calif., 1922-24; Templeton, 1924-30; m., 1 child. d. Feb. 16, 1949.

HOKENSON, LEANDER, ordained June 11, 1899, St. Paul, Minn. b. July 28, 1865, Fårgeanda, Dalsland, Sw. U.S. 1882. G.A. Coll., Aug. Coll., B.A., 1896; Sem., B.D., 1899. Stromsburg, Neb., 1899-1904; Port Allegany, Galeton, Pa., 1904-09; Ridgway, 1909-12; Quincy, Mass., 1912-24. Sec. N. Eng. Conf. Bds.: Upsala Coll.; Luther Coll.; Immigrant Home, Boston. m. Selma Nelson. d. June 24, 1924.

HULT, ADOLF, ordained June 11, 1899, St. Paul, Minn. b. Dec. 24, 1869, Moline, Ill., Olof Hult, father. Aug. Coll., B.A., 1892; Sem., B.D., 1899; Univ. of Chicago. Messiah, Chicago, Ill., 1899-1907; Immanuel, Omaha, Neb., 1907-15; prof. Aug. Theol. Sem., 1916-43. D.D., Hamma Divinity School, 1920; Bethany Coll., 1920. Many articles in church press. Ed.: Aug. Octavo Series of Church Music, 1919-22. Trans. Rosenius Believer Free from the Law; one of earliest American writers on Kierkegaard. Bds.: China Mission; Aug. Book Concern; Inter-synod Luth. Hymnal Com.; Christian Educ. & Lit.; Chicago Inner Mission; Bethphage Mission since founding, 1913-43; Music Com. Aug. Hymnal;

Catechism Com. m. Edna Blomgren, Chicago, Ill., June 28, 1899, 4 children, d. Mar. 6, 1943.

JOHNSON, JOHN ALBERT, ordained June 11, 1899, St. Paul, Minn. b. May 5, 1868, Hillestad, Östergötland, Sw. U.S. 1887. Hope Acad.; G.A. Coll., B.A., 1896; Aug. Sem., 1897-99, grad. Upsala, Morrison, Minn., 1899-1904; Bock, 1904-07; Dalbo, Silva, 1907-22; Hinckley, Dell Grove, 1922-34. m. Elisabeth Carlsson, Moline, Ill., 1900, 4 children. d. July 7, 1940.

JOHNSON, OSCAR JOHN, ordained June 11, 1899, St. Paul, Minn. b. Oct. 8, 1870, Mariadahl, Kan. Bethany Acad.; Aug. Coll., B.A., 1896; Sem., B.D. 1899. McKeesport, Pa.; 1899-1901; Wahoo, Neb., 1901-13; pres. Luther Coll., 1901-13; pres. G.A. Coll., 1913-42. D.D., Aug. Coll., 1917 Bds.: Syn. Com. on Higher Educ., on Constitution, Ref. & Comity, For Miss. m. Amanda Lovinia Lindberg, DeKalb, Ill., June 27, 1899, 4 children. d. Mar. 9, 1946.

KRAFT, JOHN THEODORE, ordained June 11, 1899, St. Paul, Minn. b. Sept. 25, 1871, Månstad, Västergötland, Sw. U.S. 1880. Aug. Coll., B.A., 1896; Sem., B.D., 1899. Swedona, Ill., 1899-1903; Elgin, 1903-09; Wakefield, 1909-19; Princeton, 1919-23; Stanton, Ia., 1923-33; Mediapolis, 1933-38; Long Beach, Calif., 1938-44. Vice pres. Neb. Conf. Bd.: Luther Coll. m. 1) Ella Johnson, Galesburg, Ill., Oct. 24, 1900 (d. 1932); 2) Mrs. Helga Ricketts, Stanton, Iwa., 1933, 2 children. d. Mar. 16, 1944.

LEKSELL, ANDREW A., ordained June 11, 1899, St. Paul, Minn. b. Nov. 20, 1865, Lek-sand, Dalarne, Sw. U.S. 1888. Bethany Coll., B.A., 1895; Aug. Sem., B.D., 1899. Hutchinson, Garfield, Kan., 1899-1906. Trans. to the Church of Sweden, 1906. d. May 29, 1906.

LINDEEN, EUGENE THEODORE, ordained June 11, 1899, St. Paul, Minn. b. Apr. 6, 1870, Swedesburg, Ia., O.L. Lindeen, father. Ia. Wesleyan, B.A., 1894, M.A., 1897; Aug. Sem., grad., 1899. Gladstone, Mich., 1899-1901; Munterville, Ia., 1901-09; Harcourt, 1909-15; Saronville, Neb., 1915-18; Monticello, Big Lake, Minn., 1918-19; Munterville, Ia., 1919-22; Henderson Grove, Ill., 1922-32. Bd.: Educ., Harcourt, Ia. m. Anna M. Johnson, Swedesburg, Ia., June 28, 1899 (d. 1956), 6 children. d. Nov. 4, 1958.

LINDQUIST, ALBERT WILLIAM, ordained June 11, 1899, St. Paul, Minn. b. Mar. 24, 1873, Ellis, Kan., Lars & Karin Lindquist. Bethany Coll., B.A., 1895, M.A., 1902; Sem., B.D., 1899. Kansas City, Mo., 1899-1914, 1921-39; Olsburg, Kan., 1914-21; Salem, Spokane, Wash., 1939-40. Sec., pres. Kan. Conf. Assoc. Ed.: Lutheran Companion. Author: Kansas Conf. History. D.D., 1910. Bds.: Founder and supt. Trinity Hosp., K.C.; Bethany Coll.; Immanuel Deaconess Inst.; Children's Home; Home for Aged. m. Daisy O. Logan, Denver, Aug. 2, 1899 (d. 1930), 3 children. d. Oct. 9, 1944.

MAURITZSON, JULES GOETHE ULTIMUS, ordained June 11, 1899, St. Paul, Minn. b. July 19, 1868, Balkåkra, Skåne, Sw. Hälsingborg High School; Lund Univ. U.S. 1896. Maywood Sem., 1 yr.; Aug. Sem., B.D., 1899; Uppsala, 1902; Lund, 1903; Copenhagen, 1903; Kristiania, 1904. Kiron, Ia., 1899-1901; Augustana prof., 1901-30; registrar, Aug. Coll., 1909; dean and vice pres., 1920-30. One of founders of Soc. for Advancement of Scand. Studies. Author of Sw. texts and juvenile literature. m. Maria Thorson, Chicago, Ill., June 23, 1899, 5 children. d. Feb. 6, 1930.

RENHARD, CARL J., ordained June 11, 1899, St. Paul, Minn. b. Nov. 5, 1870, Hörda, Småland, Sw. U.S. 1879. Luther Coll.; Aug. Coll., B.A., 1896; Sem. B.D., 1899 St. Louis, Mo., 1899-1904; Portland, Ore., 1904-10; Colton, 1910-12; founder, supt. Emanuel Hosp., Portland, 1912-15; pres. Coeur d'Alene Coll., 1915-18; Colton, Ore., 1919-22; Aberdeen, Wash., 1922-35; Hockinson, Brush Prairie, 1936-45. m. Anna Louise V. Peterson, June 22, 1899, 7 children. d. May 31, 1947.

SAND, ALEX, ordained June 11, 1899, St. Paul, Minn. b. July 29, 1873, Larf, Västergötland, Sw. U.S. 1885. G.A. Coll., B.A., 1894; Aug. Sem., B.D., 1899. Crookston, Fertile, Minn., 1899-1903; Black River, St. Hilaire, 1903-12; Annandale, Herman, 1912-45. Sec. Red River Valley Conf. m. Mabel Swenson, St. Hilaire, Minn., Jan. 6, 1909, 3 children. d. Jan. 8, 1952.

SANDELL, JOHN ALBIN, ordained June 11, 1899, St. Paul, Minn. b. June 9, 1870, Brandstorp, Västergötland, Sw. (born John Albin Johansson, took name Sandell 1885). U.S. 1885. Aug. Coll., B.A., 1896; Sem., B.D., 1899. Des Moines, Ia., 1899-1907. Ed.: Textblad for Söndagskolan. Bd.: Aug. Book Concern. m. Hattie Swanson, Burlington, Ia., June 21, 1899, 2 children. d. Mar. 24, 1907.

TOLIN, CARL AUGUST, ordained June 11, 1899, St. Paul, Minn. b. Dec. 10, 1868, Kedum, Västergötland, Sw., U.S. 1872. Aug. Coll., B.A., 1895; Aug. Sem., B.D. 1899, Cadillac, Gilbert, Mich., 1899-1906; Portland, Ore., 1906-09; Mich. City, Ind., 1909-11; Manistee, Mich., 1911-17; Elim, Chicago, Ill., 1917-27; Chicago Heights, 1927-30; Chicago Heights and Harvey, 1930-39. m. Bettie E. Dahn, June 28, 1899, 2 children. d. Aug. 5, 1961.

TULEEN, NELS PETER, ordained June 11, 1899, St. Paul, Minn. b. Sept. 21, 1865, Tuna, Kalmar, Sw. U.S. 1886. Aug. Coll., B.S., 1895; Sem., B.D., 1899. Ft. Dodge, Callendar, Ia., 1899-1901; Wakefield, Neb., 1901-06; Mankato, Belgrade, Minn., 1905-10; Sheyenne, N.D., 1910-21; Hudson, Wis., Mann Valley, 1921-27. m. Anna Johnson, Princeton, Ill., Oct. 2, 1901, 1 child. d. Feb. 16, 1928.

1900

ANDERSON, ERLAND, ordained June 17, 1900, Burlington, Ia. b. Sept. 15, 1868, Er-

temark, Älfsborgslän, Sw. U.S. 1885. Aug. Coll., B.A., 1897; Aug. Sem., B.D., 1900. Altona, Ill., 1900-13; McPherson, Kan., 1913-26. Bds.: Children's Home, Andover; Home for the Aged, Lindsborg, Kan. m. Althea Torell, June 5, 1901, 4 children. d. Sept. 23, 1926.

ANDREEN, PHILIP, ordained June 17, 1900, Burlington, Ia. b. Aug. 20, 1867, Swedona, Ill., Pastor A. Andreen & Hilda (Esping). Bethany Coll., B.A., 1892; M.A., 1896; Yale Univ., 1896-97; Aug. Sem., B.D., 1900. Pittsburgh, Pa., 1900-05; Ebenezer, San Francisco, 1905-15; Albany Park, Chicago, Ill., 1916-21; San Diego, Cal., 1921-29; Pataluma, 1929-32. Pres. Cal. Conf.; founder John Ericsson League, San Diego, Cal. Bds.: Porto Rico Mission; Inner Mission, Chicago. D.D., Wittenberg, 1908; R.V.O., 1911. m. Thekla Lethin, June 5, 1895, Elgin, Ill., 4 children. d. June 20, 1933.

BENTON, JOHN ALFRED, ordained June 17, 1900, Burlington, Ia. b. Nov. 29, 1865, Köping, Västmanland, Sw. Technical Inst., Eskilstuna, Sw., 3 yrs. U.S. 1887. Aug. Coll., B.A., 1897; B.S., 1898; Aug. Sem., B.D., 1900; M.A. Univ. of Chicago, 1911. Attica, Ind., Danville, Ill., 1900-04; Lockport, Ill., 1904-38. Bd.: Charities Ill. Conf. m. Gerda Eliz. Anderson, Chicago, Ill., June 26, 1900 (d. 1933), 2 children. d. Dec. 27, 1943.

CHINLUND, EMIL GOTTFRID, ordained June 17, 1900, Burlington, Ia. b. Jan. 18, 1872, Chicago, Ill. Aug. Coll., B.A., 1896; Aug. Sem., B.D., 1900; S.T.D., 1920. Lincoln, Neb., 1900-07; Red Wing, Minn., 1907-16; Immanuel, Omaha, 1916-20; supt. Immanuel Deaconess Inst., Omaha, Neb., 1920-46. Bds.: Luther Coll.; Minn. Coll.; Aug. Book Concern; China Mission. m. Alma Swenson, Oct. 30, 1901, (d. 1953). d. Dec. 26, 1962.

DAHLSTEN, LUTHER NATHANAEL, ordained June 17, 1900, Burlington, Ia. b. Aug. 25, 1869, Swedona, Ill., Pastor A. W. Dahlsten, father. Bethany Coll., B.A., 1895; Aug. Sem., B.D. 1900. Buffalo, N.Y., 1900-03; Lebanon, Chicago, Ill., 1903-05; Manistique, Mich., 1905-09; Fresno, Cal., 1909-10; Riverside, 1910-15; Pasadena, 1915-19; Smolan, Kan., 1919-21; Walsburg, 1921-39. Vice pres. Cal. Conf. Bds.: Children's Home, Cal. Conf.; Children's Home, Kan. Conf. M.A. Bethany. m. Bertha Noyd, Chicago, Ill., Dec. 7, 1904, 3 children. d. June 3, 1952.

FREDLUND, PER ERIK, ordained June 17, 1900, Burlington, Ia. b. Aug. 15, 1867, Bjuråker, Gävleborgslän, Sw., Per Olof Fredlund, father. U.S. 1877. G.A. Coll., B.A., 1897; Aug. Sem., 1897-1900, grad. Tracy, Walnut Grove, Minn., 1900-02; Svea City, Ia. 1902; Ham Lake, Anoka, Minn. 1903-05; Morris-town, Dover, N.J. 1905-11; Akron, Ohio, 1911-14. m. Evelyn Lovisa Newman, June 26, 1900. d. Jan. 28, 1914.

HEMDAHL, GUSTAF EMIL, ordained June 17, 1900, Burlington, Ia. b. Jan. 8, 1866, Skede, Kronobergslän, Sw., Anders Hemdahl & Sofia (Peterson). U.S. 1880. Luther Coll.,

2½ yrs.; Aug. Coll., B.A., 1897; Aug. Sem., B.D. 1900. Princeton, Ill., 1900-06; Paxton, 1906-12; Zion, Rockford, 1912-18; Wahoo, Neb., 1918-23; Andover, Ill., 1923-27. Vice pres. Neb. Conf. Bds.: Luther League Hymnal Comm.; Swed.-Am. Hosp., Rockford, Ill.; Charities, Ill. Conf.; Luther Coll.; Luth. Hosp., Moline, Ill. Author: Hälsningar Från Medelhavets Stränder. m. Selma Anderson, Moline, Ill., 1900, 2 children. d. Jan. 19, 1947. Ill 20 yrs.

JOHNSON, CARL J., ordained June 17, 1900, Burlington, Ia. b. Dec. 9, 1868, Oskarshamn, Kalmarlän, Sw. U.S. 1882. Bethany Coll., 1889; school teacher; Bethany, B.A., 1896; Aug. Sem., B.D. 1900. Bloomington, Ill., 1900-07; Peoria, 1907-10; Bethesda, Chicago, 1910-18; St. Matthew, Chicago, 1919-22; bus. mrg. Aug. Coll., 1922-35. Bds.: Inner Mission, Chicago; Charities Ill. Conf. North Star Benefit Assn., sec., treas. m. Anna Rolander, Oct. 10, 1900, 2 children. d. Aug. 28, 1940.

LINDSTEN, GUSTAF EDMUND, ordained June 17, 1900, Burlington, Ia. b. Aug. 31, 1870, Tingsås, Kronobergs, Sw. U.S. 1892. Aug. Coll., B.A., 1897; Aug. Sem., B.D., 1900. Sioux Falls, Benton, S.D., 1900-06; Saronville, Neb., 1906-11; W. Union, Minn., 1911-17; Cumberland, Wis., 1917-22; Crooks, S.D., 1922-42; Allegan, Mich., 1942-44. Sec. Neb. Conf. Bds.: Luther Coll.; Sioux Valley Hosp.; Christian Service, Minn. Conf. m. Iri S. Alvin, Rock Island, Ill., May 23, 1901, 4 children. d. Dec. 7, 1944.

LUND, CARL OTTO, ordained June 17, 1900, Burlington, Ia. b. May 12, 1868, Träslöf, Halland, Sw. U.S. 1886. Aug. Coll., B.A., 1896; Aug. Sem., B.D., 1900. Kearney, Neb., 1900-03; Saronville, 1903-06; Bethania, Hepburn, Ia., 1906-17; Scandia Grove, Minn., 1917-20; Fergus Falls, 1920-27; Vista (New Richland), 1927-35. Bd.: Children's Home, Stanton, Ia. m. Ida C. Lind, Funk, Neb., May 8, 1901, 7 children. d. Jan. 9, 1935.

MORLAND, CARL OSCAR, ordained June 17, 1900, Burlington, Ia. b. Mar. 18, 1876, Mariadahl, Kan., Chas. J. Morland & Gustava J. (Swanson). Bethany Coll., B.A., 1897; Aug. Sem., B.D., 1900. Keokuk, Summitville, Ia., 1900-07; Madrid, Ia., 1907-19; First, Moline, Ill., 1919-38. Sec., pres. Ia. Conf. Bds.: Home for Aged, Madrid, Luth. Hosp., Moline, Ill.; Syn. Home Mission. m. Anna Emelia Olsson, Burlington, Ia., 1904, 1 child. d. Feb. 11, 1939.

PARSON, MORTEN, ordained June 17, 1900, Burlington, Ia. b. July 8, 1867, Skårby, Skåne, Sw. Grad. Rogla High School. U.S. 1887. Aug. Coll., B.A., 1897; Aug. Sem., B.D. 1900. Marshalltown, Ia., 1900-01; Arnot, Pa., 1901-10; Braddock, 1910-17; Nebo, Mt. Jewett, Pa., 1917-26; Williamsport, Jersey Shore, 1926-32. Bds.: Children's Home, Jamestown, N.Y.; Home for Aged, Brooklyn, N.Y.; Porto Rico, Latin America Mission. m. Hilda Freed, Morris Run, Pa., 1900, 3 children. d. Nov. 29, 1932.

PEARSON, PETER, ordained June 17, 1900, Burlington, Ia. b. Nov. 5, 1856, Norra Ströo, Skåne, Sw. U.S. 1880. Martin Luth. Coll., Chicago; Chicago Luth. Sem., 1893-96; Aug. Sem., 1900. Rankin, Clarence, Ill., 1900-11; Concord, Hartington, Neb., 1911-25; Hershey, 1925-35. Sec. Neb. Conf. m. Emma C. Nelson, Chicago, Ill., Sept. 29, 1888 (d. 1928), 8 children. d. Apr. 22, 1951.

PETERSON, GEORG REINHOLD, ordained June 17, 1900, Burlington, Ia. b. Apr. 4, 1866, Hällesjö, Jämtland, Sw. U.S. 1882. G.A. Coll., Aug. Sem. 1894-1900, Pueblo, Colo., 1900-07; Gibson City, Ill. 1907-08; Bradford, Pa. 1908-12; Union Hill, N.J., 1912; immigrant missionary, Ellis Island, 1913. m. Erika Johnson, Vermont, 1896. d. Nov. 21, 1913.

SEGERHAMMER, ARON SIGFRID, ordained June 17, 1900, Burlington, Ia. b. May 25, 1868, Hvena, Kronoberg, Sw. U.S. 1873. Bethany Coll., B.A., 1897; M.A., 1901; Aug. Sem., B.D. 1900. Galveston, Tex., 1900-02; Axtell, Kan., 1902-11; Oklahoma City, 1911-18; Burdick, Kan., 1918-21; Smoland, 1921-27; Salem, Omaha, Neb., 1927-34. Sec. Kan. Conf. Bds.: Children's Home, Mariadahl, Kan.; Immanuel Deaconess Inst., Omaha. m. Sigrid Schorling, 7 children. d. June 28, 1934.

SHALEEN, CALEB EMANUEL, ordained June 17, 1900, Burlington, Ia. b. Nov. 25, 1874, Chisago Lake, Minn., Peter Shaleen, father. G.A. Coll., B.A. 1897; Aug. Sem., B.D. 1900. Clarkfield, Minn., 1900-06; Akron, Ohio, 1906-11; Langford, Groton, S.D., 1911-22, 1929-47; Centuria, Wis., 1922-29. m. Hulda Engdahl, 1901 (d. 1946), 1 child. d. Sept. 28, 1955.

SHIPP, JOHANNES EMIL, ordained June 17, 1900, Burlington, Ia. b. Nov. 21, 1871, Moores Prairie, Minn., Anders Hokanson (from Shepperstad, Sw.), father. G.A. Coll., B.A., 1897; Aug. Sem., grad. 1900. Idaho Falls, Ida., 1900-02; Butte, Mont., 1902-04; Ebenezer, Minneapolis, Minn., 1904-09; Worthington, 1909-15; Bethany, Minneapolis, 1915-18; Zion, Grace, Spokane, Wash., 1918-21; Warren, Ore., 1921-27; Aitkin, Minn., 1928-33. Bd.: Emanuel Hosp., Portland, Ore. m. Hanna J. Johnson, Stockholm, Minn., June 24, 1900. d. Sept. 11, 1957.

1901

ALFORD, FRANZ ADOLPH, ordained June 16, 1901, Jamestown, N.Y. b. Apr. 27, 1867, Hillared, Västergötland, Sw. Gustaf Alford & Gustava (Andersson). U.S. 1886. Aug. Acad., 1891-94; Aug. Coll., B.A., 1898; Aug. Sem., grad., 1901. Bethlehem, Falconer, N.Y., 1901-08; Jersey City, N.J., 1908-14; Dubois, Pa., 1914-24; Duquesne, 1924-40. Statistician, N.Y. Conf. Bds.: Children's Home, Jamestown; Home for the Aged, Brooklyn; Falconer bd. of educ.; Upsala Coll. m. Alma N. Larson, Moline, Ill., 1902, 2 children. d. Dec. 18, 1940.

ALMÉR, NELS AUGUST, ordained June 16, 1901, Jamestown, N.Y. b. Sept. 4, 1863, Elmeboda, Småland, Sw. U.S. 1883. G.A. Coll., B.A., 1898; Aug. Sem., B.D., 1901. Bertrand, Adullam, Neb., 1901-07; Isanti, Minn., 1907-11; Stacy, 1911-15; Isle, Onamia, 1915-18; Princeton, Greenbush, 1918-32; Bock, Foreston, 1932-39. m. Anna L. Nelson, Goodhue, Minn., June 3, 1902, 6 children. d. Apr. 10, 1952.

ANDEER, CARL W., ordained June 16, 1901, Jamestown, N.Y. b. June 17, 1870, Stig-tomta, Södermanland, Sw., Anders Peter Anderson & Clara (Larson). U.S. 1891. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1901. Stratford, Ia., 1901; E. Boston, Mass., 1903-06; Sheyenne, N.D., 1907-11; North Branch, Minn., 1912. Trans. to Church of Sweden, 1912; Eskilstuna, 1912-21; Sorunda, 1921. Author: I brytningstid; Augustana Folk (2 series). m. Hilma Althea Peterson, July 3, 1901, (d. 1955). d. Aug. 27, 1949, Stockholm, Sw.

ANSEEN, NELS PETER, ordained June 16, 1901, Jamestown, N.Y. b. May 22, 1862, Salskog Tråne, Skåne, Sw. U.S. 1881. Aug. Coll., B.A., 1897; Aug. Sem., grad., 1901. Greenburg, Windber, Pa., 1901-07; Oakland, Cal., 1907-20; Escalon, 1921-22; Bethel, San Pedro, 1922-31. Vice pres. Cal. Conf. m. Augusta Olivia Sundberg, Cedar Rapids, Ia., Nov. 9, 1904, 2 children. d. Feb. 8, 1954.

BENSON, CARL ERNST, ordained June 16, 1901, Jamestown, N.Y. b. Dec. 7, 1874, Darlington, Wis., Sven & Hannah Benson. Aug. Coll., B.A., 1897; Aug. Sem., B.D., 1901; Univ. of Chicago, Madrid, Ia., 1901-06; Stillwater, Minn., 1906-46; state prison chapl. 1908- ; pres. Nat. Prison Chapl. Assn.; assoc. Mt. Olivet, Minneapolis, Minn., 1951-63. Bds.: Childrens Home, Madrid; G.A. Coll. One of founders of Iowa Posten, Des Moines, Ia. D.D., Aug. Coll., 1932. m. Mabel M. Lundahl, Madrid, Ia., 1905, 2 children. d. Sept. 6, 1967.

BORGSTROM, ADOLF JOHN, ordained June 16, 1901, Jamestown, N.Y. b. May 25, 1871, Aminskog, Dalsland, Sw. U.S. 1886. Bethany Coll., B.A., 1897; Aug. Sem. B.D., 1901. Newman Grove, Neb., 1901-04; Ft. Dodge, Ia., 1905-06; White City, Kan., 1906-12; Herington, Kan., 1913-17; Windom, Kan., 1918-45. m. Anna K. Long, Newman Grove, Neb., June 8, 1904, 5 children. d. Mar. 9, 1945.

ELVIN, SWAN N., ordained June 16, 1901, Jamestown, N.Y. b. Aug. 27, 1868, Kyrkhult, Blekinge, Sw. U.S. 1886. Aug. Coll., 1890, B.A., 1898; Aug. Sem., B.D., 1901. Kenosha, Racine, Wis., 1901-06; Quincy, Mass., 1906-11; Granville, Utica, Ill., 1911-15; Proctor, W. Rutland, Vt., 1915-18; Saronville, Neb., 1918-26; Gwinner, White Stone Hills, S.D., 1926-31. m. Anna Peterson, Alta, Ia., Oct. 22, 1903, 2 children. d. Oct. 7, 1932.

EVERT, JOHN ERIK ANDERSON, ordained June 16, 1901, Jamestown, N.Y. b. May 18, 1864, Botilsäter, Värmland, Sw., An-

ders & Maria Andersson. Normal School, Karlstad. U.S. 1888. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1901. Springfield, E. Longmeadow, Mass., 1901-07; Manchester, N.H., 1907-39. Vice pres. N. Eng. Conf. Bd.: Immigrant-Seamen's Home, Boston. m. Hattie Nelson, Clinton, Ia., June 27, 1901. d. Feb. 1, 1940.

HOFFSTEN, CONRAD EMANUEL, ordained June 16, 1901, Jamestown, N.Y. b. Mar. 26, 1876, Wilkesbarre, Pa. Aug. Coll., B.A., 1897; Aug. Sem., B.D., 1901. Grace, Rock Island, Ill., 1901-07; Trinity, N.Y., 1907-09; Salem, Chicago, 1909-18; Chapl. U.S. Army, 1918-19; Grace, Chicago, 1919-28; Bethlehem, Detroit, Mich., 1928-40; Winnipeg, Can., 1940-48; Allegan, Mich., 1949-51. Bds.: Aug. Hosp.; Charities Ill. Conf. Trans. Lindberg's Christian Dogmatics. D.D., Wittenberg, 1922. m. Anna F. Ewald, May 11, 1904, 3 children. d. Mar. 5, 1951.

JACOBSON, ALBIN AUGUST, ordained June 16, 1901, Jamestown, N.Y. b. Mar. 1, 1874, Säby, Småland, Sw. U.S. 1887. Aug. Coll. B.A., 1898; Aug. Sem., B.D., 1901. Eau Claire, Wis., 1901-03; Joliet, Ill., 1903-11. m. Bertha Thorson, Chicago, Ill., Dec. 9, 1903, 4 children. d. Aug. 25, 1911.

JOHNSON, JOHN WILLIAM, ordained June 16, 1901, Jamestown, N.Y. b. June 15, 1875, Brunsbog, Värmland, Sw., Olof Johnson & Karin (Anderson). U.S. 1881. Aug. Coll., B.A., 1898; Aug. Sem., B.D. 1901. Rhineland, Wis., 1901-04; Ironwood, Mich., 1904-12; Immanuel, Rockford, Ill., 1912-27; chapl. Camp Grant, 1917-18; Augustana, Minneapolis, Minn., 1927-38. D.D., Aug., 1930. m. Julia S. Dahlstrom, Ishpeming, Mich., July 1, 1901, 1 child. d. May 8, 1949.

LINDER, FRANK OSCAR, ordained June 16, 1901, Jamestown, N.Y. b. May 15, 1871, Dunnell, Minn. G.A. Coll., B.A., 1897; Aug. Sem., B.D. 1901. Ogema, Westboro, Wis., 1901-08; Granville, Utica, Ill., 1908-11; Menominee, Mich. Peshtigo, Wis., 1911-18; Austin, Tex., 1918-33. Vice pres. Tex. Conf. Bds.: Aug. Assn. Charities (Tex.); Trinity Coll.; Charities, Superior, Wis. m. Anna Louise Ramquist, Bessemer, Mich., Oct. 1, 1901, 3 children. d. Mar. 3, 1933.

NORRBY, JOHN THEODORE, ordained June 16, 1901, Jamestown, N.Y. b. June 1, 1870, Löt, Öland, Sw., Jonas Peter Jonson & Karin (Swenson). Kalmar High School. U.S. 1892. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1901. Auburn, R.I., 1901-1914. Trans. to Church of Sweden, 1914. m. Selma Sandahl, June 27, 1901, Lynn, Mass. d. May 4, 1932, Löt, Sweden.

ODELL, CARL EMIL, ordained June 16, 1901, Jamestown, N.Y. b. May 7, 1865, Bjurtjärn, Värmland, Sw., Olof Odell & Elizabeth (Olson). U.S. 1882. Aug. Coll., B.A., 1898; Aug. Sem., grad., 1901. Skanee, Baraga, Mich., 1901-06; Lakeland, Hudson, Minn., 1906-09; Welch, Cannon River, 1909-22; Fertile, Winger, Crookston, 1922-33. m.

Jennie Samuelson, Chicago, Ill., June 9, 1906, 2 children. d. Aug. 13, 1947.

SANDAHL, CARL FREDRICK, ordained June 16, 1901, Jamestown, N.Y. b. Nov. 17, 1871, Mälilla, Småland, Sw., Claus Wilhelm Nelson & Emma S. (Anderson). U.S. 1881. Luther Coll., 1890-94; Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1901. Montclair, N.J., 1901-05; Oakland, Neb., 1905-20; field sec. Neb. Conf.; Bethel, Omaha, Neb., 1920-21; N. Henderson, Ill., 1921-23; Genoa, Neb., 1923-29; writing Neb. Conf. History, 1929-31; Kearney, Neb., 1931-37. Pres. Neb. Conf. Bds.: Aug. Coll.; Upsala Coll., Immigrant Home, N.Y.; Immanuel Deaconess Institute; Luther Coll.; Bethphage Mission. D.D., Bethany, 1921. m. Esther Wallin, Stanton, Ia., July 10, 1901, 3 children. d. Dec. 24, 1943.

SEASTRAND, AUGUST F., ordained June 16, 1901, Jamestown, N.Y. b. Mar. 8, 1867, Askeryd, Småland, Sw., Carl J. Seastrand & Louise (Johanson). U.S. 1887. Aug. Coll., B.A., 1897; Aug. Sem., grad. 1901. Gibson, Sibley, Ill., 1901-05; New London, Spicer, Minn., 1905-09; Immigrant, Seamen's Home, Boston; 1909-17; Beckville, Cosmos, Minn., 1917-28; No. Crow River, French Lake, 1928-40. m. Beda U. Erickson, Laurens, Ia., May 14, 1903, 4 children. d. Sept. 3, 1959.

SOLBERG, CHAS. O., ordained June 16, 1901, Jamestown, N.Y. b. Dec. 24, 1869, Rushford, Minn. Halvor K. Solberg & Anna J. (Nattestad). Aug. Coll., So. Dak., 1882-84; Belloit Coll., B.A., 1893, M.A., 1898; Chi. Luth. Sem., B.D., 1896; taught, Pleasant View Luth. Coll., 1896-1901. Emmanuel, Rockford, Ill., 1901-03. Trans. to United Norwegian Luth. Synod, 1903. m. Anne L. Jacobson, 1896.

SWENSON, NELS WILHELM, ordained June 16, 1901, Jamestown, N.Y. b. Sept. 23, 1863, Blentorp, Skåne, Sw. U.S. 1883. G.A. Coll., B.A., 1896; Aug. Sem., B.D., 1901. Arlington, Newark, N.Y., 1901-07; Greensburg, Pa., 1908-10; on faculty Upsala Coll., 1904, 1910-11; Dawson, Minn., 1912-17; Sheridan, Wyo. mission field, 1918-23; N. Henderson, Ill., 1923-25. m. Sept. 23, 1901, 5 children. d. Jan. 11, 1925.

WESTERLUND, BRYNOLF, ordained June 16, 1901, Jamestown, N.Y. b. Feb. 1, 1867, Piteå, Norrbotten, Sw. U.S. 1887. G.A. Coll., B.A., 1897; Aug. Sem., B.D., 1901. Emanuel, St. Paul, Minn., Bethesda, So. St. Paul, 1901-08; Sion, Spokane, Wash., 1908-14. Bds.: Coeur d'Alene Coll.; Minn. Coll. m. Clara Stephenson, Swedesburg, Ia., June 27, 1901, 3 children. d. Jan. 16, 1914.

1902

ANDERSON, GUSTAF, ordained June 15, 1902, Ishpeming, Mich. b. Feb. 1, 1868, Var-num, Värmland, Sw. U.S. 1885. Aug. Coll., B.A., 1897; teaching school 2 yrs., asst. pastor Chicago, Ill.; studied Chi. Theol. Sem.; Aug. Sem., 1899-1902. Wilkesbarre, Sugar Notch,

Pa., 1902-10; Zion, Brooklyn, N.Y., 1910-16; m. Emily S. Johnson, Oct. 7, 1914, 1 child. d. Sept. 1, 1916.

ANDREEN, EMIL ALEXIS, ordained June 15, 1902, Ishpeming, Mich. b. Mar. 28, 1875, Swedona, Ill., Pastor Andreas Andreen & Hilda (Esping). Bethany Coll., B.A., 1895, M.A., 1900; Mt. Airy Luth. Sem., Philadelphia, grad., 1900; Aug. Sem., B.D., 1902. Clinton, Ia., 1902-06; N. Branch, Minn., 1906-09; Salina, Kan., 1909-13; Spokane, Wash., 1913-21; Red Oak, Ia., 1921-26. Civilian chapl. Camp Lewis, Wash., 1918- . Withdrew from ministry, 1928.

BERGSTRÖM, AMANDUS FRIDOLF, ordained June 15, 1902, Ishpeming, Mich. b. April 12, 1875, Döderhult, Småland, Sw. U.S. 1884. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1902; Univ. of Chicago; Denver Univ. Tabor, Chicago, Ill., 1902-11; First, Moline, 1911-18; Augustana, Denver, Colo., 1918-23; St. Matthew, Chicago, Ill., 1923-44. Vice pres. Ill. and Kan. Conf.; pres. Ill. Luther League; organizer of Chi. Inner Mission Society; one of founders of Luth. Hosp. Moline; helped reorganize Swed. Nat. Sanatorium. Bds.: school bd., Moline, Ill.; Aug. Hosp.; Aug. Coll.; Charities Ill. Conf.; library bd., Moline, Ill.; Anti-Saloon League, Ill. & Colo. m. Maria Charleson, Monmouth, Ill., Jan. 24, 1903, 5 children. d. May 3, 1945.

EDWINS, AUGUST WILLIAM, ordained June 15, 1902, Ishpeming, Mich. b. Aug. 12, 1871, Swede Valley, Ia., Anders Johansson Bjesse & Lena Katarina Nilsson (Tysk), (changed name Bjesse to Edwins). Aug. Acad., 1894; Aug. Coll., B.A., 1899; Aug. Sem., grad., 1902. Stillwater, Minn., 1902-05; first Aug. Syn. missionary, China, 1905-42; prof. Luth. Sem., in China, 1922-42. D.D., Aug. Sem., 1917. m. Alfrida Anderholm, Sept. 6, 1905, 11 children. d. July 2, 1942 on way home from China.

ELLIOT, GUSTAV ALFRED, ordained June 15, 1902, Ishpeming, Mich. b. Jan. 26, 1878, Altona, Ill. Aug. Coll., BA., 1895; Aug. Sem., B.D., 1902; instructor, Rice Collegiate Inst., Paxton, Ill., 1895-98; prin., 1898-99. Maywood, Ill., 1902-05; Austin, Chicago, 1905-07; Messiah, North Side, 1907-28; Lincoln, Neb., 1928-42. Pres. Assn. English Churches of Aug. Syn.; Com. Luth. Student work, Univ. of Neb. m. Elida Rosberg, Lindsborg, Kan., June 25, 1902, 4 children. d. June 27, 1942.

FORD, JOHN HAQUIN, ordained June 15, 1902, Ishpeming, Mich. b. July 24, 1870, Stenstorp, Västergötland, Sw. U.S. 1887. G.A. Coll., B.A., 1899; Aug. Sem., 1899-1902, grad.; Cand. Sacred Th., 1911, S.T.D., 1917. Valley Springs, Beaver Valley, S.D., 1902-08; Dunnell, Minn., 1908-13; Dalesburg, S.D., 1913-17; Parkers Prairie, Minn., 1917-21; Scandian Grove, 1921-24; Salem, S.D., 1924-25; Valley Springs, 1925-39. m. Mary C. Ringdahl, Milnot, N.D., 1902, 4 children. d. Mar. 17, 1939.

FROEBERG, PETER, ordained June 15, 1902, Ishpeming, Mich. b. Oct. 23, 1873, Tingsås, Småland, Sw., Gustaf Fröberg & Eva (Magnuson). U.S. 1890. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1902; Yale Univ. Orange, Mass., 1902-05; Bridgeport, Conn., 1905-12; pres. Upsala Coll., 1912-18; Brockton, Mass., 1918-45. Bds.: Immigrant & Seamen's Home, Boston; Old People's Home, Worcester; For. Miss., U.L.C.; Brockton Publ. Library. D.D., Upsala, 1919. m. Annette Anderson, Princeton, Ill., June 3, 1903, 10 children. d. Nov. 16, 1954.

GULLANS, JOHN, ordained June 15, 1902, Ishpeming, Mich. b. Jan. 23, 1870, Övermark, Finland, Johannes Erik Gullans & Anna Lisa (Nynäs). U.S. 1887. Aug. Coll., Prep., 1890-92; Upsala Coll., 1893; Aug. Coll., B.A., 1898; Aug. Sem., grad., 1902. Worcester, Mass., 1902-08; Everett, Wash., Hartford, Seattle, 1908-10; Sw-Finn., Seattle, 1910-11; Worcester, Mass., 1911-14; St. Johns, Sw-Finn. Brooklyn, 1914-24; Sw-Finn., Bronx, 1924-33. Sec.-treas. Columbia Conf.; pres. 3 cooperative corp-property, Greater N.Y. Bds.: Children's Home, Jamestown, N.Y.; Immigrant-Seamen's Home, N.Y. Ed.: Sions Bladet (Wash.), Western Lutheran. D.D., Upsala, 1929. m. Clara Johnson, Morris Run, Pa., 1902, 3 children. d. July 11, 1943.

HAMILTON, ALBERT, SIMON, ordained June 15, 1902, Ishpeming, Mich. b. July 25, 1868, Burlington, Ia. Kossuth Normal Acad.; Aug. Coll., B.A., 1899; Aug. Sem., B.D., 1902. Manistique, Mich., 1902-05; Milwaukee, Wis., 1905-12; Wenona, Streator, Ill., 1912-23; Cambridge, 1923-36; St. Johns, Miami, Fla., 1936-40. Bds.: Aug. Hosp., Chicago; Luth. Hosp., Moline, Ill.; Charities, Ill. Conf. m. Anna Bersell, Rock Island, Ill., June 3, 1903 (d. 1933). d. June 6, 1942.

KNANISHU, JOSEPH, ordained June 15, 1902, Ishpeming, Mich. b. 1862, Oroomiah, Persia, Pastor Knanishu Moratkhan, father. Aug. Coll., 1890-1902; mission field in Persia, 1902-09. m. Sara, 4 children. d. Mar. 26, 1909.

LINDWALL, CARL AXEL, ordained June 15, 1902, Ishpeming, Mich. d. Dec. 26, 1868, Kila, Värmland, Sw. U.S. 1886. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1902. Marshalltown, Ia., 1902-07; Bloomington, Ill., 1907-09; Zion, Chicago, 1909-40. Pres. Swed. Hist. Soc. of Am.; sec. Ia. Conf. Ed.: Year-book Sw. Hist. Soc. of Am.; Korsbaneret, 1924-30. Co-laborer Svenskt Biografiskt Lexicon, Stockholm. Bds.: Aug. Coll.; Aug. Hosp.; Aug. Book Concern; Inner Mission, Chicago; Gen'l Bd. Educ.; Zion Soc. for Israel. D.D., Aug. Coll., 1924. d. May 8, 1943.

LORIMER, JULIUS EMANUEL, ordained June 15, 1902, Ishpeming, Mich. b. July 17, 1876, Andover, Ill., Alfred Magnus Lorimer & Mathilda Louise Olson. Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1902; Los Angeles Law School, 1 yr.; Mt. Airy Luth. Sem., S.T.M., 1934. Jersey City, N.J., 1902-08; Bethel, Chicago, Ill., 1908-10; Eau Claire, Wis., 1910-15; Waukegan, Ill., 1915-17; Muskegon,

Mich., 1917-25; Newberg, Ore., 1925-26; Mt. Olivet, Minneapolis, Minn., 1926-29; Assaria, Kan., 1929-31; Zion, Philadelphia, Pa., 1931-36; Oakland, Cal., 1936-47. Bds.: Upsala Coll.; Charities, Ill. Conf. m. Anna Erlander, Burlington, Ia., 1903, 6 children. d. Feb. 22, 1958.

LUNDHOLM, ALGOT THEODORE, ordained June 15, 1902, Ishpeming, Mich. b. Mar. 21, 1875, Näsuhult, Småland, Sw., Jonas Peter & Greta Lisa (Anderson), (changed name on arrival in America). U.S. 1883. G.A. Coll., B.A., 1899; Aug. Sem., B.D., 1902. Aledo, Ill., 1902-05; E. Sveadahl, St. James, Minn., 1905-16; Gowrie, Ia., 1916-28; prof. Aug. Sem., 1928-31; Braham, Minn., 1931-38. Bds.: G.A. Coll.; Ia. Luth. Hosp.; Children's Home, Stanton, Ia.; Aug. Book Concern; Christian Service, Minn. Conf.; For. Miss. Aug. Syn.; China Mission. Ed.: Augustana, 1938-56; staff: Augustana Quarterly. Pres. Ia. Conf. Author: Women of the Bible. D.D. Aug. Coll., 1924. m. Lydia Maria Olson, 1902 (d. 1956), 4 children. d. Jan. 22, 1969.

MAGNUSON, DAVID, ordained June 15, 1902, Ishpeming, Mich. b. June 20, 1867, Ljungby, Småland, Sw. U.S. 1882. Chicago Luth. Theol. Sem., grad., 1901. Moreland, Ill., 1902. Riverside, Cal., 1903-. Demitted ministry, 1906.

NELSON, AUGUST A., ordained June 15, 1902, Ishpeming, Mich. b. Aug. 21, 1867, Oscar Lake, Minn., Abraham & Carrie Nelson. G.A. Coll., B.A., 1899; Aug. Sem., grad., 1902. Strandburg, Millbank, S.D., 1902-04. m. Sigrid Hokenstrom, Oct. 15, 1902. d. Aug. 18, 1904.

NELSON, NELS GOTTFRIED, ordained June 15, 1902, Ishpeming, Mich. b. July 8, 1875, Knoxville, Ill. Bethany Coll., B.A., 1898; Chi. Theol. 1900-01; Aug. Sem., B.D., 1902. Bethesda, Chicago, Ill., 1902-03; Trinity, Chicago, 1903-39; Bds.: Aug. Coll.; Inner Mission, Chicago; Aug. Hosp.; Charities Ill. Conf. m. Anna Almquist, July 6, 1904, 4 children. d. Dec. 1, 1940.

NELSON, OSCAR JULIUS, ordained June 15, 1902, Ishpeming, Mich. b. Oct. 20, 1876, Pecatonica, Ill., Pastor Magnus & Mathilda Nelson. Aug. Coll. Prep. 1890; Aug. Coll., B.A., 1898; Aug. Sem., B.D. 1902. Sacred Heart, Strombeck, Minn., 1902-13; Lake City, 1913-24; Dunnell, Scandian Grove, 1924-42. m. Elsie Natalie Hanson, Lake City Minn., July 24, 1913, 2 children. d. Feb. 5, 1942.

NOTHSTEIN, IRA O., received into Ministerium June 15, 1902, Ishpeming, Mich. Ordained June 14, 1900, Philadelphia, Pa. b. Jan. 16, 1874, Leighton, Pa., Lloyd H. & Emeline L. Nothstein. Trans. 1906 to Pa. ministerium, readmitted 1910. Muhlenberg Coll., B.A., 1897; Luth. Theol. Sem., Philadelphia, 1900. St. Paul, Syn. of Northwest, 1900-02; Aug. Cong., St. Peter, Minn., 1902-05; Summit Hill, Pa. (Pa. Ministerium), 1905-07; Grace, Rock Island, Ill., 1907-18; librarian, Aug. Coll., 1918-35; archivist, 1935-

59. Ed.: My Church, Aug. Theol. Quarterly; on staff of Luth. Comp. Sec. Assn. Eng. Churches. Co-ed: Hymnal 1925. Bds.: Luth. Hosp., Moline; Aug. Book Concern. D.D., Muhlenberg, 1928. Founder Luth. Librarians' Assn. m. Minnie Louisa Kuhns, Allentown, Pa., Nov. 13, 1900 (d. 1953), 5 children. d. May 1, 1962.

OHSLUND, GIDEON SHEM, ordained June 15, 1902, Ishpeming, Mich. b. Nov. 15, 1872, Rockford, Ill., Nils Ohslund, father. G.A. Coll., B.A., 1897; teacher, principal public school; Chicago Luth. Theol. Sem., 1899-1901; Aug. Sem., B.D. 1902. Akron, Ohio, 1902-06; Bronx, N.Y., 1906-08; Bethlehem, Chicago, Ill., 1908-20; Oakland, Neb., 1920-23; New Haven, Conn., 1923-39. Vice pres. N. Eng. Conf. Bds.: Inner Mission, Chicago; Upsala Coll. D.D., Bethany Coll., 1925. m. Eveline Ecklund, Carlton, Minn., June 24, 1902, 2 children. d. Apr. 7, 1948.

ORDING, PETER E., ordained June 15, 1902, Ishpeming, Mich. b. Aug. 10, 1871, Transtrand, Dalarne, Sw., Peter Ording & Marina (Johnson). U.S. 1887. Emanuel Acad.; Aug. Coll., B.A., 1898; Aug. Sem., B.D., 1902. Cripple Creek, Victor, Colo., 1902-05; Fahlun, Spruce Hill, Minn., 1905-36; Sec. Red River Valley Conf. Bds.: Northwestern Coll., Fergus Falls; Bethesda Hosp., St. Paul, Minn.; Charities, Red River Valley Conf. Supt. Children's Home and Home for Aged, Alexandria, Minn. m. Christina T. Hofflund, Superior, Wis., June 15, 1902, 4 children. d. Dec. 30, 1936.

PERSENIUS, JÖNS MAGNUS, ordained June 15, 1902, Ishpeming, Mich. b. Oct. 27, 1866, Alenäs, Jämtland, Sw. U.S. 1892. G.A. Coll., 1893-97; Aug. Coll., B.A., 1899, M.A., 1912; Aug. Sem., grad. 1902. New Sweden, Upland, Ia., 1902-07; Grand Forks, N.D., 1907-22; Tabor, Minneapolis, Minn., 1922-25; Kewanee, Ill., 1925-39. Sec. Red River Conf. m. Minnie O. Lundquist, Red Oak, Ia., June 5, 1912. d. Feb. 12, 1939.

REGNER, JOHAN PATTERSON, ordained June 15, 1902, Ishpeming, Mich. b. Jan. 11, 1873, Brålanda, Dalsland, Sw., Peter & Anna Lisa Larson. U.S. 1881. Aug. Coll., B.A., 1899; Aug. Sem., B.D., 1902. Renovo, Williamsport, Pa., 1902-15; Eau Claire, Wis., 1915-25. Bd.: Children's Home, Jamestown, N.Y. m. Emma Carolina Johnson. d. Nov. 29, 1925.

WALLIN, OLOF, ordained June 15, 1902, Ishpeming, Mich. b. Aug. 23, 1874, Färila, Hälsingland, Sw., Peter Olson, father. U.S. 1889. Aug. Coll., B.A., 1898; Aug. Sem., grad. 1902. Union Creek, Northwood, S.D., 1902-05; Annandale, Minn., 1905-08; Beaver Valley, S.D., 1908-11; Parkers Prairie, 1911-16; Apple River, Range, Wis., 1916-23; Svea City, Ia., 1923-27; Comfrey, Minn., 1927-45; Clearbrook, Wash., 1945-48. m. Esther C. Anderson, Princeton, Ill., June 22, 1902, 5 children. d. July 18, 1948.

BENANDER, JOHAN ALFRED, ordained June 14, 1903, Paxton, Ill. b. Feb. 6, 1872, Högsäter, Dalsland, Sw., Andreas & Maria Jonasson (assumed name Benander). U.S. 1892. Aug. Acad., 1894; Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1903. Kiron, Odebolt, Ia., 1903-06; Aurora, Ill., 1906-08; Salem, Rockford, 1908-47. Bds.: Charities, Ill. Conf., pres. 25 yrs.; For. Miss. Aug. Syn. D.D., Aug. Coll., 1935. m. Minnie Engquist, Harcourt, Ia., June 22, 1904 (d. 1918). d. Mar. 24, 1947.

BENGTSON, CHARLES EMANUEL, ordained June 14, 1903, Paxton, Ill. b. Sept. 29, 1873, Geneseo, Ill., Nels Bengtson & Emma (Boman). Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1903. Idaho Falls, Ida., 1903-07; Marquette, Kan., 1907-13; First, Kansas City, Mo., 1913-17; Red Oak, Ia., 1917-21; First, Galesburg, Ill., 1921-43; Morrison, 1943-44. Vice pres. Ia. Conf. Bds.: Bethany Coll.; Trinity Hosp., Kansas City; Children's Home, Stanton; D.D., Aug. Coll., 1934. m. Ida Caroline Swanson, Newman Grove, Neb., Aug. 12, 1903, 2 children. d. Mar. 26, 1962.

ELMQUIST, OSCAR ANTON, ordained June 14, 1903, Paxton, Ill. b. July 18, 1874, Minneapolis, Minn., Knut & Kjerstin Elmquist. G.A. Coll., B.A., 1898; Aug. Sem., B.D., 1903. Ogden, Park City, Utah, 1903-08; Chariton, Ia., 1908-10; Emanuel, Minneapolis, Minn., 1910-16; Stanton, Ia., 1916-22; field missionary, Ia. Conf., 1922-25; Swedesburg, 1925-30; Riverside, Cal., 1930-41; pres. Cal. Conf., 1914-44; asst. Angelica, Los Angeles, 1944-52. Bds.: Aug. Coll., Luth. Hosp., Des Moines, Ia.; G.A. Coll.; Children's Home, Stanton. D.D., G.A. Coll., 1939. m. Alma S. Peterson, Millersburg, Minn., July 9, 1903, 2 children. d. Sept. 9, 1957.

GLIM, BENGT NILSON, ordained June 14, 1903, Paxton, Ill. b. Nov. 25, 1870, Glimåkra, Skåne, Sw., Nels & Hanna (Nelson). U.S. 1887. Aug. Coll., B.A., 1900; Aug. Sem., grad., 1903. Algona, Bancroft, Ia., 1903-06; Council Bluffs, 1906-08; Dalesburg, Ahlsborg, S.D., 1908-12; Harding Co., Haley, N.D., 1912-17; Dunkirk, Brocton, N.Y., 1917-20; Mitchell, Nyhem, S.D., 1920-23; Trade Lake, W. Sweden, Wis., 1923-27; Kennedy, Minn., 1927-32. m. Ellen Josephine Nelson, Clarence, Ill., June 24, 1903, 3 children. d. Apr. 26, 1943.

HALLBERG, CHARLES AUGUST, ordained June 14, 1903, Paxton, Ill. b. Oct. 26, 1869, Chicago, Ill., Lars Johan Hallberg & Ulrika C. (Forsberg). Aug. Coll., 1891, B.A., 1898; Aug. Sem., B.D., 1903. Everett, Mass., 1903-04; Sheffield, Ludlow, Pa., 1904-10. Bds.: Children's Home, Jamestown, N.Y.; Sheffield, Pa., School bd. m. Alice Anderson, Sioux City, Ia., Oct. 19, 1904, 1 child. d. June 7, 1910.

HANSON, HANS FELIX VALENTINE, ordained June 14, 1903, Paxton, Ill. b. Nov. 26, 1877, Veddige, Halland, Sw. U.S. 1881. Aug. Coll., B.A., 1900; M.A. 1907; Aug. Sem.,

B.D., 1903, Red Oak, Ia., 1903-10; Immanuel, Jamestown, N.Y., 1910-54. Pres. N.Y. Conf. Bds.: Public Welfare, Jamestown, N.Y.; Children's Home, Jamestown; City Commission, Bd. of Control, Jamestown. Author: Study in Genesis, 1910; Phys. Exercise System, 1909. D.D., Upsala Coll., 1949; K.V.O., 1938. m. Josephine Lindquist, Chariton, Ia., 1903. d. May 24, 1956.

JOHNSTON, THEODORE SIGFRID, ordained June 14, 1903, Paxton, Ill. b. Mar. 12, 1871, Flintstone, Maryland. Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1903. Ebenezer, Chicago, Ill., 1903-15; Angelica, Los Angeles, Cal., 1915-17; Messiah, Burlington, Ia., 1917-18. m. Johanna Victoria Johnson, July 25, 1905, 2 children. d. Sept. 6, 1918.

KALLBERG, ANDERS JOHAN, ordained June 14, 1903, Paxton, Ill. b. Sept. 2, 1869, AmotsBruk, Gästrikland, Sw., Per Erick Kallberg & Martha (Peterson). U.S. 1888. G.A. Coll., B.A., 1899; Aug. Sem., B.D., 1903. Kenmore, N.D., 1903-05; Olivia, Minn., 1906-07; Perceval, Sask., Can., 1908. Trans. to Church of Sweden, 1909. m. Margareta Eleonora Grandin, Aug. 31, 1912. d. May 6, 1918, Sweden.

KARL, CARL JOHAN, ordained June 14, 1903, Paxton, Ill. b. Feb. 12, 1871, Rockford, Ill. Pastor Magnus Nelson, father. Aug. Coll., B.A., 1900; Aug. Sem., grad., 1903. Waukegan, Ill., Kenosha, Wis., 1903-06; Clarkfield, Minn., 1906-07; Gloria Dei, St. Paul, 1908-10; Marinette, Wis., 1910-16; Miami, Fla., 1916-20; 1926-28; Bloomington, Ill., 1920-22; Marinette, Wis., 1922-26; Eng., St. Peter, 1928-37; Amery, Clear Lake, Wis., 1937-42; chapl. Bethesda Hosp., 1942-48. One of organizers of Sup. Conf. Chapl., Home for Aged, Marinette, Wis. m. Emily Johanson, Assaria, Kan., May 22, 1904, 3 children. d. July 4, 1948.

KARLEEN, EDWARD PETERSON, ordained June 14, 1903, Paxton, Ill. b. Oct. 15, 1871, Tuna, Småland, Sw. U.S. 1886. Bethany Coll., B.A., 1900; Aug. Sem., B.D., 1903. Mt. Pleasant, New London, Ia., 1903-06; Sioux City, 1906-08; Salemsborg, Kan., 1908-12; Fremont, Neb., 1912-16; Emanuel, Sioux City, 1916-23; Walnut Grove, Tracy, Minn., 1923-24; Hopkins, 1924-29; teacher, Minn. Coll., 1924-29. Bd.: Children's Home, Stanton, Ia. m. Hildur E. Peterson, Fremont, Neb., June 24, 1903, 5 children. d. June 1, 1938.

LARSON, CARL AUGUST, ordained June 14, 1903, Paxton, Ill. b. Apr. 20, 1868, Vårdsberg, Östergötland, Sw. U.S. 1891. Aug. Coll., B.A., 1898; Aug. Sem., grad., 1903. Marion Hill, Kan., 1903-04; Clara, N.D., 1904-06; Gardner, Mass., 1906-08; Clarkfield, Minn., 1908-12; Beaver Valley, S.D., 1912-18; Kansas Lake, Minn., 1918; Parkman, Can., 1918-20; Wadena, Minn., 1920-25. Ed.: Sioux Falls Dist. Minnesalbum; Canada monthly Frihetsvänneren. m. Selma Malmgren, Parkers Prairie, Minn., Dec. 6, 1906, 5 children. d. Dec. 19, 1925.

70

LAURENCE, DAVID JOHNSON, ordained June 14, 1903, Paxton, Ill. b. Feb. 19, 1876, Tuna Småland, Sw., Sven Peter Johnson & Mathilda (Peterson). U.S. 1890. Bethany Coll., B.A., 1900; Aug. Sem., grad., 1903. Patton, Hastings, Pa.; 1903-06; Stanton, Ia., 1906-09; W. Burlington, Mt. Pleasant, 1909-12; Crystal Falls, Mich., 1912-17; Wataga, Ill., 1917-20; Cherokee, Ia., 1920-23; So. St. Paul, Minn., 1923-29. Bd.: Children's Home, Stanton. m. Nellie Hollander, Salina, Ia., Sept. 28, 1904, 2 children. d. Jan. 24, 1945.

LUND, CARL ALBERT, ordained June 14, 1903, Paxton, Ill. b. Mar. 5, 1876, Minneapolis, Minn., Peter & Anne Lund. G.A. Coll., B.A., 1899; Aug. Sem., B.D., 1903. Prentice, Phillips, Wis., 1903-05; Escanaba, Mich., 1906-44; Aurora, Ill., 1947-48; Lily Lake, 1948-49; E. Tawas, Mich., 1949. Pres. Sup. Conf.; vice pres. Aug. Syn. Bds.: Aug. Coll., 25 yrs.; Luth. Bible Inst., St. Paul, Minn.; Charities, Sup. Conf. D.D., G.A. Coll., 1928. m. Bertha E. Edholm, Stillwater, Minn., June 24, 1903 (d. 1943), 4 children. d. May 19, 1955.

MORTON, JOHN EDWIN, ordained June 14, 1903, Paxton, Ill. b. Aug. 27, 1869, Ambjörnarp, Västergötland, Sw. U.S. 1888. Aug. Coll., B.A., 1900; Aug. Sem., B.D. 1903. Providence, R.I., 1903-11. Trans. to Church of Sweden 1912. K.V.O. Never married. d. Sept. 25, 1913, as pastor of Seamen's Church, Gäfle, Sweden.

NORÉN, ANDREAS, ordained June 14, 1903, Paxton, Ill. b. Sept. 15, 1861, Byske, Västerbotten, Sw. U.S. 1880. G.A. Coll., B.A., 1900; Aug. Sem., B.D. 1903. Kennedy, Emans, Minn., 1903-05; Bethesda, So. St. Paul, 1905-09; St. Paul, St. Paul, 1909-24; city missionary, St. Paul, 1924-27. One of founders of Twin City Inner Mission Society. Bd.: Minn. Coll. m. Amanda E. Olson, St. Paul, 1903, 3 children. d. Nov. 2, 1928.

OLSON, OSCAR NELS, ordained June 14, 1903, Paxton, Ill. b. Jan. 28, 1876, Qvidinge, Småland, Sw., Ole Anderson & Johanna (Nelson). U.S. 1890. Aug. Coll., B.A., 1898; Yale Univ., 1898-99; Mt. Airy Luth. Sem., 1900-02; Aug. Sem., B.D., 1903. St. Paul, Chicago, Ill., 1903-13; Sioux City, Ia., 1913-26; asst. ed Luth. Comp., 1926-27; prof. Aug. Theol. Sem., 1927-31; Berwyn, Ill., 1931-44; hist. research, Rock Island, 1944-58. Pres. Ia. Conf. Bds.: Pension Fund; Aug. Coll.; Public Health Comm., Sioux City, Ia. Ed.: Korsbaneret, Augustana Quarterly, and Century of Life and Growth 1948. D.D., Bethany, 1928. Del. Luth. World Conv. 1929. Author: Aug. Luth. Church, Pioneer Period. m. Ida Wilhelmina Peterson, Ft. Dodge, Ia., June 6, 1906, 2 children. d. Mar. 2, 1961.

PETERSON, EDWIN ANTON, ordained June 14, 1903, Paxton, Ill. b. Sept. 9, 1875, Hjernerap, Skåne, Sw., Anders & Petronella Peterson. U.S. 1881. G.A. Coll., B.A., 1898; Aug. Sem. grad., 1903. Vista, Waseca, Minn., 1903-07; Keokuk, Ia., 1907-11; Brattleboro, Vt., 1914-17; Madison, Wis., 1917-21. Wrote

considerable number of poems. Never married. d. Aug. 17, 1951. Ill 30 yrs.

PETERSON, ELOF, ordained June 14, 1903, Paxton, Ill. b. Sept. 3, 1867, Långsjö, Småland, Sw. U.S. 1886. Aug. Coll., B.A., 1900; Aug. Sem., B.D. 1903. Norwood, Mass., 1903-05; Fremont, Neb., 1905-13; Little Falls, Minn., 1913-19; Worthington, 1919-36; Lakefield, 1936-48. m. Alma , 5 children. d. Apr. 9, 1949.

SEASHORE, AUGUST THEODORE, ordained June 14, 1903, Paxton, Ill. b. Dec. 24, 1871, Dayton, Ia. G.A. Coll., 1892, B. Acct., B.A., 1900; Univ. of Minn.; Aug. Sem., B.D., 1903. Svea City, Ia., 1903-06; Grace, Mpls., Minn., 1906-11; Swedeberg, Ceresco, Neb., 1911-15; pres. Luther Coll., 1915-33. One of organizers of Assn. of Eng. Churches 1908. D.D., Aug. Coll., G.A. Coll., 1924. m. Jennie C. Rose, Marine-on St. Croix, Sept. 2, 1903, 6 children. d. Feb. 26, 1933.

SWARD, CARL AMANDUS, ordained June 14, 1903, Paxton, Ill. b. Aug. 2, 1868, Långaryd, Småland, Sw., Carl Eliason & Ingegård (Abrahamson). U.S. 1887. Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1903. Iron River, Mich., Florence, Wis., 1903-05; Shickley, Edgar, Neb., 1905-13; Swede Home, 1913-44. Bds.: Luther Coll.; Children's Home, Stromsburg, Neb. m. Anna M. Swanson, Utica, Ill., May 24, 1905, 7 children. d. Aug. 3, 1949.

SWENSSON, SVEN WILLIAM, ordained June 14, 1903, Paxton, Ill. b. Apr. 6, 1870, Udenäs, Västergötland, Sw., Gustav Swenson & Charlotta (Schil). U.S. 1891. Aug. Acad.; Aug. Coll., B.A., 1900; Aug. Sem., B.D. 1903. Elbow Lake, Fridhem, Minn., 1903-07; Battle Lake, 1907-12; Evansville, Ind. 1912-18; Warren, 1918-40. First pres. Red River Valley Conf., 10 yrs. Leader in charitable work of Conf. — Hosp. Warren, Home for Children, Aged, Alexandria. Bds.: Aug. Coll.; Northwestern Coll.; North Star Coll.; Charities, Red River Valley Conf. Prof. North Star Coll.; instructor School of Nurses, Warren Hosp. D.D., Aug. Coll., 1922. m. Ira O. Pederson, Cadillac, Mich., June 15, 1904, 4 children. d. Feb. 3, 1940.

VETELL, CARL WERNER, ordained June 14, 1903, Paxton, Ill. b. Aug. 14, 1866, Tjärstad, Östergötland, Sw. U.S. 1884. Aug. Coll., B.A., 1896; Aug. Sem., B.D., 1903; Chicago Luth. Sem. 2 yrs. Served congs. in Can. 1899-1901. DeBois, Pa., 1905-07; Anaconda, Mont., 1907-11; Altoona, Windber, Pa., 1912-16; Paterson, Passaic, N.J., 1916-26; Clifton, 1932-47. m. Anna Sonbergh, Mt. Jewett, Pa., 1911, 2 children. d. Oct. 31, 1954.

1904

ANDERSON, EMIL ERNEST THEODORE, ordained June 5, 1904, Lindsborg, Kan. b. Aug. 23, 1874, Gökhem, Västergötland, Sw. U.S. 1888. Aug. Coll., B.A., 1900; Aug. Sem., grad., 1904; Univ. of Chicago.

Clear Lake, Gibbon, Minn., 1904-06; Cleveland, Ohio, 1906-16; Gibbon, Belview, Minn., 1916-18; Salem, Chicago, Ill., 1918-21; Concordia, Chicago, 1921-36; Inner Mission, Chicago, 1936-46; chapl. Aug. Hosp., 1946-50. Bds.: Inner Mission, Chicago; Charities Ill. Conf. m. Martha Rosenberg, June 23, 1904. d. Nov. 29, 1952.

ANDERSON, FRANK NILS, ordained June 5, 1904, Lindsborg, Kan. b. Oct. 8, 1861, Gestad, Dalsland, Sw. U.S. 1881. Bethany Coll., B.A., 1901; Aug. Sem., B.D., 1904. Olsburg, Kan., 1904-09; Houtzdale, Pa., 1909-12; Warren, Minn., 1912-17; Washington, D.C.; Baltimore, Ohio, 1917-31. Bd.: Children's Home, Mariadahl. m., 6 children. d. May 13, 1931.

BERGMAN, GUSTAF, ordained June 5, 1904, Lindsborg, Kan. b. Mar. 12, 1874, Erikstad, Dalsland, Sw. U.S. 1890. Aug. Coll., B.A., 1901; Aug. Sem., grad., 1904. Bellingham, Wash., 1904-06; Varna, Ill., 1906-10; Falun, Kan., 1910-12; Cadillac, Mich., 1912-20; Malmö, Neb., 1920-22; Mission, Texas, 1922-47; Elroy, 1951-56. Ed.: Columbia, Col. Conf. paper. D.D. m. Rose M. Lundgren, Rockford, Ill., 1906, 3 children. d. Oct. 12, 1970.

BJORKMAN, AXEL PONTUS, ordained June 5, 1904, Lindsborg, Kan. recommended by N.Y. Conf. b. July 10, 1854, Göteborg, Sw. Ahlberg School, Örebro, 1881; served Fosterlandstiftelsen, Linköping, -1901. U.S. 1902. Dover, N.J., 1904-05; New Sweden, Me.; 1905-07; Fitchburg, Mass., 1907-1910; Deep River, Centerbrook, Conn., 1910-24; Proctor, W. Rutland, Vt., 1924-27; Brattleboro, 1927-32. m. Twice — 3 children. d. Jan. 26, 1933.

BLOOMQUIST, ERNEST CONSTANTIN, ordained June 5, 1904, Lindsborg, Kan. b. Feb. 20, 1879, Calumet, Mich., Anders & Charlotta Blomquist. G.A. Coll., B.A., 1901; Aug. Sem., grad., 1904, B.D., 1921; Univ. of Wash., M.A. Lynn, Mass., 1904-08; Portland, Conn., 1908-13; Tacoma, Wash., 1913-29; Emanuel, Rockford, Ill., 1929-42; Grace, Chicago, 1942-45. Pres. Swed. Hist. Soc., Rockford; vice pres. Columbia Conf.; faculty, Pac. Luth. Coll.; Bds.: Winnebago T.B. Assn.; Syn. Hymnal Comm.; Portland bd. of Educ.; Immigrant Mission. D.D., Capital Univ., Ohio, 1929. Author: songs, poems. m. Florence Lindgren, Moline, Ill., Nov. 28, 1906, 2 children. d. Dec. 9, 1945.

CONRAD, TITUS ANDERSON, ordained June 5, 1904, Lindsborg, Kan. b. Mar. 28, 1874, Trakeryd, Småland, Sw. U.S. 1893. G.A. Coll., B.A., 1901; Aug. Sem., B.D., 1904, S.T.M., 1924; Univ. of Ia., Swedona, Ill., 1904-07; Monmouth, 1907-17; St. James, Minn., 1917-24; Mason City, Ia., 1924-27; sec. treas. Aug. Pension Fund, 1927-35; Immanuel, Miami, Fla., 1935-43. Sec. Ia. Conf. Bds.: Aug. Book Concern; Pension Fund; Christian Service, Minn. Conf. Ed.: Barnens Tidning. D.D., Aug. 1930. m. Antonia Rowelstad, Elgin, Ill., Sept. 7, 1904, 5 children. d. Dec. 8, 1953.

EBB, OTTO NIMROD, ordained June 5, 1904, Lindsborg, Kan. b. Apr. 1, 1871, Mällilla, Småland, Sw. U.S. 1888. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Duquesne, Pa., 1904-06; Bristol, Conn., 1906-19; Compton, Sebek, Aldrich, Minn., 1919-22; Ft. Dodge, Ia., 1922-36. Bds.: Upsala Coll.; Northwestern Coll.; Children's Home, Avon, Mass. m. Mable Lindeen, June 4, 1908. d. Sept. 28, 1964.

ECKSTROM, CARL ALFRED, ordained June 5, 1904, Lindsborg, Kan. b. Oct. 19, 1873, Hvetlanda, Småland, Sw. U.S. 1892. Martin Luther Coll., Chicago, 1893; Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Alexandria, Garfield, Minn., 1904-05; Grand Rapids, Mich., 1905-11; Great Falls, Mont., 1911-14; Bethany, Duluth, Minn., 1914-40. Bds.: Christian Service, Minn. Conf.; G.A. Coll. m. Anna Marie Nibelius, 4 children. d. May 10, 1942.

ELDIEN, WILLIAM, ordained June 5, 1904, Lindsborg, Kansas b. Jan. 8, 1871, Gunnarskog, Karlstad Värmland, Sw., Anders & Kajsa Mattson. U.S. 1891. Aug. Coll., B.A., 1901; Aug. Sem., B.D. 1904. Daggett, Wallace, Mich., 1904-07; Walsburg, Kan., 1907-20; Children's Home, Mariadahl, 1920-21; Swede Valley, Ogden, Ia., 1921-50. Statistician Kan. Conf. Bd.; Children's Home, Mariadahl. m. Marie M. Hansen, Ishpeming, Mich., June 15, 1904 (d. 1956), 6 children. d. Aug. 21, 1959.

FRIDLUND, DAVID, ordained June 5, 1904, Lindsborg, Kan. b. Sept. 9, 1869, Teng, Skaraborg, Sw. U.S. 1889. Bethany Coll., B.A., 1901; Aug. Sem., grad. 1904. Meriden, Conn., 1904-14; Allport, Lance, Pa., 1914-52. m. Ebba Larson, Manse, 1933, 1 child. d. Sept. 6, 1952.

GUSTAFSON, CARL EDWARD, ordained June 5, 1904, Lindsborg, Kan. b. Dec. 23, 1869, Skänninge, Östergötland, Sw., Carl Johan & Maria Kristina Gustafson. U.S. 1887. Aug. Coll., B.A., 1901; Aug. Sem., grad. 1904. Moose Lake, Cloquet, Minn., 1904-09; Burley, Ida., 1909; Olsburg, Kan., 1909-14; Chesterton, Ind., 1914-17; Moose Lake 1917; mission field, Minn., 1918-25. Bd.: Children's Home, Mariadahl. m. Emmy Katherine Anderson, Oakland, Neb., June 12, 1904, 1 child. d. May 3, 1946.

HÄGGLUND, S. GUSTAF, ordained June 5, 1904, Lindsborg, Kan. b. Oct. 5, 1874, Spadösa, Västergötland, Sw. U.S. 1883. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904; Brown Univ. M.A., 1915, Ph.D., 1919. Bethesda, Chicago, Ill., 1904-07; First, Rock Island, 1907-12; Providence, R.I., 1912-19; Dorchester, Boston, 1919-43. Sec. Föreningen för Svenskhetens Bevarande i Amerika; sec. Ill. Conf.; pres. N. Eng. Conf. Trans.: Biography and Sermons of H. Schartau, 1925-26; E. Eidem, Den Lidande Guden. Author: "Types of Piety in Aug. Synod", Aug. Quarterly, Jan. 1929. R.N.O. 1924. Bd.: Immigrant-Seamen's Home, Boston. m. 1) Elin V. Hoof, Rockford, Ill., July 18, 1905, (d. 1926), 6

children; 2) Mrs. Anna J. Guerin (Lawson), Cambridge, Mass., June 1, 1933. d. Dec. 25, 1943.

LEVIN, JOHN A., ordained June 5, 1904, Lindsborg, Kan., recommended by Columbia Conf. b. Sept. 30, 1842, Köpings, Kristianstad, Sw. U.S. 1869. Aug. Coll.; Paxton; ordained at age 62. Syn. Mission Bd., Alaska — built first church of the Syn. in Alaska at Douglas Island. Married, 1 child. d. Dec. 28, 1929.

LINDSTRÖM, FREDRIK WILHELM, ordained June 5, 1904, Lindsborg, Kan., recommended by N.Y. Conf. b. July 25, 1866, Tunge, Västergötland, Sw. U.S. 1888. Pawtucket: Millville, Attleboro, Mass. 1904-21; E. Greenwich, R.I., 1921-27. Treas. N. Eng. Conf. m. Mathilda Amelia Larson, Oct. 20, 1890, 4 children. d. Apr. 2, 1927.

LUNDQUIST, CARL OSCAR, ordained June 5, 1904, Lindsborg, Kan. b. Mar. 8, 1874, Hjorted, Småland, Sw. U.S. 1881. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Eau Claire, Lewis, Wis., 1904-09; Messiah, Minneapolis, Minn., 1909-16; San Francisco, Cal., 1916-40; assoc. pastor Oakland, 1939-49. Pres. Columbia Conf.; pres. Minn. Conf. Luther League. One of founders Salem Home, Oakland — supt. & chapl., 1940-49. Bds.: Charities, Columbia Conf.; Inner Mission, Minneapolis; Anti-Saloon League. D.D., Aug. Coll., 1934; R.V.O. m. Jenny C. Gumeson, Marquette, Mich., 1904, 2 children. d. June 1, 1949.

MALMBERG, LUTHER, ordained June 5, 1904, Lindsborg, Kan. b. May 19, 1880, DeKalb, Ill., Pastor Carl Johan Malmberg & C. Louise (Erickson). Bethany Coll., B.A., 1898; Aug. Sem., grad., 1904. Pierre, S.D., 1904; First, St. Peter, prof. G.A. Coll., 1906-17; U.S. Army chapl. 1917-18; prof. Thiel Coll., 1918. Trans. to the Pittsburgh Syn., United Luth. Church, 1931. m. Thora Louise Rovelstad. d. Sept. 20, 1943.

NELSON, JOHN HJALMAR, ordained June 5, 1904, Lindsborg, Kan. b. Apr. 14, 1865, Malmö, Skåne, Sw. U.S. 1888. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Stanton, Ia., 1904-06; Victor, Colo., 1906-08; Loveland, 1908-12; Chicago Heights, Ill., 1917-22; Lafayette, Minn., 1922-26; Underwood, N.D., 1926-36. m. Anna C. Solander, Chicago, Ill., 1909. d. Aug. 10, 1942.

NORDLING, JULIUS ANDERSON, ordained June 5, 1904, Lindsborg, Kan. b. June 16, 1871, Högerud, Värmland, Sw. U.S. 1891. Luther Coll.; Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Buffalo, N.Y., 1904-08; Topeka, Kan., 1908-11; Wis. Rapids, Sheridan, Wis., 1911-18; Lebanon, Chicago, Ill., 1918-21; Capernaum, Chicago, 1921-39; Lebanon, Chicago, 1939-55. m. Alma J. Stahlberg, Erie, Pa., Oct. 25, 1904 (d. 1960). d. Sept. 3, 1960.

OKERBLUM, ANDERS JOHAN, ordained June 5, 1904, Lindsborg, Kan. b. Mar. 7, 1875, Bolstad, Värmland, Sw. U.S. 1883. Aug. Acad., 1891-94; Aug. Coll., B.A., 1898; lay

preacher, Me., R.I., Conn.; Aug. Sem., B.D., 1904. Houtzdale, Richey, Pa., 1904-09; Buffalo, Niagara Falls, 1909-15; Bridgeport, Conn., 1915-39. Bds.: Upsala Coll.; Children's Home, Avon; Old People's Home, Brooklyn; Vice pres. Peace Bridge Commission, Buffalo, N.Y. m. Elfrida Aspegren, Providence, R.I., 1904, 8 children. d. Mar. 20, 1939.

PETERSON, ALEXANDER ANDERS, ordained June 5, 1904, Lindsborg, Kan., recommended by Minn. Conf. b. Feb. 17, 1867, Löfänger, Västerbotten, Sw., Per Peterson & Karin (Person). U.S. 1893. G.A. Coll., 1899. Grantsburg, Wood River, Wis., 1904-07; Minot, N.D., 1907-10; Lake Lillian, Minn., 1910-15; Stockholm, Wis., 1915-24; Holmes City, Minn., 1924-33. m. Ingrid Swenson, Ashland, Wis., Dec. 8, 1904, 7 children. d. Jan. 22, 1935.

RONNQVIST, ULRIK, ordained June 5, 1904, Lindsborg, Kan. b. May 19, 1868, Neder Kalix, Norrbotten, Sw., Lars Olof Ronnquist & Katarina Helene (Nilson). U.S. 1891. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1904. Peatonica, Ill., 1904-08; Swedona, 1908-17; St. Edward, Neb., 1917-27; Mitchell, S.D., 1927-29; So. Bend, Ind., 1930-36. Bds.: Luth. Hosp., Moline, Ill.; Children's Home, Stromsburg, Neb.; Author: Evighetens Frågor, 1909; The Passion of our Lord, 1913. m. Sara W. Malmberg, Gladstone, Ill., Mar. 9, 1905, 2 children. d. Jan. 3, 1946.

RYDQUIST, ANDREW GUSTAF EMIL, ordained June 5, 1904, Lindsborg, Kan. b. Jan. 29, 1875, Rydaholm, Småland, Sw. U.S. 1887. Aug. Coll., B.A., 1900; Aug. Sem., B.D. 1904. Astoria, Mist, Ore., 1904-14; Mitchell, Platte, S.D., 1914-18; Strandburg, 1918-33. Studied medicine Coll. Phys. Surg., Chicago, Oregon State Univ., Leland Stanford, Cal.; passed med. exam., S.D. — licensed to practice. Taught H.S., Strandburg, S.D. Bds.: Education, Strandburg, S.D.; Health, Grant Co., S.D. m. Maria Carligen, 6 children. d. Jan. 17, 1933.

SCHUCK, GUSTAV EDWARD, ordained June 5, 1904, Lindsborg, Kan. b. Apr. 5, 1871, Jönköping, Småland, Sw., Herman Schuck, father. High School, Jönköping. U.S. 1889. Aug. Coll., B.A., 1897; M.A., 1904; Aug. Sem., B.D. 1904. Messiah, Austin, Zion, Chicago, 1904-12; Bethlehem, Minneapolis, 1912-21. Author: Tvenne Familjer, Emigranterna, Julefrid och Julefröjd. Bd.: Sw. Historical Society. m. Evelyn Sundberg, Negaunee, Mich., 2 children. d. Dec. 30, 1921.

SEBELIUS, SVEN JOHAN, ordained June 5, 1904, Lindsborg, Kan. b. Apr. 4, 1874, Tvååker, Halland, Sw. U.S. 1879. Aug. Coll., B.A., 1901; Aug. Sem., B.D. 1904; Univ. of Chicago, Teachers' Coll., Columbia U.; studied in Europe. Blue Island, Ill., 1904-08; prof. Aug. Coll., 1908-20; prof. Aug. Sem., 1920-45. Bds.: Intersyn. Cat. Comm.; Chr. Ed. & Lit.; Syn. Catechism Com. D.D. G.A. Coll., 1926. Del. First Luth. World Conv., Eisenach, 1923. Author: Masterbuilders of Aug. Coll.

1949. m. Emily Anderson, Portland, Conn., 1907 (d. 1950). d. May 16, 1951.

SWENSSON, GUST SIGFRID, ordained June 5, 1904, Lindsborg, Kan. b. Mar. 29, 1869, Husaby, Västergötland, Sw., Sven & Charlotta Nilsson. U.S. 1889. Aug. Coll., 1893; Porto Rico as missionary (1st Prot. Luth.) 1893-98; Aug. Coll., B.A., 1901; Aug. Sem. grad. 1904. Woburn, Mass., 1904-08; Aurora, Ill., 1908-14; Detroit, Mich., 1914-20; Webster, S.D. 1921-22; Maple Plain, Minn., 1922-30; Mitchell, S.D., 1930-38. Transl. Luther's Small Catechism into Spanish. m. Minnie E. Hemborg, Stronghurst, Ill., June 29, 1904, 6 children. d. Jan. 13, 1948.

WESTLUND, JOHAN CARLSON, ordained June 5, 1904, Lindsborg, Kan. b. May 24, 1866, Boda, Värmland, Sw. Ahlberg School and Fjellstedt School. U.S. 1891. Upsala Coll., 1895-1902; Aug. Sem. Tabor, Brooklyn, N.Y., 1904-08; Zion, Brooklyn, 1908; Summit, E. Orange, N.J., 1910-27; Summit, 1927-31. m. Mrs. Christina Johansson, 1902. d. July 26, 1931.

WYMAN, FREDRIK WILLIAM, ordained June 5, 1904, Lindsborg, Kan. b. Nov. 1, 1867, Lindsberg, Östergötland, Sw., Gustaf & Margreta Wyman. U.S. 1880. Martin Luther Coll., Chicago; Aug. Coll., B.A. 1901; Aug. Sem., B.D. 1904. Malmo, Neb., 1904-12; Ishpeming, Mich., 1912-16; Salem, Minneapolis, Minn., 1916-19; field sec., Aug. China Mission, 1920-32. Ed.: Aug. Foreign Missionary. Trustee, Anti-saloon League, Neb. Ed.: Luther Coll. m. Anna Katarina Bengston, Chicago, Ill., 1894, 3 children. d. Dec. 19, 1932.

1905

ALMQUIST, JOHANNES NELSON, ordained June 11, 1905, Stanton, Ia. b. May 5, 1873, Ostraby, Skåne, Sw. G.A. Coll., B.A., 1901; Aug. Sem., B.D., 1905. Hopkins, Minn., 1905-10; Big Lake, Monticello, 1910-14; W. Burlington, Ia., 1914-27; Verona, Mo., 1927-29; Centuria, Wis., 1929-32. m. Ida Johnson, June 30, 1914, 5 children. d. Feb. 5, 1955.

ANDERSON, AXEL CORNELIUS, ordained June 11, 1905, Stanton, Ia. b. Feb. 9, 1874, Södra Ving, Östergötland, Sw. U.S. 1893. Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1905. Youngstown, Ohio, 1905-06; Ashtabula, 1906-10; Verså, Sweden, 1910-15; N. Easton, Mass., 1915-16. Trans. to Church of Sweden, 1917.

ANDERSON, AXEL PETRUS GABRIEL, ordained June 11, 1905, Stanton, Ia. b. Jan. 7, 1876, Topeka, Kan., Jonas Peter Anderson & Anna Brita (Hellstrom). Bethany Coll., B.A., 1902; Aug. Sem., B.D., 1905. Missoula, Mont., 1905-07; Porto Rico, 1907-18; Sacramento, Cal., 1918-24; Bethel, L.A., 1924-41; asst. in Mexican Mission, Bell, Cal. Pres. Porto Rico Conf.; sec. and pres. Cal. Conf. Author of religious material in Spanish. m. Augusta

Hokanson, Marquette, Kansas, Mar. 26, 1910, 4 children. d. May 7, 1941.

ANDERSON, DAVID NATANAEL, ordained June 11, 1905, Stanton, Ia. b. Mar. 19, 1876, Neoga, Ill. Aug. Coll., B.A., 1899; Aug. Sem., B.D., 1905. Cheyenne, Rock Springs, Wyo., 1905-08; York, Neb., 1908-10; Albia, Busto, Ia., 1910-13; Butte, Mont., 1913-20; San Jose, Cal., 1920-23; Hilmar, 1923-26; Leadville, Colo., 1926-30; Marcus, Ia., 1930-32; York, Neb., 1932-41; Silverhill, Ala., 1941-48. Bd.: Charities, Cal. Conf. m. 1) Louise Peterson, Omaha, Neb., 1905 (d. 1917), 3 children; 2) Esther Sandall, York, Neb., 4 children. d. May 14, 1959.

ANDREEN, GUSTAF ALBERT, ordained June 11, 1905, Stanton, Ia. b. Mar. 13, 1864, Porter, Ind., Pastor Andreas Andreen & Hilda (Esping). Aug. Coll., B.A., 1881; Yale Univ., Phi Beta Kappa, 1894, Ph.D., 1898; 2 yrs. studies in Europe; law study, Rock Island, Ill., 1½ yrs.; instructor, Aug. Coll., 1882-84; prof. Bethany Coll., 1886-93; instructor, 1894-1900, and prof. Yale Univ. 1900-01; pres. Aug. Coll., 1901-35; Aug. Sem., B.D., 1905. Author: Det Svenska Språket i Amerika, 1900; Studies in the German Idyll, 1902; Hist. Educ. Work of Aug. Syn., 1910. D.D., Muhlenberg, 1918; K.V.O. 1910; K.N.O. 1926. m. Mary Augusta Strand, Aug. 7, 1890, 5 children. d. Oct. 1, 1940.

BERG, JOHAN AUGUST, ordained June 11, 1905, Stanton, Ia., recommended by Ill. Conf. b. Aug. 16, 1863, Sjöas, Småland, Sw. U.S. 1887. No. Park Sem., grad. 1892. Iron Mt., Mich. Covenant Churches: 1893; Kewanee, Ill., 1896; Humboldt Park, Chicago, 1899-1905. Princeton, Ill., 1905-18; Tustin, Mich., 1918-23. m. Hanna Swan, 1900, 4 children. d. June 2, 1932.

BERGSTRAND, JOHAN IVAR, ordained June 11, 1905, Stanton, Ia. b. July 2, 1873, St. James, Minn., J.J. & Sophia Bergstrand. G.A. Coll., B.A., 1902; Aug. Sem., B.D., 1905. Danville, Ill., Attica, Ind., 1905-09; Bloomington, Ill., 1909-15; Dassel, Swan Lake, 1915-24; Wisconsin Rapids, Sigel, Wis., 1924-29; Lake Lillian, 1929-43. Pres. Luth. League, Ill., Conf. & Minn. Conf.; sec. Superior Conf. Bd.: Children's Home, Vasa. m. Esther Emelia Jernberg, Chicago, Ill., Aug. 28, 1906, 5 children. d. Mar. 30, 1943.

BOSTRÖM, PAUL GOTTFRID, ordained June 11, 1905, Stanton, Ia. b. Nov. 1, 1882, Tranös, Malmöhus, Sw., Pastor Henrik T. Boström & Hannah (Lundahl). U.S. 1902. Aug. Sem., B.D., 1905. Kirkland, Ill., 1905-11. Trans. to Church of Sweden, 1911. m. 1) Martha M. Ekholm, Aug. 3, 1905; 2) Thea Gunhild Thuvesson, Apr. 15, 1925. d. June 25, 1948, Skurup, Sw.

CARLSON, CHRISTOPHER THEODOR, ordained June 11, 1905, Stanton, Ia. b. Apr. 14, 1871, Almesåker, Småland, Sw. U.S. 1887. Luther Coll., 1894-98; Aug. Coll., B.A., 1902; Aug. Sem., B.D., 1905, Great Falls, Mont., 1905-10; Scandia, Kan., 1910-13;

Shickley, Edgar, Neb., 1913-18; asst. supt. Bethphage, 1918-19; Tolly, N.D., 1919-22; Clearbrook, 1922-23; Roseau, Minn., 1923-27; Concord, Neb., 1927-39. Vice pres. Neb. Conf. Bds.: Luther Coll.; Children's Home, Mariadah; Bethphage Mission, m. Klara L. Blomquist, Shalley, Idaho, 1908, 4 children. d. Jan. 14, 1939.

ECKARDT, OLAUS OLSON, ordained June 11, 1905, Stanton, Ia. b. May 19, 1872, Lur, Bohuslän, Sw. U.S. 1890. Aug. Coll., B.A., 1901; Aug. Sem., B.D. 1905. Mission Board, Rajahmunadry, India, 1908-16; Eureka, Cal., 1916-18; Blue Island, Harvey, Ill., 1918-20; Lebanon, Capernaum, 1920-22; Pierson, Fla., 1922-1929. Georgetown, Norwalk, Danbury, Conn. 1930-1936. m. Amelia Swanson, 1905. d. Mar. 9, 1962.

FLOREEN, ERIK, ordained June 11, 1905, Stanton, Ia. recommended by Minn. Conf. b. Aug. 31, 1864, Bergsjö, Hälsingland, Sw., Sven & Ingrid Floreen. U.S. 1882. Aug. Coll., B.A., 1895; Sem., 1895-96; Student pastor, Pa., 1896-1901; instr., Northwestern Coll., Fergus Falls, Minn., 1901-05. Christine Lake, Evansville, Minn., 1905-09; Utah Home Mission, 1909-15; Grand Rapids, Minn., 1915-17; Poplar, Bennett, Wis., 1917-20; Cheyenne, Rock Springs, Wyo., 1920-24; York, Greeley, Neb., 1924-26; Haxtum, Colo., 1926-31; Orient, S.D., 1931-35; chapl., Home for Aged, Mankato, Minn., 1940-44. Architectural drawings for church bldgs., 1 bldg. N.W. Coll. Wrote on Book of Revelation. m. Alice Okerstrom, Sept. 24, 1902 (d. 1929), 3 children. d. July 14, 1947.

GUSTAFSON, FRANS OSCAR WILLIAM, ordained June 11, 1905, Stanton, Ia. b. Oct. 28, 1868, Adelöf, Småland, Sw., Gustaf Israel & Johanna Karolina Johnson. U.S. 1887. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1905. Greeley, Loveland, Colo., 1905-17; Colo. Springs, 1917-36. Started Luth. Hospice, Colo. Springs. m. Blanche A. Ekeberg, Belvidere, Ill., July 18, 1906; 6 children. d. Feb. 18, 1940.

HEGSTROM, VICTOR HAROLD, ordained June 11, 1905, Stanton, Ia. b. Jan. 11, 1869, Bergsjö, Hälsingland, Sw. U.S. 1884. Aug. Coll., B.A., 1890; Yale Univ., Ph.D., 1894; Columbia Univ.; Univ. of Chicago. Prof. Upsala, Coll. 1894-98; pres. Jewell Luth. Coll., Jewell, Ia., 1898-1903 (Norw. Luth. Synod). Aug. Sem., B.D., 1905, S.T.M., 1925, S.T.D., 1927. Augustana, Chicago, Ill., 1905-16; First, St. Peter, Minn., 1916-39; prof. G.A. Coll., 1919. Bd.: G.A. Coll. Author: Christ in the N.T. and Early Church. m. Ada M. Swanson, 1898, 2 children. d. Mar. 14, 1940.

HULTEEN, BROR JULIUS, ordained June 11, 1905, Stanton, Ia. b. May 20, 1877, Algtstrum, Öland, Sw. U.S. 1890. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1905; Boston Univ.; Hartford Theol. Sem. Pittsburgh, Pa., 1905-10; Brockton, Mass., 1910-17; Hartford, Conn., 1917-48. Sec. & pres. N. Eng. Conf. Bds.: Children's Home, Avon; Immigrant-Seamen's Home, Boston. D.D., Upsala. m.

Olga Rignhild Brovall, 2 children. d. Mar. 4, 1966.

JONSON, ELOF KARDELL, ordained June 11, 1905, Stanton, Ia. b. June 23, 1878, Kan-tebo, Småland, Sw., Karl & Hanna Jonson. U.S. 1890. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1905; Univ. of Chi. Zion, Rock Island, Ill., 1905-09; Immanuel, Chicago, 1909-15; Ebenezer, Chicago, 1914-45; Immanuel, Chi. Heights, 1945-48. Bds.: Aug. Coll.; Inner Mission, Chicago. D.D., Aug. Coll., 1930. m. Elizabeth Anderson, Rockford, Ill., May 21, 1907, 2 children. d. Aug. 12, 1959.

KINDSTROM, JOHAN OSCAR, ordained June 11, 1905, Stanton, Ia. b. Dec. 25, 1878, Donovan, Ill. Aug. Coll., B.A., 1902; Aug. Sem., B.D., 1905. Henderson Grove, Ill., 1905-07; Alta, Ia., 1908-10. m. Agnes Hoogner. d. Nov. 23, 1910.

KRAFT, CARL, ordained June 11, 1905, Stanton, Ia. b. Feb. 11, 1870, St. Cloud, Minn., Lars Johnson & Christina (Kraft). G.A. Coll., B.A., 1899; Chi. Luth. Sem., 1902-04; Aug. Sem., B.D., 1905. W. Sveadahl, Little Cottonwood, Minn., 1905-10; office editor Aug. Book Concern, 1910-12; assoc. ed. Augustana, 1912-40. Trans. several books from German and Swedish. Assoc. ed.: Minn. Stats Tidning, 1900-02. Bd.: G.A. Coll. m. Josephine Cornelia Holcomb, June 21, 1905, 1 child. d. Oct. 13, 1941.

LARSON, OSCAR LEONARD, ordained June 11, 1905, Stanton, Ia. b. July 2, 1876, Mead, Neb., Lars P. & Mary Larson. Luther Coll.; Aug. Coll., B.A., 1902; Aug. Sem., B.D., 1905. India, 1905-23; Bethany Coll., 1924-25; Fremont, Lindsborg, Kan., 1926-44; Garfield, Kan., 1944-49. Treas., sec., U.L.C.A. Mission, India. Bd.: Aug. Foreign Mission; Bethany Home, Lindsborg, Kan. m. Lillie Liljedahl, June 21, 1905 (d. 1956), 5 children. d. July 5, 1960.

LINDQUIST, CARL ERIK, ordained June 11, 1905, Stanton, Ia. b. Jan. 27, 1871, Yxnerum, Östergötland, Sw., A. E. & Gustava Lindquist. U.S. 1891. Aug. Coll., B.A., 1901; Aug. Sem., B.D. 1905. Colorado Springs, Colo., 1905-08; New Richmond, Star Prairie, Wis., 1908-10; Negaunee, Champion, Mich., 1910-16; Yakima, Wash., 1916-26. m. Amanda Anderson, Chicago, Ill., Nov. 15, 1905. d. Jan. 21, 1942, ill 16 yrs.

LUNDGREN, CARL EDWARD, ordained June 11, 1905, Stanton, Ia. b. Apr. 26, 1880, New Sweden, Ia. Bethany Coll., B.A., 1902; Aug. Sem., B.D. 1905. Geneseo, Ill., 1905-08; Waukegan, Highwood, 1908-14; Marquette, Mich., 1914-22; Mariadah, Kan., 1922-25; Chariton, Ia., 1925-28; Sheffield, Ludlow, Pa., 1928-41; Houtzdale, 1914-46. Vice pres. Sup. Conf. Bds.: Children's Home, Mariadah; Children's Home, Jamestown; Luth. Hosp., Des Moines, Ia. d. Feb. 5, 1953.

NELSON, CARL GUSTAF, ordained June 11, 1905, Stanton, Ia. b. Jan. 15, 1882, Peoria, Ill., Carl Fredrick & Mathilda Nelson. Brad-

ley Polytechnic Inst., Peoria, 1900; Aug. Coll., B.A., 1891; M.A. 1905; Aug. Sem., B.D. 1905; taught in Aug. Acad. Manson, Ia., 1905-06. Jennie Eklund, McKeesport, Pa. June 21, 1905. d. Oct. 9, 1905 — unable to assume charge in Manson.

NORDELL, CARL OSCAR, ordained June 11, 1905, Stanton, Ia. b. Jan. 9, 1880, Mälilla, Småland, Sw. U.S. 1883. Bethany Coll., B.A., 1900; Aug. Sem., B.D. 1905. Fitchburg, Mass., 1905-07; Cherokee, 1905. Fenwick, Ia.; 1907-09; Moline, Elroy, Tex., 1909-18; Loveland, Colo., 1918-22; Boulder, 1922-24; Brantford, Waterville, Kan., 1924-43; Hamill, Dallas, S.D., 1943-50. m. Emma C. Damstrom, Nov. 27, 1912, 5 children. d. Oct. 13, 1950.

NORDLING, DAVID JULIUS, ordained June 11, 1905, Stanton, Ia. b. Aug. 9, 1878, Wahoo, Neb., Pastor Nils and Augusta Nordling. Bethany Coll., B.A., 1901; Aug. Sem., B.D. 1905. Topeka, Kan., 1905-08; Savonburg, 1908-13; Bridgeport, Conn., 1913-15; Geneva, Ill., 1915-29; Dassel, Swan Lake, Minn., 1929-31. Bds.: Hosp., Kan.; Home for Aged, N.E.; Upsala Coll. m. Julia Peterson, Rock Island, Ill., Jan. 17, 1907. d. Mar. 24, 1931.

OKERSTROM, ALBERT, ordained June 11, 1905, Stanton, Ia., recommended by Minn. Conf. b. Jan. 4, 1871, St. Paul, Minn. Aug. Coll., B.A., 1898; Chi. Luth. Sem., 1898-1900; Coll. Phys. & Surgeons, Chicago, 1900-05; M.D. Iowa State. Port Wing, Wis., 1905-07; Hibbing, Minn., 1907-09; Sycamore, Ill., 1909-20; Bethlehem, Detroit, Mich., 1920-27; Berkeley, Cal., 1928-33; supt. Hosp., Astoria, Ore. Bds.: Charities, Ill. Conf., Dekalb Co. T.B. San.; Home for Aged, Oakland. m. Anna Marie Aberg, Cloquet, Minn., June 24, 1908, 1 child. d. Sept. 20, 1933.

PEHRSON, CHARLES, ordained June 11, 1905, Stanton, Ia. b. Apr. 19, 1872, Norway, Kan., Olof & Anna Pehrson. Bethany Coll., B.A., 1898; 3 yrs. teacher, public schools; Aug. Sem., B.D. 1905. Bingham Canyon, Utah, 1905-06; Portland, Me., 1906-08; Windom, Kan., 1908-12; Astoria, Ore., 1912-13; Everett, Wash., 1913-14; Hordville, Neb., 1914-18; Clay Center, Kan., 1918-24; Skandia, Kan., 1924-35. Bd.: Children's Home, Stromsburg. m. Lydia Lovena Berg, Windom, Kan., Feb. 2, 1910. d. June 10, 1936.

SANDEEN, ERNST HERBERT, ordained June 11, 1905, Stanton, Ia. b. Feb. 11, 1873, Chariton, Ia., Pastor P. J. Sandén, father. Aug. Coll., B.A., 1898; Aug. Sem., B.D. 1905; instructor public schools, 1899-1902. Aitkin Co., Minn., 1905-10; New Sweden, Lockridge, 1910-20; missions in Ia., 1923-25; Tolley, Antlers, N.D., 1925-38. m. Thekla B. Estergren, Ottumwa, Ia., May 27, 1908, 3 children. d. Aug. 18, 1953.

SANDERS, JULIUS EMIL, ordained June 11, 1905, Stanton, Ia. b. Aug. 24, 1872, Ottumwa, Ia., Otto J. Sanders & Pernilla (Johnson). Aug. Coll., B.A., 1900; Berlin and Upsala Univs. 1901-02; Aug. Sem., B.D. 1905.

Lincoln, Spencer, Ia., 1905 (only for few weeks — ill); Ft. Dodge, Ia., 1906 (1 month — ill) d. May 5, 1908.

SEGERHAMMER, CARL JOSEF, ordained June 11, 1905, Stanton, Ia. b. Feb. 27, 1878, Skandia, Kan. Bethany Coll., B.A., 1902; Aug. Sem., B.D., 1905. St. Louis, Mo., 1905-27; Central, Chicago (old Immanuel), 1927-32; Clay Center, Kan., 1932-33; Whitehall, Mich., 1933-44. Author: Gleanings from the Field; Ripples on the Deep, 50 poems; Field and Fireside. m. Jennie Runberg, Antrim, Pa., 1906, 4 children. d. Feb. 25, 1944.

SWANLUND, ALBERT A., received into Ministerium June 1905, Stanton, Ia., recommended by Ill. Conf. Ordained Gen'l Synod, Denver, Nov. 1, 1891. b. May 11, 1863, Kristianstad, Skåne, Sw. High School, Kristianstad. U.S. 1887. Hegewich, Ill., 1905-07; Galveston, Texas City, Tex., 1908-16; mission field, Alabama, 1917; Eureka, Cal., 1918-27. m. Albertina, Apr. 4, 1891, 5 children. d. Dec. 21, 1931.

SWANSON, CARL RUBERT, ordained June 11, 1905, Stanton, Ia. b. Mar. 27, 1872, Humla, Ålfsborg, Sw., Gustaf & Brita Svenson. U.S. 1880. Aug. Coll., B.A., 1901; Aug. Sem., B.D., 1905. Vancouver, B.C., 1905-07; E. Boston, Mass., 1907-08; Vancouver, 1908-15; Gethsemane, Seattle, Wash., 1915-39; regional director Home Missions, Columbia Conf., 1939-40. One of founders of Puget Sound Lutherland; founder & supt. Home for Aged, Seattle; pres. Columbia Conf. Bds.: Aug. Coll.; Pac. Luth. Coll. D.D., Aug. Coll., 1927. m. 1) Malinda Nelson, Wenona, Ill., 1905 (d. 1937), 4 children; 2) Effie Fridsell, Seattle, 1939. d. Jan. 19, 1940.

WENDELL, CLAUS AUGUST, ordained June 11, 1905, Stanton, Ia. b. Apr. 24, 1866, Ving, Västergötland, Sw. U.S. 1869. Aug. Coll., B.A., 1893, M.A., 1897; instructor H.S., Rock Island, Ill., 1897-1902; Northwestern Univ.; Univ of Minn.; private sem. study. Emmanuel, Rockford, Ill., 1905-11; Evanston, 1911-14; Grace, Minneapolis, Minn., 1914-47; Pastor, Univ. Minn. Minn. State Pastors' Assn.; Gen'l Luth. Pastoral Conf., Minneapolis; Luth. Welfare Society; Assn. English Churches, Aug. Synod. Co-ed.: Jr. Hymnal. Ed.: Rockford Posten. Author: Little Journeys in His Kingdom. Bds.: Y.M.C.A., Univ. of Minn.; Aug. Hymnal Com. D.D., Aug. Coll., 1939. m. Anna Norlin, Putnam, Illinois, Aug. 11, 1897, 3 children. d. Sept. 18, 1950.

YOUNGGREN, JOHN JULIUS, ordained June 11, 1905, Stanton, Ia. b. Feb. 1, 1869, Stafsinge, Halland, Sw. U.S. 1887. Aug. Coll., B.A., 1902; Aug. Sem., B.D., 1905. Gladstone, Mich., 1905-06; Mead, Neb., 1906-13; Messiah, Chicago, Ill., 1913-17; Ridgway, Pa., 1917-26; Greensburg, 1926-43; St. Johannes, Brooklyn, N.Y., 1943-51. Bd.: Luther Coll. M. Hilma C. Anderson, Batavia, Ill. Sept. 4, 1895, 1 child. d. July 15, 1958.

1906

ANDRÉ, ANDERS, ordained June 17, 1906, Denver, Colo. b. Aug. 27, 1870, Norum, Bohuslän, Sw., Andreas Olsson & Anna K. (Aumundson). U.S. 1888. Bethany Coll., B.A., 1903; Chicago Luth. Sem., 1 yr.; Aug. Sem., B.D., 1906; Univ. of Ida. Marquette, Mich., 1906-08; Bethesda, Chicago, Ill., 1908-10; Assaria, Kan., 1910-14; Marquette, 1914-21; Moscow, Ida., 1921-25; Robbinsdale, Luther Memorial, Minneapolis, Minn., 1925-29; Trinity, N.Y., 1929-43; Hallandale, Fla., 1943-51. Pres. City Council, Mayor, Assaria, Kan. Bds.: Home for Aged, Lindsborg, Kan., and Chicago, Ill. m. Lillian Johnson, Paxton, Ill., June 24, 1906, 4 children. d. May 10, 1951.

BERGSTROM, PER E., ordained June 17, 1906, Denver, Colo. b. Sept. 16, 1872, Funäsdalen, Härjedalen, Sw. Normal School Härnosand; taught school. U.S. 1892. G.A. Coll., 1807-1902; Aug. Coll., B.A., 1903; Aug. Sem., B.D., 1906. Maple Sheyenne, N.D., 1906-09; So. St. Paul, W. St. Paul, Minn., 1909-11; Trade Lake, W. Sweden, Wis., 1911-16; Holmes City, Oscar Lake, Minn., 1916-23; Dalbo, Maple Ridge, 1923-33. m. Ellen Olson, Rosholt, S.D., June 23, 1906, 5 children. d. May 20, 1936.

BERSELL, PETRUS OLOF, ordained June 17, 1906, Denver, Colo. b. May 6, 1882, Rock Island, Ill., Anders Olof Bersell & Uma (Lagerlund). Aug. Coll., B.A., 1899; instructor Luther Coll., 1899-1900; public schools, Mich., 1901-03; Aug. Sem., B.D., 1906. Chicago Heights, Ill., 1906-11; Grace, Chicago, 1911-13; Ottumwa, Ia., 1913-35; pres. Aug. Church, 1935-51. Bds.: Ia. State Anti-Saloon League; one of founders of Luth. Brotherhood; Children's Home, Stanton. Offices: Luth. Service Commission; Joint Comm. on Unity; National Luth. Council; World Council of Churches, Central Com.; Luth. World Fed. Exec. Com.; National Council of Churches, Central Bd. D.D., Aug. Coll., 1939; Th.D., Uppsala Univ., K.N.O., Order of the Lion, Finland. m. Emelia Frideborg Bergh, Marquette, Mich., 2 children. d. May 1, 1967.

BLOOM, OLOF MAGNUS, ordained June 17, 1906, Denver, Colo. b. July 18, 1875, Blandinge, Kronobergslän, Småland, Sw. U.S. 1892. G.A. Coll., B.A., 1903; Aug. Sem., B.D., 1906. Round Rock, Tex., 1906-21; Valley City, N.D., 1921-23; Two Harbors, Minn., 1923-36; Round Rock, Tex., 1936-57; Army Chapl., 1918. Vice pres. Kan. Conf. Bd.: Trinity Coll., Texas. m. Maria Elisabeth Widen, 1906, 2 children. d. Oct. 23, 1964.

FRANZEN, AXEL HERBERT, ordained June 17, 1906, Denver, Colo. b. Apr. 1, 1879, Kalmar, Sw. U.S. 1884. G.A. Coll., B.A., 1903; Aug. Sem., B.D. 1906. Boise, Idaho, 1906-10; Red Oak, Ia., 1910-16; Trade Lake, Wis., 1916-21; Clinton, Minn., 1921-29; Litchfield, Watkins, 1929-49; New Richland, Minn., 1949-54. Bd.: Children's Home, Stanton, Ia. m. Hilda Oslund, St. Paul, Minn., Aug. 22, 1906, 7 children. d. Feb. 22, 1954.

GREEN, AXEL MORTON, ordained June 17, 1906, Denver, Colo. b. July 27, 1873, Tingås, Sweden. U.S. 1892. G.A. Coll., B.A. 1903; Aug. Sem., B.D. 1906. Orange, Mass., 1906-08; Tacoma, Wash., 1908-15; Seattle, 1915-17; supt. Emanuel Hosp., 1917-38. Sec., treas. Columbia Conf.; pres. Oregon Council of Hospitals; Oregon Assoc. of Hospitals; capt. reserve chapl. U.S. Army. Bds.: Columbia Hosp., Oregon; Coeur d'Alene Coll. D.D., Aug. Coll., 1935. m. Hilma S. Peterson, Moline, Ill., Sept. 4, 1907, 2 children. d. Mar. 5, 1938.

HANSON, FRED WILLIAM, ordained June 17, 1906, Denver, Colo. b. Sept. 11, 1881, Kansas City, Mo. Bethany Coll., B.A., 1903; Aug. Sem., B.D. 1906. Manson, Skaraborg, Ia., 1906-09; Ida. Springs, Colo., 1909-11; Vilas, Kan., 1911-20; Victor, Colo., 1920-23; Haxtun, Colo., 1923-24; Kansas City, 1924-25; Troy, Ida. 1926-1929. d. Dec. 23, 1947.

HAWKINS, SVEN DANIEL, ordained June 17, 1906, Denver, Colo., recommended by Colo. Conf. b. Nov. 30, 1863, Chisago Lake, Minn. G.A. Coll., 1880-81; Aug. Coll., B.A., 1887; teacher, organist 1887; Aug. Book Concern, 1892-1904; Aug. Sem., 1904-06. Vancouver, B.C., Ballard, Olympia, Wash., 1904-07; Troy, Ida. 1907-11; Sabylund, Little Plum, Wis., 1911-15; Cumberland, McKinley, 1915-17; Swede Valley, Ia., 1917-20; Maple Plain, Lyndale, Minn., 1920-21; Rush Lake, 1921-23; Valley City, S.D., 1924; Dunnell, Minn., 1924-28. m. Lovisa Fredrickson, Rock Island, Ill., 1894, 3 children. d. June 7, 1928.

HOLMSTEDT, VICTOR EMANUEL, ordained June 17, 1906, Denver, Colo. b. Nov. 29, 1872, Lund, Sw., Victor Edward Holmstedt & Elna (Nelson). U.S. 1873. G.A. Coll., B.A., 1899; principal Lund Acad., Melby, Minn., 1899-1901; Univ. of Minn., 1901-03; Aug. Sem., B.D., 1906, S.T.M. 1932. Garfield, Hutchinson, Kan., 1906-16; St. Mary's, Manhattan, 1916-23; Denver, Colo., 1924; Manistique, Mich., 1924-31; Henderson Grove, Ill., 1934-41. Camp pastor Camp Funston, Fort Riker, Kan. Bd.: Children's Home, Mariadahl. m. Hanna S. Peterson, Lindsborg, Kan., May 15, 1912. d. July 22, 1941.

LAWSON, AXEL J., ordained June 17, 1906, Denver, Colo., recommended by Ill., Conf. b. Nov. 7, 1877, Ny, Värmland, Sw. U.S. 1897. Chicago Theol. Sem. (Congregational) served Cong. Church in West. Iron River, Mich., Florence, Wis., 1906-07; Springfield, Mass., 1907-09; E. Greenwich, R.I., 1909-20; Gardner, Fitchburg, Mass., 1920-23; Bethany, Worcester, 1928-34; Holden, 1927-40. m. Emma M. Carlson, Chicago, Ill., May 24, 1904, 4 children. d. June 30, 1953.

LINDGREN, EDWARD ALEXIUS, ordained June 17, 1906, Denver, Colo. b. Oct. 29, 1877, Welch, Minn. G.A. Coll., B.A., 1901; Aug. Sem., B.D., 1906. Wheaton, Minn., 1906-10; International Falls, 1910-12; Lebanon, Minneapolis, 1912-15; Vasa, 1915-21; Missions, No. Minn., 1921-31; Huntington, L.I., 1931-43; Grassflat, Pa., 1943-56. Bds.:

Children's Home, Vasa; Vasa Red Cross. m. Ellen Christine Setterlund, Wheaton, Minn., 1906, 5 children. d. Nov. 6, 1960.

LINDGREN, OLOF, ordained June 17, 1906, Denver, Colo., recommended by Minn. Conf. b. Sept. 3, 1861, Mockfjard, Falulän, Sw. U.S. 1880. Lay preacher in Canada before ordination. Camrose, 1906-14; Czar, 1914-27. First Aug. pastor to spend whole ministry in Canada. Pres. Can. Con. m. Anna Olson, Svea, 1885, 9 children. d. Oct. 22, 1927.

NORDBLAD, OLOF, ordained June 17, 1906, Denver, Colo. recommended by Minn. Conf. b. Mar. 9, 1870, Svedala, Melmöhhus, Sw., Hans Mattson Nordblad & Bengta (Nilsson). U.S. 1900. Formerly in service of Episcopal Church. Rice Lake, Wis., 1906-07; Norwich, Conn., 1907-12. m. Louise Johansson, May 5, 1896. Returned to Sweden, 1912.

OLSENIUS, JOEL, ordained June 17, 1906, Denver, Colo. b. July 13, 1874, Källa, Öland, Sw., Olof & Maria Pearson. U.S. 1894. Aug. Coll., B.A., 1903; Aug. Sem., B.D., 1906. Freemont, Ia., 1906-11; Peoria, Ill., 1911-13; Holdrege, Neb., 1913-17; Auburn, R.I., 1917-23; Gary, Ind., 1923-27; Scandia, Minn., 1927-39. Bds.: Children's Home, Stanton; Home for Aged, Brooklyn; Home for Aged, Worcester; Anti-Saloon League, Rhode Island. m. Anna Leman, Sept. 20, 1906, 3 children. d. Dec. 23, 1939.

OSLUND, JOHN EDWARD, ordained June 17, 1906, Denver, Colo. b. Jan. 1, 1873, Cokato, N. Crow River, Minn. G.A. Coll., B.A., 1903; Chi. Luth. Sem., 1903-05; Aug. Sem., B.D., 1907; S.T.C., 1919, S.T.D., 1920. Wallace, Idaho, 1906-07; Brainerd, Minn., 1907-08; Salem, Spokane, Wash., 1908-12; Marshfield, Ore., 1910-12; N. Bend. Marshfield, Ore., 1912-13; Center City, Minn., 1913-17; Moscow, Ida., 1917-21; Cannon Falls, Minn., 1921-27; Vasa, Minn., 1927-49. Bd.: Children's Home, Vasa; Minn. Coll. m. Lilie Helen Anderson, Fargo, Oct. 16, 1907, 4 children. d. Apr. 24, 1950.

SAMUELSON, AUGUST, ordained June 17, 1906, Denver, Colo. b. July 17, 1878, Clear Lake, Minn. G.A. Coll., B.A., 1903; Aug. Sem., B.D., 1906. Salem, Gust. Ad., Minneapolis, Minn., 1906-17; Dawson, 1917-22; Brainerd, 1922-32; Burdick, Kan., 1932-41; chapl. Luth. Hosp., Des Moines, Ia., 1941-52; International Falls, Fort Francis, Minn., 1952-53. m. Eugenie A. Erickson, Dunnell, Minn., June 27, 1906 (d. 1963), 1 child. d. Nov. 15, 1955.

SANDSTEDT, HERMAN EMANUEL, ordained June 17, 1906, Denver, Colo. b. Apr. 17, 1878, Gowrie, Ia., Johannes & Johanna Sandstedt. Bethany Coll., B.A., 1903; Aug. Sem., B.D. 1906; S.T.D. 1926. Scandia, Concordia, Kan., 1906-08; Assaria, 1908-09; Aug., Portland, Ore., 1909-17; First, Kansas City, Mo., 1917-20; Bethlehem, Chicago, Ill., 1920-46; Frederic, Wis., 1946-54; Comfrey, Minn., 1954-57; Asst., First, St. Peter, 1957-

68. Bds.: Bethany Coll.; Aug. Coll.; Aug. Book Concern; Emanuel Hosp., Portland, Ore.; Trinity Hosp., Kan. City; Inner Mission, Chicago. D.D., Aug. Sem., 1956. m. 1) Ellen Anderson, Gresham, Ore., 1906 (d. 1941), 4 children; 2) Ruth Bloom, Lindstrom, Minn. d. Dec. 10, 1969.

SJÖGREN, PETER NATHANAEL, ordained June 17, 1906, Denver, Colo. b. Oct. 3, 1879, Bethesda, Ia. Aug. Coll., B.A., 1901; Chi. Luth. Sem., grad. 1906. Port Arthur, Ft. William, Can., 1906-08; supt. Inner Mission, Chicago, 1908-10; Gloria Dei, St. Paul, Minn., 1910-14; field sec. Eng. Work-Home Mission Bd., 1914-19; First, St. Peter, Minn., 1919-26; teacher, Upsala Coll., 1926-28; ex. sec. L.L. Council, 1929-36; Bell, Cal., 1936-41; Camp Grant, Rockford, dir. Luth. Service Center, 1941-43; Wallin, Ia., 1947-49. Pres. Assn. Engl. Churches of Aug. Syn. Chapl. Camp Sheridan, Montgomery, Ala., 1917-19. m. Jennie M. Carlson, Akron, Ohio, June 17, 1911 (d. 1949). d. Nov. 9, 1958.

SWAN, CARL O., ordained June 17, 1906, Denver, Colo. b. Mar. 29, 1873, Törneshälla, Kalmar, Sw., Samuel & Sofia Swanson. U.S. 1891. Aug. Coll., B.A., 1903; Aug. Sem., B.D. 1906. Worthington, Minn., 1906-09; Emanuel, St. Paul, 1909-12; First, Duluth, 1912-35; Gloria Dei, Robbinsdale, Minn., 1935-43; Albert City, Ia., 1943-44; Bethlehem, Brooklyn, N.Y., 1944-46. Bds.: Tabitha, St. Paul; Children's Home, Bethany Home, Duluth. m. Hilda C. Felt, Burlington, Ia., Aug. 29, 1906, 5 children. d. July 11, 1952.

THORENE, HUGO, ordained June 17, 1906, Denver, Colo. b. Aug. 28, 1876, Torsås, Kronoberg, Sw., Nils Peter Thorene & Kristina (Anderson). U.S. 1885. G.A. Coll., B.A., 1903; Aug. Sem., B.D., 1906. No. Easton, Mass., 1906-09; Brainerd, Minn., 1909-11; Virginia, 1911-17; Emanuel, St. Paul, 1917-23; field sec., Tacoma, Wash., 1923-26; Lebanon, Minneapolis, Minn., 1926-52. m. Ingeborg Liljendahl, Brainerd, Minn., Nov. 9, 1910, 3 children. d. Dec. 20, 1960.

YOHANNAN, ISAAC, ordained Oct. 21, 1906, Moline, Ill. b. Dec. 21, 1870, Degalla, Persia. Aug. Coll. & Sem., (Special) 1906. Persia, 1906-1912, murdered.

1907

ANDERSON, AMMI VENDELBERG, ordained June 16, 1907, New Britain, Conn., recommended by Miss. Bd. b. May 6, 1876, Pittsfield, Pa. Aug. Sem., 1906-07. Missoula, Mont., 1907-09; Everett, Wash., 1909-17; Immanuel, Portland, Ore., 1917-26; supt. Columbia Hosp., Astoria, 1926-27. Bd.: Immanuel Hosp., Portland. m. Hilda Olson, Utica, Ill., Sept. 25, 1908, 1 child. d. Sept. 1, 1927.

BERG, OLOV GUSTAF, ordained June 16, 1907, New Britain, Conn. b. Nov. 16, 1873, Bygdeå, Västerbotten, Sw. U.S. 1893. Aug. Acad., 1898-1900; Aug. Coll., B.A., 1904; Aug.

Sem., B.D. 1907. Knoxville, Wataga, Ill., 1907-10; Funk, Neb., 1910-18; Genoa, 1918-22; Milaca, Minn., 1922-27; Moorhead, 1927-43. Vice pres. Neb. Conf. Bds.: Charities, Red River Valley Conf.; Luther Coll.; Bethphage Mission. Police judge, Genoa, Neb. m. Theresia Peterson, 4 children. d. Apr. 8, 1943.

BERGDAHL, SAMUEL, ordained June 16, 1907, New Britain, Conn. b. June 5, 1871, Axtorp, Skåne, Sw. U.S. 1889. Aug. Coll., B.A., 1905; Aug. Sem., grad. 1907. Negaunee, Champion, Mich., 1907-09; Republic, 1909-14; Eagle Bend, Little Sauk, Minn., 1914-27; Upsala, Minn., 1927-40. m. Emma Johnson (d. 1945). d. Dec. 5, 1950.

CHELLGREN, EMIL O, ordained June 16, 1907, New Britain, Conn., recommended by Minn. Conf. b. July 29, 1871, Dassel, Minn., Immanuel Acad., Mpls., Minn.; G.A. Coll., B.A., 1899; high school teacher several years; G.A. faculty, 1904-07. Warren, Elim, Minn., 1907-11; Beckville, Cosmos, 1911-17; Carlton, 1917-21; Two Harbors, 1921-23; Moose Lake, 1921-25. Bd.: A founder of North Star Coll. m. Alfilda Swanson, Hallock, Minn., 1901, 8 children. d. Mar. 21, 1925.

DAGNER, GUSTAF LUDWIG, ordained June 16, 1907, New Britain, Conn. b. Aug. 5, 1871, Staflinge, Halland, Sw. U.S. 1881. Aug. Acad. & Coll.; Bethany Coll., B.A., 1900; Aug. Sem., B.D., 1907. Patton, Hastings, Pa., 1907-10; Bock, Milo, Minn., 1910-18; Hordville, Neb., 1918-22; Mt. Vernon, N.Y., 1922-25; Lockridge, Ia., 1925-26; Spencer, Lincoln, Ia., 1926-34; Kiron, Ia., 1934-35. Bd.: Children's Home, Stromsburg, Neb. m. Johanna M. Hyden, Malden, Mass., Sept. 16, 1908, 3 children. d. May 19, 1951.

DAHL, KJÄLL GUSTAF WILLIAM, ordained June 16, 1907, New Britain, Conn. b. Feb. 3, 1883, Laholm, Halland, Sw., Father, pastor. U.S. 1902. Aug. Coll., B.A., 1904; Aug. Sem., B.D., 1907. White Rock, Dak., 1907-09; assoc., Immanuel Deaconess Inst., Omaha, Neb., 1909-12; Bethphage cong., Axtell, 1912-17. Founded Bethphage Mission, June 24, 1914. Ed.: Guldax. Author: Hedens Barn. Trans. Bodelschwings Colony of Mercy. m. Lillian Hurd, Ottumwa, Ia., 2 children. d. Sept. 9, 1917.

DANELL, KARL A., ordained June 16, 1907, New Britain, Conn. b. Mar. 2, 1866, Långermåla, Småland, Sw. U.S. 1886. Aug. Coll., B.A., 1900; Aug. Sem., B.D., 1906; Coll. Phys. Surg., Univ. of Ill., M.D., 1904. Irving Park, Chicago, Ill., 1904-08. Demitted 1908 from ministry and practiced medicine in Chicago & Phoenix, Ariz.

FAHLUND, GEO. ALVIN, ordained June 16, 1907, New Britain, Conn. b. Oct. 19, 1877, Galesburg, Ill., Bengt J. Fahlund, father. Aug. Coll., B.A., 1904; Boston Univ.; Aug. Sem., B.D., 1907. Cadillac, Hobart, Mich., 1907-12; DeKalb, Ill., 1912-21; sec. Sunday School, Syn. 1921-30; Grace, Rock Island, 1922-25; Grand Rapids, Mich., 1930-46; supt. Home for Aged, Grand Rapids, 1946-53. Ed.:

Young People, Korsbaneret. Author: Graded system for Sun. Schools. D.D., Aug. Coll., 1924. Bds.: Chr. Educ. & Lit.; Aug. Book Concern; Charities, Ill. Conf. m. Anna Kinell, July 3, 1907, 2 children. d. Oct. 20, 1956.

GRÖNBERG, C. G., received into Ministerium June 16, 1907, New Britain, Conn. Former pastor in Missouri Synod. Ordained Sept. 2, 1906, Milwaukee, Wis. b. Sept. 16, 1875, Väne Åseka, Älfsborglän, Sw. U.S. 1895. Stockholm, Can., 1920-22; Camrose, 1922-30. Moved to Runö, Sw., 1931.

HANSON, FRIDOLF OSCAR LAURENTIUS, ordained June 16, 1907, New Britain, Conn. b. June 23, 1875, Princeton, Ill. Aug. Coll., B.A., 1904; Aug. Sem., B.D. 1907. Trinity, Galesburg, Ill., 1907-13; Engl. field sec. 1913-16; supt. Ia. Luth. Hosp., 1916-26; ex. sec. Chi. Luth. Bible School, 1926-28; alumni sec., fin. sec., treas. Aug. Coll., 1928-33; supt. Swed. Hosp., Mpls., Minn., 1933-42. Pres. Eng. Assoc. of Churches; sec. Luth. Brotherhood of America; pres. National Inner Mission Conf. D.D., Carthage Coll., 1927. m. Anna Engstrom, Chicago, Ill. 1898, 4 children. d. July 4, 1944.

JACOBSON, JOSEPH ALFRED, ordained June 16, 1907, New Britain, Conn. b. July 14, 1878, Swedesburg, Kan., Carl & Louisa Jacobson. Bethany Coll., B.A., 1905; Bethany Normal School grad.; taught school; Aug. Sem. grad. 1907. Peshtigo, Wis., 1907-08; Clay Center, Kan., 1908-16; Topeka, 1916-25; St. Louis, Mo., 1927-41; industrial chapl. St. Louis, 1941-53. m. Amelia W. Widegren, June 21, 1899 (d. 1954), 3 children. d. Aug. 31, 1958.

JOHNSON, CARL AUGUST, ordained June 16, 1907, New Britain, Conn. b. Sept. 4, 1872, Borås, Västergötland, Sw. U.S. 1891. Bethany Coll., B.A., 1904; Aug. Sem., B.D. 1907. Swede Valley, Ogden, Ia., 1907-16; Benson, Omaha, Neb., 1916-18; Chariton, Ia., 1918-23; Attica, Ind., Danville, Ill. 1933-1948. Bds.: Pension Fund; Children's Home, Stanton, Ia. m. Eleanor M. Gustafson, Varna, Ill., May 14, 1908, 3 children. d. Feb. 12, 1955.

LEVANDER, PETRI MAGNI, ordained June 16, 1907, New Britain, Conn. b. July 2, 1875, Urshult, Kronoberg, Småland, Sw., Pastor Lövander and Amelia Maria. U.S. 1892. Bethany Coll., B.A., 1904; Aug. Sem., B.D. 1907. Creston, Ia., 1907-10; Swede Home, Neb., 1910-12; Emanuel, St. Paul, Minn., 1912-17; Atwater, Grove City, 1917-24; Watertown, Minn., 1924-1936. Bds.: Bethesda Hosp., St. Paul; Children's Home, Stromsburg. m. Laura Lovene, Tustin, Mich., 1908, 3 children. d. Jan. 27, 1936.

LINDBERG, JOHN EMIL, ordained June 16, 1907, New Britain, Conn., recommended by N.Y. Conf. b. May 20, 1867, Skede, Småland, Sw. U.S. 1887. Deep River, Centerbrook, Conn., 1907-08; Chapell, Neb., 1908-12; Roseau, Minn., 1912-13; Fremont, Swaburg, Neb., 1913-19; Winnipeg, Can., 1919-20; Kearney, Neb., 1920-23. m. Hanna Schutz,

Mt. Pleasant, Ia., Aug. 8, 1900. d. Aug. 1, 1923.

LORIMER, ALFRED THEODORE, ordained June 16, 1907, New Britain, Conn. b. Aug. 6, 1883, Woodhull, Ill., Alfred Magnus & Mathilda Olson. Aug. Coll., B.A., 1904; Aug. Sem., B.D. 1907. Capernaum, Ebenezer, Chicago, Ill., 1907-08; Geneseo, 1908-13; Zion, Omaha, Neb., 1913-22; Monmouth, Ill., 1922-29; Denver, Colo., 1929-52; chapl. Trinity Hosp., Kansas City, 1952-58. Sec. English Assoc. of Churches; vice pres. Kan. Conf. Bds.: Charities, Ill. Conf.; Luth. Service Society of Colo.; Swed. Nat. San. D.D., Bethany, 1946. m. Ethel Elliott, Ottumwa, Ia., Sept. 18, 1907, 4 children. d. Sept. 27, 1961.

MARTINSON, MAGNUS, ordained June 16, 1907, New Britain, Conn., recommended by Minn. Conf. b. Feb. 9, 1877, Polånga, Malmöhus, Sw. U.S. 1880. G.A. Coll., B.A., 1898. Eveleth, Minn., 1907-1908. Not on roll after 1914.

MYHRÉN, HILDING, ordained Nov. 24, 1907, Brooklyn, N.Y. Colloquim passed 1906, but unable to be present at ordination June 17, 1907. Ordained by Pres. of N.Y. Conf. b. July 12, 1872, Lindsborg, Kan. Bethany Coll., several yrs.; served congs. in Mass. & Kan. and Newport, R.I., before ordination. Newport, R.I., 1907-16; Grafield, Kan., 1916-19; 1929-36; Iron Mt., Mich., 1921-27; Colo. Springs, Colo., 1937-38. Unmarried. d. Aug. 6, 1956.

NELSON, CARL HJALMAR, ordained June 16, 1907, New Britain, Conn. b. Sept. 28, 1875, Stockholm, Sw. Haakan & Mathilda Wilhelmina Nelson. U.S. 1887. Aug. Coll., B.A., 1904; Aug. Sem., grad., 1907. Union Creek, S.D., 1907-13; New Haven, Conn., 1913-23; Marquette, Mich., 1923-28; W. Haven, Ansonia, Conn., 1928-31; New Haven, 1931-41; Menominee, Mich., 1942-46. Sec. vice pres. Sup. Conf. Bds.: Upsala Coll.; Home for Aged, Brooklyn; Home for Aged, Worcester; m. Rose Fernstrom, Menominee, Mich., June 11, 1907, 2 children. d. Apr. 12, 1946.

OLANDER, CARL MARTIN, ordained June 16, 1907, New Britain, Conn. b. Feb. 11, 1879, Marinette, Wis., Pastor Carl O. & Mathilda Olander. Univ. of Minn., B.A., 1901; teacher, Minn.; Aug. Coll. B.A., 1905; Aug. Sem., B.D., 1907. Fairport, New Era, Ia., 1907-10; Messiah, Lindsborg, Kan., 1910-13; Trinity, Galesburg, Ill., 1913-20; field sec., Eng. Assn. of Aug. Syn. 1920-24; Grace, Rock Island, Ill., 1924-26; Olivet, Chicago, 1926-43; Ft. Lauderdale, Fla., 1943-47; chapl. World War I. m. 1) Rose Freeberg, Creston, Ia., Sept. 25, 1907 (d. 1946), 2 children; 2) Mrs. Lydia Melander, St. Charles, Aug. 10, 1947. d. June 1, 1948.

PETERSON, MATTIAS, ordained June 16, 1907, New Britain, Conn., recommended by Minn. Conf. & Theol. Faculty. b. Jan. 17, 1861, Hellesjö, Jämtland, Sw. U.S. 1873. Ansgar Coll., Knoxville, Ill.; ordained 1885 as Congregational pastor, (Mission Covenant).

Grand Rapids, Minn., 1907-08; Grantsburg, Wis.; Anandale, Upsala, Minn., 1909-16; Tolley, N.D., 1916-18; Minot, 1919-22; Marchwell, Sask., Can., 1926-30. m. Augusta Wilhelmina Nelson, 1885 (d. 1943), 4 children. d. June 17, 1943.

SADTLER, W. A., received into Ministerium, June 16, 1907, New Britain, Conn. Trans. from Ia. Syn., ordained May 1888, Lancaster, Pa. b. Mar. 19, 1864, Lutherville, Md. Prof. Bethany Coll. Letter of transfer to Syn. of S.W. Virginia, 1913.

SMITH, ERNEST THEODOR, ordained June 16, 1907, New Britain, Conn. b. Apr. 2, 1879, Red Oak, Ia. Aug. Coll., B.A., 1904; Aug. Sem., B.D., 1907. Berwyn, Ill., 1907-08; Manistee, Mich., 1908-11; Lebanon, Chicago, Ill., 1911-17; Aurora, 1917-46. m. Olga, 3 children. d. Aug. 10, 1966.

VERENIUS, O. N., ordained June 16, 1907, New Britain, Conn., recommended by Ill. Conf. b. June 25, 1876. Veinge, Halland, Sw. U.S. 1899. Racine, Wis., 1907-08; Sioux City, Ia., 1908-1913. Demitted ministry, 1914.

1908

ANDERSON, ANDERS JOHAN, ordained June 14, 1908, Chicago, Ill. b. Oct. 4, 1877, Lindberg, Halland, Sw., J.S. & Anna Anderson. U.S. 1880. Aug. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Ludington, Mich., 1908-12. m. Eleanora Palmquist, Princeton, June 30, 1908, 2 children. d. July 17, 1912.

ARTHUR, OSCAR JOHANSON, ordained June 14, 1908, Chicago, Ill. b. June 16, 1883, Bernadotte, Minn. G.A. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Clear Lake, Gibbon, Minn., 1908-11; Mankato, 1911-29. Vice pres. Minn. Conf.; chm. Red Cross, Mankato. Bds.: G.A. Coll.; Luth. Bible School. m. Agda N. Johnson, 1908, 4 children. d. Jan. 5, 1929.

AZOO, GEORGE, ordained June 14, 1908, Chicago, Ill. b. Groundieta Tkhuma, Turkey. U.S. 1902. Aug. Coll. & Sem., 1902-08. Syn. Miss. Bd., Nestorian Christians in N.E. Turkey, 1908-. Dropped from roll, 1922.

BJÖRK, FRITHIOF, ordained June 14, 1908, Chicago, Ill. b. Sept. 25, 1882, Saleby, Västergötland, Sw., Sven Johan Björk & Anna H. (Jensson). U.S. 1903. Ridgefield Park, Union Hill, N.J., Long Island City, N.Y., 1908-10. Trans. to Ev. Fosterlandsstiftelsen mission in India, 1910. d. Johannesburg, So. Africa, Apr. 27, 1933.

CARLSON, CARL AUGUST, ordained June 14, 1908, Chicago, Ill. b. Aug. 25, 1876, Sveadahl, Minn., Erik & Maria Carlson. G.A. Coll., B.A., 1904; Aug. Sem., B.D., 1908. Ft. Dodge, Ia., 1908-10; Grand View, Des Moines, 1910-13; Marshalltown, 1913-15; Longmont, Colo., 1915-22; Fresno, Vinland, Cal., 1922-24. m., 1 child. d. Feb. 17, 1924.

ERICKSON, CARL GUSTAV, ordained 80

June 14, 1908, Chicago, Ill. b. Feb. 8, 1877, Kristiania, Norway, parents Swedish. U.S. 1883. Hope Acad.; G.A. Coll., B.A., 1904; Chi. Theol. Sem., 1 yr.; Aug. Sem., B.D., 1908; Yale Univ., Ph.D., 1922. Iron River, Mich., 1908-10; White Rock, S.D., 1910-11; So. Bend, Ind., 1911-14; Portland, Conn., 1914-20; pres. Upsala Coll., 1920-36. Vice pres. N.E. conf. Bds.: Aug. Book Concern; Aug. Home for Aged, Chicago; Swed. Hist. Soc. of America; John Morton Memorial Museum. Contributor: Augustana Quarterly; Swed. Am. Journal; All Svensk Samling. D.D., Aug. Coll., 1932; K.V.O., 1935. m. Hilda Berg, So. Bend, 1913, 3 children. d. Oct. 20, 1936.

FLETWOOD, GUSTAF, ordained June 14, 1908, Chicago, Ill. recommended by Ill. Conf. b. Jan. 28, 1861, Jönköping, Småland, Sw. U.S. 1880. Rush Med. Coll., Chi., grad. 1890; practiced 20 yrs., assisted in Immanuel Church; Aug. Theol. Sem., 1908. Kirkland, Ill., (twice) 1908-09, 1913-15; Ishpeming, Mich., 1909-11; Chicago Heights, Ill., 1911-13; Pecatonica, Ill., 1915-21; Muskegon, Mich., 1924-31. Wrote verse and prose. m. Lillie Samuelson, Marquette, Mich., June 18, 1923. d. Sept. 21, 1942.

GREEN, ANDERS PAUL, ordained June 14, 1908, Chicago, Ill. recommended by Ia. Conf. b. Apr. 6, 1859, Uppland, Sw., Paul Green & Margaretta C. (Erikson). Uppsala Univ. Theology. U.S. 1889. Stratford, Ia., 1908-09; Marion Hill, Kan., 1909-11; Saronville, Neb., 1911-14; Minot, N.D., 1914-17; Carthage, S.D., 1917-20. m. Hulda Carlson, May 21, 1895, 1 child. d. May 14, 1920.

HAMMARLÖF, SVEN FREDERICK, ordained June 14, 1908, Chicago, Ill. b. Aug. 20, 1875, Grinstad, Dalsland, Sw. U.S. 1889. Upsala Coll., B.A., 1905; Aug. Sem., B.D., 1908. Brattleboro, Vt., 1908-09; Lowell, Mass., 1909-14; Jersey City, N.J., 1914-17; Marathon, Laurens, Ia., 1917-27; Manson, Skaraborg, 1927-44; Groveland, Fla., 1944-51. Bds.: Upsala Coll.; Immigrant-Seamen's Home, N.Y. Instructor Upsala while in Jersey City. m. Edith M. Swanson, Kane, Pa., Sept. 15, 1909. d. Jan. 4, 1951.

HESS, MARTIN, ordained June 14, 1908, Chicago, Ill., recommended by Ill. Conf. b. June 17, 1854, Bergen, Norway. U.S. 1861. Northwestern Univ., Theol. Dept., grad., 1878; ordained into Methodist ministry, served 23 yrs. E. Chicago, Ind., Harbor, Ind., 1908-09; Immanuel, Concordia, Chicago, 1909-17; Kirkland, Ill.; Sparta, 1917-21; Mich. City, Ind., 1921-26. m. 1) Anna Nordenvald; 2) Hilda Odeen, 1908. d. June 1926.

HILMER, ANDERS JACOB, ordained June 14, 1908, Chicago, Ill. b. Nov. 7, 1879, Färjelanda, Dalsland, Sw. U.S. 1895. Upsala Coll., B.A., 1905; Aug. Sem., B.D. 1908. Torrington, Collinsville, Conn., 1908-09; Orange, Mass., 1909-16; N. Easton, 1916-50. Bds.: Immigrant-Seamen's Home, Boston; Children's Home, Avon; m. Elna Eliz. Magnuson, N. Grosvenordale, Conn. (d. 1950), 5 children. d. June 29, 1967.

JACOBSON, CARL O.W., ordained June 14, 1908, Chicago, Ill. b. June 24, 1876, Biggsville, Ill. Aug. Coll., B.A., 1903; Aug. Sem., B.D. 1907. Warren, Pa., 1907-31; supt., Children's Home, Jamestown, N.Y., 1931-33; Dover, N.J., 1933-35; Williamsport, Pa., 1935-51. d. Mar. 1, 1963.

JOHANSON, ALFRED, ordained June 14, 1908, Chicago, Ill. recommended by Ill. Conf. b. Feb. 27, 1875, Veddige, Halland, Sw. U.S. 1905. Kenosha, Wis., 1908-1909. Transf. to Church of Sweden, 1913.

KNOCK, ERICK GUSTAF, ordained June 14, 1908, Chicago, Ill. b. Mar. 29, 1880, Gowrie, Ia. G.A. Coll., B.A., 1905; Aug. Sem., B.D. 1908. Lincoln, Neb., 1908-19; Wakefield, 1919-24; Denver, Colo. 1924-28; Zion, Rockford, Ill., 1928-48; Fresno, Cal. interim 1949; supt. chaplain Salem Home, Oakland, Cal., 1949-52. Sec. Neb. Anti-Saloon League; pres. Neb. Conf. Bds.: Luther Coll.; Immanuel Deaconess Inst.; Swed. Nat. San.; Inner Mission, Chicago; Aug. Hosp. D.D., Aug. Coll., 1944. m. Jennie Sandahl, Stillwater, Minn., June 30, 1908, 4 children. d. Mar. 18, 1961.

LAURÉ, MARTIN JOHN OLSON, ordained June 14, 1908, Chicago, Ill. b. Sept. 22, 1874, Stafrod, Skåne, Sw. U.S. 1896. Aug. Coll., B.A., 1906; Aug. Sem., B.D., 1908; Aug. Coll., M.A., 1909; Univ. of Ia., Ph.D., 1912. Mediapolis, Ia., 1908-12; Andover, Ill., 1912-23; Oakland, Neb., 1923-40. Bd.: Charities, Ill. Conf. Author: Property Concepts of the Early Hebrews, (Ph.D. thesis). m. Annie Larson, 1889 (d. 1949). d. June 28, 1950.

LUNDQUIST, AUGUST, ordained June 14, 1908, Chicago, Ill. recommended by Minn. Conf. b. Apr. 15, 1849, Järnhög, Värmland, Sw. U.S. 1872. Immigrant missionary, St. Paul, 1880; and many new areas. Princeton, Minn., 1908-12; Bradford, Athens, 1912-26. m. 1) Mariana Johannesdotter, May 26, 1875 (d. 1909), 4 children; 2) Anna E. Ericson, Feb. 11, 1911. d. Feb. 9, 1926.

OBBERG, GUSTAF, ordained June 14, 1908, Chicago, Ill., recommended by Minn. Conf. b. Nov. 2, 1877, Purmo, Finland. U.S. 1900. W. Duluth, Minn., 1908-13; Ashland, Wis., Ironwood, Mich., 1913-19; Gardner, Mass., 1919-22; Rochester, Wash., 1922-31. m. Ida, 1902. Demitted ministry 1922; returned to Finland, 1931.

ODÉN, ELIS MARTIN JOSHUA, ordained June 14, 1908, Chicago, Ill. b. June 19, 1880, Big Rapids, Mich., Pastor Martin P. Oden & Emma U. (Carlberg). Bethany Coll., B.A., 1902; Aug. Sem., B.D., 1908; Northwestern Univ. Irving Park, Ill., 1908-1955, emeritus, 1955-69. Vice pres. Chi. Luth. Bible School. Bds.: Inner Mission, Chicago; Aug. Hosp.; Federated Churches, Chicago; Syn. Luther League. D.D., Bethany 1927; R.V.O. m. Helga Soderberg, May 25, 1909 (d. 1958), 1 child. d. Sept. 22, 1969.

OLEEN, OTTO OLSON, ordained June 14, 1908, Chicago, Ill. b. Sept. 28, 1879,

Woodhull, Ill. Bethany Coll., B.A., 1905; Aug. Sem., B.D., 1908. Dunkirk, Brocton, N.Y., 1908-10; Capernaum, Ashtabula, Ohio, 1910-21; Messiah, Ashtabula, Ohio, 1921-32; Cleburne, Kan., 1932-45; Children's Home, Mariadahl, supt. 1932-45; Chanute, Kan., 1945-47; Savonburg, 1947-49; Vilas, 1949-52. Treas. N.Y. Conf. Bd.: Aug. Book Concern. m. Emma Otelia Larson, Oakland, Neb., June 24, 1908 (d. 1951), 8 children. d. Jan. 6, 1954.

PEARSON, AUGUST S., ordained June 14, 1908, Chicago, Ill. b. Apr. 1, 1879, Anderstorp, Småland, Sw. U.S. 1891. Upsala Coll., B.A., 1905; Aug. Sem., B.D., 1908. Arlington, Newark, N.J., 1908-10; Sheffield, Ludlow, Pa., 1910-28; Montclair, N.J., 1928-44; Oil City, Pa., 1944-48. Sec. N.Y. Conf. Bds.: Upsala Coll.; Sheffield, Education, Library Bd. m. 1) Esther M. Wallin, Quincy, Mass., Dec. 30, 1908 (d. 1923) 7 children; 2) Mrs. Esther M. Carlson, Sheffield, 1925 (d. 1947). d. May 28, 1960.

RICHARD, JOHN JOHNSON, ordained June 14, 1908, Chicago, Ill. b. Aug. 3, 1878, Garrison, Kan. Bethany Coll., B.A., 1905; Aug. Sem., B.D., 1908. Thorsby, Fla., 1908-12; Dallas, S.D., 1912-17; Victor, Colo., 1917-18; Scandia, Kan., 1918-22; White City, 1923-49. d. Aug. 5, 1975.

ROAD, E. AUGUST, ordained June 14, 1908, Chicago, Ill., recommended by Minn. Conf. b. May 20, 1852, Grinstad, Dalsland, Sw., Johannes & Elisabeth Anderson. U.S. 1882. Catechist in Ia. Conf., 1883-1901; in Minn. Conf., 1901-08. E. Chain Lake, Minn., 1908-12; Ashland, Wis., 1913-27; Washburn, Bayfield, 1913-30. m. Anna T. Torkelson, Norway, Mar. 5, 1882, (d. 1931). d. May 7, 1935.

SANDAHL, OSCAR, ordained June 14, 1908, Chicago, Ill. b. Apr. 30, 1874, Moheda, Småland, Sw. U.S. 1888. G.A. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Marquette, Mich., 1908-13; Wahoo, Neb., 1913-17; Center City, Minn., 1917-27; Bethel, Minneapolis, 1927-34; Cannon Falls, 1934-44. Bds.: Luther Coll.; Bethesda Hosp.; Christian Service, Minn. Conf. m. Anna Hedberg, St. Peter, Minn., June 24, 1908. d. Feb. 6, 1950.

STENHOLM, CARL AUGUST, ordained June 14, 1908, Chicago, Ill. b. Dec. 13, 1873, Tving, Blekinge, Sw., Sven Manson & Ellen (Olson). U.S. 1888. G.A. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Rush City, Hinckley, Minn., 1908-11; Brocton, Dunkirk, N.Y., 1911-17; Stamford, E. Norwalk, Conn., 1917-23; Waterbury, Thomaston, 1923-37. Bds.: Home for Aged, Brooklyn; Children's Home, Avon; m. Sophia E. Hedberg, Stockholm, June 23, 1908, 1 child. d. Mar. 7, 1937.

TRUED, ALFRED EDWARD, ordained June 14, 1908, Chicago, Ill. b. Mar. 9, 1875, Swedesburg, Neb. Luther Coll., grad., 1900; Aug. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Aug. Mission, Honan, China, 1908-28; Stromsburg, Neb., 1928-45. Chairman China Mission. Bd.: Aug. Syn. For. Mission 10 yrs.

D.D., 1930 Aug. Coll. m. Theolina Erickson, Swedesburg, 1908 (d. 1936), 2 children. d. July 12, 1946.

WALTERS, BENGT ENOCH, ordained June 14, 1908, Chicago, Ill. b. Jan. 13, 1867, Aby, Skåne, Sw. U.S. 1888. Hope Acad., 1895; G.A. Coll., B.A., 1904; Lund Univ., 1904-05; Aug. Sem., B.D., 1908. Tripolis, Willmar, Minn., 1908-15; Metropolitan, Mich., 1915-22; Merrill, Wausa, Wis., 1922-30; Vinland, Kerman, Cal., 1930-41. Sec., vice pres. Sup. Conf. m. Emme Knock, June 27, 1908, 6 children. d. Sept. 22, 1941.

WARMANEN, JOHN HJALMAR, ordained June 14, 1908, Chicago, Ill., recommended by Theol. Fac. Ordained 1900, Finnish National Synod. b. Jan. 14, 1874, Tofsala, Abolån, Finland. U.S. 1899. Frederick, S.D., 1900-03; Calumet, Mich., 1903-06; edited Finnish newspaper, Calumet, 1906-08. Alaska, Syn. Miss. Bd., Douglas, Juneau, 1908-13; Seattle, Wash., 1913-21; International Falls, Loman, Minn., 1921-24; Hettinger, N. England, Ludlow, N.D., 1924-33. m. Hanna M. Lindholm, Lovisa, Finland, 1899, 7 children. d. Apr. 21, 1934.

WESTERBERG, ANDREW PETER, ordained June 14, 1908, Chicago, Ill. b. July 16, 1879, Nätra, Ångermanland, Sw., Peter & Christina Westerberg. U.S. 1882. Luther Coll., 1889-1901; Aug. Coll., B.A., 1905; Aug. Sem., B.D., 1908. Des Moines, Ia., 1908-12; Paxton, Ill., 1912-21; Axtell, Neb., 1921-25; field sec. Bethphage Mission, 1925-26; Sioux City, Ia., 1926-40; Moscow, Ida., 1940-43. Pres. Bethphage Mission; sec. Neb. Conf.; pres., Ia. Conf. Bds.: Ia. Luth. Hosp., Des Moines, Ia.; Aug. Hosp., Luther Coll.; Aug. Coll. D.D., Aug. Coll., 1935. m. Emma Nelson, Stromsburg, Neb., Sept. 6, 1905, 4 children. d. Oct. 16, 1943.

WILLIAMS, GUSTAV PETERSON, ordained June 14, 1908, Chicago, Ill. b. Nov. 1, 1883, Florence, Wis. Aug. Coll., B.A., 1904; Aug. Sem., B.D., 1908. Ida. Springs, Colo. Springs, Colo., 1908-10; Bethlehem, Detroit, Mich., 1910-13; Elkhart, Ind., 1913-19; Hibbing, Minn., 1919-22; Mt. Olivet, Minneapolis, 1922-24; Dassel, 1924-29; Sycamore, Ill., 1929-37; Buffalo, N.Y., 1937-43. m. Stella A. Anderson, Batavia, Ill., June 1, 1910, 1 child. d. Apr. 8, 1954.

1909

AHLQUIST, ABEL ALEXIUS, ordained June 13, 1909, Red Wing, Minn. b. Oct. 15, 1882, Marshalltown, Ia., Pastor L.P. & Anna Ahlquist. Upsala Coll., Aug. Coll., B.A., 1903; Aug. Sem., B.D., 1909; Ph.D., Brown Univ., 1921. Montclair, N.Y., 1909-14; Pontiac, R.I., 1914-18; Newport, 1918-19; Providence, 1919-23; New Britain, 1923-35. Author: Light on the Gospels and Light on the Passion Story. m. Inga, 2 children. d. Apr. 15, 1935.

ANDERSON, ADOLPHE, ordained June

13, 1909, Red Wing, Minn. b. May 26, 1879, Halmstad, Malmö, Sw. U.S. 1895. Bethany Coll.; Spanish American War, 2 yrs. in Philippines; Bethany Coll., B.A., 1903; Aug. Sem., B.D., 1909. DuBois, Pa., 1909-14; Akron, Ohio, 1914-18. m. Elvira Charlotta Anderson, Portland, Me., Oct. 5, 1909. d. Jan. 6, 1918.

ANDERSON, CHARLES EDWARD, ordained June 13, 1909, Red Wing, Minn. b. Nov. 22, 1875, Alingsås, Sw. U.S. 1890. Upsala Coll.; Aug. Sem., grad., 1909. Messiah, Kansas City, Kan., 1909-12; Middletown, E. Hampton, Conn., 1912-21; Buffalo, N.Y., 1921-26; Long Island City, Corona, 1926-46. Bds.: Immigrant-Seamen's Home, N.Y.; Children's Home, Avon; Home for Aged, Brooklyn; m. Josephine S. Nelson, Dover, N.J., June 24, 1903. d. Jan. 10, 1953.

BARRINGTON, JOHN ELMER, ordained June 13, 1909, Red Wing, Minn. b. Dec. 7, 1876, Vrigstad, Småland, Sw. U.S. 1880. Bethany Coll., B.A., 1905; Aug. Sem., B.D., 1909. Ogden, Bingham Canyon, Utah, 1909-10; Boise, Ida., 1910-12; Ragan, Neb., 1918-23; Berea, Chappell, 1928-38. m., 3 children. d. Dec. 25, 1975 (99 yrs.).

BERGREN, EMIL FERDINAND, ordained June 13, 1909, Red Wing, Minn. b. Dec. 29, 1881, Mediapolis, Ia., John Aug. & Harriet Louise Bergren. Aug. Coll., B.A., 1907, M.A., 1912; Aug. Sem., B.D., 1909. Falconer, Frewsburg, N.Y., 1909-15; Buffalo, Niagara Falls, 1915-20; Calvary, Moline, Ill. and circulation mgr. Aug. Book Concern, 1921-26; First, Des Moines, Ia., 1926-45; Almeland, Minn., 1945-50; N. Henderson, Henderson Grove, Ill., 1950-56; Munterville, Ia., 1956-59. Bds.: Children's Home, Jamestown, N.Y.; Aug. Coll.; Home for Aged, Madrid, Ia.; Luth. Hosp., Des Moines, Ia. D.D., Wittenberg, 1943. m. Sigrid O. Zetterman, Moline, Ill., June 22, 1909 (d. 1970), 2 children. d. Aug. 8, 1975.

BOSTROM, CARL DAVID, ordained June 13, 1909, Red Wing, Minn. b. May 4, 1885, Tranås, Småland, Sw., Pastor Henrik T. Bostrom, father. College in Sweden. U.S. 1905. Aug. Sem., B.D., 1909. Moorhead, Comstock, Minn., 1909-12; Naugatuck, Conn., 1912-20; Tabor, Chicago, Ill., 1920-26; Bethany, Akron, O., 1926-44; Whitehall, Mich., 1944-49; Stronghurst, Ill., 1949-56; Medina, 1956-61; Deerfield, 1961-62. m. 1) Clara B. Carlson, Akron, Ohio, June 14, 1911 (d. 1948), 3 children; 2) Mrs. Ebba Wanfelt, Chicago, Dec. 28, 1949. d. May 27, 1962.

CARLSON, ELOF GEORGE, ordained June 13, 1909, Red Wing, Minn. b. Nov. 13, 1881, Östra Eneby, Östergötland, Sw. U.S. 1900. Aug. Sem., 1908-09. Clarissa, Eagle Bend, Minn., 1909-11; Brainerd, 1911-21; Bethel, N. Minneapolis, 1921-27; Sparta, Mich., 1927-29; Wheaton, 1929-31; chapel. State School, Owatonna, 1932-40; Eau Claire, Wis., 1941-42; Hinckley, 1942-47; Arco, Ivanhoe, 1947-55. m. 1) Emma Peterson, Wadena, Minn., May 30, 1911 (d. 1948), 1

child; 2) Ann M. Suhr, Ivanhoe, 1949. d. Sept. 21, 1963.

EKEBERG, WALDO CLEMENS, ordained June 13, 1909, Red Wing, Minn. b. Apr. 19, 1883, Aurora, Ill., Pastor G.A. Ekeberg & Melinda (Larson). Aug. Coll., B.A., 1905; Aug. Sem., B.D., 1909. Bessemer, Mich., 1909-11; Home Miss. Bd., 1911-14; Peoria, Ill., 1914-19; Dayton, Ia., 1919-47; Pelican Rapids, Minn., 1947-53. Sec. Ia. Conf. Bds.: Luth. Hosp., Ft. Dodge; Old Peoples' Home, Madrid. m. Rosalie Brandelle, Aug. 28, 1912, 6 children. d. Sept. 16, 1962.

ELLMAN, FERDINAND JOHNSON, ordained June 13, 1909, Red Wing, Minn. b. May 15, 1875, Elmeboda, Småland, Sw., John Peter & Helen Sofia Gustafson. U.S. 1896. G.A. Acad. & Coll., 1898-1902; Bethany, B.A., 1906; Aug. Sem., B.D., 1909. Benson, Florence, So. Omaha, Neb., 1909-13; Bertrand, 1913-22; Immanuel, Sioux City, 1922-24; Svea, Minn., 1924-30; Turlock, Cal., 1930-42. Sec., vice pres. Neb. Conf. m. Hallie Aurika Johnson, Creston, Ia., June 16, 1909, 6 children. d. Nov. 9, 1942.

FRANZEN, CARL E., ordained June 13, 1909, Red Wing, Minn. b. June 29, 1874, Urshult, Småland, Sw. U.S. 1896. Served Covenant Church, 1902-06. Aug. Coll., 1906; Aug. Sem. 1907-09. Henderson Grove, Ill., 1909-12; Anaconda, Mont., 1912-15; Henderson Grove, Ill., 1915-17; Bethesda, Ia., 1917-22; Butte, Mont., 1922-25; Valley City, N.D., 1925-44; Strandquist interim, 1945-47; No. Star Bible Coll., Warren, Minn., 1947-49. m. Cynthia Erickson, Ft. Dodge, Ia., Apr. 23, 1905, 2 children. d. Apr. 29, 1961.

HOLMBERG, KARL MAURITZ, ordained June 13, 1909, Red Wing, Minn. b. July 24, 1877, Ö Frölunda, Västergötland, Sw. U.S. 1890. Aug. Sem., 1907-09. Metropolitan, Bark River, Mich., 1909-12; Gladstone, 1912-14; Pomeroy, Ia., 1914-20; Salem, Omaha, Neb., 1920-23; Carver, Minn., 1923-26; Harcourt, Ia., 1926-30; Milbank, S.D., Ortonville, Minn., 1930-41; assoc. Jamestown, N.Y., Arlington Hills, Minn., 1941-48. Chapl. Home for Aged, Mankato, Minn., Minneapolis, Minn. m. Mathilda Lundahl, Moline, Ill., 1900 (d. 1940), 5 children. d. Jan. 18, 1966.

HOLMBERG, SVEN PETRUS, ordained June 13, 1909, Red Wing, Minn., b. June 28, 1875, Ö Frölunda, Västergötland, Sw. U.S. 1890. Aug. Coll., B.A., 1905; Aug. Sem., grad., 1909. Gardner, Mass., 1909-11; Merrill, Wausa, Wis., 1911-16; Cheyenne, Wyo., 1916-18; Lund, Tex., 1918-20; Stratford, Ia., 1920-24; Munising, Newberry, Mich., 1924-34. Bd.: Charities, Sup. Conf. m. Esther E. Clementson, Moline, Ill., Nov. 25, 1905, 2 children. d. Feb. 8, 1961.

JOHNSON, HENRY PEHR, ordained June 13, 1909, Red Wing, Minn. b. Nov. 10, 1878, Mörrum, Blekinge, Sw. U.S. 1881. Bethany Coll., 2 yrs.; G.A. Coll., B.A., 1906; Aug. Sem., B.D., 1909. Zion, Minneapolis, Minn., 1909-27; Immanuel, Portland, Ore., 1927-32. Pres.

Columbia Conf. Ed.: Korsbanerat, Columbia Lutheran Bds.: Minn. Coll.; Immanuel Hosp., Portland, Ore. m. Alma Erlandson, Milbank, S.D., Aug. 25, 1910, 3 children. d. Jan. 14, 1932.

OLSON, J. RICHARD, ordained June 13, 1909, Red Wing, Minn. b. Dec. 19, 1882, Holdrege, Neb. Aug. Coll., B.A., 1906; Aug. Sem., B.D., 1909. Marshfield, Coos Bay, Ore., 1909-10; Portland, 1911-16, Church Editor: Mpls. Journal, 1920-25. Demitted ministry, 1917.

SAMUELSON, CARL WILLIAM, ordained June 13, 1909, Red Wing, Minn. b. Oct. 19, 1881, Svea, Ia. G.A. Coll., B.A., 1906; Aug. Sem., B.D., 1909. Oakes, Gwinner, N.D., 1909-11; Sveadahl, Minn., 1911-18; Rush City, 1918-24; Akron, Ia., 1930-38; Marcus, Ia., 1938-58. d. Feb. 24, 1963.

SILFVERSTEN, CARL JOHAN, ordained June 13, 1909, Red Wing, Minn. b. Aug. 21, 1879, Närpe, Vasa, Finland. U.S. 1899. Aug. Coll., B.A., 1907; M.A., 1910; Aug. Sem., grad. 1909. Bethany, Worcester, Mass., 1909-10; Gladstone, Mich., 1910-11; Ironwood, 1911-15; Rhinelander, Wis., 1915-20; Bethel, Duluth, Minn., 1920-46. Sec. Sup. Conf. Ed.: Sändebudet, Sw. Finn. Luth. Monthly. Author: Finland Swedes in America. m. Ellen Benson, Chicago, Ill., June 17, 1909, 3 children. d. Oct. 27, 1953.

STROMQUIST, LUTHER, ordained June 13, 1909, Red Wing, Minn. b. June 30, 1877, Fremont, Kan. Bethany Coll.; Aug. Sem. Idaho Falls, Shelly, Ida., 1909-17; Haxtun, Colo., 1917-22; Longmont, 1922-35. m. Ida, 3 children. d. Apr. 25, 1935.

WILFRID, ADOLF ANDERSON, ordained June 13, 1909, Red Wing, Minn. b. Dec. 24, 1876, Harplinge, Halland, Sw., Johan Aug. Anderson & Lovisa Kristina (Larson). U.S. 1893. Upsala Coll., B.A., 1906; Aug. Sem., B.D., 1909. Lynn, Mass., 1909-12; Nebo, Mt. Jewett, Pa., 1912-19; Sion, Jewett, 1919-24; Elmira, N.Y., 1924-31; Elizabeth, N.J., 1932-37; Bayonne, N.J., 1938-41. Bds.: Children's Home, Jamestown; Home for Aged, Brooklyn; Education, Mt. Jewett, Pa. m. Hanna Pearson, Wilcox, Pa., June 18, 1909, 6 children. d. Jan. 9, 1941.

YUNG, H. A. W., received into Ministerium 1909. Transf. from Pacific Synod of Gen'l Council. Ordained, Chicago, 1895. Trinity, Spokane, Wash., 1911-13. Trans. to Iowa Synod, Gen'l. Synod, 1916.

ZEDRÉN, PER ALBERT, ordained June 13, 1909, Red Wing, Minn. b. June 16, 1872, Segerstad, Kalmar, Sw. U.S. 1890. Upsala Coll.; Aug. Coll.; Bethany Coll., B.A., 1905; Aug. Sem., grad., 1909. Springfield, E. Longmeadow, Mass., 1909-16; Schenectady, N.Y., 1916-20; White Plains, Pleasantville, 1920-24; Skanee, Barago, Mich., 1925-29; Oaks, Fullerton, N.D., 1929-38. m. Hilma Simonson, Garfield, Kan., Nov. 15, 1905, 3 children. d. Nov. 3, 1938.

1910

BERGHULT, ANDREW JOHN, ordained June 12, 1910, Rock Island, Ill. b. Apr. 21, 1880, Fotskäl, Västergötland, Sw. U.S. 1897. Aug. Sem., 1908-10; Attica, Ind., Danville, Ill., 1910-16; Bucklin, Buston, Ia., 1917-18; Algona, Ia., 1919-23; Mamre-Pennock, Minn., 1923-27; Pecatonica, Ill., 1927-45. m. Bessie Thompson, Attica, Ind., June 13, 1912, 2 children. d. Sept. 20, 1971.

BLOOMQUIST, CARL GUSTAF, ordained June 12, 1910, Rock Island, Ill. b. Dec. 10, 1881, Skede, Småland, Sw. U.S. 1883. Luther Acad.; Aug. Coll., B.A., 1907; Aug. Sem., B.D., 1910. Mission bd., Kearney, Hershey, Neb., 1910-12; Trinity, Omaha, 1912-23; Aug., Portland, Ore., 1923-28; Bethany, Seattle, 1928-34; McPherson, Kan., 1934-37; Olsburg, 1947-51. Sec. Columbia Conf.; pres. Aug. L.L.; chapl. Immanuel Deaconess Inst., 1916-18. Bds.: Luther Coll.; Columbia Hosp.; Bethany Coll.; Bethany Home. m. Roselia Strand, Des Moines, Ia., June 22, 1913 (d. 1951), 4 children. d. Jan. 2, 1954.

CARLSON, E. W., ordained June 12, 1910, Rock Island, Ill., recommended by Minn. Conf. b. Mar. 12, 1884, Chicago, Ill. Aug. Coll., B.A., 1905. Arlington Hill, Eng. Luth., St. Paul, Minn., 1910-11; Bethany, Des Moines, Ia., 1912-14; asst. Immanuel, Chicago, Ill.; Kenosha, Wis. 1916-20. m. Sara Lund. Demitted ministry, 1920. d. Feb. 18, 1923.

DAHLBERG, PER OLSON, ordained June 12, 1910, Rock Island, Ill., recommended by Minn. Conf. b. July 9, 1862, Rättvik, Dalarna, Sw. School teacher in Sweden. U.S. 1888. Lay preacher, Isle, Minn., 1907-09. Aug. Sem., 1909-10. Isle, Opstead, Minn., 1910-12; Daggett, Mich., 1912-25. m. 1893, 5 children. d. Jan. 20, 1938.

EASTLUND, JOHN, ordained June 12, 1910, Rock Island, Ill., recommended by N.Y. Conf. b. Mar. 15, 1868, Färila, Hälsingland, Sw. U.S. 1888. Bethany Coll., B.A., 1898; Yale Univ.; Upsala, M.A., 1906; Columbia Univ. Prof. Upsala, 1903-11. Elizabeth, Plainfield, N.J., 1910-11; St. Paul, Brooklyn, N.Y., 1911-39. m. Amanda Christina Larson, New Haven, Conn., Jan. 3, 1906. d. Dec. 18, 1944.

GULLEEN, CARL OTTO, ordained June 12, 1910, Rock Island, Ill. b. Dec. 5, 1879, Gualöf, Skåne, Sw., Jons Olson, father. U.S. 1897. Luther Coll., 1901-04; Aug. Coll., B.A., 1907; Aug. Sem., B.D., 1910. Souris, Antler, N.D., 1910-16; Swedeburg, Neb., 1916-26; Fremont, 1926-41; Geneva, 1941-51. Pres. Neb. Conf. Bds.: Immanuel Deaconess Inst.; Luther Coll. D.D., Bethany, 1931. m. Selma A. Olson, Concord, Neb., June 23, 1910, 4 children. d. June 27, 1951.

HOLMER, CARL ERIK, ordained June 12, 1910, Rock Island, Ill. b. Sept. 20, 1880, Älfsborgslän, Sw., Andrew J. & Ida O. Holmer. U.S. 1890. Aug. Coll., B.A., 1907;

Aug. Sem., B.D., 1910. Evansville, Christine Lake, Minn., 1910-12; Williamsport, Jersey Shore, Pa., 1912-16; Renovo, 1916-19; Wilkes-Barre, 1919-25; Manistee, Mich., 1925-42; Irwin, Pa., 1942-47; Miltona, Spruce Hill, Nelson, 1947-53. Bds.: Upsala Coll.; Home for Aged, Brooklyn. m. Juliana Edstrom, Lanse, Pa., Sept. 29, 1910, 6 children. d. May 30, 1962.

HOLMQUIST, CARL ANDREW JASPER, ordained June 12, 1910, Rock Island, Ill. b. Nov. 9, 1884, Burlington, Ia., Carl G. Holmquist, father. Aug. Coll., B.A., 1907; Aug. Sem., B.D., 1910. Minden, Falun, Neb., 1910-15; Isanti, Minn., 1915-16; Ragan, Neb., 1916-17; Willmar, Minn., 1917-35; Frederic, Siren, Wis., 1935-39; Princeton, Greenbrush, Minn., 1939-41; International Falls, Loman, 1942-49; Morrison, Ill., 1949-57. Chapl. Willmar State Hosp. Bds.: Bethphage Mission; Christian Service, Minn. Conf. m. Ada Elizabeth Falk, Geneseo, Ill., July 17, 1912. d. Oct. 30, 1957.

JÄDER, J.A., ordained June 12, 1910, Rock Island, Ill., recommended by Neb. Conf. Former Baptist minister. b. Nov. 2, 1849, Pytern, Västerås, Sw. U.S. 1902. Osceola, Neb., 1910- . Demitted ministry, 1912.

KASTMAN, FRANS ERIC WILHELM, ordained June 12, 1910, Rock Island, Ill. b. July 10, 1881, Öfvermark, Finland. U.S. 1899. Aug. Coll., B.A., 1907; Aug. Sem., B.D., 1910. Ashland, Washburn, Wis., 1910-11; Seattle, Wash., 1911-13; Dollar Bay, Mich., 1913-15; Ironwood (Sw. Finn) 1915-22; Gardner, Mass., 1922-27; Bessemer, Ironwood, Mich., 1927-51; chapl. Lakeshore Home, Duluth, Minn., 1951-56. Sec. Sup. Conf. m. Maria Ahlsten, Ironwood, Mich., Sept. 28, 1910, 2 children. d. Mar. 31, 1965.

LARSON, JOHN HILMER, ordained June 12, 1910, Rock Island, Ill. recommended by N.Y. Conf. b. May 22, 1868, Göteborg, Sw. Preached in Methodist Congs. in Sw. U.S. 1888. Northwestern Univ.; ordained Methodist 1893, served Meth. churches, 1893-1908 in Springfield, Mass.; Lowell; Quincy; Ansonia, Bridgeport, Conn. Mt. Vernon, New Rochelle, N.Y., 1910-13; Lynn, Mass., 1913-20; Naugatuck, Conn., 1920-30. m. Anna J. Soderstrand, Dec. 1894, 2 children. d. Oct. 1, 1930.

LILJEDAHL, JOSEPH EDWARD, ordained June 12, 1910, Rock Island, Ill. b. Feb. 25, 1881, Essex, Ia., John & Johanna Liljedahl. Aug. Coll., B.A., 1907; Aug. Sem., B.D., 1910. Valley City, N.D., 1910-13; Salina, Kan., 1913-51. Vice pres. Kan. Conf. Bds.: Pension Fund; Bethany Coll. m. Clara Aurelius, 1910. d. Oct. 3, 1965.

LUNDGREN, OLOF, ordained June 12, 1910, Rock Island, Ill. b. July 7, 1884, Vällsjö, Skåne, Sw. U.S. 1890. Upsala Coll., B.A., 1906; Aug. Sem., B.D., 1910. Everett, Malden, Mass., 1910-11; Grace, Minneapolis, Minn., 1912-14; W. New York, N.J., 1914-15; Meridan, Conn., 1915-18; Pittsburgh, Pa., 1918-20;

Trinity, Jamestown, N.Y., 1920-23; field sec. N.Y. Conf., 1923-27; Red Oak, Ia., 1927-29; McKeesport, Pa., 1929-44; No. Quincy, Mass., 1944-49; Orange, 1949-53. Pres. N.Y. Conf. Luther League. Bd.: Upsala Coll. m. 1) Edna May Jump, Anthony, Kan., June 22, 1910 (d. 1919), 3 children; 2) Esther V. Dahlquist, Pittsburgh, Pa., June 12, 1912, 5 children. d. Sept. 15, 1958.

NELSON, OLOF HULT, ordained June 12, 1910, Rock Island, Ill. b. Dec. 19, 1879, Örkened, Skåne, Sw. U.S. 1885. G.A. Coll., B.A., 1906; Aug. Sem., grad, 1910; Chi. Luth. Sem., 1907-09, 1912. Superior, Wis., 1910-19; Bethany, Chicago, Ill., 1919-36; Traverse City, Mich., 1937; Winber, Pa., 1938; Trinity, Chicago, Ill., asst., 1939-40; Hooper, Neb., 1941; Czar, Amisk, Alta., Can., 1942-43; Central, Chicago, Ill., 1945-50. Bd.: Inner Mission, Chicago. Contributor: Aug. Quarterly, Luth. Outlook. m. Anna Dahlquist, Chicago, Ill., Sept. 18, 1912, 5 children. d. Jan. 19, 1960.

NELSON, OSCAR BIRGER, ordained June 12, 1910, Rock Island, Ill. b. Apr. 2, 1881, Skaraborgslän, Västergötland, Sw. U.S. 1884. Aug. Coll., B.A., 1905; Aug. Sem., B.D., 1910. Little Falls, Belle Prairie, Minn., 1910-12; Calgary, Can., 1912-13; asst. Immanuel, Chicago, Ill., 1913-14; Rankin, Ill., 1914-19; Elkhart, Ind., 1919-23; Swedona, Ill., 1924-29; Cannon Falls, Minn., 1929-50. m. Hulda C. Lundgren, 4 children. d. Sept. 16, 1968.

NORDÉN, AUG. ALFRED, ordained June 12, 1910, Rock Island, Ill., recommended by Kan. Conf. b. Jan. 3, 1865, Täby, Östergötland, Sw. U.S. 1887. Former Baptist pastor. Brantford, Kan., 1910-13; Scandia, 1913-18; Falun, 1918-24; Salina. One of founders Swed. Nat. San., Denver. Bd.: School bd., Scandia, Kan. m. Elin C. Dahl, Chicago, Ill., 1887 (d. 1926), 8 children. d. July 7, 1934.

NORDSTRÖM, JOHN PETER, ordained June 12, 1910, Rock Island, Ill. b. Apr. 13, 1865, Bungo, Gotland, Sw. Fjellstedt School, Uppsala. U.S. 1893. G.A. Coll., lay preacher Minn. Conf.; Aug. Sem., 1910. Marcus, Meriden, Ia.; 1910-19; Calgary, Can., 1919-24; Beatty, Kinistino, Sask., 1924-31; Calgary, 1931-33. m. Betsie Naslund, Brunswick, Minn., June 23, 1897, 5 children. d. Apr. 2, 1933.

PEARSON, WALTER EMANUEL, ordained June 12, 1910, Rock Island, Ill. b. Nov. 19, 1883, Moline, Ill., Pastor Swen Pearson & Ellen (Peterson). Aug. Coll., B.A., 1907; M.A., 1909; Aug. Sem., grad. 1910; Chi. Luth. Sem., 2 yrs. New Era, Ia., 1909-11; E. Moline, Ill., 1911-13; Willmar, Minn., 1913-17; Gethsamane, Chicago, Ill., 1917-20; Sycamore, 1920-29; Red Wing, Minn., 1929-44; North Branch, 1944-49; Spicer, New London, 1949-53. m. Linnea Bergstrom, St. Cloud, Minn., June 1, 1916, 1 child. d. Aug. 3, 1957.

PURN, OSCAR, ordained June 12, 1910, Rock Island, Ill. b. Sept. 16, 1882, Sundsvall, Medelpad, Sw. U.S. 1896. Aug. Coll., B.A.,

1906; Aug. Sem., B.D., 1910. S.T.M., 1930. Genoa, Neb., 1910-14; Bethel, Chicago, Ill., 1914-17; Monmouth, 1917-21; Paxton, 1921-45; Iron Mt., Mich., Florence, Wis., 1945-52. m. 1) Hannah Pearson, Munterville, Ia., July 6, 1910 (d. 1913), 2 children; 2) Amanda C. Anderson, Chicago, Ill., Dec. 28, 1944. d. Oct. 28, 1956.

RASK, CARL HENRY, ordained June 12, 1910, Rock Island, Ill. b. Dec. 24, 1883, Yllestad, Västergötland, Sw. U.S. 1897. Aug. Acad., 1901; Upsala Coll., B.A. 1907; Aug. Sem., B.D. 1910. Ridgefield Pk., Union Hill, N.J., 1910-12; Wilkes Barre, Sugar Notch, Pa., 1912-19; Bethesda, Chicago, Ill., 1919-25; Kane, Pa., 1925-29. Bds.: Home for Aged, Brooklyn; Upsala Coll.; Children's Home, Jamestown, N.Y. m. Esther Bergquist, Sept. 2, 1910. d. July 16, 1929.

RENDAHL, CARL JOHAN EINAR, ordained June 12, 1910, Rock Island, Ill., recommended by Minn. Conf. b. Feb. 18, 1876, Östmark, Värmland, Sw. U.S. 1907. Aug. Sem., 1909-10; Hudson, Wis., 1910-14; Wyoming, Minn., 1915- . Demitted ministry, 1917.

SAMUELSON, CARL GEORGE, ordained June 12, 1910, Rock Island, Ill. b. Jan. 2, 1869, Eksjö, Småland, Sw. U.S. 1881. Aug. Sem., 1908-10. Creston, Ia., 1910-14; Mead, Neb., 1914-42. Bd.: Luther Coll. m. Ida J. Carlson, 1893, 2 children. d. June 13, 1950.

SAMUELSON, P. JOHN, ordained June 12, 1910, Rock Island, Ill., recommended by Neb. Conf. b. Aug. 31, 1869, Rydaholm, Småland, Sw. U.S. 1890. Aug. Sem., 1909-10. Cheyenne, Rock Springs, Wyo., 1910-13; Siloa, Neb., 1913-16; Morris Run, Pa., 1917-20; Patton, Hastings, 1920-27; Silverhill, Ala., 1930-35. m. Albertina Danielson, Des Moines, Ia., Oct. 18, 1894, 4 children. d. Jan. 3, 1955.

TILLMAN, HJALMAR, ordained June 12, 1910, Rock Island, Ill. b. Mar. 12, 1884, Tverred, Västergötland, Sw., Alfred & Mathilda (Johnson). U.S. 1884. Upsala Coll., B.A., 1907; Aug. Sem., B.D., 1910. Munterville, Ia., 1910-15; Tripolis, Kandiyoki, Minn., 1915-23; Attleboro, New Bedford, Mass., 1923-26; Newport, New Bedford, 1926-39. m. Amilia Charlotta Erlandson, Nov. 1, 1910. d. Dec. 18, 1939.

1911

ANDREA, AXEL FERDINAND, ordained June 18, 1911, Duluth, Minn. b. Dec. 3, 1880, Hinneryd, Småland, Sw. U.S. 1898. Upsala Coll., B.A., 1908; grad. Aug. Sem., 1911; Harvard Univ., Univ of Pittsburgh. Waltham, Natick, Mass., 1911-19; Irwin, Pa., 1919-36. m. Mary Paul, Rock Island, Ill., 1914. (d. 1948), d. Mar. 5, 1950.

BENANDER, CARL ALBIN, ordained June 18, 1911, Duluth, Minn. b. Mar. 26, 1887, Högsäter, Dalsland, Sw., Andreas & Maria

Jonasson. U.S. 1899. Aug. Coll., B.A., 1908; Aug. Sem., B.D., 1911. Georgetown, Danbury, Conn., 1911-12; Ludington, Mich., 1912-19; Swedona, Ill., 1919-22; Bessemer, Ironwood, Wakefield, Mich., 1922-27; Pomeroy, Ia., 1927-45; Burnside, 1945-47. Bd.: Home for Aged, Madrid, Ia. m. Lydia Magnuson, Putnam, Ill., June 18, 1913 (d. 1937), 3 children. d. Oct. 20, 1947.

BOMGREN, CARL OSCAR, ordained June 18, 1911, Duluth, Minn. b. Sept. 27, 1880, Markaryd, Småland, Sw. U.S. 1901. Bethany Coll., B.A., 1908; Wittenberg, M.A., 1910; Luth. Theol. Sem., Chicago, Grad. 1910; Univ. of Minn. Marathon, Laurens, Ia., 1911-17; Greensburg, Pa., 1917-21; Meriden, Conn., 1921-23; Falconer, N.Y., 1923-28; Lake City, Minn., 1929-39; Clarkfield, Minn., 1940-54. m. Ella Cecelia Dahl, Pocatonia, Ill., July 12, 1911 (d. 1959), 3 children. d. Sept. 30, 1963.

COLBERG, ERNEST JOHNSON, ordained June 18, 1911, Duluth, Minn. b. Jan. 14, 1888, St. Paul, Minn., Andrew & Anna E. Colberg. G.A. Coll., B.A., 1906; Aug. Sem., B.D., 1911; Univ. of Minn., M.A., 1908, Ph.D., 1909, M.D., 1924. Alvarado, Bloomwood, Minn., 1911-12; Kingsburg, Cal., 1913-15; Red Wing, 1916-19; Berkeley, Cal., 1919-20; St. Johns (U.L.C.A.) Minneapolis, Minn., 1921-23; China Mission, 1924-26; Kerman, Cal., 1926-27; Hilmar, 1927-28; Oakland, 1928-34. Ed.: Minn. Stats Tidning, 1915-17. Articles on missionary work in Mission Calendar, 1925; Our Second Decade in China. Univ. of Minn. faculty. Member staff Public Health, Oakland, Cal. m. Bertha Schie, St. Peter, Minn., July 2, 1924. d. Apr. 17, 1948.

EKSTRÖM, JOHAN EDWARD LOR-ENTZ, ordained June 18, 1911, Duluth, Minn. b. Apr. 17, 1874, Hulterstad, Öland, Sw., John Alfred Ekstrom & Karin (Lindstrom). U.S. 1893. Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1911. Hancock, Dollar Bay, Mich., 1911-13; Salem, Moline, Ill., 1913-22; Sheyenne, N.D., 1922-25; Inner Mission, Chicago, 1925-35. m. Edith Lindstrand, Chicago, Ill., Apr. 17, 1917, 1 child. d. Oct. 1, 1935.

ENGSTROM, GUSTAV ADOLV ASKAR, ordained June 18, 1911, Duluth, Minn. b. July 26, 1871, Hessleby, Småland, Sw., Carl Johan, father. U.S. 1886. Aug. Sem., 1908-11; Iron River, Mich., 1911-17; Kansas City, Kan., 1917-22; Highwood, Ill., 1922-29; Edmonton, Can., 1929-31; Palisade, Minn., 1931-34; St. John's, Chicago, Ill., 1934-37. m. Anna Jos. Johnson, 1911. d. Oct. 30, 1937.

HAMMARBERG, ALBIN GOTTFRID, ordained June 18, 1911, Duluth, Minn. b. Jan. 13, 1873, Tölö, Halland, Sw., Anton & Greta Hammarberg. U.S. 1894. G.A. Coll., B.A., 1908; Aug. Sem., B.D., 1911. Cumberland, Wis., 1911-13; No. Branch, Minn., 1913-30; Minot, Glenburn, Bergen, N.D., 1931-36. m. Minnie Johnson, Newman Grove, Neb., July 19, 1911, 1 child. d. June 26, 1936.

HULTBERG, JOSEPH, ordained June 18,

1911, Duluth, Minn. b. Aug. 21, 1864, Torp, Dalsland, Sw. U.S. 1882. Aug. Sem., 1908-11. Wataga, Ill., 1911-15; Racine, Wis., 1915-19; Ishpeming, Mich., 1917-23; Wenona, Streator, Ill., 1932-42. m. Sophia Berggren, May 15, 1895, 4 children. d. June 29, 1945.

JOHANSSON, NESTOR, ordained June 18, 1911, Duluth, Minn. b. Feb. 12, 1877, Qville, Bohuslän, Sw. U.S. 1909. Aug. Sem., 1910-11. Bayonne, N.J., Port Richmond, N.Y., 1911-13. m. 1) Agnes Pamela E. Franzen, Mar. 22, 1901; 2) Anna Amelia Karlson, Jan. 18, 1929. Trans. to Church of Sweden, 1913.

KARLSTROM, OTTO REINHOLD, ordained June 18, 1911, Duluth, Minn. b. June 8, 1880, Misterhult, Småland, Sw., Carl Johan Karlstrom & Greta Sofia (Nelson). U.S. 1902. Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1911; Univ. of Wash., M.A., 1917. Bethany, Seattle, Wash., 1911-20; supt. Luth. Compass Mission for sailors & loggers, Seattle-Tacoma, 1920-28, 1931-48; Vancouver, B.C., 1928-31. Sec. Columbia Conf. Bd.: Seattle Community Fund. m. Alva E. Carlson, Chicago, Ill., June 21, 1911, 6 children. d. May 20, 1948.

LIDÉN, OSCAR EMANUEL, ordained June 18, 1911, Duluth, Minn. b. Aug. 26, 1880, Alta, Ia. Aug. Coll., B.A., 1905; home miss. work, Columbia Conf., 1905-08; Chi. Luth. Theol. Sem., 1908-09; Aug. Sem., grad., 1911. Belvidere, Ill., 1911-13; Couer d'Alene Coll., 1913-16; (prof., vice pres. and act. pres. 1914-15); LaGrange, Ill., 1916-20; Evanston, 1921-36; Orlando, Fla., 1941-53. m. Hilda Aurora Nelson, Ashtabula, Ohio, Aug. 23, 1911, 2 children. d. Jan. 3, 1959.

LINDQUIST, JOHAN OSCAR, ordained June 18, 1911, Duluth, Minn. b. Apr. 26, 1880, Höörs, Skåne, Sw., Olof, father. U.S. 1886. Upsala Coll., B.A., 1908; Aug. Sem., grad., 1911. Kenora, Ont., Can., 1911-17; Chariton, Ia., 1918-19; chapl. U.S. Army 1917-45 (Col.); Wilkes-Barre, Pa., 1945-65. D.D., Aug. Coll., 1941. m. Anna Eliz. Freundberg, Peale, Pa., 1911, 4 children. d. Apr. 26, 1969.

LORIMER, CARL OSCAR, ordained June 18, 1911, Duluth, Minn. b. Mar. 31, 1886, Holdrege, Neb., Alfred Magnus & Mathilda Olson. Aug. Coll., B.A., 1908; Aug. Sem., B.D., 1911. Centerville, Fairfield, Ia., 1911-12; Grand View, Des Moines, 1913-18; Manistee, Mich., 1918-23; Princeton, Ill., 1923-30; Cadillac, Mich., 1930-45; Chesterton, Ind., 1945-53; supt. Home for Aged, Grand Rapids, Mich., 1953-55; St. Luke's, Chicago, Ill., 1955-59; Bd.: Charities, Ill. Conf. m. Mabel O. Anderson, Ottumwa, Ia. June 28, 1911, 3 children. d. June 8, 1971.

NYSTROM, DANIEL, ordained June 18, 1911, Duluth, Minn. b. Dec. 10, 1886, Lart, Västergötland, Sw., Johannes Anderson & Emma K. (Johansdotter). U.S. 1888. G.A. Coll., B.A., 1908; Aug. Sem., grad., 1911. Bethel, Chicago, Ill., 1911-13; Messiah, Lindsborg, Kan., 1913-17; assoc. Jamestown, N.Y., 1917-18; pastor, Jamestown, N.Y.,

1918-30; sec. of Lit. Aug. Book Concern, 1930-54. Ed.: Lindsborg Posten. Author: A Family of God; God in Our Home; Today with God. Bd.: Children's Home, Jamestown. m. 1) Victoria Barr, Cokato, Minn., Mar. 11, 1915 (d. 1956), 2 children; 2) Irene May Sager, 1959.

OLSSON, JOHN HERMAN, ordained June 18, 1911, Duluth, Minn. b. Mar. 8, 1884, N. Grosvenordale, Conn. Upsala Coll., B.A., 1908; Aug. Sem., B.D., 1911. Washington Depot; Waterbury, Conn., 1911-12; Los Angeles, Calif., 1921-41; director missions Cal. Conf., 1941-42; Woburn, Mass., 1942-47. Pres. Cal. Conf.; Luther League, N. Eng. Conf. R.V.O., 1938. Bd.: Upsala Coll. m. Davida Octavia Ekelund, June 22, 1911, 1 child. d. Aug. 15, 1947.

SÖRENSON, JOHN BIRGER, ordained June 18, 1911, Duluth, Minn. b. Apr. 11, 1876, Tölö, Halland, Sw. U.S. 1897. G.A. Coll., B.A., 1908; Aug. Sem., B.D., 1911. Niobe, Lignite, N.D., 1911-17; Svea, 1917-23; Lancaster, 1923-26; Hines, Quiring, 1926-38. m. Ethylene A.C. Svenson, Star Prairie, Wis., Nov. 22, 1911, 5 children. d. Feb. 16, 1938, auto accident.

THUNBERG, CARL OLOF, ordained June 18, 1911, Duluth, Minn. b. Sept. 17, 1880, Åby, Småland, Sw., Per Olof & Vendla Sofia Thunberg. U.S. 1884. Upsala Coll., B.A., 1908; Aug. Sem., grad., 1911; Univ. of N.Y.; Phila. Luth. Sem. Stamford, S. Norwalk, Conn., 1911-14; Pittsburg, Pa., 1914-19; Braham, 1919-22; Greensburg, 1922-27; Zion, Brooklyn, 1927-44; Port Allegany, Smithport, Pa., 1944-54. m. Katherine Barbara Wetter, Apr. 1, 1942, 2 children. d. May 14, 1967.

VALBERG, EMIL OLSON, ordained June 18, 1911, Duluth, Minn. b. Oct. 18, 1880, Red Wing, Minn. G.A. Coll., B.A., 1908; Aug. Sem., B.D., 1911. Underwood, Basto, N.D., 1911-16; Swede Home, Clarkfield, Minn., 1916-20; Milville, Lake City, 1920-28; Frederic, Wis., 1928-35; McGregor, N.D., 1935-40; Wilton, 1940-44; Homes City, Minn., 1944-51. m. Theresia Alexis, Lincoln, Neb., June 4, 1913, 4 children. d. Jan. 14, 1961.

1912

ANDERSON, GEORGE NATHANAEL, ordained June 16, 1912, Chicago, Ill. b. Aug. 8, 1883, Swedesburg, Kan. Bethany Coll., B.A., 1909; Aug. Sem. B.D., 1912; Univ. of Minn.; Biblical Sem., N.Y.; Union Theol. Sem., N.Y. Topeka, Kan., 1912-16; Fresno, Kerman, Cal., 1916-17; asst. St. Paul, Minn., 1917-18; First, St. Paul, 1918-24; Africa, Tanganyika, 1924-54. One of founders of Bible School, 1919-24. 16 yrs. pres. Aug. Luth. Miss. Tanganyika. Gen'l director, Luth. Missions, Tanganyika, 1944-52; chm. of Luth. Mission Council of Tanganyika, 1952-54; chm. of Christian Council of Tanganyika, 1950-52; member govt. advisory com. on educ., 1944-54. Trans. N.T., Catechism, Bible History, Hymnals into Iiamba Lang. Bds.: Zion Society for Israel;

Inner Mission, Minneapolis, Minn. D.D., Bethany Coll., 1934; Litt. D., Aug. Coll., 1943. m. 1) Mabel Ekeroth, Essex, Ia., June 24, 1912 (d. 1917), 2 children; 2) Annette Elmquist, St. Paul, Minn., June 24, 1919, 7 children. d. Oct. 8, 1958.

CARLSON, ERIK HERMAN, ordained June 16, 1912, Chicago, Ill. b. July 12, 1876, Nyhammar, Dalarne, Sw. U.S. 1892. Aug. Coll., B.A., 1907; M.A., 1910; Aug. Sem., grad., 1912. Porter, Ind., 1912-22; devoted himself to astronomy—own planetarium 1922. m. 1) Olivia Krantz, 1912; 2) Elsa Strandberg, Chicago, Ill. d. Mar. 4, 1950.

CASSLING, OSCAR E., ordained June 16, 1912, Chicago, Ill. b. Apr. 12, 1867, Lästringe, Södermanland, Sw., Anders Edvard & Marie Christina Nilson. Entered Mission Friends Sem. at 19—preached in various places in Sw. -1906. U.S. 1906. With Mission Covenant Church, 1906-10. Aug. Sem., 1911-12 recommended by Kansas Conf. Galveston, Tex., 1912-16; St.romsburg, Neb., 1916-18; Dallas, Hamel, S.D., 1918-21; Brattleboro, Vt., Schenectady, N.Y., 1921-31; Boston, Seamen's pastor, 1931-34. m. Augusta Eugenia Åberg, Dec. 22, 1891, 6 children. d. July 24, 1943.

CHESTER, JOHN EDWIN, ordained June 16, 1912, Chicago, Ill. b. June 16, 1881, Skaraborg, Broddtorp, Sw. U.S. 1893. Worcester Univ. 1 yr., Upsala Coll., B.A., 1908; Aug. Sem., B.D., 1912. Harris, Minn., 1912-14; Montclair, N.J., 1914-17; chapl. U.S. army, 1917-23, 1933-34; Marshalltown, Ia., 1923-33; Austin, Tex., 1934-52. Sec. U.S. Army Chaplain's Assn., Canal Zone, 1922. Bds.: Luth. Hosp., Des Moines; Luth. Stud. Assn., Austin. m. Ellen Louise Freeman, Moline, Ill., Sept. 25, 1912, 1 child. d. May 9, 1958.

CLEMENS, CARL NELSON, ordained June 16, 1912, Chicago, Ill. b. June 19, 1877, Morlunda, Småland, Sw. U.S. 1895. Monmouth Coll.; Aug. Coll., B.A., 1910; Aug. Sem., grad., 1912, B.D., 1926. Irwin, Pa., 1912-18; Bradford, Olean, N.Y., 1918-21; Reed City, Big Rapids, Mich., 1921-42. m. Amanda J. Holmberg, Ridgway, Pa., June 26, 1912, 1 child. d. Apr. 4, 1957.

ERIKSSON, JOHAN ERIK, ordained June 16, 1912, Chicago, Ill. b. Jan. 26, 1873, Ö Löfsta Uppland, Sw., Erick Olsson & Katarina (Mattson). U.S. 1907. Aug. Sem., 1911-12. Bethesda, So. St. Paul, Augustana, St. Paul, Minn., 1912-15; New Richland, 1916-22. Trans. to Church of Sweden, 1922. m. 1) Elida U. Lundgren, Oct. 3, 1896 (d. 1904); 2) Anna Maria Wallin, Apr. 11, 1906. d. Oct. 4, 1940, Krannveden, Sw.

FJELLMAN, ANDERS GUSTAF, ordained June 16, 1912, Chicago, Ill. b. Jan. 1, 1883, Färjelanda, Dalsland, Sw. U.S. 1900. Upsala Coll.; Chi. Theol. Sem., 2 yrs.; Aug. Sem., 1911-12. Keokuk, Summitville, Ia., 1912-14; Cedar Rapids, 1914-18; Vinton, 1914-18. m. Hulda Johnson, Pawtucket, R.I., Sept. 10, 1912, 3 children. d. Dec. 8, 1918.

GUSTAFSON, MARTIN WALDEMAR, ordained June 16, 1912, Chicago, Ill. b. July 14, 1884, Kearney, Neb., Axel A. & Louisa (Lind). Luther Coll.; Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1912. Elbow Lake, Herman, Minn., 1912-16; Renovo, Pa., 1916; Sioux Falls, S.D., 1916-21; Crooks, 1921-22; Madrid, Ia., 1922-25; LaPorte, Ind., 1925-28; Des Moines, Ia., 1928-32; Genoa, Neb., 1932-38; Wahoo, 1939-40; E. Tawas, Mich., 1940-44; Kirkland, Ill., 1945-55. m. Ella T. Johnson, Kearney Neb., Dec. 12, 1912, 3 children. d. Feb. 25, 1979.

HANSON, MAURITZ B., ordained June 16, 1912, Chicago, Ill. b. Jan. 15, 1881, Veinge, Halland, Sw. U.S. 1888. Luther Acad.; Aug. Coll., B.A., 1910; Aug. Sem., grad., 1912. Honan, China, 1912-48. m. Gerda Liljebblad, Loyang, China, missionary from Sweden, June 15, 1916 (d. 1950), 3 children. d. July 13, 1962.

HEDEEN, ERIK NATHANAEL, ordained June 16, 1912, Chicago, Ill. b. Dec. 4, 1876, Karlskoga, Värmland, Sw., Jonas Hedin & Britta Hedin. U.S. 1893. Meth. Sem., Evanston, Ill., ordained 1902; served Meth. cong. in East and St. Paul, Minn. Aug. Sem., 1911-12. Rush City, Pine Grove, Minn., 1912-17; Watertown, 1917; Berkeley, Oakland, Cal., 1917-28; Topeka Kan., 1928-37. Dir. Old Peoples' Home, Oakland; vice pres. Cal. Conf. m. Ida Lovisa Larson, Bridgeport, Conn., June 8, 1904, 3 children. d. Dec. 15, 1937, auto accident.

HENDRICKSON, MATTS ADOLPH, ordained June 16, 1912, Chicago, Ill. b. Mar. 28, 1880, Lur Bohuslän, Sw., Henrick Hendrickson & Amelia (Johanson). U.S. 1900. Aug. Coll., B.A., 1910; M.A., 1911; Aug. Sem., B.D., 1912. Lancaster, Bronson, Minn., 1912-18; Battle Lake, 1918-24; Grand Forks, N.D., 1924-29; Little Falls, Minn., 1929-39; Clay Center, Kan., 1939-49. Bds.: N.W. Coll. Assn.; Old Peoples' Home, Grand Forks; Children's Home, Mariadahl. m. Hilma C. Peterson, Sept. 1, 1915, 2 children.

HOLMER, THURE ABRAHAM, ordained June 16, 1912, Chicago, Ill. b. June 5, 1882, Älfsborgslän, Sw., And J. & Ida O. Holmer. U.S. 1890. Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1912. India, missionary, 1912-33; Dubois, Pa., 1933-47; Houtzdale, 1947-57; assoc. pastor, Salem, Moline, Ill., 1958-65. m. Celia Bjork, Frewsburg, N.Y., July 17, 1912, 5 children. d. Jan. 18, 1965.

JOHNS, JOHN AUGUST, ordained June 16, 1912, Chicago, Ill. b. Feb. 12, 1876, Höjen Sunne, Värmland, Sw. U.S. 1893. Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1912. Malmo, Neb., 1912-16; Bethel, Omaha, 1916-18; Altona, Ill., 1918-24; Funk, Neb., 1924-30; Iron Mt., Mich., 1931-34. m. 1) Ellen Swanson, June 21, 1899 (d. 1926); 2) Tillie A. Anderson, July 13, 1932. d. June 27, 1934.

LANDIN, JOHAN AUGUST (SAMUELSON), ordained June 16, 1912, Chicago, Ill. b. June 9, 1885, V. Enby, Östergötland, 88

Sw. U.S. 1889. Aug. Coll., B.A., 1908; Aug. Sem., B.D., 1912. Tabor, Chicago, 1912-19; Ludington, Mich., 1919-55; Lemont, Ill., 1955-60; supt. Joliet Home for Aged, 1960-62. Sec. Ill. Conf. 26 yrs.; pres. Mason Co. Red Cross Chapter 13 yrs. Bd.: Inner Mission, Chicago. D.D., Aug. Sem., 1949. m. Alveda Christina Johnson, 2 children. d. Oct. 5, 1974.

LARSON, JOHN EDOR, ordained June 16, 1912, Chicago, Ill. b. July 29, 1885, Fagered, Halland, Sw. U.S. 1901. Aug. Coll., B.A., 1909; Aug. Sem., B.D., 1912. Gwinner, Oaks, N.D., 1912-21; Parkers Prairie, Minn., 1921-30; Wahoo, 1930-48; Parkers Prairie, 1948-57. Sec. R.R. Valley Conf. Instructor Luther Coll. Bds.: Charities, R.R. Valley Conf.; Immanuel Deaconess Inst. Author: Histories of R.R. Valley, Neb. Conf. m. Alma Larson, 3 children. d. June 16, 1963.

LINDBECK, JOHN WALTER, ordained June 16, 1912, Chicago, Ill. b. Nov. 6, 1883, Skede, Småland, Sw. U.S. 1888. Luther Coll., grad., 1910; Aug. Sem., 1910-12. China, 1912-49, except Vancouver, B.C., 1941-46. m. Magda Hallquist, China, 1913, 4 children. d. Jan. 24, 1958.

LINDER, ANTON (CARLSON), ordained June 16, 1912, Chicago, Ill. b. Aug. 4, 1877, Brålanda, Dalsland, Sw. U.S. 1885. Upsala Coll.; Acad. grad., 1900; Aug. Coll., B.A., 1903; teacher public & parochial schools; Aug. Sem., B.D., 1912, S.T.M., 1926. Eagle Bend, Clarissa, Minn., 1912-14; Bradford, Olean, Pa., 1914-18; Leadville, Colo., 1918-20; Houtzdale, Pa., 1920-22; Freshold, Pa., 1922-27; Lockridge, Ia., 1927-31; Odeholt, 1931-34; Leadville, 1934-42. m. Dorothea Sandberg, Elmira, July 1, 1919, 1 child. d. May 20, 1943.

LUNDGREN, NELS, ordained June 16, 1912, Chicago, Ill. b. Feb. 21, 1889, Wollsjö, Skåne, Sw. U.S. 1890. Upsala Coll., B.A., 1909; Aug. Sem., B.D., 1912. Arlington Hill, St. Paul, Minn., 1912-18; Natl. Luth. Com. for Soldiers, Sailors' Welfare, 1918-19; St. Pauls, Mpls., 1919-22; Zion, Omaha, Neb., 1922-35; Emanuel, Mpls., 1935-40; First, Kansas City, Mo., 1904-45; Messiah, Austin, Chicago, 1945-52; Emanuel, Mt. Vernon, N.Y., 1952-57. Instructor, Minn. Coll., Luth. Bible School. Bds.: Bethesda Hosp.; Home for Aged, Chicago City. m. 1) Angelica Carlson, Sweden Home, Neb., June 19, 1912 (d. 1958); 2) Mayme Woodling Martin, 1961. d. April 18, 1978.

MAGNUSSON, ERNEST WILLIAM, ordained June 16, 1912, Chicago, Ill. b. Nov. 21, 1885, Lindsborg, Kan., Adolf Magnusson, father. Bethany Coll., B.A., 1909; Aug. Sem., B.D., 1912. Rankin, Clarence, Ill., 1912-14; Geneseo, 1914-19; Immanuel, Detroit, Mich., 1919-21; DeKalb, Ill., 1921-45; Blue Island, 1945-49. Pres. Henry Co. Red Cross. Bd.: Luth. Hosp., Moline, Ill. m. Hilda Swenson, Rockford, Ill., 1912, 1 child. d. Nov. 19, 1949.

NYQUIST, GUSTAF, ordained June 16, 1912, Chicago, Ill. b. Dec. 17, 1871, Töftedal, Dalsland, Sw. U.S. 1896. Aug. Sem., 1911-12.

Salem, Kan., 1912-22; New Gottland, McPherson, 1922-45; San Pedro, Cal., 1945-46; Port Chicago, Ill., 1946-47. m. Anna Louise Lofgren, Dec. 30, 1903. d. Dec. 14, 1954.

OHLSON, OSCAR WALFRED, ordained June 16, 1912, Chicago, Ill. b. July 3, 1877, Fridlestad, Blekinge, Sw. U.S. 1901. Upsala Coll., B.A., 1909; Aug. Sem., B.D., 1912; Columbia Univ. Minot, Bergen, N.D., 1912-14; Mt. Vernon, Edenwald, N.Y., 1914-19; Grand Rapids, Minn., 1919-28; Cumberland, Wis., 1929-49; McKinley, Poskin, Wis., 1949-53. m. Julia Mossling, Sept. 25, 1912. d. Mar. 14, 1970.

OLSON, FRANS EDWARD, ordained June 16, 1912, Chicago, Ill. b. May 12, 1877, Vimnestorp, Småland, Sw. U.S. 1897. Chi. Theol. Sem., grad. 1906; with Evangeliska Fosterlandstiftelsen in Sw., 1906-10; Aug. Sem., 1911-12. Ft. William, Port Arthur, Ont., Can., 1912-14; Cloquet, Minn., 1914-18; Grand Rapids, 1918-19; Midway, Meadowlands, 1919-23; Calumet, Dollar Bay, Mich., 1923-25; New London, Spicer, Minn., 1925-27; illness; Calgary, Skandia, Alta, Can., 1932-35; interim service, Minn., Wis., 1935-45; Onamia, Minn., 1945-47. m. Mary E. Swanson, Little Falls, Minn., May 26, 1906, 4 children. d. Mar. 8, 1958.

OLSON, GOTTFRID, ordained June 16, 1912, Chicago, Ill. b. Nov. 9, 1882, Mossebo, Västergötland, Sw. U.S. 1900. Upsala Coll., B.A. 1909; Aug. Sem., B.D. 1912. Ridgefield Pk., Bergenfield, N.J., 1912-14; So. Bend, Ind., 1914-19; Messiah, Chicago, Ill., 1919-34; Lynn, Mass., 1934-51. Sec. N. Eng. Conf. Bds.: Immigrant-Seamen's Home, N.Y.; Ind. Anti-Saloon League; Upsala Coll. m. 1) Esther Freeman, Moline, Ill., Sept. 25, 1912 (d. 1917); 2) Edith Thulin Anker, 2 children. d. Dec. 8, 1951.

ROSENQUIST, CARL JOHN, ordained June 16, 1912, Chicago, Ill. b. May 14, 1877, Nässjö, Småland, Sw. U.S. 1891. Aug. Sem., 1911-12. New Richland, Vista, Minn., 1912-16; Hutto, Texas, 1917-27; Minn.; Kerman, Cal., 1928-1930; San Jose, 1930-42. m., 3 children. d. Feb. 14, 1972.

RYLANDER, ANDREW C., ordained June 16, 1912, Chicago, Ill. b. Feb. 27, 1877, V. Eneby, Östergötland, Sw., Erik Rylander & Adolfin (Erickson). U.S. 1893. Sw. Meth. Sem., Evanston, 1901-05; ordained Meth. ministry; served in Chicago suburbs, then Joliet. Aug. Sem., 1911-12. Ridgeway, Pa., 1912-17; Augustana, Chicago, Ill., 1917-38. m. Lillie Stromer, Chicago, Ill., Nov. 6, 1907, 6 children. d. Sept. 29, 1938.

SHOLANDER, CARL EMIL, ordained June 16, 1912, Chicago, Ill. b. Apr. 10, 1866, Algutsboda, Kronobergalän, Sw. U.S. 1888. Aug. Coll., 1908-10; Aug. Sem., 1910-12. Clarkfield, Fridhem, Minn., 1912-16; E. Chain, 1916-19; Taylors Falls, 1920-24; Balsam, 1924; Amery, Wis., 1925-32; mission

field, Minn. Conf. 1933-35. m. Anna J., 8 children. d. Nov. 24, 1936.

STEINERT, THEODORE, ordained June 16, 1912, Chicago, Ill. b. Sept. 15, 1873, Laholm, Halland, Sw., Karl & Petronella Steinert. High School, Halmstad. U.S. 1891. Preached in Mission Covenant, 1897-1911. Aug. Sem., 1911-12; Detroit Lakes, Upsala, Minn., 1912-14; Marine, 1914-21; Yellow Medicine Co., Clarkfield, 1921-26; Rice Lake, Shell Lake, 1926-30; Clinton, Graceville, Minn., 1930-45; Trade Lake, Grantsburg, Wis., 1946-47. m. 1) Alma Caroline Lundgren, Cannon Falls, Minn., June 3, 1902, 5 children; 2) remarried. d. Sept. 11, 1947.

STERNHERZ, VICTOR, ordained June 16, 1912, Chicago, Ill. b. Dec. 10, 1865, Bratzlav, Ukraine, Russia; born in orthodox Jewish home, learned Russian. Married at 20, moved to Austria. Wife divorced him when he converted. To Sweden — sent by Mission Society to work among Jews in Budapest, London. U.S. 1906. Luth. Sem., Maywood, Ill., and Aug. Sem., 1910-12; mission among Jews. Bemidji Dist., 1912-13; Hudson, Wis., 1913-14; Pittsburg, Pa., N.Y. City, 1914-18; Zion Soc. for Israel, 1919-31; Mpls., 1919-22; Chicago, 1922-29; Mpls., 1929-31. Ed.: Friend of Zion, 1933-39. d. Aug. 29, 1947.

THUNBERG, CLAES, ordained June 16, 1912, Chicago, Ill. b. Mar. 4, 1879, Tun, Västergötland, Sw., Carl & Sofia (Johansson). U.S. 1899. Aug. Coll., B.A. 1909; Aug. Sem., B.D. 1912. Percival, Fleming, Sask., Can., 1912-16; Moose Jaw, Assiniboia, Sask., Can., 1917-20; Troy, Ida., 1920-22; Olympia, Rochester, Wash., 1922-31; position with State of Wash., 1931-51. Sec. Can. Conf. m. Ellen Louise Peterson, Bertrand, Neb., (d. 1960), 8 children. d. June 8, 1961.

WAGNER, JOHN A., ordained June 16, 1912, Chicago, Ill. b. July 6, 1869, Vänge, Uppsala, Sw. Meth. Sem., Uppsala. U.S. 1891. Served in U.S. 20 yrs. Sw. Meth. Church. Joined Aug. Synod 1911. Aug. Sem., 1911-12. Watertown, Minn., 1912-17; Cokato, 1917-29. m. Anna Lind, Sept. 28, 1893, 8 children. d. July 9, 1929.

WITTING, IVAR FREDRIK, ordained June 16, 1912, Chicago, Ill. b. June 25, 1876, Lund, Sw., Frans F.G. Witting & Mariana H.G. (Ewerlöf). Lund High School, 1896; Agricolt. Inst., 1898. U.S. 1908. Aug. Sem., B.D., 1912. India, 1912 (4 months). m. Ellen Maria Bromman. Trans. to Church of Sweden, 1912. d. Dec. 8, 1928, Mariestad, Sw.

1913

ANDERSON, CARL EMIL, ordained June 15, 1913, Chicago, Ill. b. Feb. 20, 1878, Albert City, Ia., Carl Gustaf Anderson & Sofia C. (Eigel). G.A. Coll., B.A., 1910; Chi. Luth. Sem., 1910-12; Aug. Sem., 1912-13. Columbia field miss., 1913-15; Escalon, Cal., 1915-22; Hilmars, 1922-24; St. Paul's, St. Paul, Minn., 1924-27; Clarkfield, 1927-39; Alcester, S.D.,

1940-41; Kane, Pa., 1941-42; Jamestown, N.Y., 1942-43; Strandburg, LeBolt, S.D., 1943-44; Kandyoki, Minn., 1944-45; Beckville, Cosmos, 1946-47. m. Martha Johanson, Albert City, Ia., June 22, 1915, 7 children. d. Nov. 10, 1954.

ANDERSON, HERMAN, ordained June 15, 1913, Chicago, Ill. b. Jan. 14, 1879, Eringsboda, Blekinge, Sw. U.S. 1899. G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Metropolitan, Mich., 1913-14; Yakima, Wash., 1913-16; Tacoma, 1916-22; New Richland, Minn., 1922-26; Salem, S.D., 1926-30; Kenora, Ont., 1930-37; Stockholm, Sask., 1937-43; Bristow, Neb., 1943-46; Elgin, Tex., 1948-52. m. Elvira Swanson, June 18, 1913. d. June 30, 1955.

BENGTSON, CARL OSCAR, ordained June 15, 1913, Chicago, Ill. b. Dec. 1, 1883, Batavia, Ill., Pastor Anders & Anna Britta Bengtson. Aug. Coll., B.A., 1910; Maywood Luth. Sem., 2 yrs.; Aug. Sem., grad. 1913. Gethsemane, Chicago, Ill., 1913-16; Trinity, Duluth, Minn., 1916-19; Immanuel, Chicago, Ill., 1919-49; pres. Ill. Central Conf., 1949-54; Maywood, Ill., 1954-62. Pres. Eng. Assn. of Churches. Bds.: Aug. Book Concern; Aug. Coll., Luth. Home Miss. Council of Amer. D.D., Aug. Coll., 1934. m. Edith Matson, Monmouth, Ill., Oct. 15, 1914, 3 children. d. Aug. 31, 1962.

BENSON, J. VICTOR, ordained June 15, 1913, Chicago, Ill. b. July 22, 1882, Holm, Dalsland, Västergötland, Sw., Andrew & Britta Stina Benson. U.S. 1891. Aug. Acad. & Coll., B.A., 1910; Chi. Luth. Theol. Sem., 1910-12; Aug. Sem., grad., 1913. Coos Bay, Marshfield, Ore., 1913-14; Houtzdale, Pa., 1914-16; Falconer, N.Y., 1916-21; Pittsburgh, Pa., 1921-30; Kane, 1930-41. Chairman Luth. student center, Univ. of Pittsburgh; director Luth. Inner Mission Soc., Pittsburgh; sec. N.Y. Conf. Bds.: Children's Home, Jamestown; Home for Aged, Brooklyn; bd. of educ. Kane; Hosp. bd., Kane. m. Minnie E. Stark, DeKalb, Ill., June 26, 1913, 6 children. d. Aug. 4, 1941.

BENSON, LEONARD BIRGER, ordained June 15, 1913, Chicago, Ill. b. July 2, 1882, Alfshög, Halland, Sw., Swen Elof Benson & Hanna Christina (Swenson). U.S. 1884. Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Galva, Ill., 1913-18; field sec. Home Missions, 1918-21; Red Wing, Minn., 1921-24; supt. bd. Christian Service, Minn., 1924-49. D.D., G.A. Coll., 1932. m. Helen Gustafson, Orion, Ill., June 1913, 1 child. d. Sept. 15, 1959.

CALLERSTROM, CARL AUGUST, ordained June 15, 1913, Chicago, Ill. b. June 22, 1871, Mälilla, Småland, Sw., August Wilhelm & Mathilda Maria Callerstrom. U.S. 1875. G.A. Coll., 1887-90; teacher: Ia., Minn., public schools; Aug. Sem., 1911-13. Stratford, Ia., 1913-20; Ogdén, 1920-25; Buffalo, Minn., 1926-38. Bd.: Children's Homes, Madrid. m. Gladys F. Bonström, Buffalo, Minn., Sept. 18, 1929, 2 children. d. May 23, 1944.

CARLSON, CARL WILLIAM, ordained June 15, 1913, Chicago, Ill. b. Oct. 29, 1886, Yäreda, Kalmar, Sw., Carl Alf Carlson & Annette (Levin). U.S. 1888. Bethany Coll., B.A., 1910; Aug. Sem., B.D., 1913; Clark Univ., M.A., 1926. Gardner, Fitchburg, Mass., 1913-14; Zion, Worcester, 1914-28; supt. Seaman's Home, Boston, 1928-32; Auburn, Mass., 1932-46; Renovo, Pa., 1946-58. Statistician, N. Eng. Conf. Bds.: Home for Aged, Worcester; Swed. Natl. Fed., Worcester; Swed. Charitable Assn. m. Alice O. Peterson, June 2, 1920, 2 children. d. Dec. 25, 1964.

EBB, OSCAR, ordained June 15, 1913, Chicago, Ill. b. Sept. 23, 1878, Mälilla, Kalmar, Sw. U.S. 1894. Upsala Coll., B.A., 1910; Aug. Sem., B.D., 1913. Brunswick, Mora, Minn., 1913-23; Grasston, 1916-23; Hibbing, Chisholm, 1923-31. Bd. Hibbing library. m. Ollie Johnson, Keokuk, Ia., 1914, 5 children. d. Jan. 22, 1932.

ERICKSON, THURE FRANK, ordained June 15, 1913, Chicago, Ill. b. Dec. 11, 1875, Tjärstad, Östergötland, Sw., Erick & Hanna Erickson. U.S. 1893. G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Eagle Lake, Götaland, Minn., 1913-18; Hudson, Wis., 1918-21. m. Mabel Olson, Worthington, Minn., Aug. 14, 1913, 2 children. d. June 12, 1922.

ESPING, PAUL MARTIN, ordained June 15, 1913, Chicago, Ill. b. Mar. 6, 1881, Fremont, Kan., Otto William Esping & Emma Olivia (Sandberg). Bethany Coll., B.A., 1910; Aug. Sem., B.D., 1913. Ashland, Wis., 1913-20; prof. Bethany Coll., 1920-23; Messiah, Kansas City, Kan., 1923-45. Vice pres. Bethany Coll.; vice pres. Kan. Conf. Bds.: Children's Home, Mariadahl; Trinity Hosp., Kansas City; Salem Old People's Home, Kansas City. D.D., Bethany Coll. m. Helen H. Johnson, Pueblo, Colo., Apr. 8, 1914, 1 child. d. June 24, 1946.

LINDEBLAD, VICTOR ALEXANDER, ordained June 15, 1913, Chicago, Ill. b. Dec. 17, 1885, Kiron, Ia., Gustaf & Gustava Lindeblad. Aug. Coll., B.A., 1910; Aug. Sem., 1913. Duquesne, Pa., 1913-15; Munterville, Ia., 1915-19; Akron, 1919-22; Carthage, S.D., 1922-27; Bethany, Axtell, Neb., 1927-43; Tustin, LeRoy, Mich., 1943-52; Herndon, Kan., 1952-55. m. Rose Johnson June 24, 1913, 3 children. d. Apr. 5, 1965.

MAGNUSON, WINFIELD XENOPHON, ordained June 15, 1913, Chicago, Ill. b. Aug. 11, 1885, Swedona, Ill., Julius Magnuson & Emma (Gabrielson). Aug. Coll., B.A., 1910; Chi. Luth. Sem., 1911-12; Aug. Sem., 1912-13. Escalon, Turlock, Cal., 1913-16; Malmo, Neb., 1916-20; Geneseo, Ill., 1920-27; Salem, Moline, 1927-52, asst. Angelica, Los Angeles, 1952-62. m. Ada C. Anderson, Hilmar, Cal., Sept. 11, 1911, 2 children. d. June 3, 1969.

MILLER, SAMUEL MARTIN, ordained June 15, 1913, Chicago, Ill. b. Aug. 26, 1890, Lowell, Mass., Anders P. Miller & Julia (Linderith). Upsala Coll., B.A., 1910; Aug. Sem., B.D., 1913. Trinity, Moline, Ill., 1913-16;

Messiah, Minneapolis, Minn., 1916-19; dean Luth. Bible Inst., 1919-31; 1935-45; Jamestown, N.Y., 1931-35; supt. Immanuel Deaconess Inst., Omaha, Neb., 1945-47; Pierson, Fla., 1947. Author: Biblical Studies. D.D., Upsala Coll. 1926. m. Helene Forsberg, Rock Island, Ill., 1914, 4 children. d. Feb. 26, 1975.

MONTAN, NELS OSCAR, ordained June 15, 1913, Chicago, Ill. b. July 10, 1879, Fryksände, Värmland, Sw., Nels & Maria Montan. U.S. 1902. Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1913; Univ. of Pittsburgh. Greensburg, Pa., 1913-16; Cambridge, Ill., 1916-20; Ironwood, Mich., 1920-30; Dunnell, Minn., 1930-51. Vice pres. Sup. Conf. Bd.: Luth. Hosp., Moline. m. Alice M. Hallberg, Greensburg, Pa., June 23, 1915, 1 child. d. Dec. 20, 1953.

NELSON, NELS ANTON, ordained June 15, 1913, Chicago, Ill. b. Apr. 4, 1884, Varberg, Halland, Sw. U.S. 1901. Normal School, Kearney, Neb.; Luther Coll., 1906-08; Aug. Coll., B.A., 1911; M.A., 1912; Aug. Sem., B.D., 1913, C.S.T., 1917, S.T.D., 1920; Univ. of Neb.; Harvard Univ. Osceola, Neb., 1913-19; Carver, Minn., 1919-23; Bethesda, Ashland, Wis., 1923-53; Saron, Ashland, 1923-58; Mason, Wis., 1923-58. Bds.: Ashland Genl. Hosp.; Christian Service, Minn.; G.A. Coll.; Children's Home, Stromsburg, Neb. m. Nina M. Hedlund, Osceola, July 17, 1918, 1 child. d. May 14, 1958.

NILSSON, KARL ARVID, ordained June 15, 1913, Chicago, Ill. b. Aug. 31, 1866, Solna Stockholm, Sw., Peter & Maria Christina Nilsson. Studied at vocational school, Stockholm. U.S. 1904. Aug. Sem., 1911-13. First Rock Island, Ill., 1913-22; Varna, 1922-38. m. 1) Boda W. Thorell, May 27, 1900 (d. 1913). 2) Selma Samuelson, Rock Island, Ill., 1922, 3 children. d. Nov. 2, 1943.

NYSTROM, JOHANNES, ordained June 15, 1913, Chicago, Ill. b. July 29, 1880, Nedervetil, Vasa, Finland. U.S. 1903. Upsala Coll., B.A., 1910; Aug. Sem., B.D., 1913. Worcester (Sw. Finn), Gardner, Mass., 1913-20. Moved to Finland 1920 — principal, high school.

OLSON, ALBIN OSCAR, ordained June 15, 1913, Chicago, Ill. b. July 7, 1880, Rya, Kristianstad, Sw., John Olson & Petronella (Andersson). U.S. 1900. Aug. Coll., B.A., 1912; Aug. Sem., 1913. St. Hilaire, Minn., 1913-16; Hershey, Neb., 1916-20; supt. Children's Home, Stromsburg, Neb., 1920-23; Anoka, Dallas, S.D., 1923-27; Rosholt, 1927-37; Rhinelander, Wis., 1938-42; Lake City, Minn., 1942-44. m. Lydia Anderson, St. Hilaire, 1915 (d. 1958), 2 children. d. May 14, 1972.

OLSON, GIDEON CARL, ordained June 15, 1913, Chicago, Ill. b. Jan. 27, 1887, Jungskola, Skaraborgs län, Sw. U.S. 1895. Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1913; Univ. of Tex., M.A., 1918. West. Theol. Sem., Pittsburg, M.Th.; Bibl. Sem., N.Y. Austin, Tex., 1913-18; Woodhull, Ill., 1918-22; McKeesport, Pa., 1922-24; Bethlehem, Brook-

lyn, N.Y., 1929-44; Immanuel, Detroit, Mich., 1944-52. V. pres. N.Y. Conf.; pres. N.Y. Conf. L.L. Bds.: Trinity Coll.; Immigrant and Seamen's Home, N.Y., Home for Aged, Brooklyn; Aug. Coll., m. Anna T. Olson, Escanaba, Mich., June 25, 1913, 6 children. d. Oct. 15, 1952.

OSTLUND, PER ALFRED, ordained June 15, 1913, Chicago, Ill. b. Jan. 6, 1869, Ockelbo, Gäfleborg, Sw. U.S. 1894. Evanston Meth. Sem., grad., 1900; Aug. Sem., 1913. Arlington, Newark, N.J., 1913-43. Bds.: Upsala Coll.; Home for Aged, Brooklyn; m. Berta Ekberg, Providence, R.I., 1913, 4 children. d. July 7, 1945.

PEARSON, HANS, ordained June 15, 1913, Chicago, Ill. b. Nov. 27, 1883, V. Nöbbelöf, Skåne, Sw. U.S. 1903. Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Montello, Brockton, Mass., 1913-16; Orange, 1916-19; Springfield, E. Longmeadow, 1919-44; Sheffield, Ludlow, Pa., 1944-56; assoc. Erie, Pa., 1956-61. Bd.: Upsala Coll. m. Edith L. Nelson, Nov. 27, 1913, 4 children. d. May 12, 1961.

SPONG, VICTOR J. ordained June 15, 1913, Chicago, Ill. b. Nov. 6, 1881, Bredaryd, Småland, Sw., Andrew Spong, father. U.S. 1882. Bethany Coll., B.A., 1910; Aug. Sem., B.D., 1913. Immanuel, Kansas City, Mo., 1913-49. Pres. Kan. Conf. Bds.: Salem Home for Aged; Christian High. Educ.; Bethany Coll.; Trinity Hosp., Kansas, City. D.D., G.A. Coll., 1938. m. Agnes Burk, New Gottland, Kan., June 24, 1913. d. Dec. 28, 1949.

SWANSON, SWAN HJALMAR, ordained June 15, 1913, Chicago, Ill. b. July 12, 1886, Bredasjö, Blekinge, Sw. U.S. 1895. G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Deerwood, Crosby, Minn., 1913-17; Lafayette, 1917-21; assoc. Gust. Ad. Church, St. Paul, Minn., 1921-23; pastor, 1923-35; 1st Luth., Jamestown, N.Y., 1935-39; ex. dir. For. Miss. Aug. Church, 1939-55; asst. Gloria Dei, 1955-66. Author: Zamsan, 1941; Touring Tanganyika, 1949; Foundation for Tomorrow, 1966; family history, Marie and Hjalmar. Mission director during War. Bds.: Immanuel Deaconess Inst.; American Missions, Aug.; Luth. Bible Soc.; Home for Aged, Jamestown; Zion Soc. for Israel; D.D., Aug. Coll., 1941. m. Marie Johnson, June 30, 1913, Mahtowa, Minn., 2 children. d. Mar. 30, 1973.

SWENSON, EMIL, ordained June 15, 1913, Chicago, Ill. b. Apr. 7, 1884, Scandia, Kan., Anders P. Swenson & Kristina (Grava). Bethany Coll., B.A., 1909; Aug. Sem., B.D. 1913. Lockridge, Fairfield, Minn., 1913-16; Marinette, Wis., 1916-22; Bethlehem, Minneapolis, Minn., 1923-43. Pres. Minn. Conf. 1939-55; vice pres. Sup. Conf. Bds.: G.A. Coll.; Aug. Sem.; Amer. Missions, Aug. D.D., Bethany Coll., 1939, Aug. Sem., 1952. m. Sadie Monson, Essex, Ia., 2 children. d. Dec. 22, 1967.

SWENSON, VICTOR EMANUEL, ordained June 15, 1913, Chicago, Ill. b. Nov. 17, 1886, Bertrand, Neb. Luth. Acad.; G.A. Coll.,

B.A., 1910; Aug. Sem., B.D., 1913. China, Honan, 1913-46, Taipei, 1952-57. Bishop Chinese Luth. Church. Vice pres. Aug. Synod Mission, China. Author: Parents of Many. Bds.: Luth. Bd. Publications (China); Theol. Sem. of Luth. Church (China). D.D., G.A. Coll., 1945. m. Evodia Olson, Sept. 10, 1913, 1 child. d. Sept. 24, 1965.

TRAIN, AUGUSTUS TITUS, ordained June 15, 1913, Chicago, Ill. b. Aug. 1, 1882, Lindsborg, Kan. Bethany Coll., B.A., 1910; Aug. Sem., grad., 1913. Marion Hill, White City, Kan., 1913-23; Salem, Axtell, 1923-30; supt. Children's Home, Mariadahl, 1 yr.; interim in Lindsborg area, 1931-34. Bd.: Children's Home, Mariadahl. m. Minnie Charnström, Lindsborg, Kan., 1913, 1 child. d. Jan. 22, 1935.

VESTLING, VICTOR IMMANUEL, ordained June 15, 1913, Chicago, Ill. b. Aug. 22, 1873, Topeka, Kan., Pastor C. V. Vestling, father. Aug. Coll., B.A., 1894; Aug. Sem., 1896-97; Coll. of Physicians & Surgeons, Chicago, M.D., 1901; Aug. Sem., 1913; practiced medicine 1901-10; Sparta, Mich., 1913-15; Harcourt, Ia., 1915-23; Keokuk, 1923-26; Marinette, Wis., 1926-45; Crystal Lake, Ill., 1946-48. Sec., Ia. Conf.; Aug. Syn. statistician 25 yrs.; vice pres. Sup. Conf. Bd.: Charities, Sup. Conf.; Luth. Hosp., Des Moines, Ia. m. Rose Rodell, Chariton, Ia., June 1902, 3 children. d. Nov. 20, 1948.

WESTLUND, EMIL, ordained June 15, 1913, Chicago, Ill. b. Feb. 3, 1887, Eau Claire, Wis., Johan Aug. Westlund & Ingrid Helena (Johnson). Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Youngstown, Ohio, 1913-58. m. Sigrid, 1 child. d. Feb. 12, 1964.

ZAAR, CARL GUSTAF, ordained June 15, 1913, Chicago, Ill. b. Feb. 4, 1877, Pjetteryd, Småland, Sw. U.S. 1897. G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1913. Crookston, Fertile, Minn., 1913-15; Vancouver, B.C., Can., 1915-20; Hoffman, Minn., 1920-32; Wheaton, 1932-48. m. Anna Mathilda Larson, Crookston, Minn., Apr. 28, 1915 (d. 1948), 4 children. d. Oct. 4, 1959.

1914

ANDERSON, ANDREW GUSTAF, ordained June 14, 1914, Sycamore, Ill. b. Mar. 4, 1884, Antrim, Pa. Wash. State Univ., B.A., 1909; Aug. Sem., B.D., 1914. Strandburg, S.D., 1914-18; Marshfield, Ore., 1918-20; Mt. Vernon, Vancouver, B.C., La Conner, Wash., 1920-29; Gresham, 1929-39; secular work, 1939-46; Idaho Falls, Blackfoot, 1946-53. m. Hildegard Miller, Duluth, Minn., Oct. 7, 1914, 3 children. d. Apr. 22, 1973.

BENSON, JOHAN LEONARD, ordained June 14, 1914, Sycamore, Ill. b. Jan. 4, 1884, Breared, Halland, Sw. U.S. 1900. Upsala Coll., B.A., 1909; Univ. of Chicago, M.A., 1913; Aug. Sem., grad., 1914. China, Hsü-chow, Honan, Taiwan, 1914-56; principal Hasselquist Middle School; pres. Aug. China

Mission. D.D., Upsala Coll., Aug. Coll., 1942. m. Lillie Starbranch, July 29, 1914 (d. 1959). d. Mar. 4, 1973.

BENSON, NELS, ordained June 14, 1914, Sycamore, Ill. b. May 15, 1885, Hastings, Minn., John Peter Benson & Brita Lena (Nelson). G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1914. China, Honan, 1914-31, 1946-49; Winter, Ojibway, Draper, Wis., 1932-34; Hinckley, Dell Grove, Minn., 1935-43; Oak Park, Ronneby, 1943-46; Strandburg, LaBolt, S.D., 1952-54. Sec. Luth. Church, China. Bds.: American School in China; bd. of educ., Aug. China Mission. m. 1) Wilhelmina Nelson, R.N., 1914 (d. 1946), 3 children; 2) Alice Holm, Hinckley, 1951 (d. 1976). d. Apr. 3, 1979.

BESCHER, KENNETH ANTON, ordained June 14, 1914, Sycamore, Ill. b. Mar. 25, 1873, Aalesund, Norway. U.S. 1900. Aug. Sem., 1912-14. Kearney, Hershey, Neb., 1914-16; Ft. Dodge, Ia. 1916-1917. Dropped from roll, 1922.

BORGENDAHL, ANDREW FRITHIOF, ordained June 14, 1914, Sycamore, Ill. b. Jan. 19, 1861, Vena, Sw. U.S. 1887. Became Baptist — Leader in Baptist group. Called to Sw. Baptist Cong., New Britain, 1887; served Providence, Gardner, Concord, New Bedford. 1898 returned to Lutheran Church. Harlem, 1905-22; first as layman. Aug. Sem., 1913-14. Lynn, Mass., 1922-23. m. Vilma, Dec. 20, 1913. d. Oct. 28, 1923.

CARLBERG, GUSTAV, ordained June 14, 1914, Sycamore, Ill. b. Oct. 5, 1884, Muchakinosk, Ia., Johan Carlberg & Maria (Svensdotter). Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1914; Teachers' Coll., Columbia Univ., M.A., 1921; Biblical Sem., N.Y. China, Huchow, Honan, 1914-49; principal Hasselquist Middle School; prin. Am. School — missionary children; pres. Luth. Theol. Sem., China — Shekwo, Hong Kong, 1928-52. D.D., Aug. Coll., 1934. Ed.: Our First Decade in China, 1914, China in Revival, Changing China Scene. m. Ida Marie Swanson 1914, 3 children. d. Dec. 12, 1970.

CARLSON, FRANK RUDOLPH, ordained June 14, 1914, Sycamore, Ill. b. May 11, 1881, Donovan, Ill. Chi. Luth. Sem., 1909-12; Aug. Sem., 1912-14. Chariton, Ia., 1914-17, 1949-55; Kewanee, Ill., 1917-20; Elgin 1920-27; Tabor, Chicago, 1927-48. Bd.: Inner Mission, Chicago. m. Signe Jacobson, 2 children. d. July 19, 1965.

CARLSON, GUSTAVE ALFRED GUNNAR, ordained June 14, 1914, Sycamore, Ill. b. Jan. 22, 1889, Jamestown, N.Y., Carl Alfred Carlson & Anette (Levin). Bethany Coll., B.A., 1911; Aug. Sem., B.D., 1914; Yale Univ.; Am.-Scand. Found. Fellowship to Uppsala, 1921-22. Gardner, Fitchburg, Mass., 1914-17; Branford, Conn., 1917-24; St. John's, Brooklyn, N.Y., 1924-27; Atleboro, Mass., 1927-32. m. Grace Romberg, Brooklyn, N.Y., Sept. 5, 1917, 2 children. d. Jan. 27, 1932.

FREIDENFELT, CARL AUGUST EF-RAIM, ordained June 14, 1914, Sycamore, Ill. b. Sept. 28, 1880, Sjösas, Småland, Sw. U.S. 1902. G.A. Coll., B.A., 1910; Aug. Sem., 1914. Antrim, Pa., 1914-22. Dropped from roll, 1922.

GUSTAFSON, FRANK AUGUST, ordained June 14, 1914, Sycamore, Ill. b. Jan. 19, 1887, Galesburg, Ill. Aug. Coll., B.A., 1911; Aug. Sem., B.D., 1914. Altona, Ill., 1914-17; Wausa, Neb., 1917-22; Hagar, Wis., 1922-25; illness, 1925-30; Wataga, Ill., 1930-38. m. May Carlson, Wataga, Ill., Aug. 5, 1914, 1 child. d. Oct. 12, 1947.

HANSON, HENRY AUGUST, ordained June 14, 1914, Sycamore, Ill. b. Feb. 6, 1860, Berg, Norway. U.S. 1880. Meth. Sem., Evanston, Ill.; pastor Newport, R.I., 23 years. 1912 returned to Luth. Church. In absentia sem. studies. Malden, E. Boston, Mass., 1914-19; Orange, 1919-27; Torrington, Wash. Depot, 1927-29; Monson, Me., 1930. m. 1) Maria K. Svard (d. 1925), 2 children. 2) Hulda Nelson, 1927. d. Jan. 30, 1931.

JOHNSON, EMIL JOHANNES, ordained June 14, 1914, Sycamore, Ill. b. Feb. 26, 1884, Lockport, Ill. Aug. Coll., B.A., 1911; Aug. Sem., B.D., 1914. Alcester, S.D., 1914-25; Immanuel, Omaha, Neb., 1925-33. Pres. Chautauqua Assn.; Alcester Chapter Red Cross; official Boy Scouts. Bds.: Alcester bd. of educ.; Luther Coll.; Immanuel Deaconess Institute. m. Frances Pearl Seville, June 24, 1914. d. Oct. 29, 1933.

JOHNSON, PERCIVAL ARTHUR, ordained June 14, 1914, Sycamore, Ill. b. June 20, 1889, Joliet, Ill., Andrew G. Johnson, father. Aug. Coll., B.A., 1911; Sem., B.D., 1914. St. Paul, Chicago, 1914-21; Trinity, Galesburg, 1921-42; Templeton, Cal., 1942-43; pastor in camps, Cal., 1943-45; dir. public relations, Swed. Sanatorium, Denver, 1945-46; civilian chapl., Great Lakes, Ft. Sheridan, 1918-20. Bds.: Inner Mission, Chicago; Aug. Coll.; Eng. Assn. Churches. m. Edna Peterson, Rockford, Ill., Sept. 3, 1914, 3 children. d. Mar. 21, 1951.

JOHNSON, SAMUEL ELGERT, ordained June 14, 1914, Sycamore, Ill. b. May 24, 1881, Leonardville, Kan. Bethany Coll., B.A., 1911; Aug. Sem., B.D., 1914. Leadville, Colo., 1914-17; Virginia, Minn., 1917-29; Portland, Ore., 1929-32; Assaria, Kan., 1932-53. Bds.: Immanuel Hosp., Portland, Ore.; Bethany Coll.; Bethany Home. m. Selma C. Johnson, Hartford, S.D., June 18, 1914, 3 children. d. Oct. 4, 1958.

KARLSON, ERIK HJALMAR, ordained June 14, 1914, Sycamore, Ill. b. Jan. 3, 1881, Nykil, Östergötland, Sw. U.S. 1902. Aug. Col., B.A., 1911; Aug. Sem., grad., 1914; Univ. of Wis.; Univ. of Cal. Madison, Wis., 1914-17; Berkeley, Cal., 1917-18; chapl., U.S. Army, France, 1918-19; Mediapolis, Ia., 1920-23; So. Bend, Ind., 1923-29; Hobart, 1929-39. m. Clara Carlson, Spring Lake, Mich., Aug. 22, 1917, 1 child. d. Dec. 20, 1939.

KARLSTROM, OSSIAN LEONARD, ordained June 14, 1914, Sycamore, Ill. b. July 17, 1885, Misterhult, Kalmar, Sw., Karl Nilsson, father. U.S. 1901. Aug. Coll., B.A., 1912; Aug. Sem., B.D.; 1914. Zion, Spokane, Wash., 1914-17; Mason City, Ia., 1917-19; Peoria, Ill., 1919-21; Rankin, 1921-26. Bd.: Coeur d'Alene Coll. m. Mabel Gustafson, Cadillac, Mich., 1914, 6 children. d. July 2, 1926.

KNOCK, DAVID ALFRED, ordained June 14, 1914, Sycamore, Ill. b. Jan. 22, 1884, Gowrie, Ia., Carl Gustaf Knock & Anna Louisa (Lindquist). G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1914. Akron, Ia., 1914-18; camp pastor at Ft. Dodge; Cherokee, Ia., 1918- (preached only 1 sermon). m. Alma Swenson, Spicer, Minn., June 25, 1914. d. June 23, 1918.

LINDELL, JOHAN JOHANSON, ordained June 14, 1914, Sycamore, Ill. b. Oct. 15, 1884, Torrlösa, Skåne, Sw. U.S. 1904. Luther Acad., grad., 1911; Aug. Coll., Aug. Sem., 1912-14. China, Honan, 1914-30; Bethel, Omaha, Neb., 1927-28. m. Selma Munson, Joliet, Ill., 1914, 3 children. d. Feb. 3, 1930.

LINDEN, HERBERT WILHELM, ordained June 14, 1914, Sycamore, Ill. b. Mar. 14, 1888, Odebolt, Ia., Andrew L. Linden & Mathilda (Anderson). Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1914; Garrett Bibl. Inst.; Northwestern Univ. Ft. Dodge, Ia., 1914-20; Immanuel, Chicago, Ill., 1920-22; Albany Park, Chicago, 1922-42; Ridgway, Pa., 1942-46; Highwood, Ill., 1946-54. Assoc. Ed.: Augustana Quarterly. Bds.: Old People's Home, Madrid; Inner Mission, Chicago. m. Wilhelmina Johnson, Rock Island, Ill., June 18, 1914 (d. 1949). d. May 23, 1954.

LINDSTROM, GUSTAF, ordained June 14, 1914, Sycamore, Ill. b. May 16, 1864, Hede, Bohuslän, Sw. U.S. 1883. Pastor in Covenant Church before 1914. Ophiem, Ill., 1914-16; W. New York, N.J., 1916-31. m. Ida Stenberg, Oct. 22, 1888, 7 children. d. Oct. 11, 1931.

MARTELL, ERNEST ALBIN, ordained June 14, 1914, Sycamore, Ill. b. Sept. 18, 1884, Fergus Falls, Minn., Martin & Maria (Pierson). N.W. Coll., Fergus Falls, 1907; G.A. Coll., B.A., 1911; Aug. Sem., B.D., 1914. Valley City, N.D., 1914-17; Dalesburg, Ahlsborg, S.D., 1917-21; Wheaton, White Rock, 1921-29; Winthrop, Minn., 1929-43; Alvarado, 1944-49. Bds.: Christian Service, Minn.; G.A. Coll. m. Esther Dime, June 22, 1914, 2 children. d. July 25, 1959.

MELFORD, MARTIN ALENIUS, ordained June 14, 1914, Sycamore, Ill. b. May 31, 1886, Ving Älfsborg, Sw. U.S. 1891. Upsala Coll., B.A., 1911; Aug. Sem., B.D., 1914. Titusville, Pa., 1914-18; W. Sveadahl, Minn., 1918-20; Confrey, Danfur, 1920-27; Amery, Clear Lake, 1927-31; Almelund, Minn., 1931-36. m. Anna Friberg, Chicago, Ill., 1914, 5 children. d. Jan. 17, 1936.

NELSON, AXEL NICOLAUS, ordained June 14, 1914, Sycamore, Ill. b. Feb. 22, 1887, Långsala, Angermanland, Sw. U.S. 1902.

Aug. Coll., B.A., 1911; Aug. Sem., B.D., 1914, S.T.D., 1922; Northwestern Univ. Concordia, Chicago, Ill., 1914-17; LaPorte, Ind., 1917-23; Bethesda, Chicago, Ill., 1923-28; Center City, Minn., 1928-39; supt. Inner Mission, Chicago, Central Church, 1939-47. Bd.: Aug. Hosp. m. Hanna Larson, Axtell, Neb., 1914, 2 children. d. Feb. 14, 1947.

NELSON, JOSHUA EMANUEL, ordained June 14, 1914, Sycamore, Ill. b. Feb. 11, 1881, Whitehall, Mich., Eric & Christina (Anderson). Upsala Coll., B.A., 1911; Aug. Sem., B.D., 1914; Columbia Univ. Immanuel, Brooklyn, N.Y., 1914-18; Titusville, Pa., 1918-22; Windber, 1922-29; Niagara Falls, N.Y., 1929-60. m. Jennie Eliz. Johnson, Niagara Falls, N.Y., Aug. 26, 1915. d. Dec. 6, 1969.

OLSON, EDWIN ALBIN, ordained June 14, 1914, Sycamore, Ill. b. Mar. 1, 1885, Valparaiso, Neb., Peter & Johanna Olson. Luther Acad.; Aug. Coll., B.A., 1911; Aug. Sem., B.D., 1914. India, Tellspudi, Tadepalliguden districts, 1914-21. d. May 31, 1921.

PETERSON, RICHARD JOHAN, ordained June 14, 1914, Sycamore, Ill. b. Nov. 19, 1878, Selånger, Medelpad, Norrland, Sw. U.S. 1893. Pastor in Baptist Church, 1909. Univ. of Chi., B.A., 1909; Aug. Sem., (in absentia studies); Pueblo, Colo., 1914-21; Donaldson, Ind., 1921-23; Ishpeming, Mich., 1923-30. m. Amanda Swanson, Jamestown, N.Y., Aug. 27, 1901, 3 children. d. Mar. 25, 1931.

RYDEN, ERNEST EDWIN, ordained June 14, 1914, Sycamore, Ill. b. Sept. 12, 1886, Kansas City, Mo. Aug. Coll., B.A., 1910; Aug. Sem., B.D., 1914. Grace, Holy Trinity, Jamestown, N.Y., 1914-20; Gloria Dei, St. Paul, Minn., 1920-34; editor Lutheran Companion, 1934-62; Port Byron, Ill., 1948-55; N. Grosvenordale, Conn., 1964. Pres. Am. Luth. Conf., 1938-42; Assn. Eng. Churches; press com. Aug. Syn., L.C.A. Assoc. ed.: Our Young People, 1923; Junior Hymnal. Bds.: Hymnal Com., Liturgy Com., Catechism Com., Aug. Synod; bd. health, Jamestown, N.Y.; Christian Service Minn. Conf.; Joint Comm. Service Book and Hymnal; director, Radio, TV., L.C.A. Author: The Story of Our Hymns, 1930; Christian Hymnody, 1959. D.D., Aug. Coll., 1931; K.N.O. Delegate World Council of Churches, 1948. m. Agnes Johnson, Wakefield, Neb., June 23, 1914, 4 children.

SWENSON, HJALMAR SIGFRID, ordained June 14, 1914, Sycamore, Ill. b. Dec. 22, 1884, Staffsinge, Halland, Sw. U.S. 1889. Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1914. Creston, Ia., 1914; Colo., 1918; Golden, Colo.; Idaho Springs, 1920-22; Leadville, 1922-26. m. Edith Boquist, Rock Island, Ill., 3 children. d. Apr. 4, 1926.

THELANDER, ROY FREDRICK, ordained June 14, 1914, Sycamore, Ill. b. May 5, 1887, Lindsborg, Kan., Pastor Philip & Betty (Victor). G.A. Coll., B.A., 1910; Chi. Luth. Sem., 1911-13; Aug. Sem., grad., 1914. Aurora, Ill., 1914-16; Gloria Dei, St. Paul, Minn., 1916-20; Honan, China, 1920-26; Zion, Soc. for Israel, 94

1926-28; Holy Trinity, Jamestown, N.Y., 1928-44; Clinton, Ia., 1944-49; Siren, Falun, Wis., 1949-55; Meadowlands, Minn., 1955-59; chapl. Luth. Home, Duluth, 1963-66. Assoc. Eng. Churches. Bd.: Luth. Bible Institute. m. Gertrude Edholm, 1916 (d. 1959), 3 children. d. July 30, 1971.

VIKNER, DAVID WILHELM, ordained June 14, 1914, Sycamore, Ill. b. July 18, 1881, Mead, Neb. Luther Acad., 1904; Aug. Coll., B.A., 1914; Aug. Sem., grad., 1914. Honan, China, 1914-27; Milwaukee, Wis., 1927-28; Dunnell, Minn., 1928-30; Honan, China, 1930-48; Newman Grove, Neb.; Annandale, Minn., 1948-57. m. 1) Lily H. Callerstrom, Gowrie, Ia., June 23, 1914 (d. 1946), 3 children. 2) Mrs. Gladys Callerstrom, Apr. 30, 1949. d. Oct. 19, 1958.

WILSON, HANS LUTHER, ordained June 14, 1914, Sycamore, Ill. b. Nov. 16, 1872, Valby, Skåne, Sw., Lars G. & Bengta Wilson. U.S. 1879. G.A. Coll., 1897-1901; Upsala, B.A., 1906; Union Sem., N.Y. City, 1908-09; Western Theol. Sem., Pittsburg, 1909-11; Aug. Sem., grad., 1914. Stamford, So. Norwalk, Conn., 1914-16; Salem, Trinity, N.Y. City, 1917-22; Bradford, Pa., Olean, Postville, N.Y., 1922-29; Escalon, Templeton, Cal., 1930-46. Bd.: Upsala Coll. d. Oct. 6, 1946.

YOUNGDAHL, ANTON CERVENIUS, ordained June 14, 1914, Sycamore, Ill. b. Aug. 26, 1872, New Bedford, Ill., Nels S. Youngdahl & Bengta (Göransdotter). Aug. Coll., B.A., 1894; Univ. of Chicago, 1894-96; taught Luther Coll., Chi.; taught school, preached Skanee, Mich., 1896; prin. & pres. Northwestern Coll., Fergus Falls, Minn., 1900; Skanee, 1910; private theol. study; Aug. Sem., 1914. Newberry, Mich., 1914-17; Knoxville, Ill., 1917-22; Salem, Moline, 1922-26; asst. prof. Aug. Coll., 1922-24. m. Delila M. Augerson, Sept. 19, 1900, 2 children. d. June 21, 1926.

1915

ANDERSON, CARL GUSTAF, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 21, 1885, Antrim, Pa., Andrew J. & Mathilda Anderson. Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1915. Great Falls, Mont., 1915-16; Orion Ill., 1916-20; So. Bend, Ind., 1920-23; field sec., Neb. Conf., 1923-24; Sacramento, 1925-36; field sec. Minn. Conf., 1936-39; regional director Minn., Red River Valley Conf., 1939-48; Hoquiam, Wash., 1948. Pres. Cal. Confs. Bd.: Luth. Hosp., Moline, Ill. m. Beda Jacobson, Jamestown, N.Y., June 30, 1915, 4 children. d. Oct. 5, 1948.

BENSON, OSCAR ALGOT, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 7, 1891, Derry, Pa. Andrew Bengtson & Albertina Johnson. Upsala Coll., B.A., 1912; Aug. Coll., M.A., 1914; Aug. Sem., B.D., 1915; Columbia Univ.; Univ. of Pittsburg, Ph.D., 1923. Albert City, Ia., 1915-20; Montclair, N.J., Ridgway, Pa., 1920-31; Salem, Chicago,

Ill., 1931-42; Worcester, Mass., 1949-51; Omaha, Neb., 1959; Mt. Vernon, N.Y., 1964. Pres. Ill. Conf., 1940-49; pres. Am. Luth. Conf., pres. Nat'l. Luth. Council; pres. Aug. Church, 1951-59; K.N.O. 1955. Bds.: National Council of Churches; ex. com. Luth. World Fed.; Upsala Coll. D.D., Upsala Coll., 1943. m. Elfie I. Hanson, Albert City, Ia., July 29, 1920 (d. 1977), 2 children. d. Dec. 15, 1972.

BERGQUIST, CARL OTTO, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. July 10, 1882, Dassel, Minn. G.A. Coll., B.A., 1910; teacher No. Star Coll., Warren, Minn., 1910-12; Aug. Sem., B.D., 1915. Lake Lillian, Minn., 1915-16; Pennock, 1916-22; Forest Lake, 1922-27; Cannon Falls, 1927-28; Forest Lake, 1928-32. m. Alma Malmquist, Carlton, Minn., May 1, 1918, 4 children. d. Feb. 13, 1933.

BLOMGREN, SIGFRID LUTHER, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 8, 1892, Bridgeport, Conn., Pastor Carl Aug. Blomgren & Sigrid A. (Soderberg). Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1915; Mt. Airy Sem., 1915-16; Bibl. Sem., N.Y., 1916. Springfield, Mass., 1916-18; camp pastor Norfolk, Va., Charleston, N.C., 1918; Charleston, N.C., 1919-23. Trans. to U.L.C.A., 1920. m. Ruth Gibson.

BOMGREN, GUSTAV HJALMAR, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Feb. 10, 1884, Markaryd, Sw., Johan & Johanna Bomgren. U.S. 1902. Upsala Coll., 1905-10; Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1915. Ogema, Westboro, Wis., 1915-17; Calumet, Mich., 1917-23; Osage City, Kan., 1923-25; Renovo, Pa., 1925-27; Mt. Jewett, Kanesholm, Clermont, 1927-45. m. Ida Anderson, Ludlow, Pa., June 19, 1915, 1 child. d. June 17, 1945.

BURMAN, JOHAN ALFRED, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. July 29, 1882, Fjärås, Halland, Sw., John Peter & Anna Kristina Burman. U.S. 1903. Upsala Coll., B.A., 1914; Aug. Sem., grad., 1915. Munising, Mich., 1915-17; Carlton, Minn., 1917-24; Unity, Wis., 1924-26; Calumet, Mich., 1926-28; Alvarado, Minn., 1928-32; Moose Lake, 1932-38; Norwich, Conn., 1939-42; Carver, Minn., 1943-58. m. 1) Elin Bergquist, Peale, Pa., May 1916 (d. 1919), 1 child; 2) Ida Erickson, Wausa, Wis., July 14, 1920, 1 child. d. July 18, 1958.

CARLSTEDT, PETER GUSTAV, ordained June 13, 1916, Augustana, Minneapolis, Minn. b. Feb. 4, 1883, Östersund, Jämtland, Sw., Johan Carlstedt & Margreta (Person). U.S. 1899. Aug. Coll., B.A., 1910; Yale Univ., M.A., 1912; Aug. Sem., B.D., 1915. Kennedy, Minn., 1915-20; Strandquist, Karlstad, 1920-29; Detroit Lakes, 1929-43; Vilas, Kan., 1943-49. Bds.: Charities, Red River Valley Conf.; North Star Coll. m. Florence E. Berg, Kennedy, Minn., Nov. 5, 1918 (d. 1967), 5 children. d. Feb. 13, 1971.

CORNAY, LUTHER EMANUEL, ordained June 13, 1915, Augustana, Minneapolis,

Minn. b. Aug. 7, 1880, Galva, Ill., Peter & Helena Peterson. Luther Coll.; G.A. Coll., B.A., 1911; Aug. Sem., B.D., 1915. Idaho Falls, Ida., 1915-18; Seattle, Wash., 1918-22; Bellingham, 1922-32; Mich. City, Ind., 1932-41; Frederic, Wis., 1941-45; Ault, Col., 1945-49. Bds.: Seamen's Mission, Seattle, Wash.; Bellingham Symphony Assn.; supt. Luth. Homes, Colton, Ore. m. Ida M. F. Hult, 1915, 5 children. d. May 30, 1965.

DOMELJ, OLOF FELIX, ordained June 15, 1915, Augustana, Minneapolis, Minn. b. Feb. 11, 1884, Gideå, Västerorrland, Sw., Per Olof & Anna Erica Domeij. U.S. 1903. G.A. Coll., 1903-07; Upsala, 1907-09; Aug. Coll., B.A., 1911, M.A., 1914; Aug. Sem., grad., 1915. Rice Lake, Wis., 1915-18; Valley City, N.D., 1918-21; Aledo, Ill., 1921-45. Bd.: Aledo bd. of educ. m. Anna Hill, W. Burlington, Ia., June 24, 1914, 2 children. d. Nov. 13, 1945.

ERICKSON, WALFRED ERHART, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Oct. 17, 1885, Fergus Falls, Minn. G.A. Coll., B.A., 1912; Aug. Sem., B.D., 1915. McIntosh, Forston, Minn., 1915-25; Hallock, 1925-42; Hector, 1942-53; Shell Lake, Wis., 1953-56. Vice pres. Red River Valley Conf. Bds.: Charities Red River Valley Conf.; Christian Service, Minn. Conf. m. Beda E. Murk, Battle Lake, Minn., July 7, 1915, 1 child. b. Dec. 9, 1956.

FREDÉN, ANDERS DANIEL, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Sept. 13, 1882, Stockholm, Sw. U.S. 1912. Bethany Coll., B.A., 1910; Aug. Sem., 1915. Fairport, Ia., 1915-17; Bloomington, Ill., 1917-20; Orion, Ill., 1920-26; Burlington, Ia., 1926-44; Lake Lillian, Minn., 1944-50. Bd.: Luth. Hosp., Moline, Ill. d. July 6, 1965.

HANSON, OLOF BERNHARD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Jan. 13, 1884, Malmö, Neb., Olof & Inga Hanson. Luther Coll., 3 yrs.; Aug. Coll., B.A., 1912; Aug. Sem., B.D., 1915; Univ. of Wash. Salt Lake City, Ogden, Utah, 1915-20; Berea, Hilmer, Cal., 1920-21; Bethany, Seattle, Wash., 1921-28; Nebo, Chicago, Ill., 1928-45. Bd.: Inner Mission, Chicago. D.D., Aug. Coll., 1945. m. Belle M. Ackley, Rapid River, Mich., June 17, 1915, 1 child. d. Aug. 13, 1945.

HEDSTROM, AXEL RICHARD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 6, 1884, Ogden, Ia., Peter E. & Johanna Hedstrom. Aug. Coll., B.A., 1911; Aug. Sem., B.D., 1913. Colo. Springs, Colo., 1915-17; chapl. U.S. Army, 1917-20; La Grange, Ill., 1921-23; Bloomington, 1923-39. m. Marie L. Teagle, Washington, D.C., Jan. 26, 1921, 3 children. d. Nov. 22, 1950.

HEINER, LEONARD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Mar. 20, 1880, Bredaryd, Jönköping, Sw. No. Park Theol. Sem., grad., 1913; Aug. Sem., 1913-15. Camrose, Alta., Can., 1915-18. Sec. Can. Conf. m. 1) Hilda Johnson, Dec. 5, 1905 (d.

1913), 1 child; 2) Signe Magnuson, 1915, 2 children. d. Nov. 18, 1918.

HERMAN, LINUS ARON, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Sept. 15, 1883, Kelvened, Skaraborgslän, Sw. U.S. 1902. Aug. Coll., B.A., 1913; Aug. Sem., B.D., 1915. St. John, Chicago, Ill., 1915-17; Concordia, Chicago, 1917-21; Nebo, Chicago, 1921-27; Andover, Ill., 1927-29; Albert City, Ia., 1929-38; Vinton, Ia., 1938-39; Danville, Ill., 1939-43; Bay City, Mich., 1943-47; Kent City, 1947-54. Bd.: Inner Mission, Chicago, Ill. m. Edith Anderson, Ludington, Mich., June 20, 1916, 6 children. d. Feb. 20, 1965.

HOORN, ARVID FERDINAND, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 27, 1888, Cannon Falls, Minn. Northwestern Coll., Fergus Falls, grad., 1908; G.A. Coll., B.A., 1912; Aug. Sem., grad., 1915. Warroad, Minn., 1915-20; Bethlehem, Zion, Superior, Wis., 1920-46. Sec. Roseau Co., Minn. Red Cross. Bds.: Christian Service, Minn. Conf.; Douglas Co. Child Welfare. m. Hazel Mereness, Madison, Wis., June 27, 1925, 2 children. d. Apr. 28, 1946.

JANSEN, THEODORE ALBERT, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. May 28, 1888, Roxbury, Kan., Christian Jansen, father. Bethany Coll., B.A., 1911; Aug. Sem., grad., 1915. Astoria, Ore., 1915-. Trans. to U.L.C.A. 1922.

JOHNSON, ARTHUR WILLIAM, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Dec. 6, 1887, St. Paul, Minn., Carl A. & Anna Johnson, Aug. Coll., B.A., 1913; Aug. Sem., B.D., 1915. E. Chicago, Ind. Harbor, Ind., 1915-19; Madrid, Ia., 1919-22. Bd.: Home for Aged, Madrid. m. Alma Carlson, Chicago, Ill., Sept. 8, 1915, 2 children. d. Jan. 1922.

KAEDING, OTTO ROBERT, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. June 4, 1884, Hvena, Kalmar, Sw. U.S. 1904. Upsala Coll., B.A., 1912; Aug. Sem., grad., 1915. Elmira, N.Y., 1915-18; Attica, Ind., Danville, Ill., 1918-21; Percival, Stockholm, Sask., Can., 1921-25. m. Anna Pauline Pearson, Jan. 21, 1916. Moved to Sweden, 1926. d. Feb. 1938, Fargeryd, Sw.

LARSON, ALBIN A., ordained June 13, 1915, Augustana, Minneapolis, Minn. b. July 13, 1886, Fergus Falls, Minn. N.W. Coll., Fergus, Falls, 1903-08; G.A. Coll., B.A., 1912; Aug. Sem., B.D., 1915. Thief River Falls, Minn., (including 7 mission cong.) 1915-24; pres. No. Star Coll., 1924-36; Alvarado, Minn., 1936-41; Daggett, Wallace, Mich., 1941-42; New Richland, Minn., 1942-49; Guckeen, 1949-54. Bd.: North Star Coll. m. Olga W. Longren, Thief River Falls, Minn., June 27, 1916, 6 children. d. Jan. 4, 1956.

LARSON, HERMAN ALBIN, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. July 18, 1889, Ashtabula, Ohio, Frans A. Larson, father. Aug. Coll., B.A., 1911; Aug. Sem., grad., 1915. Kearney, Minden, Neb., 1915-18; Kearney, 1918-20; China,

1920-27; Wolverton, Comstock, Minn., 1927-31; Black River, St. Hilaire, 1931-46; Munising, Scandia, Mich., 1946-52; Tabor, Stanton, Ia., 1952-57; Rolling Hills, Scandia, Alta, Can., 1957. m. 1) Ebba Benson, New Castle, Pa., 1916, (d. 1921), 1 child; 2) Sofie Malmin, Jan. 1923, 5 children; 3) Pauline Peterson, 2 children. d. May 3, 1957.

LOREEN, ALBERT, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Oct. 25, 1886, Winthrop, Minn., Louis Swenson Lorin & Inga (Carlson) G.A. Coll., B.A., 1910; Aug. Sem., grad., 1915; Rush Med. Coll., Chi., 1 yr.; Univ. of Utah. Arleta, Powell Valley, Portland, Ore., 1915-17; Bethel, Seattle, Wash., 1917-18; Arlington Hill, St. Paul, Minn., 1918-28; First, Rockford, Ill., 1928-56. Vice pres. Ill. Conf. Bds.: Charities, Minn. Conf.; Luth. Bible School (a founder); Aug. Syn. Foreign Missions; Immanuel Deaconess Inst.; Rockford Interracial Com.; Good Will Industries; Ill. Temperance Bd. D.D., Aug. Coll., 1938. m. Laura Johnson, Carlton, Minn., June 23, 1915, 7 children. d. Dec. 30, 1977.

LUND, CARL ANDERS WILHELM, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Jan. 4, 1887, Fredaryd, Jönköping, Sw. Upsala Coll., B.A., 1911; Aug. Sem., B.D., 1917. Blue Island, Harvey, Ill., 1915-18; Messiah, Chicago, 1918-29; Mt. Vernon, Wash., 1929-43; Gresham, Ore., 1943-57; Olympia, Wash., 1957-64. D.D., Aug. Coll., 1938. d. Aug. 2, 1974.

MATTSON, JOSEPH CONRAD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 18, 1887, St. Paul, Minn. G.A. Mattson & Christina (Pearson) G.A. Coll., B.A., 1912; Aug. Sem., grad., 1915. Aledo, Ill., 1915-20; Alvarado, Minn., 1920-28; Bemidji, Cass Lake, 1928-42; LeSeur, 1942-49; Hager City, Bay City, Wis., 1948-58. Bd.: North Star Coll. m. Minnie May Gustafson, Worthington, Minn., Sept. 18, 1915, 5 children. d. May 11, 1965.

NORDSTROM, LAWRENCE FREDERICK, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. July 22, 1888, Boston, Mass., August Nordstrom & Sophie Johanna (Johansson) Upsala Coll., B.A., 1912; Aug. Sem., B.D., 1915; Bibl. Sem., N.Y.; Columbia Univ. Port Richmond, Annandale, N.Y., 1915-25; Bethel, Jamestown, N.Y., 1925-61. Sec. N.Y. Conf. 21 yrs. Bds.: Home Missions; Home for Aged, Brooklyn; Retirement Center, Jamestown, N.Y. D.D., Upsala Coll., 1953. m. Ellen Constance Nelsenius, 2 children. d. Dec. 18, 1968.

ODELL, MARTIN AMOS, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Mar. 22, 1886, Axtell, Kan. Bethany Coll., B.A., 1912; Aug. Sem., B.D., 1915, S.T.D., 1930. Kingsburg, Cal., 1915-27; Orion, Ill., 1927-42; Hilmar, Cal., 1942-54; Modesto, Cal. Pres. Cal. Conf. m. 1) Josie A. R. Rolander, Gottland, Kan., June 20, 1915 (d. 1928), 4 children; 2) Anna Johnson, Swedona, Ill., Apr. 5, 1929. d. May 3, 1966.

OGREN, VERNER GUSTAV, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. June 30, 1888, Stillwater, Minn., John Ogren & Carrie (Erickson) G.A. Coll., B.A., 1910; Aug. Sem., B.D., 1915. Trinity, Zion, Spokane, Wash., 1915-18; Augustana, Portland, Ore., 1918-23; Salem, Spokane, 1923-25; Red Wing, Minn., 1925-28; Arlington Hill, St. Paul, 1928-31; Bethel, San Francisco, Cal., 1932, 1946-50; Berkeley, 1933-41; Port Chicago, 1951-59. Treas. Columbia Conf. Bds.: Emanuel Hosp., Portland, Ore.; Columbia Conf. Home for Aged. m. Edna Selander, Spokane, Wash., July 3, 1918, 2 children. d. July 13, 1963.

OLMON, OSCAR EDWIN, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Nov. 3, 1885, Denver, Colo. Lars Olson & Anna (Tollefson) Bethany Coll., B.A., 1909; Aug. Sem., B.D., 1915. Stockholm, Sask., Can., 1915-19; Clinton, Ia., 1919-21; Albert City, 1921-29; Immanuel, Los Angeles, Cal., 1929-33; Lafayette, Minn., 1933-45; Montevideo, 1945-48; chapl. Bethesda Hosp., St. Paul, Minn., 1948-51. Treas. Can. Conf.; instructor Wartburg Coll.; instructor G.A. Coll. Bd.: Luth Hosp., Des Moines, Ia. D.D., G.A. Coll., 1957. m. Emma Vickberg, Canada, Apr. 13, 1915, 5 children. d. June 20, 1971.

SANDBERG, CARL BERNHARD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Apr. 16, 1889, Trönninge, Halland, Sw. Bethany Coll., B.A., 1912; Aug. Sem., B.D., 1915. Emanuel, Worcester, Mass., 1915-23; Auburn, Cranston, R.I., 1923-60. Bd.: Home for Aged, Worcester, Mass. d. Mar. 9, 1979.

SCHAFFER, PAUL G. ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Sept. 22, 1877, Kovno, Russia. Monticello, Minn., 1915-. Moved to Sweden, 1917.

SVENSON, ERNEST GOTHARD, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Nov. 11, 1885, Univ. of Chicago, Ph.B.; Aug. Sem., 1914-15. Milbank, S.D., 1915-19; on faculty G.A., Coll., 1919-21; Trinity, Duluth, Minn., 1921-27; Tacoma, Wash., 1927-36; Akron, Ia., 1936-44; Immanuel, All Souls, Detroit, Mich., 1944-57. Bd.: Library, E. Detroit. m. Mabel Benson, Sioux Falls, S.D., 1922, 5 children. d. Apr. 4, 1963.

SWENSSON, SAMUEL RUDOLPH, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Mar. 20, 1895, Ö Ljungby, Kristianstad, Sw., Olof & Swenson & Maria (Rasmus) High School, Hälsingborg, Sw. U.S. 1912. Aug. Sem., B.D., 1915. Georgetown, Conn., 1915-17; Montreal, Can., 1917-19. Trans. to Church of Sweden, 1920. m. Anna A. Erlander, Ystad, Sw., Sept. 15, 1922.

WESTLING, OTTO WILLIAM, ordained June 13, 1915, Augustana, Minneapolis, Minn. b. Feb. 6, 1871, Råmnäs, Västmanland, Sw. U.S. 1896. Sw. Meth. Sem., Evanston, Ill.; Garrett Sem.; in absentia studies Aug. Sem. Troy, Idaho, 1913-18; Hoquiam, Aberdeen,

Wash., 1918-22; Lynden, Escalon, Cal., 1925-28; New Westminster, B.C., 1928-36; Port Chicago, Cal., 1936-42. m. Emma Victoria Engstrom, June 17, 1903, 6 children. d. Aug. 9, 1953.

1916

ANDEEN, GUSTAF KNUT, ordained June 11, 1916, Galesburg, Ill. b. Sept. 8, 1886, Ulricehamn, Sw., Claus Otto & Kristina Andeen. U.S. 1906. Upsala Coll., B.A., 1913; Aug. Sem., B.D., 1916. Auburn, R.I., 1916-17; LaConner, Mt. Vernon, Wash., 1917-20; Mt. Vernon, Sedro Wooley, 1920-1921; Salem, Grace, Spokane, 1922-23; Salem, Spokane, 1923-28; Astoria, Ore., 1928-31; Providence, R.I., 1931-42; Miami, Fla., 1942-52. Sec., pres. Columbia Conf. Bds.: Seamen's Mission, Seattle, Wash.; Luth. Hosp., Spokane, Wash. m. Esther Eleanora Miller, Moline, Ill., 1914, 2 children. d. May 7, 1965.

ANDERSON, THURE VALDEMAR, ordained June 11, 1916, Galesburg, Ill. b. Aug. 4, 1889, Stockholm, Sw. U.S. 1896. G.A. Coll., B.A., 1913; Aug. Sem., B.D., 1916. Missoula, Mont., 1915-18; m. Elizabeth Anderson, Mosling, Wis., 1 child. d. Nov. 28, 1918.

BERGQUIST, CARL EMIL, ordained June 11, 1916, Galesburg, Ill. b. Aug. 24, 1889, E. Longmeadow, Mass. Upsala Coll., B.A., 1913; Maywood Sem., 1 yr.; Aug. Sem., grad., 1916. Bethany, Chicago, Ill., 1916-19; Messiah, Minneapolis, Minn., 1919-28; Bethel, Chicago, Ill., 1928-52. Vice pres. Zion Soc. for Israel. Bds.: Inner Mission Soc., Minneapolis; Inner Mission, Chicago. m. Cecilia Peterson, Providence, R.I., June 21, 1916, 2 children. d. Dec. 2, 1952.

BILLDT, JOHN, ordained June 11, 1916, Galesburg, Ill. b. Nov. 20, 1881, Lillhårdal, Härjedalen, Sw. U.S. 1905. Luther Coll.; Bethany Coll., B.A., 1913; Aug. Sem., B.D., 1916. Berea, Turlock, Hilmar, Cal., 1916-23; San Jose, 1923-29; Everett, Wash., 1929-38; Boise, Ida., 1938-42; Troy, 1942-45; Cleburne, Kan., 1945-48; Troy, Ida., 1948-51. Statistician Cal. Conf. Bd.: Charities, Cal. Conf. m. 1) Hanna E. Danielson, Elsmore, Kan., June 21, 1916 (d. 1932), 6 children. 2) Ruth Bergin-Engberg, Aug. 5, 1934. d. Dec. 21, 1951.

BONGFELT, ERIK AUGUST, ordained June 11, 1916, Galesburg, Ill. b. June 11, 1879, Tuna V. Norrland, Sw. U.S. 1902. Swed. Meth. pastor 10 yrs. Aug. Sem., 1915-16. Hopkins, Minn., 1916-17; Cokato, 1917-24; Rush City, 1924-30; St. James, 1930-45. m. Augusta K. Berglund in Sweden, May 26, 1901 (d. 1947), 3 children. d. Mar. 29, 1954.

CARLSON, GUSTAV GOTTFRID, ordained June 11, 1916, Galesburg, Ill. b. May 20, 1882, Holna Västergötland, Sw. U.S. 1902. Aug. Coll., B.A., 1912; Aug. Sem., 1915-16. Pine Grove, West Rock, Minn., 1916-18; Hopkins, 1918-20; Hastings, 1920-23; Sacred Heart, Strombeck, 1923-27;

Milaca, 1927-33; Cokato, 1933-48; Frederick, Grantsburg, Wis., 1945-51; Bock, Foreston, Minn., 1951-56; Centuria, Wis., 1956-58; Winter, Wis., 1958-63. m. Edna Francis Pehrson, Scandia, Minn., June 16, 1916 (d. 1956), 4 children. d. Mar. 4, 1964.

CEDER, EMIL EFRAIM, ordained June 11, 1916, Galesburg, Ill. b. Jan. 7, 1882, Uppsala, Sw., Gustaf Eric Ceder & Karolina (Peterson). U.S. 1903. Upsala Coll., B.A., 1909; Aug. Sem., B.D., 1916; Pittsburgh Univ. Haxtum, Colo., 1916; Buenos Aires, Argentina, Swed. Ch., 1917-20; Portland, Conn., 1920-29; Buffalo, N.Y., 1929-36; Arnot, Antrim, Pa., 1936-59. Trans. religious materials into Spanish. Bd.: Old People's Home, Worcester, Mass. m. 1) Margaret Holmgren (d. 1919), 2 children; 2) Mathilda Johanna Anderson, Clermont, Pa., Jan. 6, 1921, 2 children. d. Nov. 21, 1966.

EKLUND, OTTO THEODORE, ordained June 11, 1916, Galesburg, Ill. b. Nov. 25, 1884, Malexander, Östergötland, Sw. U.S. 1904. Aug. Coll., B.A., 1913; Aug. Sem., grad., 1916. Meeting Creek, Alta. Can., 1916-22; Vancouver, B.C., 1922-27; Meeting Creek, 1930-51. Sec., vice pres., Can. Conf. d. July 17, 1979.

ENGSTRAND, PAUL DAVID, ordained June 11, 1916, Galesburg, Ill. b. Mar. 4, 1890, Chicago, Ill., Pastor Carl A. M. Engstrand & Ida Sophia (David). Bethany Coll., B.A., 1912; Aug. Sem., B.D., 1916. Hutchinson, Kan., 1916-21; Olsburg, Vilas, 1921-1937; Turlock, Cal. 1944-. Sec. Kan. Conf.; vice pres. Cal. Conf.; prof. Bethany Coll. 1937-43. Bd.: Children's Home, Manhattan, Kan. Twice married. d. May 6, 1950.

ERICSON, WILLIAM ALBERT, ordained June 11, 1916, Galesburg, Ill. b. Jan. 25, 1883, Lindsborg, Kan. Bethany Coll., B.A., 1913; Aug. Sem., grad., 1916; B.D., 1922, S.T.M., 1926, S.T.D., 1935. Assaria, Kan., 1916-28; Fremont, Nyman, Ia., 1928-41; Dallas, Tex., 1941-48; Galveston, 1948-51; Dallas, 1951-52. Sec. Kan. Conf.; treas. Ia. Conf.; vice pres. Tex. Conf.; sec. Luth. Welfare Soc., Ia. Bds.: Children's Home, Stanton; Luth. Hosp., Des Moines; Immanuel Deaconess Inst., Omaha. Ia. State Bd. of Educ.; Advisory Com., Page Co. m. Anna Almquist, June 28, 1916, 4 children. d. Apr. 21, 1952.

FRENDBERG, WILLIAM ROBERT, ordained June 11, 1916, Galesburg, Ill. b. June 21, 1888, Peale, Pa., Andrew, father. Upsala Coll., B.A., 1913; Aug. Sem., B.D., 1916. White Plains, Pleasantville, N.J., 1916-19; Gust. Ad., N.Y. City, 1919-22; Brockton, Mass., 1922-31; Naugatuck, Conn., 1931-48; Quincy, Mass., 1948-50; Concord, N.H., 1950-53. m. Ansie P. Miller, Brockton, Mass., July 23, 1930, 2 children. d. Mar. 3, 1953.

GUSTAFSON, OSCAR OTTO, ordained June 11, 1916, Galesburg, Ill. b. May 3, 1890, Funk, Neb., Axel A. & Anna L. Gustafson. Luther Coll.; Aug. Coll., B.A., 1913; Aug. Sem., B.D., 1916. Elbow Lake, Minn., 1916-

28; pres. Red River Valley Conf., 1922-52; Alexandria, Minn., 1928-52; Dassel, 1952-59. Sec. Am. Luth. Conf. Bds.: Northwestern Coll.; Pension Fund; Aug. Sem. D.D., Aug. Coll., 1936. m. Hildur M. Lindberg, Aug. 29, 1916 (d. 1952), 5 children. d. Dec. 24, 1959.

HANSON, SIGURD LINNE, ordained June 11, 1916, Galesburg, Ill. b. Feb. 26, 1887, Houtzdale, Pa. Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1916. Houtzdale, Pa., 1916-19; Braddock, 1919-23; Cambridge, Ill., 1923-24; Braddock, 1924-31; Middletown, Conn., 1931-58; asst. Brockton, Mass., 1958-68; Centerbrook, Conn., 1969-73. m. 1) Evelyn Lindblad (d. 1932); 2) Edna Roy (d. 1938) 2 children. d. Nov. 1975.

HATERIUS, HUGO BENJAMIN, ordained June 11, 1916, Galesburg, Ill. b. June 2, 1886, Saronville, Neb. Bethany Coll., B.A., 1912; Aug. Sem., grad., 1916. Fort Worth, Dallas, Tex., 1916-19; Ericksdale, Avoca, 1919-68. Pres. Tex. Conf., 27 yrs. Bd.: Trinity Coll. D.D. Bethany Coll., 1945. m. Addie E. Tulien, Topeka, Kan., June 14, 1916, 4 children. d. Jan. 2, 1970.

HJERPE, ARON THEO. JOHNSON, ordained June 11, 1916, Galesburg, Ill. b. Dec. 15, 1886, Kinnekleva, Västergötland, Sw. U.S. 1902. Upsala Coll., B.A., 1913; Aug. Sem., B.D., 1916. Sedro, Wooley, Wash., 1916-21; Bellingham, Clearbrook, 1921-22; Riverside, Calif., 1922-23; New Eng. Conf. field sec., 1923-39; supt. Immigrant & Seamen's Home, Boston, 1939-48; supt. Immigrant & Seamen's Home, N.Y., 1948-50. d. Mar. 7, 1963.

KEMPE, JOSEPH WALTON, ordained June 11, 1916, Galesburg, Ill. b. Jan. 30, 1892, Page Co., Ia. Aug. Coll., B.A., 1914; M.A. 1918; Aug. Sem., B.D., 1916. Creston, Ia., 1916-21; Grand View, Des Moines, 1921-38; Astoria, Ore., 1938-45; Center City, Minn., 1945-54; Gloria Dei, St. Paul, 1954-57; Bethany, Des Moines, Ia., 1957-66; Salem, Moline, 1968-73. m. Mamie Peterson, Sept. 22, 1915, 3 children. d. Aug. 15, 1975.

KNOCK, ARTHUR WILHELM, ordained June 11, 1916, Galesburg, Ill. b. Oct. 13, 1885, Gowrie, Ia., Carl Gustaf Knock & Anna Louise (Lindquist). G.A. Coll., B.A., 1912; instructor North Star Coll., Warren, Minn., 1912-13; Aug. Sem., B.D. 1916. Forest Lake, Stacy, Minn., 1916-21; Berkeley, Cal., 1921-24; First, St. Paul, Minn., 1924-31; fac. Luth. Bible Inst., 1931-44; Benton, Crooks, S.D., 1944-46; Bethany, Minneapolis, Minn., 1946-50; Bible teaching missions, 1950-63. Author: Win-Some Souls Winning, The Way of Life. Bd.: Luth. Bible Inst. m. Florence Abrahamson, 1916. d. May 20, 1969.

LUNDEEN, ANTON MANDER, ordained June 11, 1916, Galesburg, Ill. b. Jan. 8, 1892, Newman Grove, Neb., Nels M. Lundeen & Johanna (Olson). Luther Coll., 1909; G.A. Coll., B.A., 1913; Aug. Sem., B.D., 1916. Mission field, China, 1916-27; St. Edward, Neb., 1927-32; field sec., Home Mission, Minn.

Conf., 1932-33; field sec., For. Miss. Bd., 1934-44; Council Bluffs, Ia., 1944-49; Warroad, Neb., 1949-52; Cokato, Minn., 1952-57; Nebo, Chicago, Ill., 1957-62; Upsala, Minn., 1962-66. Author: In the Grip of Bandits. D.D. G.A. Coll., 1945. m. 1) Ruth B. Becklund (d. 1959), 4 children; 2) Ruth Almira Nelson, 1960. d. July 13, 1968.

ODELL, CARL SAMUEL, ordained June 11, 1916, Galesburg, Ill. b. May 4, 1890, Viiets, Marshall Co., Kan. Bethany Coll., B.A., 1913; Aug. Sem., B.D., 1916. Clinton, Ia., 1916-19; Kansas City, Kan., 1919-23; Holdrege, Neb., 1923-32; Immanuel, Portland, Ore., 1932-41; Emanuel, Mpls., 1941-46; Luth. Bible Inst., Mpls., and Los Angeles, 1945-54; Deaconess Inst., Omaha, 1954-60; asst. Inglewood, Pasadena, Cal., 1962-66. m. 1) Clinton, Ia. (d.); 2) Ruth Friedstrom, Jan. 23, 1921, 4 children. d. Dec. 10, 1973.

OLSON, CARL HJALMAR, ordained June 11, 1916, Galesburg, Ill. b. Sept. 24, 1885, Tollesjö, Västergötland, Sw., August & Anna Olson. U.S. 1904. G.A. Coll., B.A., 1913; Aug. Sem., B.D., 1916. Wilton, N.D., 1916-20; Elim, W. Duluth, Minn., 1920-37; Balsom, Wis., 1937-40; Moose Lake, Minn., 1944-48; Milaca, 1948-56. Bd.: Christian Service, Minn. Conf. m. 1) Jennie Johnson, 1916 (d. 1920), 2 children; 2) Elin Sjogren, Duluth, Minn., June 15, 1923, 7 children. d. Jan. 6, 1968

PETERSON, RUDOLPH PER HJALMAR, ordained June 11, 1916, Galesburg, Ill. b. Aug. 6, 1884, Sillhöfda, Blekinge, Sw. U.S. 1902. G.A. Coll., B.A., 1912; Aug. Sem., B.D., 1916. Maple Plain, Lyndale, Minn., 1916-20; Walnut Grove, Tracy, 1920-22; Salem, Minneapolis, Minn., 1922-43. m. Sandra E. Peterson, 1928, 3 children. d. Mar. 21, 1943.

SWANSON, DAVID VERNER, ordained June 11, 1916, Galesburg, Ill. b. Oct. 13, 1890, Kearney Co., Neb., Olaf & Bengta Swanson. Luth. Coll.; Aug. Coll., B.A., 1913; Aug. Sem., B.D., 1916, S.T.M., 1926; Univ. of Neb. Iron Mountain, Mich., 1916-19; Lincoln, Neb., 1919-28; Gowrie, Ia., 1928-46; Geneva, Ill., 1946-57. Sec. Aug. Syn.; pres. Ia. Conf. Bd.: Charities, Sup. Conf.; Luther Coll.; Christian Educ. & Lit.; Aug. Sem.; Com. on Luth. Unity. D.D., Aug. Coll., 1924. m. 1) Edith Peterson, Bertrand, Neb., June 21, 1916 (d. 1947), 4 children; 2) Euphemia Peterson Stewart, Feb. 1, 1950 (d. 1974). d. Apr. 26, 1978.

SWANSON, MARTIN LUTHER LAWRENCE, ordained June 11, 1916, Galesburg, Ill. b. Aug. 10, 1888, Holtsjunga, Västergötland, Sw., Carl A. & Mathilda J. Swanson. U.S. 1900. Upsala Coll., B.A., 1913; Aug. Sem., grad., 1916; Univ. of Chicago. Newport, R.I., 1916-18; Everett, Wash., 1918-22; Mt. Vernon, 1922-29; Immanuel, Detroit, Mich., 1929-43; supt. Luth. Home, Joliet, Ill., 1943-51; Groveland, Cleremont, Fla., 1951-56; supt. Luth. Retirement Center, DeLand, Fla., 1956-61. Bd.: Seamen's Mission, Seattle, Wash. m. Gerda A. Johnson, Quincy, Mass., June 28, 1916 (d. 1966), 5 children. d. July 17, 1973.

THIMELL, GEORGE MARTIN, ordained June 11, 1916, Galesburg, Ill. b. Dec. 19, 1885, Sycamore, Ill. Aug. Coll., B.A., 1915; Maywood Luth. Theol. Sem., 1912-14; Aug. Sem., 1914-16. Highland Park, Ill., 1916-18; Racine, Wis., 1918-25; Emanuel, St. Paul, Minn., 1928-57. m. Ida M. Nyman, Rockford, Ill., Nov. 25, 1922, 1 child. d. Jan. 27, 1957.

TILLBERG, WALTER AUGUST, ordained June 11, 1916, Galesburg, Ill. b. Dec. 11, 1887, Wesley, Kan. Bethany Coll., B.A., 1912; Aug. Sem., B.D., 1917, S.T.M., 1926. Trinity, Moline, Ill., 1916-59. Bds.: Moline Library; Luth. Hosp., Moline; Aug. Coll. m. Bertha E. Bertell, June 12, 1918, 3 children. d. Nov. 11, 1974.

WARNER, JOHN PARSON, ordained June 11, 1916, Galesburg, Ill. b. May 17, 1875, V. Karup, Kristianstadslän, Sw. U.S. 1893. Marshalltown, Ia., 1916-18; Ortonville, Minn., 1919-20; Ray, N.D., 1921. Moved to Sweden, 1927.

WATTMAN, ABRAHAM, ordained June 11, 1916, Galesburg, Ill. b. Mar. 2, 1881, Ström, Jämtland, Sw. Sandell's School, Ström; Östersund High School. U.S. 1906. Minn. Coll., 1907; G.A. Coll., 1908; Roseau, Minn., 1909; Canada, 1910-12; Stettler, Saron, Meeting Creek, Can., 1913-14. Aug. Sem., 1914-16. Clare; Malmo; Lebanon; Zion, Sask., Can., 1916-19. m. Sarah M. Lofstedt, Roseau, Minn., 1910, 5 children. d. Mar. 20, 1919.

1917

BENZON, EMIL, ordained June 17, 1917, Rock Island, Ill. b. May 14, 1881, Holje, Blekinge, Sw. U.S. 1896. Simpson Coll.; Aug. Coll.; Upsala Coll.; Aug. Sem. Muscatine, Fairport, Ia., 1917-18; Duquesne, Pa., 1918-22; Port Wing, Wis., 1922-25; St. Cloud, Minn., 1925-29; Bismarck, N.D., 1929-32; Dawson, Minn., 1932-45; Algona, Ia., 1946-51; Burnside, 1951-54. m. Nellie K. Anderson, Clermont, Pa., Jan. 30, 1912, 3 children. d. July 26, 1954.

BLOMSTRAND, NILS ANDERS, ordained June 17, 1917, Rock Island, Ill. b. Sept. 17, 1860, Nevitshög, Skåne, Sw., Anders Bengtson Blomstrand & Anna (Olson). U.S. 1882. Served Sw. Cov. Cong. in Ill. Ia., Neb. prior to ord. 1917. Aug. Sem., 1916-17. Fremont, Nyman, Red Oak, Ia., 1917-27. m. Mathilda Anderson, Fjärstöd, Östergötland, Sw., 1883 (d. 1924), 6 children. d. Feb. 7, 1946.

ERLING, SVANTE ANDERSON, ordained June 17, 1917, Rock Island, Ill. b. July 14, 1875, Ö Bittarna, Skaraborgslän, Sw. U.S. 1900. Aug. Coll., A.B. 1914; Aug. Sem., B.D., 1917. Underwood, Birka, N.D., 1917-22; Kennedy, Minn., 1922-27; Sacred Heart, 1927-36; Isle, Minn., 1940-42; Palisade, 1942-48; Underwood, N.D., 1948-50; Aitkin, 1950-52. m. Ella Mathilda Larson, Oakes, N.D., May 5, 1920, 1 child. d. auto accident brought death to both the Erlings, June 11, 1952.

GRANQUIST, FRANS GUSTAV, ordained June 17, 1917, Rock Island, Ill. b. Jan. 16, 1882, Hjortsberga, Kronoborg, Småland, Sw. U.S. 1902. N.W. Acad., 1905; Aug. Coll., A.B., 1914; Aug. Sem., B.D., 1917. Hancock, Dollar Bay, Mich., 1917-21; So. St. Paul, Minn., 1921-22; Pontiac, R.I., 1922-53. m. Anna Cecilia Bloomquist, Wakefield, Neb., July 6, 1920, 6 children. d. Apr. 11, 1955.

HENRY, GUSTAF WILHELM, ordained June 17, 1917, Rock Island, Ill. b. Dec. 31, 1881, Svarteborg, Bohuslän, Sw. U.S. 1902. Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1917. Everett, Hartford, Wash., 1917-18; Funk, Neb., 1918-20; Pasadena, Cal., 1920-44; Bel-lingham, Wash., 1944-48; St. Luke's, Los Angeles, Cal., 1948-51. Bd.: Charities, Cal. Conf. m. 1) (d. 1919); 2) Ruth M. Swenson, Escalon, Cal., Nov. 24, 1922, 4 children. d. May 2, 1954.

HILL, SAMUEL MAGNUS, ordained June 17, 1917, Rock Island, Ill. b. Jan. 10, 1851, Sundsförs, Östergötland, Sw., Samuel Samuelson & Maria (Ottar). U.S. 1868. Aug. Coll., B.A., 1879, M.A., 1886; prof. G.A. Coll., 1879; Syn. missionary, Utah; prof. Luther Acad., 1884-1915, acting pres. 15 yrs. Colton, Ore., 1917-21. Trans. Vergil's Aeneid. Collection satiric poems World War I, Uggletoner i Vargatider. Asst. Ed.: Ungdomsvännan, Omaha Posten, Minn. Statstidning. Bds.: Immanuel Deaconess Inst.; Aug. Book Concern; Pension Fund; Com. on Hemlandssånger. L.H.D., Aug. Coll., 1900, m. Julia Johnson, June 4, 1882, d. Apr. 26, 1921.

HULT, RALPH DANIEL, ordained June 17, 1917, Rock Island, Ill. b. July 9, 1888, Kearney, Neb., Henry Edward & Johanna Matilda (Lind). Luther Acad., 1906; Aug. Coll., B.A., 1913; colporteur for Bible Soc. Utah, Ariz., 1913-14; Chi. Luth. Theol. Sem., asst. Immanuel Church, 1914; Aug. Sem., 1915-17; student Kennedy School of Missions, Hartford, 1917-19. Nigeria, Cameron, Chad, Africa, 1920-22; Tanganika, 1922-26; mission work, Missouri, 1929-40; Dar-es-Salaam, 1942-43. m. Gertrude Leona Jacobson, Geneseo, Ill., July 9, 1919, 11 children. d. Mar. 22, 1943.

JOHANSON, KARL, ordained June 17, 1917, Rock Island, Ill. b. Oct. 30, 1882, Ved-dige, Halland, Sw. U.S. 1905. Aug. Coll., B.A., 1914; Maywood Sem., 2 yrs.; Aug. Sem., grad. 1917. St. Matthew, Chicago, Ill., 1917-19; Pontiac, R.I., 1919-22; Providence, 1922-31; Cambridge, Mass., 1931-40; Bridgeport, Conn., 1940-45; Emmanuel, Boston, Mass., 1945-47; Fremont, Kan., 1947-48; Peca-tonica, Ill., 1948-49; Emmanuel, Boston, Mass., 1949-53. Bds.: Home for Aged, Worcester; Upsala Coll. m. Clara Bergquist, New Britain, Conn., 3 children. d. Feb. 9, 1953.

JOHNSON, CARL ARTHUR, ordained June 17, 1917, Rock Island, Ill. b. Jan. 25, 1890, Malmö, Neb. Luther Coll., 1910; Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1917. San Diego, Cal., 1917-20; Oakland, 1920-27; Flint, Mich., 1927-31; Yakima, Wash., 1931-39. One

of organizers of Salem Home for Aged, Oak-land. m. Amy S. Bern, Wahoo, Neb., July 29, 1917, 5 children. d. May 14, 1939.

JOHNSON, HENNING LEONARD, ordained June 17, 1917, Rock Island, Ill. b. Sept. 26, 1885, Fall Brook, Pa. Upsala Coll., B.A., 1914; Aug. Sem., grad., 1917, B.D. 1931. El-mira, Corning, N.Y., 1917-20; New Port, R.I., 1920-23; Norwich, Willimantic, Conn., 1923-29; Bristol, Forestville, 1929-47; Wilcox, Pa., Kanesholm, 1947-60. Bd.: Upsala Coll. m. Clara J. Anderson, Driftwood, Pa., June 16, 1923 (d. 1951), 3 children. d. June 27, 1960.

JULIUS, CARL ANDERSON, ordained June 17, 1917, Rock Island, Ill. b. Dec. 28, 1884, Lindsborg, Kan. Bethany Coll., B.A., 1914; Aug. Sem., grad., 1917. Clinton, Orton-ville, Minn., 1917-18; Clinton, 1918-20; Hutchinson, Kan., 1920-22; Burdick, 1922-32; Axtell, 1932-42; Hordville, Center City, Neb., 1942-44; Axtell, 1944-49. Bds.: Children's Home, Mariadahl; Bethphage Mission. m. Sene Nelson, Hutchinson, Kan., June 28, 1916, 5 children. d. Dec. 9, 1951.

LUNDGREN, JOHAN ALFRED, ordained June 17, 1917, Rock Island, Ill. b. July 16, 1885, Sargent, Pa., Anders & Neta Lundgren. Upsala Coll., B.A., 1909; Aug. Sem., B.D., 1917; Columbia Univ.; prof. Upsala Coll., 1911-15; Cleveland, Ohio, 1917-47. Pres. Swed. Central Union, Cleveland. Bds.: Home for Aged, Brooklyn; Upsala Coll. D.D., Aug. Coll., 1935. K.V.O., 1942. m. Ida Erickson, Gardner, Mass., Mar. 29, 1913, 1 child. d. Nov. 1, 1949.

MILLER, OLOF HANS, ordained June 17, 1917, Rock Island, Ill. b. Nov. 19, 1868, Skif-varp, Skåne, Sw. U.S. 1886. Ia. Coll., Grin-nell, 1894; Chi. Theol. Sem., 1901; ordained Mission Covenant Church, 1906; Rosendahl, Neb., Haxton, Colo., 1901-15; Aug. Sem., 1916-17. Tabor, Montgomery Co., Ia., 1917-25; Wataskiwin, Svea, Alb., Can., 1925-31; Marchwell, Churchbridge, 1931-40. Book of Swedish poems—Blad och Blommor, 1925. m. Johanna O. Johnson, Leonardville, Kan., July 7, 1907 (d. 1923), 2 children. d. Aug. 17, 1940.

OLSON, ARTHUR EUGENE, ordained June 17, 1917, Rock Island, Ill. b. Nov. 5, 1892, Swedeborg, Neb. Luther Coll., grad.; Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1917, S.T.M., 1926. Ogden, Utah, 1917-22; Wausa, Neb., 1922-33; Zion, St. Paul, Minn., 1933-63. Bds.: Luth Coll., Twin City Luth. Stud. Assn. m. Ethel Elvera Anderson, June 27, 1917, 2 children. d. Jan. 6, 1966.

OLSON, FRED GUSTAV, ordained June 17, 1917, Rock Island, Ill. b. Jan. 1, 1885, Jung, Västergötland, Sw. U.S. 1895. Aug. Sem., 1916-18. Moline, Silvis, Ill., 1917-19; Wis. Rapids, Wis., 1919-24; Iron Mt., Mich., 1924-25; Daggett, 1926-35; New Sweden, Tex., 1935-43; Chisholm, Minn., 1943-48; New-berly, Mich., 1948-59. m. 1) Bertha Ahlquist, June 27, 1917 (d. 1947), 2 children; 2) Lydia Stenberg, Aug. 18, 1948. d. Apr. 12, 1971.

PEARSON, VICTOR ROSENIUS, ordained June 17, 1917, Rock Island, Ill. b. Apr. 30, 1892. Swedeborg, Neb., Nels Pearson & Bengta (Trulson). Aug. Coll., B.A., 1915; Aug. Sem., B.D., 1917, C.S.T., 1922, S.T.D., 1924; Northwestern Univ. Evanston, Ill., 1917-20; Messiah, Lindsborg, Kan., 1920-22; Gethsemane, Chicago, Ill., 1922-35; prof. Aug. Coll., 1935-63. Chapl. U.S. Army, 1918-19; Chi. Church Fed. Council Rel. Ed.; Ill. Conf. Parish Educ. Commission. Author: Life of Christ (text), Radio Sermons, W.G.N. m. 1) Esther Marie Carlson, Chicago, 1917 (d. 1925), 2 children; 2) Ingeborg Elfrida Olson, 1928 (d. 1972), 3 children.

PETERSON, ARTHUR LAWRENCE AUGUST, ordained June 17, 1917, Rock Island, Ill. b. Jan. 19, 1885, Bertrand, Neb. Bethany Coll., B.A., 1913; Aug. Sem., B.D., 1917. Blackfoot, Moore, Ida., 1917-22; Hepburn, Ia., 1922-28; Christine Lake, Evansville, Minn., 1928-32; Wakefield, Neb., 1932-39; Chappell, 1939-51; Saronville, 1951-54. m. Mabel Victoria Mattson, Ber-trand, Neb., Mar. 24, 1915, 4 children. d. Mar. 4, 1976.

RESNICK, JOHN, received into Minis-terium June 17, 1917, Rock Island, Ill. Or-dained Norw. Luth. Synod, Brooklyn, N.Y., 1899. b. Aug. 15, 1874, Ostroy, Volynia, Rus-sia. Trans. to United Norw. Luth. Church, 1919.

SAMUELSON, BERT MARTIN, ordained June 17, 1917, Rock Island, Ill. b. Oct. 29, 1866, Orion, Ill., Frank V. Samuelson, father. Aug. Coll., B.A., 1910; Aug. School of Com-merce, 1911; instructor Trinity Coll., Tex., 1912-13; Aug. Sem., grad., 1917. Lockridge, Fairfield, Ia., 1917-20; Buxton, Albia, 1920-21; Pueblo, Colo., 1921-26; Axtell, Neb., 1926-39; supply, Los Angeles, Cal., 1939-49; Hollywood, Serv. Cent., 1949-52; Los Angeles, 1952-57. Supt. of schools, Lockridge, Ia. m. Esther Damstrom, Olivia, Minn., July 9, 1913, 5 children. d. Sept. 7, 1957.

SODERGREN, LAWRENCE JOSEPH, ordained June 17, 1917, Rock Island, Ill. b. Mar. 25, 1891, Bertrand, Neb., Pastor Carl H. Sodergren & Brita (Olson). Bethany Coll., B.A., 1913; Aug. Sem., grad., 1917. Ogden, Ia., 1917-19; Menominee, Mich., 1919-44; Lafayette, Minn., 1944-48; Princeton, 1948-57. m. 1) Hilma S. Erickson, June 22, 1927 (d. 1928); 2) Venda Beckman, Minneapolis, Minn., 1931. (d. 1968), 1 child. d. Sept. 18, 1974.

SWANSON, HERBERT CARL MORTEN, ordained June 17, 1917, Rock Island, Ill. b. Jan. 18, 1890, Bethesda, Ia., Ernest & Anna S. Swanson. Luther Acad.; Aug. Coll., B.A., 1913; Aug. Sem., B.D., 1917, S.T.M. 1921, S.T.D. 1936. Flint, Mich., 1917-27; assoc. prof. Aug. Coll., 1927-31; Muskegon, Mich., 1931-62. Bds.: Aug. Hosp., Charities, Ill. Conf. m. Regina Rosenberg, Rock Island, Ill., June 19, 1917, 3 children. d. June 30, 1962.

TRUED, LEVIN JULIUS, ordained June

17, 1917, Rock Island, Ill. b. July 25, 1885, Ceresco, Neb. Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1917. Hager City, Bay City, Wisc., 1917-19; Kirkland, Ill., 1920-29; Kent City, Mich., 1930-35. Dropped from ministerial roll, 1936.

1918

ALEXANDER, LEONARD, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 27, 1876, Veddigge, Halland, Sw. U.S. 1900. Aug. Coll.; Upsala Coll., B.A., 1915; Aug. Sem., grad., 1918. Arnot, Pa., 1918-19; Wetakimin, Alberta, Can., 1919; mission field, Manitoba, 1928. d. Aug. 31, 1929.

ANDREEN, PAUL HAROLD, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Nov. 19, 1891, Lindsborg, Kan. Pastor G.A. Andreen & Mary (Esping). Aug. Coll., B.A., 1911; Yale Univ., B.A., 1914; Aug. Sem., grad., 1918, B.D., 1919; Drake Univ., M.A., 1922. Bethany, Des Moines, Ia., 1918-30; Cokato, Minn., 1930-46; Mankato, 1946-55; New Windsor, Ill., 1955-57. Director religious work Y.M.C.A. Camp Grant, 1918. Vice pres. Minn. Conf. Bds.: Christian Service, Minn Conf.; Luth. Hosp., Moline; Ia. Anti-saloon league. Author: Martin Luther; Main Street; The Clash. D.D., Midland Sem., Fremont, Neb. m. Althea Brown, Moline, Ill., 1918, 1 child. d. Oct. 23, 1957.

BECK, VICTOR EMANUEL, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Mar. 30, 1894, St. James, Minn., Alfred C. Beck & Anna (Ericsson). G.A. Coll., B.A., 1914; Maywood Sem.; Aug. Sem., grad., 1918, B.D., 1925; Yale Univ., M.A., 1921; Boston Univ., Ph.D. Ansonia, Conn., 1918-21; Ft. Dodge, Ia., 1921-29; Mankato, Minn., 1929-40; First, Worcester, Mass., 1940-47; Gust. Ad., N.Y., 1947-54. Sec. of Lit. Aug. Book Concern, 1954-63. Author of 6 books—poetry and prose. Swed. Pion. Medal, King of Swe-den, 1949; R.N.O., 1953. m. 1) Eliz. Nelson, Chesterton, Ind., June 28, 1922 (d. 1939), 4 children; 2) Esther M. Anderson, St. Paul, June 3, 1941. d. Feb. 2, 1963.

BENGTSON, CARL AUGUST, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. July 6, 1889, Swea City, Ia., John Bernhard Bengtson & Emma Christina (Nelson). Univ. of Col.; Bethany Coll., B.A., 1915; Aug. Sem., grad., 1918. Percival, Fleming, Sask., Can., 1918-19; Belview, Minn., 1919-24; Marcus, Cherokee, Ia., 1924-29; Emmaus, Seattle, Wash., 1930-44; (also Bethany, Port Blakely, Wash., & Bethel, Seattle, Wash.); Arco, Ivanhoe, Minn., 1944-47; Prophetstown, Ill., 1947-55; Clarinda, Ia., 1955-61; Cokato, Minn., 1961-62. Sec. Columbia Conf.; supt. Conf. Home, Seattle. m. Esther Stenberg, Chisago City, Minn., 1918, 3 children.

BERGQUIST, ADOLF THEODORE, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Jan. 22, 1892, Peale, Pa., Pastor Per Adolf & Amanda Theodora (Tellander). Aug. Coll., B.A., 1916; Aug. Sem., grad., 1918. Wil-

Williamsport, Jersey Shore, Pa., 1918-23; Titusville, 1923-25; Branford, Conn., 1925-44; Rosholt, S.D., 1944-54; Stanchfield, Minn., 1954-63. m. Minnie Emelia Anderson, 1918 (d. 1963), 1 child. d. Sept. 20, 1973.

BJÖRK, GUSTAV ALBERT, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. June 11, 1877, Långemåla, Sw. U.S. 1915. Aug. Sem., 1916-18. Minden, Norman, Neb., 1918-20. Trans. to the Church of Sweden for Ev. Fosterlandsstiftelsen mission in India, 1921.

BOMGREN, ANTON EMANUEL, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Feb. 6, 1890, Markaryd, Småland, Sw., Johannes & Johanna (Johanson). U.S. 1909. Aug. Coll., B.A., 1915; Aug. Sem., B.D., 1918. Rice Lake, Wis., 1918-26; Eau Claire, Wis., 1926-38; Hibbing, Minn., 1938-60. m. Elsie Victoria Thorwall, Hibbing, Minn., 1918, 1 child.

BOSTROM, CARL OSCAR, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 1, 1892, Portland, Conn. Upsala Coll., B.A., 1915; Aug. Sem., grad., 1918. Kinistino, Melfort, Sask., Can., 1918-20; Renovo, Pa., 1920-25; Port Richmond, Staten Isl., N.Y., 1925-31; Braddock, Pa., 1931-41; Holden, Mass., 1941-53; Bronx, N.Y., 1953-59. m. 1) Hildur Eliz. Benson, Greensburg, Pa., June 25, 1919 (d. 1953), 1 child; 2) Ottilia Pearson, N.Y., 1954. d. Dec. 16, 1959.

BOSTROM, OTTO HENRY, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 13, 1889, Torekor, Skåne, Sw., Pastor Henrik Theodor Bostrom, Church of Sweden. Aug. Coll., B.A., 1910; Univ. of Wis., M.A., 1912; Yale Univ., Ph.D., 1916; Aug. Sem. grad., 1918. Grand View, Des Moines, Ia., 1918-20; prof. Aug. Coll., 1920-28; Marquette, Mich., 1928-40; Gust. Ad., N.Y., 1940-47; Luth. Service Center, Paris, 1945-47; prof. Hamma Div. School, 1947-52. Director Wennerberg Chorus, Aug. Coll.; Luth. A Capella Choir, Tricities. Vice pres. Sup., N.Y. Confs. Bds.: Music Com., Aug. Synod; Mem. Joint Com. Luth. Liturgy; Natl. Luth. Council Com. on Radio, Public Relations; Luth. Welfare Council, N.Y. City. R.V.O. m. Lillian Benson, Kirkland, Ill., June 22, 1915; 3 children. d. June 9, 1952.

BYRENIUS, RAGNAR PER EMIL, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Mar. 29, 1882, Persnäs, Kalmar, Sw. Aug. Sem. 1917-18. Gardner, Mass., 1918-19; Proctor, Vt. 1920-22; Astoria, L.I., N.Y., 1923-28. Dropped from roll, 1929.

ERICKSON, CHARLES WILLIAM, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 10, 1886, St. Hilaire, Minn., Carl & Irene (Peterson). G.A. Coll., B.A., 1913; Aug. Sem., B.D., 1918. Clearbrook, Minn., 1918-21; prin. publ. schools, Clearbrook, 1921-25; Iron River, Mich., 1925-36; Thief River Falls, Minn., 1936-42; Maple Sheyenne, Herby, N.D., 1942-48; Burnside, Ia., 1948-49; Carlton, Blackhoof, Minn.,

1949-57. m. 1) Stella Sjöstrom, Bernadotte, Minn., 1913 (d. 1940), 6 children; 2) Elsie Johnson, Thief River Falls, 1942. d. Sept. 19, 1974.

HANSON, FRANK HARRY, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Feb. 22, 1890, St. Paul, Minn. G.A. Coll., B.A., 1915; Maywood Sem., 1915-17; Aug. Sem., grad., 1918. Butte, Mont., 1918-19; New Richmond, Wis., 1919-21; Kent City, Mich., 1921-25; St. Paul, Minn., 1925-34; Immanuel, Omaha, Neb., 1934-36; Augustana, Omaha, 1936-54; Belvidere, Ill., 1954-64. m. Eva Larson, Maywood, Ill., 2 children. d. Oct. 21, 1964.

HANSON, FRANK WILLIAM, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Apr. 14, 1883, St. Paul, Minn. Northwestern Acad.; G.A. Coll.; Aug. Coll., B.A., 1915; Aug. Sem., grad., 1918. Manson, Skaraborg, Ia., 1918-26; Swedeberg, Neb., 1927-30; Dassel, Minn., 1931-44; Stratford, Ia., 1949-52. m. Ida Theresa, 1 child. d. Jan. 9, 1963.

HANSON, HENRY GEORGE, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Sept. 16, 1888, Upsala, Minn. Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1917. Maywood, Ill., 1918-20; Grand Rapids, Mich., 1920-30; So. St. Paul, Minn., 1930-40; Ely, 1941-42. Married twice. Demitted ministry, Dec. 22, 1942. d. Nov. 2, 1951.

HERBERT, GUSTAV ANDERSON, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Apr. 9, 1891, Iron Mt., Mich. Aug. Coll., B.A., 1914; Aug. Sem., grad., 1918. Boise, Payette, Ida., 1918-23; Bethel, Seattle, Wash., 1923-29; Milwaukee, Wis., 1929-43; Nat'l. Luth. Council service pastor, 1943-46; Manistique, Isabella, Mich., 1946-52; pres. Sup. Conf., 1952-53; Tabor, Chicago, Ill., 1953-54. m. Helfrid Marie Dahlstrom, Iron Mt., Mich., July 24, 1918, 3 children. d. Dec. 7, 1954.

HJELM, ARTHUR OSCAR, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Apr. 9, 1892, New York, N.Y., Oscar Butolf Hjelm & Maria Louvisa (Jonsdotter). Upsala Coll., B.A., 1916; Aug. Sem., B.D., 1918. Minot, N.D., 1918-19; Bristol, Forestville, Conn., 1919-24; Worcester, Mass., 1924-32; St. Paul's, Chicago, Ill., 1932-37; Augustana, Washington, D.C., 1937-45; Gloria Dei, Wichita, Kan., 1945-47; Trinity, Bergenfield, N.J., 1947-52; Zion, Philadelphia, Pa.; Resurrection, Harristown, Pa.; Messiah, Racine, Wis.; Zion, Waterbury, Conn. Vice pres. N.Y. Conf. Bds.: Upsala Coll.; Bristol Red Cross; Aug. Sem. D.D. Upsala Coll., 1929. m. Ruth S. Englund, Worcester, Mass., 1912, 3 children. d. March 20, 1963.

JACKSON, ERNEST HJALMAR, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 28, 1889, Malmo, Neb., Fredrick Jackson & Johanna C. (Pollack). Bethany Coll., B.A., 1915; Aug. Sem., grad., 1918. Munising, Scandia, Mich., 1918-20; Salem, S.D., 1920-24; Mitchell, 1924-28; Clay

Center, Kan., 1928-32; Wausa, Irma, Wis., 1932-38; Mountain, Harley, 1938-49; New Windsor, Ill., 1949-57. m. Elsie L. Johnson, Olsburg, Kan., June 18, 1918, 3 children. d. Oct. 1, 1974.

JOHNSON, MAGNUS ARTHUR, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Aug. 26, 1886, LaPorte, Ind., Andrew Johnson & Emily (Swanson). Aug. Coll., B.A., 1915; Aug. Sem., grad., 1918. Swedesburg, Ia., 1918-25; Wahoo, Neb., 1925-30; Essex, Ia., 1930-38; Ft. Worth, Tex., 1938-46; Altona, Ill., 1946-55. Bd.: Children's Home, Stanton. m. Esther N. Pearson, Ottumwa, Ia., Sept. 26, 1918, 2 children. d. May 20, 1968.

JOHNSON, OTTO PHILIP, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Aug. 2, 1887, Crooks, S.D. G.A. Coll., B.A., 1914; Aug. Sem., grad., 1918. Kelliker, Young, Sask., Can., 1918-24; Galva, Ill., 1924-37; Crystal Lake, 1937-46; Crooks, S.D., 1946-48; Avoca, Dundee, Minn., 1948-58. Pres. Can. Conf. m. Esther Sophia Fryxell, Moline, Ill., July 8, 1920 (d. 1952). d. July 26, 1967.

JONES, LAWRENCE EDWIN, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. June 20, 1884, Pittsfield, Pa., Nelson & Clara Mathilda (Linguist). State Normal, Edinboro, Pa., grad.; school administrator, 1907-11; Aug. Coll., B.A., 1915; Aug. Sem., grad., 1918. Fairport, Ia., 1913-21; chapl. Luth. Hosp., Moline, Ill., 1921-24; Grace, Davenport, Ia., 1924-26; Butte, Mont., 1926-44; supt. Home for Aged, Seattle, Wash., 1944-59. Ed. Aug. Alumni Register. Chm. Butte Ministerial Assn. against gambling, v. chm. Mont. Temperance Movement. m. Mamie M. Johnson, Cambridge, Ill., Aug. 27, 1918, 3 children. d. Nov. 12, 1959.

LARSON, JULIUS ALBIN, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Mar. 4, 1881, Lidhult, Sw. U.S. 1902. Aug. Coll., B.A., 1914; Aug. Sem., grad., 1918. Erickson, Scandinavia, Man. Can., 1918-22; North Branch, Minn., 1922-36; Bethesda Hosp., Minn. employment, 1936-55. m. 1922, 1 child. d. Sept. 5, 1961.

LAURELL, ALBERT JOHN, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Oct. 10, 1883, Mållilla, Kalmar, Sw. U.S. 1899. Upsala Coll., B.A., 1915; Aug. Sem., grad., 1918. Beaver Valley, S.D., 1918-23; Worcester, Mass., 1923-48; Pawtucket, R.I., 1948-57; assoc., Trinity, Worcester, Mass., 1957-64; chapl. Luth. Home for Aged, Worcester, 1964-72. Bds.: Luth. Hosp., Sioux Falls, S.D.; Luth. Home for Aged, Worcester. m. Edla W. Windahl, July 3, 1918, (d. 1953), 6 children. d. May 15, 1972.

LINDBERG, JOHANNES E., ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. July 25, 1893, Sunne, Värmland, Sw. U.S. 1913. Lund Univ., B.A., 1911; Aug. Sem., grad., 1918. Kenora, Ont., Can., 1918-1920. m. Agda Kristina E. Roth, Dec. 7, 1914. Dropped from roll, 1922.

LINDGREN, JOHN OTTO ALBIN, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Aug. 14, 1886, Skaraborg, Västergötland, Sw. Gustav & Augusta Lindgren. U.S. 1898. G.A. Coll., B.A., 1914; prin. publ. school, Taylors Falls, Minn., 1914-15; Aug. Sem., B.D., 1918. Centuria, Wis., 1918-21; Middletown, E. Hampton, Conn., 1921-30; St. Cloud, Minn., 1930-32; Calvary, Worcester, Mass., 1932-43; Bronx, N.Y., 1943-50. Bds.: Children's Home, Avon; Home for Aged, Worcester. m. Thyra Anderson, Centuria, Wis., July 16, 1919, 3 children. d. July 5, 1950.

MAGNEY, HERBERT SIGFRED, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Dec. 31, 1891, So. Stillwater, Minn., Pastor Jonas Magney & Kristine (Edholm). G.A. Coll., 2 yrs.; Univ. of Minn., B.A., 1915; Maywood, 1½ yrs.; Aug. Sem., grad., 1918. Wadena, Buchanan, Sask., Can., 1918-21; Saron and Bethesda, Ashland, Wis., 1921-23; Africa, 1923-54, except Clinton, Ia., 1929-35. Pres. Aug. Mission, Africa, 1935-40, 1942-44. Supt. of 2 former German missions. m. Anne I. Cesander, 5 children. d. May 14, 1954.

NORDALE, THEO. BENGT, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Jan. 11, 1883, White Bear Lake, Minn. G.A. Coll., B.A., 1915; Aug. Sem., grad., 1918. Bemidji, Minn., 1918-23; Prophetstown, Ill., 1923-27; Fairfield, Ill., 1923-27; Bay City, Mich., 1927-35; Eveleth, Minn., 1935-42; Ft. William, Port Arthur, Ont., 1942-49. m. Hilda E. Sellman, St. Paul, Minn., May 1, 1919, 2 children. d. Oct. 3, 1953.

NORDSTRAND, JOHN F., ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Aug. 6, 1877, Veddinge, Halland, Sw. U.S. 1900. Aug. Coll., B.A., 1915; Aug. Sem., B.D., 1918. Busti, Ashville, N.Y., 1918-23; Dagus Mines, Pa., 1923-47. d. Sept. 6, 1947.

OLSON, MARTIN OSCAR, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Apr. 28, 1883, Ringamåla, Blekinge, Sw. U.S. 1903. Aug. Coll., B.A., 1915; Aug. Sem., grad., 1918. Ogema, Westboro, Wis., 1918-20; Mason City, McGregor, Ia., 1920-21; Arnot, Morris Run, Pa., 1921-27; Iron Mt., Mich., 1927-30; Grassflat, West Clymer, Pa., 1930-40. m. Esther Nelson, June 26, 1918, 2 children. d. Aug. 30, 1940.

RANDOLPH, HALVOR GEORGE, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. July 26, 1890, Morby, Jämtland, Sw. U.S. 1892. Upsala Coll., B.A., 1915; Aug. Sem., grad., 1918. Bethel, Omaha, Neb., 1918-20; Calvary, Worcester, Mass., 1920-24; Holy Trinity, Jamestown, N.Y., 1924-27; Luther Bible Inst., Mpls., 1927-45. Founder Luth. Bible Inst., Seattle, Wash. Chapl. Emanuel Hosp., Portland, Ore., 1945-65. D.D., Wartburg Sem. m. Edith V. Swanbeck, 1918 (d. 1958), 5 children. d. Aug. 17, 1967.

SAKRISON, ERNST JULIUS, ordained June 9, 1918, Emanuel, Minneapolis, Minn. b. Jan. 15, 1885, Hede, Bohuslän, Sw. U.S. 1903. Minn. Coll.; Valparaiso Univ.; G.A. Coll.,

B.A., 1915; Aug. Sem., B.D., 1918; Univ. of Minn. Gust. Ad., Minneapolis, Minn., 1918-28; Colton, Ore., 1918-51. Dean Amer. Luth. Conf. Bible School, Colton, Ore. m. Anna Mabel Lundgren, Minneapolis, Minn., 1 child. d. May 25, 1951

1919

AHNQUIST, CARL GIDEON HARRISON, ordained June 15, 1919, Lindsborg, Kan. b. Sept. 6, 1892, Tacoma, Wash. G.A. Coll., B.A., 1916; Aug. Sem., grad., 1919. Trinity, Spokane, Wash., 1919-21; Zion, Spokane, 1921-22; Everett, Wash., 1922-28; First, Rock Island, 1928-31; Elm, Chicago, 1931-42; Sycamore, Ill., 1942-51. Bds.: Compass Mission, Seattle, Wash.; Charities, Ill. Conf. m. Ethel Dorothea Johnson, Port Byron, Ill., Aug. 19, 1920, 3 children. d. May 18, 1952.

BENSON, JOHN JR., ordained June 15, 1919, Lindsborg, Kan. b. July 29, 1888, Hastings, Minn., John Benson & Brita (Nilsdotter). G.A. Coll., B.A., 1916; Aug. Sem., grad., 1919. Silver Hill, Thorsby, Ala., 1919-23; Honan, China, 1923-27, Concordia, Kan., 1927-40; Lafayette, Minn., 1940-44; Creston, Ia., 1944-46; Vancouver, B.C., 1946-50; Ivanhoe, Minn., 1950-58. m. Edith C. Knock, St. Peter, Minn., 1919.

BERGH, WILHELM RUDOLPH, ordained June 15, 1919, Lindsborg, Kan. b. Aug. 10, 1889, Sterling, Pa. Upsala Coll., B.A., 1916; Aug. Sem., grad., 1919. Burlington, Ia., 1919-25; Wilkes-Barre, Pa., 1925-44; Montclair, N.J., 1944-53. Bds.: Luth. Hosp., Des Moines, Ia.; Upsala Coll.; Home for Aged, Brooklyn. m. Lillian Gustafson, 2 children. d. Aug. 10, 1953.

CLAUSON, OSCAR EMANUEL, ordained June 15, 1919, Lindsborg, Kan. b. Nov. 14, 1888, Cannon Falls, Minn. G.A. Coll., B.A., 1915; Maywood Sem., 1 yr.; Aug. Sem., B.D., 1921. Meriden, Conn., 1919-21; St. Cloud, Minn., 1921-26; Madrid, Ia., 1926-28; Fargo, N.D., 1928-44; Luth. Welfare Midwest, 1945-51; Pilgrim, Portland, Ore., 1951-58; supt. Fargo Nursing Home, 1959-61. Vice pres. Red River Valley Conf. Taught Waverly, Ia., (Ia. Syn. Teach. Coll.), 1916-17. Bds.: Syn. Stewardship; St. Luke's Hosp., Fargo, N.D.; Luth. Inner Mission, N.D. m. Mamie Nelson, Duluth, Minn., July 2, 1919, 5 children. d. Mar. 4, 1961.

ENGDAHL, CARL GEORGE, ordained June 15, 1919, Lindsborg, Kan. b. Apr. 23, 1892, Titusville, Pa., Herman & Ida Engdahl. Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1919. Bay City, Mich., 1919-23; LaGrange, Ill., 1923-39; First, Moline, 1939-55; So. Bend, Ind., 1955-66; Odeberg, Sweden, 1 yr. Bds.: public library, Bay City, Mich.; bd. of educ., Moline, Ill.; Ill. Conf. Welfare. m. Gerda Hiller, Rock Island, Ill., 1919, 3 children. d. Feb. 25, 1980.

FERM, VERGILIUS, ordained June 15,

1919, Lindsborg, Kan. b. Jan. 6, 1896, Sioux City, Ia. Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1919; Northwestern Univ.; Ia. State Univ.; Yale Univ., Ph.D., 1925. Cedar Rapids, Ia., 1919-22; Ansonia, Conn., 1922-23; W. Haven, Conn., 1924-26; prof. Albright Coll., Reading, Pa., 1926-27; Wooster Coll., Wooster, O., 1927-64. Author of 30 books on philosophy and religion. m. Nellie Agnetta Nelson, Ironwood, Mich., 3 children. d. Feb. 4, 1974.

FRANZEN, CARL JOHAN, ordained June 15, 1919, Lindsborg, Kan. b. Aug. 23, 1883, Göteborg, Sw. U.S. 1903. Aug. Coll., B.A., 1914; Aug. Sem., B.D., 1919. Stromsburg, Neb., 1919-22; prof. Upsala Coll., 1922-47; Irwin, Pa., 1947-49; Youngsville, Freehold, 1950-59. Prof., vice pres. Upsala Coll. m. (d. 1950), 1 child. d. Feb. 15, 1959.

GRANLUND, CLARENCE OSCAR, ordained June 15, 1919, Lindsborg, Kan. b. June 26, 1894, Kewanee, Ill., Alfred & Hilma Granlund. Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1919. Ceresco, Neb., 1919-23; Calvary, Minn., 1923-45; Bridgeport, Conn., 1945-50; Teaneck, N.J., 1950-54; 1956-57; Luth. Bible Inst., Mpls., 1957-64. Vice pres. Minn. Conf. Bds.: Luth. Bible Inst.; Aug. Coll. D.D., Aug. Sem., 1957. m. Naomi Moren, 5 children. d. Aug. 23, 1967.

HÅKANSON, BERNT, ordained June 15, 1919, Lindsborg, Kan. b. May 29, 1880, Asarum, Blekinge, Sw. U.S. 1907. Aug. Sem., 1917-19. Eriksdale, Man., Can., 1919-20; Dagus Mines, Pa., 1920-22. Trans. to Church of Sweden, 1922.

HEURLIN, ERIC JULIUS, ordained June 15, 1919, Lindsborg, Kan. b. Apr. 12, 1878, Billinge, Sw. U.S. 1883. Luther Coll.; Bethany Coll., B.A., 1904; Aug. Sem., grad., 1919. Kansas Lake, Triumph, Minn., 1919-21; Galveston, Tex., 1921-23; El Campo, 1923-29; Palo Alto, Cal., 1930-32; San Pedro, 1932-36; repr. Denver Sanatorium, 1936-38; El Campo, Olivia, Tex., 1938-46. Author: vol. of poems. K.V.O. 1929. m. Alfrida Nelson, Elgin, Tex., 1909, 4 children. d. Apr. 27, 1960.

HOLT, ELMER JULIUS, ordained June 15, 1919, Lindsborg, Kan. b. Jan. 11, 1890, White City, Kan., John August Holt, father. Bethany Coll., B.A., 1916; Aug. Sem., grad., 1919, B.D., 1923. Newberry, St. Ignace, Mich., 1919-21; Council Bluffs, Ia., 1921-22; Munising, Skandia, Mich., 1922-23; Canton, Ill., 1923-25; Stronghurst, 1925-29; So. Bend, Ind., 1929-30; Norway, Mich., Pembine, Wis., 1930-37; Swedeburg, Neb., 1937-44; Hager City, Wis., 1944-48; Triumph, Kansas Lake, Minn., 1948-49. m. Minnie L. Hanson, Denver, Colo., June 25, 1919, 5 children. d. Feb. 19, 1949.

ISAKSON, CARL OSCAR, ordained June 15, 1919, Lindsborg, Kan. b. June 20, 1870, Tanum, Bohuslän, Sw. U.S. 1888. Chi. Theol. Sem., 3 yrs.; Methodist pastor, 3 yrs., until 1918; Aug. Sem., 1918-19. Shickley, Ong, Neb., 1919-23; Dawson, Minn., 1923-32. m.

Carolina Cecilia Hanson, Nov. 1, 1899. d. Nov. 6, 1941

JOHNSON, CONSTANT CARL PETER, ordained June 15, 1919, Lindsborg, Kan. b. June 1, 1888, Genoa, Neb., Peter Johnson & Klara (Lund). Aug. Coll., B.A., 1916; Aug. Sem., grad., 1919. Evansville, Minn., 1919-28; St. Paul, St. Paul, Minn., 1928-34; Chisago City, Minn., 1934-39; Jamestown, N.Y., 1939-48; Davenport, Ia., 1948-53; Arlington Hills, Minn., 1953-59; Bethany, Minneapolis, Minn., asst., 1952-59. Sec. Red River Valley Conf., Minn. Conf. D.D., Aug. Sem., 1955. Bd.: Pension Fund. m. Hildur Renius, 2 children. d. Mar. 14, 1972.

LARSON, ERNEST ARTHUR, ordained June 15, 1919, Lindsborg, Kan. b. Aug. 19, 1893, Ashtabula, Ohio, Frank & Emme Larson. Aug. Coll., B.A., 1914; Aug. Sem., grad., 1919. Astoria, Ore., 1919-28; Auburn, Wash., 1928-42; Bethel, Tacoma, 1928-64. Teacher, Swedish, Pac. Luth. Coll., 1932-50. m. Ebba Anderson, Missoula, Mont., 1920 (d. 1977), 5 children. d. Oct. 13, 1979.

LAWRENCE, AUGUST PETERSON, ordained June 15, 1919, Lindsborg, Kan. b. March 20, 1888, Gowrie, Ia. G.A. Coll., B.A., 1916; Aug. Sem., grad., 1919. Milaca, Bock, Minn., 1919-22; Braham, Rice Lake, 1922-30; Ebenezer, Minneapolis, 1930-44; Albert City, Ia., 1944-58. m. Dagmar Peterson, 1923. d. July 14, 1968.

MATTSON, ALVIN DANIEL, ordained June 15, 1919, Lindsborg, Kan. b. Nov. 24, 1895, Bloomington, Ill., Pastor J.A. Mattson & Anna C. (Carlson). Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1919, S.T.M., 1923, S.T.D., 1928; Yale Univ. Avoca, Dundee, Minn., 1919-21; St. James, Minn., 1921-24; Sveadahl, 1924-27; prof. Upsala, 1928-30; prof. Aug. Coll., 1930-31; prof. Aug. Sem., 1931-67. Bds.: Aug. Book Concern; World Council Study Com. Author: Christian Ethics, Town and Country Churches, Social Responsibility of Christians. Miller Knubel Lecturer. m. Frida Anderson, Manson, Ia., 1918, 2 children. d. Oct. 19, 1970.

MELANDER, NILS LUDVIG, ordained June 15, 1919, Lindsborg, Kan. b. June 3, 1891, Duluth, Minn., August H. & Cecelia (Andersdotter). G.A. Coll., B.A., 1915; Aug. Sem., grad., 1919, B.D., 1923. Marchwell, Theodore, Sask., Can., 1919-22; Tanganyika, Africa, 1923-68. Sec. Can. Conf. m. Esther Olson, Tanganyika, Dec. 28, 1946.

NELSON, ARNOLD GOTTFRID, ordained June 15, 1919, Lindsborg, Kan. b. Sept. 13, 1891, St. Paul, Minn. Coll., grad., 1911; G.A. Coll., B.A., 1915; Aug. Sem., grad., 1919. Bristol, Webster, S.D., 1919-22; Ortonville, Odessa, Minn., 1922-24; Atwater, 1925-48; Wadena-Sebeka, 1948-64. d. Oct. 8, 1972.

NEWQUIST, KARL, ordained June 15, 1919, Lindsborg, Kan. b. Aug. 26, 1859, Kvistbro, Örebro, Sw., Olof Nyquist & Johanna (Erikson). Ahlberg School, Örebro;

Fjellstedt School, Uppsala; Meth. Bethel Sem., Stockholm. U.S. 1886. Chicago, 10 yrs. preached and asst. ed. Chicago Bladet — Methodist. Co-ed.: Minneapolis Vecko-blad, instructor, Free Church Bible School. Aug. Sem., 1918-19. Mission field, Hettinger, N.D., 1919-20; Ely Tower, Soudan, Minn., 1925-26. m. Milda Palm, 1881, 2 children. d. Jan. 1, 1926.

PALM, ERNEST ARVID, ordained June 15, 1919, Lindsborg, Kan. b. May 7, 1893, Ludington, Mich., Anders & Johanna Palm. Aug. Coll., B.A., 1915; Aug. Sem., B.D., 1919. Missoula, Mont., 1919-25; Hector, Olivia, Minn., 1925-44; Braddock, Pa., 1944-48; Zion, Superior, Bennett, Wis., 1954-58. Sec. Minn. Conf. m. Edith A. Cling, Mediapolis, Ia., June 19, 1919, 4 children. d. Mar. 21, 1960.

PEARSON, JOHAN, ordained June 15, 1919, Lindsborg, Kan. b. June 18, 1887, Västergötland, Sw. U.S. 1905. Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1919, S.T.M., 1922, S.T.D., 1926. Svea City, Ia., 1919-22; Sioux Falls, S.D., 1922-29; Grove City, Minn., 1929-1951. m. 1) Mabel Olson, E. Chain, Minn., 1919, (d. 1942), 1 child; 2) Ruth Liedholm, 1943. d. Oct. 20, 1970.

PETERSON, CARL PONTUS, ordained June 15, 1919, Lindsborg, Kan. b. July 24, 1886, Berggrim, Sw. U.S. 1915. Aug. Coll., B.A., 1917; Aug. Sem., grad., 1919, B.D., 1932. Toulon, Man. Can., 1919-20; Kenora, 1921-28; Ft. William, 1930-37 m. Alfrida K., Sept. 29, 1918. d. Jan. 19, 1972.

PETERSON, WALTER FRITIOF, ordained June 15, 1919, Lindsborg, Kan. b. Sept. 4, 1888, Bertrand, Neb., Claus E. & Nellie Peterson. Luther Coll., 1909-10; Bethany Coll., B.A., 1916; Aug. Sem., grad., 1919. Ida Falls, Firth, Ida., 1919-22; Palo Alto, Cal., 1922-23; Boone, Ia., 1923-30; Red Oak, 1930-44. Bds.: Pension Fund; Immanuel Deaconess Inst.; Home for Aged, Madrid; m. Florence Danielson, Red Oak, Ia., July 2, 1919, 2 children. d. Apr. 13, 1944.

RYDBECK, THEODORE LUTHER, ordained June 15, 1919, Lindsborg, Kan. b. Apr. 3, 1895, Stanton, Ia., Pastor Jonas Rydbeck & Hulda (Anderson). Aug. Coll., B.A., 1916; Aug. Sem., grad., 1919. Keokuk, Ia., 1919-23; Messiah, Lindsborg, Kan., 1923-30; Messiah, Chicago, 1930-45; Marquette, Mich., 1945-51; St. Paul, Minneapolis, Minn., 1951-66. Pres. Sup. Conf.; prof. Independent Luth. Sem., Minneapolis. Author: We Have Found Him, Only Luke Is With Me, The Truth That Is Worth Knowing. m. Esther Hoogner, Minneapolis, Minn., 1933, 3 children.

SERENIUS, ADOLF, ordained June 15, 1919, Lindsborg, Kan. b. Feb. 20, 1873, Vånga, Västergötland, Sw. U.S. 1891. North Park Coll., and Sem., 1897-1900, ordained in Covenant Church; served in Harcourt, Ia.; Cadillac, Mich.; Ogden Park, Chicago. Aug. Sem., 1918-19. Osceola, Neb., 1919-25; Sand Lake, Dresser, Wis., 1925-46; Templeton, Cal., 1946-49. Ed.; Covenant Weekly. m.

Hulda Gustafson, Harcourt, Ia., Apr. 11, 1900, 2 children. d. Sept. 23, 1958.

SJÖDING, AXEL EMIL, ordained June 15, 1919, Lindsborg, Kan. b. May 27, 1875, Eksjö, Jönköping, Sw. Studied Johannelund, Stockholm. Lay preacher until 1903. U.S. 1903. Studied Evanston 2 yrs., Swed. Meth. Church, 1905-17. Aug. Sem., 1918-19. York, Greeley, Neb., 1919-20; Dubuc, Can., 1920-21. m. Maria, 4 children. d. Jan. 31, 1921.

VIKMAN, EDWIN JOHNSON, ordained June 15, 1919, Lindsborg, Kan. b. Apr. 14, 1884, Gestad, Alfsborg, Sw., Johannes & Justina Josefson. U.S. 1902. Aug. Coll., B.A., 1916; Aug. Sem., grad., 1919. Gwinner, White Stone Hill, N.D., 1919-20; Axtell, Neb., 1921-1925; Lake Lillian, Minn., 1925-29; Genoa, Neb., 1929-32. m. Hilma Carlson, Holdrege, Neb., May 1929, 4 children. d. June 22, 1932.

1920

BERGQUIST, OSCAR WILHELM, ordained June 13, 1920, Jamestown, N.Y. b. Dec. 1, 1893, Moorhead, Minn., Carl Bergquist & Hulda Amalia (Anderson). G.A. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Niobe, N.D., 1920-23; Minot, 1923-28; Welch, Cannon Falls, Minn., 1928-31; Oak Park, 1931-38; Hamill, S.D., 1941-42; Norman, Neb., 1943-53; Chapl. Bethphage, Axtell, Neb., 1942-62. d. Nov. 2, 1969.

HOLMES, BERNT GUNNAR, ordained June 13, 1920, Jamestown, N.Y. b. Apr. 15, 1887, Mo, Bohuslän, Sw., Alfred Holmes & Johanna (Gudesson). U.S. 1900. G.A. Coll., B.A., 1914; Maywood, 1914-15; instructor & prin., G.A. Acad., 1915-18; Aug. Sem., B.D., 1920. Marcus, Ia., 1920-22; Hector, Olivia, Minn., 1922-25; Grove City, 1925-29; LaPorte, Ind., 1929-33; Hoffman, Minn., 1933-45; Murdock, 1945-60. Bds.: Minn. Coll., Charities, Red River Valley Conf. m. Amanda Swenson, Rose Creek, Minn., 1916 (d. 1966), 5 children. d. Dec. 16, 1976.

LINDBERG, WALTER, ordained June 13, 1920, Jamestown, N.Y. b. June 16, 1876, Wasa, Finland. U.S. 1893. Studied at Moody Bible Inst., Chicago. Seamen's pastor, city missionary, Boston, Mass. & San Diego, Calif. Aug. Coll., 1917; Aug. Sem., certificate, 1920. Rhinelander, Wis., 1920-21; Hopkins, Minn., 1921-23; Upsala, 1923-25; Algona, Ia., 1925-27; Gardner, Mass., 1927-30; Frederic, Wis., 1930-34; Immigrant, Seamen's Mission, Boston, 1935-40. Autobiography: The Winding Road (Publ. also in Sweden, Finland) 1953. m. Anna N. Ternberg, June 13, 1920, 1 child. d. Oct. 17, 1943.

MARTIN, JOHN ANDERSON, ordained June 13, 1920, Jamestown, N.Y. b. Apr. 13, 1887, Froid, Neb., John Adolph Anderson & Augusta Mathilda (Linstrom). Aug. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Funk, Neb., 1920-24; Wakefield, 1920-31; Astoria,

Ore., 1931-38; Warren, 1938-45; Kingsburg, Calif., 1945-56; Alameda, 1956-57; Templeton, 1957-60. Bd.: Bethphage Mission; Luther Coll.; Columbia Hosp.; Columbia Conf. Crop Program. m. Agnes Ingeborg Skarin, Sept. 25, 1910, 4 children. d. Apr. 15, 1960.

NORDIN, ANDREW WILLIAM, ordained June 13, 1920, Jamestown N.Y. b. May 23, 1878, Bitelsäter, Värmland, Sw. U.S. 1903. 3 yrs. Chicago Theol Sem.-Congregational. Served Swed. Covenant Churches. G.A. Coll.; Aug. Sem., cert., 1920. International Falls, Minn., 1920-21; Harris, 1921-47; Orient, S.D., 1947-53. m. Myrna Runskog, Rush City, Minn., Nov. 7, 1917, 1 child. d. Apr. 15, 1960.

NORLANDER, PETRUS HERBERT, ordained June 13, 1920, Jamestown, N.Y. b. Jan. 28, 1883, Nordingrå Angermanland, Sw. U.S. 1909. Aug. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Vancouver, B.C., Can., 1920-21; Sedro-Wooley, Wash. 1922-25; Yakima, 1926-30; Batavia, Ill., 1930-43; supt. Home for Aged, Chicago, 1943-60. m. Dorothea L. Olson, 1 child. d. Oct. 29, 1969.

OLSON, GEORGE RAGNAR, ordained June 13, 1920, Jamestown, N.Y. b. Aug. 5, 1882, Fryksända, Svenneby, Värmland, Sw. U.S. 1902. Aug. Acad., 1908; Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1920. Kirkland, Ill., 1920-22; Claremont, Langford, S.D., 1922-24; Belvidere, Ill., 1924-32; chapl. Salem Home, Joliet, Ill., 1932-36. m. Mabel Irene Peterson, Geneseo, Ill., Sept. 8, 1920, 1 child. d. Sept. 17, 1958.

OLSON, NELS EMANUEL, ordained June 13, 1920, Jamestown, N.Y. b. May 28, 1891, Elbow Lake, Minn., Olof Olson & Ingrid Marie (Olson). G.A. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Stronghurst, Gladstone, Ill., 1920-24; Highlands, Denver, Colo., 1924-30; Messiah, Lindsborg, Kan., 1930-42; Alcester, S.D., 1942-47; Osage City, Kan., 1947-54; Ceresco, Neb., 1954-61. Ex. bd., Kansas Conf. m. Ebba Josephine Gull, Goodhue, Minn., 1920, 3 children.

PEARSON, NILS HOLGER, ordained June 13, 1920, Jamestown, N.Y. b. Jan. 2, 1887, Learum, Skåne, Sw., Per & Hanna Nilsson. U.S. 1904. Aug. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Ft. William & Port Arthur, Ont., 1920-22; Hordville, Neb., 1922-29; Central City, 1929-29; Bristow, 1929-43; Scandia, Kan., 1943-56. Bd.: ex. bd. Kan. Conf. m. Alda Elizabeth Skarin, Lemont, Ill., Oct. 16, 1929, 2 children.

STEIMER, JOHN NELSON, ordained June 13, 1920, Jamestown, N.Y. b. Feb. 23, 1887, Sjöbo, Skåne, Sw., Nils Nilson & Maria (Andersdotter). U.S. 1907. Aug. Coll., B.A., 1917; Aug. Sem., B.D., 1920. Hartford Miss. School, 1920-21; Africa, Tanganyika, 1922-28. m. Edla Amalia Swenson, Sept. 24, 1918. Trans. to Church of Sweden, 1928. d. Malmo, Sweden, Dec. 3, 1952.

STRANDBERG, CHARLES, AUGUST, ordained June 13, 1920, Jamestown, N.Y. b.

May 28, 1877, Bitterna, Östergötland, Sw., Jonas Strandberg & Christina Johansdotter. U.S. 1885. Luther Coll., Aug. Coll., 1916-17; Aug. Sem., 1917-19, cert. Chappell, Neb., 1920-26; Saronville, 1926-31; Dallas, Hamill, S.D., 1931-34; Page City, 1938-41; Sharon Springs, 1941-53. m. Edith M. Fredrickson, Bristow, Neb., 1919, 4 children. d. Dec. 26, 1965.

1921

ALBIN, CARL ANDERSON, ordained June 12, 1921, Chicago, Ill. b. Dec. 22, 1884, Frändefors, Dalsland, Sw. U.S. 1903. Aug. Acad., 1911; Upsala Coll., B.A., 1919; Aug. Sem., B.D., 1921. Pawtucket, Woomsocket, R.I., 1921-1936. Bds.: Scandinavian Home for Aged, Providence; R.I., Temperance. m. Daisy Moberg, Warwick, R.I., June 1, 1932. d. Feb. 17, 1936.

BENSON, JOHN LUTHER, ordained June 12, 1921, Chicago, Ill. b. May 15, 1890, Marathon, Ia., Sven Olof & Hannah Benson. Aug. Coll., A.B., 1917; Aug. Sem., B.D., 1921. Emanuel, East Moline, Ill., 1921-40; Calgary, Can., 1940-45; Leadville, Colo., 1945-54. d. Mar. 20, 1967.

BERGENDOFF, CONRAD JOHAN IM-MANUEL, ordained June 12, 1921, Chicago, Ill. b. Dec. 3, 1895, Shickley, Neb., Carl August Bergendoff & Emma Mathilda (Fahlberg). Aug. Coll., B.A., 1915; Univ. of Pa., M.A., 1916; Aug. Sem., B.D., 1921; Univ. of Chicago, Ph.D., 1928. Salem, Chicago, Ill., 1921-31; dean, Aug. Sem., 1931-35; pres. Aug. Coll. & Sem., 1935-48; pres. Aug. Coll., 1948-62; exec. sec. bd. Theol. Educ., I.C.A., 1962-64. Bds.: Aug. Syn.; Luth. World Fed.; National Council of Churches; Amer. Council Education; Am. Scand. Foundation; Jenny Lind Chapel; Sw. Pioneer Hist. Soc.; Aug. Hist. Soc. Hon. Th.D. Upsala Univ., 1938, Concordia Th. Sem., 1967; several colleges. Author: numerous books and articles—listed in Swed. Immig. Community in Transition, 1963; ed. The Luth. Quarterly. m. Gertrude Carlson, Rockford, Ill., June 28, 1922 (d. 1979), 3 children.

CHRISTENSON, ARTHUR ALVIN, ordained June 12, 1921, Chicago, Ill. b. May 9, 1891, Marquette, Kan., John P. Christenson & Betty (Larson). Bethany Coll., B.A., 1915; Aug. Sem., B.D., 1921. Oberon, N.D., 1921-23; Creston, Ia., 1923-26; Olsburg, Kan., 1926-32; Holdrege, Neb., 1932-39; supt. Bethphage Mission, Axtell, 1937-57. m. Irene Carlson, Lindsborg, Kan., Nov. 28, 1917, 2 children.

EDSTROM, ARTHUR CONRAD, ordained June 12, 1921, Chicago, Ill. b. Aug. 4, 1888, Fall Brook, Tioga Co., Pa., Edwin Edstrom & Marie (Larson). G.A. Coll., B.A., 1917; Aug. Sem., B.D., 1921. Roseau, Minn., 1921-23; Mayville, N.Y., 1923-27; Ft. Lauderdale, Fla., 1927-29; Stockholm, Wis., 1929-37; Ahlsborg, S.D., 1937-46; Cokato, Dassel, 1946-57; chapl. Mankato Luth. Home, 1957-61; Alta, Ia., 1961-63; Kingston, Minn., 1963-68. m. 1)

Ellen Edlund, 1921 (d. 1965), 4 children; 2) Mrs. Ruby Berkman, Mankato, Apr. 27, 1968. d. Jan. 24, 1969.

EDWARD, DAVID JOHNSON, ordained June 12, 1921, Chicago, Ill. b. May 27, 1888, Hamneda, Sw. U.S. 1892. Northwestern Acad.; G.A. Coll., B.A., 1918; Aug. Sem., B.D., 1921. Pomeroy, Ia., 1921-26; Alcester, S.D., 1926-39; Holmes City, Minn., 1939-41; Kennedy, 1941-45; Guckteen, 1945-48; Fish Lake, 1948. m. Mabel Peterson, Chicago, Ill., Nov. 5, 1921, 3 children. d. Oct. 17, 1948.

EKSTROM, JOHN DAVID, ordained June 21, 1921, Chicago, Ill. b. Sept. 23, 1890, Decker, Travis Co., Tex., Aug. Ekstrom, father. Bethany Coll.; Aug. Coll., B.A., 1918; Aug. Sem., B.D., 1921. Attleboro, Mass., 1921-22; Highland, Denver, Colo., 1922-24; St. Charles, Ill., 1924-62. Bds.: Charities, Ill. Syn.; curator St. Charles Hist. Soc. Museum. Charlemagne Award, St. Charles, 1969. m. 1) Anna Swanson, 1924 (d. 1942); 2) Frances Anderson, Maywood, Ill., 1947. d. Feb. 8, 1978.

ERICSSON, ROBERT WILLIAM, ordained June 12, 1921, Chicago, Ill. b. June 16, 1889, Blossburg, Pa., August & Betty Ericsson. Aug. Coll., B.A., 1919; Aug. Sem., B.D., 1921. Danville, Ill., Attica, Ind., 1921-23; Norwood, Mass., 1923-27; Buffalo, N.Y., 1927-29; Elizabeth, Plainfield, N.J., 1929-31; Strandquist, Karlstad, Minn., 1931-43; Welch, Cannon River, 1943-59. m. Irene Fredrika Hallene, Cranston, R.I., 1920 (d. 1963), 1 child. d. Oct. 3, 1976.

GIBSON, HUGO EMANUEL, ordained June 12, 1921, Chicago, Ill. b. July 9, 1894, Cadillac, Mich., Pastor Nels Gibson & Olivia (Sjöberg). Aug. Coll., B.A., 1916; U.S. Army, 1917-19; Aug. Sem., B.D., 1921; Univ. of Tex., M.A., Miami, Hallandale, Fla., 1921-26; Trinity Coll. faculty, 1926-29; Tex. Luth. Coll., 1929-63. D.D. Aug. Coll., 1960. m. 1) Ruth Elizabeth Nelson, Des Moines, Ia., Aug. 17, 1921 (d. 1925); 2) Georgia Moe, 2 children. d. Feb. 1, 1963.

GLAD, CARL ARTHUR, ordained June 12, 1921, Chicago, Ill. b. Jan. 16, 1895, Herndon, Kan., Carl August Glad & Anna (Johnson). Bethany Coll., B.A., 1918; Aug. Sem., B.D., 1921. Salt Lake City, Utah, 1921-29; Geneva, Ill., 1929-45; McKeesport, Pa., 1945-51; Bethlehem, Brooklyn, N.Y., 1951-59; White Plains, 1959-65. Author: articles on Mormonism, in My Church; Missionary Calendar. m. Ethel M. Julin, Feb. 11, 1925, 4 children. d. Nov. 26, 1970.

HEDBERG, EMIL OLOF, ordained June 12, 1921, Chicago, Ill. b. Jan. 10, 1869, Surteby, Alfsborgs, Sw. U.S. late 80's. Chi. Theol. Sem., grad., 1891; served in Mission Covenant Church; Aug. Sem., cert., 1921. Belvidere, Ill., 1921-24; E. Chicago, Harbor, Ind., 1924-27; Norwood, Mass., 1927-34. Returned to Sweden, 1934. m. 1) Hilda Brunndel (d. 1929); 2) Ellen A. Carlson, Norwood, Mass., Nov. 16, 1944. d. Jan. 14, 1953.

JOHNSON, AUGUST JULIUS, ordained June 12, 1921, Chicago, Ill. b. Dec. 14, 1887, Falkenberg, Sw. U.S. 1893. Aug. Coll., B.A., 1918; Aug. Sem., B.D., 1921, S.T.D., 1929. Unity, Sheridan, Wis., 1921-24; Chesterton, Ind., 1924-27; Marine-on-St. Croix, Minn., 1927-45; Swedeberg, Neb., 1945-50; Bethany, Axtell, 1950-58. Bd.: Bethphage Mission. m. Ida A. Johnson, Ludington, Mich., Sept. 8, 1920, 9 children. d. July 6, 1961.

JOHNSON, EINAR OSCAR LEONARD, ordained June 12, 1921, Chicago, Ill. b. Jan. 1, 1890, Nedertorneå, Sw. U.S. 1902. G.A. Coll., B.A., 1915; in military service, 1917; Aug. Sem., B.D., 1921. Ely, Tower, Minn., 1921-24; Silverhill, Ala., 1924-29; Svea City, Ia., 1929-31; Meadowlands, Payne, Minn., 1933-38; Underwood, Wilton, N.D., 1938-44; Clearbrook, Minn., 1944-48; Isanti, Long Lake, 1948-54; Attica, Ind., 1954-58. m. 1) Hannah A. Anderson, 1923 (d. 1945), 6 children; 2) Ruth A. Yeager, 1946. d. May 29, 1976.

LARSON, JOHN HILMER, ordained June 12, 1921, Chicago, Ill. b. Aug. 31, 1880, Svedale, Skåne, Sw. U.S. 1889. G.A. Coll., B.A., 1918; Aug. Sem., B.D., 1921. Avoca, Dundee, Minn., 1921-30; Sask., Can., 1930-39; Little Falls, Minn., 1939-40; Bethphage Mission, Axtell, Neb., 1941-51. m. Marie Josephine Hakanson, Minneapolis, Minn., June 22, 1927 (d. 1940), 1 child. d. May 4, 1965.

LINDAU, GOTTFRID, ordained June 12, 1921, Chicago, Ill. b. Oct. 26, 1885, Skåne, Sw., Gustav & Margareta Lindau. U.S. 1906. G.A. Coll., B.A., 1917; Aug. Sem., B.D., 1921. Hines, Shotley, Minn., 1921-25; McIntosh, Lengby, 1925-29, 1944-52, Bay City, Wis., 1929-44. m. Stasia Holmstrom, Roseau, Minn., Sept. 6, 1927, 4 children. d. Mar. 27, 1978.

LINDSTROM, JOSHUA OLIVER EMANUEL, ordained June 12, 1921, Chicago, Ill. b. Jan. 8, 1893, Fitchburg, Mass., Pastor F.W. Lindstrom & Mathilda E. (Anderson). Yale Univ., B.A., 1917; Aug. Sem., B.D., 1921; Univ. of Chicago, M.A., 1930. Alta, Ia., 1921-26; Berwyn, Ill., 1926-30; prof. Upsala Coll., 1930-45; Brooklyn, N.Y., 1945-50; Braddock, Pa., 1950-58; Webster, Mass., 1958-64. Bds.: Seamen's Center, N.Y.; Retirement Home, Jamestown, N.Y.; Soc. Welfare N.Y. Conf. m. Anna M. Swenson, Sept. 4, 1921, 3 children. d. July 6, 1967.

OLSON, JOHN HELMER, ordained June 12, 1921, Chicago, Ill. b. Aug. 23, 1897, Degerfors, Västerbotten, Sw. N.W. Acad.; G.A. Coll., B.A., 1919; Aug. Sem., B.D., 1921. Great Falls, Mont., 1921-29; Messiah, Chicago, Ill., 1929-40; First, St. Peter, Minn., 1940-45; Evanston, Ill., 1945-53. Ed.: Olive Leaf, 16 yrs. "Uncle John", "Spectator", column Luth. Companion. Author: Beatitudes Lincoln Square; Blue Bells of Nola; Brighter Visions; Children of Light. Bds.: G.A. Coll., Aug. Hosp.; Parish Education; Chi. Church

Fed. Com. on Week Day School. m. Doris Charlotte Hulstrom, Ironwood, Mich., June 16, 1921, 2 children. d. Aug. 2, 1953.

PALMQUIST, WILBUR NATHANIEL, ordained June 12, 1921, Chicago, Ill. b. Aug. 2, 1892, Sioux City, Ia., Carl August Palmquist & Anna Sarah (Olson). Aug. Coll., B.A., 1919; Aug. Sem., B.D., 1921; Univ. of Neb. Creston, Ia., 1921-23; Trinity, Omaha, Neb., 1923-40; Marquette, Mich., 1940-44; Gethsemane, Chicago, Ill., 1944-61. Vice pres. Sup. Conf., Ill. Conf. Bds.: Luther Coll.; Aug. Coll.; Aug. Hosp. D.D. Aug. Coll., 1960. m. Amy Irene Anderson, Rock Island, Ill., 1921, 3 children.

PARKANDER, JOSEPH AUGUST ALFRED, ordained June 12, 1921, Chicago, Ill. b. Feb. 9, 1890, Hult, Sw. Frank Parkander & Helene (Gustafson). G.A. Coll., B.A., 1914; Aug. Sem., B.D., 1921. Lancaster, Hallock, Minn., 1921-23; Central, Chicago, 1923-26; Gust. Ad., Chicago, 1926-43; Providence, R.I., 1943-54; Redeemer, St. Petersburg, Fla., 1954-62; Trinity, St. Petersburg, 1962-73. Bd.: Immanuel Deaconess Inst. m. Hazel Hamborg, Des Moines, Ia., 1921, 2 children. d. Feb. 14, 1980.

SWANSON, CARL AXEL BERNHARD, ordained June 12, 1921, Chicago, Ill. b. May 14, 1891, Oscoda, Mich., Carl & Josephine Swanson. Luther Coll.; Aug. Coll., B.A., 1918; Aug. Sem., B.D., 1921. Oklahoma City, 1921-24; Savonburg, Kan., 1924-43; Axtell, 1943-57; Page City, 1957-62; Leonardville, 1962-72. Bds.: Children's Home, Mariadahl; Bethany Home, Lindsborg, Kan. L.L.D. Bethany 1944. m. Helen Peterson, Ft. Dodge, Ia., 1921, 3 children. d. Dec. 5, 1976.

1922

ALDEN, HARRY CARL ANDERSON, ordained June 18, 1922, St. Paul, Minn. b. July 27, 1891, Peshtigo, Wis., Frank Anderson & Hilma (Jacobson). Aug. Coll., B.A., 1918; Aug. Sem., B.D., 1922. S.T.M., 1931; Univ. of Tex., M.A., 1929. Bethel, Omaha, Neb., 1922-24; pres. Trinity Coll., Tex., 1924-29; Bethel, Omaha, 1929-35; head of Bible dept. G.A. Coll., 1935-38; Lafayette, Minn., 1938-40; Augustana, Fergus Falls, 1940-44; headmaster, Marangu Teach. Training School, Tanzania, 1944-49; Moscow, Ida., 1949-52. Author: The History of Round Rock College. m. Amy E. Granlund, Ceresco, Neb., 1922, 2 children. d. Nov. 9, 1967.

ALSTATT, EBEN JOHN, ordained June 18, 1922, St. Paul, Minn. b. Dec. 21, 1885, Marquette, Kan. Bethany Coll., B.A., 1919; Aug. Sem., B.D., 1922. Rhinelander, Conover, Wis., 1922-25; Falun, Kan. 1925-27; McPherson, 1927-34. m. Alfrida Olson, June 28, 1922. Dropped from roll, 1936.

ANDERSON, CARL ARTHUR, ordained June 18, 1922, St. Paul, Minn. b. Oct. 27, 1894, E. Tawas, Mich., A. Severin & Anna Maria Anderson. Aug. Coll., B.A., 1917; Univ. of Wis., M.A., 1919; Univ. of Chicago; Aug.

Sem., B.D., 1922. Winnipeg, Can., 1922-25; Altona, Ill., 1925-32; prof. Aug. Theol. Sem., 1931-60. Vice pres. Can. conf. D.D. G.A. Coll., 1949. m. Ruth M. Brissman, Moline, Ill., June 5, 1923 (d. 1979), 2 children. d. Aug. 8, 1960.

BENSON, ARTHUR GODFREY, ordained June 18, 1922, St. Paul, Minn. b. July 30, 1889, Port Byron, Ill., Sven Elof & Hannah Benson (4 sons pastors). Aug. Coll., B.A., 1917; Aug. Sem., B.D., 1922. Vasa, Minn., 1922-26; Tower, Ely, 1926-30; Sioux Falls, S.D., 1930-33; Wataga, Ill., 1937-51; Allegan, Mich., 1951-53. Bd.: Children's Home, Vasa; m. Ellen Carlson, Des Moines, Ia., 1930, 3 children. d. Nov. 20, 1960.

ENGQUIST, OSCAR THEODORE, ordained June 18, 1922, St. Paul, Minn. b. Dec. 9, 1884, Harcourt, Ia. Aug. Coll., B.A., 1907; Aug. Sem., cert., 1922. Cedar Rapids, Ia., 1922-35; exec. sec. Aug. Pension Fund, 1935-56. m. Eskil Cornelia Johnson. d. Jan. 22, 1972.

ERICKSON, KNUT ERIC, ordained June 18, 1922, St. Paul, Minn. b. Jan. 20, 1895, Aurora, Ill. Aug. Coll., B.A., 1916; Aug. Sem., B.D., 1922. St. Paul's, Chicago, Ill., 1922-32; Manchester, Conn., 1932-39; comptroller, Augustana Coll., 1939-61. Vice pres. Aug. Coll., 1946-48. Bd.: Luth. Hosp., Moline, Ill. m. Lael Johnson, Red Wing, Minn., June 20, 1922, 4 children. d. Feb. 26, 1965.

ERICKSSON, OTTO TIMOTHEUS, ordained June 18, 1922, St. Paul, Minn. b. Sept. 26, 1895, Marquette, Kan., Pastor Erik M. Ericksson & Maria C.E. (Anderson). G.A. Coll., B.A., 1919; Aug. Sem., B.D., 1922. Dalesburg-Ahlsborg, Vermillion, S.D., 1922-27; Ebenezer, Minneapolis, 1927-30; Bethlehem, Ft. Dodge, Ia., 1930-45; Lafayette, Minn., 1945-51; Almelund, 1951-57; Alameda, Calif., 1957-66. Bds.: Home for Aged, Madrid, Ia.; Calif.-Nev. Council Churches; pres. L.L., Minn. Conf. m. Edith Frances Anderson, Lowry, Minn., 1922, 2 children.

JOHNSON, CARL WILHELM, ordained June 18, 1922, St. Paul, Minn. b. Feb. 27, 1895, St. Paul, Minn., Swan Johnson, father. Univ. of Minn., B.A., 1917; Aug. Sem., B.D., 1922; Union Sem., N.Y., S.T.M., 1934. Ida Falls, Ida., 1922-24; Boise, 1924-33; Valley City, N.D., 1934-38; Escalon, Calif., 1938-55; chapl. Home for Aged, Seattle, Wash., 1959-64. Statistician Aug. Syn. m. Florence Anderson, Boise, Ida., June 3, 1925, 2 children. d. June 9, 1970.

JOHNSON, EMIL, ordained June 18, 1922, St. Paul, Minn. b. Apr. 2, 1885, Kila, Sw. U.S. 1911. Aug. Coll., B.A., 1919; Lund Univ., 1919-20; Aug. Sem., B.D., 1922; Clark Univ. Worcester, Mass. (Finnish), 1922- . m. Ingrid Anna Frantz, May 26, 1928. Trans. to Church of Sweden, 1935.

JOHNSON, EMIL JULIUS, ordained June 18, 1922, St. Paul, Minn. b. Feb. 4, 1892, Ludington, Mich. Aug. Coll., B.A., 1922; (in

World War I); Aug. Sem., B.D., 1922. Dallas, Texas, 1922-26; Bay City, Mich.; 1926-27; Houston, Tex., 1928-42; Chariton, Ia., 1942-45; Bakersfield, Calif., 1945-62. m., 4 children. d. Mar. 8, 1975.

JOHNSON, JOHN HERMAN, ordained June 18, 1922, St. Paul, Minn. b. July 10, 1886, Bohuslän, Sw. Aug. Coll., B.A., 1918; Chi. Luth. Sem., B.D., 1922; Univ. of Chi., M.A., 1921. St. John's, Chicago, Ill., 1922-24; Kenosha, Wis., 1924-48. m. Esther Peterson, 2 children. d. Jan. 21, 1969.

LACK, ERNEST A., ordained June 18, 1922, St. Paul, Minn. b. Dec. 19, 1898, Gene, S.D. Aug. Coll., B.A., 1937; Pre-Sem., Seminary, Luth. Coll., St. Paul, Minn. (Jt. Synod-Ohio). New Era, Muscatine, Ia., 1922-37; Keokuk, 1937-41; chapl. World War II, 1941-46; First, Des Moines, Ia., 1946-67. D.D. Aug. Coll., 1950. m. Lenora Walter. d. May 22, 1973.

NELSON, JOHN EMIL, ordained June 18, 1922, St. Paul, Minn. b. Dec. 2, 1884, Valinge, Sw., Nels Anton Bertilson & Josefina Amalie (Kind). Upsala Coll., B.A., 1919; Aug. Sem., B.D., 1922; Univ. of Pittsburgh, M. Ed., 1937. Waltham, Natick, Mass., 1922-30; Pittsburgh, Pa., 1930-43; Norwich, Willimantic, Conn., 1943-50; Schenectady, N.Y., 1950-57; E. Hampton, Conn., 1957-59; Catawba, N.C., 1959-62. Assoc. Ed.: De Nio's Årsbok (Upsala). Author: The Glorious Beginnings of Lutheranism in America. m. 1) Lillie D. Engdahl, June 29, 1922 (d. 1941), 3 children; 2) Ruth Amelia Swanson, Pittsburgh, Pa., Apr., 29, 1967.

PETERSON, ERNEST WILLIAM, ordained June 18, 1922, St. Paul, Minn. b. Dec. 20, 1895, Ludlow, Pa., Nels Peter Peterson & Maria (Svenson). Upsala Coll., B.A., 1919; Aug. Sem., B.D., 1922. Ashtabula, Ohio, 1922-68; Jefferson, 1969-75. Bd.; Library, Goodwill Indust., Ashtabula. m. 1) Mabel Holm, Danbury, Conn., 1923 (d. 1956), 1 child; 2) Florence Rydholm Van Luven, Erie, Pa., 1963.

SANSTEAD, GUSTAV WILLIAM, ordained June 18, 1922, St. Paul, Minn. b. Jan. 13, 1893, Garfield, Minn., John & Hilda Sanstead. G.A. Coll., B.A., 1919; Aug. Sem., B.D., 1922. Balaton, Silerud, Minn., 1922-24; Bemidji, Hart Lake, 1924-28; Cannon Falls, 1928-33; Willmar, Tripolis, 1933-36; Langby, Fosston, 1936-41; Valley City, Jamestown, N.D., 1941-48; Marine, 1948-63. m. Judith Peterson, Alvarado, Minn., 1922, 10 children. d. Mar. 28, 1968.

1923

ACSELL, FLORIZ ROBERT, ordained June 10, 1923, Rockford, Ill. b. May 17, 1895, Boone, Ia., Pastor Robert M. Acsell & Anna T. (Magnuson). Univ. of Denver, B.A., 1918; Aug. Sem., dipl., 1922. New Windsor, Ill., 1923-27; Pueblo, Col., 1927-37. Dropped from roll, 1937.

ANDERSON, FRANK EDWIN, ordained

June 10, 1923, Rockford, Ill. b. June 29, 1870, Mead, Neb., August Anderson, father. Luther Acad., grad., 1892; in business, teaching school, newspaper; Aug. Sem., cert., 1923. Woodhull, Ill., 1923-45; interim service in various churches, 1945-58. Member Neb. legislature. m. 1) Ada M. Johnson, Wausau, 1898 (d. 1901); 2) Julia A. Carlson, Shickley, Neb., 1906, 4 children. d. Apr. 27, 1958.

ANDREE, GUSTAV FREDRIK, ordained June 10, 1923, Rockford, Ill. b. July 18, 1886, Göteborg, Sw., Axel Anderson & Inga (Andree). U.S. 1902. Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1923. Immanuel, Detroit, Mich., 1923-25; Joliet, Ill., 1925-51; Paxton, 1953-56. Unmarried. d. Oct. 16, 1968.

BENGTSON, ARTHUR BENJAMIN, ordained June 10, 1923, Rockford, Ill. b. June 19, 1895, Lindsborg, Kan., Carl Bengtson & Anna (Olson). Bethany Coll., B.A., 1920; Aug. Sem., B.D., 1923; Univ. of Pittsburgh, M.A. Cleveland, Ohio, 1923-32; Ridgway, Pa., 1932-42; chapl. U.S. Army, 1942-46; Aledo, Ill., 1946-56. Bd.: Home for Aged, Brooklyn, N.Y. m. Myrtle Wessel, Rock Island, Ill., June 25, 1924, 3 children. d. Dec. 12, 1957.

BENSON, JOHN SIGFRID, ordained June 10, 1923, Rockford, Ill. b. Apr. 4, 1890, Istorp Dala, Västergötland, Sw., Gust Bengtson (changed to Benson) & Hilma (Bergeson). U.S. 1892. G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1923; Univ. of Colo. Swaberg, Dodge Co., Neb., 1923-28; Boulder, Colo. 1928-29; Ault, 1929-33; Helena, Mont., 1933-36; Aitkin, Minn., 1936-42; Rosholt, S.D., 1942-44; missions, Mich., Ia., Ill., 1944-48; LeSueur, Minn., 1948-53; chapl. Aug. Hosp., 1953-59; supt. Home for Aged, Duluth, Minn., 1959-62; m. 1) Doris O'lean, Shenandoah, Ia., 1924 (d.), 2 children; 2) Ruth Bonander, Braham, Minn., 1946.

BOHMAN, OSCAR FREDRICK, ordained June 10, 1923, Rockford, Ill. b. June 5, 1896, Moline, Ill., Oscar Fredrick Bohman & Teckla (Anderson). Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1923. Akron, Ia., 1923-28; Mediapolis, 1928-32; St. Edward, Neb., 1932-37; Spencer, Ia., 1937-42; Army chapl., 1942-46; Avoca, Minn., 1946-48; Canton, Ill., 1948-61; Dixon, Ia., 1961-66. m. Josephine Bengtson, Akron, Ia., 1928, 3 children. d. Nov. 10, 1979.

BRODEEN, AXEL HILDING REUBEN, ordained June 10, 1923, Rockford, Ill. b. Mar. 23, 1895, Swaburg, Neb., Pastor J. S. Brodeen & Tna (Glans). To Sweden, 1901. Skara High School, 1907-16. U.S. 1919. Aug. Coll. & Sem., B.D., 1923; Aug. Sem., S.T.M., 1930; Union Theol. Sem. Houtzdale, Pa., 1923-24; Elizabeth, Plainfield, N.J., 1924-27; Renovo, Pa., 1927-31; Messiah, N.Y., 1931-44. m. Mildred Johnson, Crawford, N.J., 1927. d. July 23, 1944.

ERICKSON, PAUL REUBEN OLIVER, ordained June 10, 1923, Rockford, Ill. b. Dec. 27, 1897, Clinton, Minn., Gustaf & Mathilda Erickson. G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1923. Ogden, Utah, 1923-24; Bell, Calif.,

1924-25; Anoka, Minn., 1927-30; Immanuel, Los Angeles, 1936-52. m. Frances Heffner, Minneapolis, Minn., June 21, 1947, 1 child. d. Sept. 20, 1952.

ERICSON, AXEL HARRY, ordained June 10, 1923, Rockford, Ill. b. Dec. 21, 1891, Kville, Bohuslän, Sw. U.S. 1910. Upsala Coll., B.A., 1920; Aug. Sem., B.D., 1923. McKinley, Cumberland, Wis., 1923-28; Woburn, Somerville, Mass., 1928-35; Home Missions bd., 1938-42; Spencer, Ia., 1942-49; Savonburg, Kan., 1949-59. m. 1) Ellen C. Moberg, N.Y. City, 1920 (d. 1937), 1 child; 2) Grace Eleonore Lundstrom, Cumberland, Wis., June 27, 1939. d. Sept. 23, 1959.

GUSTAFSON, PAUL JOEL AUGUSTUS, ordained June 10, 1923, Rockford, Ill. b. Aug. 21, 1895, Templeton, Calif., Pastor J. A. Gustafson & Anna Amanda (Erickson). G.A. Coll., B.A., 1920; Luther Sem., 1921-22; Aug. Sem., B.D., 1923. Iron River, Beechwood, Mich., 1923-24; Walnut Grove, Tracy, Minn., 1924-29; Gust. Ad., Minneapolis, 1929-36, 1961-67; Two Harbors, 1936-42; Scandian Grove, 1942-47; Salem, S.D., 1947-50; Lancaster, Minn., 1950-58; St. Hilaire, 1959-61. m. 1) Hedvig Bertha Cordelia Peterson, Minneapolis, Minn., June 28, 1923, 3 children. 2) Jenny Erickson, 1971.

HALLINGTON, ALBERT J., ordained June 10, 1923, Rockford, Ill. b. Jan. 27, 1876, Hallsbo, Jönköping, Sw. U.S. 1893. Ft. Worth Univ., Texas; Sw. Meth. Sem., Evanston, Ill. Served Meth. congregations, Mass., Conn., N.J. until 1922. Aug. Sem., 1922-23. Somerville, Medford, Mass., 1923-27; E. Greenwich, R.I., 1927-50; Danbury, Conn., 1950-51. m. Ida Skogler, 1906 (d. 1950), 6 children. d. Feb. 24, 1960.

KENDALL, LEONARD ALLEN, ordained June 10, 1923, Rockford, Ill. b. Jan. 13, 1895, Ottumwa, Ia., Victor W. Kendall & Carolina (Carlson). Aug. Coll., B.A., 1919; Aug. Sem., B.D., 1922, S.T.M., 1927, S.T.D., 1930. Clinton, Ia., 1923-28; Messiah, Minneapolis, 1928-55. Pres. Minn. Conf.; Minn. Syn., L.C.A. D.D., G.A. Coll. m. Gerda Seedoff, Rockford, Ill., 1923, 1 child.

LARSON, JOHN PETRUS, ordained June 10, 1923, Rockford, Ill. b. Jan. 3, 1898, Starvik, Sw., Lars Olof Larson & Helena K. (Wistrom). U.S. 1917. Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1923. Williamsport, Jersey Shore, Pa., 1923-24. Trans. to Church of Sweden, 1924.

MARTIN, DANIEL THEOPHILUS, ordained June 10, 1923, Rockford, Ill. b. Sept. 10, 1895, Salt Lake City, Utah, Pastor And. P. Martin & Ellen Theresia (Wahlquist). Bethany Coll., B.A., 1919; Aug. Sem., B.D., 1923. First, Rock Island, Ill., 1923-28; Zion, Minneapolis, Minn., 1928-67. Bd.: Chr. Service, Minn. Conf. m. Nellie Johnson, Courtland, Kan., 1923, (d. 1967). d. Nov. 23, 1975.

MARTINSON, ALFRED PETER, ordained June 10, 1923, Rockford, Ill. b. July 30, 1885,

Smedstorp, Skåne, Sw., Martin Person & Mathilda (Nelson). U.S. 1906. Aug. Acad., Aug. Coll., B.A., 1920; Lund Univ., 1920; Aug. Sem., B.D., 1923. First, Ida Falls, Blackfoot, Ida., 1923-31; Welch, Cannon River, Minn., 1931-42. Bd.: Charities, Minn. Conf. m. Ruth Peterson, Warren, Minn., Dec. 1, 1927, 3 children. d. Oct. 4, 1942.

MILTON, JOHN PETERSON, ordained June 10, 1923, Rockford, Ill. b. Sept. 4, 1897, Gowrie, Ia., Jonas Peterson & Emma (Sjstrand). G.A. Coll., B.A., 1918; Univ. of Chicago; Yale Law school; Aug. Sem., B.D., 1923. Anoka, Minn., 1923-26; prof. Aug. Sem., 1928-31; Luther & Augsburg Sems., 1931-41; Luther Sem., 1941-68. Trans. to Norw. Luth. Church, 1942. m. Euphemia Swanson, 1927.

NORDGREN, JULIUS VINCENT, ordained June 10, 1923, Rockford, Ill. b. Mar. 25, 1895, Galva, Ill., Albert J. Nordgren & Mary (Dowell). Aug. Coll., B.A., 1917; Univ. of Chicago, M.A., 1921; Aug. Sem., B.D., 1923. Madison, Wis., 1923-27; St. John's, Rock Island, Ill., 1927-31; dir. parish ed., Aug. Syn., 1931-47; Ft. Lauderdale, Fla., 1947-50; Staten Island, 1950-52; dir. Luth. Seamen's Center, N.Y., 1952-65. D.D., Aug. Coll., 1943. m. Rubye Patton. d. Mar. 8, 1966.

NORDQUIST, FREDRICK, ordained June 10, 1923, Rockford, Ill. b. Mar. 24, 1869, Bernadotte, Minn. G.A. Coll.; Aug. Sem., cert., 1923. Previously in Episcopal Church, parish Cokato. With anti-saloon league 16 years., Minn., Wis., Ill. Raising funds for Pension Fund 2 yrs. Porter, Ind., 1923-30. Sec. for Jewish Mission. m. Anna M. Johnson, Detroit Lakes, Minn., Sept. 25, 1895. d. Apr. 30, 1938.

OSTERGREN, GEORGE AUGUSTINUS, ordained June 10, 1923, Rockford, Ill. b. Apr. 25, 1893, Västerbotten, Sw. U.S. 1922. Aug. Sem., cert., 1923. Metropolitan, Mich., 1923-26; Michigan City, Ind., 1928-30; Crooks, S.D., 1935-36; Crosby, Minn., 1938-42; Minneapolis, 1943-47. Demitted ministry, Nov. 1949.

PETERSON, ALFRED BERNHARD, ordained June 10, 1923, Rockford, Ill. b. July 20, 1891, Ogden, Ia., Victor Peterson & Mathilda (Carlson). Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1923. Troy, Ida., 1923-25; Kellogg, Mich., 1925-28; New London, Minn., 1928-35; Draper, Wis., 1935-42; Belview, Minn., 1942-53; Newman Grove, Neb., 1953-55; Arco, Minn., 1955-58; Blomskog, Minn., Sturgeon Lake, 1958-62. Ed.: Missionary Calendar, 1921, 1922. m. Esther Josephine Gustafson, Brevort, Mich., 1927, 5 children. d. Feb. 18, 1969.

PETERSON, ARTHUR HERMAN, ordained June 10, 1923, Rockford, Ill. b. July 12, 1891, Liared, Sw., Olof Larsson & Manda (Ryberg). U.S. 1909. Changed name to Peterson. Aug. Coll., B.A., 1921; Aug. Sem., B.D., 1923. Hamill, S.D., 1923-24; Ceresco, Neb., 1924-51; Burdick, Kan., 1951-57; Mulvane, 1957-59; chapl. Trinity Luth. Hosp., Kansas

City, Mo., 1959-62. m. 1) Gladys Malmrose, Sept. 2, 1924 (d. 1935), 4 children; 2) Mrs. Swanhild Blomgren Erickson, Aug. 1, 1943. d. Dec. 29, 1964.

PETERSON, FRANK E., ordained June 10, 1923, Rockford, Ill. b. Dec. 4, 1889, Gladstone, Mich. Aug. Coll., A.B., 1923; Aug. Sem., dipl., 1923. Centerville, Albion, Ia., 1923-26; Metropolitan, Mich., 1927-37; Norway, Bark River, 1936-45; Mountain, 1946-53; Bark River, 1954-64. Chapl. Pine Crest Med. Facility. m. Esther, 2 children. d. June 17, 1971.

SANDEEN, ENOCH NATHANAEL, ordained June 10, 1923, Rockford, Ill. b. May 12, 1891, Ålfsborg, Sw., Alfred & Caroline Sandeen. U.S. 1908. Aug. Acad., grad., 1915; Univ. of Calif., B.A., 1920; Aug. Sem., B.D., 1923. Colton, Ore., 1923-25; field sec. Portland Dist., 1925-29; Bethel, Seattle, Wash., 1929-37; Idaho Falls, Ida., 1937-45; Elgarose, Ore., 1945-49; No. Bend, Ore., 1945-54. Ed.: Columbia Lutheran; Sw. Tribune, Seattle, Wash. m. Ebba Julia Carlson, Moline, Ill., June 11, 1923 (d. 1957), 3 children. d. Aug. 6, 1954.

THOREN, ARNOLD VICTOR NATHANAEL, ordained June 10, 1923, Rockford, Ill. b. June 16, 1890, Axtell, Neb. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1923. Malmo, Neb., 1923-24; Crosby, Deerwood, Minn. 1924-26; Hooper, Neb., 1927-36; Strandburg, DeBolt, S.D. 1936-41; Crosby, Deerwood, Minn., 1941-46; Smolan, Kan., 1946-54. m. Clara Christina Holtorf, Malmo, Neb., July 28, 1925. (d. 1953), 4 children. d. Mar. 1, 1972.

YNGVE, HANS JOHAN, ordained June 10, 1923, Rockford, Ill. b. June 9, 1885, Hällesjöby, Jämtland, Sw. U.S. 1893. G.A. Coll., A.B., 1914; taught Northwestern Coll., Fergus Falls; lay missionary Canada, Tex.; Aug. Sem., 1923. Oak Park, Ronneby, Minn., 1923-24; Milaca, 1933-38; field representative Anti-saloon league (merged with United Temperance Movement) Minn. Unmarried. d. July 21, 1945.

1924

ANDERSON, NELS WILLIAM, ordained June 15, 1924, DeKalb, Ill. b. Oct. 15, 1893, Vasa, Minn., N.G. Anderson & Hannah (Swenson). School of Agriculture, Univ. of Minn., grad., 1916; Minn. Coll., 1916-17; G.A. Coll., B.A., 1921; Aug. Sem., B.D., 1924. Mora, Henriette, Minn., 1924-26; Salem, Spokane, Wash., 1926-40; Watertown, Minn., 1940-56; Monticello, Minn., 1957-64. Pres. Columbia Conf. m. 1) Myrtle Miller, Vasa, Minn., Sept. 10, 1924 (d. 1950), 3 children; 2) Viola Carlson, Watertown, Minn., 1953. d. Nov. 5, 1970.

BJORKQUIST, HERBERT HJALMAR, ordained June 15, 1924, DeKalb, Ill. b. Mar. 28, 1897, Moorhead, Minn., Carl L. Bjorkquist & Hulda Amalia (Anderson). G.A. Coll., B.A., 1921; Aug. Sem., dipl. 1924. Warroad &

Swift, Minn., Roosevelt, Graceton & Spooner, 1924-26; Mora & Henrietta, 1926-35; Munising and Newberry, Mich., 1935-45; Pomeroy and Pocahontas, Ia., 1945-58; Red Oak, 1958-67. Sec. Superior Conf. m. Anna Marie Augustson, Warroad, Minn., 2 children.

BROSTROM, CARL AUGUST, ordained June 15, 1924, DeKalb, Ill. b. Aug. 11, 1891, Antrim, Pa., John Brostrom & Maja Christina (Johnson). Uppsala Coll., B.A., 1921; Aug. Sem., B.D., 1924. Zion, Philadelphia, Pa., 1924-30; Salem, Ironwood, Mich., 1930-42; White Bear Lake, Minn., 1942-53; Norwich, Conn., 1953-56; Willimantic, 1956-64. Pres. Sup. Conf. m. Ruth Helen Johnson, Knoxville, Ill., 1925, 5 children. d. Dec. 14, 1979.

CARLSON, ERNEST LUTHER, ordained June 15, 1924, DeKalb, Ill. b. Sept. 16, 1896, Omaha, Neb. Aug. Coll., B.A., 1922; Aug. Sem., dipl., 1924. Grantsburg, Wood River, Wis., 1924-25; Omaha, Neb., 1925-31. Demitted the ministry, 1932.

CEDERBERG, CARL EDWARD, ordained June 15, 1924, DeKalb, Ill. b. Dec. 5, 1887, Herndon, Kan. Bethany Coll., B.A., 1915; Aug. Sem., B.D., 1924. Niobe, Bethany, N.D., 1924-29; Chisholm, Buhl, Minn., 1929-35; Gransburg, Falun, Wis., 1935-41; Church-bridge, Marchwell, Sask., Can., 1941-45; Munterville, Ia., 1945-48; Pennock, Louriston, Minn., 1948-53; Ogallah, Kan., 1953-57. m. Annie Johnson, Missoula, Mont., Aug. 28, 1924, 5 children. d. Feb. 4, 1962.

ERICSON, CARL SIGFRID, ordained June 15, 1924, DeKalb, Ill. b. Dec. 6, 1892, Värmland, Sw. U.S. 1907. G.A. Coll., B.A., 1921; Aug. Sem., dipl., 1924. Brunswick, Grsston, Minn., 1924-28; Munterville, Ia. 1928-35; Stratford, Ia., 1936-43; Modesto, Calif. 1943-47; Proctor, Minn. 1950-54. married, 2 children. d. Oct. 5, 1975.

FRIEDSTROM, CARL RICHARD EMANUEL, ordained June 15, 1924, DeKalb, Ill. b. Oct. 30, 1890, Calumet, Mich. Aug. Coll.; G.A. Coll.; Univ. Calif., Berkeley, Aug. Sem., cert., 1924. Missionary Calif. Conf., Palo Alto, Calif., 1924-29; Monmouth, Ill., 1929-38; Topeka, Kan., 1938-47. Pres. Cal. Conf. L.L. Bd.: Children's Home, Mariadahl, Kan. m. 1) Esther O. Anderson, Sheboygan, Wis., 1921, (d. 1939), 2 children; 2) Edna Magnuson, Lynn Center, Ill., Dec. 1940. d. Apr. 29, 1947.

GREGG, JOHN HIRAM, ordained June 15, 1924, DeKalb, Ill. b. Jan. 4, 1881, Lyle, Minn., Ashley M., father. Austin, Minn. Coll., grad.; teacher 12 years, Minn., N.D., Wash. Aug. Sem., cert., 1924. Calvary, Chicago, Ill., 1924-29; Rankin, Ill., 1929-30. m. Anna Mandahl, Jan. 1909. d. Jan. 21, 1930.

HASSEL, HENNING LEONARD, ordained June 15, 1924, DeKalb, Ill. b. Nov. 24, 1888, Holdrege, Neb., John Eric & Bertha (Bodelson). Aug. Coll., B.A., 1921; Aug. Sem., B.D., 1924. Ong, Neb., 1924-36; representative Swed. Sanatorium, Denver, 1936-41; Kinis-

tino, Can., 1941-45; Percival, 1945-51.

JOHNSON, VICTOR EMANUEL, ordained June 15, 1924, DeKalb, Ill. b. Mar. 6, 1885, Montrose, S.D. Aug. Coll., B.A., 1921; Aug. Sem., B.D., 1924. Maple Cheyenne, Prosper, N.D., 1924-30; Saskatchewan, Can., 1931-39; Montrose, S.D., 1940-41. Demitted the ministry, Feb. 9, 1945.

LINDSTROM, GUSTAF FREDERICK LUTHER, ordained June 15, 1924, DeKalb, Ill. b. Nov. 10, 1890, Titusville, Pa. G.A. Coll., B.A., 1923; Aug. Sem., B.D., 1924. Webster, Bristol, S.D., 1924-28; Langford, 1925-28; Bradford, Olean, N.Y., 1929-36. m. Ruth Edquist, Monterey, Minn., Jan. 5, 1925, 2 children. d. June 20, 1937.

MENTON, ARON ZACKEUS, ordained June 15, 1924, DeKalb, Ill. b. Aug. 23, 1876, Norrköping, Sw. (orig. name Eliasson). Studied Uppsala, Stockholm—lawyer—worked among Swed. Meth. for temperance. U.S. 1919. Lay preacher Minn., Wis., Ill., Ia. Aug. Sem., cert., 1923. Gardner, Mass., 1924-28; New Sweden, Me., 1928-36; mission work in Can., 1936-37; returned to Sweden, 1937. m. Sigrid, 2 children. d. Feb. 11, 1940.

NELSON, ANTON ARVID, ordained June 15, 1924, DeKalb, Ill. b. Jan. 24, 1899, Walnut Grove, Minn., Swan Nelson & Anna (Svenson). G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1924; Biblical Sem., N.Y. First Swedish, Calgary, Alta., Can., 1924-26; supt. missions, Calgary and Saskatoon, 1926-39; regional dir. Am. miss. Can. Conf., Saskatoon and Regina, 1939-48; regional dir. Am. miss. Can. & Red River Valley Conf., Fargo, N.D., 1948-56; Bethany, Lindsborg, Kan., 1956-69. Pres. Can. Conf. Bds.: Comm. on Can. Affairs; Com. on Intersyn. Theol. Sem.; Bethany Home, Lindsborg; Swed.-Luth. Immig. Soc., Canada. Editor: 100th Anniversary vol., Bethany, Lindsborg. D.D., G.A. Coll., 1950. m. Leah H. Chesness, Northfield, Minn., 1926, 2 children.

NELSON, CARL OSCAR, SR., ordained June 15, 1924, DeKalb, Ill. b. Aug. 6, 1894, Minneapolis, Minn., Pastor Ole A. Nelson & Ella W. (Holmes). Univ. of Minn., B.A., 1921; Aug. Sem., cert., 1924. Mediapolis, Ia., 1924-29; Madrid, 1929-40; Luther Memorial, Minneapolis, Minn., 1940-55. Bd.: Luth. Home, Madrid, Ia. m. Edith W. Rignell, 1 child. d. Aug. 25, 1965.

NELSON, OTTO LEONARD, ordained June 15, 1924, DeKalb, Ill. b. Aug. 23, 1890, Red Wing, Minn., Aaron & Emily Nelson. G.A. Coll., B.A., 1922; Aug. Sem., B.D., 1924. Ophiem, Ill., 1924-27; Cloquet, Minn., 1927-47; Beckville, Cosmos, 1947-52; Algona, Ia., 1952-58; asst. Cloquet, Minn., 1958-62. Bd.: Christian Service, Minn. Conf. m. 1) Esther (d.); 2) Marie (d.), 1 child. d. Aug. 16, 1970.

NESTANDER, PALMER SIGURD, ordained June 15, 1924, DeKalb, Ill. b. Nov. 4, 1898, Lead, S.D. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1924. Salem, Omaha, Neb.,

1924-26; Alta, Ia., 1926-40; Manistique, Mich., 1940-45; Messiah, So. Chicago, Ill., 1945-55; Ludington, Mich., 1955-59; Sandwiche, Ill., 1959-60; Manlius, 1960-64; Wataga, 1964-67; Baraga, Skanee, Mich., 1967-70. m. Florence Westerberg, Chicago, Ill., Dec. 31, 1924. d. Nov. 21, 1971.

OKERBLUM, CARL GUSTAF, ordained June 15, 1924, DeKalb, Ill. b. Sept. 30, 1895, Orion, Ill., Charles Okerblom & Ida (Palmer). Aug. Coll., B.A., 1922; Aug. Sem., dipl., 1924. Fresno, Kerman, Calif., 1924-27; New Windsor, Ill., 1927-35; Bethany, Minneapolis, Minn., 1935-42; Bellingham, Wash., 1942-44; Hope, Los Angeles, Calif., 1944-46; Madrid, Ia., 1946-51; Maywood, Ill., 1951-54; Buffalo, N.Y., 1954-63. m. Ingeborg Person, Ishpeming, Mich., June 25, 1924, 1 child. d. Jan. 22, 1967.

OLSEN, ELMER LAWRENCE, ordained June 15, 1924, DeKalb, Ill. b. July 9, 1889, Lily, Mich., Olavus J. Olson & Ellen Marie (Pedersen). Knox, B.A., 1914; Aug. Sem., cert., 1924. Wataga, Ill., 1924-26; Long Beach, Calif., 1926-28; Duluth, Minn., 1928-33; New Britain, Conn., 1935-48; Boston, Mass. (Messiah), 1948-54; Georgetown, Conn., 1955-64. Sec. N. Eng. Conf.; Soc. Service, Minn. Conf. m. 1) Nellie Lander, Knoxville, Ill., 1911 (d. 1946), 3 children; 2) Beatrice Dahlson, 1948.

PETERSON, GUSTAF ADOLF, ordained June 15, 1924, DeKalb, Ill. b. Sept. 12, 1875, Silhövda, Blekinge, Sw., Peter Peterson & Kerstin (Johanson). U.S. 1893. G.A. Coll., B.A., 1902; Univ. of Minn., M.A., 1904; Europe, 1904; taught at G.A. Coll., 1904-07; taught at Bethany Coll., 1907-24; Aug. Sem., cert., 1924. Hutchinson, Kan., 1924-37; Colo. Springs, 1936-37; chapl., Bethphage Mission, 1937-48. m. Ebba Sofia Thorslund, Uppsala, Sw., 1915. d. Aug. 21, 1948.

VIKMAN, JOHNSON ARVID, ordained June 15, 1924, DeKalb, Ill. b. Aug. 26, 1890, Dalsland, Sw. U.S. 1910. Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1924. Lynn, Mass., 1924-30; Winnipeg, Can., 1930-34; New Stockholm, Sask., 1935-37; Edmonton, Alta., 1936-52; N. Burnaby, B.C., 1952-53. Pres. Can. Conf. m. Hildore Johnson, Axtell, Neb., June 30, 1927, 2 children. d. Apr. 15, 1953.

WAHLSTROM, ERIC HERBERT, ordained June 15, 1924, DeKalb, Ill. b. Mar. 28, 1892, Fredsberg, Sw., Jan Erik Wallstrom & Augusta (Olofsdotter). U.S. 1910. Aug. Coll., B.A., 1919; Aug. Sem., B.D., 1924; Yale Univ.; Peking, China; Chi. Univ., Div. School; Union Theol. Sem.; Uppsala Univ. Prof. Luther Coll., 1919-21; Meriden, Conn., 1924-25; China, 1925-27; St. Helen, Ore., 1927-31; prof. Aug. Sem., 1931-61 and dean, 1944-48; guest prof. Pac. Luth. Sem., 1961-65. Bds.: World Mission; Aug. Book Concern; Faith and Order, 1939-52. D.D., G.A. Coll., 1944; Luth. Sem., 1950; Th.D. Univ. of Lund, 1960. Author: My Father Workest Hitherto; The Church and the Means of Grace; The New Life in Christ; Let's Look at Paul; God Who Redeems. Translator of Swedish theologians—

Aulen, Wingren, Bring, Persson, Lindblom. m. Ruth V. Johnson, Wausau, Wis., 1925, 2 children. d. Mar. 16, 1980.

WINFIELD, OSCAR AHLENIUS, ordained June 15, 1924, DeKalb, Ill. b. Sept. 23, 1896, Stensele, Västerbotten, Sw., Andrew G. Ahlenius & Sara J. (Aronson) Winfield. U.S. 1909. Aug. Coll., B.A., 1921; Aug. Sem., B.D., 1924; Yale Univ., M.A., 1928 and Ph.D., 1930. Beaver Valley, Valley Springs, S.D., 1924-25; Meriden, Conn., 1925-35; prof. G.A. Coll., 1935-63. Author: The Control of Luth. Theol. Ed. in America, 1933. m. Bernice M. Carlson, Nov. 1, 1924, 1 child. d. June 30, 1965.

1925

ALMQUIST, ARTHUR WILLIAM, ordained June 14, 1925, Minneapolis, Minn. b. Mar. 6, 1892, Dagus Mines, Pa. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925. Bethel, Omaha, Neb., 1925-27; Oakland, Calif., 1927-33; Los Angeles, 1934-35; Sacramento, 1936; Ft. Lauderdale, Fla., 1937-39; Kackley, Kan., 1940-44; Unity, Wis., 1944; Manor, Tex., 1946-52; Kenedy, 1953-67. m. Ruth E. Larson, June 18, 1925 (d. 1956), 1 child. d. Mar. 20, 1971.

ANDERSON, ANDERS WALFRED, ordained June 14, 1925, Minneapolis, Minn. b. May 9, 1891, Åland, Sw. U.S. 1912. Bethany Coll., B.A., 1922; Aug. Sem., dipl., 1925. El Campo, Tex., 1925-30; St. Johns, Brooklyn, N.Y., 1930-31; Saronville, Neb., 1931-41. Sec. Tex. Conf. Bds.: Bethphage Mission; Trinity Coll. m. Nellie Carlson, Garfield, Kan., 1921. d. July 7, 1941.

ANDERSON, VIDGO THEODORE, ordained June 14, 1925, Minneapolis, Minn. b. Mar. 29, 1896, Sanborn, N.D. Jamestown Coll., B.A., 1921; Aug. Sem., B.D., 1925. Waupaca, Wis., 1925-26; inactive.

ANDERSON, CLARENCE HAROLD, ordained June 14, 1925, Minneapolis, Minn. b. Mar. 13, 1898, Ceresco, Neb. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925. DuBois, Anita, Pa., 1925-28; Tabor, Rockford, Ill., 1928-69. m. 1) Rose Regina Erickson, June 24, 1925 (d. 1947); 2) Elsie E. Johnson, Aug. 4, 1951 (d. 1964), 3 children. d. Oct. 24, 1973.

BRYNELL, OLOV BERNHARD, ordained June 14, 1925, Minneapolis, Minn. b. Apr. 19, 1887, Svarta Västerbotten, Sw. U.S. 1913. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925. Immanuel, Sioux City, Ia., 1925-45; Bovey, Minn., 1945-54; Dalesburg-Ahlsborg, S.D., 1954-59; Helena, Mont. and Salt Lake City, Ogden, 1959-65. Author: Autobiography, 1973. m. Melvina Swanson, July 8, 1929, 3 children. d. Feb. 6, 1974.

CARLFELT, CARL GUSTAV, ordained June 14, 1925, Minneapolis, Minn. b. Apr. 27, 1893, Hällefors, Sw. U.S. 1903. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925; Uppsala, Lund, 1938-39; Univ. of Chicago, M.A., 1931,

Ph.D., 1934. Immanuel, Detroit, Mich., 1925-28; Bethesda, Chicago, Ill., 1928-38; prof. Aug. Sem., 1938-54. Author: Scientific Interpretation of the N.T. by Swedish Scholars. Contributor: What Lutherans are Thinking. Bd.: Swed. Pioneer Cent. Assn. K.N.O., 1949. m. Helen Gunnerson, Moline, Ill., May 20, 1922, 1 child. d. June 5, 1954.

CORNELL, MARTIN LUTHER, ordained June 14, 1925, Minneapolis, Minn. b. Nov. 10, 1895, Watertown, Minn. Andrew L. Cornell & Christine (Swenson). Aug. Coll., B.A., 1923; Aug. Sem., dipl., 1925. Ft. Dodge, Ia., 1925-29; Zion, Worcester, Mass., 1929-38; St. Paul's, Minneapolis, Minn., 1938-47; Bethlehem, Brooklyn, N.Y., 1947-51; Cambridge, Mass., 1951-71; Sveadahl, Minn., 1971-77. Pres. N.E. Conf.; vice pres. N.Y. Conf. m. Elsa S. Olson, Watertown, Minn., 1925 (d. 1976), 4 children.

ERHOLM, BEN THEODORE, ordained June 14, 1925, Minneapolis, Minn. b. June 15, 1889, Merrill, Wis. Aug. Sem., cert., 1925. Emmaus, Seattle, Wash., 1925-28; Mason City, Ia., 1928-43; Keokuk, 1943-48; Marathon, 1948-59. m. Ebba-, 4 children. d. Nov. 13, 1966.

FRIEDLUND, ELMER, ordained June 14, 1925, Minneapolis, Minn. b. May 20, 1893, Ryssby, Colo., John & Magdalena Friedlund. Aug. Sem., cert., 1925. Tabor, Rockford, Ill., 1925-28; Bell, Cal., 1928-45; San Diego, 1945-52; San Jose, 1952-58. m. 1) — Olson; 2) Mrs. Ernest Weinhart, June 14, 1950. Demitted ministry, 1959.

GUSTAFSON, NORE GOTTFRID, ordained June 14, 1925, Minneapolis, Minn. b. Dec. 19, 1892, Västra Karup, Skåne, Sw., Gustaf Gustafson & Hilda (Swenson). U.S. 1910. G.A. Coll., B.A., 1922; Aug. Sem., grad., 1925. Stamford, Conn., 1925-44; Warren, Pa., 1944-56; Orlando, Fla., 1956-62. m. Alice Bertha Gustafson, Mankato, Minn., June 25, 1927, 3 children. d. Jan. 27, 1970.

HEDLUND, HENRY GUSTAV, ordained June 14, 1925, Minneapolis, Minn. b. Mar. 28, 1896, McKeesport, Pa., Henry Gustav & Hilda Adeline Hedlund. Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1925. Crystal Lake, Ill., 1925-29; Highwood, Chicago, 1929-38; Lockport, 1938-45. m. Betty Nelson, Manchester, Ia., Aug. 31, 1929, 2 children. d. Mar. 31, 1945.

JOHNSON, VICTOR EUGENE, ordained June 14, 1925, Minneapolis, Minn. b. Sept. 17, 1895, Minneapolis, Minn., Christ Johnson & Cecelia (Mellborg). Univ. of Minn.; Luther Sem., St. Paul, 1921-23; Aug. Sem., cert., 1925. Rosholt, New Effington, S.D., 1925-27; St. Peter, Minn., 1927-28; Tanganyika, 1928-39; Kensington, Minn., 1939-41; Tanganyika, 1941-46; Elbow Lake, Minn., 1946-49; Tanganyika, 1949-54; Crooks, S.D., 1954-60; Lake Lillian, Minn., 1960-66. Pres. Aug. Mission, Tanganyika. Author: Pioneering for Christ in East Africa, 1948; Seven Signs in the Gospel by John, 1955; African

Vignettes, 1968. Translation of books into Swahili. m. Edythe Joan Strom, Minneapolis, Minn., June 12, 1922, 4 children.

LUNDQUIST, AMOS THEODORE, ordained June 14, 1925, Minneapolis, Minn. b. Apr. 20, 1896, Moline, Ill., Claus L. Lundquist & Emma Eleanor (Burk). Aug. Coll., B.A., 1920; Aug. Sem., B.D., 1925. Iron Mt., Mich., 1925-29; Grace, Fort Worth, Tex., 1929-37; Grace, Lansing, Mich., 1938-42; U.S. navy chapl., 1942-46; Bethesda, So. St. Paul, Minn., 1946-56; Hopkins, 1956-58; Dunnell, 1958-67; Calvary, Minneapolis, 1967-78. Author: Better Choir Singing; Lives that Glorify God. m. Ruth L. Anderson, Ironwood, Mich., 2 children.

MALMSTROM, EDGAR HERBERT, ordained June 14, 1925, Minneapolis, Minn. b. Feb. 21, 1896, E. Longmeadow, Mass., Louis P. & Mathilda Malmstrom. Upsala Coll., B.A., 1922; Aug. Sem., B.D., 1925. Quincy, Mass., 1925-48; W. Warnick, R.I., 1948-65. d. Aug. 25, 1974.

MILLER, NELSON ARTHUR SIGFRID, ordained June 14, 1925, Minneapolis, Minn. b. Jan. 16, 1892, Moorheadville, Pa. Univ. of Ia., B.A., 1915; Aug. Coll., M.A., 1920. Instructor, North Star Coll., 1915-17, princ. acad., dept. 1921-22, Aug. Sem., B.D., 1925. Canton, Ill., 1925-. Trans. to Ohio Synod, U.L.C.A., 1935.

ODAHL, CHARLES ALBERT, ordained June 14, 1925, Minneapolis, Minn. b. May 4, 1893, Fergus Falls, Minn. Aug. Sem., dipl., 1925. Pelican Rapids, Minn., 1925-29; Brunswick, 1929-30; Hines, 1939-44; Merrill, Wis., 1944-54; Fremount, Kan., 1954-62. m. Ruth Eugenia Forslund, June 18, 1925 (d. 1956), 4 children. d. Sept. 9, 1967.

PETERSON, RALPH ARTHUR, ordained June 14, 1925, Minneapolis, Minn. b. May 22, 1897, Minneapolis, Minn., Gustaf Peterson & Ida (Young). Minn. Coll.; Univ. of Minn., B.A., 1919; LL.B., 1920; Aug. Sem., B.D., 1925. Lockridge, Ia., 1925-26; Kearney, Neb., 1926-30; Loves Park, Rockford, Ill., 1930-34; Carmel, St. Paul, 1934-43; Rush City, Minn., 1943-49; Waukegan, Ill., 1949-56; St. Matthew, Chicago, 1956-63. m. Hannah Peterson, Norma, N.D., June 17, 1925, 4 children. d. Dec. 1, 1973.

RANDOLPH, PAUL VICTOR, ordained June 14, 1925, Minneapolis, Minn. b. July 21, 1896, Aurora, Ill., Pastor Carl Albert Randolph & Nellie Peterson (Klen). Aug. Coll., B.A., 1918; instructor Trinity Coll., 1919-21; Aug. Sem., dipl., 1925; Univ. of Chicago. Loves Park, Rockford, Ill., 1925-28; Long Beach, Calif., 1928-33; Augustana, Portland, Ore., 1933-42; dir. Luth. Service Center, Seattle, Wash., 1942-46; Augustana, Sioux City, Ia., 1946-58; Wenona and Streator, Ill., 1958-68. Vice pres. Columbia Conf. and Ia. Conf. Bds.: Pac. Luth. Coll.; Emanuel Hosp., Portland, Ore. Outstanding Service Award, Aug. Coll., 1962. m. Marie C. Hanson, Minneapolis, Minn., 1926, 4 children.

RODEEN, EDWARD PETER, ordained June 14, 1925, Minneapolis, Minn. b. Mar. 18, 1887, Rodom, Sw. U.S. 1907. Chicago Theol. Sem.; Aug. Sem., cert., 1925. Detroit Lakes, Minn., 1925-29; Elgin, Tex., 1929-40; Lyford, 1940-44. Sec. Tex. Conf. m. Rose Lund, Siren, Wis., 1914, 3 children. Blindness caused retirement, 1944. d. Oct. 10, 1972.

RYDELL, CARL EMIL, ordained June 14, 1925, Minneapolis, Minn. b. June 10, 1896, Minneapolis, Minn., Andrew & Amanda Rydell. G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1925. Frederic, Siren, Wis., 1925-29; San Diego, Calif., 1929-36; Tacoma, Wash., 1936-59. Pres. Luth. Bible Inst., Assn.; vice pres. Columbia Conf. Bd: Lutheran Welfare Society, Tacoma. m. Agnes E. Nelson, July 28, 1925, 1 child. d. Apr. 24, 1961.

SALOMONSON, ARTHUR FERDINAND, ordained June 14, 1925, Minneapolis, Minn. b. Oct. 11, 1897, Pelican Rapids, Minn. G.A. Coll., B.A., 1922; Aug. Sem., dipl., 1925. Clearbrook, Eddy, Leonard, Minn., 1925-29; Percival, Kan., 1929-42; Baraga, Skanee, Mich., 1942-53; Clay Center, Can., 1953-64; Chanutte, 1964-67. m. Anna Gustafson, Sept. 23, 1925. d. Mar. 11, 1976.

SODERBLOM, CARL OSCAR, ordained June 14, 1925, Minneapolis, Minn. b. Oct. 9, 1890, Stenberge, Småland, Sw. U.S. 1910. Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925. Mt. Jewett, Pa., 1925-28; Calumet, Dollar Bay, Hancock, Mich., 1928-42; Vinton, Delaware, Ia., 1942-54; asst. pastor Gust. Ad., Chicago, Ill., 1954-57. m. Alice Carlson, Otumwa, Ia., June 24, 1925, 1 child. d. May 18, 1960.

SWANSON, CARL BERTRAM, ordained June 14, 1925, Minneapolis, Minn. b. Aug. 25, 1894, Drammen, Norway. U.S. 1901. Univ. of Cal.; Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1925. Newman Grove, Neb., 1925-27; Elgin, Ill., 1927-44; Fargo, N.D., 1944-46; Inner Mission, Chicago, 1946-55; First, New Britain, Conn., 1955-59. m. Vendla E. Pearson, Swedesburg, June 18, 1925, 3 children. d. Aug. 12, 1959.

SWEDBERG, JOHAN GABRIEL, ordained June 14, 1925, Minneapolis, Minn. b. Dec. 25, 1882, Angermanlund, Sw. U.S. 1905. G.A. Coll.; Aug. Sem., cert., 1925. Battle Lake, Eagle Lake, Minn., 1925-39; Munterville, Blakesburg, Ia., 1939-43; Benson, Starbuck, Minn., 1943-54. m. Lydia Erickson, Wheaton, Minn., 1915, 2 children. d. Jan. 28, 1957.

WIBERG, CURTIS WILLIAM, ordained June 14, 1925, Minneapolis, Minn. b. Aug. 20, 1892, Kansas City, Mo., S. Martin Wiberg & Anna (Pearson). Aug. Coll. B.A., 1922; Aug. Sem., B.D., 1925. Blakesburg, Ia., 1925-27; First, Keokuk, 1927-36; Zion, Sacramento, Calif., 1936-43; Wakefield, Neb., 1944-53; Emanuel, Dallas, Tex., 1954-59; Axtell, Neb., 1959-64. Sec. Calif. Conf., Neb. Conf. Bd: Children's Home, Stanton, Ia. m. Marie Johnson, Porterfield, Wis., 1925, 4 children.

ZETTERHOLM, KARL ELIAS, ordained June 14, 1925, Minneapolis, Minn. b. Nov. 3, 1894, Linköping, Sw., Anders F. & Sophia Zetterholm. U.S. 1921. Aug. Coll., B.A., 1925; Aug. Sem., B.D., 1925. Portland, Me., 1925-28; Gary, Ind., 1929-31; Erie Pa., 1933-43; U.S. chaplain, 1943-61. m. Ellen A. Mellin, Des Moines, Ia., 1925, 3 children. d. July 30, 1964.

1926

ANDERSON, ANDERS JOHN, ordained June 13, 1926, Philadelphia, Pa. b. Apr. 11, 1891, Halland, Sw., Johannes & Anna Christina (Janson). U.S. 1909. Luther Coll., Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1926. Norwich, Willimantic, Conn., 1926-29; Hepburn, Ia., 1929-40; Ophiem, Ill., 1940-60. m. Ruth M. Anderson, Orion, Ill., June 30, 1927, 2 children. d. Oct. 6, 1960.

BERG, HENNING GOTTFRIED, ordained June 13, 1926, Philadelphia, Pa. b. Apr. 22, 1891, Stockholm, S.D., Charles Berg & Mathilda (Johnson). G.A. Coll., B.A., 1923; Aug. Sem., dipl., 1926. Lead, Newell, S.D., 1926-28; Carthage, Erwin, 1928-36; Tripolis, Kandyohi, Minn., 1936-45; Lake City, 1945-49; Lafayette, 1949-53; Taylors Falls, 1955-65. m. Celeste Bergstrom, Sherwood, N.D., June 26, 1928, 4 children (3 pastors). d. May 7, 1972.

CARLON, EDWIN SOLOMON, ordained June 13, 1926, Philadelphia, Pa. b. Sept. 30, 1898, Gowrie, Ia., C. J. & Ann Carlon. Aug. Coll., B.A., 1923; Aug. Sem., dipl., 1926. Titusville, Pa., 1926-45; Lowell, Mass., 1946-49; Marshalltown, Ia., 1949-56. Bds.: Children's Home, Jamestown; Home for Aged, Madrid. m. Effie A. Johnson, Fairfield, Ia., June 16, 1926, 2 children. d. Nov. 28, 1956.

COLLIN, EDWARD EMANUEL, ordained June 13, 1926, Philadelphia, Pa. b. July 5, 1892, Fish Lake, Minn., Nils G. Collin & Mathilda (Swenson). G.A. Coll., B.A., 1921; Aug. Sem., dipl., 1926. Augustana, St. Paul, Hastings, Minn., 1926-29; Falconer, N.Y., 1929-37; Stockholm, Wis., 1937-46; Oak Park, Minn., 1946-49; Mora, Minn., 1949-60. m. Edith Dagmar Swanson, Ray, N.D., Aug. 17, 1926, 4 children.

GORANSON, LARS GUNNAR ALFONS, ordained June 13, 1926, Philadelphia, Pa. b. June 11, 1902, Vitaby, Sw., Lars Goransson & Mathilda (Anderson). Lunds Privata Elementar Läroverk, B.A., 1921. U.S. 1923. Aug. Sem., B.D., 1926. Stratford, Ia., 1926-30; Montreal, Can., 1930-32; Wadena, Minn., 1932-42; Crystal Falls, Mich., 1942-67. m. Pauline Leksell, Boone, Ia., June 10, 1929, 4 children.

HEMMING, ALBERT JOHANNES LAURENTIUS, ordained June 13, 1926, Philadelphia, Pa. b. Sept. 3, 1895, Clear Lake, Minn., Pastor and Mrs. H.O. Hemming. G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1926. Lily

Lake, Ill., 1926-30; Wis. Rapids, Sigel, Wis., 1930-46; Dalbo, Minn., 1946-51; Langford, Claremont, S.D., 1951-63. m. Lillian Thoren, Skandia, Mich., Feb. 3, 1927, 2 children. d. Jan. 20, 1966.

HULL, RUBERT AMOS, ordained June 13, 1926, Philadelphia, Pa. b. June 1, 1895, Bethesda, Ia., Anders Peter Hull & Maria Lovisa (Swanson). Luther Coll.; Univ. of Neb., B.A., 1923; Aug. Sem., B.D., 1926. White Plains, Pleasantville, N.Y., 1926-28; Rockford, Ill., 1928-30; Andover, 1930-43; Arco, Ivanhoe, Minn., 1943-49; Mediapolis, Ia., 1949-50; Lake City Minn., 1950-65. Bds.: Charities, Ill. Conf., Ia. Conf. m. Myrtle Flodman, Wahoo, June 17, 1926, 4 children. d. Dec. 3, 1965.

JOHNSON, GUSTAV ARNDT, ordained June 13, 1926, Philadelphia, Pa. b. Feb. 8, 1894, Manson, Ia. Aug. Coll., B.A., 1923; Aug. Sem., dipl., 1925; Univ. of Minn. Norway, Mich., 1926-30, 1947-53; Cherokee, Ia., 1930-39; Albert City, 1939-43; Corning, N.Y., 1943-47; Lynn, Mass., 1953-50. m. Mildred Vidstedt, 2 children. d. Apr. 9, 1965.

JOHNSON, HJALMAR WILHELM, ordained June 13, 1926, Philadelphia, Pa., b. Mar. 9, 1896, Superior, Wis., Andrew M. Johnson & Anna (Lyon). G.A. Coll., B.A., 1917; Luth. Sem., Maywood, grad., 1920; Yale Div. School, B.D., 1921; Yale Univ., Ph.D., 1931; Univ. of Chicago. Prof. G.A. Coll., 1925-32; LeSueur, Minn., 1926-32; prof. Aug. Coll., 1932-34; Sioux Falls, S.D., 1934-36; prof. Aug. Coll., 1936-44; prof. Aug. Sem., 1944-64. Author: Contributor Encyclopedia of Religion (Ferm); Lutheran Encyclopedia, (Bodensieck); Aug. Quarterly; Review of Religion. Not married.

LARSON, JOSEPH GOTTFRID, ordained June 13, 1926, Philadelphia, Pa. b. Sept. 18, 1893, Halland, Sw., Karl & Lovisa Larson. U.S. 1913. Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1926. Isle, Opstead, Malmo, Minn., 1926-28; Beckville, 1928-45; Harcourt, Ia., 1945-58; Milona, Minn., 1958-62. m. Ardis Pearson, Tiskilwa, Ill., 1927, 5 children.

LINDAU, NELS, ordained June 13, 1926, Philadelphia, Pa. b. Nov. 25, 1897, Wä, Sw., Gustaf Lindau & Margaret (Nilsson). U.S. 1907. Aug. Sem., cert., 1926. Wadena, Sebeka, Deer Creek, Aldrich, Minn., 1926-31; Salem, S.D., 1931-47; Longby, Poplar Lake, Fosston, Minn., 1947-59. m. Florence Peterson, Clearbrook, Minn., 1926, (d. 1954), 2 children.

NELSON, CARL WILBUR, received in Ministerium June 13, 1926, Philadelphia, Pa. Transfer from Kansas Synod, U.L.C.A. b. May 21, 1886, Herrington, Kan. Ordained Oct. 10, 1915, Lincoln, Neb. Cleburne, Kan., 1926-30; Knoxville, Ill., 1931-48; Racine, Wis., 1949-64. m. 1) Amy Maria Peterson, July 15, 1913, (d. 1948). 2) Mrs. Mable Palmer, Feb. 15, 1950. d. Dec. 20, 1968.

OLIVER, ROGER PETERSON, ordained

June 13, 1926, Philadelphia, Pa. b. July 25, 1894, Chicago, Ill., Bernard Peterson & Minnie (Herberg). Aug. Coll., B.A., 1922; Aug. Sem., dipl., 1926. Moscow, Ida., 1926-34; Bethany, Seattle, Wash., 1934-43; Lily Lake, Ill., 1943-47, 1953-59; Albany Pk., Chicago, 1947-53; Antioch, Calif., 1959-65; Yreka, 1965-68. m. Viola Westerberg, June 1926 (d. 1961), 3 children. d. May 15, 1976.

REHNSTROM, AUGUST GUSTAV EDWIN ARTHUR, ordained June 13, 1926, Philadelphia, Pa. b. July 10, 1895, Ansonville, Pa., Frederick Rehnstrom & Emma (Josephson). Upsala Coll., B.A., 1921; Aug. Sem., B.D., 1926; Boston Univ., Ph.D., 1945. Elkhart, Ind., 1926-31; Oil City, Pa., 1931-34; Norwood, Mass., 1934-50; Gardner, 1950-54; DuBois, Pa., 1954-63. m. Elsie Johnson, 3 children. d. Sept. 21, 1977.

SODERGREN, CARL WENDELL, ordained June 13, 1926, Philadelphia, Pa. b. June 30, 1898, Menominee, Mich., Pastor Carl J. & Agatha Sodergren. Univ. of Minn., B.A., 1921; Aug. Sem., B.D., 1926; Northwestern Univ., M.A., 1941. Hermantown, Midway, Proctor, Minn., 1926-28; instructor, G.A. Coll., 1928-31; Excelsior, Minn., 1931-37; Evanston, Ill., 1937-41; Portland, Ore., 1941-62. Bd.: Luth. School of Theol. Author: Articles in Aug. Quarterly; The Gospel We Preach. m. Eunice Anderson, Moorhead, Minn., Aug. 18, 1928, 3 children. d. Aug. 25, 1963.

WEINHARDT, ERNEST RAYMOND, ordained June 13, 1926, Philadelphia, Pa. b. Feb. 13, 1900, Nye, Wis. Univ. of Minn., 2 yrs.; G.A. Coll., B.A., 1923; Aug. Sem., B.D., 1926. Fridley, Minn., 1926-27; Soudan, Africa, 1927; Tabor, Minneapolis, Big Lake, Minn., 1928-32; Bolivia, 1938-42; Fridley, Minn., (2nd), 1943-46. m. Hildegard Swendsen, Minneapolis, Minn., 1928, 1 child. d. Sept. 8, 1946.

ALMEN, ALPHONSE PETER, ordained June 19, 1927, Omaha, Neb. b. Dec. 23, 1895, Balaton, Minn., Pastor Lars Gust. Almen & Eliz. K. (Johnson). G.A. Coll., B.A., 1920; Aug. Sem., B.D., 1927. Shaunavaron, Sask., Can., 1927-31; Amery, Wis., 1931-36; Salem, Omaha, Neb., 1936-42; Hooper, 1942-44; Spring Garden, Cannon Falls, Minn., 1944-49; Carthage, S.D., 1949-56; Spring Lake, North Branch, Minn., 1956-64. m. Ruth Johnson, Yakima, Wash., 1925, 4 children. d. Oct. 31, 1976.

BERG, AXEL ERICKSON, ordained June 19, 1927, Omaha, Neb. b. Feb. 1, 1896, Älfsborg, Dalsland, Sw. U.S. 1914. N.W. Coll., 1916; G.A. Coll., B.A., 1924; Univ. of Ida., M.A., 1941; Univ. of Chi., Divinity School; Aug. Sem., B.D., 1927. Ortonville, Odessa, Minn., 1927-30; International Falls, St. Frances, 1930-35; Troy, Ida., 1935-51; Washburn, Port Wing, 1941-44; E. Chicago, Ind., 1945-

50; Whitehall, Mich., 1950-55. Author: On the Border Line—autobiographical. m. Agnes Eliz. Johnson, LaPorte, Ind., June 22, 1927, 2 children. d. Sept. 25, 1955.

BERGQUIST, OTTO LUDVIG, ordained June 19, 1927, Omaha, Neb. b. Jan. 26, 1893, Våring, Västergötland, Sw. U.S. 1899. Army, World War I; Upsala Coll., B.A.; Aug. Sem., dipl., 1927; Harvard Div. School, S.T.M. Bayonne, N.J., 1927-29; Gardner, Mass., 1929-43; chapl. World War II; chapl. Seamen's Home, Boston, 1947- . m. Anna Frances Bjorkman, Quincy, Mass., 1 child. d. Oct. 28, 1968.

BJORKMAN, AXEL JOSEPH, ordained June 19, 1927, Omaha, Neb. b. Apr. 11, 1899, Göteborg, Sw., Pastor Axel P. Bjorkman, father. U.S. 1908. Upsala Coll., B.A., 1924; Aug. Sem., cert., 1927. Proctor, W. Rutland, Vt., 1927-36; Waltham, Mass., 1936-39; Woburn, 1939-40; Smolan, Kan., 1940-46; Stockholm, Pepin, Wis., 1947-60. Bds.: Seamen's Home, Boston, Mass.; Bethany Home, Lindsborg, Kan. m. 1) Svea Eliz. Larson, Bklyn. N.Y., 1927 (d. 1945), 5 children; 2) Rosalie Holmquist, 1946, 1 child. d. Nov. 10, 1960.

BLOOM, ANER ORVAL COLLIN, ordained June 19, 1927, Omaha, Neb. b. Nov. 12, 1901, Chisago City, Minn. Alfred Bloom & Minnie Elizabeth (Rosenquist). G.A. Coll., B.A., 1922; Aug. Sem., B.D., 1927. Thief River Falls, 1927-30; Grand Forks, N.D., 1930-44; Bethel, Los Angeles, Calif. 1944-61; chaplain Luth. Social Service, San Francisco, 1961-72. Vice pres. Red River Valley Conf., Calif., Conf. m. J. M. Josephine Anderson, St. James, Minn., 1927, 4 children.

BONANDER, FRANK ANTON OSCAR, ordained June 19, 1927, Omaha, Neb. b. Jan. 10, 1902, Tustin, Mich., Pastor Frank A. Bonander & Hedda Louise (Valentine). Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1927; Bibl. Sem., N.Y. E. Chicago, Ind., 1927-39; Braham, Minn., 1939-48; Worthington, Minn., 1948-60; LCA Bd. Parish Educ., Philadelphia, 1960-71. D.D. Aug. Coll., 1960. Bd.: Parish Educ., Aug. Syn.; G.A. Coll. m. Signe Ingeborg Forsberg, 1930 (d. 1976) 2 children. d. May 27, 1976.

BORG, RAYMOND EVART, ordained June 19, 1927, Omaha, Neb. b. Sept. 18, 1898, Parkers Prairie, Minn., Martin Borg & Ida (Malmgren). G.A. Coll., B.A., 1924; Aug. Sem., B.D., 1927. Valley City, 1927-29; Walnut Grove and Tracy, Minn., 1929-41; Swea City, Ia., 1941-44; chaplain, U.S. Army, 1944-46; Afton, Minn. & Hudson, Wis., 1946-54; Bethlehem, Hallandale, Fla., 1954-60; Wheaton, Minn. & White Rock, S.D., 1960-65. Bd.: Christian Service, Minn. Conf. m. Helen V. Seastrand, Litchfield, Minn., 1927, 5 children.

BURTON, GOTTHARD EUGENE, ordained June 19, 1927, Omaha, Neb. b. Oct. 4, 1890, Bispargarden, Sw., Sven Nicklas Bjurstrom & Kristina Sofie (Ersdotter). U.S.

1915. G.A. Coll., B.A., 1923; Aug. Sem., B.D., 1927. Geneseo, Ill., 1927-52; Brockton, Mass., 1952-57; Cokato, Minn., 1957-66. Bds.: Pension Fund; Luth. Hosp. Moline, Ill. Trans. Swedish articles for Japanese church. m. Miriam Jeanette Rast, Litchfield, Minn., 1928, 2 children.

CHINDBLOM, ARVID PHILIP L., ordained June 19, 1927, Omaha, Neb. b. Mar. 9, 1893, Chicago, Ill., Carl Peter & Christine Chindblom. Northwestern Univ., B.S. and M.S.; Aug. Sem., cert., 1927, B.D., 1937. Grace, Davenport, Ia., 1927-33; Chicago area, 1934-46; chapl. Aug. Hosp., 1946-58. m. Mildred Peterson, Oct. 12, 1927. d. Mar. 2, 1976.

DAHLGREN, JOHN ELMER, ordained June 19, 1927, Omaha, Neb. b. Nov. 27, 1897, Gilbert, Mich., Alfred Dahlgren & Mary (Carlson). Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1927. Lancaster, Minn., 1927-33; McIntosh, 1933-41; Elim, Sault Ste. Marie, Mich., 1941-56. Sec. and statistician Red River Valley Conf., Superior Conf. Transl. of Rosenius' Thy Cross, Daily Meditations, Commentary on Romans. m. Lily M. Nelson, Sharon Springs, Kan., 1927, 4 children.

DICKHART, ADOLPH WILLIAM, ordained June 19, 1927, Omaha, Neb. b. Feb. 6, 1901, St. Paul, Minn. G.A. Coll., B.A., 1923; Aug. Sem., dipl., 1927, B.D., 1931. Calvary, Moline, Ill., 1927-31; Anoka, Minn., 1931-37; Gust. Ad., Mpls., 1937-44; Luth. Bible Inst., 1944-47, 1951-60; St. Pauls, Mpls., 1947-51; Turlock, Cal., 1960-65. Bd.: G.A. Coll. m. Amy Widing, 2 children. d. Nov. 27, 1965.

EDBERG, ARMOUR HENRY CLEMENS, ordained June 19, 1927, Omaha, Neb. b. Oct. 24, 1895, Sharon Springs, Kan., Henry Edberg & Mary (Swenson). Bethany Coll., B.A., 1920; Aug. Sem., B.D., 1927; Luth. Bible Inst. Manhattan, Kan., 1927-37; Crooks, S.D., 1938-44; Anoka, Minn., 1944-56; Bethany, Denver, Colo., 1956-65. Pres. Kansas Conf. L.L. m. Helen Evelyn Axelton, Manhattan, Kan., July 14, 1937, 2 children. d. Apr. 4, 1978.

EKBLAD, PHILIP RICHARD, ordained June 19, 1927, Omaha, Neb. b. Dec. 4, 1888, Mariadahl, Cleburne, Kan., John Ekblad & Charlotta (Johnson). Aug. Coll., B.A., 1909; Harvard, 1 yr.; World War I; Aug. Sem., dipl., 1927. Stanton, Ia., 1927-37; Swedona, Ill., 1937-39; Manhattan, Kan., 1939-48; Ogden, Ia., 1948-52; Swedeburg, Neb., 1952-63. m. Ellen Wahlstrom, Jan. 1, 1920, 1 child. d. Oct. 8, 1970.

ERICKSON, JOHN EDWIN, ordained June 19, 1927, Omaha, Neb. b. Oct. 25, 1896, Superior, Wis., John Edward Erickson & Katharina U. (Hammarstedt). G.A. Coll., B.A., 1922; Aug. Sem., dipl., 1927. Hamill, S.D., 1927-30; Shenandoah, Ia., 1930-33; Boise, Ida., 1933-38; Trinity, Ventura, Calif., 1938-41; Kerman, 1941-47; Caruthers, (A.E.L.C.), 1947-52; Morro Bay, 1960-64. Bd.: Red Cross, Kerman; various radio stations. m. Ellen Amelia Carlson, Dassel, Minn., 1928.

1927

GRAHN, GUNNARD RANEOLD, ordained June 19, 1927, Omaha, Neb. b. Sept. 23, 1902, Thurston Co., Neb., Gustaf Albert Graham & Esther Emelia (Holmes) Univ. of Neb., B.Sc., 1923; Aug. Sem., B.D., 1927. Rhinelander, Wis., 1927-38; Mitchell, S.D., 1938-42; Aitkin, Minn., 1942-50; Dawson, 1950-61; Shenandoah, Ia., 1961-64; Swedeberg, Neb., 1964-67. m. Hulda Viola Carlson, Mariadahl, Kan., 1927, 6 children.

HALL, CLARENCE PHILIP, ordained June 19, 1927, Omaha, Neb. b. July 15, 1901, Wausa, Neb., Pastor George Daniel Hall & Jennie A. (Thorell) Aug. Coll., B.A., 1922; Aug. Sem., B.D., 1927; Univ. of Neb. Fergus Falls, Minn. and Elizabeth, Minn., 1927-39; Wakefield, Neb., 1939-43; First, Lincoln, 1943-52; Gowrie, Ia., 1952-54; Holdrege, Neb., 1955-69. Pres. Neb. Conf. Bds.: Ex. bd., Red River Valley Conf., Neb. Conf. Ia. Conf.; Univ. of Neb. Luth. Student Foundation; Bethphage Mission Assoc.; Aug. Theol. Sem. D.D., Midland Luth. Coll., 1963. m. Mildred E. Peterson, Moline, Ill., June, 1928, 4 children. d. July 14, 1975.

LUNDBERG, HARRY WILLIAM, ordained June 19, 1927, Omaha, Neb. b. Nov. 25, 1897, Bertrand, Neb., Frank A. Lundberg & Anna (High) G.A. Coll., B.A., 1924; Aug. Sem., B.D., 1927. Kiron and Odebolt, Ia., 1927-30; Kiron, Lockridge, 1930-36; Proctor, W. Rutland, 1936-44; No. Branch Minn., 1944-50; Palisade, 1950-55; McGregor, 1951-55; New Richland, 1961-67. m. Eva Youngqvist, Albert City, Ia., 1927, 3 children. d. Oct. 22, 1979.

LUNDEEN, MALVIN HJALMAR, ordained June 19, 1927, Omaha, Neb. b. May 29, 1901, Chicago, Ill., Hjalmar Knut Lundeen & Malvina (Setterlund) Aug. Coll., B.A., 1925; Aug. Sem., B.D., 1927. Grace, Des Moines, Ia., 1927-35; First, Ottumwa, 1935-54; Grace, LaGrange, Ill., 1954-59; pres. Aug. Luth. Church, 1959-62. Pres. Aug. L.L.; Ia. Conf. Aug. Church; sec. Luth. Ch. Am., 1962-68; asst. to pres. Minn. Synod, LCA., 1968-72. Bds.: Joint Comm. Luth. Unity; Religion in Amer. Life; Am. Bible Soc. D.D., Aug. Sem., 1950; LLD, Upsala Coll., 1960; D.D., Muhlenberg Coll., 1962; LLD, Aug. Coll., 1962; L.H.D., Gettysburg Coll., 1963; K.N.O., 1960. m. Lorraine Sellin, Creston, Ia., 1925, 4 children.

MATTSON, CHARLES DANIEL, ordained June 19, 1927, Omaha, Neb. b. Sept. 27, 1890, Vegby, Sw., Johan Mattson, father. U.S. 1916. Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1927. International Falls, Minn.; Lomen, Man., Can., 1927-30; Shell Lake, Wis., 1930-38; Stratton, Rainy River, Ont., 1938-42; Burdick, Kan., 1942-50; Clearbrook, Leonard, Minn., 1950-57. m. Signe Carlson, Des Moines, Ia., June 23, 1927, 3 children. d. June 17, 1973.

MELIN, ERNEST GUSTAV CLARENCE, ordained June 19, 1927, Omaha, Neb. b. Nov. 4, 1901, North Easton, Mass., Peter Melin & Ida (Wyborg). Upsala Coll., B.A., 1924; Aug.

Sem., B.D., 1927. Wataga, Ill., 1927-29; Windber, Pa., 1929-37; Bradford, Pa., and Olean, N.Y. and Portville, N.Y., 1937-44; Bethany, Akron, Ohio, 1944-60; Calvary, Philadelphia, 1960-65. Juvenile judge McKean County, Bradford, Pa. Bds.: Fla. Retirement Center; Luth. Home, Jamestown, N.Y.; Luth. Social Service, N.Y. Conf. m. Elvera Engdahl, Titusville, Pa., 1927, 2 children.

MELIN, PAUL REINHOLD EMMANUEL, ordained June 19, 1927, Omaha, Neb. b. Jan. 20, 1900, Center City, Minn., Peter R. Melin & Ella (Ahlstrom) G.A. Coll., B.A., 1922; Aug. Sem., B.D., 1927. Osceola, Neb., 1927-37; Gibbon, Clear Lake, Minn., 1938-41; Onamia, Hillman, Isle, 1943-44; Kandiyohi, 1945-49; Salem, S.D., 1950-1961. m. Esther Benson, July 26, 1927. d. Feb. 8, 1972.

MUNSON, EDWIN C., ordained June 19, 1927, Omaha, Neb. b. Feb. 26, 1901, Omaha, Neb. Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1927; Univ. of Wis. Messiah, Madison, Wis., 1927-35; St. Johns, Rock Island, Ill., 1935-58; Gust. Ad., Chicago, 1958-63. D.D., Aug. Sem., 1958. Author of books of sermons and S.S. materials. Bds.: Retarded Children's Assn.; Hemerocallis (day-lily) Soc. m. Hannah E. Nelson, Swede Home, Neb., June 22, 1927, 1 child. d. June 19, 1964.

OHMAN, CARL SAMUEL, ordained June 19, 1927, Omaha, Neb. b. Dec. 28, 1895, Stockholm, Sw., Pastor Karl & Davida Ohman. U.S. 1920. Upsala Coll., B.A., 1923; Aug. Sem., B.D., 1927. Grass Flat, W. Clymer, Pa., 1927-29; Gladstone, Mich., 1930-31; Bklyn., N.Y. 1932-38; Richmond Hill, 1939; Malden, Mass., 1940-41; Army chapl., 1942-46; Seamen's Center, N.Y., 1946-53; Zion, Philadelphia, Pa., 1953-66. m. Martha L. Zoellner. d. June 23, 1968.

OLSON, HJALMAR, ordained June 19, 1927, Omaha, Neb. b. Feb. 17, 1898, St. Paul, Minn., Olof & Ida Olson. G.A. Coll., B.A., 1921; Aug. Sem., B.D., 1927. Winnipeg, Can., 1927-29; Spring Lake, North Branch, Minn., 1929-36; Virginia, 1936-41; Upsala, 1941-43; New London, Spicer, 1943-49; asst. pastor Calvary, Minneapolis, Minn., 1949-51; Spring Lake, 1951-55. m. Selma Nelson, So. St. Paul, Minn. d. Nov. 12, 1961.

OLSON, JOHN ALFRED, ordained June 19, 1927, Omaha, Neb. b. Oct. 26, 1888, Crystal Falls, Mich., Charles & Johanna Olson. Aug. Acad.; Coll.; Aug. Sem., cert., 1927. Unity, Wis., 1927-43; Compton, Wadena, Minn., 1943-45; Unity, 1946-49. m. Esther Victoria Carlson, Marquette, Mich., Aug. 25, 1917, 4 children. d. Nov. 24, 1949.

PETERSON, HARRY ALGOT, ordained June 19, 1927, Omaha, Neb. b. Oct. 6, 1898, Ludlow, Pa., Nels Peterson & Marie (Swanson). Upsala Coll., B.A., 1924; Aug. Sem., B.D., 1927; Bibl. Sem., Union School of Rel., New York. Emanuel, Mt. Vernon, N.Y., 1927-43; Zion, Portland, Conn., 1944-58; asst., Emanuel, Hartford, 1959-64; assoc., Trinity, Worcester, Mass., 1964-68; Thomaston,

Conn., 1968-76. Bds.: Children's Home, Jamestown, N.Y.; Seamen's Center; New England Luth. Social Services. m. Florence Lovén, West Warwick, R.I., 1927, 1 child.

PETERSON, PAUL JOHN RUDOLPH, ordained June 19, 1927, Omaha, Neb. b. Jan. 23, 1901, Carver, Minn., J.E. Peterson & Anna Maria (Holt) G.A. Coll., B.A., 1924; Aug. Sem., B.D., 1927. Webster, Bristol, S.D., 1927-32; Markville, Cloverton, Minn., 1936-39; Tolley, Niobe, N.D., 1939-45; Hines, Minn., 1945-1964. m. Jeanette Kenner, May 29, 1929 (d. 1960), 1 child. d. Dec. 27, 1970.

SIEGEL, WILLIAM JOSEPH, ordained June 19, 1927, Omaha, Neb. b. Oct. 19, 1901, Dresden, Germany, Gustav Siegel & Emily (Lamm) U.S. 1904. G.A. Coll., B.A., 1925; Aug. Sem., dipl., 1927, B.D., 1930, S.T.M., 1931; Wash. State Univ., M.A., 1934; Univ. of Minn. St. Luke's, Chicago, Ill., 1927-28; Immanuel, Clinton, Ia., 1928-29; Grace, Spokane, Wash., 1929-37; Iron Mt., Mich., 1938-46; Emanuel, Minneapolis, Minn., 1946-67; Holy Trinity, St. Paul, 1967-72. Pres. Superior Conf.; vice pres. Minn. Conf. Bd.: Amer. Missions; World Missions. Author: Men Who Faced the Cross. D.D., Aug. Sem., 1961. m. Alberta E. Hoof, Rockford, Ill., 1927, 4 children.

SODERBERG, AXEL FRITZ, ordained June 19, 1927, Omaha, Neb. b. Feb. 12, 1890, Breslaw, Germany. U.S. 1913. Upsala, B.A., 1924; Aug. Sem., B.D., 1927. N. Grosvenordale, Conn., 1930-51; E. Chicago, Ind., 1951-55; Irving Park, Chicago, Ill., 1956; Tustin, Mich., 1957. m. Olga Edlen, Moline, Ill., July 2, 1927, 2 children. d. Apr. 28, 1965.

SWENSON, CARL VERNON, ordained June 19, 1927, Omaha, Neb. b. Oct. 5, 1898, Atwater, Minn., John S. Swenson & Medora (Linnell) G.A. Coll., B.A., 1924; Luther Sem., 1 yr.; Aug. Sem., B.D., 1927. Olivet, Rogers Park, Chicago, Ill., 1927-30; Africa, Tanganyika, 1930-35; St. Paul's, Minneapolis, Minn., 1935; Gust. Ad., St. Paul, 1935-48; promotional dir. Bd. For. Miss., 1948-50; Augustana, Minneapolis, Minn., 1950-57. m. Gladys Elmquist, St. Paul, Minn., 1925, 3 children. d. Apr. 30, 1957.

VELDEY, SELMER FERD., ordained June 19, 1927, Omaha, Neb. b. Jan. 9, 1896, Hanley Falls, Minn. Aug. Sem., dipl., 1927. Dallas, Tex., 1927. Trans. to Norwegian Luth. Church, 1929.

YOUNGDAHL, ELLIS URIEL, ordained June 19, 1927, Omaha, Neb. b. July 24, 1902, Fergus Falls, Minn., Pastor Anton G. Youngdahl & Delia M. (Augerson) Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1927; Mass. Gen. Hosp., Boston, Mass.; Univ. of Iceland; Army chaplain school Grace, Rankin, Ill., 1927-29; Bethany, Crystal Lake, 1929-33; chapl. U.S. Army, 1933-38; Grace, Chicago, Ill., 1938-41; chapl., U.S. Army, 1941-47; chapl., Luth. Hosp., Moline, Ill., 1947-68. Bds.: Welfare Bd., R.I. County; Reserve Off. Assn. Army Service Commendation Ribbon; Aug. Coll. Service

Award. m. Marie M. Wiemken, Rankin, Ill., 1928.

1928

ADEN, AUGUST CARL THEODOR, ordained June 10, 1928, Des Moines, Ia. b. Sept. 6, 1898, Flanagan, Ill., John L. Aden & Margaret (Jansen) Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1928. Port Byron and E. Moline, Ill., 1928-30; Grace, Rankin, 1930-45; Muscatine and Durant, Ia., 1945-52; White City, Kan., 1952-59; Garfield, 1959-68. Bd.: Luth. Welfare Service. m. Marion Kaufman, Stacy, Minn., 1928, 2 children.

ANDERSON, CLARENCE, ARTHUR, ordained June 10, 1928, Des Moines, Ia. b. Mar. 3, 1901, Fosston, Minn., Andrew & Bertha Anderson. G.A. Coll., B.A., 1924; Aug. Sem., B.D., 1928. Crosby, Deerwood, Minn., 1928-30; Virginia, Minn., 1930-35; Newman Grove, Neb., 1935-44; Holy Trinity, Jamestown, N.Y., 1944-49; Eagle Bend, Minn., 1949-57; Balaton, 1957-66. Syn. Com. on Evangelism. m. Viola Swenson, Aug. 9, 1929, 5 children. d. Jan. 13, 1968.

BLOOM, WENZEL AMES, ordained June 10, 1928, Des Moines, Ia. b. July 25, 1899, Chisago City, Minn., Alfred & Minnie Elizabeth Bloom. Harvard Univ., ScB, 1923; Aug. Sem., B.D., 1928. Centerville, Ia., 1928-36; Ivanhoe, Minn., 1936-43; East-West Sveadahl, St. James 1943-65. Bds.: Christian Service, Minn. Syn.; Luth. Home, Mankato. Unmarried.

BRODEEN, AUSTIN HEMMING SVEN, ordained June 10, 1928, Des Moines, Ia. b. July 13, 1901, Gotland, Sw., Pastor J. S. Brodeen & Tina (Glans). Skara high school, 6 yrs. U.S. 1919. Aug. Coll., B.A., 1925; Aug. Sem., B.D., 1928. Creston, Ia., 1928-29, ill health. m. Helen Carlson, Burlington, Ia., June 1, 1927, 1 child. d. June 12, 1930.

CARLSON, EMIL REINHOLD, ordained June 10, 1928, Des Moines, Ia. b. July 31, 1898, Des Moines, Ia., Carl A. Carlson, father. Aug. Coll., B.A., 1923; taught Mt. Pleasant H.S., 2 yrs.; Aug. Sem., B.D., 1928. Marathon, Laurens, Ia., 1928-42; Portland, Me., 1942-48; Malden, Mass., 1948-58. m. Ada Hegstrom, June 19, 1929, 6 children. d. July 30, 1958.

CARLSON, ROY BERNHARD, ordained June 10, 1928, Des Moines, Ia. b. July 4, 1899, Ceresco, Neb., John A. Carlson & Augusta (Anderson) Aug. Coll., B.A., 1923; Aug. Sem., B.D., 1928. Ogden, Utah, etc., 1928-40; Marshalltown, Ia., 1940-45; Lockport, Ill., 1945-55; Kenosha, Wis., 1955-65. m. Amy Wahlberg, Salt Lake City, Aug. 5, 1931. d. Oct. 18, 1975.

CONRAD, THEODORE EMANUEL, ordained June 10, 1928, Des Moines, Ia. b. Nov. 22, 1905, Elgin, Ill., Pastor Titus Anderson Conrad & Antonia Marie (Rovelstad) G.A. Coll., B.A., 1925; Aug. Sem., B.D., 1928; Univ. of Chi., Div. School, Ph.D., 1942. St. Luke's,

Chicago, Ill., 1928-37; Rush City, Minn., 1937-43; prof. G.A. Coll., 1943-55; prof. Aug. Theol. Sem., 1955-67, LST, Chicago, 1967-68; Arlington Hills, St. Paul, 1968-72. V. pres. G.A. Coll.; dean, registrar LST. Author: *The Seymour Gospels* (Dissertation, 1942). m. Alice I., Holmes City, Minn., June 22, 1928, 6 children.

DANIELSON, ELMER REINHOLD, ordained June 10, 1928, Des Moines, Ia. b. May 22, 1903, Meriden, Conn., David William Danielson & Matilda (Swenson). Upsala Coll., B.A., 1925; Aug. Sem., dipl., 1928; Biblical Sem., N.Y.; Kennedy School of Missions, Hartford; Concordia Sem., St. Louis. Aug. Luth. Mission, Tanganyika, 1928-45; Luth. Church of Northern Tanganyika (Tanzania), 1946-66; Tanganyika Assistance Committee, Geneva, Switzerland, 1966-68; Central States Syn., Kan., 1970-; chaplain, Bethany Home, Lindsborg, 1975-; Pres. Luth. Ch. Tanzania, 1946-66; supt. Luth. Ch. North Tanzania; Sem. bd. Author: *Forty years with Christ in Tanzania, 1928-68*; articles in English, Swahili and German; *History of Iramba People*. D.D., Bethany Coll., 1951. m. Lillian Matilda Larson, Tanganyika, 1929, 6 children.

ENGLUND, ESKIL GOTTHARD, ordained June 10, 1928, Des Moines, Ia. b. Jan. 24, 1894, Worcester, Mass., Johan A. & Louise J. Englund. Upsala Coll., B.A.; Aug. Sem., B.D., 1928; Bibl. Sem., N.Y. Bergenfield, Englewood, Tenafly, N.J., 1928-40; Cambridge, Mass., 1940-48; pres. N. Eng. Conf., 1948-62; asst. Angelica, Los Angeles, 1963-66. Bds.: American Missions; Upsala Coll. D.D., Upsala Coll., 1951. m. 1) Eleanor Berquist, Stamford, Conn., 1926 (d. 1952), 3 children; 2) Lois M. Lundstrom, Hopkins, Minn., 1954. d. Oct. 26, 1976.

ENGWALL, CARL RICHARD LAMBERT, ordained June 10, 1928, Des Moines, Ia. b. Feb. 8, 1901, Duluth, Minn., Carl William Engwall & Mathilda (Hanson). G.A. Coll., B.A., 1925; Aug. Sem., B.D., 1928. Oak Park, Minn., 1928-31; Parkers Prairie, 1931-44; Winthrop, 1944-72. Bds.: Minn. Conf. Missions; Social Ministry, Minn. Syn. m. Elizabeth M. Bjorkman, St. Paul, Minn., June 30, 1927, 3 children.

FANT, CARL IRENEUS, ordained June 10, 1928, Des Moines, Ia. b. June 18, 1900, Iron Mt., Mich., Pastor F.A. Fant & Hilda W. (Larson). Aug. Coll., B.A., 1925; Aug. Sem., B.D., 1928. DuBois, Anita, Pa., 1928-33; Williamsport, Jersey Shore, 1933-37; Iron River, Beechwood, Mich., 1937-44; Porter, Ind., 1944-56; Danville, Ill., 1956-61; Morrison, 1961-65. m. Lillian L. Lundquist. d. Nov. 13, 1975.

FORD, REUBEN HAQUIN, ordained June 10, 1928, Des Moines, Ia. b. Aug. 29, 1903, Valley Springs, S.D., Pastor John H. Ford & Mary (Ringdahl). G.A. Coll., B.A., 1925; Aug. Sem., B.D., 1928. Dalesburg, Centerville, S.D., 1928-31; Rush City, Minn., 1931-37; Elim, Duluth, 1937-44; Gust. Ad., Mpls.,

Minn., 1944-47; Lake Jackson, Tex., 1947-61; Mankato, Minn., 1961-65; Stacy, 1965-68. Bds.: G.A. Coll.; Minn. Council Alcohol Problems; Syn. bd. Audio-visual services. m. 1) Luella Lindquist, St. James, 1948 (d. 1965), 2 children. 2) Edith Olson, Sioux Falls, S.D., Apr. 23, 1966. d. Aug. 6, 1976.

GUSTAFSON, CARL AXEL EMANUEL, ordained June 10, 1928, Des Moines, Ia. b. Feb. 4, 1893, Funk, Neb., Axel Alfred & Anna Lovisa (Lind). Aug. Coll., B.A., 1925; Aug. Sem., B.D., 1928. Elbow Lake, Barret, Minn., 1928-46; San Diego, Calif., 1946-50; Hordville, Central City, Neb., 1950-64. m. Mayta Kock, Apr. 1, 1951. d. June 8, 1977.

JOHNSON, CARL ARTHUR EMEROY, ordained June 10, 1928, Des Moines, Ia. b. Sept. 18, 1899, Lindstrom, Minn., Solomon Johnson & Maria E. (Swenson). G.A. Coll., B.A., 1925; Luther Sem., 1925-26; Aug. Sem., B.D., 1928; Univ. of Mont., M.A., 1935. Missoula, Mont., 1928-36; Chisholm, Minn., 1936-38; Braham, 1938-39; Hastings, 1939-40; Little Falls, 1940-48; Scandian Grove, 1948-64. Sec. Minn. Conf.; Merger Com., Constitution Com.; sec. Minn. Syn. LCA. Author: *Early Life of Erik Norelius; A Church is Planted—Hist. Minn. Conf. I; Eric Norelius, Midwest Pastor and Churchman; God Gave the Growth—Hist. Minn. Conf. II; Hist. of Luth. Churchmen in Minn.* Editor: *The Young People; Minn. Conf. Advance*. Archivist Minn. Synod. D.D., Aug. Sem., 1950. m. Adeline Burtman, Anaconda, Mont., May 29, 1932, 3 children.

JOHNSON, GUSTAV RICHARD, ordained June 10, 1928, Des Moines, Ia. b. Jan. 30, 1893, Morris, Minn., Axel R. Johnson, father. N.W. Acad., Fergus Falls, grad., 1916; G.A. Coll., B.A., 1925; Aug. Sem., B.D., 1928. Gucken, Mansfield, Minn., 1928-36; Carver, 1936-39; Benson, Starbuck, 1939-42; Proctor, Midway, 1942-45; Carthage, S.D., 1945-48; Strandburg, LaBolt, 1948-52. m. Emelia Carlson, Rosholt, S.D., June 2, 1920, 2 children. d. Apr. 24, 1954.

JOHNSON, LEONARD ISIDORUS, ordained June 10, 1928, Des Moines, Ia. b. Sept. 28, 1897, Chicago, Ill., August Johansson Rosenthal & Alma Maria (Olsson). Aug. Coll., B.A., 1928; Maywood Luth. Sem.; Aug. Sem., cert., 1928; Hartford Sem., M.Div., 1938; Univ. of Chi., Sch. Soc. Work; Mass. Gen. Hosp.; Aug. Hosp. Portland, Me., 1928-36; Meriden, Conn., 1936-47; Luth. Welfare Services, Inner Mission, Chicago, Ill., 1947-68. Author: *Luth. Bible School Influence; Paul and His Mission to the Greeks*. m. Ethel Jansen, Westbrook, Me., 1930, 3 children.

LANGHOFF, ALLEN LESTER, ordained June 10, 1928, Des Moines, Ia. b. Apr. 13, 1903, LeSueur, Minn. G.A. Coll., B.A., 1925; Aug. Sem., cert., 1928. Winter, Draper, Wis., 1928-34; White Bear Lake, Minn., 1930-37; Grace, Spokane, Wash., 1937-43; regional dir. Bd. Am. Miss., 1943-55; Ottumwa, Ia., 1955-67; Milpitas, Calif., 1967-70. D.D., G.A. Coll., 1953. m. 1) Mildred Lundquist, Winthrop,

Minn., June 28, 1928 (d. 1956), 2 children; 2) Emmeline Werner. d. May 21, 1970.

LAWSON, EVALD BENJAMIN, ordained June 10, 1928, Des Moines, Ia. b. July 24, 1904, Brockton, Mass., Benjamin Lawson & Ellie P. (Johanson). Upsala Coll., B.A., 1925; Aug. Sem., B.D., 1928; Bibl. Sem., N.Y., Th.D. White Plains, Pleasantville, N.Y., 1928-31; Pres. Upsala Coll., 1938-65. Litt D., Aug. Coll., 1956, LLD, Wagner, 1965, Dickinson, 1959; R.V.O., 1943; K.N.O., 1963. m. Ruth Esther Marie Selander, Dec. 27, 1940, 2 children. d. Sept. 22, 1965.

LEAF, JOHN NATHANAEL, ordained June 10, 1928, Des Moines, Ia. b. June 25, 1900, Parkers Prairie, Minn., Pastor John P. Leaf & Anna (Carlson). Bethany Coll., B.A., 1924; Luth. Bibl. Inst., 1924-25; Aug. Sem., B.D., 1928. Eagle Bend, Clarissa, Minn., 1928-40; Little Sauk, 1940-47; Mead, Neb., 1947-54; Andover, Ill., 1954-60. Bd.: Soc. Service, Ill. Conf. m. Ruby Marie Martin, Sharon Springs, Kan., Aug. 28, 1929, 7 children. d. June 8, 1960.

LONNQUIST, JOSEPH EMANUEL, ordained June 10, 1928, Des Moines, Ia. b. Dec. 20, 1885, Fröderyd, Sw., Johan Lönn & Johanna (Carlson). U.S. 1902. Luther Coll.; Aug. Coll., B.A., 1913; Aug. Sem., cert., 1928. Anaconda, Mont., 1928-52. Vice pres. Coeur d'Alene Coll., 1913. m. Ellen Jepsen Berg, Birkenfield, Ore., Aug. 17, 1916, 2 children. d. Mar. 31, 1977.

PALM, JOHN ARTHUR, ordained June 10, 1928, Des Moines, Ia. b. Dec. 20, 1900, Ludington, Mich. Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1928. Pontiac, Mich., 1928-31; Elkhart, Ind., 1932-36; St. Joseph, Mich., 1936-57; Donaldson, Ind., 1937-39; Valley Spring, S.D., 1929-42; U.S. Army Chapl., 1942-46. m. Marjorie E. Nelson, Chicago, Sept. 7, 1929. Trans. to Amer. Luth. Church, Apr. 15, 1947; Midland, Mich.; Rocky Ridge, Oh. d. Feb. 13, 1958.

PEARSON, CARL REUBEN, ordained June 10, 1928, Des Moines, Ia. b. Nov. 20, 1900, Keokuk, Ia., John Pearson, father. Aug. Coll., B.A., 1924; Aug. Sem., B.D., 1928; Traverse City, Mich., 1928-31; Boone, Ia., 1931-41; Ishpeming, Mich., 1941-44; Ebenezer, Minneapolis, Minn., 1944-46. Bds.: Aug. Coll.; Luth. Welfare Soc., Minn. m. Martha Rydbeck, June 20, 1928, 3 children. d. Oct. 17, 1946.

SMITH, PHILEMON JOHN, ordained June 10, 1928, Des Moines, Ia. b. Feb. 2, 1900, Holdrege, Neb., C.A. Smith & Ida (Beckman). Thiel Coll., B.A., 1924; Aug. Sem., B.D., 1928. Newman Grove, Neb., 1928-34; Wausa, 1934-42; Bethany, Lindsborg, Kan., 1942-49; Bethany, Duluth, Minn., 1949-62; Arnold, Duluth, 1962-69. Bds.: Bethany Coll.; World Missions, Aug. Syn. Pension Fund; Immanuel Deaconess Inst. Pres. Neb. Conf.; vice pres. Kansas Conf. m. 1) Edna Shellhammer, Ashtabula, Ohio, 1928 (d. 1974), 2 children. 2) Aina Golin, 1975. d. Feb. 15, 1979.

ALMEN, CARL W., received in Ministerium June 9, 1929, Rockford, Ill. Trans. from Pacific Synod, United Luth. Church; ordained 1927. b. Sept. 17, 1891, New London, Minn., Pastor Lars Gustaf Almen & Eliz. Christina (Johnson). Astoria, Ore., 1927-29; Hudson, Wis., 1929-46; Manson, Ia., 1946-56; assoc. Pt. Byron, Ill., 1956-64. m. Agnes Hedeon, 1923 (d. 1965), 2 children. d. Aug. 9, 1975.

BERGQUIST, JOSEPH EMANUEL, ordained June 9, 1929, Rockford, Ill. b. Jan. 24, 1899, Peale, Pa., Pastor Pehr Adolf Bergquist & Amanda Theodora (Tellander). Upsala Coll., B.A., 1926; Aug. Sem., dipl., 1929; Glasgow Univ. Kenora, Can., 1929-30; Plainfield, N.Y., 1930-36; Irwin, Pa., 1936-42; chapl., U.S. Army, Europe, 1942-54; Windom, Kan., 1954-60; Ogden, Ia., 1960-66; Kiron, 1966-69. Upsala Coll. medal, 1976, God and Country, Nat. Luth. Council award. m. 1) Alfhild Evelyn Larson, July 6, 1929, (d. 1941); 2) Naime Frances Eckburg, Rock Island, Ill., Feb. 23, 1944, 2 children.

BERGREN, J. HENRY, ordained June 9, 1929, Rockford, Ill. b. Mar. 10, 1903, Halmstad, Sw., Peter S. Bergren, father. U.S. 1906. G.A. Coll., B.A., 1926; Aug. Sem., B.D., 1929. Swedlanda, Hector, Minn., 1929-33; St. Cloud, 1933-39; Chisago Lake, 1939-41; Litchfield, 1950-61; Scandia, 1961-66; Fridley, 1966-73; Stanwood, Wash., 1973-76. Instructor Luth. Bible Inst., 1941-50. Bd.: Christian Service, Minn. Syn. m. Olive V. Carlson, Gowrie, Ia., 2 children. d. June 8, 1977.

CARLSON, EDWARD J., ordained June 9, 1929, Rockford, Ill. b. Nov. 5, 1894, Mt. Pleasant, Ia., Charles Carlson & Fredricka (Anderson). Aug. Coll., B.A., 1921; Aug. Sem., B.D., 1929. Ft. Dodge, Burnside, Callender, Ia., 1929-45; Cadillac, Gilbert, Mich., 1945-59; Ontonagon, White Pine, Mich., 1959-65. m. Margaret Abrahamson, Swedesburg, Ia., June 29, 1929, 2 children. d. Nov. 28, 1965.

CARLSON, LESLIE ALBERT FRANKLIN, ordained June 9, 1929, Rockford, Ill. b. Jan. 29, 1903, Andover, Ill., C. Albert Carlson & Emma (Swanson). Bethany Coll., B.A., 1926; Aug. Sem., dipl., 1929. Immanuel, Miami, Fla. 1929-31; Canton, Ill., 1931-34; Clay Center, Kan., 1934-39; reg. dir. Am. Miss, 1939-53; San Antonio, Tex., 1953-61; Lake Jackson, 1961-68. Vice pres. Tex. Conf.; pres. Can. Conf. L.L. Bds.: Central Theol. Sem.; Bethany Coll.; Aug. Sem.; ex. bd. Tex.-La. Syn. m. Helen Marie Teed, Lindsborg, Kan., Aug. 17, 1929, 2 children. d. June 17, 1968.

DANIELSON, CARL GUSTAV, ordained June 9, 1929, Rockford, Ill. b. Oct. 21, 1886, Valparaiso, Ind. Aug. Coll., B.A., 1927; Aug. Sem., dipl., 1929. Ada, Kackley, Kan., 1929-40; Malmo, Neb., 1940-46; Bristow, 1946-49; Coos Bay, Ore., 1949-56. Bd.: Children's