

Liste der bekannten Pfarrer von St. Pantaleon in Unkel

1. Heinrich Hecht (1202)
2. Johann (1263), Dechant von St. Andreas in Köln.
3. Heinrich von Oppenheim
4. Arnold (1290)
5. Fimianus Nodeck de Bad (1522), Dechant der Christianität Siegburg.
6. Jodocus Morlian (1569, 1574; bei Eschenbrender als „Joist“ aufgeführt)
7. Johann Breidt bach (1581)
8. Theodor Furth von Sohr (1589)
9. Nikolaus Krey
10. Sebastian Feiden
11. Friedrich Heining (bis 1595)
12. Heinrich Kneibs (1595)
13. Peter Königsfeld (1595) aus Ahrweiler, ernannt 16.2.1596.
14. Friedrich Mürl l (um 1596/97), später Pastor in Birgel und Oberwinter.
15. Johannes Heiden (1600 – 1607), ab 1607 Pfarrer in Wölfrath.
16. Antonius Johannes (1607 – 1658) aus Honnef; Priesterweihe 1602, danach Vikar in Rheinbreitbach; Pfarrer in Unkel 1607.
17. Peter Stemmeler (1658 – 1666) aus Oedekoven; starb an der Pest.
18. Adolf Düssel (1666 – 1684) aus Köln, Vikar am Annenaltar in St. Mariae Ablass; Priesterweihe 11.2.1663; Pfarrer in Unkel 15.12.1666; später Kammerherr des Siegburger Sprengels. - Während der Vakanz war zunächst ein junger Westfale namens Christoph Ruben, der im Dienst des Domthesaurars Johann Geyr stand, in Unkel tätig; danach wurde die Pfarrstelle unmittelbar Papst Innozenz XI. unterstellt. –

19. Gottfried Eschenbrender (1685 – 1723) aus Unkel; geboren 21.11.1645; Priesterweihe 14.7.1673; Pfarrer in Unkel 8.11.1685. Stiftete 1714 die Nothelfer-Vikarie.

20. Johann Adolf Röttgen (1723 – 1738); geboren 11.5.1683 in Birk; Priesterweihe 18.12.1706. Pfarrer in Winterscheid 25.9.1709; Pfarrer in Ratingen 18.1.1718; Pfarrer in Unkel 17.6.1723; gestorben 5.9.1738.

21. Johann Heinrich Ignaz Müller (1738 – 1771) aus der Schweiz; Pfarrer von Unkel 22.12.1738; Verzicht auf die Pfarrstelle 1771; gestorben am 19.8.1780.

22. Heinrich Gressenich (1771 – 1793), geboren am 28.8.1736 in Gelsdorf; Pfarrer in Unkel 16.8.1771, gestorben vor dem 4.4.1780.

23. Peter Joseph Andreas Bachem (1793 – 1809) aus Erpel, gestorben am 2.3.1809.

24. Johann Matthias Winterschladen (1810 – 1828) aus Liblar; geboren 1768; Pfarrer in Bruchhausen, dann in Unkel, gestorben am 28.4.1828.

25. Gottfried Strauß (1828 – 1844); geboren am 16.11.1794 in Unkel; Priesterweihe 4.12.1817; Pfarrer in Erpel und Landdechant 1826; Pfarrer in Unkel 1828; Domkapitular in Köln 28.4.1844; gestorben am 29.4.1862.

26. Theodor Köppchen (1844 – 1864); geboren 1794 in Rhöndorf, gestorben 22.10.1864.

27. Wilhelm Tangermann (1864 – 1871); 1871 vom Erzbischof wegen Verweigerung der Zustimmung zum Unfehlbarkeits-Dogma seines Amtes enthoben.

28. Johann Heinrich Stolten (1871 – 1895); geboren am 26.4.1836 in Köln; Priesterweihe 1.9.1858; Kaplan in Aachen, Heilig Kreuz 1858; Kaplan in Immerath 4.8.1860; Pfarrer in Unkel 25.11.1870; Pfarrer in Burtscheid 14.11.1895; gestorben am 5.12.1899.

29. Jakob Scheltenbach (1896 – 1910), geboren 29.8.1835 in Köln; Priesterweihe 27.4.1862; Vikar in Wipperfürth 17.5.1862; Rektor in Gielsdorf 5.11.1864; Pfarrer in Gummersbach 1873; Pfarrer in Oberdollendorf 9.12.1887; Pfarrer in Unkel 21.1.1896, gestorben am 22.3.1910.

30. Franz Xaver Erdweg (1910 – 1914), geboren 22.7.1847 in Marienberg-Scherpenseel; Priesterweihe 24.8.1872; Rektor, später Pfarrer in Bergeborbeck; Pfarrer in Unkel 1.7.1910; gestorben am 27.8.1914.

31. Gregor Schwamborn (1914 – 1921), geboren 12.3.1876 in Jüterbog; Priesterweihe 14.8.1898; Kaplan in Köln-Kalk 26.8.1898; Religionslehrer in Neuss 28.7.1902; Pfarrer in Unkel 17.11.1914; Pfarrer in Krefeld, St. Dionysius 6.7.1921; Dechant 25.10.1922; gestorben 22.12.1958.

32. Joseph Vaaßen (1921 – 1941), geboren am 29.11.1872 in Köln-Nippes; Priesterweihe 15.8.1895; Rektor in Schlebusch-Manfort 1.9.1898; Kaplan in Heinsberg 17.8.1900; Militär-Hilfsgeistlicher in Breslau 15.5.1907 und ab 24.4.1908 in Münster; Divisionspfarrer in Deutz 1.10.1908; Divisionspfarrer beim 6. Infanterie-Regiment 1914; Garnisonspfarrer in Berlin 1.2.1919; Militärfarrer des Reichswehrkommandos III Berlin 1.10.1919; Pfarrer in Unkel 2.8.1921; Definitor 5.10.1926; gestorben 3.12.1941.

33. Joseph Kremer (1942 – 1957), geboren 10.8.1887 in Venrath; Priesterweihe 2.3.1912; Vikar in Paffrath 13.3.1912; Rektor in Hebborn 1922; Pfarrer in Cronenberg 15.6.1931; Pfarrer in Unkel 9.1.1942; Lazarettpfarrer in Unkel 14.9.1944; 30.6.1957 Resignation; Subsidiar in Rheinbreitbach 1.7.1957; entpflichtet 16.4.1958; Hausgeistlicher St. Elisabeth-Stift in Berkum 7.5.1958; gestorben 2.9.1964.

34. Wilhelm Brauns (1957 – 1977), geboren 3.9.1907 in Köln; Priesterweihe 16.2.1934; Subsidiar in Köln, St. Andreas 18.4.1934; Kaplan in Bonn, St. Martin 6.12.1934; Kaplan in Honnef 7.2.1946; Religionslehrer 19.8.1955; Pfarrer in Unkel 24.7.1957; Definitor 2.12.1959; Kreisdechant 30.3.1963; Dechant 1.8.1969; Ehrendechant 26.11.1975; Ruhestand 2.6.1977; Subsidiar in Rhöndorf; Erzbischöflicher Rat ad honores 14.5.1982; gestorben 3.8.1994.

35. Bruno Wegener (1977 – 1997), geboren 14.5.1933 in Wuppertal-Barmen; Priesterweihe 2.7.1959; Kaplan in Köln-Bayenthal 5.7.1959; Religionslehrer in Bad Münstereifel 21.2.1964; Religionslehrer in Brühl 14.7.1969; Pfarrer in Köln-Ehrenfeld 15.6.1970; Pfarrer in Unkel 2.6.1977; zugleich Pfarrer in Erpel, Rheinbreitbach und Bruchhausen ab 1.10.1991; Ruhestand 1.5.1997.

36. Andreas Arend (1997 - 2018), geboren 3.6.1957 in Datteln; Priesterweihe 29.6.1983; Kaplan in Kaarst 29.6.1983; Kaplan in Leichlingen 25.6.1987; Pfarrverweser in Gielsdorf und Rektoratspfarrverweser in Oedekoven 11.9.1992; Pfarrer in Alfter 20.2.1995; Pfarrer in Unkel, Erpel, Rheinbreitbach und Bruchhausen 1.9.1997. Rücktritt und Ernennung zum Pfarrvikar in Bad Honnef, Rhöndorf, Selhof, Aegidienberg, Unkel, Erpel, Rheinbreitbach und Bruchhausen 1.9.2018.

37. Michael Ottersbach (seit 2018), geboren 26.10.1978 in Waldbröl; Priesterweihe 23.6.2006; Kaplan i. V. in Much 31.7.2007; Kaplan in Düsseldorf

31.8.2011; Stadtjugendseelsorger in Leverkusen und im Rheinisch-Bergischen Kreis, Subdiar in Opladen 1.9.2011, zusätzlich Schulseelsorger Marienschule Opladen 1.8.2014; Pfarrer in Bad Honnef, Rhöndorf, Selhof, Aegidienberg, Unkel, Erpel, Rheinbreitbach und Bruchhausen 1.9.2018.