

Series III.

Number IV.

BULLETIN

OF THE

University of Notre Dame

NOTRE DAME, INDIANA

17818

1907-1908

PUBLISHED QUARTERLY AT NOTRE DAME

THE UNIVERSITY PRESS

APRIL, 1908

Entered at the Postoffice, Notre Dame, Indiana, as second class matter
July 17, 1905.

THE REV. JOHN CAVANAUGH, C. S. C.,
President of the University of Notre Dame.

The Organization of the Alumni Association.

This number of the University Bulletin is dedicated to the important work of the organization of the Alumni Association. It is hoped in this way to quicken the interest of graduates in the work and to insure a large attendance at Notre Dame on June 17th. This bulletin will also be of interest as containing not only a complete list of the recipients of degrees, but also the beginning of a directory of graduates, with addresses, etc.

The movement to revive the Alumni Association of the University is the answer to a general demand that is found to exist among our graduates. From all parts of the country came requests in conversation and by letter for the beginning of the work. It fell in readily with the plans and policies of the University Administration and was promoted on all sides with enthusiasm and energy. Accordingly, on February 10th President Cavanaugh addressed the following call to such of the alumni as could be reached by him:

In response to a general demand for the organization of the Alumni of Notre Dame University I have decided to summon all the living graduates to assemble at Notre Dame, June 17, 1908, for the purpose of drafting a constitution and perfecting an organization.

The need of such an organization is as keenly felt by the University as it is by the alumni; and the educational work to which Alma Mater stands dedicated is sure to receive a great impetus from it.

This invitation will be restricted to graduates of those courses which at the present time demand the high school diploma or its equivalent as an entrance requirement. Under this ruling graduates of any course leading to the degree of bachelor or engineer are entitled to a seat in this first convention.

The Commencement exercises are fixed for the evening of Wednesday, June 17th, and the morning of Thursday, June 18th. For the benefit of those who may not be able to tarry long at the University the organization of the Alumni Association will take place on Wednesday morning at ten o'clock. The Alumni dinner will follow.

This movement means much to Alma Mater as well as to all her loyal sons. It is hoped that every alumnus of the University will be present, no matter what the inconvenience. So far as possible the former officers, teachers and prefects of the University will be in attendance.

I enclose postal card for reply. Be sure and add your present address.

The present whereabouts of a number of our graduates is not known to the officers of the University. A number of others have passed away. As will be seen from the classified list of living graduates on page 27, there still remain, however, a considerable number that have not acknowledged the invitation, not declaring their intentions with regard to the coming reunion. It is earnestly hoped that this Bulletin will provoke a reply from them and that the reply will be favorable.

Only a small number have sent declinations, and it is hoped that this number will be very much lessened by future good resolutions and the solicitation of friends who are to be present and who will miss the absentees.

Unusual importance attaches to the coming meeting, because it will give permanent form to the Alumni Association and largely determine its future character. It will also act upon the tentative constitution as suggested in this Bulletin, and decide questions regarding the constitution or the by-laws. As the efficiency of any organization depends very largely on the officers who furnish the initiative and the administration, the June meeting carries with it important consequences in that all the officers are to be elected at that convention. It is the wish of the college administration to make the obligations of membership as easy as possible so as to attract everybody to the annual meetings. It is the solid and united moral support of the Alumni that the University chiefly values and no graduate, however young, need hesitate to take an active part in the organization, since he may be able to render as great service as the older Alumnus through his alertness and enthusiasm.

One of the features of the Commencement exercises will be the Alumni banquet, at which the graduates of '08 will be formally inducted into the membership of the society. Toasts will be offered by favorite Alumni. There will also be a game of baseball between the baseball stars of the Alumni and the Varsity of this year.

The two oldest living graduates are Major General Robert W. Healy, now of Chattanooga, and the Hon. James O'Brien, of Caledonia, Minn. Both of them were members of the class of '59. Both have consented to be present.

Altogether it would seem from present indications that the success of the reunion is assured. There will be no lack of enthusiasm, but each graduate must feel obliged to encourage the movement by his presence

and by soliciting as many of his contemporaries as possible to come back and walk in the old paths for a day or two. The exercises of the Alumni Association have been crowded into one day in order that no one need lack the time to participate.

The Notre Dame Club Idea.

It is a pleasure to announce that old students in many cities have formed Notre Dame Clubs for mutual pleasure and advancement, as well as to promote the interests of Alma Mater. This movement has not been pushed so vigorously as the alumni reunion, but it has taken hold in many cities, where preparations are now making for the foundation of a club. The following suggestions are submitted for the benefit of those who may be interested:

A Notre Dame Club may be formed in any city or town that counts from ten to twenty old students among its population or within easy distance of it.

The obligations of membership ought to be as few as possible. An annual dinner, with songs, speeches, stories and reminiscences would be a sufficient bond. More frequent meetings would be at the discretion of the members.

There need be no dues except the price of the annual dinner unless meetings are frequent.

The club would help individual members by making and conserving friendships. It would help the University by keeping the old students in touch with Alma Mater. Whenever individual members or clubs found it possible, gifts of money might be made for specific purposes. In all cases old students could serve the University by speaking favorably of it especially to prospective students, by sending an occasional book to the library, etc.

The Scholastic might serve as a medium of communication between such societies by reporting for all the activities of each.

The Notre Dame Clubs in various cities are intended to assemble all former students whether graduates or not, who care enough about Alma Mater to wish to be identified with her, and who wish to keep up friendly relations with other "old boys."

When the club is organized send names of officers to the President of the University for publication in the annual catalogue.

Already the following Clubs have been formed:

THE NOTRE DAME CLUB OF NEW YORK

Rev. Luke J. Evers, President, 20 City Hall Place
 Charles A. Gorman, Vice President, 208 Hooper St., Brooklyn
 Peter P. M. McElligott, Secretary, 112 Wall St.
 Thomas Murray, Treasurer.

THE NOTRE DAME CLUB OF BOSTON

Dr. Francis E. Carroll, President, 217 Huntington Ave.
 Hon. William P. Higgins, Vice President, 43 Tremont St.
 Dr. John Fennessey, Secretary, Dorchester

THE NOTRE DAME CLUB OF PHILADELPHIA

James P. Fogarty, President, Betz Bldg.
 Joseph D. Murphy, Vice President.
 Andrew J. Hanhauser, Secretary, 27 N. 50 St.
 John H. Neeson, Treasurer, 1701 Columbia Ave.

THE NOTRE DAME CLUB OF MILWAUKEE

Chauncey W. Yockey, President, Wells Bldg.
 Frank P. Burke, Vice President, 900 Pabst Bldg.
 George F. Ziegler, Secretary.
 Louis E. Best, Treasurer.

THE NOTRE DAME CLUB OF DAYTON

John C. Shea, President.
 Peter Kuntz, Vice President.
 A. W. McFarland, Sec.-Treas.

THE NOTRE DAME CLUB OF PORTLAND

Hon. John M. Gearin, President, Portland Hotel
 John F. Daly, Vice President.
 F. J. Lonergan, Sec.-Treas., Columbia University

Immediate steps should be taken to organize similar clubs in Washington, D. C., Pittsburg, Chicago, San Francisco, St. Louis, Fort Wayne and South Bend. Old students who feel interested in this movement and feel that a Notre Dame Club could be organized in

their city are invited to open correspondence on the matter. Sometimes it may appear better to form a state club with headquarters at a central point convenient to most of the members.

Tentative Constitution for the Alumni Association of the University of Notre Dame *

ART. I.—This organization shall be known as the Alumni Association of the University of Notre Dame.

ART. II.—The officers shall consist of an honorary president and six honorary vice-presidents, a president, vice-president, secretary, treasurer, and an executive committee of four members. All the officers will be elected annually, except the members of the executive committee, who will be elected for two years in such wise as not to have all four members elected in any single year after the date of organization.

ART. III.—The Association shall meet Annually in connection with the Commencement Exercises of the University.

ART. IV.—The object of the Association shall be to promote friendly relations among the Alumni of the University and to further the interests of Alma Mater in such ways as may be considered best.

ART. V.—Any member of the faculty, any former member of the faculty, graduates in those courses which demand the high school diploma or its equivalent as its requirement, any former student who has since become an ordained clergyman and any former student who has received an honorary degree from the University, shall be eligible for membership in this association.

ART. VI.—The members of this association shall pay an annual fee of five dollars to defray the expenses of the yearly reunion.

ART. VII.—This constitution may be changed at any annual meeting by vote of two thirds of the members present at such meeting.

* This Constitution is merely tentative and is suggested here in order to facilitate organization. In explanation of Art. V. it may be said that this paragraph was framed on the theory that an assured status of culture, together with actual experience of life at Notre Dame, may be considered to constitute a desirable member.

✠ FATHER SORIN'S ARRIVAL AT NOTRE DAME, NOV. 26, 1842. ✠

Chronological List of Degrees Awarded by the University of Notre Dame

<p style="text-align: center;">Class of 1849. <i>(In Course.)</i></p> <p>*Rev. N. Gillespie, (C. S. C.) - A. B. *Rev. R. Shortis, (C. S. C.) - A. B.</p> <p style="text-align: center;">Class of 1852. <i>(In Course.)</i></p> <p>*Rev. Patrick Glennen, - - - A. B. *V. Rev. E. B. Kilroy, - - - A. B.</p> <p style="text-align: center;">Class of 1856. <i>(In Course.)</i></p> <p>*Rev. E. M. O'Callaghan, - - - A. B.</p> <p style="text-align: center;">Class of 1859. <i>(In Course.)</i></p> <p>*V. Rev. E. B. Kilroy, - - - A. M. *Rev. Eugene O'Callaghan, - - - A. M. Maj. Gen. Robert W. Healy, - - - A. B. *Philip Carroll, - - - A. B. Hon. James O'Brien, - - - A. B.</p> <p style="text-align: center;">Class of 1860. <i>(In Course.)</i></p> <p>John Collins, - - - - - A. B. *James B. Runnion, - - - - - A. B.</p> <p style="text-align: center;">Class of 1862. <i>(In Course.)</i></p> <p>*Rev. Michael Browne, - - - A. B. *Joseph A. Lyons, - - - - - A. B. *James M. Howard, - - - - - A. B. Hon. Timothy E. Howard, - - - A. B. *Rev. F. Bigelow, (C. S. C.) - A. B.</p> <p style="text-align: center;">Class of 1863. <i>(In Course.)</i></p> <p>*Denis O'Leary, - - - - - A. B.</p> <p style="text-align: center;">Class of 1864. <i>(In Course.)</i></p> <p>Hon. Timothy E. Howard, - - - A. M. *Joseph A. Lyons, - - - - - A. M. *James B. Runnion - - - - - A. M. Rev. D. J. Spillard, (C. S. C.) - A. M. *Arthur J. Stace, - - - - - A. B. *E. A. McNally, - - - - - A. B. Michael A. J. Baasen, - - - - - A. B. *Joseph Healy, - - - - - A. B.</p>	<p style="text-align: center;">Class of 1865. <i>(In Course.)</i></p> <p>Michael A. J. Baasen, - - - A. M. Maj. Gen. Robert W. Healy, - A. M. *Michael T. Corby, - - - - - A. B. Thomas A. Corcoran, - - - - - A. B. *Edward M. Brown, - - - - - A. B. *Rev. John Flynn, - - - - - A. B. J. C. Dunlap, - - - - - A. B. Paul Broder, Jr., - - - - - A. B. *Brev. Brig. Gen. W. T. Lynch, A. B. Dr. John Cassidy, - - - - - B. S.</p> <p style="text-align: center;">Class of 1866. <i>(In Course.)</i></p> <p>Paul Broder, Jr., - - - - - A. M. *Arthur J. Stace, - - - - - A. M. *E. A. McNally, - - - - - A. M. *Joseph Healy, - - - - - A. M. *William Ivers, - - - - - A. B. *Thomas A. Daly, - - - - - A. B. *John J. Carlin, - - - - - A. B. John Krull, - - - - - A. B.</p> <p style="text-align: center;">Class of 1867. <i>(In Course.)</i></p> <p>Thomas A. Corcoran, - - - - - A. M. *Michael T. Corby, - - - - - A. M. *Rev. F. C. Bigelow, (C. S. C.) - A. M. *Edward M. Brown, - - - - - A. M. *Augustine E. Tammany, - - - A. B. *Rev. J. O'Connell, (C. S. C.) - A. B. Rev. Martin Connolly, - - - - A. B. Rev. Anthony Messman, - - - - A. B. Rev. John Bleckman, - - - - - A. B. *Joseph J. McKernan, - - - - B. S. *Peter M. Dechant, - - - - - B. S.</p> <p style="text-align: center;">Class of 1868. <i>(In Course.)</i></p> <p>*William Ivers, - - - - - A. M. *James M. Howard, - - - - - A. M. *Rev. John Flynn, - - - - - A. M. *John Carlin, - - - - - A. M. William T. Johnson, - - - - - A. B. John P. Lauth, - - - - - A. B. Thomas Naughton, - - - - - A. B. D. M. M. Collins, - - - - - A. B.</p>
--	--

O. T. Chamberlain, - - -	A. B.
John Fitzgibbon, - - -	A. B.
Hon. James E. McBride, - - -	B. S.
*Dr. E. Von Donhoff, - - -	B. S.
E. S. Pillars, - - -	B. S.

Class of 1869.*(In Course.)*

*Thomas A. Daly, - - -	A. M.
*Rev. J. O'Connell, (C. S. C.) -	A. M.
Rev. John Bleckman, - - -	A. M.
Rev. Anthony Messman, - - -	A. M.
*James Cunnea, - - -	B. S. and A. B.
William P. McClain, - - -	A. B.
James A. O'Reilly, - - -	A. B.
Thomas W. Ewing, - - -	A. B.
Hiram B. Keeler, - - -	B. S.
Stacy B. Hibben, - - -	B. S.
Edward E. Hull, - - -	B. S.

Class of 1870.*(In Course.)*

William T. Johnson, - - -	A. M.
Alfred W. Arrington, - - -	A. B.
William Waldo, - - -	A. B.
Thomas B. Miller, - - -	A. B.
Rev. Dennis A. Clark, - - -	B. S.

Class of 1871.*(In Course.)*

James A. O'Reilly, - LL. B. and A. M.	
Hon. James E. McBride, - - -	M. S.
*Lucius G. Tong, - - -	LL. B.
Andrew J. Reilly, - - -	LL. B.
V. Rev. Dr. J. A. Zahm, (C. S. C.)	A. B.
Rufus H. McCarty, - - -	A. B.
Hon. John M. Gearin, - - -	B. S.

Class of 1872.*(In Course.)*

*James Cunnea, - - -	A. M.
Thomas Ewing, - - -	A. M.
Rev. Dennis A. Clark, - - -	M. S.
Dr. John Cassidy, - - -	M. S.
*Peter M. Dechant, - - -	M. S.
Dr. E. Von Donhoff, - - -	M. S.
*Hon. Thomas F. O'Mahony, -	B. S.
*Nathaniel S. Mitchell, - - -	B. S.
Thomas A. Ireland, - - -	A. B.
John F. McHugh, - - -	A. B.
Michael H. Keeley, - - -	A. B.
*Michael M. Mahony, - - -	A. B.

Class of 1873.*(Honorary.)*

Rev. Dominic Hengesch, - - -	LL. D.
David P. Cunningham, - - -	LL. D.

(In Course.)

V. Rev. Dr. J. A. Zahm, (C. S. C.)	A. M.
Alphonsus Boisramme, - - -	A. M.
Thomas Flanagan, - - -	A. M.
Hiram B. Keeler, - - -	M. S.
Hon. Thomas F. O'Mahony, -	A. B.
Hon. Mark M. Foote, - - -	A. B.
Eber B. Gambee, - - -	A. B.
*Denis J. Hogan, - - -	A. B.
Thomas J. Drndon, - - -	B. S.
*John D. McCormick, - - -	B. S.
Patrick J. O'Connell, - - -	B. S.
Dr. Thomas P. White, - - -	B. S.
Hon. Timothy E. Howard, - - -	LL. B.
*William C. McMichael, - - -	LL. B.

Class of 1874.*(Honorary.)*

*Hon. Augustus C. Dodge, - - -	LL. D.
--------------------------------	--------

(In Course.)

Rev. Dennis A. Clark, - - -	A. M.
John F. McHugh, - - -	A. M.
Rufus H. McCarty, - - -	A. M.
Hon. Thomas F. O'Mahony, -	M. S.
*Nathaniel S. Mitchell, - - -	M. S.
Hon. John M. Gearin, - - -	M. S.
Dr. Thomas P. White, - - -	A. B.
William J. Clarke, - - -	A. B.
*Charles J. Dodge, - - -	A. B.
Loris S. Hayes, - - -	A. B.
Robert W. Staley, - - -	A. B.
*Daniel E. Maloney, - - -	B. S.
Charles A. Berdel, - - -	B. S.
Harold V. Hayes, - - -	B. S.
Hon. William W. Dodge, - - -	B. S.
Thomas A. Dailey, - - -	B. S.
Henry W. Walker, - - -	B. S.
William Ivers, - - -	LL. B.
Edward McSweeney, - - -	LL. B.
Patrick J. O'Meara, - - -	LL. B.
Bernard J. McGinniss, - - -	LL. B.
Hon. John J. Ney, - - -	LL. B.

Class of 1875.*(Honorary.)*

Joseph Emanuel Garcia, - - -	LL. D.
------------------------------	--------

(In Course.)

Hon. Thomas F. O'Mahony, -	A. M.
Hon. Mark M. Foote, - - -	A. M.
*Dennis J. Hogan, - - -	A. M.
*John D. McCormick, - - -	M. S.

*Charles Walter, - - - A. B.
 V. Rev. E. J. McLaughlin, - - - A. B.
 *Thomas Murphy, - - - B. S.
 Thomas F. Grier, - - - B. S.
 Cassius M. Proctor, - - - C. E.
 James F. Edwards, - - - LL. B.

(In Course.)

*Rev. C. Kelly, - - - A. M.
 *Rev. N. Stoffel, (C. S. C.) - A. M.
 Rev. A. M. Kirsch, (C. S. C.) - M. S.
 *Dr. Benjamin L. Euans, - - - M. S.
 John G. Ewing, - - - A. B.
 Joseph P. McHugh, - - - A. B.
 V. Rev. Dr. A. Morrissey, (C.S.C.) A. B.
 W. K. Roche, - - - A. B.
 John Coleman, - - - B. S.
 *Daniel E. Maloney, - - - LL. B.
 Rev. James J. Quinn, - - - LL. B.
 Eugene F. Arnold, - - - LL. B.

Class of 1876.

(Honorary.)

Hon. William J. Onahan, - - - LL. D.
 Paul Broder, - - - LL. D.

(In Course.)

*Rev. T. E. Walsh, (C. S. C.) - A. M.
 Eber B. Gambee, - - - A. M.
 William J. Clarke, - - - A. M.
 Robert W. Staley, - - - A. M.
 Hon. James O'Brien, - - - A. M.
 Thomas A. Dailey, - - - M. S.
 *Daniel E. Maloney, - - - M. S.
 *Rev. N. Stoffel, (C. S. C.) - A. B.
 Thomas E. Johnson, - - - A. B.
 Thomas F. Gallagher, - - - A. B.
 James Caren, - - - A. B.
 *Rev. John J. Gillen, - - - B. S.
 Henry L. Dehner, - - - B. S.
 Florian B. Devoto, - - - B. S.
 Edward S. Monahan, - - - B. S.
 Everett G. Graves, - - - B. S.
 *Dr. Benjamin L. Euans, - - - B. S.

Class of 1879.

(In Course.)

Ambrose J. Hertzog, - - - A. B.
 Rev. Luke J. Evers, - - - A. B.
 Florian B. Devoto, - - - A. B.
 Hon. William L. Dechant, - - - B. S.
 Martin J. McCue, - - - B. S.
 Samuel D. Spalding, - - - LL. B.
 Michael W. Bannon, - - - LL. B.
 William J. Murphy, - - - LL. B.
 Patrick J. Dougherty, - - - LL. B.
 John J. Shugrue, - - - LL. B.

Class of 1880.

(Honorary.)

*Hon. Edmund F. Dunne, - - - LL. D.

(In Course.)

Hon. William P. Breen, - - - A. M.
 John J. Coleman, - - - A. M.
 J. P. McHugh, - - - A. M.
 Dr. Maurice F. Egan, - - - A. M.
 V. Rev. Dr. A. Morrissey, (C. S. C.) A. M.
 Florian B. Devoto, - - - M. S.
 John G. Ewing, - - - M. S.
 Rev. J. B. McGrath, - - - A. B.
 Dr. Anthony J. Burger, - - - B. S.
 Dr. John B. Berteling, - - - B. S.
 *John P. Kinney, - - - B. S.
 *Arthur J. Stace, - - - C. E.
 T. W. Simms, - - - LL. B.
 F. X. Wall, - - - LL. B.
 Daniel J. Donahue, - - - LL. B.

Class of 1877.

(Honorary.)

*Hon. Frank H. Hurd, - - - LL. D.
 Hon. Bernard B. Dailey, - - - LL. D.
 *Joseph A. Lyons, - - - LL. D.

(In Course.)

Michael H. Keeley, - - - A. M.
 William Hoynes, - - - A. M.
 Hon. John Gibbons, - - - A. M.
 *David Wile, - - - M. S.
 Hon. John Glavin, - - - C. E.
 John Coleman, - - - A. B.
 Hon. William P. Breen, - - - A. B.
 John G. Ewing, - - - B. S.
 *V. Rev. Nathan J. Mooney, - - - B. S.
 Carl Otto, - - - B. S.
 *William T. Ball, - - - B. S.
 Henry C. Cassidy, - - - B. S.
 George J. Gross, - - - LL. B.
 Thomas C. Logan, - - - LL. B.

Class of 1881.

(Honorary.)

*John Boyle O'Reilly, - - - LL. D.
 Hon. W. W. Cleary, - - - LL. D.

(In Course.)

John G. Ewing, - - - A. M.
 Florian B. Devoto, - - - A. M.
 Rev. Thomas McNamara, - - - A. M.

Class of 1878.

(Honorary.)

*Hon. Philemon B. Ewing, - - - LL. D.

THE WERNER CO.

FIRST COLLEGE BUILDING

Martin J. McCue, - - - -	M. S.	Thomas Ewing Steele, - - -	A. B.
Francis W. Bloom, - - - -	A. B.	William H. Bailey, - - -	A. B.
*Hon. George F. Sugg, - - -	B. S.	Francis W. Gallagher, - - -	A. B.
Edward A. Milner, - - - -	B. S.	Rev. Elmer Otis, (S. J.) - - -	B. S.
George E. Clarke, - - - -	LL. B.	William W. Gray, - - - -	B. S.
M. J. McEniry, - - - -	LL. B.	John J. McIntyre, - - - -	B. S.
D. A. Harrington, - - - -	LL. B.	Charles A. Tinley, - - - -	B. S.
D. McCawley, - - - -	LL. B.	Rev. James Solon, - - - -	B. S.
		Joseph E. Farrell, - - - -	LL. B.

Class of 1882.*(Honorary.)*

*Colonel Donn Piatt, - - - LL. D.

(In Course.)

Rev. William J. Hayes, - - -	A. M.
T. A. Dailey, - - - -	A. M.
Dr. C. J. Lundy, - - - -	A. M.
Rev. Jas. J. Quinn, - - - -	A. B.
Rev. Francis J. Bocres, (C. S. C.)	A. B.
*Rev. James Ernster, - - - -	A. B.
W. B. McGorrisk, - - - -	B. S.
Eugene C. Orrick, - - - -	B. S.
Michael T. Healy, - - - -	LL. B.

Class of 1883.*(Honorary.)*His Ex'y Don Luis Terrazas, - LL. D.
(In Course.)

Rev. J. Quinn, - - - -	A. M.
Rev. A. A. Lambing, - - - -	A. M.
Eugene F. Arnold, - - - -	A. M.
James F. Edwards, - - - -	A. M.
*Hon. Geo. F. Sugg, - - - -	M. S.
Rev. John P. Quinn, - - - -	A. B.
Michael E. Donohue, - - - -	A. B.
John J. Molloy, - - - -	A. B.
Dr. Albert F. Zahm, - - - -	A. B.
Rev. Wm. J. O'Connor, - - - -	A. B.
William H. Arnold, - - - -	A. B.
Francis A. Quinn, - - - -	A. B.
Rev. John J. Burke, - - - -	A. B.
Robert M. Anderson, - - - -	B. S.
Major Joseph P. O'Neill, - - - -	B. S.
William J. McCarthy, - - - -	B. S.
Ferdinand Kuhn, - - - -	B. S.
James M. Howard, - - - -	LL. B.
John C. Larkin, - - - -	LL. B.

Class of 1884.*(Honorary.)*Rt. Rev. I. Montes de Oca, - - LL. D.
(In Course.)

Francis W. Bloom, - - - -	A. M.
Eugene C. Orrick, - - - -	M. S.
Dr. J. B. Berteling, - - - -	M. S.
Neal H. Ewing, - - - -	A. B.

Class of 1885.*(Honorary.)*

Hon. Benjamin J. Webb, - - - LL. D.

(In Course.)

Rev. M. J. Regan, (C. S. C.) - - -	A. M.
John J. Molloy, - - - -	A. M.
Dr. Albert F. Zahm, - - - -	A. M.
Sidney J. Dickerson, - - - -	A. B.
George H. Smith, - - - -	A. B.
Thomas Francis Clarke, - - - -	A. B.
John W. Guthrie, - - - -	B. S.
William H. Johnston, - - - -	B. S.
James J. Conway, - - - -	LL. B. and B. S.
Charles F. Porter, - - - -	B. S.
Henry P. Porter, - - - -	B. S.
Charles C. Kolars, - - - -	B. S.
Thomas E. Callahan, - - - -	LL. B.
John D. Willson, - - - -	LL. B.
Henry A. Steis, - - - -	LL. B.

Class of 1886.*(Honorary.)*

Major Henry F. Brownson, - - -	LL. D.
Hon. John Gibbons, - - - -	LL. D.
Rev. A. Lambing, - - - -	LL. D.

(In Course.)

Rev. J. J. Burke, - - - -	A. M.
William H. Bailey, - - - -	A. M.
Rev. Luke J. Evers, - - - -	A. M.
Ambrose J. Hertzog, - - - -	A. M.
Rev. James Solon, - - - -	M. S.
Thomas J. Sheridan, - - - -	A. B.
LaFayette Mathers, - - - -	A. B.
George E. Clarke, - - - -	A. B.
Michael A. Dolan, - - - -	B. S.
Patrick J. Goulding, - - - -	LL. B. and B. S.
*Hon. J. Ancheta, LL. B., C. E. and B. S.	
Vernon H. Burke, - - - -	LL. B. and B. S.
Delano C. Saviers, - - - -	B. S.
A. Albert Browne, - - - -	B. S.
Samuel T. Murdock, - - - -	C. E.
Charles C. Kolars, - - - -	C. E.
John W. Guthrie, - - - -	C. E.
William H. Johnston, - - - -	C. E.
Daniel Byrnes, - - - -	LL. B.

Francis X. Claffey, - - - LL. B.
 Michael O. Burns, - - - LL. B.
 John H. Conlon, - - - LL. B.
 William F. Koudelka, - - - LL. B.

Class of 1887.*(In Course.)*

John F. Fearnley, - - - A. M.
 Neal H. Ewing, - - - A. M.
 Thomas Ewing Steele, - - - A. M.
 William F. Carey, - - - A. M.
 William H. Johnston, - - - M. S.
 John J. Kleiber, - - - A. B.
 John C. Wagoner, - - - A. B.
 Bernard T. Becker, - - - LL. B.
 Hon. Warren A. Cartier, C. E. and B. S.
 Hugo C. Rothert, - - C. E. and B. S.
 Wm. K. O'Connell, - - - B. S.
 John Coleman, - - - C. E.
 Michael A. Hartigan, - - - LL. B.
 Charles A. Rheinberger, - - - LL. B.
 James A. Judie, - - - LL. B.

Class of 1883.*(Honorary.)*

William Hoynes, - - - LL. D.

(In Course.)

Rev. Timothy O'Sullivan, - - - A. M.
 Rev. John Fitzharris, - - - A. M.
 *Rev. P. F. Carr, - - - A. M.
 Michael O'Dea, - - - M. S.
 Rev. Dr. J. Burns, (C. S. C.) - - - A. B.
 *George A. Craig, - - - A. B.
 *Philip V.D. Brownson, - - - A. B.
 C. J. Stubbs, - - - LL. B. and A. B.
 Thomas F. Hansard, - - - A. B.
 Simon J. Craft, - - - Litt. B.
 *Michael B. Mulkern, - - C. E. and B. S.
 Edward Sorin Ewing, - - - B. S.
 George A. Houck, - - - C. E.
 William B. Akin, - - - LL. B.
 Edward D. Britt, - - - LL. B.
 Patrick E. Burke, - - - LL. B.
 Andrew P. Gibbs, - - - LL. B.
 Thomas F. Griffin, - - - LL. B.
 Walter J. Rochford, - - - LL. B.
 Matthew M. White, - - - LL. B.
 Patrick J. Nelson, - - - LL. B.
 John L. Heinemann, - - - LL. B.

Class of 1889.*(Honorary.)*

*Augustin Daly, - - - LL. D.
 George Dering Wolff, - - - LL. D.

*Hon. Charles A. Dana, - - - LL. D.
(In Course.)

John J. Kleiber, - - - A. M.
 Dr. J. B. Berteling, - - - A. M.
 A. Albert Browne, - - - M. S.
 Ed. McCarthy, - - - M. S.
 Rev. Tiburtius A. Goebel, - - - A. B.
 Patrick E. Burke, - - - A. B.
 Robert C. Newton, - - - B. S.
 Capt. Joseph E. Cusack, - - - B. S.
 Vincent E. Morrison, - - - B. S.
 John B. Meagher, - - - Litt. B.
 D. Edward Dwyer, - - - Litt. B.
 Eusebio Chacon, - - - LL. B.
 W. H. J. Tiernan, - - - LL. B.
 Henry S. Smith, - - - LL. B.
 Daniel C. Brewer, - - - LL. B.
 James V. O'Donnell, - - - LL. B.

Class of 1890.*(In Course.)*

Frederick J. Liscombe, - - - D. Mus.
 Dr. Albert F. Zahm, - - - M. S.
 Rev. James J. French (C. S. C.) - - - A. M.
 J. Clarke Erogan, - - - A. M.
 William H. Arnold, - - - A. M.
 Eugene F. Arnold, - - - A. M.
 Hon. P. T. Barry, - - - A. M.
 *William A. Larkin, - - - A. B.
 E. Rolland Adelsperger, - - - A. B.
 Louis P. Chute, - - - A. B.
 *Rev. Dennis Barrett, - - - A. B.
 Jobson E. H. Paradis, - - - A. B.
 Charles H. Sanford, - - - A. B.
 William Morrison, - - - B. S.
 Clarence Turpie Hagerty, - - - B. S.
 William P. McPhee, - - - B. S.
 Leo J. Scherrer, - - - B. S.
 Henry L. Pritchard, - - - B. S.
 Charles A. Paquette, - - - B. S.
 *Bela M. Hughes, Jr., - - - Litt. B.
 Rev. Dr. J. Cavanaugh, (C.S.C.) - - - Litt. B.
 James H. Mackey, - - - C. E.
 Henry P. Brannick, - - - C. E.
 Harry M. Jewett, - - - C. E.
 *Michael L. Reynolds, - - - C. E.
 Arthur W. Larkin, - - - C. E.
 Mario Garfias, - - - C. E.
 John S. Hummer, - - - LL. B.
 Edward J. Blessington, - - - LL. B.
 Thomas J. McKeon, - - - LL. B.
 Ferdinand G. Long, - - - LL. B.
 Franklin E. Lane, - - - LL. B.
 Joseph J. Burns, - - - LL. B.

Class of 1891.*(Honorary.)*

*Rev. Patrick Cronin, - - - LL. D.
 *Hon. James J. Roche, - - - LL. D.

(In Course.)

Rev. A. B. O'Neill, (C. S. C.), - A. M.
 Francis A. Quinn, - - - A. M.
 Rev. J. Conway, - - - A. M.
 George E. Clarke, - - - A. M.
 F. H. Dexter, - - - A. M.
 Homer P. Brelsford, - - - A. B.
 Charles T. Cavanaugh, - - - A. B.
 *Rev. Clement Burger, B. Mus. and A. B.
 Charles Paquette, - C. E. and Litt. B.
 John S. Hummer, - - - Litt. B.
 *Joseph St. Elmo Berry, - - Litt. B.
 John B. Sullivan, - - - Litt. B.
 Edward M. Hoover, - - - C. E.
 Louis J. Herman, - - - LL. B.
 Wilbur P. Blackman, - - - LL. B.
 John C. McWilliams, - - - LL. B.
 Hugh O'Neill, - - - LL. B.
 Francis J. Vurpillat, - - - LL. B.
 Thomas J. McConlogue, - - - LL. B.
 Maurice J. Cassidy, - - - LL. B.
 Robin E. Dunbar, - - - LL. B.
 Bryan H. Tivnen, - - - B. Mus.

Class of 1892.*(Honorary.)*

Rev. Louis A. Lambert, - - - LL. D.
 *Dr. John A. Ouchterlony, - - - LL. D.

(In Course.)

Dr. Thomas P. White, - - - A. M.
 Thomas M. Johnson, - - - A. M.
 Rev. W. J. Kelly, (C. S. C.) - A. M.
 Dr. A. Mullen, - - - A. M.
 Rev. James Solon, - - - A. M.
 *Alwin Ahlrichs, - - - A. B.
 Benjamin C. Bachrach, - - - A. B.
 *Rev. Joseph Just, (C. S. C.) - A. B.
 Nicholas J. Sinnott, - - - A. B.
 James R. Fitzgibbon, - - - Litt. B.
 Frederick B. Chute, - - - Litt. B.
 Ernest F. DuBrul, - - - Litt. B.
 *John J. McGrath, - - - Litt. B.
 Roger B. Sinnott, - - - Litt. B.
 Francis J. Vurpillat, - - - Litt. B.
 Hugh O'Neill - - - LL. M. and Litt. B.
 *James M. Brady, - - - B. S.
 Dezere A. Cartier, - - - B. S.
 Frederick E. Neef, - - - B. S.
 William M. O'Brien, - - - B. S.
 Otto A. Rothert, - - - B. S.
 Cant. Pierce A. Murphy, - - - C. E.

Charles J. Gillon, - - - C. E.
 Owen W. Sullivan, - - - C. E.
 Hon. Dudley M. Shively, - - - LL. M.
 Louis P. Chute, - - - LL. B.
 Patrick H. Coady, - - - LL. B.
 Bryan H. Tivnen, - - - LL. B.
 Patrick J. Houlihan, - - - LL. B.
 Peter M. Ragan, - - - LL. B.
 Orrin Z. Hubbell, - - - LL. B.

Class of 1893.*(Honorary.)*

Rt. Rev. Mgr. R. Seton, - - - LL. D.
 *Hon. Frank Scales, - - - LL. D.
 Hon. Timothy E. Howard, - - - LL. D.
 Hon. Lucius Hubbard, - - - LL. D.

(In Course.)

Patrick H. Coady, - - - LL. M.
 Peter M. Ragan, - - - LL. M.
 Hon. Charles P. Neill, - - - A. M.
 Ernest F. DuBrul, - - - A. B.
 Rev. M. A. Quinn, (C. S. C.) - A. B.
 Dr. James A. McKee, - - - A. B.
 Rev. John D. O'Shea, - - - A. B.
 Rev. James J. McAuliffe, - - - A. B.
 H. Lamar Monarch, - - - Litt. B.
 Frederick E. Neef, - - - Litt. B.
 Albert E. Dacy, - - - Litt. B.
 Ramond C. Langan, - - - Litt. B.
 *James J. Fitzgerald, - - - Litt. B.
 Marcellus L. Joslyn, - - - B. S.
 Charles B. Dechant, - - - B. S.
 Charles W. Scherrer, - - - B. S.
 Edward J. Maurus, - - - B. S.
 Edward M. Schaack, - - - B. S. B.
 Dr. Joseph K. Combe, - - - B. S. B.
 Michael P. Hannin, - - - C. E.
 Hon. Timothy R. Ansberry, - - - LL. B.
 Earl W. Brown, - - - LL. B.
 John T. Cullen, - - - LL. B.
 Martin P. McFadden, - - - LL. B.
 Alphonsus A. Heer, - - - LL. B.
 James G. Henley, - - - LL. B.
 John W. Raney, - - - LL. B.

Class of 1894.*(In Course.)*

Rev. Hugh McShane, - - - A. M.
 Rev. Ernest Hawley, - - - A. M.
 Martin P. McFadden, - - - LL. M.
 John T. Cullen, - - - LL. M.
 Ernest F. DuBrul, - LL. B. and Litt. M.
 Emil Ahlrichs, - - - A. B.
 Rev. John S. Schopp, - - - A. B.
 Francis A. Bolton, - - - Litt. B.

SECOND COLLEGE BUILDING, 1844-65.

Francis L. Carney, - - -	Litt. B.	*Abraham B. Chidester, - - -	LL. M.
John M. Flannigan, - - -	Litt. B.	William R. Claxton, - - -	A. M.
Dr. Joseph M. Kearney, - - -	Litt. B.	James Caren, - - -	A. M.
Francis M. McKee, - - -	Litt. B.	Rev. John McGrath, - - -	A. M.
Hugh A. O'Donnell, - - -	Litt. B.	Ernest F. DuBrul, - - -	A. M.
Frost Thorne, - - -	Litt. B.	*V. Rev. Nathan J. Mooney, - - -	A. M.
Edward H. Jewett, - - -	B. S.	Thomas A. Connolly, - - -	A. M.
Charles Kunert, - - -	B. S.	Harold V. Hayes, - - -	A. M.
Frederick J. Schillo, - - -	B. S.	Very Rev. E. McLaughlin, - - -	A. M.
Dr. Francis J. Powers, - - -	B. S. B.	Rev. Dr. J. Burns, (C. S. C.) - - -	A. M.
William A. Correll, - - -	C. E.	Gen. St. Clair Mulholland, - - -	A. M.
John McMahon Flannery, - - -	C. E.	L. W. Reilly, - - -	A. M.
Christopher C. Fitzgerald, - - -	C. E.	Rev. Tiburtius Goebel, - - -	A. M.
Francis M. Keough, - - -	C. E.	Jobson E. H. Paradis, - - -	A. M.
Charles S. Mitchell, - - -	C. E.	Homer P. Brelsford, - - -	A. M.
Elmer A. Scherrer, - - -	C. E.	*Rev. Clement Burger, - - -	A. M.
Roger B. Sinnott, - - -	LL. B.	Charles T. Cavanaugh, - - -	A. M.
*Abraham B. Chidester, - - -	LL. B.	Rev. Daniel J. McLaughlin, - - -	A. M.
Maurice D. Kirby, - - -	LL. B.	J. Humphrey Desmond, - - -	A. M.
James F. Kennedy, - - -	LL. B.	*William T. Ball, - - -	M. S.
J. Joseph Cooke, - - -	LL. B.	Hon. William L. Dechan, - - -	M. S.
Edward M. Roby, - - -	LL. B.	Ferdinand B. Kuhn, - - -	M. S.
James T. Kelly, - - -	LL. B.	John W. Guthrie, - - -	M. S.
Francis D. Hennessey, - - -	LL. B.	Edward S. Ewing, - - -	M. S.
Michael J. McGarry, - - -	LL. B.	Clarence T. Hagerty, - - -	M. S.
John J. Fenney, - - -	LL. B.	William McPhee, - - -	M. S.
Charles M. Kreighbaum, - - -	LL. B.	Charles Paquette, - - -	M. S.
Leigh F. Gibson, - - -	LL. B.	Edward J. Maurus, - - -	M. S.

Class of 1895 (Golden Jubilee).

(Honorary.)

His Ex'y Claude Mathews, - - -	LL. D.	Frederick E. Neef, - - -	Litt. M.
John B. Walker, - - -	LL. D.	Edward M. Schaack, - - -	M. S. B.
Very Rev. J. Mooney, V. G., - - -	LL. D.	*Newton A. Preston, - - -	B. Mus.
*Henry J. Spaunhorst, - - -	LL. D.	Daniel P. Murphy, - - -	A. B.
Dr. Austin O'Malley, - - -	LL. D.	Eustace Cullinan, - - -	A. B.
Richard M. Johnston, - - -	LL. D.	Rev. Michael Ryan, - - -	A. B.
Rev. Hugh O'G. McShane, - - -	LL. D.	Samuel A. Walker, - - -	A. B.
*Hon. Washington Hesing, - - -	LL. D.	Daniel V. Casey, - - -	Litt. B.
Cavalier F. Singenberger, - - -	LL. D.	Francis W. Davis, - - -	Litt. B.
Rev. Joseph F. Nugent, - - -	LL. D.	Arthur P. Hudson, - - -	Litt. B.
*James R. Randell, - - -	LL. D.	Elmer A. Scherrer, - - -	B. S.
Edward L. Greene, - - -	LL. D.	William W. Marr, - - -	B. S.
Rev. Luke McCabe, - - -	LL. D.	*John A. Devanney, - - -	B. S.
William Dillon, - - -	LL. D.	Nicholas S. Dinkel, - - -	B. S.
Rev. Washington Gladden, - - -	LL. D.	Arthur M. Funke, - - -	C. E.
*Hon. John R. Fellows, - - -	LL. D.	John F. Hevey, - - -	C. E.
Rev. John Mullaney, - - -	LL. D.	John J. Dempsey, - - -	C. E.
Dr. W. H. Wathen, - - -	LL. D.	Hugh C. Mitchell, - - -	C. E.
Rev. Francis O'Brien, - - -	LL. D.	Albert T. Karasynski, - - -	C. E.
William A. Byrne, - - -	LL. D.	Thomas D. Mott, - - -	LL. B.

(In Course.)

*Hon. Abraham L. Brick, - - -	LL. M.	Dr. James A. McKee, - - -	LL. B.
James F. Kennedy, - - -	LL. M.	Richard Graham Halligan, - - -	LL. B.
Leigh F. Gibson, - - -	LL. M.	Ryell Tobias Miller, - - -	LL. B.
		Frank J. Onzon, - - -	LL. B.

Oscar Fries Schmidt, - - - LL. B.
 Edme Vincent Chassaing, - - - LL. B.
 *Francis E. Duffield, - - - LL. B.

Class of 1896.

(Honorary.)

Rev. Maurice J. Dorney, - - - LL. D.
 *Hon. Thomas A. Moran, - - - LL. D.

(In Course.)

Ryell T. Miller, - - - LL. M.
 Louis Bastrup, - - - LL. M.
 *Rev. Joseph Just, (C. S. C.) - A. M.
 James M. Dinnen, - - - A. M.
 Jos. W. Wilstach, - - - A. M.
 John A. Gibbons, - - - M. S.
 *Dr. Richard S. Slevin, - - - A. B.
 John G. Shannon, - - - A. B.
 Rev. T. A. Crumley, (C. S. C.) - A. B.
 Arthur W. Stace, - - - Litt. B.
 John Griffin Mott, - - - Litt. B.
 G. F. Pulskamp, - - - Litt. B.
 F. E. Eyanson, - - - Litt. B.
 William P. Burns, - - - Litt. B.
 Capt. John B. Murphy, - - - C. E.
 William W. Marr, - - - C. E.
 Rev. Joseph A. Maguire, (C. S. C.) - B. S.
 Dr. Francis W. Barton, - - - B. S. B.
 Daniel P. Murphy, - - - LL. B.
 John H. Gallagher, - - - LL. B.
 James B. Barrett, - - - LL. B.
 Francis P. McManus, - - - LL. B.
 Hon. Albert Galen, - - - LL. B.
 Louis C. Wurzer, - - - LL. B.
 Michael F. Hennebry, - - - LL. B.

Class of 1897.

(In Course.)

Rev. John B. Scheier, (C. S. C.) - A. M.
 Rev. M. A. Quinlan, (C. S. C.) - A. M.
 Daniel P. Murphy, - - - LL. M.
 James Dixon Barry, - - - A. B.
 Thomas Tyrone Cavanagh, - - - A. B.
 Martin J. Costello, - - - A. B.
 Walter B. Golden, - - - A. B.
 Jesse W. Lantry, - - - A. B.
 Rev. John A. MacNamara, - - - A. B.
 Paul J. Ragan, - - - A. B.
 *Rev. Patrick Eugene Reardon, - - - A. B.
 Thomas B. Reilly, - - - A. B.
 Joseph Vincent Sullivan, - - - A. B.
 H. Macaulay Bennett, - - - Litt. B.
 Ed. Erasmus Brennan, - - - Litt. B.
 Charles M. Bryan, - - - Litt. B.
 William C. Henzen, - - - Litt. B.
 Elmer J. Murphy, - - - Litt. B.

M. James Ney, - - - - - Litt. B.
 James J. Sanders, - - - - - Litt. B.
 Sherman Steele, - - - - - Litt. B.
 W. Augustine Fagan, - - - - - B. S. B.
 Dr. Jacob Rosenthal, - - - - - B. S. B.
 W. Burnett Weaver, - - - - - B. S. B.
 John William Miller, - - - - - C. E.
 Ralph Lawrence Palmer, - - - - - E. F.
 Francis J. F. Confer, - - - - - LL. B.
 *Albert S. F. Magruder, - - - - - LL. B.
 James B. Quinn, - - - - - LL. B.
 James H. Browne, - - - - - LL. B.

Class of 1898.

(In Course.)

James S. Dodge, - - - - - LL. M.
 Francis J. F. Confer, - - - - - LL. M.
 Rev. T. Hennessey, (C. S. C.) - A. B.
 William Montavon, - - - - - A. B.
 Thomas A. Medley, - - - - - A. B.
 Rev. Dr. M. J. Oswald, (C. S. C.) - A. B.
 Edward J. Mingey, - LL. B. and Litt. B.
 Raymond G. O'Malley, - - - - - Litt. B.
 Michael R. Powers, - - - - - Litt. B.
 William F. Sheehan, - - - - - Litt. B.
 Francis Earle Hering, - - - - - Litt. B.
 William C. Kegler, - - - - - B. S.
 Hugh C. Mitchell, - - - - - B. S.
 William W. Fitzpatrick, - - - - - B. S. B.
 *Charles Piquette, - - - - - B. S. B.
 Edward B. Falvey, - - - - - B. S. B.
 F. Henry Wurzer, - - - - - LL. B.
 Francis P. Dreher, - - - - - LL. B.
 Samuel J. Spalding, - - - - - LL. B.
 Peter E. Kearney, - - - - - LL. B.
 Clarence V. Schermerhorn, - - - - - LL. B.
 Joseph E. Corby, - - - - - LL. B.
 Michael J. Ney, - - - - - LL. B.

Class of 1899.

(In Course.)

Dr. Francis J. Powers, - - - - - M. S. B.
 Charles E. Blackman, - - - - - LL. M.
 Dr. John F. Fennessey, - - - - - A. B.
 Rev. Dr. J. Nieuwland, (C. S. C.) - A. B.
 *Rev. Dr. J. J. Trahey, (C. S. C.) - A. B.
 Rev. Dr. M. Schumacher, (C. S. C.) - A. B.
 Edward C. Brown, - - - - - Litt. B.
 John J. Dowd, - - - - - Litt. B.
 Joseph F. Duane, - - - - - Litt. B.
 Julius A. Arce, - - - - - C. E.
 Chester H. Atherton, - - - - - C. E.
 Eugene A. Delaney, - - - - - C. E.
 *Walter Geoghegan, - - - - - C. E.
 William C. Kegler, - - - - - C. E.
 Maurice A. Neville, - - - - - C. E.

Francis J. O'Hara, - - -	C. E.
Thomas A. Steiner, - - -	C. E.
Edward H. Pulskamp, - - -	M. E.
Dr. William P. Grady, - - -	B. S. B.
Stephen J. Brucker, - - -	LL. B.
Edward J. Walsh, - - -	LL. B.
Louis T. Weadock, - - -	LL. B.
Edward J. Yockey, - - -	LL. B.
Jacob J. Kraus, - - -	LL. B.
John F. Murphy, - - -	LL. B.
John R. Meyers, - - -	LL. B.
Michael J. McCormack, - - -	LL. B.
Thomas M. Hoban, - - -	LL. B.
Stephen B. Pickett, - - -	LL. B.
Sherman R. Steele, - - -	LL. B.
Patrick J. Corcoran, - - -	LL. B.
Leo Holland, - - -	LL. B.
Joseph M. Haley, - - -	LL. B.
Paul E. Hartung, - - -	LL. B.

Class of 1900.*(Honorary.)*

*Rev. Peter A. Baart, - - - LL. D.

(In Course.)

Thomas M. Hoban, - - -	LL. M.
Patrick J. Corcoran, - - -	LL. M.
Edward J. Walsh, - - -	LL. M.
James F. Murphy, - - -	LL. M.
Rev. John M. Byrne, - - -	A. B.
Joseph P. Shiels, - - -	A. B.
Rev. Vincent D. Dwyer, - - -	A. B.
Rev. Hugh S. Gallagher, (C. S. C.)	A. B.
Edward T. Long, - - -	A. B.
Rev. James H. McGinnis, - - -	A. B.
Rev. William D. Furry, - - -	A. B.
Patrick J. Dwan, - - -	A. B.
Francis B. Cornell, - - -	Litt. B.
Anthony F. Dorley, - - -	C. E.
George Stuhlfauth, - - -	B. S. E. E.
John W. Forbing, - - -	B. S. Ch.
Eugene Campbell, - - -	LL. B.
William D. Dalton, - - -	LL. B.
Alfred Duperier, - - -	LL. B.
John W. Eggeman, - - -	LL. B.
James P. Fogarty, - - -	LL. B.
William A. Guilfoyle, - - -	LL. B.
Thomas A. Medley, - - -	LL. B.
Raymond G. O'Malley, - - -	LL. B.
William W. O'Brien, - - -	LL. B.
William P. Monahan, - - -	LL. B.
Paul J. Ragan, - - -	LL. B.
Norbert J. Savay, - - -	LL. B.
Francis O'Shaughnessy, - - -	LL. B.

Class of 1901.*(In Course.)*

Francis O'Hara, - - -	A. M.
William J. O'Connor, - - -	A. B.
Rev. Dr. G. J. Marr, (C. S. C.)	A. B.
Rev. Matthias Oswald, (C. S. C.)	A. B.
William H. Tierney, - - -	A. B.
John M. Lilly, - - -	A. B.
John J. O'Connell, - - -	A. B.
Rev. M. Szalewski, (C. S. C.)	A. B.
Anthony J. Brogan, - - -	Litt. B.
Robert L. Fox, - - -	Litt. B.
John P. Hayes, - - -	Litt. B.
Joseph J. Sullivan, - - -	Litt. B.
Edward F. Hay, - - -	C. E.
John I. Mullen, - - -	C. E.
Joseph R. Carlton, - - -	B. S. E. E.
Albert Kachur, - - -	B. S. E. E.
Vincent B. Weiker, - - -	B. S. B.
Harry P. Barry, - - -	LL. B.
George H. Bohner, - - -	LL. B.
William E. Baldwin, - - -	LL. B.
John P. Curry, - - -	LL. B.
John J. Cooney, - - -	LL. B.
Albert C. Fortin, - - -	LL. B.
Edward P. Gallagher, - - -	LL. B.
Lawrence Siegfried Highstone, -	LL. B.
Hon. Jose Hernandez Usera, -	LL. B.
George J. Hanhauser, - - -	LL. B.
George A. McGee, - - -	LL. B.
Thomas F. O'Meara, - - -	LL. B.
Philip B. O'Neill, - - -	LL. B.
Charney W. Yockey, - - -	LL. B.
William A. McInerney, - - -	LL. B.
J. Clyde Locke, - - -	LL. B.
William P. Glasheen, - - -	LL. B.
George W. Kuppler, - - -	LL. B.

Class of 1902.*(Honorary.)*

Hon. William P. Breen, - - - LL. D.

(In Course.)

Philip B. O'Neill, - - -	LL. M.
John P. Curry, - - -	LL. M.
Albert C. Fortin, - - -	LL. M.
Rev. Leo J. Heiser, (C. S. C.)	A. B.
Rev. John J. Hennessy, (C. S. C.)	A. B.
Rev. Dr. T. F. McKeon, (C. S. C.)	A. B.
Joseph P. S. Kelleher, - - -	A. B.
Francis Charles Schwab, - - -	A. B.
Joseph L. Toohey, - - -	A. B.
George W. Burkitt, Jr., - - -	A. B.
Rev. Dr. T. Crowley, (C. S. C.)	A. B.
Francis Flanders Dugrette, -	A. B.
Marcellinus Charles Gorski, -	A. B.

THIRD COLLEGE BUILDING, 1865.

Henry Ewing Brown, - - -	Litt. B.	Francis A. Smogor, - - -	M. E.
Vitus George Jones, - - -	Litt. B.	Frederick L. Baer, - - -	M. E. E. E.
Albert Louis Krug, - - -	Litt. B.	Frank J. M. Petritz, - - -	M. E. E. E.
Dr. William Albert Shea, - - -	Litt. B.	Victor M. Arana, - - -	M. E. E. E.
Edward Dubbs Gilbert, - - -	Ph. B.	Dennis T. Keeley, - - -	LL. B.
Francis B. O'Brien, - - -	Ph. B.	Vitus G. Jones, - - -	LL. B.
John Patrick O'Hara, - - -	Ph. B.	George F. Ziegler, - - -	LL. B.
Jose Maria Falomir, - - -	C. E.	Peter J. McNamara, - - -	LL. B.
Francisco J. Gaston, - - -	C. E.	Edward F. Quigley, - - -	LL. B.
Ralph Maher Wilson, - - -	C. E.	Hon. William P. Higgins, - - -	LL. B.
Enrique Louis Guerra, - - -	M. E.	John W. Dubbs, - - -	LL. B.
Thomas Francis Dwyer, - - -	M. E.	Raymond Vitus Stephan, - - -	LL. B.
Rodolfo Maria Garza, - - -	B. S. E. E.	Edward D. Collins, - - -	LL. B.
Orrin Augustine White, - - -	B. S.	Francis P. Burke, - - -	LL. B.
Dr. Robert A. Krost, - - -	B. S. B.	Francis B. Hughes, - - -	LL. B.
William H. Cameron, - - -	LL. B.	Omer D. Green, - - -	LL. B.
Timothy Crimmins, - - -	LL. B.	Harold H. Davitt, - - -	LL. B.
John Louis Corley, - - -	LL. B.		
William Fleming Dinnen, - - -	LL. B.		
Francis Earle Hering, - - -	LL. B.		
Charles Victor Hilding, - - -	LL. B.		
Joseph C. Kinney, - - -	LL. B.		
George Henry Kelly, - - -	LL. B.		
Oscar Lippman, - - -	LL. B.		
Frederick W. Meyer, - - -	LL. B.		
Clement C. Mitchell, - - -	LL. B.		
Peter Patrick McElligott, - - -	LL. B.		
Joseph John Sullivan, - - -	LL. B.		
John B. F. Pick, - - -	LL. B.		

Class of 1903.*(Honorary.)*

Dr. Martin F. Coomes, - - -	LL. D.
Constantius M. Graham, - - -	LL. D.
Rt. Rev. T. F. Hickey, - - -	LL. D.
Hon. John M. Gearin, - - -	LL. D.

(In Course.)

Francis Barry, - - -	A. B.
Robert E. Lynch, - - -	A. B.
Charles A. Gorman, - - -	A. B.
Robert J. V. Sweeny, - - -	A. B.
Rev. Emil P. DeWulf, (C. S. C.)	A. B.
Francis H. McKeever, - - -	Litt. B.
Rev. D. K. O'Malley, (C. S. C.)	Litt. B.
Rev. Dr. M. J. Walsh, (C. S. C.)	Litt. B.
Rev. J. L. Carrico, (C. S. C.)	Litt. B.
Patrick J. MacDonough, - - -	Ph. B.
Robert E. Hanley, - - -	Ph. B.
Joseph A. Fahy, - - -	C. E.
Francisco Rincon, - - -	C. E.
Patrick W. O'Grady, - - -	C. E.
Edward C. Wurzer, - - -	C. E.
*Paul F. Rebillot, - - -	C. E.
John H. Neeson, - - -	C. E.
Harry V. Crumley, - - -	C. E.

Class of 1904.*(In Course.)*

Rev. William D. Furry, - - -	A. M.
Francis X. Ackerman, - - -	M. S.
Joseph H. Burke, (C. S. C.)	A. B.
Ernest A. Davis, (C. S. C.)	A. F.
Daniel C. Dillon, - - -	A. B.
Gallitzin A. Farabaugh, - - -	A. B.
William K. Gardiner, - - -	A. B.
Rev. George E. Gormley, - - -	A. B.
Ernest E. L. Hammer, - - -	A. B.
Thomas P. Irving, (C. S. C.)	A. B.
Byron V. Kanaley, - - -	A. B.
George J. MacNamara, (C. S. C.)	A. B.
John Michael Quinlan, - - -	A. B.
Stephan F. Riordan, - - -	A. B.
Michael J. Shea, - - -	A. B.
William M. Wimberg, (C. S. C.)	A. B.
Louis J. Carey, - - -	Litt. B.
Walter Matthew Daly, - - -	Litt. B.
Rev. Maurice F. Griffin, - - -	Litt. B.
Thomas D. Lyons, - - -	Litt. B.
Louis M. Fetherston, - - -	Ph. B.
Frederick J. Kasper, - - -	Ph. B.
Grattan T. Stanford, - - -	Ph. B.
Thomas L. K. Donnelly, - - -	C. E.
Benjamin R. Enriquez, - - -	C. E.
Ignatio F. Lomelin, - - -	C. E.
John D. Quinn, - - -	C. E.
Arthur E. Steiner, - - -	C. E.
Anton C. Stephan, - - -	C. E.
Harry W. Zolper, - - -	C. E.
Charles P. Kahler, - - -	C. E.
Lawrence M. Antoine, - - -	M. E. E. E.
Eugene P. Rayneri, - - -	B. S. A. E.
Leo G. Dwan, - - -	B. S. B.
Gilbert F. McCullough, - - -	B. S. B.

Dr. Thomas J. Swantz, - - -	- B. S. B.	Charles L. Doremus, (C. S. C.)	A. B.
Francis J. Conboy, - - -	- LL. B.	Louis H. Faineau, (C. S. C.) -	A. B.
Francis F. Duquette, - - -	- LL. B.	Edward J. Finnegan, (C. S. C.)	A. B.
Nicholas R. Furlong, - - -	- LL. B.	James H. Galligan, (C. S. C.) -	A. B.
Harry G. Hogan, - - -	- LL. B.	Thomas A. Hammer, - - -	A. B.
Francis J. Lonergan, - - -	- LL. B.	Cornelius J. Hagerty, (C. S. C.)	A. B.
Joseph J. Meyers, - - -	- LL. B.	John M. Lecroq, (C. S. C.) -	A. B.
Francis H. McKeeves, - - -	- LL. B.	John C. McGinn, (C. S. C.) -	A. B.
George L. Nyere, - - -	- LL. B.	Hugh B. MacCauley, (C. S. C.)	A. B.
Eugene J. O'Connor, - - -	- LL. B.	Charles L. O'Donnell, (C. S. C.)	A. B.
John I. O'Phelan, - - -	- LL. B.	William C. O'Brian, - - -	A. B.
Robert E. Proctor, - - -	- LL. B.	Francis X. Zerhusen, (C. S. C.)	A. B.
Thomas A. Quin'an, - - -	- LL. B.	Addis E. Lally, - - -	Ph. B.
Thomas A. Toner, - - -	- LL. B.	Alexander W. McFarland, - -	Ph. B.

Class of 1905.

(Honorary.)

Hon. Marcus A. Kavanaugh, - LL. D

(In Course.)

Michael J. Shea, - - -	- A. M.	John F. Shea, - - -	- Ph. B.
Bernard S. Fahy, - - -	- A. B.	Walter J. O'Donnell, (C. S. C.) -	Litt. B.
William D. Jamieson, - - -	- Litt. B.	John M. Ryan, (C. S. C.) - -	Litt. B.
Henry M. Kemper, - - -	- Litt. B.	William P. Feeley, - - -	- C. E.
Daniel J. O'Connor, - - -	- Ph. B.	John F. Cushinc, - - -	- C. E.
Louis J. Salmon, - - -	- C. E.	James Allen Dibbs, - - -	- C. E.
Virgilio N. Rayneri, - - -	- C. E.	Harold P. Fisher, - - -	- C. E.
Walter A. Stevens, - - -	- C. E.	Samuel J. Guerra, - - -	- C. E.
John C. O'Neill, - - -	- C. E.	Albert A. Kotte, - - -	- C. F.
Ricardo A. Trevino, - - -	- M. E. E. E.	John P. O'Shea, - - -	- C. E.
John Worden, - - -	- B. S. B.	Maurus J. Uhrich, - - -	- C. E.
John R. Voigt, - - -	- B. S. B.	Anthony J. Stopper, - - -	- C. E.
Clarence J. Kennedy, - - -	- B. S. B.	Harry N. Roberts, - - -	- C. E.
John W. O'Neill, - - -	- B. S.	Matthew A. Campbell, - - -	- M. E.
Durant Church, - - -	- LL. B.	Arturo Pino, - - -	- M. E. E. E.
Earl F. Gruber, - - -	- LL. B.	Charles E. Roesch, - - -	- M. E. E. E.
Francis J. Loughran, - - -	- LL. B.	Nathan Silver, - - -	- M. F. E. E.
William J. Mahoney, - - -	- LL. B.	Evaristo R. Batlle, - - -	- B. S. A. E.
Henry J. McGlew, - - -	- LL. B.	Joseph J. Batlle, - - -	- B. S. A. E.
Daniel L. Murphy, - - -	- LL. B.	Arthur Funk, - - -	- B. S.
John J. O'Connor, - - -	- LL. B.	Dr. Emilius M. McKee, - - -	- B. S. B.
Edward H. Schwab, - - -	- LL. B.	Dr. Michael J. Brown, - - -	- LL. B.
Thomas J. Welch, - - -	- LL. B.	Terence B. Cosgrove, - - -	- LL. B.

Class of 1906.

(Honorary.)

*Rev. Dr. D. J. Stafford, - - LL. D.
 Rev. John T. O'Connell, - - LL. D.
 Rev. Morgan Madden Sheedy, - LL. D.
 Dr. Harold N. Moyer, - - LL. D.
 Dr. Frank Allport, - - LL. D.

(In Course.)

Henry Michael Kemper, - -	- A. M.	William P. O'Neill, - - -	- LL. B.
Edward Henry Schwab, - -	- LL. M.	William E. Perce, - - -	- LL. B.
Albert E. Blin, (C. S. C.) -	- A. B.	Stephan F. Riordan, - - -	- LL. B.
Eugene P. Burke, (C. S. C.) -	- A. B.	Francis J. Shaughnessy, - -	- LL. B.
		Hon. Joseph E. Valdes, - - -	- LL. B.

Class of 1907.

(Honorary.)

Rev. Francis C. Kelly, - - - LL. D.
 Rev. John Talbot Smith, - - LL. D.

(In Course.)

Clarence J. Kennedy, - - - M. S. B.
 William E. Perce, - - - LL. M.
 Thomas E. Burke, (C. S. C.) - A. B.
 Wendell P. Corcoran, (C. S. C.) A. B.
 James D. Jordan, - - - A. B.
 William F. Cunningham, (C. S. C.) A. B.
 Wesley J. Donahue, (C. S. C.) - Litt. B.
 Louis McM. Kelley, (C. S. C.) - Litt. B.
 Edward J. Kenny, - - - Litt. B.
 William H. Mo'ony, (C. S. C.) - Litt. B.
 William A. Bolger, (C. S. C.) - Ph. B.
 Francis T. Collier, - - - Ph. B.
 John L. Coontz, - - - Ph. B.
 Paul J. Foik, (C. S. C.) - - Ph. B.
 Robert A. Kasper, - - - Ph. B.
 James T. Keefe, - - - Ph. B.
 Matthew J. Kenefick, - - - Ph. B.
 Edward F. O'Flynn, - - - Ph. B.

Ambrose A. O'Connell, - - - Ph. B.
 John W. Wadden, - - - Ph. B.
 Frarklin B. McCarty, - - - B. S. B.
 Denis E. Lannan, - - - B. S. B.
 James H. Bach, - - - C. E.
 Clement L. Devine, - - - C. E.
 William J. Donovan, - - - C. E.
 Joseph P. Gallart, - - - C. E.
 Thomas J. Tobin, - - - C. E.
 Louis S. Villanueva, - - - C. E.
 Joseph T. Lantry, - - - C. E.
 John P. Perez, - - - C. E.
 Joseph A. Dwan, - - - M. E. E. E.
 James V. Cunningham, - - - LL. B.
 Michael A. Diskin, - - - LL. B.
 Gallitzin A. Farabaugh, - - LL. B.
 John Farragher, - - - LL. B.
 Ralph S. Feig, - - - LL. B.
 Oscar A. Fox, - - - LL. B.
 Walter L. Joyce, - - - LL. B.
 John Frank Hanan, - - - LL. B.
 Patrick M. Malloy, - - - LL. B.
 Thomas Paul McGannon, - - LL. B.
 John W. Sheehan, Jr., - - - LL. B.

* Deceased.

Persons receiving degrees	888
Extra degrees received by same individuals	192
Total degrees awarded	1080

Honorary degrees	68
Degrees in course	1012
Total degrees awarded	1080

Names as per list	1064
Extra degrees per name	16
Total items	1080

Persons receiving degrees	888
Names repeated on list	176
Extra degrees per name	16
Total items	1080

PRESENT DAY MAIN BUILDING

CLASSIFIED LIST OF DEGREES

YEAR	A. B.	A. M.	B. S.	LL. B.	M. S.	LL. D.	C. E.	LITT. B.	D. MUS.	B. MUS.	LL. M.	B. S. B.	LITT. M.	M. S. B.	E. E.	M. E.	B. S. CH.	B. S. E. E.	PH. B.	M. E. E. E.	B. S. A. E.	
1849	2																					2
1852	2																					2
1856	1																					1
1859	3	2																				5
1860	2																					2
1862	5																					5
1863	1																					1
1864	4	4																				8
1865	7	2	1																			10
1866	4	4																				8
1867	5	4	2																			11
1868	6	4	3																			13
1869	4	4	4																			12
1870	3	1	1																			5
1871	2	1	1	3	1																	8
1872	4	2	2		4	✓																12
1873	4	3	4	2	1	2																16
1874	5	3	6	5	3	1																23
1875	2	3	2	1	1	1	1															11
1876	4	5	6		2	2																19
1877	2	3	5	2	1	3	1															17
1878	4	2	1	3	2	1																13
1879	3		2	5																		10
1880	1	5	3	3	2	1	1															16
1881	1	3	2	4	1	2																13
1882	3	3	2	1		1																10
1883	8	4	4	2	1	1																20
1884	4	1	5	1	2	1																14
1885	3	3	6	4		1																17
1886	3	4	6	8	1	3	5															30
1887	2	4	3	4	1		3	✓														17
1888	5	3	2	10	1	1	2	1														25
1889	2	2	3	5	2	3		2														19
1890	6	5	6	6	1		6	2	1													33
1891	3	5		8		2	2	4		2												26
1892	4	5	5	6		2	3	7			2											34
1893	5	1	4	7		4	1	5			2	2	✓									31
1894	2	2	3	13			6	7			2	1	1									37
1895	4	18	4	10	10	20	5	3		1	4		1	1								81
1896	3	3	1	7	1	2	2	5			2	1										27
1897	10	2		4			1	8			1	3			1							30
1898	4		2	8				5			2	3										24
1899	4			15			8	3			1	1		1								34
1900	8			13		1	1	1			4						1	1				30
1901	7	1		18			2	4				1							2			35
1902	10		1	14		1	3	4			3	1				2		1	3			43
1903	5			13		4	7	4								1			2	3		39
1904	14	1		13	1		8	4			3								3	1	1	49
1905	1	1	1	9		1	4	2				3							1	1		24
1906	14	1	1	20		5	10	2			1	1			1				3	3	2	64
1907	4			11		2	8	4			1	2		1					10	1		44
TOTAL	219	124	107	258	39	68	90	77	1	3	25	22	2	3	1	5	1	4	22	9	3	1080

GENERAL ROBERT W. HEALY, A. B. '59.

Chronological List of Living Graduates.

Class of 1859.

(Will attend alumni meeting.)

Maj. Gen. Robert W. Healy, - A. B.
Hon. James O'Brien, - - - A. B.

Class of 1862.

(Will attend alumni meeting.)

Hon. Timothy E. Howard, - - A. B.

Class of 1864.

(Will attend alumni meeting.)

Hon. Timothy E. Howard, - - A. M.
(Have not announced intention.)

Rev. D. J. Spillard, (C. S. C.) - A. M.
Michael A. J. Baasen, - - - A. B.

Class of 1865.

(Will attend alumni meeting.)

Maj. Gen. Robert W. Healy, - A. M.
Rev. J. R. Dinnen, - - - A. B.

(Can not attend meeting.)

Dr. John Cassidy, - - - - B. S.
(Have not announced intention.)

Michael A. J. Baasen, - - - A. M.
J. C. Dunlap, - - - - A. B.

Class of 1867.

(Will attend alumni meeting.)

Rev. John Bleckman, - - - A. B.
Rev. Anthony Messman, - - A. B.

(Have not announced intention.)

Rev. Martin Connolly, - - - A. B.

Class of 1868.

(Will attend alumni meeting.)

William T. Johnson, - - - A. B.
(Can not attend meeting.)

John P. Lauth, - - - - A. B.
(Have not announced intention.)

Hon. James E. McBride, - - B. S.
Thomas Naughton, - - - A. B.
D. M. M. Collins, - - - A. B.
O. T. Chamberlain, - - - A. B.
E. S. Pillars, - - - - B. S.

Class of 1869.

(Will attend alumni meeting.)

Rev. John Bleckman, - - - A. M.
Rev. Anthony Messman, - - A. M.

(Have not announced intention.)

William P. McClain, - - - A. B.
James A. O'Reilly, - - - A. B.
Thomas W. Ewing, - - - A. B.
Hiram B. Keeler, - - - B. S.
Stacy B. Hibben, - - - B. S.
Edward E. Hull, - - - - B. S.

Class of 1870.

(Will attend alumni meeting.)

William T. Johnson, - - - A. M.
Rev. Dennis A. Clark, - - - B. S.

(Have not announced intention.)

Alfred W. Arrington, - - - A. B.
William Waldo, - - - - A. B.

Class of 1871.

(Will attend alumni meeting.)

Hon. John M. Gearin, - - - B. S.
(Have not announced intention.)

James A. O'Reilly, - LL. B. and A. M.
Hon. James E. McBride, - - M. S.
Andrew J. Reilly, - - - - LL. B.
V. Rev. Dr. J. A. Zahm, (C. S. C.) A. B.
Rufus H. McCarty, - - - A. B.

Class of 1872.

(Will attend alumni meeting.)

Rev. Dennis A. Clark, - - - M. S.
Hon. Thomas F. O'Mahony, - B. S.

(Can not attend meeting.)

Dr. John Cassidy, - - - - M. S.
(Have not announced intention.)

Thomas Ewing, - - - - A. M.
Thomas A. Ireland, - - - A. B.
John F. McHugh, - - - - A. B.
Michael H. Keeley, - - - A. B.

Class of 1873.

(Will attend alumni meeting.)

Hon. Thomas F. O'Mahony, - A. B.

Address of Alumni not heard from is earnestly desired.

Hon. Timothy E. Howard, - - LL. B.
 Hon. Mark M. Foote, - - - A. B.
(Can not attend meeting.)

Eber B. Gambee, - - - - A. B.
(Have not announced intention.)

V. Rev. Dr. J. A. Zahm, (C. S. C.) A. M.
 Alphonsus Boisramme, - - - A. M.
 Hiram B. Keeler, - - - - M. S.
 Thomas J. Dundon, - - - - B. S.
 Patrick J. O'Connell, - - - B. S.

Class of 1874.

(Will attend alumni meeting.)

Rev. Dennis A. Clark, - - - A. M.
 Hon. Thomas F. O'Mahony, - M. S.
 Hon. John M. Gearin, - - - M. S.
 Louis S. Hayes, - - - - A. B.
 Thomas A. Dailey, - - - - B. S.
 Hon. John J. Ney, - - - - LL. B.

(Can not attend meeting.)

Harold V. Hayes, - - - - B. S.
(Have not announced intention.)

John F. McHugh, - - - - A. M.
 Rufus H. McCarty, - - - - A. M.
 Robert W. Staley, - - - - A. B.
 Charles A. Berdel, - - - - B. S.
 Hon. William W. Dodge, - - B. S.
 Henry W. Walker, - - - - B. S.
 Patrick J. O'Meara, - - - LL. B.
 Bernard J. McGinniss, - - - LL. B.

Class of 1875.

(Will attend alumni meeting.)

Hon. Thomas F. O'Mahony, - A. M.
 James F. Edwards, - - - - LL. B.
 Hon. Mark M. Foote, - - - A. M.

(Have not announced intention.)

V. Rev. E. J. McLaughlin, - - A. B.
 Thomas F. Grier, - - - - B. S.
 Cassius M. Proctor, - - - - C. E.

Class of 1876.

(Will attend alumni meeting.)

Thomas A. Dailey, - - - - M. S.
 Thomas F. Gallagher, - - - A. B.
 Hon. James O'Brien, - - - A. M.

(Can not attend meeting.)

Eber B. Gambee, - - - - A. M.
(Have not announced intention.)

Robert W. Staley, - - - - A. M.
 Thomas E. Johnson, - - - A. B.
 James Caren, - - - - A. B.

Henry L. Dehner, - - - - B. S.
 Florian B. Devoto, - - - - B. S.
 Edward S. Monahan, - - - B. S.
 Everett G. Graves, - - - - B. S.

Class of 1877.

(Will attend alumni meeting.)

William Hoynes, - - - - A. M.
 Hon. John Gibbons, - - - A. M.
 Hon. William P. Breen, - - A. B.
 John G. Ewing, - - - - B. S.

(Can not attend meeting.)

Carl Otto, - - - - B. S.
(Have not announced intention.)

Michael H. Keeley, - - - - A. M.
 Hon. John Glavin, - - - - C. E.
 John Coleman, - - - - A. B.
 Henry C. Cassidy, - - - - B. S.
 George J. Gross, - - - - LL. B.

Class of 1878.

(Will attend alumni meeting.)

V. Rev. Dr. A. Morrissey, (C.S.C.) A. B.
 Rev. A. M. Kirsch, (C. S. C.) - M. S.
 John G. Ewing, - - - - A. B.

(Have not announced intention.)

W. K. Roche, - - - - A. B.
 John Coleman, - - - - B. S.
 Rev. James J. Quinn, - - - LL. B.
 Eugene F. Arnold, - - - - LL. B.

Class of 1879.

(Will attend alumni meeting.)

Rev. Luke J. Evers, - - - - A. B.
 Hon. William L. Dechant, - - B. S.
 Martin J. McCue, - - - - B. S.

(Have not announced intention.)

Ambrose J. Hertzog, - - - A. B.
 Florian B. Devoto, - - - - A. B.
 Samuel D. Spalding, - - - LL. B.
 William J. Murphy, - - - LL. B.
 Patrick J. Dougherty, - - - LL. B.
 John J. Shugrue, - - - - LL. B.

Class of 1880.

(Will attend alumni meeting.)

Hon. William P. Breen, - - - A. M.
 V. Rev. Dr. A. Morrissey, (C. S. C.) A. M.
 John G. Ewing, - - - - M. S.
 Dr. John B. Berteling, - - - B. S.
 Daniel J. Donahue, - - - LL. B.
 Rev. J. B. McGrath, - - - A. B.

Address of Alumni not heard from is earnestly desired.

(Can not attend meeting.)

Dr. Maurice F. Egan, - - - A. M.
(Have not announced intention.)
 John J. Coleman, - - - A. M.
 Florian B. Devoto, - - - M. S.
 Dr. Anthony J. Burger, - - B. S.
 T. W. Simms, - - - LL. B.
 F. X. Wall, - - - LL. B.

Class of 1881.*(Will attend alumni meeting.)*

John G. Ewing, - - - A. M.
 Rev. Thomas McNamara, - - A. M.
 Martin J. McCue, - - - M. S.
 George E. Clarke, - - - LL. B.
 M. J. McEniry, - - - LL. B.

(Can not attend meeting.)

Edward A. Milner, - - - B. S.
(Have not announced intention.)
 Florian B. Devoto, - - - A. M.
 Francis W. Bloom, - - - A. B.
 D. McCawley, - - - LL. B.

Class of 1882.*(Will attend alumni meeting.)*

T. A. Dailey, - - - A. M.
 Michael T. Healy, - - - LL. B.

(Can not attend meeting.)

Rev. Francis J. Boeres, (C. S. C.) A. B.
(Have not announced intention.)
 Rev. Jas. J. Quinn, - - - A. B.
 W. B. McGorrisk, - - - B. S.
 Eugene C. Orrick, - - - B. S.

Class of 1883.*(Will attend alumni meeting.)*

James F. Edwards, - - - A. M.
 Rev. John J. Burke, - - - A. B.
 John C. Larkin, - - - LL. B.
 Ferdinand Kuhn, - - - B. S.

(Can not attend meeting.)

John J. Molloy, - - - A. B.
(Have not announced intention.)
 Rev. J. Quinn, - - - A. M.
 Eugene F. Arnold, - - - A. M.
 Rev. John P. Quinn, - - - A. B.
 Dr. Albert F. Zahm, - - - A. B.
 Rev. Wm. J. O'Connor, - - A. B.
 William H. Arnold, - - - A. B.
 Robert M. Anderson, - - - B. S.
 Major Joseph P. O'Neill, - B. S.
 William J. McCarthy, - - - B. S.
 James M. Howard, - - - LL. B.

Class of 1884.*(Will attend alumni meeting.)*

Dr. J. B. Berteling, - - - M. S.
 William W. Gray, - - - B. S.
 John J. McIntyre, - - - B. S.
 Rev. James Solon, - - - B. S.

(Have not announced intention.)

Francis W. Bloom, - - - A. M.
 Eugene C. Orrick, - - - M. S.
 Neal H. Ewing, - - - A. B.
 Thomas Ewing Steele, - - A. B.
 William H. Bailey, - - - A. B.
 Francis W. Gallagher, - - A. B.
 Rev. Elmer Otis, (S. J.) - - B. S.
 Joseph E. Farrell, - - - LL. B.

Class of 1885.*(Will attend alumni meeting.)*

James J. Conway, - LL. B. and B. S.
 Henry A. Steis, - - - LL. B.

(Can not attend meeting.)

John J. Molloy, - - - A. M.
(Have not announced intention.)

Rev. M. J. Regan, (C. S. C.) - A. M.
 Dr. Albert F. Zahm, - - - A. M.
 Sidney J. Dickerson, - - - A. B.
 George H. Smith, - - - A. B.
 Thomas Francis Clarke, - - A. B.
 John W. Guthrie, - - - B. S.
 William H. Johnston, - - - B. S.
 Charles F. Porter, - - - B. S.
 Henry P. Porter, - - - B. S.
 Charles C. Kolars, - - - B. S.
 John D. Willson, - - - LL. B.

Class of 1886.*(Will attend alumni meeting.)*

Rev. J. J. Burke, - - - A. M.
 Rev. Luke J. Evers, - - - A. M.
 Rev. James Solon, - - - M. S.
 LaFayette Mathers, - - - A. B.
 George E. Clarke, - - - A. B.
 A. Albert Browne, - - - B. S.
 Samuel T. Murdock, - - - C. E.
 Michael O. Burns, - - - LL. B.

(Have not announced intention.)

William H. Bailey, - - - A. M.
 Ambrose J. Hertzog, - - - A. M.
 Thomas J. Sheridan, - - - A. B.
 Michael A. Dolan, - - - B. S.
 Vernon H. Burke, - - LL. B. and B. S.
 Patrick J. Goulding, - LL. B. and B. S.
 Delano C. Saviers, - - - B. S.

Address of Alumni not heard from is earnestly desired.

Charles C. Kolars, - - - - C. E.
 John W. Guthrie, - - - - C. E.
 William H. Johnston, - - - C. E.
 Daniel Byrnes, - - - - LL. B.
 Francis X. Claffey, - - - LL. B.
 William F. Koudelka, - - - LL. B.

Class of 1887.

(Will attend alumni meeting.)

Hon. Warren A. Cartier, C. E. and B. S.
(Have not announced intention.)

Rev. John F. Fearnley, - - - A. M.
 Neal H. Ewing, - - - - A. M.
 Thomas Ewing Steele, - - - A. M.
 William H. Johnston, - - - M. S.
 John J. Kleiber, - - - - A. B.
 John C. Wagoner, - - - - A. B.
 Bernard T. Becker, - - - LL. B.
 Hugo C. Rothert, - - - C. E. and B. S.
 Wm. K. O'Connell, - - - B. S.
 John Coleman, - - - - C. E.
 Michael A. Hartigan, - - - LL. B.
 James A. Judie, - - - - LL. B.

Class of 1888.

(Will attend alumni meeting.)

Rev. Timothy O'Sullivan, - - - A. M.
 Thomas F. Hansard, - - - A. B.
 Simon J. Craft, - - - - Litt. B.
 George A. Houck, - - - - C. E.
 Patrick E. Burke, - - - - LL. B.
 Thomas F. Griffin, - - - LL. B.
 Matthew M. White, - - - LL. B.

(Can not attend meeting.)

Rev. Dr. J. Burns, (C. S. C.) - A. B.
 C. J. Stubbs, - - - LL. B. and A. B.
 Edward Sorin Ewing, - - - B. S.

(Have not announced intention.)

Michael O'Dea, - - - - M. S.
 William B. Akin, - - - - LL. B.
 Edward D. Britt, - - - - LL. B.
 Andrew P. Gibbs, - - - - LL. B.
 Walter J. Rochford, - - - LL. B.
 Patrick J. Nelson, - - - - LL. B.
 John L. Heinemann, - - - LL. B.

Class of 1889.

(Will attend alumni meeting.)

Dr. J. B. Berteling, - - - A. M.
 A. Albert Browne, - - - M. S.
 Patrick E. Burke, - - - A. B.
 Robert C. Newton, - - - B. S.
 Vincent E. Morrison, - - - B. S.
 D. Edward Dwyer, - - - Litt. B.

Eusebio Chacon, - - - - LL. B.
 James V. O'Donnell, - - - LL. B.

(Can not attend meeting.)

Rev. Tiburtius A. Goebel, - - A. B.
 John B. Meagher, - - - - Litt. B.

(Have not announced intention.)

John J. Kleiber, - - - - A. M.
 Ed. McCarthy, - - - - M. S.
 Capt. Joseph E. Cusack, - - B. S.
 Henry S. Smith, - - - - LL. B.
 Daniel C. Brewer, - - - - LL. B.

Class of 1890.

(Will attend alumni meeting.)

Rev. James J. French (C. S. C.) A. M.
 Rev. Dr. J. Cavanaugh, (C.S.C.) Litt. B.
 E. Rolland Adelsperger, - - A. B.
 William Morrison, - - - - B. S.
 Clarence Turpie Hagerty, - - B. S.
 Leo J. Scherrer, - - - - B. S.
 Henry L. Pritchard, - - - B. S.
 John S. Hummer, - - - - LL. B.
 Harry M. Jewett, - - - - C. E.

(Can not attend meeting.)

Louis P. Chute, - - - - A. B.
 Henry P. Brannick, - - - C. E.
 Thomas J. McKeon, - - - LL. B.
 Franklin E. Lane, - - - - LL. B.

(Have not announced intention.)

Frederick J. Liscombe, - - - D. Mus.
 Dr. Albert F. Zahm, - - - M. S.
 William H. Arnold, - - - A. M.
 Eugene F. Arnold, - - - A. M.
 Jobson E. H. Paradis, - - - A. B.
 Charles H. Sanford, - - - A. B.
 William P. McPhee, - - - B. S.
 Charles A. Paquette, - - - B. S.
 James H. Mackey, - - - C. E.
 Arthur W. Larkin, - - - C. E.
 Mario Garfias, - - - - C. E.
 Edward J. Blessington, - - LL. B.
 Ferdinand G. Long, - - - LL. B.
 Joseph J. Burns, - - - - LL. B.

Class of 1891.

(Will attend alumni meeting.)

Rev. A. B. O'Neill, (C. S. C.), - A. M.
 George E. Clarke, - - - A. M.
 John S. Hummer, - - - - Litt. B.
 Louis J. Herman, - - - - LL. B.
 Francis J. Vurpillat, - - - LL. B.
 Thomas J. McConlogue, - - LL. B.
 Hugh O'Neill, - - - - LL. B.
 Maurice J. Cassidy, - - - LL. B.

. Address of Alumni not heard from is earnestly desired.

HON. JAMES O'BRIEN, A. B. '59.

(Have not announced intention.)

F. H. Dexter, - - - - A. M.
 Homer P. Brelsford, - - - A. B.
 Charles T. Cavanaugh, - - A. B.
 Charles Paquette, - C. E. and Litt. B.
 John B. Sullivan, - - - - Litt. B.
 Edward M. Hoover, - - - C. E.
 Wilbur P. Blackman, - - - LL. B.
 Robin E. Dunbar, - - - - LL. B.
 Bryan H. Tivnen, - - - - B. Mus.

Class of 1892.

(Will attend alumni meeting.)

Rev. James Solon, - - - - A. M.
 James R. Fitzgibbon, - - - Litt. B.
 Francis J. Vurpillat, - - - Litt. B.
 Hugh O'Neill - - LL. M. and Litt. B.
 Dezere A. Cartier, - - - - B. S.
 Otto A. Rothert, - - - - B. S.
 Hon. Dudley M. Shively, - - LL. M.
 Patrick J. Houlihan, - - - LL. B.

(Can not attend meeting.)

Thomas M. Johnson, - - - A. M.
 Ernest F. DuBrul, - - - - Litt. B.
 Frederick B. Chute, - - - Litt. B.
 Louis P. Chute, - - - - LL. B.
 Patrick H. Coady, - - - - LL. B.

(Have not announced intention.)

Benjamin C. Bachrach, - - A. B.
 Nicholas J. Sinnott, - - - A. B.
 Roger B. Sinnott, - - - - Litt. B.
 Frederick E. Neef, - - - - B. S.
 William M. O'Brien, - - - B. S.
 Capt. Pierce A. Murphy, - - C. E.
 Owen W. Sullivan, - - - - C. E.
 Bryan H. Tivnen, - - - - LL. B.
 Peter M. Ragan, - - - - LL. B.

Class of 1893.

(Will attend alumni meeting.)

Hon. Charles P. Neill, - - - A. M.
 Rev. M. A. Quinlan, (C. S. C.) A. B.
 Rev. John D. O'Shea, - - - A. B.
 Ramond C. Langan, - - - - Litt. B.
 H. Lamar Monarch, - - - - Litt. B.
 Charles B. Dechant, - - - B. S.
 Edward J. Maurus, - - - - B. S.
 Hon. Timothy R. Ansberry, - LL. B.
 Martin P. McFadden, - - - LL. B.

(Can not attend meeting.)

Patrick H. Coady, - - - - LL. M.
 Ernest F. DuBrul, - - - - A. B.
 Dr. James A. McKee, - - - A. B.

Albert E. Dacy, - - - - Litt. B.
 Earl W. Brown, - - - - LL. B.
 Alphonsus A. Heer, - - - LL. B.
 Charles W. Scherrer, - - - B. S.

(Have not announced intention.)

Peter M. Ragan, - - - - LL. M.
 Rev. James J. McAuliffe, - - A. B.
 Frederick E. Neef, - - - - Litt. B.
 Marcellus L. Joslyn, - - - B. S.
 Edward M. Schaack, - - - - B. S. B.
 Dr. Joseph K. Combe, - - - - B. S. B.
 Michael P. Hannin, - - - - C. E.
 John T. Cullen, - - - - LL. B.
 James G. Henley, - - - - LL. B.
 John W. Raney, - - - - LL. B.

Class of 1894.

(Will attend alumni meeting.)

Martin P. McFadden, - - - LL. M.
 Francis A. Bolton, - - - - Litt. B.
 John M. Flannigan, - - - - Litt. B.
 Dr. Joseph M. Kearney, - - - Litt. B.
 Hugh A. O'Donnell, - - - - Litt. B.
 Charles Kunert, - - - - B. S.
 Edward H. Jewett, - - - - B. S.
 Frederick J. Schillo, - - - B. S.
 Charles S. Mitchell, - - - C. E.
 Maurice D. Kirby, - - - - LL. B.
 J. Joseph Cocke, - - - - LL. B.
 Charles M. Kreighbaum, - - LL. B.

(Can not attend meeting.)

Ernest F. DuBrul, - LL. B. and Litt. M.
 Rev. John S. Schopp, - - - A. B.
 Francis M. McKee, - - - - Litt. B.
 Frost Thorne, - - - - Litt. B.
 Michael J. McGarry, - - - LL. B.

(Have not announced intention.)

Rev. Hugh McShane, - - - - A. M.
 John T. Cullen, - - - - LL. M.
 Emil Ahlrichs, - - - - A. B.
 Francis L. Carney, - - - - Litt. B.
 Dr. Francis J. Powers, - - - B. S. B.
 William A. Correll, - - - - C. E.
 Christopher C. Fitzgerald, - C. E.
 Francis M. Keough, - - - - C. E.
 Elmer A. Scherrer, - - - - C. E.
 Roger B. Sinnott, - - - - LL. B.
 James F. Kennedy, - - - - LL. B.
 Edward M. Roby, - - - - LL. B.
 James T. Kelly, - - - - LL. B.
 Francis D. Hennessey, - - - LL. B.
 John J. Feeny, - - - - LL. B.
 Leigh F. Gibson, - - - - LL. B.

Address of Alumni not heard from is earnestly desired.

Class of 1895 (Golden Jubilee).*(Will attend alumni meeting.)*

Rev. John McGrath, - - -	A. M.
Hon. William L. Dechant, - -	M. S.
Clarence T. Hagerty, - - -	M. S.
Leo. J. Scherrer, - - -	M. S.
Ferdinand B. Kuhn, - - -	M. S.
Edward J. Maurus, - - -	M. S.
Daniel V. Casey, - - -	Litt. B.
Ryell Tobias Miller, - - -	LL. B.
Daniel P. Murphy, - - -	A. B.

(Can not attend meeting.)

Ernest F. DuBrul, - - -	A. M.
Rev. Dr. J. Burns, (C. S. C.) -	A. M.
Rev. Tiburtius Goebel, - - -	A. M.
Dr. James A. McKee, - - -	LL. B.
Edward S. Ewing, - - -	M. S.
Harold V. Hayes, - - -	A. M.

(Have not announced intention.)

James F. Kennedy, - - -	LL. M.
Leigh F. Gibson, - - -	LL. M.
James Caren, - - -	A. M.
Very Rev. E. McLaughlin, - -	A. M.
Jobson E. H. Paradis, - - -	A. M.
Homer P. Brelsford, - - -	A. M.
Charles T. Cavanaugh, - - -	A. M.
John F. Hervey, - - -	C. E.
John W. Guthrie, - - -	M. S.
William McPhee, - - -	M. S.
Charles Paquette, - - -	M. S.
Frederick E. Neef, - - -	Litt. M.
Edward M. Schaack, - - -	M. S. B.
Eustace Cullinan, - - -	A. B.
Rev. Michael Ryan, - - -	A. B.
Samuel A. Walker, - - -	A. B.
Francis W. Davis, - - -	Litt. B.
Arthur P. Hudson, - - -	Litt. B.
Elmer A. Scherrer, - - -	B. S.
William W. Marr, - - -	B. S.
Nicholas S. Dinkel, - - -	B. S.
Arthur M. Funke, - - -	C. E.
John J. Dempsey, - - -	C. E.
Hugh C. Mitchell, - - -	C. E.
Albert T. Karasynski, - - -	C. E.
Thomas D. Mott, - - -	LL. B.
John Griffin Mott, - - -	LL. B.
Peter P. White, - - -	LL. B.
Richard Graham Halligan, - -	LL. B.
Frank J. Onzon, - - -	LL. B.
Oscar Fries Schmidt, - - -	LL. B.
Edme Vincent Chassaing, - -	LL. B.

Class of 1896.*(Will attend alumni meeting.)*

Ryell T. Miller, - - -	LL. M.
Rev. T. A. Crumley, (C. S. C.)	A. B.
Arthur W. Stace, - - -	Litt. B.
Dr. Francis W. Barton, - - -	B. S. B.
Rev. Joseph A. Maguire, (C. S. C.)	B. S.
John H. Gallagher, - - -	LL. B.
Louis C. Wurzer, - - -	LL. B.
Michael F. Hennebry, - - -	LL. B.
Daniel P. Murphy, - - -	LL. B.

(Can not attend meeting.)

William P. Burns, - - -	Litt. B.
-------------------------	----------

(Have not announced intention.)

John A. Gibbons, - - -	M. S.
John G. Shannon, - - -	A. B.
John Griffin Mott, - - -	Litt. B.
G. F. Pulskamp, - - -	Litt. B.
F. E. Eyanson, - - -	Litt. B.
Capt. John B. Murphy, - - -	C. E.
William W. Marr, - - -	C. E.
James B. Barrett, - - -	LL. B.
Hon. Albert Galen, - - -	LL. B.

Class of 1897.*(Will attend alumni meeting.)*

Rev. John B. Scheier, (C. S. C.)	A. M.
Rev. M. A. Quinlan, (C. S. C.)	A. M.
Daniel P. Murphy, - - -	LL. M.
Martin J. Costello, - - -	A. B.
Jesse W. Lantry, - - -	A. B.
Rev. John A. MacNamara, - - -	A. B.
Paul J. Ragan, - - -	A. B.
Joseph Vincent Sullivan, - -	A. B.
Ed. Erasmus Brennan, - - -	Litt. B.
Charles M. Bryan, - - -	Litt. B.
Sherman Steele, - - -	Litt. B.
W. Burnett Weaver, - - -	B. S. B.
John William Miller, - - -	C. E.
Francis J. F. Confer, - - -	LL. B.

(Can not attend meeting.)

Elmer J. Murphy, - - -	Litt. B.
Dr. Jacob Rosenthal, - - -	B. S. B.

(Have not announced intention.)

James Dixon Barry, - - -	A. B.
Thomas Tyrone Cavanagh, - -	A. B.
Walter B. Golden, - - -	A. B.
Thomas B. Reilly, - - -	A. B.
H. Macaulay Bennett, - - -	Litt. B.
Re William C. Hengen, - - -	Litt. B.
M. James Ney, - - -	Litt. B.
James J. Sanders, - - -	Litt. B.
W. Augustine Fagan, - - -	B. S. B.

Address of Alumni not heard from is earnestly desired.

Ralph Lawrence Palmer, - - - E. E.
 James B. Quinn, - - - LL. B.
 James H. Browne, - - - LL. B.

Class of 1898.

(Will attend alumni meeting.)

Francis J. F. Confer, - - - LL. M.
 Rev. Dr. M. J. Oswald, (C. S. C.) A. B.
 Francis Earle Hering, - - - Litt. B.
 Samuel J. Spalding, - - - LL. B.
 Joseph E. Corby, - - - LL. B.
 F. Henry Wurzer, - - - LL. B.

(Can not attend meeting.)

William Montavon, - - - A. B.
 Francis P. Dreher, - - - LL. B.

(Have not announced intention.)

Rev. T. Hennessey, (C. S. C.) - A. B.
 Thomas A. Medley, - - - A. B.
 Edward J. Mingey, - LL. B. and Litt. B.
 Raymond G. O'Malley, - - - Litt. B.
 Michael R. Powers, - - - Litt. B.
 William F. Sheehan, - - - Litt. B.
 William C. Kegler, - - - B. S.
 Hugh C. Mitchell, - - - B. S.
 William W. Fitzpatrick, - - - B. S. B.
 Edward B. Falvey, - - - B. S. B.
 Peter E. Kearney, - - - LL. B.
 Clarence V. Schermerhorn, - LL. B.
 Michael J. Ney, - - - LL. B.

Class of 1899.

(Will attend alumni meeting.)

Dr. John F. Fennessey, - - - A. B.
 Rev. Dr. J. Nieuwland, (C. S. C.) A. B.
 Rev. Dr. M. Schumacher, (C. S. C.) A. B.
 John J. Dowd, - - - Litt. B.
 Chester H. Atherton, - - - C. E.
 Eugene A. Delaney, - - - C. E.
 Thomas M. Hoban, - - - LL. B.
 Sherman R. Steele, - - - LL. B.
 Edward J. Yockey, - - - LL. B.

(Can not attend meeting.)

Edward C. Brown, - - - Litt. B.
 Julius A. Arce, - - - C. E.
 Edward J. Walsh, - - - LL. B.
 Joseph M. Haley, - - - LL. B.

(Have not announced intention.)

Dr. Francis J. Powers, - - - M. S. B.
 Charles E. Blackman, - - - LL. M.
 Joseph F. Duane, - - - Litt. B.
 William C. Kegler, - - - C. E.
 Maurice A. Neville, - - - C. E.
 Francis J. O'Hara, - - - C. E.

Thomas A. Steiner, - - - C. E.
 Edward H. Pulskamp, - - - M. E.
 Dr. William P. Grady, - - - B. S. B.
 Stephen J. Brucker, - - - LL. B.
 Louis T. Weadock, - - - LL. B.
 Jacob J. Kraus, - - - LL. B.
 John F. Murphy, - - - LL. B.
 John R. Meyers, - - - LL. B.
 Michael J. McCormack, - - - LL. B.
 Stephen B. Pickett, - - - LL. B.
 Patrick J. Corcoran, - - - LL. B.
 Leo Holland, - - - LL. B.
 Paul E. Hartung, - - - LL. B.

Class of 1900.

(Will attend alumni meeting.)

Thomas M. Hoban, - - - LL. M.
 Rev. John M. Byrne, - - - A. B.
 Rev. Vincent D. Dwyer, - - - A. B.
 Rev. Hugh S. Gallagher, (C. S. C.) A. B.
 Rev. James H. McGinnis, - - - A. B.
 Rev. William D. Furry, - - - A. B.
 Francis B. Cornell, - - - Litt. B.
 George Stuhlfauth, - - - B. S. E. E.
 John W. Forbing, - - - B. S. Ch.
 Eugene Campbell, - - - LL. B.
 William D. Dalton, - - - LL. B.
 John W. Eggeman, - - - LL. B.
 James P. Fogarty, - - - LL. B.
 William A. Guilfoyle, - - - LL. B.
 Paul J. Ragan, - - - LL. B.
 Francis O'Shaughnessy, - - - LL. B.
 William W. O'Brien, - - - LL. B.

(Can not attend meeting.)

Edward J. Walsh, - - - LL. M.

(Have not announced intention.)

Patrick J. Corcoran, - - - LL. M.
 James F. Murphy, - - - LL. M.
 Joseph P. Shiels, - - - A. B.
 Edward T. Long, - - - A. B.
 Patrick J. Dwan, - - - A. B.
 Anthony F. Dorley, - - - C. E.
 Alfred Duperier, - - - LL. B.
 Thomas A. Medley, - - - LL. B.
 Raymond G. O'Malley, - - - LL. B.
 William P. Monahan, - - - LL. B.
 Norbert J. Savay, - - - LL. B.

Class of 1901.

(Will attend alumni meeting.)

Francis O'Hara, - - - A. M.
 Rev. Dr. G. J. Marr, (C. S. C.) A. B.
 Rev. Matthias Oswald, (C. S. C.) A. B.

Address of Alumni not heard from is earnestly desired.

Rev. M. Szalewski, (C. S. C.) - A. B.
 Anthony J. Brogan, - - - Litt. B.
 Robert L. Fox, - - - Litt. B.
 John P. Hayes, - - - Litt. B.
 Vincent B. Welker, - - - B. S. B.
 John P. Curry, - - - LL. B.
 Edward P. Gallagher, - - - LL. B.
 Hon. Jose Hernandez Usera, - LL. B.
 George A. McGee, - - - LL. B.
 Philip B. O'Neill, - - - LL. B.
 Chauncey W. Yockey, - - - LL. B.
 William A. McInerny, - - - LL. B.
 J. Clyde Locke, - - - LL. B.
 Lawrence Siegfried Highstone, - LL. B.

(Have not announced intention.)

William J. O'Connor, - - - A. B.
 William H. Tierney, - - - A. B.
 John M. Lilly, - - - A. B.
 John J. O'Connell, - - - A. B.
 Joseph J. Sullivan, - - - Litt. B.
 Edward F. Hay, - - - C. E.
 John I. Mullen, - - - C. E.
 Joseph R. Carlton, - - - B. S. E. E.
 Albert Kachur, - - - B. S. E. E.
 Harry P. Barry, - - - LL. B.
 George H. Bohner, - - - LL. B.
 William E. Baldwin, - - - LL. B.
 John J. Cooney, - - - LL. B.
 Albert C. Fortin, - - - LL. B.
 George J. Hanhauser, - - - LL. B.
 Thomas F. O'Meara, - - - LL. B.
 William P. Glasheen, - - - LL. B.
 George W. Kuppler, - - - LL. B.

Class of 1902.

(Will attend alumni meeting.)

Philip B. O'Neill, - - - LL. M.
 John P. Curry, - - - LL. M.
 Rev. Leo J. Heiser, (C. S. C.) - A. B.
 Joseph P. S. Kelleher, - - - A. B.
 Francis Charles Schwab, - - - A. B.
 Vitus George Jones, - - - Litt. B.
 Francis B. O'Brien, - - - Ph. B.
 Ralph Maher Wilson, - - - C. E.
 Dr. Robert A. Krost, - - - B. S. B.
 Timothy Crimmins, - - - LL. B.
 John Louis Corley, - - - LL. B.
 William Fleming Dinnen, - - - LL. B.
 Francis Earle Hering, - - - LL. B.
 Oscar Lippman, - - - LL. B.
 Frederick W. Meyer, - - - LL. B.
 Clement C. Mitchell, - - - LL. B.
 Peter Patrick McElligott, - - - LL. B.
 John B. F. Pick, - - - LL. B.

(Can not attend meeting.)

George W. Burkitt, Jr., - - - A. B.
 Francis Flanders Duquette, - - - A. B.
 Rev. John J. Hennessy, (C. S. C.) A. B.
 Rev. Dr. T. F. McKeon, (C. S. C.) A. B.
 Rev. Dr. T. Crowley, (C. S. C.) A. B.
 Henry Ewing Brown, - - - Litt. B.
 Dr. William Albert Shea, - - - Litt. B.
 John Patrick O'Hara, - - - Ph. B.
 Francisco J. Gaston, - - - C. E.

(Have not announced intention.)

Albert C. Fortin, - - - LL. M.
 Joseph L. Toohey, - - - A. B.
 Marcellinus Charles Gorski, - - - A. B.
 Albert Louis Krug, - - - Litt. B.
 Edward Dubbs Gilbert, - - - Ph. B.
 Jose Maria Falomir, - - - C. E.
 Enrique Louis Guerra, - - - M. E.
 Thomas Francis Dwyer, - - - M. E.
 Rodolfo Maria Garza, - - - B. S. E. E.
 Orrin Augustine White, - - - B. S.
 William H. Cameron, - - - LL. B.
 Charles Victor Hilding, - - - LL. B.
 Joseph C. Kinney, - - - LL. B.
 George Henry Kelly, - - - LL. B.
 Joseph John Sullivan, - - - LL. B.

Class of 1903.

(Will attend alumni meeting.)

Francis Barry, - - - A. B.
 Robert E. Lynch, - - - A. B.
 Robert J. V. Sweeny, - - - A. B.
 Francis H. McKeever, - - - Litt. B.
 Rev. D. K. O'Malley, (C. S. C.) Litt. B.
 Rev. Dr. M. J. Walsh, (C. S. C.) Litt. B.
 Vitus G. Jones, - - - LL. B.
 Edward F. Quigley, - - - LL. B.
 Hon. William P. Higgins, - - - LL. B.
 John W. Dubbs, - - - LL. B.
 Francis P. Burke, - - - LL. B.
 Harold H. Davitt, - - - LL. B.
 John H. Neeson, - - - C. E.
 Harry V. Crumley, - - - C. E.

(Can not attend meeting.)

Rev. Emil P. DeWulf, (C. S. C.) A. B.
 Rev. J. L. Carrico, (C. S. C.) - Litt. B.
 Joseph A. Fahy, - - - C. F.
 Frederick L. Baer, - - - M. E. E. F.
 Omer D. Green, - - - LL. B.

(Have not announced intention.)

Charles A. Gorman, - - - A. B.
 Patrick J. MacDonough, - - - Ph. B.
 Robert E. Hanley, - - - Ph. B.

Address of Alumni not heard from is earnestly desired.

Francisco Rincon, - - - - C. E.	Benjamin R. Enriquez, - - - C. E.
Patrick W. O'Grady, - - - C. E.	(Have not announced intention.)
Edward C. Wurzer, - - - C. E.	William K. Gardiner, - - - A. B.
Francis A. Smogor, - - - M. E.	Ernest E. L. Hammer, - - - A. B.
Frank J. M. Petritz, - - M. E. E. E.	Stephan F. Riordan, - - - A. B.
Victor M. Arana, - - - M. E. E. E.	Thomas D. Lyons, - - - Litt. B.
George F. Ziegler, - - - LL. B.	Grattan T. Stanford, - - - Ph. B.
Peter J. McNamara, - - - LL. B.	John D. Quinn, - - - C. E.
Raymond Vitus Stephan, - - LL. B.	Eugene P. Rayneri, - - - B. S. A. E.
Edward D. Collins, - - - LL. B.	Leo. G. Dwan, - - - B. S. B.
Francis B. Hughes, - - - LL. B.	Nicholas R. Furlong, - - - LL. B.
	Thomas A. Toner, - - - LL. B.

Class of 1904.*(Will attend alumni meeting.)*

Rev. William D. Furry, - - - A. M.
Francis X. Ackerman, - - - M. S.
Daniel C. Dillon, - - - A. B.
Gallitzin A. Farabaugh, - - - A. B.
Byron V. Kanaley, - - - A. B.
John Michael Quinlan, - - - A. B.
Michael J. Shea, - - - A. B.
Rev. George E. Gormley, - - - A. B.
Louis M. Fetherston, - - - Ph. B.
Frederick J. Kasper, - - - Ph. B.
Thomas L. K. Donnelly, - - - C. E.
Ignatio F. Lomelin, - - - C. E.
Arthur E. Steiner, - - - C. E.
Anton C. Stephan, - - - C. E.
Lawrence M. Antoine, - - M. E. E. E.
Gilbert F. McCullough, - - - B. S. B.
Dr. Thomas J. Swantz, - - - B. S. B.
Francis J. Conboy, - - - LL. B.
Harry G. Hogan, - - - LL. B.
Joseph J. Meyers, - - - LL. B.
Francis H. McKeever, - - - LL. B.
George L. Nyere, - - - LL. B.
Eugene J. O'Connor, - - - LL. B.
John I. O'Phelan, - - - LL. B.
Robert E. Proctor, - - - LL. B.
Thomas A. Quinlan, - - - LL. B.
Louis J. Carey, - - - Litt. B.
Rev. Maurice F. Griffin, - - Litt. B.

(Can not attend meeting.)

Walter Matthew Daly, - - - Litt. B.
Francis F. Duquette, - - - LL. B.
Francis J. Lonergan, - - - LL. B.
Joseph H. Burke, (C. S. C.) - A. B.
Ernest A. Davis, (C. S. C.) - A. B.
Thomas P. Irving, (C. S. C.) - A. B.
George J. MacNamara, (C. S. C.) A. B.
William M. Wimberg, (C. S. C.) A. B.
Harry W. Zolper, - - - C. E.
Charles P. Kahler, - - - C. E.

Class of 1905.*(Will attend alumni meeting.)*

Michael J. Shea, - - - A. M.
Bernard S. Fahy, - - - A. B.
John Worden, - - - B. S. B.
Earl F. Gruber, - - - LL. B.
Edward H. Schwab, - - - LL. B.
Thomas J. Welch, - - - LL. B.
Daniel L. Murphy, - - - LL. B.

(Can not attend meeting.)

John R. Voigt, - - - B. S. B.
Henry M. Kemper, - - - Litt. B.
Henry J. McGlew, - - - LL. B.

(Have not announced intention.)

William D. Jamieson, - - - Litt. B.
Daniel J. O'Connor, - - - Ph. B.
Louis J. Salmon, - - - C. E.
Virgilio N. Rayneri, - - - C. E.
Walter A. Stevens, - - - C. E.
John C. O'Neill, - - - C. E.
Ricardo A. Trevino, - - - M. E. E. E.
Clarence J. Kennedy, - - - B. S. B.
John W. O'Neill, - - - B. S.
Durant Church, - - - LL. B.
Francis J. Loughran, - - - LL. B.
William J. Mahoney, - - - LL. B.
John J. O'Connor, - - - LL. B.

Class of 1906.*(Will attend alumni meeting.)*

Edward Henry Schwab, - - - LL. M.
William C. O'Brian, - - - A. B.
Alexander W. McFarland, - - Ph. B.
Walter J. O'Donnell, (C. S. C.) - Litt. B.
William P. Feeley, - - - C. E.
John F. Cushing, - - - C. E.
James Allen Dubbs, - - - C. E.
Harold P. Fisher, - - - C. E.
Albert A. Kotte, - - - C. F.
John P. O'Shea, - - - C. E.

Address of Alumni not heard from is earnestly desired.

Anthony J. Stopper, - - - C. E.
 Matthew A. Campbell, - - - M. E.
 Charles E. Roesch, - - - M. E. E. E.
 Nathan Silver, - - - M. E. E. E.
 Evaristo R. Batlle, - - - B. S. A. E.
 Arthur Funk, - - - B. S.
 Dr. Emilius M. McKee, - - - B. S. B.
 Terence B. Cosgrove, - - - LL. B.
 Dr. Michael J. Brown, - - - LL. B.
 Thomas F. Healy, - - - LL. B.
 Thomas M. Harris, - - - LL. B.
 Daniel L. Madden, - - - LL. B.
 Ralph C. Madden, - - - LL. B.
 Frank A. McCarthy, - - - LL. B.
 Joseph W. McInerny, - - - LL. B.
 Lawrence M. McNerney, - - - LL. B.
 Ernest M. Morris, - - - LL. B.
 William P. O'Neill, - - - LL. B.
 Hon. Joseph E. Valdes, - - - LL. B.
 Albert B. Oberst, - - - LL. B.

(Can not attend meeting.)

Albert E. Blin, (C. S. C.) - - - A. B.
 Charles L. Doremus, (C. S. C.) - - - A. B.
 Eugene P. Burke, (C. S. C.) - - - A. B.
 Louis H. Faineau, (C. S. C.) - - - A. B.
 Edward J. Finnegan, (C. S. C.) - - - A. B.
 James H. Galligan, (C. S. C.) - - - A. B.
 Cornelius J. Hagerty, (C. S. C.) - - - A. B.
 John M. Lecroq, (C. S. C.) - - - A. B.
 John C. McGinn, (C. S. C.) - - - A. B.
 Hugh B. MacCauley, (C. S. C.) - - - A. B.
 Charles L. O'Donnell, (C. S. C.) - - - A. B.
 Francis X. Zerhusen, (C. S. C.) - - - A. B.
 Henry Michael Kemper, - - - A. M.
 Addis E. Lally, - - - Ph. B.
 John F. Shea, - - - Ph. B.
 John M. Ryan, (C. S. C.) - - - Litt. B.
 Joseph J. Batlle, - - - B. S. A. E.
 Maurus J. Uhrich, - - - C. E.
 Harry N. Roberts, - - - C. E.

(Have not announced intention.)

Thomas A. Hammer, - - - A. B.
 Samuel J. Guerra, - - - C. E.
 Arturo Pino, - - - M. E. E. E.
 Richard W. Donovan, - - - LL. B.
 Clayton C. Golden, - - - LL. B.
 Francis J. Hanzel, - - - LL. B.
 Roscoe P. Hurst, - - - LL. B.
 William E. Perce, - - - LL. B.

Stephan F. Riordan, - - - LL. B.
 Francis J. Shaughnessy, - - - LL. B.

Class of 1907.

(Will attend alumni meeting.)

James D. Jordan, - - - A. B.
 Edward J. Kenny, - - - Litt. B.
 Francis T. Collier, - - - Ph. B.
 John L. Coontz, - - - Ph. B.
 Robert A. Kasper, - - - Ph. B.
 Matthew J. Kenefick, - - - Ph. B.
 Edward F. O'Flynn, - - - Ph. B.
 John W. Wadden, - - - Ph. B.
 James T. Keefe, - - - Ph. B.
 Denis E. Lannan, - - - B. S. B.
 James H. Bach, - - - C. E.
 Joseph T. Lantry, - - - C. E.
 Joseph A. Dwan, - - - M. E. E. E.
 James V. Cunningham, - - - LL. B.
 Gallitzin A. Farabaugh, - - - LL. B.
 Ralph S. Feig, - - - LL. B.
 Oscar A. Fox, - - - LL. B.
 Walter L. Joyce, - - - LL. B.
 John Frank Hanan, - - - LL. B.
 Patrick M. Malloy, - - - LL. B.
 Thomas Paul McGannon, - - - LL. B.

(Can not attend meeting.)

Thomas E. Burke, (C. S. C.) - - - A. B.
 Wendell P. Corcoran, (C. S. C.) - - - A. B.
 William F. Cunningham, (C. S. C.) - - - A. B.
 Wesley J. Donahue, (C. S. C.) - - - Litt. B.
 Louis McM. Kelley, (C. S. C.) - - - Litt. B.
 William H. Molony, (C. S. C.) - - - Litt. B.
 William A. Bolger, (C. S. C.) - - - Ph. B.
 Paul J. Foik, (C. S. C.) - - - Ph. B.
 Michael A. Diskin, - - - LL. B.
 Thomas J. Tobin, - - - C. E.
 John P. Perez, - - - C. E.
 Joseph P. Gallart, - - - C. E.
 Louis S. Villanueva, - - - C. E.

(Have not announced intention.)

Clarence J. Kennedy, - - - M. S. B.
 William E. Perce, - - - LL. M.
 Ambrose A. O'Connell, - - - Ph. B.
 Franklin B. McCarty, - - - B. S. B.
 Clement L. Devine, - - - C. E.
 William J. Donovan, - - - C. E.
 John Farragher, - - - LL. B.
 John W. Sheehan, Jr., - - - LL. B.

Address of Alumni not heard from is earnestly desired.

BIRD'S EYE VIEW OF THE UNIVERSITY OF NOTRE DAME

