

COMMENCEMENT EXERCISES

University of Notre Dame
Notre Dame, Indiana

Graduate School
College of Arts and Letters
College of Science
College of Engineering
College of Law
College of Commerce

In Washington Hall

At 3:00 p. m. (Central War Time)

October 29, 1943

Program

Grand Processional March, by Orchestra

The Star-Spangled Banner, by Audience

The Reading of a Letter from His Holiness Pope Pius XII
on the Centenary of the University, by Rev. John J.
Cavanaugh, C.S.C., Vice President of the University

The Conferring of Degrees, by Rev. J. Hugh O'Donnell,
C.S.C., President of the University

Commencement Address, by the Honorable Harry Francis
Kelly, Governor of Michigan

Episcopal Blessing, by the Most Reverend John F. Noll,
D.D., Bishop of Fort Wayne

Recessional March, by the Orchestra

Degrees Conferred

At this centennial commencement the University of Notre Dame confers the *Degree of Doctor of Laws, honoris causa*, on :

The Most Reverend William Patrick O'Connor, Bishop of Superior, Wisconsin

The Honorable Harry Francis Kelly, of Lansing, Michigan

The Honorable Leo Thomas Crowley, of Washington, D. C.

Admiral William Chester Nimitz, Commander-in-Chief of Pacific Fleet

In the Graduate School

The University of Notre Dame confers the following degrees in course :

The Degree of Doctor of Philosophy on :

Lawrence Arthur Auspos,* Portland, Oregon

B.S., University of Portland, 1940; M.S., University of Notre Dame, 1941. Major subject : Chemistry. Dissertation : The Preparation of the Isomeric p-Dibutylbenzenes.

The Degree of Master of Arts on :

Sister Mary Teresita Austin,* of the Religious Sisters of Mercy, Ludington, Michigan

A.B., Western State Teachers College, 1935. Major subject : History. Dissertation : The Early Ottawa Indian Missions of the Grand River Valley, Michigan.

Sister M. Regina Grace Barnes, of the Order of St. Dominic, Detroit, Michigan

A.B., St. Joseph's College, Adrian, Michigan, 1935. Major subject : History. Dissertation : The Frontier as seen in the Letters of Father Gabriel Richard.

* Cum Laude; ** Magna cum Laude; ***Maxima cum Laude.

Sister M. Therese Blum,** of the Order of St. Francis,
Aurora, Illinois

A.B., De Paul University, 1938. Major subject: Education. Dissertation :
A Comparative Study of Scholastic Abilities, Intelligence, Interests,
Activities, and Attitudes of Senior Students in the Academic and Com-
mercial Departments of Ten Catholic High Schools for Girls.

Sister M. Edwin Bozek,* of the Order of St. Dominic, Grand
Rapids, Michigan

A.B., Central State Teachers College, Mount Pleasant, Michigan, 1935.
Major subject : History. Dissertation : The Early History of SS. Cyril
and Methodius Seminary.

Sister Mary Angelique Bujold,** of the Sisters of St. Dom-
inic, Grand Rapids, Michigan

A.B., Western State Teachers College, 1932. Major subject : French.
Dissertation : A Translation of the La Nouvelle Idole of François de
Curel.

James Anthony Byrne, Three Oaks, Michigan

A.B., University of Notre Dame, 1940. Major subject : Education.
Dissertation : A Survey of Speech Defects in the Public High Schools
of South Bend, Indiana.

Amédée Dugas, Breaux Bridge, Louisiana

B.A., Southwestern Louisiana Institute, 1938. Major subject : French.
Dissertation : Léon Bloy and the Bourgeois Mind.

Orville Robert Foster, South Bend, Indiana

A.B., University of Notre Dame, 1941. Major subject : Education.
Dissertation : A Survey of Audio-Visual Aids in Catholic Secondary
Schools of the North Central Association.

Rev. John Joseph Frawley,* Fort Wayne, Indiana

A.B., St. Meinrad Seminary, 1932. Major subject: Education. Disserta-
tion : The Pedagogical System of Christ as Found in the Gospels.

Mother Mary Angela Griffin,** of the Roman Union of the
Order of St. Ursula, Great Falls, Montana

Ph.B., Gonzaga University, 1937. Major subject : French. Dissertation :
A Translation of the Les Ursulines of Aron into English.

Sister M. Jean Louise Hall,* of the Order of St. Dominic,
Detroit, Michigan

Ph.B., Siena Heights College, 1938. Major subject : French. Disserta-
tion : A Translation of Heuzey's Les Deux Jean into English.

Sister Mary Elaine Handel,* of the Sisters of Notre Dame,
Cleveland, Ohio

A.B., University of Notre Dame, 1939. Major subject : Economics.
Dissertation : The Relations of Employer and Employee in the Richman
Brothers Company.

Sister Elvira Hansborough,* of the Sisters of Charity, Mount
St. Joseph, Ohio

A.B., College of Mount St. Joseph, 1930. Major subject : French. Dis-
sertation : An Adapted Translation of Three French Miracle Plays.

Sister Mary Lorena Heidrick,* of the Sisters of St. Joseph,
Beloit, Kansas

B.S., Manhattan State Teachers' College, 1934. Major subject : Educa-
tion. Dissertation : The Status of the Catholic High Schools in Kansas.

Sister M. Laura Heschmeyer,* of the Sisters of St. Joseph,
Wichita, Kansas

A.B., Marymount College, 1936. Major subject : Latin. Dissertation :
The Clausulae in Book I of the De Virginibus of St. Ambrose.

Alvan Peter Heuring, Cedar Falls, Iowa

B.A., Iowa State Teachers' College, 1938. Major subject : Social Work.
Dissertation : Parish Recreation in Catholic Rural Parishes.

Sister M. Columba Higgins, of the Sisters of Loretto, Colorado
Springs, Colorado

A.B., Loretto Heights College, 1933. Major subject : Latin. Dissertation :
Pagan Religious Cults in Livy's History.

Sister M. Judith Hock,** of the Order of St. Benedict,
Latonia, Kentucky

A.B., Villa Madonna College, 1937. Major subject : English. Disserta-
tion : A Criticism of the English Works of St. Thomas More.

Sister Agnes Lanctot,** of the Congregation of the Sisters
of St. Joseph of Bourg, Crookston, Minnesota

B.A., College of St. Catherine, 1926. Major subject : English. Disserta-
tion : The Liturgical Concept of Life in Gerard Manley Hopkins and
Paul Claudel.

Rheo Sylvester Marchand,* Windsor, Ontario, Canada

B.A., Assumption College, 1942. Major subject : Politics. Dissertation :
Sir Wilfrid Laurier and the Principal Problems of the Canadian
Government.

Sister Mary Walter McGlynn,* of the Sisters of St. Joseph,
Detroit, Michigan

A.B., University of Notre Dame, 1938. Major subject : Philosophy.
Dissertation : The Concept of Wisdom in the Philosophy of St. Thomas.

Sister M. Raphael McLaughlin,* of the Sisters of St. Joseph,
Nazareth, Michigan

A.B., Marygrove College, 1925. Major subject : Latin. Dissertation :
The Political Basis of the Conflict between the Patricians and the
Plebeians.

Sister Mary Remigia Napierska,** of The Felician Sisters,
O.S.F., Plymouth, Michigan

A.B., College of Mount St. Joseph, 1935. Major subject : History.
Dissertation : The Polish Immigrant to America before 1914.

Sister Therese O'Hearn,* of the Sisters of Notre Dame de
Namur, Cincinnati, Ohio

A.B., Xavier University, 1936. Major subject : Latin. Dissertation :
The Rhetorical Figures in Books II and III of the De Virginitus of
Saint Ambrose.

Sister M. Feliciana Pfirrmann,* of the Sisters of the Precious
Blood, Minster, Ohio

A.B., Xavier University, 1925. Major subject : Latin. Dissertation :
A Text, Translation, and Study of the Nominal Syntax in Book II of
the De Virginitus of St. Ambrose.

Sister Mary Placidus Rigdon,* of the Sisters of Loretto,
Bernalillo, New Mexico

A.B., De Paul University, 1934. Major subject : English. Dissertation :
Eight Recusant Poets.

Sister Mary Bernildis Roggenburk,* of the Sisters of Notre
Dame, Toledo, Ohio

B.S.E., Toledo Teachers' College, 1926. Major subject : Latin. Disser-
tation : The Nominal Syntax in Book I of the De Virginitus of
St. Ambrose.

Sister Mary Olympia Root, of the Sisters of St. Joseph,
Detroit, Michigan

A.B., Nazareth College, 1936. Major subject : English. Dissertation :
Vestiges of Puritanism in Selected Works of Mary E. Wilkins Freeman.

Philip Elwood Ryan,* Arlington, Virginia

A.B., Fordham University, 1931. Major subject : Social Work. Disser-
tation : The Hartwick School Project for Transient Boys.

Sister Mary Celeste Schreck, of the Order of St. Benedict,
Covington, Kentucky

A.B., Villa Madonna College, 1936. Major subject : Education. Disser-
tation : A List of Selected and Evaluated Catholic Poems for Grades
Four, Five, and Six.

Harold John Schumerth, Algoma, Wisconsin

A.B., St. Norbert College, 1936. Major subject : Social Work. Disser-
tation : A History of the Green Bay Diocese Apostolate.

Sister Mary Lorenzo Sonderman,* of the Sisters of Charity,
Cleveland, Ohio

A.B., Xavier University, 1929. Major subject : History. Dissertation :
English Charity Foundations in the First Half of the Twelfth Century.

Sister Mary Clement Stueve,** of the Sisters of the Precious Blood, Dayton, Ohio

A.B., Catholic University of America, 1928. Major subject : History. Dissertation : The Life and Military Career of Major General Joseph T. Dickman.

Sister M. Clarence Swantek,** of the Sisters of St. Joseph, Detroit, Michigan

A.B., Nazareth College, 1938. Major subject : History. Dissertation : The Missionary Labors of Reverend Francis Xavier Pierz in Michigan.

Sister Mary Vincent Thoemmes, of the Sisters of Notre Dame, Toledo, Ohio

B.S.E., De Sales College, 1938. Major subject : History. Dissertation : The Relation of Cardinal Wolsey's Expropriation of Monastic Endowments to That of Thomas Cromwell.

Sister Mary Judith Ward,** of the Sisters of Charity of the Blessed Virgin Mary, Chicago, Illinois

A.B., Loyola University, 1931. Major subject : French. Dissertation : An Adapted Translation of Two French Miracle Plays.

Sister Mary Justine Webster,* of the Sisters of Charity of Nazareth, Owensboro, Kentucky

A.B., Nazareth College, 1934. Major subject : English. Dissertation : Melancholy, Disillusionment, and Despair in the Lyric Poetry of the Elizabethan-Stuart Period.

Sister Mary James Wirth,* of the Sisters of Mercy of the Union, Memphis, Tennessee

A.B., Nazareth College, 1933. Major subject : History. Dissertation : The Attitude of the People of Cincinnati toward the Election of Lincoln.

The Degree of Master of Science on :

Jackson Chia-shan Chung,* Tientsin, China

B.S. in M.E., University of Notre Dame, 1942. Major subject : Metallurgy. Dissertation : An X-ray Diffraction Study of Phosphorus-Containing Phase in Basic Slags.

Rabbi Hyman Jacob Cohen, West New York, New Jersey

B.S., College of the City of New York, 1932. Major subject : Physics. Dissertation : The Hydrodynamics of Viscous Fluids.

Sister Mary Angela Donahue,* of the Religious Sisters of Mercy, Latrobe, Pennsylvania

A.B., Duquesne University, 1931. Major subject : Zoology. Dissertation : Gill Parasites of the Fishes in Algonquin Park, Ontario, Canada.

Brother Reginald Juszcak, of the Congregation of Holy Cross, Notre Dame, Indiana

B.S., University of Notre Dame, 1938. Major subject : Mathematics. Dissertation : A Survey of Algebra.

Sister Mary Joan King, of the Sisters of Notre Dame,
Fostoria, Ohio

A.B., Toledo Teachers' College, 1934. Major subject : Chemistry. Dis-
sertation : The Detection of Oxygen in Organic Compounds.

Donald Edward Marnon, Oregon City, Oregon

B.S., University of Portland, 1942. Major subject : Chemistry. Disser-
tation : Some Butyl Derivatives of m-Xylene.

Sister Mary Joela Patelski, of The Felician Sisters, O.S.F.,
Wyandotte, Michigan

B.S., College of Mount St. Joseph, 1935. Major subject : Chemistry.
Dissertation : The Preparation and Study of the Derivatives of Amines.

Sister Sarah Francis Ryan,* of the Sisters of Notre Dame de
Namur, Reading, Ohio

A.B., Trinity College, Washington, D.C., 1932. Major subject : Chem-
istry. Dissertation : The Preparation and the Properties of Some
Octadecanol Esters.

Sister M. Francis Borgia Stauder,** of the School Sisters of
Notre Dame, Washington, Missouri

A.B., St. Louis University, 1937. Major subject : Mathematics. Disser-
tation : On F-projective Quintuples and Sextuples.

Paul Scott Stokely,** Cambridge, Ohio

A.B., Muskingum College, New Concord, Ohio, 1938. Major subject :
Zoology. Dissertation : The Synthesis of Nicotinic Acid by *Chilomonas*
Paramecium.

In the College of Arts and Letters

The Degree of Bachelor of Arts on :

John Walsh Anhut, Detroit, Michigan
George Andrew Bariscillo,** Bradley Beach, New Jersey
Norman John Barry, Chicago, Illinois
Dominic Francis Boetto,* Joliet, Illinois
William Edward Boss, Franklin, Ohio
James Michael Brennan,* Wyoming, Ohio
John Francis Coaker, Chicago, Illinois
Sister Mary Colomba Coleman, R.S.M.,* Grand Rapids, Mich.
Raymond Francis Conmy, Wilkes-Barre, Pennsylvania
Stratte Peter Coorlas, Chicago, Illinois
John James Corcoran,* Geneva, New York
Sister Mary Dorothy Deuling, R.S.M., Grand Rapids, Michigan
Edward Vann Otey Drinkard,* Lynchburg, Virginia
Brother Germain Faddoul, C.S.C.,** Sistersville, W. Va.
Arthur William Feltes,* South Bend, Indiana
Robert John Firth, Brooklyn, New York
Francis Daniel Garibaldi,* Hoboken, New Jersey
Bernard James Ghiglieri, Toluca, Illinois
William Rea Gwinn,** Flossmoor, Illinois
George Herman Hegner,* Sewickley, Pennsylvania
Hal Edward Hunter,* New Madrid, Missouri
William Patrick Hussey, Chicago, Illinois
Walter Francis Jones, Anderson, Indiana
James Lyle Joyce,** Tucapau, South Carolina
Gerald Anthony Kamm,* Mishawaka, Indiana
John James Kearney,** Woodside, New York
William James Kenny, Chicago, Illinois
Victor Martin Kimmel, Wayland, New York
Joseph Francis Lanigan,*** Newton Centre, Massachusetts
Oscar Paul Larson,* Indianapolis, Indiana
Harry David Lavery,* Jacksonville, Illinois
Sister Mary Bennet Lentner, R.S.M.,** Grand Rapids, Mich.
John Albemi Lynch,* Detroit, Michigan
Patrick Lawrence McDermott, McKees Rocks, Pennsylvania
Mark Thomas McHugh,* East Chicago, Indiana
Sister Mary Nolasco McPhillips, R.S.M.,* Grand Rapids, Mich.
Edward Francis Monahan, Whitman, Massachusetts

* Cum Laude; ** Magna cum Laude; *** Maxima cum Laude.

Thomas Joseph O'Connor, Springfield, Illinois
William Charles O'Connor, Peekskill, New York
John Francis O'Hara, Westmont, New Jersey
James George Phillipoff, South Bend, Indiana
Eugene Walter Pilawski, Chicago, Illinois
Vail Walter Pischke, South Bend, Indiana
Robert Paul Reilly, New York City
John Joseph Riley, Aurora, Illinois
Quirico Mani Saint George,* Chicago, Illinois
William Frederick Schroeder,* Flushing, New York
John Patrick Segerson, Chicago, Illinois
Daniel Francis Stevens,* New Hyde Park, New York
James George Sullivan,* Chicago, Illinois
John Francis Sullivan, New York City
William Francis Talbot,** Louisville, Kentucky
Richard Allan Terry,** Lincoln, Nebraska
John Francis Thornton, Chicago, Illinois
John Sutton Tuckey,* Elkhart, Indiana
Nicholas Joseph Villarosa,* Montclair, New Jersey
John Joseph Walsh,* Marquette, Michigan
Steven Joseph Weigel,* Danielson, Connecticut
William Joseph Welsh, Weatherly, Pennsylvania
John Campbell Woelfle, Lynbrook, New York
Harry Lecour Yeates, Kankakee, Illinois

The Degree of Bachelor of Fine Arts on :

Robert Monroe Beck, Toledo, Ohio
William Edward Binet, Grand Rapids, Minnesota
William John Schickel, Ithaca, New York

The Degree of Bachelor of Music Education on :

Sister Mary Dolores McIntyre, R.S.M.,* Grand Rapids, Mich.

*The Degree of Bachelor of Science
in Physical Education on :*

John Francis Treacy, Freeport, New York

In the College of Science

The Degree of Bachelor of Science on :

Brother Benignus Beutter, c.s.c.,** South Bend, Indiana
John Joseph Beyerle, Shaker Heights, Ohio
John Joseph Bishop, Davenport, Iowa
John Clayton Clyne, Muncie, Indiana
Kenneth Albert Forbes,* Des Plaines, Illinois
Richard Paul Frierott, Minster, Ohio
Brother Johann Kochendorfer, c.s.c., South Bend, Indiana
Brother André Lechtenberg, c.s.c.,* Quincy, Illinois
John Thomas Mangan, Forest City, Iowa
Albert Patrick McGuire, Clarksburg, West Virginia
John Edmund McSweeney, Baltimore, Maryland
Robert Armstrong Nelson, Auburn, New York
John Joseph O'Neill, New Haven, Connecticut
Daniel Joseph Rourke, Greenwich, New York
Richard Edward Sullivan, Binghamton, New York

The Degree of Bachelor of Science in Chemistry on :

Robert Joseph Byrnes, Elizabeth, New Jersey
James Michael Constantin,** Chicago, Illinois
John Martin Kuhn,** Evanston, Illinois
Paul William O'Connell,** Newark, New York
Charles Francis Raley,* Wilmington, Delaware
Mandell Stanley Ziegler, South Bend, Indiana

The Degree of Bachelor of Science in Physics on :

Robert Sarnow Witte,* Chicago, Illinois

The Degree of Bachelor of Science in Biology on :

Felix Augustus McParland, Shadyside, Ohio

In the College of Engineering

The Degree of Bachelor of Science in Civil Engineering on :

Bernard Francis Bowling, Louisville, Kentucky
Lawrence John Tierney, West Roxbury, Massachusetts

The Degree of Bachelor of Science in Mechanical Engineering on :

Joseph Paul Arens, Oak Park, Illinois
Louis Gustave Dhoore, South Bend, Indiana
Robert Thomas Duffy, Chicago, Illinois
Milton Joseph Flyke, Oak Park, Illinois
Norman Bray Haaser,** Wethersfield, Connecticut
John Justin Jaeger, Geneva, Illinois
George Raymond Kinney, Buffalo, New York
Robert Clement Kohl, Denver, Colorado
Leo Joseph Lardie, Niagara Falls, New York
James Jerome Mahoney, Kalamazoo, Michigan
John Joseph Martin,* South Bend, Indiana
William Francis O'Brien, Lynbrook, New York
Raymond James Platt, Chicago, Illinois
Daniel Joseph Sullivan, Detroit, Michigan
John Robert Thumm,* Aurora, Illinois

The Degree of Bachelor of Science in Electrical-Engineering on :

Walter Louis Brehmer,* South Bend, Indiana
George Daniel Powers,* South Bend, Indiana
Daniel Jerome Tomcik,* Cleveland, Ohio
James Bernard Treacy, South Bend, Indiana
Edward Charles Watters, Marion, Ohio

The Degree of Bachelor of Architecture on :

John Joseph Andres, Hastings-on-Hudson, New York
John Gabriel O'Connell, Bridgeport, Connecticut

The Degree of Bachelor of Science in Chemical Engineering on :

Richard Fredric Benning, Fort Wayne, Indiana
Robert John Biegen, Great Neck, New York

Joseph Emil Christen, Dormont, Pennsylvania
Cyril George Desmet, Grosse Pointe Farms, Michigan
Earl Rudolph Englert, Louisville, Kentucky
Joseph Brendan Farrell,* New York City
Thomas Angelo Ferrari, Schenley, Pennsylvania
James Ambrose Finneran,* Floral Park, New York
Richard Walsh Kelly, Terre Haute, Indiana
August Joseph Legeay, Paducah, Kentucky
Gerardo Joseph Lombardi, Brighton, Massachusetts
Charles Kokenge McGill, Cincinnati, Ohio
Joseph Cornelius McManus,* Charleston, South Carolina
Norman Francis Mueller, Kirkwood, Missouri
Julian Searcy Nichol, Paducah, Kentucky
Thomas Francis O'Brien,* Suffern, New York
William Grogan O'Connell, Rutland, Vermont
Joseph Leo Simons,* Philadelphia, Pennsylvania
William Donald Wolke, Montclair, New Jersey

*The Degree of Bachelor of Science
in Metallurgy on:*

Richard John Gietzen,* Grand Rapids, Michigan
John Gerard Jeakle, Grosse Pointe, Michigan
Robert William Raff, Oak Park, Illinois
Howard John Schmitt,* La Porte, Indiana
William Tillman Snyder, Toledo, Ohio

*The Degree of Bachelor of Science
in Aeronautical Engineering on :*

John Turbeville Battaile,* Memphis, Tennessee
Keith Glenmore Brady, South Bend, Indiana
Robert James Burke,* New York City
William Joseph Eaton, Glen Cove, New York
Hallard Lewis Foester, El Paso, Texas
Robert Elmer Gardner, Snyder, New York
Arthur Charles Ley,* Chicago, Illinois
James Francis O'Brien,* Avoca, Pennsylvania
Daniel Edward Waterbury, Oriskany, New York
James Douglas Wilson, Wilmette, Illinois

In the College of Law

The Degree of Juris Doctor on :

Bernard Francis Grainey, Helena, Montana

The Degree of Bachelor of Laws on :

John Richard Baty, Kansas City, Missouri
Warren Anthony Deahl, South Bend, Indiana
James Frederick McVay, Bradford, Pennsylvania
Charles Edward Murray, Waupun, Wisconsin
William Sheridan Spangler,** Britt, Iowa

In the College of Commerce

The Degree of Bachelor of Philosophy in Commerce on :

John Anthony Buczkowski,** South Bend, Indiana
James Vincent Cunningham,* Chicago, Illinois
James Joseph Malone, Toledo, Ohio
John Gerald Nilles,* Fargo, North Dakota
John Stephen Watters, Annapolis, Maryland
Aurelio Marc Zoilo, Brooklyn, New York

The Degree of Bachelor of Science in Commerce on :

Guido Andrew Alexander, Columbus, Ohio
Edward Richard Altendorf, West Bend, Wisconsin
Richard Roeder Borgess,* Toledo, Ohio
John Francis Boyle, West Hempstead, New York
John Harvey Bright, Rutherford, New Jersey
Benito Emmett Brunetti, Uniontown, Pennsylvania
Anselm Severine Burkart, South Bend, Indiana
Wallace Peter Christman, Green Bay, Wisconsin
Herbert Francis Clark, Park Ridge, Illinois
Edward Joseph Dowling, Pelham Manor, New York

John Thomas Doyle,* Lakewood, Ohio
 Hurley Hughes Engstrom, Alexandria, Louisiana
 Daniel Hughes Foley, Dallas, Texas
 Galand Vincent Funk,* Muncie, Indiana
 Gerald Paul Gaffney, New York City
 John Adam Griffin, Chicago, Illinois
 Warren George Hayes, Springfield, Ohio
 Austin Gerard Jones,** Brooklyn, New York
 Eugene Michael Kelley, Indianapolis, Indiana
 Thomas Eugene Kerrigan, Youngstown, Ohio
 Paul Leo Lally,* Milford, Massachusetts
 James Frederick Landgren,* Chicago, Illinois
 Patrick Richard Maschke, Tyrone, Pennsylvania
 Richard Louis Mason,* Muskegon, Michigan
 Thomas David McGuire, Fowler, Indiana
 Robert Craig McKahan, Wilmette, Illinois
 Thomas Edward McLaughlin, Oil City, Pennsylvania
 John Herbert Morris,* Detroit, Michigan
 William Cleve Mulligan, Cleveland Heights, Ohio
 John Martin Murray, South Bend, Indiana
 Joseph Albert Neufeld,* Green Bay, Wisconsin
 William Augustine O'Connor, Harrisburg, Pennsylvania
 Joseph Thomas O'Reilly,* Fort Wayne, Indiana
 Edgar Allen Pessemier,** Seattle, Washington
 Morgan Jerome Quinn, Washington, D. C.
 Raymond Stephen Quinn, Rochester, New York
 Leo Edward Renner,* Pontiac, Illinois
 Thomas John Rolfs, West Bend, Wisconsin
 Louis Edmund Schmitz,* Willmar, Minnesota
 Lester Charles Sentz,* Milwaukee, Wisconsin
 James Michael Shields, Grand Rapids, Michigan
 Edward Charles Steiner, Dayton, Ohio
 Theodore Thaddeus Toole,* Garden City, New York
 John Joseph Van Bente,* Beech Grove, Indiana
 Clayton Harry Van Buren,* Chicago, Illinois
 Floyd Julian Vincent, Lake Charles, Louisiana
 George Robert Wendt, Chicago, Illinois

*The Degree of Bachelor of Science
 in Foreign Commerce on :*

John Clayton Baum,* Forest Hills, New York
 Robert Leonard Carpenter, Fall River, Massachusetts
 Daniel Francis Casey, East Orange, New Jersey
 Edward Joseph Keelan, Dedham, Massachusetts
 William Thomas White,* Somerville, Massachusetts