BULLETIN
OF THE
UNIVERSITY OF NOTRE DAME

Directory of Faculty and Students 1934-35

Notre Dame, Indiana
At the University Press
November, 1934
EXECUTIVE OFFICERS

Rev. John F. O'Hara, C.S.C.,
President
Rev. Hugh O'Donnell, C.S.C.,
Vice-President
Rev. J. Leonard Carrico, C.S.C.,
Director of Studies
Rev. Francis J. Boland, C.S.C.,
Prefect of Discipline
Mr. Robert B. Riordan,
Registrar
Mr. Kenneth A. Oliver,
Secretary
Brother Engelbert, C.S.C.,
Treasurer
Mr. Francis W. Lloyd,
Comptroller
Brother Chrysostom, C.S.C.,
Auditor

RECTORs OF RESIDENCE HALLS

Rev. John F. Farley, C.S.C. ...Sorin Hall
Rev. James J. Stack, C.S.C. ...Corby Hall
Rev. George J. Marr, C.S.C. ...Walsh Hall
Rev. Henry G. Glueckert, C.S.C. ..Howard Hall
Rev. Thomas T. McAvoy, C.S.C. ...Alumni Hall
Rev. George L. Holderith, C.S.C. ..Morrissey Hall
Rev. John M. Ryan, C.S.C. ...Lyons Hall
Rev. Frederick M. Gassensmith, C.S.C. ..Dillon Hall
Brother Justin, C.S.C. ...Brownson Hall
Brother Maurelius, C.S.C. ...Carroll Hall

SUPERIORS OF AFFILIATED RELIGIOUS HOUSES

Rev. James A. Burns, C.S.C., Provincial ..Presbytery
Rev. Thomas P. Irving, C.S.C. ...Community House
Rev. James W. Connerton, C.S.C. ..Moreau Seminary
Brother Agatho, C.S.C. ...Dujarie Institute
Rev. Joseph H. Burke, C.S.C. ..Community Infirmary
THE FACULTY

<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Department</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ackermann, Francis Xavier</td>
<td>Main Building, Notre Dame, Ind.</td>
<td>Mech. Drawing</td>
</tr>
<tr>
<td>Apodaca, Joseph Louis</td>
<td>115 North Taylor Street, South Bend, Ind.</td>
<td>Economics</td>
</tr>
<tr>
<td>Baldinger, Lawrence Henry</td>
<td>614 North St. Peter Street, South Bend, Ind.</td>
<td>Pharmacy</td>
</tr>
<tr>
<td>Barry, Thomas Joseph</td>
<td>Apt. C, 618 West Colfax Avenue, South Bend, Ind.</td>
<td>Journalism</td>
</tr>
<tr>
<td>Bartholomew, Paul Charles</td>
<td>230 East Bartlett Street, South Bend, Ind.</td>
<td>Politics</td>
</tr>
<tr>
<td>Bender, Wesley Charles</td>
<td>Berry Avenue, Mishawaka, Ind.</td>
<td>Marketing</td>
</tr>
<tr>
<td>Benitz, William Logan</td>
<td>1341 East Wayne Street, North, South Bend, Ind.</td>
<td>Mech. Engineering</td>
</tr>
<tr>
<td>Boeskey, Stephen Charles</td>
<td>1130 East Chalfant Street, South Bend, Ind.</td>
<td>Biology</td>
</tr>
<tr>
<td>Bolger, C.S.C., Rev. William Augustine</td>
<td>Main Building, Notre Dame, Ind.</td>
<td>Economics</td>
</tr>
<tr>
<td>Bott, Herbert Joseph</td>
<td>339 Parkovash Avenue, South Bend, Ind.</td>
<td>Marketing</td>
</tr>
<tr>
<td>Boyle, Andrew Joseph</td>
<td>628 West Colfax Avenue, South Bend, Ind.</td>
<td>Chemistry</td>
</tr>
<tr>
<td>Brennan, John Stephen</td>
<td>Oliver Hotel, South Bend, Ind.</td>
<td>English</td>
</tr>
<tr>
<td>Brennan, C.S.C., Rev. Thomas James</td>
<td>Sorin Hall, Notre Dame, Ind.</td>
<td>Philosophy</td>
</tr>
<tr>
<td>Broughal, C.S.C., Rev. Lawrence Vincent</td>
<td>Main Building, Notre Dame, Ind.</td>
<td>Philosophy</td>
</tr>
<tr>
<td>Brubaker, Gerald Clement</td>
<td>360 Goshen Avenue, Elkhart, Ind.</td>
<td>Architecture</td>
</tr>
<tr>
<td>Buckley, Louis Francis</td>
<td>718 East Corby Boulevard, South Bend, Ind.</td>
<td>Economics</td>
</tr>
<tr>
<td>Burke, C.S.C., Rev. Eugene Paul</td>
<td>Dillon Hall, Notre Dame, Ind.</td>
<td>English</td>
</tr>
<tr>
<td>Burke, C.S.C., Rev. Joseph Henry</td>
<td>Dillon Hall, Notre Dame, Ind.</td>
<td>Religion</td>
</tr>
<tr>
<td>Butler, C.S.C., Rev. Thomas Francis</td>
<td>Howard Hall, Notre Dame, Ind.</td>
<td>History</td>
</tr>
<tr>
<td>Cain, William Morley</td>
<td>826 Forest Avenue, South Bend, Ind.</td>
<td>Law</td>
</tr>
<tr>
<td>Campbell, David Lawrence</td>
<td>1847 North Adams Street, South Bend, Ind.</td>
<td>English</td>
</tr>
<tr>
<td>Campbell, Thomas Bowyer</td>
<td>Morrissey Hall, Notre Dame, Ind.</td>
<td>History</td>
</tr>
<tr>
<td>Caparo, José Angel</td>
<td>1024 Leeper Avenue, South Bend, Ind.</td>
<td>Elec. Engineering</td>
</tr>
</tbody>
</table>
THE FACULTY

Carey, C.S.C., Rev. William Arthur
 Badin Hall, Notre Dame, Ind.

Casasanta, Joseph John
 1309 East Cedar Street, South Bend, Ind.

Cavanaugh, C.S.C., Rev. Francis Patrick
 Dillon Hall, Notre Dame, Ind.

Chapman, Emmanuel
 229 South Williams Street, South Bend, Ind.

Chizek, Cletus Francis
 222 East Bartlett Street, South Bend, Ind.

Collins, George Briggs
 214 Angella Boulevard, South Bend, Ind.

Connerton, C.S.C., Rev. James William
 Moreau Seminary, Notre Dame, Ind.

Coomes, Edward Arthur
 Corby Hall, Notre Dame, Ind.

Cooney, John Michael
 413 LaMonte Terrace, South Bend, Ind.

Cooper, George Arlo
 1102 North Blaine Avenue, South Bend, Ind.

Corcoran, C.S.C., Rev. Joseph James
 Community House, Notre Dame, Ind.

Corona, José Crisanto
 1121 Belmont Avenue, South Bend, Ind.

Coty, Gilbert Joseph
 855 East Cedar Street, South Bend, Ind.

Cox, Ronald Clarence
 545 North Sunnyside Avenue, South Bend, Ind.

Coyne, William James
 310 South Williams Street, South Bend, Ind.

Crepeau, Elton Benjamin
 805 North Michigan Street, South Bend, Ind.

Cunningham, C.S.C., Rev. William Francis
 Walsh Hall, Notre Dame, Ind.

Davis, Alden E.
 Marmain Arms Apts., South Bend, Ind.

de Landero, Pedro Antonio
 1031 North Niles Avenue, South Bend, Ind.

Dick, Walter Joseph
 Walsh Hall, Notre Dame, Ind.

Doréus, C.S.C., Rev. Charles Louis
 Sorin Hall, Notre Dame, Ind.

Downey, William Henry
 1615 Oak Street, Niles, Mich.

Doyle, Albert Loring
 1213 Prospect Drive, Mishawaka, Ind.

DuBois, Benjamin George
 416 East Peashway Street, South Bend, Ind.

Earl, Homer Quincy
 2010 Beverly Place, South Bend, Ind.

Eells, LeClair Herold
 213 East Altgeld Avenue, South Bend, Ind.

Engle, Norbert Anthony
 122 East Angella Boulevard, South Bend, Ind.

Classics
Music
Sociology
Philosophy
Finance
Physics
Gregorian
Physics
Journalism
Biology
Religion
Spanish
Spanish
Speech
Speech
Music
Education
Finance
Spanish
Religion
French
Economics
Speech
French

Law
Finance
English
Fagan, Vincent Francis
440 North Sunnyside Avenue, South Bend, Ind.

Farrell, William Eugene
618 East LaSalle Avenue, South Bend, Ind.

Fenlon, Paul Ignatius
Sorin Hall, Notre Dame, Ind.

Flaherty, Lee Thomas
1322 Longfellow Avenue, South Bend, Ind.

Flynn, Jr., Frank Thomas
Lyons Hall, Notre Dame, Ind.

Fogarty, C.S.C., Rev. James Anthony
Freshman Hall, Notre Dame, Ind.

Frederick, John Towne
5829 Blackstone Avenue, Chicago, Ill.

Froning, Henry Bernhardt
415 East Pokagon Street, South Bend, Ind.

Gassensmith, C.S.C., Rev. Frederick Michael
Dillon Hall, Notre Dame, Ind.

Gierut, Rev. Joseph Aloysius
Lyons Hall, Notre Dame, Ind.

Glueckert, C.S.C., Rev. Henry George
Howard Hall, Notre Dame, Ind.

Gorman, C.S.C., Rev. Leo William
Moreau Seminary, Notre Dame, Ind.

Greene, Robert Lee
710 Arch Avenue, South Bend, Ind.

Groom, Willard Larkham
922 Niles Avenue, South Bend, Ind.

Handy, Elvin Roy
1020 North Eddy Street, South Bend, Ind.

Hasley, Louis Leonard
628 West Colfax Avenue, South Bend, Ind.

Hebert, C.S.C., Rev. Peter Edward
Alumni Hall, Notre Dame, Ind.

Heffner, Edward
941 South 20th Street, South Bend, Ind.

Hennion, George Felix
833 East Miner Street, South Bend, Ind.

Hines, James Francis
305 Peashaw Street, South Bend, Ind.

Hinton, Henry David
1104 Woodward Avenue, South Bend, Ind.

Hoever, O.Cist., Rev. Hugo Henry
Lyons Hall, Notre Dame, Ind.

Hoff, Rev. Norbert Casper
Dillon Hall, Notre Dame, Ind.

Holderith, C.S.C., Rev. George Leo
Morrissey Hall, Notre Dame, Ind.

Holton, William John
1006 East St. Vincent Street, South Bend, Ind.

Hope, C.S.C., Rev. Arthur Joseph
Main Building, Notre Dame, Ind.

Horan, Frank William
914 Diamond Avenue, South Bend, Ind.
THE FACULTY

Hoyer, Raymond Alonzo
1001 Corby Boulevard, South Bend, Ind.

Hull, Daniel
128 North Francis Street, South Bend, Ind.

Huth, Edward Andrew
1014 East Cedar Street, South Bend, Ind.

Ill, C.S.C., Rev. Bernard Jeffrey
Main Building, Notre Dame, Ind.

Irving, C.S.C., Rev. Thomas Patrick
Community House, Notre Dame, Ind.

Jacques, Emil
Sorin Hall, Notre Dame, Ind.

Johnson, C.S.C., Rev. Norman John
The Presbytery, Notre Dame, Ind.

Just, Theodor Karl
Rushton Apts., 501 West Washington Avenue, South Bend, Ind.

Kaczmarek, Regidius Marion
317 Napoleon Boulevard, South Bend, Ind.

Keller, C.S.C., Rev. Edward Anthony
Dillon Hall, Notre Dame, Ind.

Kelley, C.S.C., Rev. John Charles
Lyons Hall, Notre Dame, Ind.

Kelley, Frank William
629 Harrison Avenue, South Bend, Ind.

Keogon, George Edward
1922 Portage Avenue, South Bend, Ind.

Kervick, Francis Wynn
Lyons Hall, Notre Dame, Ind.

King, C.S.C., Rev. Robert William
Community House, Notre Dame, Ind.

Kline, Clarence Joseph
1340 East South Street, South Bend, Ind.

Kline, C.S.C., Rev. James Edward
St. Edward's Hall, Notre Dame, Ind.

Konop, Thomas Francis
1102 Stanfield; South Bend, Ind.

Kuntz, Leo Francis
1210 Chalfant Street, South Bend, Ind.

Lahey, C.S.C., Rev. Thomas Aquinas
The Presbytery, Notre Dame, Ind.

Lane, C.S.C., Rev. John Joseph
Community House, Notre Dame

Langford, Walter McCarty
1252 East Corby Boulevard, South Bend, Ind.

Langwell, Earl Frederick
501 West Washington Avenue, South Bend, Ind.

Lyons, C.S.C., Rev. William Joseph
St. Edward's Hall, Notre Dame, Ind.

Madden, Thomas Patrick
Dillon Hall, Notre Dame, Ind.

Mahn, Edward Garfield
206 Wakewa Avenue, South Bend, Ind.

Boy Guidance

Physics

Politics

German

Religion

Art

English

Biology

Biology

Economics

Religion

Speech

Phys. Education

Architecture

Religion

Mathematics

Astronomy

Law

Education

Advertising

Religion

Spanish

French

History

English

Metallurgy
Manion, Clarence Edward
617 West Washington Avenue, South Bend, Ind.

Marr, C.S.C., Rev. George Joseph
Walsh Hall, Notre Dame, Ind.

Maurus, Edward Joseph
1328 East Wayne Street, South, South Bend, Ind.

McAvoi, C.S.C., Rev. Thomas Timothy
Alumni Hall, Notre Dame, Ind.

McCarthey, James Edward
738 West Colfax Avenue, South Bend, Ind.

McDonal, C.S.C., Rev. James Harold
Morrissey Hall, Notre Dame, Ind.

McGinn, C.S.C., Rev. John Conor
Main Building, Notre Dame, Ind.

McKeon, C.S.C., Rev. Frederick Thomas
Main Building, Notre Dame, Ind.

McLellan, Harry James
2605 Erskine Boulevard, South Bend, Ind.

McMahons, Francis Elmer
1103 Notre Dame Avenue, South Bend, Ind.

McNamara, C.S.C., Rev. William Michael
Corby Hall, Notre Dame, Ind.

Meagher, C.S.C., Rev. George Thomas
Community House, Notre Dame, Ind.

Mehling, C.S.C., Rev. Theodore John
Moreau Seminary, Notre Dame, Ind.

Miller, John Edward
Lyons Hall, Notre Dame, Ind.

Miltner, C.S.C., Rev. Charles Christopher
Alumni Hall, Notre Dame, Ind.

Moore, C.S.C., Rev. Philip Samuel
Morrissey Hall, Notre Dame, Ind.

Moran, Francis Edward
709 North St. Joseph Street, South Bend, Ind.

Moran, C.S.C., Rev. James Edward
Holy Cross Seminary, Notre Dame, Ind.

Muckenthaler, C.S.C., Rev. Joseph Aloysius
Badin Hall, Notre Dame, Ind.

Murray, C.S.C., Rev. Raymond William
Walsh Hall, Notre Dame, Ind.

Myers, Frederic Irwin
821 Forest Avenue, South Bend, Ind.

Napolitano, Dominick John
1014 North Eddy Street, South Bend, Ind.

Nicholson, John Patrick
1401 East South St., South Bend, Ind.

Nieuwland, C.S.C., Rev. Julius Arthur
Main Building, Notre Dame, Ind.

Northcott, Jr., John Andrew
435 Parkovash Avenue, South Bend, Ind.

O’Grady, Daniel Charles
48½ Rushton Apts., 501 West Washington Avenue, South Bend, Ind.

O’Malley, Francis Joseph
Howard Hall, Notre Dame, Ind.

Law
Religion
Mathematics
History
For. Commerce
English
Religion
Religion
Mech. Engineering
Philosophy
History
Religion
English
Architecture
Philosophy
Philosophy
English
Greek
German
Sociology
English
Phy. Education
Phy. Education
Chemistry
Elec. Engineering
Philosophy
English
THE FACULTY

O'Shea, C.S.C., Rev. Dennis Aloysius
Badin Hall, Notre Dame, Ind.

O'Toole, C.S.C., Rev. Christopher John
Moreau Seminary, Notre Dame, Ind.

Paff, George Hugo
1409 East Madison Street, South Bend, Ind.

Payton, Eugene John
408 Pokagon Street, South Bend, Ind.

Pence, Raymond Vanover
816 Forest Avenue, South Bend, Ind.

Pettit, Maurice Lorne
425 Wakewa Avenue, South Bend, Ind.

Pirchio, Pasquale Mario
125 East Cripe Street, South Bend, Ind.

Plunkett, Devere Thomas
Lyons Hall, Notre Dame, Ind.

Plunkett, Donald Joseph
Lyons Hall, Notre Dame, Ind.

Pollock, Robert Channon
503 West Wayne Street, South Bend, Ind.

Price, Stanley Raymond
305 Peashway Street, South Bend, Ind.

Quinlan, C.S.C., Rev. James J.
Lyons Hall, Notre Dame, Ind.

Rauch, Rufus William
215 Marquette Avenue, South Bend, Ind.

Reyniers, James Arthur
Layden Street, Rural Route 5, South Bend, Ind.

Reynolds, C.S.C., Rev. John Joseph
St. Edward's Hall, Notre Dame, Ind.

Rich, Ronald Emil
1246 East Miner Street, South Bend, Ind.

Richter, Elton E.
218 East Angella Boulevard, South Bend, Ind.

Rigley, C.S.C., Rev. Maurice Stein
Freshman Hall, Notre Dame, Ind.

Riley, Philip Henry
1310 Hill Crest Road, South Bend, Ind.

Riordan, Robert Boehm
2015 East Cedar Street, South Bend, Ind.

Ritter, C.S.C., Rev. Regis Henry
Community House, Notre Dame, Ind.

Roemer, William Francis
422 East Angella Boulevard, South Bend, Ind.

Rohrbach, George Edward
410 Napoleon Boulevard, South Bend, Ind.

Rollison, William Dewey
1209 Hill Crest Road, South Bend, Ind.

Ronay, Stephen Henry
310 St. Williams Street, South Bend, Ind.

Ryan, C.S.C., Rev. John Michael
Lyons Hall, Notre Dame, Ind.
Scandlon, C.S.C., Rev. William Stephen
Community House, Notre Dame, Ind.

Seidel, Richard Hermann
1518 Glenlake Avenue, Chicago, Ill.

Sessler, Stanley Sascha
235 David Street, Roseland, South Bend, Ind.

Shilts, Walter Leonard
714 East Corby Boulevard, South Bend, Ind.

Sigmar, Rev. Julian Patrick
Main Building, Notre Dame, Ind.

Smith, Knowles Burdette
1347 Leeper Avenue, South Bend, Ind.

Smithberger, Andrew Thomas
1516 Hildreth Street, South Bend, Ind.

South, Benjamin Joseph
1135 East Miner Street, South Bend, Ind.

Sowa, Francis Joseph
813 East Angella Boulevard, South Bend, Ind.

Stack, C.S.C., Rev. James Joseph
Corby Hall, Notre Dame, Ind.

Staunton, Henry Capen F.
533 East Angella Boulevard, South Bend, Ind.

Steiner, C.S.C., Rev. Thomas Anthony
The Presbytery, Notre Dame, Ind.

Stritch, Thomas John
Alumni Hall, Notre Dame, Ind.

Tunney, Hubert James,
620 West Colfax Avenue, Apt. E, South Bend, Ind.

Turley, John Patrick
709 West Angella Boulevard, South Bend, Ind.

Vogt, Richard Rockhill
Rural Route 3, South Bend, Ind.

Wack, George Joseph
1025 St. Vincent Street, South Bend, Ind.

Ward, C.S.C., Rev. Leo Lewis
Lyons Hall, Notre Dame, Ind.

Watson, James Donald
501 West Washington Avenue, South Bend, Ind.

Weber, Rev. Lawrence
Sacred Heart Church, Lakeville, Ind.

Weigand, Karl Russell
1308 Otsego Street, South Bend, Ind.

Wenninger, C.S.C., Rev. Francis Joseph
Main Building, Notre Dame, Ind.

Wenzke, Herman Henry
Lyons Hall, Notre Dame, Ind.
Whitman, John Harris A.
Howard Hall, Notre Dame, Ind.

Wilkins, LaRoy Walter
315 East Peashway Street, South Bend, Ind.

Withey, James Alexander
Hotel LaSalle Annex, South Bend, Ind.

Alumni Headquarters, Main Floor Administration Bldg., Notre Dame, Ind.

Mr. James E. Armstrong, Secretary, The Alumni Association of the University of Notre Dame; 975 Riverside Drive, South Bend, Ind.

Mr. William R. Dooley, Assistant Secretary; 805-23rd Street, South Bend, Ind.
STUDENT ACTIVITIES COUNCIL

Thomas K. LaLonde ... President
Robert W. Cavanaugh .. Secretary
E. Frederick DeLia ... Treasurer

William J. Casazza James F. Shanley
Stephen P. Banas Thomas J. Murphy
Philip J. Purcell Edward T. Sullivan
Thomas G. Proctor John J. DeGarmo
Charles M. Schill William J. Schmuhl
John F. Morley James R. Bacon
John F. Holahan Harold E. Miller
Robert M. Siegfried

CLASS OFFICERS

Senior

Thomas G. Proctor ... President
Norbert W. Hart ... Vice-President
Francis J. Shay ... Secretary
Joseph H. Argus ... Treasurer

Junior

Thomas J. Murphy ... President
Paul E. Rubly ... Vice-President
Harold R. Stine ... Secretary
Martin E. Bayer ... Treasurer

Sophomore

Harold E. Miller ... President
Charles B. Jordan .. Vice-President
John C. Williams .. Secretary
Joseph P. Quinn ... Treasurer
REGISTER OF STUDENTS

Designations: AB = College of Arts and Letters; CM = College of Commerce; EG = College of Engineering; LW = College of Law; SC = College of Science; GR = Graduate School; PG = Postgraduate; PE = Physical Education; SP = Special student; 1, 2, 3, and 4 designate, respectively, the freshman, the sophomore, the junior, and the senior year of the college course; in other cases the number indicates the years in the course or at the University; HS = High School. The name of the high school in which the student has done his preparatory work is given in parentheses after the name of the student.

Aberle, Earl Joseph, Bridgeville, Pa. (Duquesne University High School) CM 1
637 Elm Street; Alumni Hall

Abraham, Eli Myron, South Bend, Ind. (McKinley High School) LW 2
925 North Francis Street; Home

Ackroyd, Kenneth Edward, Scranton, Pa. (St. Thomas High School) CM 1
1331 Monsey Avenue; Brownson Hall

Adamson, Thomas Edward, Geneva, Ill. (Geneva High School) CM 3
522 State Street; Alumni Hall

Agamy, Alfred Anis, Gardner, Ill. (Gardner Township High School) Howard Hall

Agans, Benjamin Franklin, Notre Dame, Ind. (St. Joseph's School) Holy Cross Seminary

Ahlering, Joseph Jerome, South Bend, Ind. (Central High School) SC 2
1119 North Francis Street; Home

Alaman, Louis Gonzaga, New York City (Mt. Assumption Institute) CM 1
651 West 171st Street; Badin Hall

Albert, Robert Carl, Racine, Wis. (St. Catherine's High School) LW 1
1306 Marquette Street; Walsh Hall

Alderman, Jr., Jerome Campbell, Lombard, Ill. (York Community High School) CM 2
1106 Washington Boulevard; Badin Hall

Allen, Donald Lewis, Chicago, Ill. (St. Mel High School) CM 3
20 North Lorel Avenue; Badin Hall

Allen, John Maxwell, Battle Creek, Mich. (St. Philip's Convent) AB 4
15 Cliff Street; Corby Hall

Alten, Joseph Aloysius, Cleveland, Ohio (Holy Cross College) AB 3
9829 Lake Avenue; Carroll Hall

Altfeld, Albert Anselm, South Bend, Ind. (Central High School) SC 3
527 South William Street; Home

Alworth, Samuel Ross, Tooele, Utah (Tooele High School) CM 2
157 North Second Street, West; Badin Hall

Ameling, Robert Gerald, Chesterton, Ind. (Chesterton High School) CM 1
710 Calumet Road; St. Edward's Hall

Amorosa, Nicholas Armen, Albany, N. Y. (Cathedral Academy) SC 3
29 Beech Avenue; Corby Hall

Andersen, C.S.C., Brother Charles, Notre Dame, Ind. (Central Catholic H. S.) AB 4
DuJarie Hall

* (after name) withdrew since school opened.
* (before college symbol) freshman status because of unremoved deficiencies.
† deceased.

(11)
Anderson, Arthur Francis, Chicago, Ill. (St. George High School) 751 Brompton Street; Freshman Hall
Anderson, Jr., Henry Rogers, Paducah, Ky. (St. Mary's Academy) 1040 Park Avenue; Carroll Hall
Anderson, C.S.C., James Garfield, Notre Dame, Ind. (Columbia U. High School) Moreau Seminary
Anderson, Louis Logan, Paducah, Ky. (St. Mary's Academy) 1040 Park Avenue; Carroll Hall
Anderson, Paul Herbert, Pittsburgh, Pa. (Duquesne University High School) 7032 Lemington Avenue; Brownson Hall
Andreka, Bela Jessie, Lorain, Ohio (Lorain High School) 1601 East 30th Street; Carroll Hall
Andreoni, Albert John, St. Marys, Ohio (Memorial High School) 229 East Spring Street; Walsh Hall
Annas, John Thomas, Detroit, Mich. (University of Detroit High School) 18800 Parkside; Sorin Hall
Anton, John Francis, Chicago, Illinois (De La Salle Institute) 6618 Harvard Avenue; Freshman Hall
Apichella, Francis Paul, Hazleton, Pa. (Hazleton High School) 886 Alter Street; Brownson Hall
Appal, William Lewis, Hannibal, Mo. (Hannibal High School) 1150 Broadway; Dillon Hall
Arboit, Ennio Benjamin, Oglesby, Ill. (St. Bede College Academy) 408 East Walnut Street; Dillon Hall
Arredi, Vittorio G., Whittier, Calif. (Whittier Union High School) 611 North Newlin Avenue; Sorin Hall
Argus, Joseph Henry, Indianapolis, Ind. (Cathedral High School) 4232 Central Avenue; Corby Hall
Armel, William Butler, Chicago, Ill. (Nicholas Senn High School) 2255 Olive Street; Freshman Hall
Armstrong, John Joseph, Philadelphia, Pa. (Roman Catholic High School) 5110 North Broad Street; Morrissey Hall
Armstrong, Robert Joseph, Philadelphia, Pa. (Roman Catholic High School) 5110 North Broad Street; Lyon Hall
Arnade, Edward Berault, Vineland, N. J. (Sacred Heart High School) 418 Elmer Street; Morrissey Hall
Arnheiter, Philip Patrick, Harrison, N. J. (St. Benedict's Preparatory) 411 Cleveland Avenue; Corby Hall
Arnold, Paul Albert, St. Louis, Mo. (St. Louis University High School) 1916 McCausland Avenue; Brownson Hall
Ashamy, Roger Gerard, Coal City, Ill. (Coal City High School) 220 Sussex Street; Freshman Hall
Ashenden, William Dawson, Elmhurst, Ill. (Western Military Academy) 437 Kenilworth Avenue; Howard Hall
Astone, Victor Cornelius, Beacon, N. Y. (Beacon High School) 14 Dinan Street; Corby Hall
Atkinson, Thomas Henry, Winchester, Mass. (St. John's Preparatory) 9 Sheffield Road; Freshman Hall
Austin, James Raymond, Williamsville, N. Y. (Williamsville High School) Amherst Villa Road; Brownson Hall

Bacon, James Richard, Lock Haven, Pa. (Immaculate Conception High School) 19 Sixth Street; St. Edward's Hall
Baer, Fred Karl, South Bend, Ind. (Central High School) 1902 South Catalpa Street; Home
Bailey, William John, Detroit, Mich. (De La Salle Collegiate School) 4051 Haverhill Road; St. Edward's Hall
Baker, John Aloysius, Lexington, Ky. (University High School)
226 East Maxwell Street; Walsh Hall
AB 4

Baker, John Francis, New York City (Dwight High School)
625 West 156th Street; St. Edward’s Hall
*AB 1

Baker, Norman Francis, Buffalo, N. Y. (Lafayette High School)
30 Monticello Place; Freshman Hall
CM 1

Baker, Jr., Richard Joseph, New York City (Hamilton Institute)
625 West 156th Street; Howard Hall
CM 3

Balanda, Edward James, Waterbury, Conn. (Crosby High School)
16 Chipman Street; Brownsen Hall
AB 1

Baldwin, Harry Alfred, Oak Park, Ill. (Penwick High School)
613 Washington Boulevard; Lyons Hall
*CM 1

Bales, James Edward, Dixon, Ill. (Dixon High School)
915 Second Street; Alumni Hall
*CM 1

Ball, Jr., George William, Caledonia, N. Y. (Caledonia High School)
33 East Avenue; Howard Hall
CM 3

Ball, Marcellus Francis, Plymouth, Ind. (Lincoln High School)
1023 North Michigan Street; Home
CM 1

Ballatin, Norman Thomas, New Orleans, La. (St. Aloysius High School)
3101 Canal Street; Dillon Hall
PE 1

Balliet, Richard Stephen, Appleton, Wis. (Appleton High School)
2 Brokaw Place; Walsh Hall
AB 4

Ballman, Richard John, Milwaukee, Wis. (Marquette University High School)
2024 North Hi-Mount Boulevard; Walsh Hall
AB 4

Baltes, John Wisda, Norwalk, Ohio (St. Paul’s School)
181 Benedict Avenue; Freshman Hall
EG 1

Bambeneck, Raymond Richard, Winona, Minn. (Winona High School)
508 East Fifth Street; Walsh Hall
AB 4

Banas, Stephen Peter, East Chicago, Ind. (Catholic Central High School)
710—143rd Street; Sorin Hall
LW 3

Bandurich, Joseph Stephen, Bridgeport, Conn. (Harding High School)
500 North Summerfield Avenue; Badin Hall
CM 3

Banfield, Robert Joseph, Notre Dame, Ind. (Stanley High School)
Holy Cross Seminary
AB 1

Barber, George Winchel, Lawton, Okla. (St. Mary’s High School)
611 Bell Avenue; Walsh Hall
EG 4

Barber, John Thomas, East Orange, N. J. (East Orange High School)
10 Crawford Street; Alumni Hall
CM 3

Barber, Joseph Clarence, Erie, Pa. (East High School)
412 Newman Street; Badin Hall
AB 3

Barbush, Frank Charles, Harrisburg, Pa. (John Harris High School)
123 South Third Street; St. Edward’s Hall
*AB 1

Barker, Paul Francis, Rochester, N. Y. (West High School)
10 Arklow Street; St. Edward’s Hall
*EG 1

Barlas, George Christ, South Bend, Ind. (Central High School)
632 North Lafayette Street; Home
CM 2

Barlow, Adair Charles, Amarillo, Texas (Amarillo High School)
1716 Jackson Street; Walsh Hall
EG 4

Barnett, Neil Charles, Saginaw, Mich. (St. Mary’s High School)
937 Genesee Avenue; Alumni Hall
AB 3

Barnett, William Howard, Dawson Springs, Ky. (Dawson Springs High School)
Hamby Avenue; 602 North Logan Street, Mishawaka Indiana
*AB 1

Barolet, John Alfred, Wickford, R. I. (North Kingstown High School)
27 Annaquatucket Road; Dillon Hall
SC 1

Barrack, Roger George, Trinidad, Colo. (Holy Trinity High School)
115 Elm Street; Freshman Hall
CM 1

Barron, Roy Joseph, Detroit, Mich. (St. Mary of Redford High School)
14135 Strathmoor; Lyons Hall
CM 1
Barry, Robert Edward, Johnstown, Pa. (Central Catholic High School)
248 Main Street; Walsh Hall

Barlow,* Fred Adolph, Menomonie, Mich. (Menomonie High School)
441 Ludingston Avenue; Badin Hall

Barth, Walter Michael, Cleveland, Ohio (Cathedral Latin High School)
10414 Fidelity Avenue; Freshman Hall

Bartley, James Aloysius, Brooklyn, N. Y. (Brooklyn Preparatory)
647—59th Street; Walsh Hall

Bartley, James Alphonsus, Morganfield, Ky. (Holy Cross Seminary)
St. Mary's College, Notre Dame, Ind.

Bartley, John Trainer, Brooklyn, N. Y. (Brooklyn Preparatory)
676—68th Street; Morisssey Hall

Bartnett, Edmond Joseph, New Rochelle, N. Y. (New Rochelle High School)
179 Liberty Avenue; Brownson Hall

Batchelor, Clyde Charles, Elba, N. Y. (Albion High School)
Rural Route 1; Walsh Hall

Bates, George Norbert, Morrisville, Vt. (Peoples Academy)
51 Main Street; Morisssey Hall

Batrov, Peter Paul, Branford, Conn. (Branford High School)
Short Beach; St. Edward's Hall

Battaglia, Joseph Alphonso, Buffalo, N. Y. (Canisius College Academy)
280 West Avenue; Morisssey Hall

Battle, Gerard Joseph, Scranton, Pa. (Central High School)
332 Maple Street; Brownson Hall

Bauer, Burnett Calix, Good Thunder, Minn. (Good Thunder High School)
Brownson Hall

Bauer, C.S.C. Edwin Charles, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary

3931 Frankfort Avenue; Freshman Hall

Baum, Arthur Aloysius, Battle Creek, Mich. (St. Philip's High School)
129 Cherry Street; Howard Hall

Baumann, Richard Joseph, Racine, Wis. (St. Catherine's High School)
1116 Erie Street; Walsh Hall

Baur, Jr., Adelbert Chaminso, Chicago, Ill. (De Paul University Academy)
3104 Logan Boulevard; Alumni Hall

Bayer, Martin Edward, Rochester, N. Y. (Aquinas Institute)
616 East Main Street; Alumni Hall

Bayer, Philip John, Erie, Pa. (Strong Vincent High School)
724 West Tenth Street; Dillon Hall

Bayer, William Kirberger, Erie, Pa. (Cathedral Preparatory)
724 West Tenth Street; Alumni Hall

Bayot, Antonio Maria, Manila, P. L. (Ateneo de Manila)
811 Vermont Street; Dillon Hall

Baysores, William Frank, Sioux Falls, S. Dak. (Washington High School)
710 West 12th Street; Morrissey Hall

Beach, Joseph DePaul, New Orleans, La. (Holy Cross College)
1015 Nashville Avenue; Morrissey Hall

Beare, John Byron, Chester, Ill. (Western Military Academy)
140 Opdyke Street; Morrissey Hall

Beaudoin,* Paul Richard, Hoquiam, Wash. (Hoquiam High School)
110 Jefferson Street; Alumni Hall

Beaudway, James Edward, South Bend, Ind. (Central High School)
624 West Wayne Street; Home

Becek, Joseph Francis, Ambridge, Pa. (Ambridge High School)
123 Merchant Street; Corby Hall

Beck, Joseph Gill, Indianapolis, Ind. (Cathedral High School)
1652 North Talbott Avenue; Walsh Hall
The Register of Students

Becker, Harry Pelle, Louisville, Ky. (St. Xavier High School) 3332 Western Parkway; Freshman Hall CM 4

Becker, John Edward, Amsterdam, N. Y. (St. Mary's Catholic Institute) 169 Market Street; Dillon Hall CM 1

Becker, Walter Joseph, Ottawa, Ill. (Ottawa Township High School) 716 Sanger Street; Morrissey Hall AB 2

Beckmann, Joseph Casper, Park Ridge, Ill. (Maine Township High School) 502 South Prospect Avenue; St. Edward's Hall CM 2

Beer, John Joseph, Auburn, N. Y. (Auburn High School) 5 Pimm Avenue; Carroll Hall CM 1

Behrens, Gilbert Charles, Whiting, Ind. (Whiting High School) 1832 Pennsylvania Avenue; Dillon Hall SC 1

Beichner, C.S.C., Paul Edward, Notre Dame, Ind. (Holy Cross Seminary) 1701 Michigan Avenue; Moreau Hall AB 4

Belanger, George Oliver, Whitehall, N. Y. (Whitehall High School) 24 Potter Street; Dillon Hall CM 1

Belden, William Hinchliffe, Canton, Ohio (Phillips Exeter Academy) 1414 North Market Avenue; Howard Hall CM 3

Belhumeur, George Joseph, Iron Mountain, Mich. (Iron Mountain High School) 626 East "B" Street; St. Edward's Hall AB 2

Belmont, Carmi Anthony, Fall River, Mass. (B.M.C. Durfee High School) 601 Anthony Street; Howard Hall AB 3

Belmont, Roman Peter, Geneva, N. Y. (St. Francis De Sales School) 64 Maxwell Avenue; Howard Hall AB 3

Beltemacchi, George Arthur, Logansport, Ind. (Logansport High School) 1701 Michigan Avenue; Corby Hall EG 3

Benavides, Roberto Manuel, Laredo, Texas (Laredo High School) 1519 Matamoros Street; Lyons Hall *AB 1

Benavides, William, Laredo, Texas (Laredo High School) 1519 Matamoros Street; Dillon Hall EG 1

Benkert, Edward George, Piqua, Ohio (Central High School) 530 West High Street; Alumni Hall CM 3

Bennett, Oliver Joseph, Fairfax, Okla. (Missouri Military Academy) 922 North Lawrence Street, South Bend, Ind. LW 2

Bergmann, C.S.C., Ferdinand Frederick, Notre Dame, Ind. (Holy Cross Seminary) 1701 Michigan Avenue; Moreau Hall AB 4

Bernard, Edgar Burchard, Mayville, Wis. (Mayville High School) 26 Park Avenue; Freshman Hall CM 1

Bernard, Edward Lawrence, Springfield, Ill. (Campion Preparatory) 815 South Walnut Street; Lyons Hall SC 1

Bernard, Ralph Leo, Barberton, Ohio (Central High School) 144 Sixth Street, N. W.; Lyons Hall EG 2

Bernard, Robert Francis, Mayville, Wis. (Mayville High School) 26 Park Avenue; Howard Hall EG 3

Bernard, Walter Emil, Springfield, Ill. (Campion Preparatory) 815 South Walnut Street; Alumni Hall EG 3

Bernard, Wilbur Vincent, Coldwater, Ohio (Coldwater High School) Badin Hall AB 4

Bernard, Jr., William Paul, Barberton, Ohio (Central High School) 144 Sixth Street, N. W.; Walsh Hall EG 4

Bernard, William Reisch, Springfield, Ill. (St. Mary's College High School) 815 South Walnut Street; Walsh Hall SC 4

Bernbrock, Henry William, Quincy, Ill. (Quincy College Academy) 800 1-3 Maine Street; Freshman Hall PE 1

Bernbrock, William Frederick, Aurora, Ill. (Campion Preparatory) 541 South Fourth Street; Sorin Hall EG 2

Berry, James Fant, Greensboro, N. C. (Mt. St. Mary's College Preparatory) Post Office Box 1111; Brownson Hall EG 1
Berry, John Anthony, Streator, Ill. (Streator High School) 106 East Lincoln Avenue; Walsh Hall

Bertagnolli,* Aldo Anthony, Superior, Wyo. (Superior High School) Freshman Hall

Berteling, John Burke, Hamilton, Ont., Can. (Evanston Township High School) 91 Barnesdale Boulevard; Dillon Hall

Besanceney, Jr., Girard Edward, Newark, Ohio (Newark High School) 418 Hudson Avenue; Lyons Hall

Besinger, C.S.C., John Joseph, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Best, George Jaeger, Peoria, Ill. (Spalding Institute) 404 Barker Avenue; Dillon Hall

Beyrer, John Benjamin, South Bend, Ind. (Howe Military Academy) 1020 East Colfax Avenue; Home

Blagioni, Paul Adolph, Chicago, Ill. (Fenwick High School) 4746 West Maypole Avenue; Lyons Hall

Biggins, Edward Richard, Fort Wayne, Ind. (Central Catholic High School) 2816 Hoagland Avenue; Walsh Hall

Bliger, Howard David, St. Augustine, Fla. (St. Joseph's Academy) 24 Fullerwood Drive; Brownson Hall

Binder, George Arthur, Wheaton, Ill. (Campion Preparatory) 111 West Willow Avenue; Howard Hall

Biron, Francis Ernest, Mishawaka, Ind. (Mishawaka High School) 126 State St.; Home

Bishop, George Haynes, Freewater, Ove. (McLaughlin Union High School) Freshman Hall

Bittner, Joseph Anthony, Jamaica, N. Y. (Brooklyn Preparatory) 87-27 Chelsea Road; Corby Hall

Blair, Dan Miller, Belleville, Kans. (Belleville High School) 2107 "N" Street; Freshman Hall

Blake, Cecil Francis, Taberg, N. Y. (Camden High School) Morrissey Hall

Blake, Glenn Arthur, Canton, Ohio (McKinley High School) Rural Route 7, Lerher Road; Corby Hall

Blunt, James William, Brockton, Mass. (Brockton High School) 452 Warren Avenue; Freshman Hall

Bock, Milton Joseph, Mishawaka, Ind. (St. Hedwige's High School) 419 East Mishawaka Avenue; Home

Bodie, Robert James, Chicago, Ill. (Campion Preparatory) 2666 East 73rd Street; Lyons Hall

Bohen, Thomas Labrie, St. Paul, Minn. (Cretin High School) 1945 Stanford Avenue; Brownson Hall

Bohn, Charles Richard, Chillicothe, Ohio (Chillicothe High School) 204 Western Avenue; Dillon Hall

Boland, John William, Chicago, Ill. (St. Ignatius High School) 2108 South Central Park Avenue; Dillon Hall

Boland, Joseph Martin, South Bend, Ind. (Roman Catholic High School) 1101 Foster Street; Home

Boland, Raymond John, Chicago, Ill. (De La Salle High School) 2736 West 61st Street; St. Edward's Hall

Bonar, Reyman Edward, Bellaire, Ohio (Bellaire High School) 3003 Guernsey Street; Sorin Hall

Bond, Thomas Dechant, Franklin, Ohio (Franklin High School) Rural Route 1; Freshman Hall

Bondi, Philip Richard, Sterling, Ill. (Community High School) 408 Fourth Avenue; St. Edward's Hall

Bonet, Sebastian, Barcelonas, Spain (Worcester Academy) Paseo de Gracia 68; Howard Hall
THE REGISTER OF STUDENTS

Bonfield, Jr., George James, Fairfield, Iowa (Fairfield High School)
904 East Burlington Street; Morrissey Hall
CM 2

Bonner, John Edward, Philadelphia, Pa. (West Catholic High School)
3857 Fairmount Avenue; St. Edward's Hall
AB 2

Bookwalter, James William, Niles, Mich. (Niles High School)
Rural Route 4, Box 240; Home
AB 4

Bordeaux, James Arthur, Muskegon, Mich. (Muskegon High School)
1336 Ransom Street; Walsh Hall
CM 4

Borowski, Charles Casimir, South Bend, Ind. (Central High School)
1515 West Sample Street; Home
CM 1

Borzilleri, Samuel Charles, Rochester, N. Y. (East Evening High School)
72 Council Street; Carroll Hall
AB 2

Bott, Thomas Anthony, Grand Rapids, Mich. (Ottawa Hills High School)
306 Orchard Hill; Howard Hall
AB 2

Botzum, William Albert, Akron, Ohio (St. Vincent's Academy)
62 South Walnut Street; Dillon Hall
AB 1

Bourke, John Taylor, Waterville, N. Y. (Waterville High School)
155 Babbbott Avenue; Brownson Hall
AB 1

Bowdren, Jr., James Francis, Medford, Mass. (Medford High School)
677 Fellsway; Walsh Hall
PE 4

Bowers, Clyde Thomas, Indianapolis, Ind. (Cathedral High School)
4317 Park Avenue; Morrissey Hall
CM 1

Bowes, Jr., William Rudolph, Park Ridge, Ill. (Loyola Academy)
416 South Crescent Avenue; Alumni Hall
AB 3

Boyd, John George, Greenbrier, Tenn. (Father Ryan High School)
Carroll Hall
*SC 1

Boyle, Charles Joseph, Duluth, Minn. (Cathedral High School)
601–27th Avenue, East; Carroll Hall
AB 3

Boyle, Daniel Edward, Hazleton, Pa. (St. Gabriel High School)
166 South Laurel Street; Dillon Hall
SC 1

Boyle, Jr., Edward Louis, Duluth, Minn. (Central High School)
601–27th Avenue, East; Carroll Hall
AB 2

Boyle, James Joseph, Hubbard, Ohio (Hubbard High School)
512 East Liberty Street; Badin Hall
LW 3

Boyle, Jerome Michael, Gary, Ind. (Emerson High School)
638 Virginia Street; Sorin Hall
AB 4

Boyle, Leo Richard, Gary, Ind. (Emerson High School)
638 Virginia Street; Morrissey Hall
AB 1

Boyle, William Eugene, Canandaigua, N. Y. (Canandaigua Academy)
129 Park Avenue; Freshman Hall
CM 1

Bozza, Jr., Robert Richard, Perth Amboy, N. J. (Perth Amboy High School)
54 High Street; Dillon Hall
CM 1

Bozzo, Michael Thomas, Trenton, N. J. (Trenton High School)
237 Tyler Street; 317 West Washington Street, Eikhard, Ind.
AB 1

Bracken, Edward Augustine, Brooklyn, N. Y. (St. John's High School)
1872 East 17th Street; Corby Hall
AB 4

Braddock, John Patrick, Washington, D.C. (Gonzaga High School)
5 Grant Circle, N. W.; Carroll Hall
CM 1

Bradford, Raymond Hugh, West Point, N. Y. (Cornwall-on-Hudson High School)
Quarters No. 358; Freshman Hall
AB 1

Bradley, C.S.C., Francis Xavier, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary
AB 1

Brady, John Christopher, Newburgh, N. Y. (Newburgh Free Academy)
15 Lander Street; Howard Hall
*SC 1

Bragg, Charles Alfred, Rochester, N. Y. (Aquinas Institute)
536 Seneca Parkway; Walsh Hall
*SC 1

Brathwaltz, Richard Charles, Chicago, Ill. (Campion Preparatory)
3133 Washington Boulevard; Freshman Hall
AB 1
Branigan, William Aloysius, Albany, N. Y. (Christian Brothers Academy)
377 Elk Street; Brownson Hall
AB 1

Branigan, C.S.C., Rev. Joseph Michael, Notre Dame, Ind. (Holy Cross Seminary)
St. Joseph Farm
GR 1

Bransby, C.S.C., Brother Elmo, Notre Dame, Ind. (Catholic Central High School)
Dujarie Hall
AB 2

Brassell, John Edward, Taunton, Mass. (St. Mary's High School)
2 Cooper Square; St. Edward's Hall
CM 1

Bray,* James Farrell, Oskaloosa, Iowa (Oskaloosa High School)
1201 "C" Avenue, East; Howard Hall
AB 3

Bray, John Felix, Paducah, Ky. (St. Mary's Academy)
1916 Kentucky Avenue; Alumni Hall
SC 3

Braymer, John Robert, Tulsa, Okla. (Tulsa High School)
2621 Terwilleger Boulevard; Sorin Hall
CM 4

Breen, John Aloysius, Chicago, Ill. (Mt. Carmel High School)
7244 Paxton Avenue; Sorin Hall
AB 4

806 East Michigan Avenue; Freshman Hall
CM 1

Brennan, John Edward, L'Anse, Mich. (Houghton High School)
St. Edward's Hall
AB 4

Brennan, Robert Joseph, Bridgeport, Conn. (LaSalle Military Academy)
344 West Morgan Avenue; Dillon Hall
AB 1

Brett, Raymond Charles, Detroit, Michigan (University of Detroit High School)
5662 Stanton Avenue; Howard Hall
AB 4

Brezik, C.S.C., Brother Hilarion, Notre Dame, Ind. (Sacred Heart College)
Dujarie Hall
AB 2

Breck, Jr., Anthony William, North Tonawanda, N. Y. (No. Tonawanda H. S.)
152 Vandervoort Street; Corby Hall
LW 1

Bride, Allen Francis, Hartford, Conn. (Bulkeley High School)
56 Adelaide Street; St. Edward's Hall
CM 2

Bried, Edward Adrian, Beach Haven, N. J. (St. Benedict's Preparatory)
Box 161; 1011½ Sherman Avenue, South Bend, Ind.
EG 4

Brieger, Louis Charles, Taylor, Texas (Taylor High School)
311 Davis Street; Badin Hall
EG 3

Brien, Joseph James, Brooklyn, N. Y. (Brooklyn Preparatory)
8705 Colonial Road; Morrissey Hall
CM 2

Briercheck, Jr., John Paul, Brownsville, Pa. (South Brownsville High School)
24—18th Street; Freshman Hall
AB 1

Bright, Francis Edward, Franklin, N. J. (Franklin High School)
150 Main Street; Freshman Hall
CM 1

Brislan, John Bernard, Frankfort, Ky. (Spring Hill High School)
225 Cap Avenue; Dillon Hall
CM 1

Britton, John Francis, Pawling, N. Y. (Pawling High School)
Dutch Avenue; Alumni Hall
AB 3

Brockenbrough, Cornelius David Kenny, Richmond, Va. (McGuires Univ. School)
Pump House Road; Dillon Hall
EG 1

Broderick, James Thomas, Notre Dame, Ind. (Central Catholic High School)
Holy Cross Seminary
AB 1

Broderick, John Daniel, Boston, Mass. (English High School)
311 North Harvard Street; St. Edward's Hall
*AB 1

Broderick, Raymond Joseph, Philadelphia, Pa. (West Catholic High School)
5512 Vine Street; Badin Hall
AB 4

Brogan, Emmett Vincent, Emmett, Mich. (St. Stephen's High School)
Brownsen Hall
CM 1

Brogger, John Fred, Grand Rapids, Mich. (Catholic Central High School)
149 Youell Avenue; Badin Hall
CM 2

Brookmeyer, Frederick Rossetter, Lakewood, Ohio (St. Ignatius High School)
16523 Lake Avenue; Walsh Hall
CM 4
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Brophy, Joseph John</td>
<td>Floral Park, N.Y. (Hempstead High School)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Brosius, III, Charles</td>
<td>Lime Klin, Md. (St. John's Literary Institute)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Brovell, Charles Carlo</td>
<td>Framingham, Mass. (Framingham High School)</td>
<td>PE 2</td>
</tr>
<tr>
<td>Brower, Floyd Edward</td>
<td>Sycamore, Ill. (Sycamore Community High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Brown,* Albert Edward</td>
<td>Monaca, Pa. (Monaca High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Brown, Anthony William</td>
<td>New York City (La Salle Military Academy)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Brown, Arthur John</td>
<td>New York City (La Salle Military Academy)</td>
<td>CM 2</td>
</tr>
<tr>
<td>Brown, Arthur William</td>
<td>Toledo, Ohio (Central Catholic High School)</td>
<td>PE 4</td>
</tr>
<tr>
<td>Brown, Charles Matthew</td>
<td>Indianapolis, Ind. (Cathedral High School)</td>
<td>EG 1</td>
</tr>
<tr>
<td>Brown, Clifford Francis</td>
<td>Norwalk, Ohio (St. Paul's High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Brown, Hamilton Paul</td>
<td>Hibbing, Minn. (Hibbing High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Brown, Walter Hubert</td>
<td>Hazleton, Pa. (Hazleton High School)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Brucell, Matthew Joseph</td>
<td>Valhalla Park; St. Edward's Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Brucker, Charles Alphonse</td>
<td>Niles, Mich. (Niles High School)</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Brugger, Robert Leonard</td>
<td>Erie, Pa. (Cathedral Preparatory)</td>
<td>*EG 1</td>
</tr>
<tr>
<td>Bruno, Vincent Thomas</td>
<td>Indianapolis, Ind. (Cathedral High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Bruno, William Ben</td>
<td>Asbury Park, N.J. (Asbury Park High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Bruzek, Robert James</td>
<td>Minneapolis, Minn. (St. Thomas Military Academy)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Bryan, Robert James</td>
<td>South Bend, Ind. (Central High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Bryant, Albert Eugene</td>
<td>Chicago, Ill. (Loyola Academy)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Buck, Joseph Anthony</td>
<td>Amsterdam, N.Y. (St. Mary's Catholic Institute)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Buchart, Jr, Edward Egid</td>
<td>Louisville, Ky. (St. Xavier's High School)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Buckley, Edgar Thomas</td>
<td>Roslindale, Mass. (Mechanic Arts High School)</td>
<td>PE 1</td>
</tr>
<tr>
<td>Buckley, Timothy James</td>
<td>Clecro, Ill. (Campion Preparatory)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Buckley, William</td>
<td>Waterbury, Conn. (Crosby High School)</td>
<td>CM 3</td>
</tr>
<tr>
<td>Bulkiewicz, Raymond</td>
<td>Chicago, Ill. (De Paul University Academy)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Bullinger, C.S.C.</td>
<td>Brother Remigius, Notre Dame, Ind. (Sacred Heart College)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Burch, C.S.C.</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>AB 2</td>
</tr>
</tbody>
</table>
Burger, Clare Bertram, Rittman, Ohio (Rittman High School) EG 4
54 South Main Street; Corby Hall

Burkart, II, Bernard Andrew, Indianapolis, Ind. (Cathedral High School) *EG 1
245 North Summit Street; Morrissey Hall

Burke, Francis Wallrich, Portland, Ore. (Columbia University High School) *EG 1
2346 N. W. Northrup Street; Lyons Hall

Burke, Jacob Eli, South Bend, Ind. (Central High School) EG 1
2102 Western Avenue; Home

Burke, James Byron, Lemoore, Calif. (Lemoore Union High School) CM 3
75 Bush Street; Alumni Hall

Burke, James Robert, Evanston, Ill. (St. George High School) CM 3
1004 Dobson Street; Alumni Hall

Burke, C.S.C., John Charles, Notre Dame, Ind. (Holy Cross Seminary) AB 3
Moreau Seminary

Burke, John Joseph, Milwaukee, Wis. (Marquette University High School) AB 4
2121 West Wisconsin Avenue; Walsh Hall

Burke, John Joseph, River Forest, Ill. (Loyola Academy) *AB 1
534 Monroe Avenue; Badin Hall

Burke, Robert Charles, Cincinnati, Ohio (St. Xavier College Academy) CM 2
1657 Westmoreland Avenue; Lyons Hall

Burke, Robert John, Dowagiac, Mich. (Dowagiac High School) *CM 1
107 James Street; Howard Hall

Burke, Jr., Robert Thomas, Louisville, Ky. (St. Xavier High School) AB 3
2114 Douglass Boulevard; Alumni Hall

Burke, Jr., William Adam, South Bend, Ind. (St. Mary's High School) LW 3
Oliver Hotel; Home

Burkhardt, William Gustava, Akron, Ohio (St. Vincent High School) CM 4
50 Mayfield Avenue; Walsh Hall

Burnett, Lawrence Frederick, Newark, N. J. (St. Benedict's Preparatory) SC 2
336 Roseville Avenue; Morrissey Hall

Burns, Joseph Patrick, Watertown, N. Y. (Immaculate Heart Academy) EG 4
1135 Academy Street; Corby Hall

Burns, Martin Thomas, Chicago, Ill. (Loyola Academy) AB 2
1310 Thorndale Avenue; Lyons Hall

Burns, William Carroll, Watertown, N. Y. (Immaculate Heart Academy) CM 4
1135 Academy Street; Sorin Hall

Bush, Edward Martin, Flint, Mich. (Central High School) AB 1
719 Beach Street; Dillon Hall

Bush, Robert Leo, Brownsville, Pa. (Brownsville High School) SC 2
400 Spring Street, North Side; Lyons Hall

Busichio, John Joseph, Elizabeth, N. J. (Thomas Jefferson High School) *AB 1
211 High Street; Corby Hall

Busquets, Jr., Antonio, Mexico, D. F. (Instituto Franco-Ingles) CM 2
República de Cuba 60; Lyons Hall

Buta, Anthony Adam, Notre Dame, Ind. (Proviso Township High School) AB 1
Holy Cross Seminary

Butler, Albert Augustus, Lakewood, Ohio (St. Ignatius High School) AB 1
16911 Edgewater Drive; Brownson Hall

Butz, Charles Aloysius, Kearny, N. J. (Kearny High School) CM 1
499 Belgrove Drive; Carroll Hall

Byrne, Conal Joseph, Ardmore, Pa. (West Philadelphia Catholic High School) AB 3
631 Woodcrest Avenue; Howard Hall

Byrne, Jr., James Albert, Cleveland Heights, Ohio (Cathedral Latin High School) AB 3
2172 Maplewood Road; Sorin Hall

Byrne, John Matthew, Phoenixville, Pa. (La Salle High School) AB 2
White Horse Road; Lyons Hall

Byrne, Kevin James, Seneca Falls, N. Y. (Mynderse Academy) PE 2
14 Seneca Street; Lyons Hall
THE REGISTER OF STUDENTS

Byrne, Thomas Charles, Cleveland Heights, Ohio (St. Ignatius High School) *CM 1
2172 Maplewood Road; Lyons Hall

Byrne, William Joseph, Auburn, N. Y. (Christian Brothers Academy) CM 2
140 South Hoopes Avenue; Badin Hall

Byrnes, Patrick Gregory, Hamilton, Ont., Can. (Cathedral High School) AB 2
75 Leinster Avenue, South; Morrissey Hall

Byrnes, Robert Charles, Cedar Rapids, Ia. (Immaculate Conception High School) AB 4
1300 Third Avenue; Sorin Hall

Cackley, Jr., John Newton, Ronceverte, W. Va., (Greenbrier Military Academy) *AB 1
906 Pocahontas Avenue; Dillon Hall

Cahill, Joseph Leo, Fall River, Mass. (B. M. C. Durfee High School) CM 3
43 Almy Street; Howard Hall

Cain, John Aloysius, Cheboygan, Mich. (Cheboygan High School) AB 2
Duncan Estate; Carroll Hall

Cain, C.S.C., Brother Patrick, Notre Dame, Ind. (St. Vincent's College) AB 3
Carroll Hall

Caldwell, Edwin George, Hudson, Ohio (Hudson High School) AB 4
150 Elm Street; Sorin Hall

Caldwell, Merlin John, Louisville, Ohio (Louisville High School) *CM 1
321 South Silver Street; Brownson Hall

Callahan, Charles Martin, Lexington, Mass. (Lexington High School) AB 1
11½ Sherman Street; Freshman Hall

Callahan, C.S.C., Charles Robert, Notre Dame, Ind. (Paterson High School) AB 2
Moreau Seminary

Callahan, James Russell, Cleveland Heights, Ohio (Cathedral Latin High School) CM 1
2358 Ardleigh Drive; Dillon Hall

Callahan, Joseph Anthony, Woodhaven, L. I., N. Y. (Richmond Hill High School) AB 1
9143–79th Street; Brownson Hall

Callahan, Robert Allen, Hastings-on-Hudson, N.Y. (George Washington Eve. H. S.) EG 1
22 Pleasant Avenue; Freshman Hall

Callahan, Thomas Henry, Chicago, Ill. (Loyola Academy) CM 1
5510 Sheridan Road; Sorin Hall

Callan, Francis John, Milwaukee, Wis. (Boys' Technical High School) CM 1
818 South 26th Street; Brownson Hall

Calvert, Charles Francis, Mishawaka, Ind. (Mishawaka High School) AB 1
439 Elgewater Drive; Home

Calvert, Hamilton Edwin, Mishawaka, Ind. (Mishawaka High School) CM 3
439 Elgewater Drive; Home

Campbell, Charles Richard, Minneapolis, Minn. (Washburn High School) EG 2
4800 Second Avenue, South; Alumni Hall

Campbell, John Hugh, Hazelton, Pa. (St. Gabriel's High School) SC 2
141 South Wyoming Street; Lyons Hall

Campbell, John Thomas, Grand Rapids, Mich. (Catholic Central High School) CM 4
1458 Wilcox Park Drive; Badin Hall

Campbell, Joseph Francis, Rockwell, Iowa (Rockwell High School) CM 1
1847 North Adams Street, South Bend, Ind.

Camperlengo, Anthony John, Yonkers, N. Y. (Yonkers High School) *AB 1
114 Oak Street; Corby Hall

Camperis, C.S.C., Edmund Vincent, Notre Dame, Ind. (Holy Cross Seminary) AB 4
Moreau Seminary

Canale, Anthony August, Memphis, Tenn. (Christian Brothers College H. S.) CM 4
1433 Poplar Avenue; Corby Hall

Canale, Francis Sturla, Memphis, Tenn. (Catholic High School) AB 4
620 South Belvedere; St. Edward's Hall

Canale, Joseph Andrew, Memphis, Tenn. (Christian Brothers College H. S.) CM 2
1433 Poplar Avenue; Morrissey Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Canavan, James Edward</td>
<td>Holy Cross Seminary</td>
<td></td>
</tr>
<tr>
<td>Cannon, Jr., George William</td>
<td>Interlaken Road; Alumni Hall</td>
<td></td>
</tr>
<tr>
<td>Cannon, John Wayne</td>
<td>1274 West Stephenson Street; Alumni Hall</td>
<td></td>
</tr>
<tr>
<td>Canolesio, Aldo Bernard</td>
<td>South Street; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Capitell, Alfred John</td>
<td>193 White Street; Howard Hall</td>
<td></td>
</tr>
<tr>
<td>Capitell, Robert William</td>
<td>193 White Street; Brownson Hall</td>
<td></td>
</tr>
<tr>
<td>Capoun, Clement James</td>
<td>4139 West Potomac Avenue; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Carbine, John Dugan</td>
<td>182 State Street; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Cardinal, Ralph Marion</td>
<td>117 Webster Street; Howard Hall</td>
<td></td>
</tr>
<tr>
<td>Caresio, Jr., John Christopher</td>
<td>11911 Indiana Avenue; Corby Hall</td>
<td></td>
</tr>
<tr>
<td>Carey, Albert Daniel</td>
<td>20 Roosevelt Avenue; Badin Hall</td>
<td></td>
</tr>
<tr>
<td>Carey, Arthur Francis</td>
<td>1650 Lake Avenue; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Carey, George Lawrence</td>
<td>11911 Indiana Avenue; Corby Hall</td>
<td></td>
</tr>
<tr>
<td>Carey, Patrick, Kokomo</td>
<td>113 North Armstrong Street; Freshman Hall</td>
<td></td>
</tr>
<tr>
<td>Carideo, Fred Joseph</td>
<td>119 North Fifth Avenue; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Carney, Richard Aloysius</td>
<td>85 Lake George Avenue; Carroll Hall</td>
<td></td>
</tr>
<tr>
<td>Carney, Thomas Patrick</td>
<td>220 Hubert Street; Lyons Hall</td>
<td></td>
</tr>
<tr>
<td>Carpenter, Lawrence Edmund</td>
<td>135 Hobart Street; Brownson Hall</td>
<td></td>
</tr>
<tr>
<td>Carr, Walter Thomas</td>
<td>1693 Merchant Street; Carroll Hall</td>
<td></td>
</tr>
<tr>
<td>Carrico, Paul Eugene</td>
<td>Rural Route 2; 929 North Francis Street, South Bend, Ind.</td>
<td></td>
</tr>
<tr>
<td>Carrigan, Richard Maurice</td>
<td>2427 Morse Avenue; Brownson Hall</td>
<td></td>
</tr>
<tr>
<td>Carroll, Francis Anthony</td>
<td>239 Elm Street; Lyons Hall</td>
<td></td>
</tr>
<tr>
<td>Carroll, Patrick Joseph</td>
<td>33 Lake Street; Corby Hall</td>
<td></td>
</tr>
<tr>
<td>Carroll, Paul William</td>
<td>Erie County Home, South Columbus Avenue; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Carroll, Richard Joseph</td>
<td>7222 Luella Avenue; Lyons Hall</td>
<td></td>
</tr>
<tr>
<td>Carroll, Robert Patrick</td>
<td>711-17 North Street; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Carson, James Francis</td>
<td>601 North Parker Avenue; Freshman Hall</td>
<td></td>
</tr>
<tr>
<td>Carter, Robert Paul</td>
<td>159 Valley Street; Corby Hall</td>
<td></td>
</tr>
<tr>
<td>Carton, Victor Stevenson</td>
<td>388 South Fourth Street; Sorin Hall</td>
<td></td>
</tr>
</tbody>
</table>
Casazza, William John, Albany, N.Y. (Christian Brothers Academy)
11 Rosemont Street; Corby Hall
AB 4

Casey, Eugene Francis, Chicago, Ill. (Emil C. Hirsch High School)
1201 East 72nd Street; Freshman Hall
AB 1

Cashin, John Jeremiah, Fayetteville, N.Y. (Fayetteville High School)
108 South Park Street; Badin Hall
AB 3

Casillo, Nicholas Salvatore; Brooklyn, N.Y. (Jamaica High School)
1976 West Eighth Street; Alumni Hall
SC 3

Casper, Frederick Joseph, Milwaukee, Wis. (Marquette University High School)
3614 North Shepard Avenue; Dillon Hall
CM 1

Casper, Norvin Lee, Louisville, Ky. (St. Xavier High School)
1722 Windsor Place; Badin Hall
*SC 1

Cass, Francis Joseph, Buffalo, N.Y. (Central High School)
675 Richmond Avenue; 1635 North St. Peter Street, South Bend, Ind.
EG 4

Cassedy, C.S.C., Elwood Edward, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary
AB 1

Cassidy, Thomas Edward, Kings Park, N.Y. (Kings Park Central High School)
Broadway; Lyons Hall
*AB 1

Cassone, Peter George, Port Chester, N.Y. (Port Chester High School)
202 South Regent Street; Morrissey Hall
SC 2

Castineira, Alberto Enrique, Havana, Cuba (El Instituto de Segunda Ensenanza)
Central HERSHEY; Morrissey Hall
EG 2

Casteleman, William Pryor, Louisville, Ky. (Columbia University High School)
2140 Bonny Castle; Dillon Hall
CM 1

Catalane, Bartholomew William, Newark, N.J. (St. Benedict's Preparatory)
42 Oakland Terrace; Alumni Hall
SC 4

Cattie, Eugene Ignatius, Philadelphia, Pa. (Northeast Catholic High School)
S. E. Corner Sixth & 64th Avenues; Morrissey Hall
EG 2

Cavanagh, John Joseph, Brooklyn, N.Y. (Brooklyn Preparatory)
637 St. John's Place; Morrissey Hall
AB 2

Cavanagh, Joseph Hubert, Notre Dame, Ind. (Harpers Ferry High School)
Holy Cross Seminary
AB 1

Cavanagh, Robert William, Rouseville, Pa. (Oil City High School)
Main Street; Badin Hall
CM 3

Cavender, Savino Walter Lawrence, Wakefield, Mich. (Wakefield High School)
Sorin Hall
SC 4

Caveny, Robert Thomas, Macoupin, Ill. (Litchfield Community High School)
Rural Route; St. Mary's College, Notre Dame, Ind.
AB 2

Cecala, George Gregory, Salt Lake City, Utah (Judge Memorial High School)
285 Park Street; Morrissey Hall
CM 1

Chadwick, Jr., Arthur John, Amityville, N.Y. (Amityville High School)
43 Greene Avenue; Morrissey Hall
CM 2

2246 West Castleton Avenue; Brownson Hall
PE 1

Chapel, William Francis, Flint, Mich. (Central High School)
910 East Second Street; Morrissey Hall
AB 1

Chill, Jr., Charles William, Detroit, Mich. (Chadsey High School)
7411 Wykes Avenue; Dillon Hall
EG 1

Church, August Joseph, North Plainfield, N.J. (N. Plainfield High School)
20 Manning Avenue; Badin Hall
AB 3

Clifrise, Liborio Francis, Morristown, N.J. (Morristown High School)
139 Speedwell Avenue; Walsh Hall
SC 4

Claeys, Jr., Jerome Francis, South Bend, Ind. (Central High School)
510 Leland Avenue; Home
CM 2

Clair, John Morgan, Chiego, Ill. (Loyola Academy)
1245 Arthur Avenue; Lyons Hall
*AB 1

Clancy, Thomas John, Schuylerville, N.Y. (Schuylerville High School)
212 North Broad Street; Lyons Hall
*AB 1
Clark, Charles Henry, Plattsburg, N. Y. (St. John's High School) 6 Lorraine Street; Badin Hall
Clark, John Francis, Chicago, Ill. (St. Thomas Military Academy) 1356 North Austin Boulevard; Walsh Hall
Clark, Lawrence VanZandt, Rensselaer, N. Y. (Rensselaer High School) 1129 Third Street; Howard Hall
Clarke, Philip James, Newburgh, N. Y. (Newburgh Free Academy) 144 Renwick Street; Howard Hall
Cleary, Jr., John Francis, Taunton, Mass. (Monsignor Coyle High School) 19 Webster Street; Freshman Hall
Clements, Evans Moore, Nashville, Tenn. (Peabody High School) Harding Road & Jackson Boulevard; Morrissey Hall
Clements, James Roseman, Springfield, Ky. (Springfield High School) 623 Park Avenue, South Bend, Ind.
Clements, Merrill Elton, South Bend, Ind. (Central High School) 112 South Notre Dame Avenue; Home
Clements, Sam Spaulding, Unlontown, Ky. (St. Agnes High School) Corby Hall
Cliff, Jr., Edmund Vail, New Rochelle, N. Y. (New Rochelle High School) 46 Stonelea Place; Walsh Hall
Clifford, Jeremiah Joseph, Chicago, Ill. (Mt. Carmel High School) 7244 Merrill Avenue; St. Edward's Hall
Clifford, John Francis, New Haven, Conn. (New Haven High School) 147 West Rock Avenue; Brownson Hall
Clifford, Joseph Campbell, New Haven, Conn. (New Haven High School) 147 West Rock Avenue; Dillon Hall
Clifford, William Vincent, Gary, Ind. (Horace Mann High School) 715 Harrison Street; Freshman Hall
Cloutier, C.S.C., Brother Alphonsus, Notre Dame, Ind. (Sacred Heart College) Dujarie Hall
Clymer, Francis Elroy, Granger, Ind. (Washington Clay High School) Home
Cochran, Daniel Walter, Wheeling, W. Va. (Linsly Institute) 14 Birch Avenue; Dillon Hall
Coen, William Martin, Afton, Iowa (Afton High School) Walsh Hall
Cohen, Herman Harris, Mishawaka, Ind. (Mishawaka High School) 901 West Mishawaka Avenue; Home
Cohen, Hyman Jacob, South Bend, Ind. (Yeshivah High School) 625 South Clinton Street; Home
Cohn, Elliot Irwin, South Bend, Ind. (Phoenix Union High School) 1115 Riverside Drive; Home
Cole, William Noonan, Paola, Kans. (Paola High School) 610 East Pearsia Street; Morrissey Hall
Coles, Jr., Charles Edward, Winnetka, Ill. (New Trier High School) 1192 Asbury Avenue; Alumni Hall
Coll, James Joseph, Hazleton, Pa. (St. Gabriel's High School) 419 West Oak Street; Walsh Hall
Colleran, James Paul, Youngstown, Ohio (Rayen High School) 1259 Elm Street; Sorin Hall
Collins, Francis Thomas, Auburn, N. Y. (Auburn High School) 14 Gaylord Street; Howard Hall
Collins, John Allen, Clinton, Iowa (St. Mary's High School) 530 Tenth Avenue, South; Morrissey Hall
Collins, John Thomas, Fairmont, W. Va. (St. Peter's High School) Peacock Park; Dillon Hall
Comeau, Jr., James Henry, Schenectady, N. Y. (Schenectady High School) 1038 Phoenix Avenue; Alumni Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Conmisa, Salvatore Adolph</td>
<td>2 Mt. Prospect Avenue; Badin Hall</td>
<td>PE 3</td>
</tr>
<tr>
<td>Conpa, Russell Edward</td>
<td>168 Beechwood Avenue; Corby Hall</td>
<td>EG 4</td>
</tr>
<tr>
<td>Condon, Edward Joseph</td>
<td>305 Linden Boulevard; Freshman Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Condon, Joseph Eugene</td>
<td>14 Hamilton Street; 306 Pokagon Street, South Bend, Ind.</td>
<td>LW 2</td>
</tr>
<tr>
<td>Condon, Stephen Decatur</td>
<td>1143 Quincy Street; Brownson Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Condon, William Patrick</td>
<td>718 Washington Avenue; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Conley, Charles Aloysius</td>
<td>814 Lincoln Avenue; 731 South Bend Avenue, South Bend, Ind.</td>
<td>LW 3</td>
</tr>
<tr>
<td>Conley, Norman Benedict</td>
<td>344 15th Street, N. W.; Alumni Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Conlon, Joseph William</td>
<td>137 Hawley Street; Walsh Hall</td>
<td>EG 4</td>
</tr>
<tr>
<td>Connell, James Taylor</td>
<td>11 Bedlow Place; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Conner, Joseph George</td>
<td>43 Lowell Street; Badin Hall</td>
<td>PE 3</td>
</tr>
<tr>
<td>Conner, Jr., David</td>
<td>491 West Hampton Drive; Carroll Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Conner, James William</td>
<td>306 East North Street; St. Edward's Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Conner, John Charles</td>
<td>256 Sterling Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Conner, Thomas Reardon</td>
<td>306 East North Street; 731 South Bend Avenue, South Bend, Ind.</td>
<td>LW 3</td>
</tr>
<tr>
<td>Connors, John Robert</td>
<td>44 Arkansas Street; Sorin Hall</td>
<td>PE 4</td>
</tr>
<tr>
<td>Conrad, John Francis</td>
<td>318 South Sixth Street; Carroll Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Conry, William Edward</td>
<td>2124 South St. Louis Avenue; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Conway, Jr., Stephen</td>
<td>211 Main Street; Morrissey Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Coogan, John Gerald</td>
<td>164 Broadway; Sorin Hall</td>
<td>EG 4</td>
</tr>
<tr>
<td>Cook, Martin William</td>
<td>709 Rex Street; Home</td>
<td>SC 2</td>
</tr>
<tr>
<td>Cook, Robert Frederick</td>
<td>918 Lincoln Way East; Home</td>
<td>CM 3</td>
</tr>
<tr>
<td>Coon, James John</td>
<td>72 Middlesex Road; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Cooper, Morris Benjamin</td>
<td>237 Portage Avenue; Home</td>
<td>SC 3</td>
</tr>
<tr>
<td>Copeland, Thomas Francis</td>
<td>60 Sixth Avenue; Dillon Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Corcoran, James Melvin</td>
<td>2026 37th Street, N. W.; Freshman Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Corcoran, Joseph Michael</td>
<td>139 Belmont Street; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Cordaro, Joseph Thomas</td>
<td>81 Jay Street; Brownson Hall</td>
<td>SC 4</td>
</tr>
<tr>
<td>Cormler, Leo Joseph</td>
<td>237 Franklin Street; Lyons Hall</td>
<td>AB 2</td>
</tr>
</tbody>
</table>
Correll, Hugh, Canton, Ohio (McKinley High School) 901 Second Street, N. W.; Freshman Hall

Corrigan, James Bernard, Wauwatosa, Wis. (Marquette University High School) 1829 North 69th Street; Walsh Hall

Corrigan, John Thomas, Wauwatosa, Wis. (Marquette University High School) 1829 North 69th Street; Walsh Hall

Corrigan, Thomas Earle, Chicago, Ill. (McKinley High School) 1822 West Monroe Street; Lyons Hall

Cosgrove, Francis Peter, Peekskill, N. Y. (Peekskill High School) Rural Route 2; Brownson Hall

Costa, Joseph Louis, Metuchen, N. J. (New York Military Academy) 416 Main Street; Alumni Hall

Costa, Salvatore Joseph, Metuchen, N. J. (New York Military Academy) 416 Main Street; Alumni Hall

Costello, Albert Thomas, Akron, Ohio (North High School) 340 East Tallmadge Avenue; Carroll Hall

Costello, John William, Dover, N. J. (St. Benedict's Preparatory) 55 West Blackwell Street; Dillon Hall

Costigan, William James, Carbondale, Ill. (Campion Preparatory) 311 West Cherry Street; Dillon Hall

Cottingham, John Charles, Cincinnati, Ohio (St. Xavier High School) 667 East Mitchell Avenue; Brownson Hall

Cour, G.S.C., Raymond Francis, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Cover, Jr., Glenn Alfred, South Bend, Ind. (Central High School) 2709 Mishawaka Avenue; Home

Cowles, Raymond Cyrus, Woodhull, Ill. (Woodhull Township High School) St. Edward's Hall

Cox, Fred Gillett, San Antonio, Texas (Central Catholic High School) 217 Casa Blanca Street; Alumni Hall

Coy, Charles Irving, St. Louis, Mo. (St. Louis University High School) 3294 Hawthorne Boulevard; Morrissey Hall

Coyle, John Joseph, Chicago, Ill. (Mt. Carmel High School) 7732 Ogleby Avenue; St. Edward's Hall

Coyle, Michael Thomas, Tawas City, Mich. (St. Joseph's High School) 925 North Francis Street, South Bend, Ind.

Coyne, John Vincent, Chicago, Ill. (Mt. Carmel High School) 7321 South Shore Drive; Alumni Hall

Cozad, Harry James, Rock Island, Ill. (Campion Preparatory) 1607 - 26th Street; Alumni Hall

Craddock, C.S.C., William Thomas, Notre Dame, Ind. (St. Thomas High School) Moreau Seminary

Craig, George MacKenzie, Elmhurst, N. Y. (Newtown High School) 53-12 St. James Street; Freshman Hall

Creel, Enrique Lujan, Mexico, D. F. (Preparatoria Nacional) Puebla 225; Howard Hall

Crego, Lewis Carroll, Utica, N. Y. (Assumption Academy) 1122 Leeds Street; Corby Hall

Crenshaw, Alfred Harold, Houston, Texas (Milby High School) 8013 Leander Street; Carroll Hall

Crisanti, Joseph Edward, Chicago, Ill. (St. Ignatius High School) 1041 North Drake Avenue; Morrissey Hall

Crisci, Custode Alphonse, Philadelphia, Pa. (Roman Catholic High School) 2231 South 17th Street; Brownson Hall

Crockett, Robert George, Menasha, Wis. (Menasha High School) 447 Racine Street; Dillon Hall
THE REGISTER OF STUDENTS

Crollard, Frederick Michael, Wenatchee, Wash. (Wenatchee High School) 112 South Emerson Street; Dillon Hall AB 1

Cronin, Jr., Arthur Dennis, Detroit, Mich. (University of Detroit High School) 19160 Woodston Road; Howard Hall AB 3

Cronin, Edward Joseph, Chicago, Ill. (Mt. Carmel High School) 7823 East End Avenue; Carroll Hall AB 1

Cronin, James Raymond, Chicago, Ill. (Leo High School) 2063 East 72nd Place; Howard Hall AB 4

Cronin, Robert Joseph, Chicago, Ill. (Leo High School) 2063 East 72nd Place; Lyons Hall CM 2

Crooks, David Paul, Kansas City, Mo. (Rockhurst High School) 5500 Wyandotte; Dillon Hall AB 1

Crosiar, Francis Everett, Utica, Ill. (La Salle-Peru Township High School) Church Street; Dillon Hall AB 1

Crotty, Edward Joseph, Danbury, Conn. (Danbury High School) 9 Mountainville Avenue; St. Edward's Hall PE 2

Crotty, Irwin Patrick, Storm Lake, Iowa (Storm Lake High School) 610 West Fifth Street; Howard Hall PE 3

Crotty, Joseph William, Worcester, Mass. (St. John's High School) 188 Highland Street; Lyons Hall CM 2

Crowe, Andrew Michael, Lafayette, Ind. (Jefferson High School) 1313 Tippecanoe; Brownson Hall AB 1

Crowe, John Benedict, South Bend, Ind. (Central High School) 1522 East Colfax Avenue; 419 Lincoln Way West, South Bend, Ind. LW 3

Crowley, Anthony William, Rockford, Ill. (St. Thomas High School) 1112 West Jefferson Street; Walsh Hall LW 3

Crowley, Cornelius Joseph, Brooklyn, N. Y. (St. Michael's High School) 272 Lenox Road; Corby Hall AB 4

Crowley, Francis Edward, Beach Haven, N. J. (Barnegat High School) Beach & Ocean; Brownson Hall SC 1

Crowley, Thomas John, Los Altos, Calif. (St. Joseph's School) Cherry Oaks; Freshman Hall CM 1

Croxall, Willard Joseph, South Bend, Ind. (Columbia University High School) 117 Franklin Place; Home GR 2

Crunican, John Joseph, Chicago, Ill. (St. Mel High School) 4149 Jackson Boulevard; Sorin Hall CM 4

Crystal, Louis Francis, West Brighton, S.L., N. Y. (Steven's Preparatory) 37 Moody Place; Alumni Hall EG 3

Cudmore, Jack Daniel, Eaton, Colo. (Eaton High School) 308 Park Avenue; Dillon Hall CM 1

Cullen, Jr., Bernard Walter, Chicago, Ill. (St. George High School) 6144 North Talman Avenue; Dillon Hall AB 1

Cullen, Edward Paul, Dorchester, Mass. (Commerce High School) 60 Radcliffe Street; Corby Hall PE 4

Cullen, C.S.C., Joseph Francis, Notre Dame, Ind. (St. Mel High School) Moreau Seminary AB 2

Cummings, Paul William, Worcester, Mass. (St. John's Preparatory) 842 Pleasant Street; Alumni Hall CM 1

Cunha, Daniel Joseph, St. Petersburg, Fla. (St. Petersburg High School) 919 Baum Avenue; Carroll Hall PE 4

Curran, C.S.C., Brother Columba, Notre Dame, Ind. (Cathedral High School) Dujarie Hall GR 1

Curran, Michael Prial, Chicago, Ill. (Mt. Carmel High School) 6435 South Park Avenue; Badin Hall AB 3

Curran, C.S.C., Thomas Bernard, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 2

Curran, Vincent Thomas, Newark, N. J. (Seton Hall High School) 40 Netherwood Place; Howard Hall CM 3
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Curran, William Henry</td>
<td>402 Lincoln Street; Alumni Hall</td>
<td>LW 3</td>
</tr>
<tr>
<td>Hibbing, Minn. (Hibbing High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Curry, Philip Henry</td>
<td>5410 Plainfield Street; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Pittsburgh, Pa. (Schenley High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Curtin, Jr., Henry Francis</td>
<td>360 Mason Street; Brownson Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Woonsocket, R. I. (Woonsocket High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cusack, Howard Clune</td>
<td>400 Clinton Avenue; Alumni Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Brooklyn, N. Y. (St. Francis Xavier High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cushing, Jerome James</td>
<td>900 Edgemere Court; Walsh Hall</td>
<td>EG 4</td>
</tr>
<tr>
<td>Evanston, Ill. (Loyola Academy)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cushing, Leo Joseph</td>
<td>401 University Avenue; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Hastings, Nebr. (Hastings High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cusick, Jr., Martin Patrick</td>
<td>255 Armstrong Avenue; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Jersey City, N. J. (St. Peters High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cyrwus,* Walter John</td>
<td>4329 South Paulina Street; St. Edward's Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Chicago, Ill. (St. Rita High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Czapinski, Edward Joseph</td>
<td>2105 Sarah Street; Brownson Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Pittsburgh, Pa. (South High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dahill, Jr., Edward James</td>
<td>179 Highland Street; Lyons Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Taunton, Mass. (Taunton High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daley, Jr., Edward Henry</td>
<td>1710 Indiana Avenue; Badin Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>La Porte, Ind. (La Porte High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daley, Francis Vincent</td>
<td>200 Whitfield Avenue; Carroll Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Buffalo, N. Y. (South Park High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daley, John Patrick</td>
<td>1710 Indiana Avenue; Badin Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>La Porte, Ind. (LaPorte High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dalrymple, David Wendel</td>
<td>1612 Marietta Street; Home</td>
<td>GR 1</td>
</tr>
<tr>
<td>South Bend, Ind. (Central High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daly, Charles Francis</td>
<td>5309 Ventnor Avenue; Carroll Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Ventnor City, N. J. (Holy Spirit High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daly, James Urban</td>
<td>426 Hawkins Avenue; Carroll Hall</td>
<td>*EG 1</td>
</tr>
<tr>
<td>North Braddock, Pa. (North Braddock High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>D'Amora, Alfred Francis</td>
<td>30 Holland Avenue; Corby Hall</td>
<td>PE 4</td>
</tr>
<tr>
<td>Ardmore, Pa. (Lower Merion High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Danahy, Richard Thomas</td>
<td>385 McKinley Parkway; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Buffalo, N. Y. (South Park High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Danbom, Laurence Edwin</td>
<td>597 Fourth Street; St. Edward's Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Calumet, Mich. (Calumet High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Danegy, James Philip</td>
<td>7821 South Shore Drive; 805 Leland Avenue, South Bend, Ind.</td>
<td>GR 2</td>
</tr>
<tr>
<td>Chicago, Ill. (Mt. Carmel High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daniels, William Edward</td>
<td>666 St. Mark's Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Brooklyn, N. Y. (La Salle Military Academy)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Danielski, C.S.C., Brother Sigismund, Notre Dame, Ind. (Sacred Heart College)</td>
<td></td>
<td>AB 2</td>
</tr>
<tr>
<td>Dujarie Hall</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daoust, William Edward</td>
<td>659 Jefferson Avenue; Alumni Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Defiance, Ohio (Defiance High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>DaPra, Luino Louis</td>
<td>4121 Ivy Street; Brownson Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>East Chicago, Ind. (Washington High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Darey, John Francis</td>
<td>941 South Street; Sorin Hall</td>
<td>LW 1</td>
</tr>
<tr>
<td>Boston, Mass. (Our Lady of Perpetual Help High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Darey, William James</td>
<td>1561 Cook Avenue; Badin Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Lakewood, Ohio (Lakewood High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Dasso, John Comillo</td>
<td>916 North Euclid; Alumni Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Oak Park, Ill. (Oak Park High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Daughton, Francis Maurice</td>
<td>St. Edward's Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Grand River, Iowa (Grand River High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Dausman, Hurdis Dana, Bremen, Ind. (Bremen High School) CM 4
218 West Dewey Street; Home

Davey, Jerome Michael, Mason City, Iowa (Mason City High School) *AB 1
233 Seventh Street, N. W.; Morrissey Hall

Davidson, Arthur Cleveland, Greenville, Miss. (St. Rose of Lima High School) SC 1
1303 Main Street; Freshman Hall

Davis, DeLancey Joseph, Schenectady, N. Y. (Hazleton High School) CM 2
1131 Parkwood Boulevard; Morrissey Hall

Davis, Irwin Vincent, Ponchatoula, La. (Ponchatoula High School) PE 4
Sorin Hall

Davis, Thomas Leo, Chase, Kansas (Lyons High School) EG 1
Rural Route; Dillon Hall

Day, Jr., Winfield Scott, Elmhurst, Ill. (St. Patrick's High School) CM 3
St. Charles Road; Morrissey Hall

Deane, John Joseph, Milwaukee, Wis. (Marquette University High School) AB 1
3728 West Brown Street; Brownson Hall

DeBartolo, James Thomas, Youngstown, Ohio (South High School) CM 1
27 West Judson Avenue; Dillon Hall

DeBeek, Marcel Camille, New Carlisle, Ind. (New Carlisle High School) LW 2
Rural Route 1; Home

DeBruyne, Philip Cornelius, St. Charles, Ill. (Community High School) EG 3
514 West Main Street; Alumni Hall

DeCarbo, Michael Anthony, New Castle, Pa. (New Castle High School) PE 1
510 East Lutton Street; Brownson Hall

Dee, William Jerome, Oak Park, Ill. (Oak Park & River Forest Twp. H. S.) EG 1
1025 Linden Avenue; Dillon Hall

Deely, Raymond Edward, North Tarrytown, N. Y. (North Tarrytown H. S.) CM 3
61 College Street; Badin Hall

Deery, Francis Xavier, Indianapolis, Ind. (Cathedral High School) *AB 1
609 North Riley Avenue; Alumni Hall

DeForest, Daniel Lawrence, South Bend, Ind. (Central High School) *AB 1
1135 Portage Avenue; Home

DeFuria, Patsy Francis, Belleville, N. J. (Belleville High School) SC 1
30 Park View Avenue; Carroll Hall

DeGarmo, John Joseph, Niles, Ohio (McKinley High School) AB 3
35 Lincoln Avenue; Badin Hall

Delehmann, Fred Alfred, Kansas City, Mo. (Southwest High School) CM 5
7909 Holmes Street; Alumni Hall

de Landero, Carlos Abel, South Bend, Ind. (Central High School) EG 4
1081 Niles Avenue; Home

de Landero, Telmo, South Bend, Ind. (Central High School) EG 2
1081 Niles Avenue; Home

Delaney, Jr., Frank Joseph, Indianapolis, Ind. (Cathedral High School) CM 1
5808 North Delaware Street; Brownson Hall

Delaney, Richard Heneberry, Indianapolis, Ind. (Cathedral High School) EG 2
5808 North Delaware Street; Morrissey Hall

de la Vergne, Pierre Renaud, New Orleans, La. (Spring Hill High School) AB 1
5931 St. Charles Avenue; Dillon Hall

Delay, C.S.C., Vincent Bernard, Notre Dame, Ind. (Holy Cross Seminary) AB 1
Moreau Seminary

Del Gaizo, Carmine Louis, Waterbury, Conn. (Crosby High School) EG 3
72 Wilkenda Avenue; Badin Hall

De Lia, Emilie Frederick, Newark, N. J. (Barringer High School) SC 4
25 Crane Street; Corby Hall

Delligan, Francis William, Stafford Springs, Conn. (Stafford High School) *SC 1
34 Prospect Street; St. Edward's Hall

Delmore, John Robert, Notre Dame, Ind. (Pio Nono High School) AB 1
Holy Cross Seminary

Demer, Walter Joseph, Honesdale, Pa. (Honesdale Catholic High School) SC 2
494 Church Street; Lyons Hall
Demetrio, George Tynan, New Haven, Conn. (New Haven High School) AB 4
53 Blake Street; Sorin Hall

DeMots, John Edward, Minot, N. Dak. (Minot High School) AB 3
424 First Street, S. E.; Howard Hall

Dempsey, John Joseph, Tacoma, Wash. (Bellarmine High School) *SC 1
724 North Yakima Avenue; Alumni Hall

Dempsey, Robert James, Muskegon, Mich. (St. Mary's High School) EG 2
90 1/2 East Grand Avenue; St. Edward's Hall

Dendler, Henry Edward, Philadelphia, Pa. (Hammonton High School) AB 3
2351 North Cleveland Avenue; Badin Hall

Denten, John Marcel, Chicago, Ill. (St. George High School) CM 1
2047 Humboldt Boulevard; Brownson Hall

DeRbin, Michael Edward, Mishawaka, Ind. (Edwardsburg High School) AB 1
507 East Mishawaka Avenue; Home

Derkoski, Robert Andrew, Manistee, Mich. (Manistee High School) AB 1
386 Third Street; Brownson Hall

Derkoski, Robert Andrew, Minot, N. Dak. (Minot High School) AB 3
386 Third Street; Brownson Hall

Deschamps, Frank Arthur, Alpena, Mich. (St. Anne High School) EG 4
510 Tawas Street; Corby Hall

Desmond, John Joseph, Fall River, Mass. (B. M. C. Durfee High School) CM 2
387 Grove Street; Alumni Hall

Devins, Robert Benedict, Norwalk, Conn. (Norwalk High School) LW 2
6 Melbourne Road; Walsh Hall

DeVoe, LeRoy Edwin, South Bend, Ind. (Y.M.C.A. High School) CM 1
1141 Belmont Avenue; Home

Devors, Hugh John, Newark, N. J. (St. Benedict's Preparatory) LW 1
52 North Tenth Street; St. Edward's Hall

DiBrienza, Amerigo William, Brooklyn, N. Y. (Abraham Lincoln High School) SC 1
8851-20th Avenue; Freshman Hall

DiLeo, Senatro William, Utica, N. Y. (Utica Free Academy) SC 2
658 Bleecker Street; Carroll Hall

DiLeo, Senatro William, Utica, N. Y. (Utica Free Academy) SC 2
658 Bleecker Street; Carroll Hall

DiLeo, Leo Marcellus, Crafton, Pa. (Crafton High School) AB 4
171 Steuben Street; Walsh Hall

Dillon, Thomas Edward, Girard, Ohio (Girard High School) *EG 1
28 Smithsonian Street; Lyons Hall

Dillon, William Robbins, Crafton, Pa. (Crafton High School) AB 3
171 Steuben Street; Alumni Hall

DiMatteo, John Ignatius, Miamisburg, Ohio (Miamisburg High School) AB 1
17 West Central Avenue; Dillon Hall

DiMatteo, Joseph Angelo, Pittsburgh, Pa. (Perry High School) PE 1
28 Bonvue Street; Carroll Hall

Dineen, Francis Andrew, Kittanning, Pa. (Kittanning High School) SC 4
404 North McKeans Street; Walsh Hall

Dineen, John Daniel, White Sulphur Springs, W. Va. (White Sulphur Springs H.S.) AB 2
Lyons Hall
Dineen, Joseph Daniel, Herkimer, N. Y. (Herkimer High School) 217 Third Avenue; Brownson Hall AB 1

Dizenzo, Patrick Albert, Hackensack, N. J. (Hackensack High School) 35 Hudson Street; Carroll Hall AB 3

Doan, Joseph Edward, Lima, Ohio (Central High School) 253 North Collett Street; Freshman Hall AB 1

Dohnalek, Charles Walter, Chelsea, Iowa (Chelsea High School) Alumni Hall CM 3

Dolak, Martin Joseph, Youngstown, Ohio (Benedictine High School) 1625 Mayfield Avenue; Dillon Hall CM 1

Dolan, William James, Catlin, Ill. (Catlin Township High School) Vermillion; Dillon Hall CM 1

Donahue, James Terrence, Chicago, Ill. (Bowen High School) 4339 Ellis Avenue; Dillon Hall CM 1

Donahue, John Aldon, South Bend, Ind. (Central High School) 522 South Rush Street; Home EG 1

Donahue, Jr., Joseph Francis, South Bend, Ind. (Campion Preparatory) 394 East Jefferson Street; Lyons Hall CM 2

Donahue, Robert James, Chicago, Ill. (Mt. Carmel High School) 5217 University Avenue; Morrissey Hall AB 4

Donahue, Jr., William Francis, Harvey, Ill. (Mt. Carmel High School) 14613 Main Street; 733 North Hill Street, South Bend, Ind. LW 3

Donigan, Jr., Vincent Paul, Kansas City, Mo. (Rockhurst High School) 2941 East 29th Street; St. Edward's Hall CM 2

Donlon, Francis John, Endicott, N. Y. (Union-Endicott High School) 1903 Tracy Street; St. Edward's Hall AB 2

Donly, John Cummings, Newport News, Va. (Benedictine High School) 4803 Huntington Avenue; Howard Hall CM 2

Donnell, Jr., William Kyle, Lindsay, Okla. (Lindsay High School) 107 South Garvin Street; Freshman Hall AB 1

Donnelly, Bernard Patrick, Holland, Mich. (Holland High School) 284 Maple Avenue; Morrissey Hall SC 2

Donnelly, Gordon Vincent, Chicago, Ill. (Hirsch High School) 8522 Bennett Avenue; Dillon Hall CM 1

Donnelly, C.S.C., John Edward, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 1

Donnelly, John Patrick, Michigan City, Ind. (St. Mary's High School) 118 West William Street; Brownson Hall AB 1

Donnelly, Patrick Ignatius, South Bend, Ind. (Holy Cross Seminary) 202 East Angella Boulevard; Home CM 1

Donnelly, Robert Edward, Willoughby, Ohio (Cathedral Latin High School) 32001 Lake Shore Boulevard; Freshman Hall CM 1

Donnino, Joseph Dominick, Jamaica, N. Y. (Boys' High School) 9017-168th Street; Badin Hall PE 3

Donoghue, Francis Edmund, Merrill, Wis. (Georgetown Preparatory) Alumni Hall SC 3

Donoghue, Eugene James, Antigo, Wis. (Antigo High School) 411 Clermont Street; Dillon Hall SC 1

Donoghue, Jr., John Henry, North River, N. Y. (North Creek High School) Brownson Hall SC 1

Donoghue, Vincent John, Peekskill, N. Y. (Peekskill High School) 300 Depew Street; Brownson Hall AB 1

Donovan, Alan Eugene, Willimantic, Conn. (Windham High School) 63 Lewiston Avenue; Howard Hall AB 3

Donovan,* Francis Johnson, Tupper Lake, N. Y. (Tupper Lake School) 25 Cliff Avenue; Alumni Hall *CM 1

Donovan, James Frederic, Joliet, Ill. (Joliet Catholic High School) 121 South Center Street; Dillon Hall AB 1
Donovan, John Timothy, Jamaica, N. Y. (LaSalle Military Academy) 87-82—168th Street; Walsh Hall

Donovan, Patrick Joseph, Chicago, Ill. (St. Rita College Academy) 7516 Essex Avenue; Alumni Hall

Doody, Thomas Joseph, Gary, Ind. (Lew Wallace High School) 4939 Jackson Street; Dillon Hall

Dooley, John Joseph, Detroit, Mich. (St. Leo High School) 2208 Field Avenue; Sorin Hall

Dooley, William Francis, Detroit, Mich. (St. Leo High School) 2208 Field Avenue; Morrissey Hall

Doozan, Carl William, Saginaw, Mich. (SS. Peter & Paul High School) 122 Malsahn Street; Carroll Hall

Doran, Paul Thomas, Galesburg, Ill. (Corpus Christi High School) 509 South West Street; Morrissey Hall

Doré, C.S.C., Eugene Louis, Notre Dame, Ind. (St. Mel High School) Moreau Seminary

Dorgan, Joseph Thomas, Chicago, Ill. (Mt. Carmel High School) 3515 West 64th Street; Morrissey Hall

Dorris, Thomas Basil, South Bend, Ind. (Assumption Academy) St. Joseph Hospital, South Bend, Ind.

Dorsey, William Joseph, Peekskill, N. Y. (Peekskill High School) 1000 Brown Street; Brownson Hall

Dougher, Paul Adrian, Evanston, Ill. (St. George High School) 2421 Hartson Street; Sorin Hall

Dougherty, James Joseph, Bristol, Tenn. (Bristol High School) 930 Seventh Avenue; Brownson Hall

Douglas, Morton Zahn, Joplin, Mo. (St. Mary's College High School) 531 Sergeant Avenue; Walsh Hall

Dowling, Edward John, Humboldt, S. Dak. (Notre Dame Academy) 832 North St. Louis Boulevard, South Bend, Ind.

Downey, James Wadsworth, Chickasha, Okla. (Chickasha High School) 1237 Kansas Avenue; Morrissey Hall

Downing, Thomas William, Baldwin, L.I., N. Y. (Chaminade High School) 38 Central Avenue; Alumni Hall

Doyle, Bernard James, Cleveland, Ohio (Cathedral Latin School) 1525 East 106th Street; Freshman Hall

Doyle, Gerald Purell, Chicago, Ill. (Leo High School) 7204 Paxton Street; Sorin Hall

Doyle, John Joseph, Perth Amboy, N. J. (Perth Amboy High School) 155 Smith Street; Freshman Hall

Doyle, John Morrissey, Oak Park, Ill. (St. Philips High School) 102 LeMoyne Parkway; 310 East Angella Boulevard, South Bend, Ind.

Doyle, Paul James, Chicago, Ill. (Leo High School) 7204 Paxton Avenue; Alumni Hall

Doyle, Robert Francis, Flint, Mich. (Central High School) 514 East Fifth Street; Dillon Hall

Doyle, Thomas Joseph, Chicago, Ill. (St. Mel High School) 5439 Jackson Boulevard; St. Edward's Hall

Doyle, Thomas Michael, Teaneck, N. J. (Stevens Preparatory) 277 Merrison Street; Morrissey Hall

Draper, Donald Maxine, Gridley, Kans. (Gridley High School) Alumni Hall

Drayer, Adam Matthew, New Britain, Conn. (New Britain High School) 24 Miller Street; Corby Hall

Drescher, Albert Robert, Oklahoma City, Okla. (Classen High School) 1019 West 34th Street; Dillon Hall

Driehs, James Joseph, Albany, N. Y. (Vincentian Institute) 756 Madison Avenue; Carroll Hall
Drolla, Francis Joseph, New Orleans, La. (Holy Cross College) 2223 Gallier Street; Morrissey Hall

Druecker, Harold Joseph, Kokomo, Ind. (Kokomo High School) 1134 North Wabash Avenue; Alumni Hall

Dubbs, James Allen, Cleveland, Ohio (St. Ignatius High School) 12002 Castleton Avenue; Lyons Hall

Dubois, Robert Curran, Elmhurst, Ill. (York Community High School) 386 Mitchell Avenue; Dillon Hall

Dubs, Glenn Theodore, Canton, Ohio (McKinley High School) 929-12th Street, N. W.; Sorin Hall

Ducasa, Salvador, Las Tablas, Repub, of Panama (St. Stanislaus High School); Howard Hall

Ducey, Thomas Robert, Chicago, Ill. (St. George High School) 1113 Loyola Avenue; St. Edward's Hall

Dudley, Joseph Clifford, Paducah, Ky. (St. Mary's Academy) Cairo Road, Rural Route 2; Sorin Hall

Duffner,* Elmér Frederick, DeSoto, Mo. (DeSoto High School) 419 South Fifth Street; Morrissey Hall

Duffy, Robert Kendall, Chicago, Ill. (Spring Hill High School) 6901 Oglesby Avenue; Alumni Hall

Duggan, Eugene Ryan, Roanoke, Ill. (St. Bede College Academy) Dillon Hall

Duggan, Vincent Joseph, Melrose, Mass. (Melrose High School) 2 Central Terrace; Brownson Hall

Duke, Charles William, LaPorte, Ind. (LaPorte High School) 304 Niles Street; 617 North St. Peter Street, South Bend, Ind.

Duke, Norman Edward, LaPorte, Ind. (LaPorte High School) 304 Niles Street; 617 North St. Peter Street, South Bend, Ind.

Duncan, Walter, La Salle, Ill. (St. Bede College Academy) 1232 North Marquette Street; Dillon Hall

Dunn, Edward Reardon, Chicago, Ill. (Campion Preparatory) 7717 Clyde Avenue; Badin Hall

Dunn, Jr., Francis Anthony, Joliet, Ill. (De La Salle High School) 107 Glenwood Avenue; Sorin Hall

Dunn, Jr., Kieran Louis, Springfield, Mass. (Central High School) Round Hill; Sorin Hall

Dunn, Louis James, Adrian, Mich. (St. Mary's High School) 840 South Main Street; Brownson Hall

Dunn, Thomas Francis, Pittsfield, Mass. (St. Joseph's High School) Elberon Avenue; Howard Hall

Dunn, Thomas Joseph, Christopher, Ill. (Community High School) Hill Crest Addition; Howard Hall

Dunning, Anthony Frank, Berwyn, Ill. (Morton High School) 2102 Gunderson Avenue; Walsh Hall

Durkin, Thomas Francis, Fort Worth, Texas (Wichita Falls High School) 424 South Ballinger Street; Lyons Hall

Dutmars, James Edward, Grand Rapids, Mich. (Ottawa Hills High School) 1150 Wealthy Street; Brownson Hall

Dutton, Jr., James Joseph, Norwich, Conn. (Norwich Academy) 221 Broad Street; Alumni Hall

Dwyer, Jr., James Bernard, Erie, Pa. (Academy High School) 4006 State Street; Morrissey Hall

Dwyer, James Joseph, Brooklyn, N. Y. (St. Francis Preparatory) 312 Park Place; Alumni Hall

Dwyer, James Mullen, Hudson Falls, N. Y. (Hudson Falls High School) 14 Elm Street; Walsh Hall
Eble, Paul Felix, South Bend, Ind. (Central High School) 706 North Notre Dame Avenue; Home EG 1

Eby, Lawrence Thornton, South Bend, Ind. (Washington Clay High School) Rural Route 5, Box 124; Home SC 1

Eckrich, Richard Peter, Jackson, Mich. (St. Mary's High School) 1012 Carlton Boulevard; Morrissey Hall *CM 1

Edelkraut, George Richard, Clifton, N. J. (St. Benedict's Preparatory) 49 Hadley Avenue; Carroll Hall SC 1

Edwards, John Richard, Yonkers, N. Y. (Charles E. Gorton High School) 48 Pine Street; Walsh Hall CM 4

Edwards, William Howard, South Bend, Ind. (Kemper Military School) 1217 East Victoria Street; Home SP

Egan, Francis Forrest, Pittston, Pa. (St. John's High School) 89 William Street; Lyons Hall AB 2

Egan, Robert Harry, Dunkirk, N. Y. (St. Mary's Academy) 524 Park Avenue; Dillon Hall AB 1

Ellis, John Duke, Greens Fork, Ind. (Greens Fork High School) Pearl Street; Brownson Hall AB 1

Ellis, William Joseph, Tacoma, Wash. (St. Martin's High School) Rural Route 1, Box 143; Alumni Hall CM 4

Ellis, II, William Vincent, Brookline, Mass. (St. Aidan's High School) 116 Thorneidike Street; Alumni Hall AB 2

Elwanger, Jr., Ralph Joseph, Dubuque, Iowa (St. Viator's High School) 605 West Fifth Street; Alumni Hall CM 4

Ely, Eugene James, Auburn, Nebr. (Auburn High School) 1014-17th Street; Lyons Hall PE 2

Emanuel, Dennis George, Iowa City, Iowa (St. Patrick's High School) 1004 Newton Road; Carroll Hall SC 1

Emrich, John Francis, Chicago, Ill. (Lake View High School) 1706 Melrose Street; Dillon Hall CM 1

English, Bernard Leo, Toledo, Ohio (University of Dayton Preparatory) 154 Princeton Drive; Walsh Hall AB 4

English, Edward Jacob, Sioux City, Iowa (Central High School) 1625 Douglas Street; Lyons Hall AB 2

English, James Patrick, Jamestown, N. Y. (Jamestown High School) 12 West Sixth Street; Freshman Hall EG 1

English, John Patrick, Seattle, Wash. (Garfield High School) 1619-56th Avenue; Walsh Hall AB 4

English, Joseph Robert, Newburgh, N. Y. (Newburgh Free Academy) 794 Broadway; Morrissey Hall *CM 1

Epler, Edward Paul, South Bend, Ind. (Central High School) 730 East Corby Boulevard; Home EG 3

Erdle, Frederick Joseph, Rochester, N. Y. (Aquinas Institute) 38 Alameda Street; Sorin Hall CM 4
Ernst, Charles Edward, Buffalo, N. Y. (St. Joseph's Collegiate Institute) 178 Goulding Avenue; Freshman Hall

Erskine, Alfred Thomas, Kansas City, Mo. (Southwest High School) 3056 Linwood Boulevard; Freshman Hall

Ervin, Robert Francis, Jackson, Ohio (Jackson High School) 128 Portsmouth Street; Alumni Hall

Esser, Carl Francis, Aurora, Ill. (West High School) 597 South Lake Street; Corby Hall

Fabian, John Stephen, Palmerton, Pa. (Stephen S. Palmer High School) 29 Lafayette Avenue; Freshman Hall

Fairhain, James Paul, Chicago, Ill. (Mt. Carmel High School) 500 West 117th Street; St. Edward's Hall

Fairhead, Maurice John, Jonesboro, Ark. (Subiaco College Academy) 1008 Jefferson Avenue; Corby Hall

Fallon, William Hume, New Rochelle, N. Y. (New Rochelle High School) 280 Clinton Avenue; Morrissey Hall

Farabaugh, John Gallitz, South Bend, Ind. (St. Thomas Military Academy) 1019 East Colfax Avenue; Home

Farley, Daniel Patrick, South Bend, Ind. (Central High School) 924 South Bend Avenue; Home

Farrell, John Neil, Memphis, Tenn. (Christian Brothers College) 1557 Central Avenue; Walsh Hall

Farrell, William James, East Orange, N. J. (St. Benedict's Preparatory) 351 North Walnut Street; Sorin Hall

Fautsch, Louis Francis, Dubuque, Iowa (Columbia College Academy) 648 South Grand View Avenue; Sorin Hall

Fay, William McKeon, Memphis, Tenn. (Catholic High School) 692 South Belvedere Avenue; Howard Hall

Feehery, George Joseph, Chicago, Ill. (St. Rita College Academy) 7821 South Shore Drive; Alumni Hall

Feeney, George Robert, Scranton, Pa. (Central High School) 836 Wheeler Avenue; Morrissey Hall

Fegan, Walter William, South Bend, Ind. (St. Thomas Military Academy) 116 South Lafayette Street; Home

Fehlig, Louis Joseph, St. Louis, Mo. (St. Louis University High School) 5610 Chamberlain Avenue; Lyons Hall

Fehr, Charles Rutherford, Spring Valley, Ill. (St. Bede Academy) 115 East Minnesota Street; Sorin Hall

Fell, Arnold Augustus, Notre Dame, Ind. (St. Mary's High School) Holy Cross Seminary

Pelts, Donald Harry, Princeton, Ind. (Princeton High School) 620 East State Street; Howard Hall

Fennelly, Thomas John, Brooklyn, N. Y. (Erasmus Evening High School) 1404 Avenue "O"; Howard Hall

Fergus, Paul Anthony, South Bend, Ind. (Central High School) 883—31st Street; Home

Piner, Darus Joseph, Pawtucket, R. I. (St. Raphael Academy) 154 Robinson Avenue; Brownson Hall

Ferndahl, Robert Dennis, Cheektowaga, N. Y. (Canisius High School) Union Road; Freshman Hall

Fiedler, Raymond Edward, Thomasboro, Ill. (Rantoul Township High School) Brownson Hall

Fieweger, William Henry, Menasha, Wis. (Menasha High School) 304 First Street; Alumni Hall

Fillipitch, Robert Anthony, Pana, Ill. (Pana Township High School) 5 East Fifth Street; Badin Hall
Finan, Francis Steve, Crawfordsville, Ind. (Crawfordsville High School) *CM 1
713 East Jefferson Street; Lyons Hall

Finn, Daniel Roach, Brookings, S. Dak. (Brookings High School) CM 2
1215 Third Street; Lyons Hall

Finn, John Francis, Springfield Gardens, New York City (Jamaica High School) *AB 1
18605 Higbie Avenue; Corby Hall

Finnerty, C.S.C., Brother Bertram, Notre Dame, Ind. (Sacred Heart College) AB 2
Dujarie Hall

Finnerty, C.S.C., John Joseph, Notre Dame, Ind. (Holy Cross Seminary) AB 2
Moreau Seminary

Finocchiaro, Mark Antonio Joseph, Rochester, N. Y. (Aquinas Institute) SC 3
287 Clifford Avenue; Freshman Hall

Fish, William Joseph, Chicago, Ill. (De La Salle Institute) CM 2
7227 South May Street; Alumni Hall

Fisher, Donald William, Utica, N. Y. (St. Francis De Sales High School) CM 1
705 Humbert Avenue; Brownson Hall

Fisher, Jr., Lawrence Frederick, South Bend, Ind. (Central High School) SC 1
1717 East Colfax Avenue; Home

Fisher, Patrick James, Indianapolis, Ind. (Cathedral High School) LW 1
206 North State Street; Sorin Hall

Fishwick, Edward Henry, St. Augustine, Fla. (St. Joseph's Academy) AB 1
90 Cedar Street; Brownson Hall

Fitzgerald, James Henry, Brockton, Mass. (Brockton High School) AB 3
21 Kensington Place; Alumni Hall

Fitzgerald, Martin Sylvester, Chicago, Ill. (Mt. Carmel High School) AB 1
8350 South May Street; Dillon Hall

Fitzgerald, Ralph Aloysius, Cresco, Iowa (Assumption High School) EG 1
421 Second Avenue, West; Dillon Hall

Fitzgerald, Russell Edward, New London, Conn. (Buikley High School) AB 1
188 Williams Street; Freshman Hall

Fitzgerald, Thomas, Indianapolis, Ind. (Cathedral High School) EG 1
Rural Route 17, Box 88; Brownson Hall

Fitzgerald, Thomas Allan, Chicago, Ill. (Loyola Academy) EG 1
7726 South Shore Drive; Howard Hall

Fitzpatrick, George Francis, North Bellingham, Mass. (Dean Academy) AB 1
28 Maple Street; Dillon Hall

Fitzpatrick, Jr., John Joseph, Albany, N. Y. (Christian Brothers Academy) CM 2
441 Hudson Avenue; Morrissey Hall

Fitzpatrick, John Patrick, Chicago, Ill. (Tilden Technical High School) EG 4
666 Lake Shore Drive; Corby Hall

Fitzpatrick, Jr., William Joseph, Troy, N. Y. (Manlius School) *CM 1
109 Second Street; Lyons Hall

Fitzsimmons, Floyd Erin, Benton Harbor, Mich. (Benton Harbor High School) CM 1
732 Colfax Avenue; Dillon Hall

Fitzsimmons, Frederick Aloysius, Taunton, Mass. (Monsignor Coyle High School) EG 1
20 Randall Street; Freshman Hall

Fitzsimons, Charles Sprague, Buffalo, N. Y. (Bennett High School) AB 3
221 Wallace Avenue; Badin Hall

Flanagan, Jr., Edward James, Grand Rapids, Mich. (Catholic Central H. S.) EG 2
684 Lake Drive; Lyons Hall

Flanagan, George Christopher, Bridgeport, Conn. (Central High School) SC 1
124 Lenox Avenue; Brownson Hall

Flanagan, Jr., James Joseph, Newburgh, N. Y. (Newburgh Free Academy) SC 1
19 Leroy Place; Freshman Hall

Flanagan, John Ignatius, Grand Rapids, Mich. (Catholic Central High School) AB 4
684 Lake Drive; Walsh Hall

Flanagan, Edward Thomas, Buffalo, N. Y. (St. Joseph's Collegiate Institute) AB 1
159 Virgil Avenue; Brownson Hall
THE REGISTER OF STUDENTS 37

Flanagan, John Cyril, Chicago, Ill. (Mt. Carmel High School) 5061 Lake Park Avenue; Walsh Hall

Flannery, William Edward, New York City (All Hallows Institute) 147 East 50th Street; Howard Hall

Flood, Noret Edwin, Hart, Mich. (Hart High School) Morrissey Hall

Flood, Richard Edward, Hollidays Cove, W. Va. (Catholic Central High School) 3301 Orchard Street; St. Edward's Hall

Flynn, David VanWert, Geneva, Ill. (Geneva Community High School) 102 Fifth Street; Alumni Hall

Flynn, Fred VanLiew, Des Moines, Iowa (New York Military Academy) 247 East 18th Street; Badin Hall

Flynn, John VanLiew, Des Moines, Iowa (New York Military Academy) 247 East 18th Street; Badin Hall

Flynn, Joseph Francis, Chicago, Ill. (Mt. Carmel High School) 6154 South Maplewood Avenue; Corby Hall

Flynn, Thomas Joseph, Montclair, N. J. (Immaculate Conception High School) 49 Montaque Place, Walsh Hall

Flynn, Jr., Thomas William, Chicago, Ill. (Mt. Carmel High School) 6611 Minerva Avenue; Walsh Hall

Fogel, John Nick, Chicago, Ill. (Mt. Carmel High School) 9527 Escanaba Avenue; Freshman Hall

Foley, C.S.C., John Joseph, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Foley, John Michael, Mohawk, Mich. (Calumet High School) 116 Stanton Avenue; Brownson Hall

Foley, Joseph Connor, Dallas, Texas (Oak Cliff High School) 709 Haines Street; Carroll Hall

Foley, Michael John, Rome, N. Y. (St. Aloysius Academy) 1402 North George Street; Dillon Hall

Foley, Paul Emmett, Grosse Pointe, Mich. (St. Paul's High School) 44 Hampton Road; Morrissey Hall

Foley, Thomas Jefferson, Memphis, Tenn. (Fairhaven High School) 2215 South Parkway, East; Walsh Hall

Foley, Jr., William Richard, Brooklyn, N. Y. (Brooklyn Preparatory) 1548 East 38th Street; Morrissey Hall

Follmar, Frederick Francis, Monterey, Ind. (St. Joseph's College) Walsh Hall

Foltz, James Henry, Indianapolis, Ind. (Cathedral High School) 1032 Blaine Avenue; Morrissey Hall

Fomenko, Leo Joseph, South Bend, Ind. (Central High School) 414 East Napoleon Boulevard; Home

Foosey, James Milton, Fort Wayne, Ind. (Central Catholic High School) 1614 Forest Park Boulevard; Alumni Hall

Forbes, Jr., Robert Lucas, New Rochelle, N. Y. (New Rochelle High School) 60 Soundview Avenue; Corby Hall

Ford, James Kennedy, Cumberland, Md. (La Salle Institute) 117 Columbia Street; Morrissey Hall

Ford, John Francis, Indianapolis, Ind. (Cathedral High School) 3840 North Capitol Avenue; Howard Hall

Ford, C.S.C., William Beezer, Notre Dame, Ind. (Douglas High School) Moreau Seminary

Foretich, Vincent DePaul, Newport News, Va. (Newport News High School) 310—42nd Street; Lyons Hall

Fortune, Robert Thomas, Omaha, Nebr. (North High School) 111 South 51st Street; Badin Hall

Foss, Jr., George Julius, Chicago, Ill. (St. George High School) 6146 North Talman Avenue; Corby Hall
Fosselman, David Harold, Notre Dame, Ind. (Holy Cross Seminary)
Holy Cross Seminary

Foster, Harvey Goodson, South Bend, Ind. (Highland Park High School)
712 Lincolnway East; Home

Fox, Daniel Wilton, Kenton, Ohio (Kenton High School)
732 North Main Street; Walsh Hall

Fox, Edward Aloysius, Chicago, Ill. (St. Thomas Military Academy)
2609 Windsor Avenue; Lyons Hall

Fox, Franklin Joseph, Newark, Ohio (St. Francis de Sales High School)
340 West Main Street; Lyons Hall

Fox, Jr., Harry, Cleveland Heights, Ohio (Cleveland Heights High School)
3161 Lincoln Boulevard; Dillon Hall

Fox, James William, Hot Springs, Ark. (Hot Springs High School)
1611 Central Avenue; 1320 Hillcrest Road, South Bend, Ind.

Fox, Jr., John Peter, Buffalo, N. Y. (Lafayette High School).
83 Livingston Street; Lyons Hall

Fox, Joseph Patrick, Rochester, N. Y. (Aquinas Institute)
315 Electric Avenue; Howard Hall

Fox, Kenneth Jack, Chicago, Ill. (St. Thomas Military Academy)
2640 Fargo Avenue; Dillon Hall

Fox, Louis Arthur, Fort Wayne, Ind. (Central Catholic High School)
Old Mill Road; Dillon Hall

Fox, Robert Campbell, Chicago, Ill. (Loyola Academy)
2029 Morse Avenue; Howard Hall

Fox, William Mason, South Bend, Ind. (Central High School)
1405 East Madison Street; Home

Foy, John Francis, Elkhart, Ind. (Elkhart High School)
1135 South Main Street; Home

Foy, Thomas Paul, Central, N. M. (N. M. State Teachers College High School)
Lyons Hall

Francis, John Joseph, Chicago, Ill. (St. Ignatius High School)
25 North Austin Boulevard; St. Edward's Hall

Francis, Robert, Merrill, Wis. (Merrill High School)
301 Cottage Street; Lyons Hall

Frarey, Earle Frank, South Bend, Ind. (Central High School)
1335 East South Street; Home

Frascati, Frank Paul, North Bergen, N. J. (Emerson High School)
724 Monroe Street; St. Edward's Hall

Frawley, John Raymond, Birmingham, Ala. (Phillips High School)
1408 North 30th Street; Badin Hall

Fredericks, Norman John, Detroit, Mich. (University of Detroit High School)
19363 Lucerne Drive; Sorin Hall

Frechill, Ambrose Joseph, Melvin, Ill. (Melvin Community High School)
731 South Bend Avenue, South Bend, Ind.

Freeman, Charles Benjamin, Elmhurst, Ill. (York Community High School)
611 Colfax Avenue; Carroll Hall

Friedman, Sanford Sherman, South Bend, Ind. (Lincoln High School)
MacMain Arms Apts., Main and Marion Streets; Home

Friesem, Gustave Daniel, South Bend, Ind. (Central High School)
214 West Madison Street; Home

Fromhart, Wallace Leo, Moundsville, W. Va. (Moundsville High School)
1207 Sixth Street; St. Edward's Hall

Froning, Joseph Fendall, South Bend, Ind. (Central High School)
415 East Pokagon Street; Home

Fry, John Glendy, Kansas City, Mo. (Westport High School)
3540 Penn Street; Corby Hall

Fulnecky, Karl Dwyer, Frankfort, Ind. (Frankfort High School)
801 East South Street; Sorin Hall
THE REGISTER OF STUDENTS

Funaro, Anthony James, New York City (Salesian High School)
768 East 183rd Street; Dillon Hall

Funk, Thomas Clement, Anderson, Ind. (St. Mary's High School)
917 West Fifth Street; Dillon Hall

Funke, C.S.C., Clement Herman, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary

Furgal, C.S.C., Louis Stanislaus, Notre Dame, Ind. (Holy Trinity High School) Moreau Seminary

Gabriel, Frederick Raphael, Eldred, Pa. (Eldred High School)
Main Street; Alumni Hall

Gabriel, Jr., Louis Thomas, Eldred, Pa. (Eldred High School)
Main Street; Alumni Hall

Gafney, Jr., Harry Dabol, Ware, Mass. (Ware High School)
43 Bank Street; Sorin Hall

Gagnier, James Leo, Churubusco, N. Y. (Chateaugay High School)
St. Edward's Hall

Gainer, John James, Wood River, Ill. (Marquette High School)
217 Ninth Street; Walsh Hall

Gainsback, Vincent Bernard, Notre Dame, Ind. (Most Holy Rosary High School) Holy Cross Seminary

Gailey, C.S.C., John Aloysius, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Gallagher, Charles Mackey, Milton, Mass. (Lawrence Academy)
588 Adams Street; Dillon Hall

Gallagher, Francis Joseph, Scranton, Pa. (St. John High School)
314 Pittston Avenue; St. Edward's Hall

Gallagher, Hubert Shields, Easton, Pa. (Easton High School)
676 Lehig Street, St. Edward's Hall

Gallagher, John Hugh, Donegal, Ireland (Columbia University High School)
Kilear County; Carroll Hall

Gallagher, Joseph Walsh, Detroit, Mich. (Catholic Central High School for Boys) *AB 1
1501 Burlingame Avenue; St. Edward's Hall

Gallagher, Thomas Francis, Freeland, Pa. (St. Ann's High School)
143 Fern Street; Sorin Hall

Galletta, Jr., Philip Carl, Elizabeth, N. J. (Thomas Jefferson High School)
210 Amity Street; Brownson Hall

Gallin, William Henry, New Rochelle, N. Y. (Iona Preparatory)
70 Argyle Avenue; Freshman Hall

Gallivan, Gilbert Giles, Brooklyn, N. Y. (Brooklyn Preparatory)
739 Lincoln Place; Morrissey Hall

Gallivan, John William, Salt Lake City, Utah (Bellarmine Coll. School)
603 E. S. Temple Street; Morrissey Hall

Gammino, Thomas Anthony, Edgewood, R. I. (Peekskill Military Academy)
152 Columbia Avenue; Alumni Hall

Gangwere, John Francis, Pittsburgh, Pa. (Westinghouse High School)
7224 Jonathan Street; Brownson Hall

Gannon, Edward James, Youngstown, Ohio (St. Ignatius High School)
251 Gaither Avenue; St. Edward's Hall

Gannon, Jr., Robert Lewis, Pelham, N. Y. (Pelham High School)
251 Loring Avenue; Howard Hall

Gara, C.S.C., Brother Matthew, Notre Dame, Ind. (Sacred Heart College) Dujarie Hall

Gardner, Jr., Herbert Parkhurst, Reading, Ohio (Roger Bacon High School)
Rural Route 6, Box 442; Freshman Hall

Garland, Laurence Raphael, Kewanee, Ill. (Kewanee High School)
342 South Cottage Street; Carroll Hall
Garnitz, Irving, South Bend, Ind. (Boys High School) 624 West Colfax Avenue; Home SP

Garry, Gerard Joseph, Forest Hills, L.I., N. Y. (La Salle Military Academy) 101 Colonial Avenue; Lyons Hall SP

Gartland, Robert Edward, Boone, Iowa (Sacred Heart High School) 725 Benton Street; St. Edward's Hall AB 2

Garvey, Edward John, Oak Park, Ill. (Campion Preparatory) 629 Gunderson Avenue; Lyons Hall AB 1

Garvey, James William, Prairie du Chien, Wis. (Prairie du Chien High School) 518 South Minnesota Street; Brownson Hall AB 1

Garvey, Thomas Michael, Sharon, Pa. (Sharon High School) 1565 Hall Avenue; Dillon Hall EG 1

Gast, Frederick Charles, Grand Rapids, Mich. (Catholic Central High School) 412 Cambridge Boulevard; Morrissey Hall EG 2

Gaul, Francis Joseph, Waterville, Me. (Waterville High School) 41 Ticonic Street; Corby Hall PE 2

Gaul, Michael Felix, Chicago, Ill. (Chaminade College High School) 1530 Hoyne Avenue; Walsh Hall EG 4

Gauthier, Ralph Henry, Boston, Mass. (St. John's High School) 1615 Commonwealth Avenue; Walsh Hall EG 4

Gay, Peter, Taunton, Mass. (Taunton High School) 43 Hart Street; Carroll Hall AB 1

Geary, Robert Joseph, Chicago, Ill. (Mt. Carmel High School) 5006 Ellis Avenue; Dillon Hall AB 1

Geddes, Francis Michael, Chicago, Ill. (Mt. Carmel High School) 7112 Luella Avenue; Lyons Hall AB 2

Gedmin, Teofel Raymond, Chicago, Ill. (Bowen High School) 10001 Commercial Avenue; Walsh Hall EG 4

Gedmin, Zanny Richard, Chicago, Ill. (Bowen High School) 10001 Commercial Avenue; Freshman Hall EG 1

Geerts, Marcellus Joseph, Davenport, Iowa (St. Ambrose College Academy) 1925 Myrtle Street; Badin Hall EG 3

Gehres, Robert Francis, Seattle, Wash. (St. Martin's College) 1109 Telephone Building; Morrissey Hall SC 2

Geidemann, Kenneth LeRoy, Niles, Mich. (Niles High School) 1209 Sycamore Street; Home EG 3

Geis, Arthur James, Chicago, Ill. (St. Mel High School) 1454 North Mason Avenue; Brownson Hall CM 1

Genegal, John Andrew, Middletown, N. Y. (Middletown High School) 43 Watkins Avenue; St. Edward's Hall *CM 1

Genet, C.S.C., Brother L. Justinian, Notre Dame, Ind. (Central High School) Brownson Hall GR 1

Gerl, Richard Mathias, Manitowoc, Wis. (Lincoln High School) 1052 South Tenth Street; Brownson Hall EG 1

Germann, Richard John, Ripley, Ohio (Ripley High School) Rural Route 1; Carroll Hall CM 1

Gerrits, John Rudolph, Yonkers, N. Y. (All Hallows Institute) 123 Seminary Avenue; Walsh Hall EG 4

Gervasio, Emilio Joseph, Morristown, N. J. (Morristown High School) 2 Liberty Street; Corby Hall AB 4

Geuss, C.S.C., Henry Aloysius, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 4

Geyer, George Eugene, Woodhaven, L.I., N. Y. (Chaminade High School) 8638 80th Street; Dillon Hall EG 1

Ghesquiere, George David, Grosse Pointe, Mich. 873 Rivard Boulevard; Carroll Hall CM 1

Gibbon, William Joseph, South Bend, Ind. (Central High School) 913 East Washington Street; Home CM 1
<table>
<thead>
<tr>
<th>Name</th>
<th>Location</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gibbons, C.S.C.</td>
<td>Brother Berchmans, Notre Dame, Ind.</td>
<td>(Sacred Heart College)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Gibbons, C.S.C.</td>
<td>Christopher Francis, Notre Dame, Ind.</td>
<td>(Holy Cross Seminary)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Gibbs, Jr., Dan Sidney</td>
<td>Holyoke, Colo.</td>
<td>(Phillips County High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Gibbs, George Irving</td>
<td>Manitowoc, Wis.</td>
<td>(Lincoln High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Gilbin, C.S.C.</td>
<td>Brother Roland, Notre Dame, Ind.</td>
<td>(Carbondale High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Gibson, William Edward</td>
<td>Grand Rapids, Mich.</td>
<td>(E. Grand Rapids High School)</td>
<td>CM 2</td>
</tr>
<tr>
<td>Gierut, Rev. Joseph Aloysius</td>
<td>Orchard Lake, Mich.</td>
<td>(St. Mary's High School)</td>
<td>GR 2</td>
</tr>
<tr>
<td>Gilchrist, John Joseph</td>
<td>Taunton, Mass.</td>
<td>(St. Mary's High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Gilger, William Raymond</td>
<td>Ottumwa, Iowa</td>
<td>(Ottumwa High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Gilhen, Richard James</td>
<td>South Bend, Ind.</td>
<td>(Central High School)</td>
<td>LW 1</td>
</tr>
<tr>
<td>Gillespie, Gerard Basil</td>
<td>Hempstead, N. Y.</td>
<td>(Hempstead High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Gillespie, John Austin</td>
<td>Westfield, N. J.</td>
<td>(Holy Trinity High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Gillespie, William Francis</td>
<td>Long Beach, N. Y.</td>
<td>(Long Beach High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Gillis, Roderick Joseph</td>
<td>Camp Hill, Pa.</td>
<td>(Catholic High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Gillooly, John Francis</td>
<td>Rochester, N. Y.</td>
<td>(Aquinas Institute)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Gilston, William Joseph</td>
<td>Amsterdam, N. Y.</td>
<td>(St. Mary's Academy)</td>
<td>SC 3</td>
</tr>
<tr>
<td>Gioe, Salvatore Samuel</td>
<td>Rahway, N. J.</td>
<td>(Woodbridge High School)</td>
<td>PE 4</td>
</tr>
<tr>
<td>Giruzzi, Jr., Anthony John</td>
<td>Utica, N. Y.</td>
<td>(Utica Free Academy)</td>
<td>CM 3</td>
</tr>
<tr>
<td>Glanzner, John Lawrence</td>
<td>Trenton, Ill.</td>
<td>(Trenton Community High School)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Gleason, C.S.C.</td>
<td>Daniel, Notre Dame, Ind.</td>
<td>(Knights of Columbus High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Gleason, Jr., John Simon</td>
<td>Chicago, Ill.</td>
<td>(Georgetown Preparatory)</td>
<td>CM 3</td>
</tr>
<tr>
<td>Gleason, Joseph Thomas</td>
<td>Chicago, Ill.</td>
<td>(Leo High School)</td>
<td>PE 1</td>
</tr>
<tr>
<td>Gleassey, John Michael</td>
<td>Goshen, N. Y.</td>
<td>(Garr Institute)</td>
<td>EG 1</td>
</tr>
<tr>
<td>Gleichauf, Thomas Justin</td>
<td>Newark, Ohio</td>
<td>(Campion Preparatory)</td>
<td>EG 3</td>
</tr>
<tr>
<td>Glenn, James John</td>
<td>Whiting, Ind.</td>
<td>(Mt. Carmel High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Gloudemans, Alvin George</td>
<td>Appleton, Wis.</td>
<td>(Appleton High School)</td>
<td>CM 2</td>
</tr>
<tr>
<td>Godersky, George Edwin</td>
<td>Port Washington, Wis.</td>
<td>(Port Washington High School)</td>
<td>SC 2</td>
</tr>
<tr>
<td>Goebel, Harold Louis</td>
<td>South Bend, Ind.</td>
<td>(Central High School)</td>
<td>EG 4</td>
</tr>
<tr>
<td>Goedert, Edmund Nicholas</td>
<td>Notre Dame, Ind.</td>
<td>(Holy Cross Seminary)</td>
<td>AB 1</td>
</tr>
</tbody>
</table>

THE REGISTER OF STUDENTS
Goldberg, Milton Paul, Mishawaka, Ind. (Mishawaka High School) 449 Edgewater Drive; Home

Goldman, Irwin Leonard, Woodmere, L.I., N. Y. (Lawrence High School) 76 Meadow Drive; Howard Hall

Gomber, Jr., William Joseph, Woodcliff, N. J. (Xavier High School) 401 34th Street; Morrissey Hall

Gomez, Anthony Michael, Taunton, Mass. (Taunton High School) 190 Middleboro Avenue; Brownson Hall

Gomez, Jaime, Manizales, Colombia, S. A. (Colegio de Cristo) Calle 14, Carreras 9 y 10, Number 117; Lyons Hall

Goncher, John Stephen, Chicago Heights, III. (Bloom Township High School) 1535 Fifth Avenue; Brownson Hall

Gonring, Leroy John, West Bend, Wis. (West Bend High School) 302 North Main Street; Alumni Hall

Gooden, Harold Wayne, Tulsa, Okla. (Tulsa High School) 2208 South Norfolk Street; Corby Hall

Gooden, Howard Connelly, Tulsa, Okla. (Tulsa High School) 2208 South Norfolk Street; Dillon Hall

Gorgen, William Phillip, Mineral Point, Wis. (Mineral Point High School) 332 Dodge Street; Walsh Hall

Gorman, John Edward, Paris, Tenn. (E. W. Grove High School) 800 South Market Street; Badin Hall

Gorman, Richard Edward, Peoria, Ill. (Spalding Institute) 518 Johnson Street; Carroll Hall

Gorman, Thomas Anthony, Chicago, Ill. (St. Philip High School) 5910 Fulton Street; Walsh Hall

Gorman, Thomas Francis, Paris, Tenn. (E. W. Grove High School) 800 South Market Street; Badin Hall

Gorman, Jr., Vincent Augustine, Kingston, N. Y. (Kingston High School) 184 Albany Avenue; Walsh Hall

Gornley, Eugene Edwin, Delavan, Wis. (Delavan High School) Rural Route 2, Box 4; Carroll Hall

Gott, Arch Francis, Chicago, Ill. (Mt. Carmel High School) 7246 Merrill Avenue; Morrissey Hall

Gottemoller, C.S.C., Brother Thaddeus, Notre Dame, Ind. (Cathedral H. S.) Dujarie Hall

Gottsacker, William Anthony, Sheboygan, Wis. (Sheboygan High School) 720 Geele Avenue; Alumni Hall

Grabacz, C.S.C., Casimir Francis, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Grady, Thomas Harold, Chicago, Ill. (Loyola Academy) 6433 Lakewood Avenue; Alumni Hall

Graham, Archibald G., South Bend, Ind. (Central High School) 808 West Colfax Avenue; Home

Graham, Charles Joseph, Clarion, Pa. (Clarion High School) 650 Main Street; St. Edward's Hall

Graham, William Henry, Clarion, Pa. (Clarion High School) 650 Main Street; St. Edward's Hall

Grant, III, Frederick, Terre Haute, Ind. (Spring Hill High School) 137 Adams Street; Lyons Hall

Grasse, John Winston, Chicago, Ill. (Loyola Academy) 7633 Bosworth Avenue; St. Edward's Hall

Gravel, Camille Francis, Alexandria, La. (Menard Memorial High School) 1755 Marve Street; Sorin Hall

Graves, Thomas James, Tell City, Ind. (Tell City High School) 747 Eleventh Street; Freshman Hall

Graves, Thomas Venard, Galesburg, Ill. (Corpus Christi High School) 573 North Prairie Street; Carroll Hall
Green, Herman William, New Castle, Pa. (New Castle High School) AB 3
9 West Wallace Avenue; Alumni Hall

Greene, Leo Vincent, Wapella, Ill. (Wapella Community High School) CM 2
Alumni Hall

Greene, Thomas Emmett, Wapella, Ill. (Wapella Community High School) CM 1
Lyons Hall

Grega, George Rudolph, Shaker Heights, Ohio (Campion Preparatory) CM 1
17410 Scottsdale Boulevard; Dillon Hall

Gregory, Arthur Clarence, Canon City, Colo. (Canon City High School) LW 1
406 Griffin Avenue; Sorin Hall

Griffin, Herman Thomas, Tulsa, Okla. (Cascia Hall High School) EG 2
916 South Denver Avenue; Morrissey Hall

Griggs, George Benton, Trenton, Ill. (Trenton Community High School) AB 1
Freshman Hall

Grimes, George Joseph, North Providence, R. I. (St. Raphael's Academy) AB 2
5 Watauga Avenue; St. Edward's Hall

Grimm, Albert Edwin, Peoria, Ill. (Spalding Institute) CM 1
2225 Seventh Avenue; Dillon Hall

Grogan, Robert Lawrence, Terre Haute, Ind. (Garfield High School) AB 2
2124 North Seventh Street; Morrissey Hall

Groos, John Jacob, South Bend, Ind. (Ferris Institute) CM 4
813 East Angella Boulevard; Home

Gross, Charles Henry, Tarrytown, N. Y. (Washington Irving High School) AB 1
15 East Franklin Street; Freshman Hall

Gross, C.S.C., Elmer George, Notre Dame, Ind. (Holy Cross Seminary) AB 3
Moreau-Seminary

Grosso, Louis John, New York City (Regis High School) AB 4
219 East 82nd Street; Walsh Hall

Grubb, Henry Wendell, Michigan City, Ind. (Michigan City High School) EG 3
3035 Franklin Street; Carroll Hall

Grube, Harry Thomson, South Bend, Ind. (Central High School) SP
421 Leland Avenue; Home

Gruenenfelder, Marcus Arthur, Highland, Ill. (St. Paul High School) AB 1
1622 Main Street; Freshman Hall

Grummell, C.S.C., Raymond Maurice, Notre Dame, Ind. (Holy Cross Seminary) AB 4
Moreau Seminary

Grundeman, Reuben Elmer, Merrill, Wis. (Merrill High School) CM 4
1212 Seventh Street; Sorin Hall

Guarnieri, Paul Arthur, Warren, Ohio (Warren G. Harding High School) LW 1
418 East Market Street; Walsh Hall

Guchereau,* Charles Miller, Vicksburg, Miss. (St. Aloysius College) CM 1
2300 Drummond Street; Lyons Hall

Guggisberg, John Brown, Fort Dodge, Iowa (Fort Dodge High School) AB 1
1710 Second Avenue, North; Freshman Hall

Guimont, William Marcel, Minneapolis, Minn. (Central High School) CM 4
4048 Harriet Avenue; Corby Hall

Gustafson, Francis Otto, Escanaba, Mich. (Escanaba High School) CM 2
922 Ludington Street; Lyons Hall

Gutierrez, Nestor, Manizales, Colombia, S. A. (Colegio de Cristo) EG 1
Howard Hall

Haas, George Willard, Youngstown, Ohio (Fitch High School) SC 2
Rural Route 6; St. Edward's Hall

Habig, Leonard Paul, Maplewood, N. J. (St. Benedict's Preparatory) EG 1
72 Boydenc Avenue; Carroll Hall

Hack, James Gorman, Chicago, Ill. (Culver Military Academy) CM 2
442 Wellington Avenue; Lyons Hall
Hackenbruch, Arnold Charles, Milwaukee, Wis. (Marquette U. High School) 3917 West Galena Street; Walsh Hall

Hackett, Edward James, Milwaukee, Wis. (Marquette University High School) 3615 North Lake Drive; Lyons Hall

Hackett, John Lynch, Chicago, Ill. (De Paul University Academy) 6301 Quincy Street; St. Edward’s Hall

Hackman, Robert Henry, Cleveland Heights, Ohio (Cathedral Latin High School) 2975 Scarborough Road; Carroll Hall

Hackner, Jr., John William, LaCrosse, Wis. (St. Thomas Aquinas H. S.) 521 Ferry Street; Alumni Hall

Hagak, Edward James, Milwaukee, Wis. (Marquette University High School) 3615 North Lake Drive; Walsh Hall

Hagett, John Lynch, Chicago, Ill. (De Paul University Academy) 5301 Quincy Street; St. Edward’s Hall

Haggar, Edmond Ralph, Dallas, Texas (St. Joseph’s Academy) 6712 Lakewood Boulevard; Dillon Hall

Haines, Francis Xavier, Binghamton, N. Y. (Binghamton Central High School) 37 Stuyvesant Street; St. Edward’s Hall

Hakes, James Raleigh, Laurens, Iowa (Laurens High School) St. Edward’s Hall

Halbert, Paul David, Weedsport, N. Y. (Weedsport High School) 3 Green Street; Corby Hall

Halbert, Robert Thomas, Weedsport, N. Y. (Weedsport High School) 3 Green Street; freshman Hall

Haley, C.S.C., John Joseph, Notre Dame, Ind. (Sewickley High School) Moreau Seminary

Haley, John Albert, Scottsbluff, Nebr. (Scottsbluff High School) 25 West 20th Street; Badin Hall

Halle, James Matthew, Racine, Wis. (Washington Park High School) 2915 Washington Avenue; Corby Hall

Hanner, Eugene James, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Hallberg, John Marcus, Galesburg, Ill. (Corpus Christi High School) 1091 South Chambers Street; Corby Hall

Haller, C.S.C., Eugene James, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Hammer, Edmond Francis, Bronx, New York City (La Salle Military Academy) 2861 Decatur Avenue; Alumni Hall

Hanifin, Jr., Thomas Edward, Hinton, W. Va. (Hinton High School) 407 James Street; Dillon Hall

Hanley, Daniel Francis, Butte, Mont. (Christian Brothers Academy) 333 West Boardman Street; Sorin Hall

Hanlon, Kyron William, Pittsburgh, Pa. (Central Catholic High School) 656 South Lang Avenue; Lyons Hall

Hanlon, Leo Edward, Billings, Mont. (Billings High School) 330 Clarke Avenue; Morrissey Hall

Hanna, C.S.C., Joseph Francis, Notre Dame, Ind. (St. Raphael’s High School) Moreau Seminary

Hannig, Donald Gerard, Watertown, Conn. (Watertown High School) 56 Highland Avenue; St. Edward’s Hall

Hanousek, Raymond Anthony, Chicago, Ill. (St. Thomas Military Academy) 40 East Oak Street; Morrissey Hall

Hanrahan, Daniel Joseph, St. Albans, N. Y. (Brooklyn Preparatory) 114-19 198th Street; Howard Hall

Hansman, Louis Henry, Carroll, Iowa (Carroll High School) 102 North Main Street; Badin Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Happel, Leo Theodore</td>
<td>820 North First Avenue; Lyons Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Harbard, Francis J.</td>
<td>64 Dartmouth Street; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Hardart, Thomas Roche</td>
<td>64 Dartmouth Street; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Hargrove, Jordan T.</td>
<td>4906 West Washington Boulevard; Dillon Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Harley, John E.</td>
<td>4906 West Washington Boulevard; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Harrell, C.S.C.</td>
<td>64 Dartmouth Street; Dillon Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Harris, Falmore B.</td>
<td>1906 South Virginia Street; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Harris, Walter J.</td>
<td>273 Fulton Avenue; Brownson Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Harrison, George W.</td>
<td>121 East Front Street; Sorin Hall</td>
<td>GR 1</td>
</tr>
<tr>
<td>Hart, Harry B.</td>
<td>401 East Washington Street; Corby Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>Hart, John A.</td>
<td>503 Broad Street; Corby Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Hart, Norbert W.</td>
<td>503 Broad Street; Corby Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Hart, Paul W.</td>
<td>606 Shearer Street; Howard Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Hart, Robert E.</td>
<td>850 Main Street; Sorin Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Hartnett, Vincent W.</td>
<td>21 Laurel Place; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Hartz, Bernard F.</td>
<td>503 Broad Street; Corby Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Hauck, John B.</td>
<td>965 McKean Avenue; Carroll Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Hauser, Harold J.</td>
<td>850 Main Street; Sorin Hall</td>
<td>PE 3</td>
</tr>
<tr>
<td>Hawblitzel, Henry G.</td>
<td>2221 South High Street; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Hawley, John N.</td>
<td>203 Main Street; Badin Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Hawley, John N.</td>
<td>908 West Fifth Street; Badin Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Hayes, James F.</td>
<td>586 Jackson Street; Morrissey Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Hayes, Thomas J.</td>
<td>321 W. Fifth Street; Badin Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Hazen, Leo J.</td>
<td>394 Lillet Street; Badin Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Head, John I.</td>
<td>424 White Street; Brownson Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Healy, Thomas P.</td>
<td>1418 Fordham Place; Brownson Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Heathman, J. K.</td>
<td>330 North Boulevard; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Heckler, Albert</td>
<td>1016 East State Boulevard; Alumni Hall</td>
<td>CM 3</td>
</tr>
</tbody>
</table>
Hegarty, C.S.C., Brother Quintan, Notre Dame, Ind. (Cathedral High School) Dujarie Hall AB 3
Hegeman, Richard Ervin, Racine, Wis. (St. Catherine's High School) 1810 Park Avenue; Brownson Hall CM 1
Heideman, Jr., George Herbert, South Bend, Ind. (Riley High School) 583 East Indiana Avenue; Home CM 1
Heinemann, Harold Edward, St. Albans, L.L., N. Y. (Jamaica High School) 187-47 Sullivan Road; St. Edward's Hall EG 2
Heinle, Philip Jacob, Maplewood, N. J. (East Orange High School) 76 Oakview Avenue; Walsh Hall CM 4
Heintskill, C.S.C., Henry Andrew, Notre Dame, Ind. (Marquette U. High School) Moreau Seminary AB 3
Heinzer, Albert John, Notre Dame, Ind. (St. Fidelis Seminary) Holy Cross Seminary AB 1
Hellenthal, John Simon, Valdez, Alaska (Juneau High School) Walsh Hall AB 4
Hellmuth, Andrew Link, Springfield, Ohio (Catholic Central High School) 1231 North Limestone Street; Alumni Hall AB 3
Hendele, Martin Aloysius, Chicago, Ill. (St. Philip High School) 1100 North Massasoit Avenue; Walsh Hall AB 4
Hencky, Joseph Aloysius, Plainfield, Ill. (Campion Preparatory Commercial Street; Dillon Hall AB 1
Henkel, Carlos Alberto, Toluca, Mex. (St. Edward's University Preparatory) Avenue Lermo 67; Howard Hall EG 2
Henneberger, Robert Lawrence, Mt. Carmel, Ill. (Mt. Carmel High School) 126 East Fourth Street; Sorin Hall AB 4
Hennessy, Donald Andrew, Youngstown, Ohio (Fitch High School) 1930 Logan Road; St. Edward's Hall PE 2
Hennessy, Richard Joseph, Springfield, Mo. (Springfield High School) 726 St. Louis Street; Brownson Hall EG 1
Hennion, George Felix, South Bend, Ind. (Central High School) 833 East Miner Street; Home GR 3
Hennion, Joseph Basil, South Bend, Ind. (Central High School) 1115 West Oak Street; Home AB 2
Henry, John Robert, Eggertsville, N. Y. (Amherst Central High School) 174 Le Brun Road; Dillon Hall CM 1
Herb, Francis Jacob, Bridgeport, Conn. (Central High School) 1464 North Avenue; Lyons Hall CM 2
Herold, Edward Thomas, Indianapolis, Ind. (Cathedral High School) Rural Route 16, Box 188 D; Sorin Hall CM 4
Herrick, Jr., John Sherburne, Albany, N. Y. (Vincentsian Institute) 48 Euclid Avenue; Howard Hall AB 2
Herry, Raymond Anton, Minneapolis, Minn. (De La Salle High School) 109 West Minnehaha Parkway; Alumni Hall EG 3
Hertel, Morris Chester, South Bend, Ind. (Central High School) 428 Arthur Street; Home EG 3
Hesburgh, Theodore Martin, Notre Dame, Ind. (Most Holy Rosary High School) Holy Cross Seminary AB 1
Hess, Philip Charles, Mishawaka, Ind. (Mishawaka High School) 210 South Baker Street; Home AB 4
Hetland, Gene Clark Louis, Sioux Falls, S. Dak. (Washington High School) 100 East 26th Street; freshman Hall CM 1
Hewitt, C.S.C., Thomas Edward, Notre Dame, Ind. (Holy Cross Seminary Moreau Seminary AB 4
Heywood, John Donald, New Richmond, Wis. (New Richmond High School) Corby Hall CM 4
Hickey, III, Dennis John, Davenport, Iowa (St. Ambrose College Academy) 501 Kirkwood Boulevard; Alumni Hall CM 3
Hickey, Donald Francis, South Bend, Ind. (Central High School) 1004 East St. Vincent Street; Home AB 1
Hickey, Edward Thomas, Glen Ellyn, Ill. (Glenbard Township High School) 409 Ridgewood Avenue; St. Edward's Hall EG 2
Hickey, Henry Thomas, Auburn, N. Y. (Auburn High School) 46 Maple Street; Brownson Hall SC 1
Hickey, Joseph Vincent, Keokuk, Iowa (St. Peter's High School) 825 Bank Street; St. Edward's Hall AB 1
Hickey, Louis Joseph, South Bend, Ind. (Central High School) 1004 East St. Vincent Street; Home CM 2
Hiegel, Alfred Joseph, Conway, Ark. (St. Joseph High School) 519 Ash Street; Corby Hall GR 1
Higgins, Francis Michael, Chicago, Ill. (St. Ignatius High School) 2313 South Oakley Avenue; Brownson Hall CM 1
Higgins, John William, Pottsville, Pa. (Pottsville Catholic High School) 1805 Mahantonga Street; Walsh Hall AB 4
Higgins, Wilbert Joseph, River Forest, Ill. (St. Mel's High School) 904 Williams Street; Alumni Hall CM 2
Hilbert, Joseph Mark, Brooklyn, N. Y. (James Madison High School) 1411 Avenue "F"; Dillon Hall AB 1
Hill, Charles Frederick, New York City (Mt. Assumption Institute) Fraternity Clubs Building, 22 East 35th Street; Corby Hall SC 4
Hill, George Edgar, New York City (Mt. Assumption Institute) Fraternity Clubs Building, 22 East 35th Street; Corby Hall EG 4
Hill, James Allen, Jefferson City, Mo. (Jefferson City High School) 916 Moreau Drive; Walsh Hall AB 4
Hillers, C.S.C., Sister M. Ann Virginia, Notre Dame, Ind. (St. Mary's Academy) St. Mary's Convent; 721 Western Avenue, South Bend, Ind. *AB 1
Hines, Thomas Vincent, Phillipsburg, N. J. (St. Philip and St. James School) 37 Railroad Avenue; Howard Hall EG 3
Hines, William James, South Bend, Ind. (Central High School) 305 Peashway Street; Home CM 1
Hoile, Joseph Peter, Bridgeport, Conn. (Warren Harding High School) 268 Bond Street; Alumni Hall SC 3
Hoban, John James, East St. Louis, Ill. (East Side High School) 5800 Collinsville Road, Walsh Hall LW 2
Hobert, Cecil Joseph, Shaker Heights, Ohio (Cathedral Latin High School) 14412 Larchmere Boulevard; Sorin Hall AB 4
Hochreiter, Franklyn Clarence, Buffalo, N. Y. (St. Joseph's Collegiate Inst.) 11 Brunswick Boulevard; Sorin Hall AB 4
Hockwalt, Paul Herbert, Canton, Ohio (St. John's High School) 1647 Woodland Avenue, N. W.; Sorin Hall CM 4
Hoeter, Joseph Francis, New York City (Iona School) 2407 East Tremont Avenue; Carroll Hall CM 2
Hodierne, Charles Morgan, Monroe, N. Y. (Monroe High School) Box 423; Dillon Hall AB 1
Hoenneninger, C.S.C., John Charles, Notre Dame, Ind. (All Hallows Institute) Moreau Seminary SP
Hoffert, William George, Downers Grove, Ill. (Downers Grove Community H. S.) 1104 Grove Street; Walsh Hall CM 4
Hoffman, Arthur Frederick, Monroeville, Ind. (Central Catholic High School) Rural Route 4; Morrissey Hall SC 2
Hofschneider, Leo John, Rochester, N. Y. (Aquinas Institute) 109 Thorndale Terrace; Alumni Hall SC 2
Hogan, Charles Carroll, New York City (Brooklyn Preparatory) 54 77th Street; St. Edward's Hall EG 2
Hogan, Donald James, Byron, Ill. (Byron Community High School) Brownson Hall SC 1
48

THE UNIVERSITY OF NOTRE DAME

Hogan, Edward Paul, Binghamton, N. Y. (Binghamton Central High School) 62 Mary Street; Carroll Hall AB 1
Hogan, Jr., Frederick Jeremiah, Milton, Mass. (Milton High School) 19 Brookside Park; 731 South Bend Avenue, South Bend, Ind. EG 1
Hogan, James William, Chicago, Ill. (Calumet High School) 7319 South Park Avenue; Morrissey Hall *EG 1
Hogan, Vincent Joseph, Jackson Heights, N. Y. (La Salle Academy) 3346 90th Street; Corby Hall AB 4
Holahan, John Francis, Galesburg, Ill. (Corpus Christi High School) 1092 Prairie Street; Presbytery CM 4
Hollenbach, Jr., Louis Jacob, Louisville, Ky. (St. Xavier High School) 1305 Windsor Place; St. Edward's Hall CM 2
Holman, Edwin Johnston, Leavenworth, Kans. (Immaculata High School) 231 Third Avenue; 937 South Bend Avenue, South Bend, Ind. LW 1
Holman, Lewis Grant, Sergeant Bluff, Iowa (Sergeant Bluff High School) Dillon Hall SC 1
Holtz, Robert Francis, Elkhart, Ind. (Elkhart High School) 422 West Crawford Street; Home CM 1
Hones, Edward Joseph, Uniontown, Pa. (South Union Township High School) 9 Dixon Boulevard; Dillon Hall PE 1
Hopkins, John Andrew, Elizabeth, N. J. (St. Benedict's Preparatory) 866 Livingston Road; Badin Hall CM 3
Hopkins, John Warner, New Orleans, La. (Jesuit High School) 609 Royal Street; St. Edward's Hall *AB 1
Hoppe, Leonard Thomas, Sheboygan, Wis. (Sheboygan High School) 627 St. Clair Avenue; St. Edward's Hall EG 2
Horan, Raymond Augustine, Bridgeport, Conn. (Central High School) 48 Porter Street; Brownson Hall PE 1
Horan, William Cornelius, Chicago, Ill. (St. Ignatius High School) 2355 South Marshall Boulevard; Dillon Hall AB 1
Hosinska, C.S.C., Sister M. Severina, Notre Dame, Ind. (St. Mary's Academy) St. Mary's Convent; 721 Western Avenue, South Bend, Ind. GR 1
Hosterman, Philippe Taylor, Seattle, Wash. (O'Dea High School) 5151 Orchard Street; Morrissey Hall CM 2
Hostetler, Robert Louis, South Bend, Ind. (Central High School) Rural Route 7, Box 12, Ireland Road; Home CM 4
Houghton, Thomas Edward, Plymouth, Ind. (Lincoln High School) 501 Lake Avenue; Home CM 1
Howard, George Clifford, Washington, D. C. (St. John's College High School) 3108 19th Street, N. W.; Freshman Hall CM 1
Howard, James Richard, Chicago, Ill. (Leo High School) 7948 Vernon Avenue; Corby Hall CM 4
Hoyos, Elias Arango, Manizales, Colombia, S. A. (Salesian High School) Howard Hall *SC 1
Hoyt, Edward James, New York City (Evander Childs High School) 2523 University Avenue; St. Edward's Hall CM 2
Hruby, Louis Henry, Cleveland Heights, Ohio (Cathedral Latin High School) 2596 Shaker Road; Walsh Hall CM 4
Hruska, Ralph Edward, Canton, Ohio (Cathedral Latin High School) 2756 Cleveland Avenue, N. W.; Lyons Hall AB 1
Huber, Arthur Frank, Fork Atkinson, Iowa (Fort Atkinson High School) Alumni Hall CM 3
Huber, Ray Burns, South Bend, Ind. (Central High School) 221 East Dayton Street; Home CM 2
Huff, John William, Waterford, Wis. (Waterford High School) Alumni Hall CM 2
Huff, Andrew David, Ridgewood, N. Y. (Alexander Hamilton H. S.) 1939 Menahan Street; Alumni Hall AB 3
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State (School)</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hufragen, Charles A.</td>
<td>Richmond, Ind. (Morton High School)</td>
<td>456 South 12th Street; Lyons Hall</td>
<td>SC 2</td>
</tr>
<tr>
<td>Hufragen, Leon C.</td>
<td>Clarion, Pa. (Clarion High School)</td>
<td>729 Wood Street; Badin Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Hughes, Thomas A.</td>
<td>Beaumont, Texas (Rayen High School)</td>
<td>Box 2442; Corby Hall</td>
<td>LW 3</td>
</tr>
<tr>
<td>Hughes, Charles B.</td>
<td>West Englewood, N. J. (Teaneck High School)</td>
<td>156 East Forest Avenue; Badin Hall</td>
<td>PE 3</td>
</tr>
<tr>
<td>Hughes, John M.</td>
<td>Chicago, Ill. (St. George High School)</td>
<td>6654 North Washtenaw Avenue; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Hughes, Joseph M.</td>
<td>Menomonie, Wis. (Dunn County Agricultural School)</td>
<td>1317 Main Street; Carroll Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Hughes, Paul C.</td>
<td>Flint, Mich. (St. Michael's High School)</td>
<td>306 West Fourth Avenue; Brownson Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Hughes, Thomas J.</td>
<td>New Rochelle, N. Y. (New Rochelle High School)</td>
<td>33 Muir Place; Morrissey Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Hughes, Thomas M.</td>
<td>Fremont, Ohio (Ross High School)</td>
<td>1014 Birchard Avenue; Dillon Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Hugler, Robert J.</td>
<td>Flint, Mich. (St. Michael's High School)</td>
<td>2615 Westwood Parkway; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Huisking, Edward P.</td>
<td>Huntington, L.I., N. Y. (LaSalle Military Academy)</td>
<td>Box 3, Vineyard Road; Lyons Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Huisking, Francis R.</td>
<td>Huntington, L.I., N. Y. (Brooklyn Preparatory)</td>
<td>Box 3, Vineyard Road; Lyons Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Hummer, Edward J.</td>
<td>Defiance, Ohio (Central High School)</td>
<td>603 Park Avenue; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Humphrey, Henry R.</td>
<td>El Paso, Texas (Cathedral High School)</td>
<td>3705 Bisbee Street; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Hunt, C.S.C.</td>
<td>Brother Edmund, Notre Dame, Ind. (St. Joseph's College)</td>
<td>Dujarie Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Hunt, Russell L.</td>
<td>Woonsocket, R. I. (La Salle Academy)</td>
<td>45 Olo Street; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Hurley, Frank J.</td>
<td>Bennington, Vt. (Bennington High School)</td>
<td>323 South Street; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Hurley, John F.</td>
<td>Rushville, N. Y. (Rushville High School)</td>
<td>Gilbert Street; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Husung, Martin J.</td>
<td>Alamosa, Colo. (East Denver High School)</td>
<td>512 State Street; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Hutchinson, Tom E.</td>
<td>Goshen, Ind. (Goshen High School)</td>
<td>723 Emerson Street; Home</td>
<td>AB 1</td>
</tr>
<tr>
<td>Huter, Albert H.</td>
<td>Chicago, Ill. (St. George High School)</td>
<td>3820 North Hamilton Avenue; Lyons Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Hutter, Karl G.</td>
<td>Beaver Dam, Wis. (Beaver Dam High School)</td>
<td>600 Madison Street; Morrissey Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Hyde, Richard D.</td>
<td>Des Moines, Iowa (Roosevelt High School)</td>
<td>678 28th Street; Walsh Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Hyland, John T.</td>
<td>New Haven, Conn. (New Haven High School)</td>
<td>50 Cold Spring Street; Lyons Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Hyland, William F.</td>
<td>New Haven, Conn. (New Haven High School)</td>
<td>50 Cold Spring Street; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Hynes, John C.</td>
<td>South Bend, Ind. (Central High School)</td>
<td>414 Peashaw Street; Home</td>
<td>AB 1</td>
</tr>
<tr>
<td>Infante, Francis J.</td>
<td>Astoria, L.I., N. Y. (Salesian High School)</td>
<td>8-99 Astoria Avenue; Freshman Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Inglis, James F.</td>
<td>Woodhaven, New York City (St. John's High School)</td>
<td>8717 95th Street; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
</tbody>
</table>
Ireland, George Martin, Madison, Wis. (Campion Preparatory)
402 South Park Street; Alumni Hall

Irvin, Jr., Harry Clay, Holland, Mich. (Holland High School)
572 Pine Avenue; Brownson Hall

Irwin, Bernard Ray, Houston, Texas (Tulsa Central High School)
1615 Blodgett Street; Dillon Hall

Isselmann, George Lenz, Manitowoc, Wis. (Lincoln High School)
1402 South Eleventh Street; Howard Hall

Itzin, Francis Henry, Burlington, Wis. (Burlington High School)
801 Geneva Street; Brownson Hall

Ivory, Thomas Hafey, Norwich, N.Y. (Norwich High School)
25 Division Street; Lyons Hall

Jackowski, Ralph George, Chicago, Ill. (St. Rita College Academy)
5648 South Maplewood Avenue; Brownson Hall

Jacobs, Philip Aloysius, Alexandria, La. (St. Stanislaus High School)
2111 Albert Street; Corby Hall

Jacobs, William Leo, Lakewood, Ohio (St. Ignatius High School)
1295 Chase Avenue; Alumni Hall

Jagoda, Joseph Michael, Cleveland, Ohio (Cathedral Latin High School)
7007 Aernta Road; Freshman Hall

Jakop, John William, Milwaukee, Wis. (Marquette University High School)
405 North 35th Street; Brownson Hall

Jansky, Carl Joseph, Two Rivers, Wis. (Washington High School)
1601 Emmett Street; Dillon Hall

Jarret, Aram Pothier, Woonsocket, R. I. (La Salle Academy)
121 Woodland Road; Dillon Hall

Jasiński, Edwin Lee, North Liberty, Ind. (New Carlisle High School)
Rural Route 1, Box 128; 1304½ Western Avenue, South Bend Ind.

Jassoy, Robert William, Minneapolis, Minn. (De La Salle High School)
1815 Lyndale Avenue, North; Corby Hall

Jeffers, Howard Francis, Chicago, Ill. (St. Mel High School)
6140 South Sacramento Avenue; Sorin Hall

Jehle, John Louis, Alton, Ill. (Alton High School)
606 East 16th Street; Dillon Hall

Jenney, Clairville Richard, Lakewood, Ohio (Georgetown Preparatory)
1611 Lewis Drive; Dillon Hall

Jennings, James Traynor, El Paso, Texas (Cathedral High School)
1017 River Street; Corby Hall

Jerry, Francis Joseph, Elgin, Ill. (Elgin High School)
621 Douglas Avenue; Morrissey Hall

Jodon, Clayton Edward, South Bend, Ind. (Central High School)
426 Cottage Grove Avenue; Home

Johannes, John Hubert, Port Washington, Wis. (Pio Nono High School)
Rural Route 1; 1245 East Madison Street, South Bend, Ind.

John, Joseph Andrew, East Chicago, Ind. (Washington High School)
3618 Ivy Street; Sorin Hall

Johnen, Peter Joseph, Chicago, Ill. (St. Rita High School)
5658 South Troy Street; St. Edward's Hall

Johnson, George Watt, Taylorville, Ill. (Taylorville High School)
107 West Vine Street; Dillon Hall

Johnson, Howard Walter, Green Bay, Wis. (West High School)
120 Cleveland Street; Carroll Hall

Johnson, Norman Lyle, South Bend, Ind. (Central High School)
133 Keasey Street; Home

Johnston, Benjamin DuBal, Fort Smith, Ark. (St. Anne's Academy)
925 Garrison Avenue; Morrissey Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>City/State</th>
<th>School Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Jones, James Maurice</td>
<td>Ironwood, Mich.</td>
<td>St. Ambrose High School</td>
<td>515 North Lowell Street; Howard Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>Jones, Robert Gordon</td>
<td>Gary, Ind.</td>
<td>Horace Mann High School</td>
<td>544 Monroe Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Jones, William Lawrence</td>
<td>Paducah, Ky.</td>
<td>Jackson High School</td>
<td>2107 Broadway; Alumni Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td>Jordan, Charles Butler</td>
<td>Oak Park, Ill.</td>
<td>Fenwick High School</td>
<td>804 North Oak Park Avenue; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Jordan, John Joseph</td>
<td>Chicago, Ill.</td>
<td>Quigley Preparatory</td>
<td>948 West 54th Street; Lyons Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Jordan, Roger Timmins</td>
<td>Montclair, N. J.</td>
<td>Montclair High School</td>
<td>90 Montclair Avenue; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Jordan, Thomas George</td>
<td>Chicago, Ill.</td>
<td>Lindblom High School</td>
<td>948 West 54th Street; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Jorgensen, Harry</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>620 North Scott Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>Joyce, Edmund Patrick</td>
<td>Spartanburg, S. C.</td>
<td>Spartanburg High School</td>
<td>645 Maple Street; St. Edward's Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Joyce, Francis Myles</td>
<td>Erie, Pa.</td>
<td>Cathedral Preparatory School</td>
<td>918 Chestnut Street; Alumni Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Joyce, John Baptistia</td>
<td>Kokomo, Ind.</td>
<td>Kokomo High School</td>
<td>1117 North Wabash Avenue; Carroll Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Judeae, Adolph Joseph</td>
<td>Chicago, Ill.</td>
<td>Loyola Academy</td>
<td>6324 Kenmore Avenue; Lyons Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Judge, Joseph Adrian</td>
<td>Troy, N. Y.</td>
<td>Troy High School</td>
<td>3330 Sixth Avenue; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Jurjevich, Tony John</td>
<td>Chicago, Ill.</td>
<td>Tilden Technical High School</td>
<td>10502 Ewing Avenue; Morrissey Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Juszczak, C.S.C.</td>
<td>Brother Reginald</td>
<td>Sacred Heart College</td>
<td>125 North Wabash Avenue; Carroll Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Kaczmarek, Jerome John</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>317 Napoleon Boulevard; Home</td>
<td>SC 2</td>
</tr>
<tr>
<td>Kaemmerlen, Leo John</td>
<td>Tyler, Texas</td>
<td>Tyler High School</td>
<td>119 South Fleishel Avenue; Brownson Hall</td>
<td>*EG 1</td>
</tr>
<tr>
<td>Kafka, Joseph Michael</td>
<td>Buffalo, N. Y.</td>
<td>Riverside High School</td>
<td>9 Deer Street; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Kaiser, John William</td>
<td>Eau Claire, Wis.</td>
<td>St. Patrick's High School</td>
<td>518 Marston Avenue; Morrissey Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Kaiser, Ralph Raymond</td>
<td>Lakewood, Ohio</td>
<td>Cathedral Latin High School</td>
<td>1457 Robinwood Avenue; Howard Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Kaleczynski, Daniel Ferdinand</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>212 South Scott Street; Home</td>
<td>AB 3</td>
</tr>
<tr>
<td>Kaley, Joseph John</td>
<td>Milton, N. Y.</td>
<td>Newburgh Free Academy</td>
<td>2117 Elm Street; Carroll Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Kalman, Caesar Joseph</td>
<td>Holland, Mich.</td>
<td>Holland High School</td>
<td>64 Madison Place; Morrissey Hall</td>
<td>LW 1</td>
</tr>
<tr>
<td>Kane, John Francis</td>
<td>Mt. Pleasant, Mich.</td>
<td>Sacred Heart Academy</td>
<td>109 Locust Street; Carroll Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Kane, Jr., Owen Normile</td>
<td>Wisner, Nebr.</td>
<td>Wisner High School</td>
<td>89 Clinton Avenue; Howard Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Kane, Paul Henry</td>
<td>Youngstown, Ohio</td>
<td>Rayen High School</td>
<td>2117 Elm Street; Carroll Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Kane, Raymond Aloysius</td>
<td>Clifton, N. J.</td>
<td>Xavier High School</td>
<td>89 Clinton Avenue; Howard Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Kane, Richard Jerome</td>
<td>Topeka, Kans.</td>
<td>Topeka Catholic High School</td>
<td>824 West Street; Alumni Hall</td>
<td>*AB 1</td>
</tr>
</tbody>
</table>
Kane, William Jerome, Seattle, Wash. (Roosevelt High School)
5407 21st Avenue, N. E.; Brownson Hall

Kapp, Louis Henry, Aviston, Ill. (Aviston Community High School)
Freshman Hall

Karls, Frank John, Chicago, Ill. (St. Michael's High School)
1852 Sheffield Avenue; Badin Hall

Katz, Milton Aaron, South Bend, Ind. (Central High School)
1322 Lincoln Way West; Home

Kaufmann, James Anthony, Newton, Ill. (Newton Community High School)
522 West Jourdan; Corby Hall

Kavanagh, John Carroll, Bay City, Mich. (St. James High School)
2012 Sixth Street; Corby Hall

Kaveny, C.S.C., Brother Lelis, Notre Dame, Ind. (Canandaigua Academy)
Dujarie Hall

Keating, Raymond Benedict, Platteville, Wis. (Platteville High School)
430 West Mineral Street; Walsh Hall

Keefe, Daniel Edward, Ashton, R. I. (Cumberland High School)
Mendon Road; Freshman Hall

Keefe, William Carroll, Bronxville, N. Y. (Clinton High School)
5 Lee Place; Sorin Hall

Keegan, James Joseph, Pittsburg, Kans. (St. Louis University High School)
202 West Eighth Street; Corby Hall

Keenan, Thomas Edmund, Brooklyn, N. Y. (Mt. Assumption Institute)
3823 Bedford Avenue; Alumni Hall

Keenen, Jr., George Edward, Bayonne, N. J. (The Newman School)
796 Avenue "A"; Dillon Hall

Keffler, Bernard John, Malvern, Ohio (Malvern High School)
East Porter Street; Morrissey Hall

Kehoe, George Edward, St. Louis Park, Minn. (De La Salle High School)
2706 Glenhurst Avenue; Dillon Hall

Kehoe, Kevin O'Neil Patrick, Chicago, Ill. (Lake View High School)
4849 North Paulina Street; Carroll Hall

Kelleher, Wade Patrick, St. Louis, Mo. (St. Louis University High School)
7255 Princeton Street; Corby Hall

Keller, George Samuel, Niles, Mich. (Oil City High School)
9 South St. Joseph Avenue; Home

Kelley, Augustine Regis, Greensburg, Pa. (Greensburg High School)
221 Westmoreland Avenue; St. Edward's Hall

Kelley, John Bernard, Gary, Ind. (Law Wallace High School)
123 West 43rd Avenue; Lyons Hall

Kelley, John Raymond, Portland, Me. (Portland High School)
45 Congress Street; Freshman Hall

Kelley, Thomas Joseph, Los Angeles, Calif. (St. Agnes' High School)
1423 West Adams Boulevard; Morrissey Hall

Kellner, Francis George, Buffalo, N. Y. (Bennett High School)
31 Groveland Avenue; Badin Hall

Kellogg, Armand Wesley, Rock Springs, Wyo. (Rock Springs High School)
714 "B" Street; Sorin Hall

Kelly, Donald Maurice, Chicago, Ill. (St. Thomas Military Academy)
4900 Lake Shore Drive; Howard Hall

Kelly, Edmund Joseph, Norwood, Mass. (Norwood High School)
395 Nahatan Street; Badin Hall

Kelly, Fergus Ford, Jamaica, N. Y. (Jamaica High School)
86-88 188th Place; Morrissey Hall

Kelly, Francis Patrick, Joliet, Ill. (De La Salle High School)
401 South Briggs Street; Badin Hall

Kelly, John Gregory, Chicago, Ill. (St. George High School)
7440 Barton Avenue; Carroll Hall
Kelly, Joseph John, Chicago, Ill. (St. Thomas Military Academy)
4300 Lake Shore Drive; Dillon Hall

Kelly, Joseph William, Algona, Iowa (St. Cecilia Academy)
202 South Wooster Street; St. Edward's Hall

Kelly, Lewis Bertrand, Madison, Wis. (Culver Military Academy)
1918 Regent Street; Howard Hall

Kelly, Luke Francis, Albany, N. Y. (Christian Brothers Academy)
8 Kent Street; Sorin Hall

Kelly, Omer Anthony, Algona, Iowa (St. Cecilia Academy)
202 South Wooster Street; Brownson Hall

Kelly, Robert John, Pittsburgh, Pa. (Central Catholic High School)
4150 Bigelow Boulevard; Morrissey Hall

Kelly, Russell John, Louisville, Ky. (duPont Manual Training High School)
229 South Galt Avenue; St. Edward's Hall

Kelly, Thomas Arthur, Anaconda, Mont. (Anaconda High School)
617 West Third Street; Carroll Hall

Kenefake, Edwin William, Robinson, Ill. (Robinson Township High School)
Rural Route 1; 813 East Angella Boulevard, South Bend, Ind.

Kenline, Robert Henry, Dubuque, Iowa (Columbia College Academy)
815 West Locust Street; Sorin Hall

Kennedy, Edward James, Saranac Lake, N. Y. (Saranac Lake High School)
89 Main Street; Badin Hall

Kennedy, John Edward, Alton, Ill. (Marquette High School)
738 Spring Street; Alumni Hall

Kennedy, Maurice James, Ogden, Utah (Ogden High School)
2151 Grant Avenue; Freshman Hall

Kennedy, Thomas Leo, Hazleton, Pa. (St. Gabriel's High School)
134 South Poplar Street; Dillon Hall

Kennedy, William Aloysius, Brooklyn, N. Y. (St. John's College High School)
393 McDonough Street; Howard Hall

Kennedy, William James, Chicago, Ill. (Leo High School)
9225 South Bishop Street; Lyons Hall

Kennedy, William Joseph, New Hampton, Iowa (New Hampton High School)
156 South Linn Avenue; Walsh Hall

Kenny, Raymond Joseph, Yonkers, N. Y. (New York Military Academy)
1050 Warburton Avenue; Alumni Hall

Kent, Robert Charles, South Bend, Ind. (Central High School)
Rural Route 2, Box 103; Home

Kenyon, Herbert James, Fall River, Mass. (B. M. C. Durfee High School)
722 Locust Street; St. Edward's Hall

Keough, James Patrick, St. Paul, Minn. (Cretin High School)
1186 Lincoln Avenue; Corby Hall

Keir, Marcus Pierce, Denver, Colo. (West Side High School)
1443 Lipan Street; Lyons Hall

Kern, Peter William, Fort Madison, Iowa (Fort Madison High School)
1013 Avenue "F"; Alumni Hall

Kerns, Arthur Vincent, Saginaw, Mich. (St. Mary's High School)
225 North Third Street; Carroll Hall

Kerwin, George Delker, Oelwein, Iowa (Oelwein High School)
114 Second Street, N. E.; Brownson Hall

Kesicke, Francis Edward, Yonkers, N. Y. (Gorton High School)
99 Green vale Avenue; Freshman Hall

Kiely, William Francis, Chicago, Ill. (Loyola Academy)
6531 Greenview Avenue; Brownson Hall

Killian, Donald Bernard, South Bend, Ind. (McKinley High School)
601 North Cottage Grove; Home

Kilmurry, Edward James, Atkinson, Nebr. (St. Joseph's High School)
Walsh Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>University/State</th>
</tr>
</thead>
<tbody>
<tr>
<td>Kilrain, Edwin Thomas</td>
<td>5270 Boulevard Place; Carroll Hall</td>
<td>THE UNIVERSITY OF NOTRE DAME</td>
</tr>
<tr>
<td>King, George Moerdyke</td>
<td>515 West La Salle Avenue; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>King, John Edward</td>
<td>164 West Knox Street; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>King, Jr., Karl Grant</td>
<td>515 West La Salle Street; Home</td>
<td>CM 2</td>
</tr>
<tr>
<td>King, C.S.C., Rev. Robert William</td>
<td>Community House; Notre Dame, Ind. (Regis High School)</td>
<td>GR 1</td>
</tr>
<tr>
<td>King, Timothy Raphael</td>
<td>1117 Robbins Avenue; Lyons Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Kinman, Lindell Merle</td>
<td>622 West Matthews Avenue; Howard Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>Kinnenley, Thomas Francis</td>
<td>349 Canton Avenue; St. Edward’s Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Kinville, Paul Joseph</td>
<td>14 West Hewitt Avenue; Sorin Hall</td>
<td>GR 1</td>
</tr>
<tr>
<td>Kirby, Edward Stephen</td>
<td>578 Ridge Street; Sorin Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kirineich, Joseph Vincent</td>
<td>500 Ruby Street; 1246 Hillcrest Road, South Bend, Ind.</td>
<td>LW 3</td>
</tr>
<tr>
<td>Kirk, Wilfred Bernard</td>
<td>834 East Miner Street; Home</td>
<td>PE 2</td>
</tr>
<tr>
<td>Kirley, Philip Harrison</td>
<td>116 McKinley Avenue; Walsh Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Kirsch, John William</td>
<td>5246 North New Jersey Street; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Kiszeli, Paul Joseph</td>
<td>349 East 73rd Street; St. Edward’s Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Kleiber, Robert John</td>
<td>834 East Miner Street; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Kleiber, Velmar Keith</td>
<td>1 Smallwood Drive; Corby Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klecka, Roy Joseph</td>
<td>2221 Miami Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>Kleinfelder, Frederick Adam</td>
<td>1207 South Walnut Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klima, Jr., William John</td>
<td>349 East 73rd Street; St. Edward’s Hall</td>
<td>LW 2</td>
</tr>
<tr>
<td>Kling, Ernest Frederick</td>
<td>546 East Indianola Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Kling, Werner Herbert</td>
<td>546 East Indianola Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Klise, John Joseph</td>
<td>207 Henrietta Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klosinski, Theodore Anthony</td>
<td>1121 West Jefferson Boulevard; Home</td>
<td>LW 2</td>
</tr>
<tr>
<td>Knapp, Joseph John</td>
<td>1207 South Walnut Street; Dillon Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kochler, Harry Frederick</td>
<td>315 North Francis Street; Home</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Kohoasa, Vernon Connie</td>
<td>North Cobly Street; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Kohlman, Harold Louis</td>
<td>240 Berkeley Avenue; Corby Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Kola, Alfred Jerome</td>
<td>Rural Route; Alumni Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td>Kingman, Harold Louis</td>
<td>515 West LaSalle Street; Home</td>
<td>CM 2</td>
</tr>
<tr>
<td>Koh, John Edward</td>
<td>164 West Knox Street; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Kohlman, Harold Louis</td>
<td>240 Berkeley Avenue; Corby Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>King, Joseph Moerdyke</td>
<td>515 West La Salle Avenue; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>King, George Moerdyke</td>
<td>164 West Knox Street; Morrissey Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>King, John Edward</td>
<td>515 West La Salle Street; Home</td>
<td>CM 2</td>
</tr>
<tr>
<td>King, J r., Karl Grant</td>
<td>Community House; Notre Dame, Ind. (Regis High School)</td>
<td>GR 1</td>
</tr>
<tr>
<td>King, C.S.C., Rev. Robert William</td>
<td>Community House; Notre Dame, Ind. (Regis High School)</td>
<td>GR 1</td>
</tr>
<tr>
<td>King, Timothy Raphael</td>
<td>1117 Robbins Avenue; Lyons Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Kinman, Lindell Merle</td>
<td>622 West Matthews Avenue; Howard Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>Kinnenley, Thomas Francis</td>
<td>349 Canton Avenue; St. Edward’s Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Kinville, Paul Joseph</td>
<td>14 West Hewitt Avenue; Morrissey Hall</td>
<td>GR 1</td>
</tr>
<tr>
<td>Kirby, Edward Stephen</td>
<td>578 Ridge Street; Sorin Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kirineich, Joseph Vincent</td>
<td>500 Ruby Street; 1246 Hillcrest Road, South Bend, Ind.</td>
<td>LW 3</td>
</tr>
<tr>
<td>Kirk, Wilfred Bernard</td>
<td>834 East Miner Street; Home</td>
<td>PE 2</td>
</tr>
<tr>
<td>Kirley, Philip Harrison</td>
<td>116 McKinley Avenue; Walsh Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Kirsch, John William</td>
<td>5246 North New Jersey Street; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Kiszeli, Paul Joseph</td>
<td>349 East 73rd Street; St. Edward’s Hall</td>
<td>PE 2</td>
</tr>
<tr>
<td>Kleiber, Robert John</td>
<td>834 East Miner Street; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Kleiber, Velmar Keith</td>
<td>1 Smallwood Drive; Corby Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klecka, Roy Joseph</td>
<td>2221 Miami Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>Kleinfelder, Frederick Adam</td>
<td>1207 South Walnut Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klima, Jr., William John</td>
<td>349 East 73rd Street; St. Edward’s Hall</td>
<td>LW 2</td>
</tr>
<tr>
<td>Kling, Ernest Frederick</td>
<td>546 East Indianola Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Kling, Werner Herbert</td>
<td>546 East Indianola Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Klise, John Joseph</td>
<td>207 Henrietta Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Klosinski, Theodore Anthony</td>
<td>1121 West Jefferson Boulevard; Home</td>
<td>LW 2</td>
</tr>
<tr>
<td>Knapp, Joseph John</td>
<td>1207 South Walnut Street; Dillon Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kochler, Harry Frederick</td>
<td>315 North Francis Street; Home</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Kohoasa, Vernon Connie</td>
<td>North Cobly Street; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Kohlman, Harold Louis</td>
<td>240 Berkeley Avenue; Corby Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Kola, Alfred Jerome</td>
<td>Rural Route; Alumni Hall</td>
<td>*SC 1</td>
</tr>
</tbody>
</table>
Kollar, Jr., Charles Stephen, Cliffside Park, N. J. (Cliffside Park High School) 234 Cliff Street; Alumni Hall

Kolp, Jr., Charles Augustus, Canton, Ohio (St. John's High School) North Canton Road; Dillon Hall

Konsek, Alfred Anthony, Depew, N. Y. (Depew High School) 74 Litchfield Avenue; Dillon Hall

Kopeck, Francis Gregory, Chicago, Ill. (Harrison Technical High School) 2428 South Sacramento Avenue; Badin Hall

Koppelberger, Francis Lawrence, LaCrosse, Wis. (Central High School) *AB 1

Korzeneski, Arthur Lucius, Chicago, Ill. (St. Thomas Military Academy) 2711 Logan Boulevard; Walsh Hall

Kovacevich, John Francis, McKeesport, Pa. (Allentown Preparatory School) 500 Archer Avenue; Freshman Hall

Kovach, Joseph Edward, Uniontown, Pa. (Uniontown High School) 269 North Gallatin Avenue; St. Edward's Hall

Kovalek, George John, Donora, Pa. (Donora High School) 1137 Meldon Avenue; Brownson Hall

Kovacek, Richard Peter, Chicago, Ill. (Illinois Military School) *CM 1

Kowalski, C.S.C., Edmund Stanislaus, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Krafthefer, James Henry, Wilmette, Ill. (St. John's Military Academy) 901 Oakwood Avenue; Walsh Hall

Krajci, Peter George, Niles, Mich. (Niles High School) 722 Emmons Street; Home

Krajeski, Leonard Benedict, Elizabeth, N. J. (Thomas Jefferson High School) *SC 1

Kramer, Tobias, Montclair, N. J. (Montclair High School) 840 Orange Road; Howard Hall

Kranzfelder, Arthur Leonard, Bloomer, Wis. (Bloomer High School) Box 375; Walsh Hall

Krause, Paul Ernest, Valley Stream, N. Y. (Central High School) 9 West Valley Stream Boulevard; Alumni Hall

Krauss, Gordon Lewis, South Bend, Ind. (Central High School) 108 South Notre Dame Avenue; Home

Krebsen, John Patrick, Kokomo, Ind. (Kokomo High School) 820 West Broadway; Sorin Hall

Kreuz, Charles John, Menominee, Mich. (Menominee High School) 806 Dunlap Avenue; Howard Hall

Kristel, George Anton, Schenectady, N. Y. (Mt. Pleasant High School) 1114 Congress Street; Carroll Hall

Kroeger, Francis Alexis, South Bend, Ind. (Central High School) 417 North William Street; Home

Kroeger, John William, South Bend, Ind. (Central High School) 417 North William Street; Home

Krug, George Philip, Mineola, L.I., N. Y. (La Salle Military Academy) 182 Lincoln Avenue; Walsh Hall

Krupa, Joseph Walter, Lyndhurst, N. J. (Lyndhurst High School) 509 Third Street; Brownson Hall

Krusiec, Edward Francis, Chicago, Ill. (De La Salle Institute) 4828 South Winchester Avenue; 733 North Hill Street, South Bend, Ind.

Kryder, Donald Edwin, South Bend, Ind. (Washington Clay High School) 119 North Dixie Way; Home

Kubiat, Henry Joseph, South Bend, Ind. (Central High School) 2205 West Bertrand Street; Home
<table>
<thead>
<tr>
<th>Name</th>
<th>School Information</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Kubik, Frank Joseph</td>
<td>Michigan City, Ind. (Isaac C. Elston High School)</td>
<td>212 Washington Street; 2213 West Roger Street, South Bend, Ind.</td>
<td>SC 3</td>
</tr>
<tr>
<td>Kuboske, Paul Clifford</td>
<td>South Bend, Ind. (Central High School)</td>
<td>714 North Cleveland Avenue; Home</td>
<td>*EG 1</td>
</tr>
<tr>
<td>Kuharich, Anthony Stephen</td>
<td>South Bend, Ind. (Central High School)</td>
<td>1912 South Taylor Street; Home</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kuharich, Joseph Lawrence</td>
<td>South Bend, Ind. (Riley High School)</td>
<td>1912 South Taylor Street; Home</td>
<td>PE 1</td>
</tr>
<tr>
<td>Kull, Guy James</td>
<td>Monroe, Mich. (Monroe High School)</td>
<td>704 Washington Street; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Kuboske, Paul Clifford</td>
<td>South Bend, Ind. (Central High School)</td>
<td>296 Hyman Boulevard; Howard Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Kuncler, Joseph Edward</td>
<td>Kewanna, Ind. (Grass Creek High School)</td>
<td>Rural Route 2; Howard Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Kumrow, Edward Francis</td>
<td>Buffalo, N. Y. (Lafayette High School)</td>
<td>505 La Belle Avenue; Walsh Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Kunz, John Jacob</td>
<td>Oconomowoc, Wis. (Oconomowoc High School)</td>
<td>16 North Seventh Street; Carroll Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Kurtz, Herschel LaRue</td>
<td>Peru, Ind. (Peru High School)</td>
<td>883 North Duke Street; Freshman Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td>Kurzweg, Frank Turner</td>
<td>Plaquemine, La. (Plaquemine High School)</td>
<td>701 LaBauve Avenue; Dillon Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Kurzweg, Jr., Victor Jerome</td>
<td>Plaquemine, La. (Plaquemine High School)</td>
<td>701 LaBauve Avenue; Walsh Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Kurth, Edward Joseph</td>
<td>Duluth, Minn. (Cathedral High School)</td>
<td>167 Waverly Place; Morrissey Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Kutsch, Edward Joseph</td>
<td>Duluth, Minn. (Cathedral High School)</td>
<td>107 Waverly Place; Morrissey Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Ladewski, C.S.C.</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>Moreau Seminary</td>
<td>AB 3</td>
</tr>
<tr>
<td>LaDue, John Frederick</td>
<td>Buffalo, N. Y. (Hutchinson Central High School)</td>
<td>3211 Main Street; Howard Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Lafferty, John Lawrence</td>
<td>Chicago, Ill. (University High School)</td>
<td>6748 Ridgeland Avenue; Walsh Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Lamont, John Otto</td>
<td>Niles, Mich. (Niles High School)</td>
<td>424 St. Joseph Avenue; Home</td>
<td>LW 3</td>
</tr>
<tr>
<td>Lahey, James Henry</td>
<td>South Bend, Ind. (Riley High School)</td>
<td>157 Paris Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>LaLonde, Thomas King</td>
<td>Cleveland, Ohio (Aquinas Institute)</td>
<td>1212 Hathaway Avenue; Walsh Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Lambert, Robert Charles</td>
<td>Waverly, N. Y. (Waverly High School)</td>
<td>491 Waverly Street; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Lambert, Roman Nicholas</td>
<td>Remsen, Iowa (St. Mary's High School)</td>
<td>Brownson Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Lamberto, Jerry Anthony</td>
<td>Brooklyn, N.Y. (New York Military Academy)</td>
<td>1754-60th Street; Alumni Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Lambiente, Melvin Edgar</td>
<td>Merrill, Wis. (Merrill High School)</td>
<td>1701 River Street; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Lamont, Samuel Bernard</td>
<td>Oneonta, N. Y. (Oneonta High School)</td>
<td>21 Watkins Avenue; Howard Hall</td>
<td>SC 4</td>
</tr>
<tr>
<td>Lampert, Nelson Norman</td>
<td>Chicago, Ill. (Loyola Academy)</td>
<td>4707 Beacon Street; Lyons Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>Hall</td>
<td></td>
</tr>
<tr>
<td>-----------------------</td>
<td>--</td>
<td>-----------------</td>
<td></td>
</tr>
<tr>
<td>Lancaster, Jr., Leon</td>
<td>Orchard Park, N. Y. (Orchard Park High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lange, C.S.C.</td>
<td>Brother Eric, Notre Dame, Ind. (Cathedral High School)</td>
<td>Dujarie Hall</td>
<td></td>
</tr>
<tr>
<td>Landmesser, Charles</td>
<td>East Orange, N. J. (Seton Hall College Preparatory)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Landry, Christopher</td>
<td>Brooklyn, N. Y. (Brooklyn Preparatory)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lang, John Benedict,</td>
<td>Chicago, Ill. (St. Bede College Academy)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lange, Louis Albert,</td>
<td>Fond du Lac, Wis. (Fond du Lac High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Langer, Robert John,</td>
<td>Indianapolis, Ind. (Cathedral High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Langston, Carl Eugene</td>
<td>Hartman, Ark. (Coal Hill High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Langston, Harold</td>
<td>Locust Gap, Pa. (Mt. Carmel Township High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lanca, Bernard Cyril</td>
<td>Berwyn, Ill. (J. Sterling Morton High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lanois, Ernest Louis</td>
<td>LaPorte, Ind. (LaPorte High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lansafame, Sare</td>
<td>Rochester, N. Y. (Benjamin Franklin High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lardie, Howard Leslie</td>
<td>Niagara Falls, N. Y. (St. Mary's High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Larkin, Lawrence</td>
<td>Cranford, N. J. (Cranford High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Larmer, Paul Joseph,</td>
<td>Oak Park, Ill. (Fenwick High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lattimer, Kenneth</td>
<td>South Bend, Ind. (Riley High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lauer, Robert Marion</td>
<td>Fort Wayne, Ind. (Central Catholic High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Laughlin, Robert Neil</td>
<td>Mattoon, Ill. (Mattoon High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lauter, John Paul,</td>
<td>Moundsville, W. Va. (Moundsville High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lavin, Justin Paul,</td>
<td>Haverhill, Mass. (Haverhill High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lawler, Jr., Samuel</td>
<td>South Bend, Ind. (Central High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lawrence, John Willis</td>
<td>South Bend, Ind. (Central High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Laws, Kenneth Francis</td>
<td>Lafayette, Ind. (Jefferson High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lawton, George Albert</td>
<td>Lakewood, Ohio (Cathedral Latin High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Lawyer, C.S.C.</td>
<td>Jerome Regis, Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>Moreau Seminary</td>
<td></td>
</tr>
<tr>
<td>Layden, Francis Louis</td>
<td>Davenport, Iowa (Davenport High School)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Layden, Walter George</td>
<td>McAlester, Okla. (City High School)</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Halls:
- AB 1
- AB 2
- AB 3
- AB 4
- CM 1
- CM 2
- CM 3
- CM 4
- SC 1
- SC 2
- SC 3
- LW 1
- PE 1
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Leadbetter, John William,</td>
<td>Barnesboro, Pa. (Barnesboro High School)</td>
</tr>
<tr>
<td></td>
<td>408 Bigler Avenue; Brownson Hall</td>
</tr>
<tr>
<td>Leader, Henry George,</td>
<td>New York City (St. Ann's Academy)</td>
</tr>
<tr>
<td></td>
<td>1227 Madison Avenue; Brownson Hall</td>
</tr>
<tr>
<td>Leahey, Richard Francis,</td>
<td>Albany, N. Y. (Christian Brothers Academy)</td>
</tr>
<tr>
<td></td>
<td>446 Second Avenue; Sorin Hall</td>
</tr>
<tr>
<td>Leaky, Paul James,</td>
<td>Tiffin, Ohio (Calvert High School)</td>
</tr>
<tr>
<td></td>
<td>55 East Perry Street; Freshman Hall</td>
</tr>
<tr>
<td>Lebherz, John William,</td>
<td>Frederick, Md. (St. John's High School)</td>
</tr>
<tr>
<td></td>
<td>315 West Second Street; Freshman Hall</td>
</tr>
<tr>
<td>LeBlanc, Jr., Alcide Joseph,</td>
<td>San Antonio, Texas (Central Catholic High School)</td>
</tr>
<tr>
<td></td>
<td>418 Peach Street, South; Brownson Hall</td>
</tr>
<tr>
<td>Lechner, John Jacob,</td>
<td>South Bend, Ind. (Central High School)</td>
</tr>
<tr>
<td></td>
<td>918 Niles Avenue; Home</td>
</tr>
<tr>
<td>Lee, John Michael, Salamanca,</td>
<td>Salamanca High School</td>
</tr>
<tr>
<td></td>
<td>46 Murray Avenue; Alumni Hall</td>
</tr>
<tr>
<td>Lee, Maurice William,</td>
<td>Chicago, Ill. (Loyola Academy)</td>
</tr>
<tr>
<td></td>
<td>3313 Merrill Avenue; 1246 Hillcrest Road, South Bend, Ind.</td>
</tr>
<tr>
<td>Lee, Jr., Robert Edward,</td>
<td>New Haven, Conn. (New Haven High School)</td>
</tr>
<tr>
<td></td>
<td>1953 Chapel Street; Sorin Hall</td>
</tr>
<tr>
<td>Lee, Walter Aloysius,</td>
<td>New Haven, Conn. (Hillhouse High School)</td>
</tr>
<tr>
<td></td>
<td>1959 Chapel Street; Freshman Hall</td>
</tr>
<tr>
<td>Lee, William John,</td>
<td>North East, Pa. (Cathedral Preparatory)</td>
</tr>
<tr>
<td></td>
<td>96 South Lake Street; Morrissey Hall</td>
</tr>
<tr>
<td>Lefere, Maurice Joseph,</td>
<td>Jackson, Mich. (St. John's High School)</td>
</tr>
<tr>
<td></td>
<td>400 Ellery Avenue; Walsh Hall</td>
</tr>
<tr>
<td>Lehan, John Putnam,</td>
<td>Dunlap, Iowa (St. Joseph's High School)</td>
</tr>
<tr>
<td></td>
<td>910 Eaton Street; Morrissey Hall</td>
</tr>
<tr>
<td>Lebin, Charles Gardner,</td>
<td>Youngstown, Ohio (Rayen High School)</td>
</tr>
<tr>
<td></td>
<td>1601 Ohio Avenue; St. Edward's Hall</td>
</tr>
<tr>
<td>LeJeune, Edward George,</td>
<td>Oak Park, Ill. (Oak Park High School)</td>
</tr>
<tr>
<td></td>
<td>319 North Taylor Avenue; Walsh Hall</td>
</tr>
<tr>
<td>LeMire, Donald Francis,</td>
<td>Escanaba, Mich. (Escanaba High School)</td>
</tr>
<tr>
<td></td>
<td>600 Lake Shore Drive; Dillon Hall</td>
</tr>
<tr>
<td>LeMire, Robert Eugene,</td>
<td>Escanaba, Mich. (Escanaba High School)</td>
</tr>
<tr>
<td></td>
<td>600 Lake Shore Drive; Alumni Hall</td>
</tr>
<tr>
<td>Lemons, Charles Frederick,</td>
<td>South Bend, Ind. (Central High School)</td>
</tr>
<tr>
<td></td>
<td>328 Parkovash Place; Home</td>
</tr>
<tr>
<td>Leonard, Edward Thomas,</td>
<td>Cleveland Heights, Ohio (Cathedral Latin H. S.)</td>
</tr>
<tr>
<td></td>
<td>2992 Meadowbrook Boulevard; 1127 North St. Peter Street, South Bend, Ind.</td>
</tr>
<tr>
<td>Leonard, Francis Neville,</td>
<td>LaGrange, Ill. (St. Mel High School)</td>
</tr>
<tr>
<td></td>
<td>7 North Edgewood Street; Walsh Hall</td>
</tr>
<tr>
<td>Leonard, Joseph Lawrence,</td>
<td>Cincinnati, Ohio (Roger Bacon High School)</td>
</tr>
<tr>
<td></td>
<td>1213 Stratford Place; Lyons Hall</td>
</tr>
<tr>
<td>Leonard, Robert Patrick,</td>
<td>Cleveland Heights, Ohio (Heights High School)</td>
</tr>
<tr>
<td></td>
<td>2992 Meadowbrook Avenue; Dillon Hall</td>
</tr>
<tr>
<td>Leonard, William John,</td>
<td>Seattle, Wash. (Columbia University High School)</td>
</tr>
<tr>
<td></td>
<td>3428 West Laurelhurst Drive; Morrissey Hall</td>
</tr>
<tr>
<td>LeRoy, Bernard Franklin,</td>
<td>Oshkosh, Wis. (Oshkosh High School)</td>
</tr>
<tr>
<td></td>
<td>70 Evans Street; Freshman Hall</td>
</tr>
<tr>
<td>Lesko, John George,</td>
<td>Windber, Pa. (Windber High School)</td>
</tr>
<tr>
<td></td>
<td>909 Graham Avenue; 1336 Notre Dame Avenue, South Bend, Ind.</td>
</tr>
<tr>
<td>Lesselyong, Frank Edward,</td>
<td>Ironwood, Mich. (Luther L. Wright High School)</td>
</tr>
<tr>
<td></td>
<td>105 Pewabic Street; Lyons Hall</td>
</tr>
<tr>
<td>Letsen, Carl William,</td>
<td>Yonkers, N. Y. (Mercersburg Academy)</td>
</tr>
<tr>
<td></td>
<td>16 Quincy Place; Howard Hall</td>
</tr>
<tr>
<td>Levi, James Henry,</td>
<td>Stevens Point, Wis. (Emerson High School)</td>
</tr>
<tr>
<td></td>
<td>116 Brawley Street; Sorin Hall</td>
</tr>
</tbody>
</table>
4125 Terrace Street; St. Edward's Hall

LEWIECKI, Walter Thomas, South Bend, Ind. (Central High School)
317 West Stull Street; Home

Lewis, Robert Paul, Frankfort, Ind. (Western Military Academy)
758 North Columbia Avenue; Howard Hall

Ley, Jack Phillip, Grand Rapids, Mich. (St. Thomas Military Academy)
66 Auburn Avenue, S. E.; 221 West North Shore Drive, South Bend, Ind.

Leyes, George Philip, Mishawaka, Ind. (Mishawaka High School)
112 West Eighth Street; Home

Lieser, William Adam, Canton, Ohio (McKinley High School)
600 Fulton Road, N. W.; Morrissey Hall

Lill, Joseph Charles, Fort Wayne, Ind. (Campion Preparatory)
3204 South Hanna Street; Freshman Hall

Linder,* Raymond James, Memphis, Tenn. (Christian Brothers College)
1115 Eastmoreland Street; Brownson Hall

Ling, Eugene Frederick, Lakewood, Ohio (St. Ignatius High School)
1261 Bunts Road; Lyons Hall

Link, Howard Carl, Pittsburgh, Pa. (Sacred Heart High School)
5902 Elgin Avenue; Sorin Hall

Linn, Harry, South Bend, Ind. (Central High School)
1601 Longley Avenue; Home

Lipsie, Henry Isaac, Utica, N. Y. (Utica Free Academy)
1908 Butterfield Avenue; Freshman Hall

Lipsio, Vincent John, New Rochelle, N. Y. (New Rochelle High School)
39 Franklin Avenue; Freshman Hall

Liscinsky, Andrew George, Whiting, Ind. (Catholic Central High School)
1711 Atchison Avenue; Carroll Hall

Lively, John James, Leonia, N. J. (Bishop Laughlin Memorial High School)
45 Linden Terrace; Carroll Hall

Locher, Jr., John Joseph, Monticello, Iowa (Sacred Heart High School)
Sorin Hall

Lochner, Robert James, Cleveland, Ohio (West High School)
1105 Lake Avenue; St. Edward's Hall

Loftus, Joseph Edward, Brooklyn, N. Y. (Brooklyn Preparatory)
516 - 61st Street; Lyons Hall

Logan, Jr., John Henry, Fort Wayne, Ind. (Central Catholic High School)
2902 Hoagland Avenue; Sorin Hall

Longan, Edward Joseph, Jackson Heights, L.I., N. Y. (Loyola High School)
34-26 92nd Street; Sorin Hall

Lonergan, Mark Aloysius, Montclair, N. J. (Montclair High School)
38 North Willow Street; St. Edward's Hall

Longon, James Russell, Memphis, Tenn. (Christian Brothers College)
308 East Parkway, North; Dillon Hall

Longstreth, Raymond Edward, Zanesville, Ohio (St. Thomas Aquinas H. S.)
117 Adair Avenue; Freshman Hall

Lord, William Kelly, Pittsburgh, Pa. (Central Catholic High School)
6824 Thomas Boulevard; Sorin Hall

Loritsch, Jr., Alfred Frederick, Warwood, Wheeling, W. Va. (Con. Catholic H.S.)
110 North 17th Street; Walsh Hall

Loritsch, John Anton, Warwood, Wheeling, W. Va. (Central Catholic H. S.)
110 North 17th Street; Alumni Hall

Lougee, Francis Edward, Nashua, N. H. (Thayer High School)
8 Gray Street; Freshman Hall

Lounsberry, Eugene Peter, Brooklyn, N. Y. (St. James High School)
63 Hausman Street; Howard Hall
Love, Charles Kinsella, Buffalo, N. Y. (Bennett High School)
265 Huntington Avenue; Dillon Hall

Love, Donald Wiley, Buffalo, N. Y. (Bennett High School)
265 Huntington Avenue; Dillon Hall

Lovell, Dale Edward, Williamsport, Pa. (Williamsport High School)
812 Poplar Street; 840 - 32nd Street, South Bend, Ind.

Lowell, John Wesley, Chicago, Ill. (Englewood Evening High School)
7300 South Shore Drive; Howard Hall

Lowery, James Vernon, Notre Dame, Ind. (St. Fidelis Seminary)
Holy Cross Seminary

Lucitt, C.S.C., Philip Vincent, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary

Lueckey, Jr., Thomas Hannan, South Bend, Ind. (Riley High School)
2522 Erskine Boulevard; Home

Lustgarten, John Charles, Sioux City, Iowa (Central High School)
c-o C. D. Follett, 409 Nebraska Street; Dillon Hall

Lusson, William Michael, Chicago, Ill. (St. Ignatius High School)
7155 Woodlawn Avenue; Carroll Hall

Lux, Robert Arthur, Lakewood, Ohio (St. Ignatius High School)
17827 Lake Avenue; Sorin Hall

Lyneagh, Edward Patrick, Philadelphia, Pa. (Chestnut Hill Academy)
3200 Market Street; Morrissey Hall

Lynch, Edward James, Stratford, Conn. (Stratford High School)
296 Bruce Avenue; Corby Hall

Lynch, Francis Joseph, Mt. Pleasant, Mich. (Sacred Heart Academy)
304 East Wisconsin Street; Morrissey Hall

Lynch, George Joseph, Benton Harbor, Mich. (St. John's High School)
472 Pauyne Street; Sorin Hall

Lynch, Jnr., John Edward, Hartford, Conn. (Thomas S. Weaver High School)
187 Ridgefield Street; Walsh Hall

Lynch, Jnr., Patrick Joseph, New Castle, Ind. (New Castle High School)
Corby Hall

Lynch, Robert Joseph, Lakewood, Ohio (Cathedral Latin High School)
Cathedral Latin High School

Lynch, William Irving, Rome, N. Y. (Rome Free Academy)
306 West Linden Street; St. Edward's Hall

Lynch, William Joseph, Chicago, Ill. (Mt. Carmel High School)
7667 South Shore Drive; Lyons Hall

Lyons, Patrick Emmett, Butte, Mont. (Boys Catholic Central High School)
330 Virginia Street; Brownson Hall

Lyons, Redmond Joseph, Chicago, Ill. (St. Mel High School)
4020 Jackson Boulevard; Sorin Hall

Lyons, Robert John, South Bend, Ind. (Central High School)
715 West Forest Avenue; Home

Macalusso, Charles Joseph, Cleveland Heights, Ohio (Cleveland Heights H. S.)
3374 Meadowbrook Boulevard; Freeman Hall

MacDonald, John Donald, Malden, Mass. (St. John's Preparatory)
St. John's Preparatory

MacDonald, Joseph Vincent, St. Albans, Vermont (Bellows Free Academy)
8 Cedar Street; Badin Hall

MacDonald, Robert James, Flint, Mich. (St. Matthew's School)
1631 West Court Street; Badin Hall

Macdonald, William Charles, St. Louis, Mo. (St. Louis University High School)
8032 Park Drive; Walsh Hall

Macdougald, Carleton George, Providence, R. I. (LaSalle Academy)
294 New York Avenue; Brownson Hall
THE REGISTER OF STUDENTS

MacIsaac, John Claude, Sydney, N. S. (Sydney Academy) 99 George Street; Sorin Hall CM 4

Mack, George Francis, Bay Shore, N. Y. (Brooklyn Preparatory) 245 East Main Street; Corby Hall AB 4

Madaras, Joseph William, South Bend, Ind. (Central High School) 1324 West Colfax Avenue; Home EG 1

Madden, Daniel Lawrence, Chicago, Ill. (St. Viator High School) 111 West Washington Avenue; St. Edward’s Hall AB 3

Madden, Vincent Lawrence, Notre Dame, Ind. (Rayen High School) Holy Cross Seminary AB 1

Maddock, John Nicholas, White Plains, N. Y. (White Plains High School) 76 North Kensico Avenue; Carroll Hall CM 1

Maffei, Andrew Robert, Yonkers, N. Y. (Yonkers High School) 29 Poplar Street; Walsh Hall AB 4

Magee, Jerome Barry, Buffalo, N. Y. (Nichols School) 358 Starin Avenue; Dillon Hall EG 1

Mahar, Joseph Augustus, Kingston, N. Y. (Kingston High School) 345 Broadway; Howard Hall EG 2

Maher, Charles Edward, Herndon, Kansas (Herndon Rural High School) Corby Hall SC 4

Maher, Jr., Robert Campbell, Leechburg, Pa. (Leechburg High School) 224 Main Street; Walsh Hall CM 1

Maher, Thomas Francis, Watertown, Mass. (Watertown High School) 13 Paul Street; Brownson Hall AB 2

Mahoney, C.S.C., Charles Joseph, Notre Dame, Ind. (St. Joseph’s High School) Moreau Seminary AB 3

Mahoney, Daniel Patrick, Troy, N. Y. (LaSalle Institute) 1614 Hutton Street; Morrissey Hall SC 2

Mahoney, John Daniel, Sioux City, Iowa (South West High School) 821 Eighth Street; Carroll Hall AB 2

Mahoney, Jr., John Patrick, Ashtabula, Ohio (Harbor High School) 1652 West Fifth Street; Brownson Hall AB 1

Mahoney, William Patrick, Winslow, Ariz. (Winslow High School) Brownson Hall AB 1

Mahoney, William Thomas, Chattanooga, Tenn. (Notre Dame High School) 1709 Ashton Street; Brownson Hall AB 1

Mailhes, Albin Roland, Shreveport, La. (St. John’s High School) 911 Delaware Street; Dillon Hall CM 1

Maloney, Robert Daniel, Brooklyn, N. Y. (Crosby High School) 568 Pacific Street; St. Edward’s Hall LW 1

Maloney, George Miller, Cincinnati, Ohio (Western Hills High School) 2 Green Hills Place; Morrissey Hall AB 2

Malloy, Daniel Joseph, Coalville, Pa. (St. Mary’s High School) 57 East Ridge Street; Alumni Hall CM 3

Malloy, Eugene Francis, Chicago, Ill. (Mt. Carmel High School) 6715 Merrill Avenue; Alumni Hall CM 3

Malloy, John Gwynne, Chicago, Ill. (Mt. Carmel High School) 1521 East 67th Place; Walsh Hall AB 4

Malloy, Jr., Patrick Harrington, Tulsa, Okla. (Cascia Hall High School) 1131 East 19th Street; Alumni Hall *AB 1

Malone, Joseph Patrick, Locust Point, N. J. (St. James Catholic High School) Lyons Hall CM 1

Maloney, James Malachy, Cincinnati, Ohio (St. Xavier High School) 3161 Hillside Avenue; Morrissey Hall GR 1

Maloney, John Edward, Chicago, Ill. (Campion Preparatory) 1107 Pratt Boulevard; Lyons Hall CM 1

Maloney, John Martin, Buffalo, N. Y. (Catholic High School) 276 Woodward Avenue; Alumni Hall AB 3
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State (School)</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mangelli, Joseph Edward</td>
<td>Bayonne, N. J. (Bayonne High School)</td>
<td>73 West 22nd Street; St. Edward's Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Manion, C.S.C., James Joseph</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>Moreau Seminary</td>
<td>AB 2</td>
</tr>
<tr>
<td>Manix, Joseph David</td>
<td>Greenville, Ohio (Greenville High School)</td>
<td>Rural Route 2; Freshman Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Mann, James Edward</td>
<td>Chicago, Ill. (Leo High School)</td>
<td></td>
<td>CM 1</td>
</tr>
<tr>
<td>Mannebach, Joseph Peter</td>
<td>Kenilworth, Ill. (Loyola Academy)</td>
<td>140 Robsart Road; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Manning, John Joseph</td>
<td>Sioux City, Iowa (Central High School)</td>
<td>604 - 28th Street; Morrissey Hall</td>
<td>SC 2</td>
</tr>
<tr>
<td>Manning, Robert Andres</td>
<td>Sioux City, Iowa (Central High School)</td>
<td>604 - 28th Street; Alumni Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Mannon, John James</td>
<td>Fort Lyon, Colo. (Bent County High School)</td>
<td>Corby Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Mansfield, Joseph Francis</td>
<td>Fall River, Mass. (B. M. C. Durfee High School)</td>
<td>407 Grove Street; Alumni Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Manuszak, Walter Thomas</td>
<td>South Bend, Ind. (Central High School)</td>
<td>1309 Otsego Street; Home</td>
<td>EG 1</td>
</tr>
<tr>
<td>Marbach, John Charles</td>
<td>White Plains, N. Y. (Regis High School)</td>
<td>21 Oxford Road; Lyons Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Marey, Anthony Charles</td>
<td>Chicago, Ill. (Roosevelt High School)</td>
<td>5050 North Central Park Avenue; Lyons Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Marek, C.S.C., John Joseph</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>Moreau Seminary</td>
<td>AB 3</td>
</tr>
<tr>
<td>Marek, Maximillian Anthony</td>
<td>Chicago, Ill. (Lindblom High School)</td>
<td>1721 Wrightwood Avenue; Lyons Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Margrett, Raymond Francis</td>
<td>Rochester, N. Y. (Aquinas Institute)</td>
<td>109 Belmont Street; Corby Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Marguet, Jr., William Gabriel</td>
<td>Brooklyn, N. Y. (Brooklyn Preparatory)</td>
<td>147 Berkeley Place; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Marino, Francis Anthony</td>
<td>Utica, N. Y. (Utica Free Academy)</td>
<td>901 Mohawk Street; Carroll Hall</td>
<td>SC 2</td>
</tr>
<tr>
<td>Mark, Robert Davies</td>
<td>Salt Lake City, Utah (East High School)</td>
<td>1145 Gilmer Drive; St. Mary's College, Notre Dame, Ind.</td>
<td>SC 1</td>
</tr>
<tr>
<td>Marley, Harold Vincent</td>
<td>Fostoria, Ohio (St. Wendelin High School)</td>
<td>624 West Center Street; St. Edward's Hall</td>
<td>SC 2</td>
</tr>
<tr>
<td>Marohn, James Arnold</td>
<td>South Bend, Ind. (Central High School)</td>
<td>311 South Dixie Way; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Marr, John Harold</td>
<td>Waltham, Mass. (Boston College High School)</td>
<td>212 Charles Street; Lyons Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Marre, Raymond Anthony</td>
<td>Fort Smith, Ark. (Fort Smith High School)</td>
<td>300 North 14th Street; St. Edward's Hall</td>
<td>*EG 1</td>
</tr>
<tr>
<td>Marrion, Thomas Albert</td>
<td>Barre, Vt. (Spaulding High School)</td>
<td>15 Maple Grove; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Marshall, John Francis</td>
<td>South Bend, Ind. (Central High School)</td>
<td>1320 East Indiana Avenue; Home</td>
<td>LW 1</td>
</tr>
<tr>
<td>Marshall, Walter Michael</td>
<td>Philadelphia, Pa. (Simon Gratz High School)</td>
<td>1911 Bristol Street; Brownson Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Martin, Jr., Arthur Raymond</td>
<td>Chicago, Ill. (St. Ignatius High School)</td>
<td>118 North Central Avenue; Howard Hall</td>
<td>LW 1</td>
</tr>
<tr>
<td>Martin, Francis Joseph</td>
<td>Hempstead, N. Y. (Hempstead High School)</td>
<td>26 Totten Street; Badin Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Martin, C.S.C., Brother Giles</td>
<td>Notre Dame, Ind. (South High School)</td>
<td>Dujarie Hall</td>
<td>SC 4</td>
</tr>
<tr>
<td>Martin, James Richard</td>
<td>Concord, N. H. (Concord High School)</td>
<td>88 Washington Street; Badin Hall</td>
<td>PE 3</td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>Hall</td>
<td></td>
</tr>
<tr>
<td>-----------------------</td>
<td>--</td>
<td>---------------</td>
<td></td>
</tr>
<tr>
<td>Marty, Bernard Adolph</td>
<td>1055 North Main Street; Morrisey Hall</td>
<td>SC 2</td>
<td></td>
</tr>
<tr>
<td>Mason, Joseph Carroll</td>
<td>1118 East Madison Street; Home</td>
<td>EG 2</td>
<td></td>
</tr>
<tr>
<td>Masterson, Thomas</td>
<td>1219 Dakota Avenue; Corby Hall</td>
<td>AB 4</td>
<td></td>
</tr>
<tr>
<td>Mastrangelo, Jr.</td>
<td>69 Park Street; Dillon Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>Matavovsky, Francis</td>
<td>5367 Archer Avenue; 733 North Hill Street, South Bend, Ind.</td>
<td>LW 3</td>
<td></td>
</tr>
<tr>
<td>Mathews, Francis</td>
<td>22 Kleitz Avenue; Carroll Hall</td>
<td>CM 3</td>
<td></td>
</tr>
<tr>
<td>Mathey, Jr.</td>
<td>77 Washington Avenue; Freshman Hall</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>Matricia, Joseph John</td>
<td>808 South Washington Street; St. Edward’s Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>Matthews, John Joseph</td>
<td>548 East Washington Lane; Sorin Hall</td>
<td>AB 4</td>
<td></td>
</tr>
<tr>
<td>Matthys, Francis</td>
<td>7003 Emerald Avenue; Walsh Hall</td>
<td>LW 2</td>
<td></td>
</tr>
<tr>
<td>Mattingly, Edward</td>
<td>515 Shriver Avenue; Brownson Hall</td>
<td>EG 1</td>
<td></td>
</tr>
<tr>
<td>Mauren, Leo Edward</td>
<td>824 Fifth Street, N. E.; Badin Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>Maurin, Jr.</td>
<td>1322 North 20th Street; Freshman Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>Maxwell, Francis Ries</td>
<td>377 Electric Avenue; Corby Hall</td>
<td>PE 4</td>
<td></td>
</tr>
<tr>
<td>May, Jr.</td>
<td>621 South Main Street; Dillon Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>Mayer, Lawrence</td>
<td>17127 Greenwood Avenue, N. W.; Brownson Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>Mazanec, Robert John</td>
<td>4705 Forest Avenue; St. Edward’s Hall</td>
<td>CM 3</td>
<td></td>
</tr>
<tr>
<td>Mazziotti, Anthony</td>
<td>2205 South Calhoun Street; Morrissey Hall</td>
<td>GR 1</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, C.S.C.,</td>
<td>252 Pawtucket Avenue; St. Edward’s Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, Albert</td>
<td>222 Pawtucket Avenue; Morrissey Hall</td>
<td>GR 1</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, Robert</td>
<td>4705 Forest Avenue; St. Edward’s Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, Richard</td>
<td>2205 South Calhoun Street; Morrissey Hall</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, Robert Allen</td>
<td>620 South Wesley Avenue; Lyons Hall</td>
<td>EG 2</td>
<td></td>
</tr>
<tr>
<td>McAuliffe, William</td>
<td>817 Second Avenue, West; Corby Hall</td>
<td>EG 4</td>
<td></td>
</tr>
<tr>
<td>Mauleney, James</td>
<td>134 Second Place; Corby Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McCabe, Edward</td>
<td>69 East Church Street; Dillon Hall</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>McCabe, Joseph Anthony</td>
<td>6 Forrest Place; 1246 Hillcrest Road, South Bend, Ind.</td>
<td>LW 3</td>
<td></td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>Hall</td>
<td></td>
</tr>
<tr>
<td>-------------------------------</td>
<td>--</td>
<td>------------</td>
<td></td>
</tr>
<tr>
<td>McCabe, C.S.C., Robert Francis</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McCaffery, C.S.C., Bernard Aloysius</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McCanles, Warren Leslie</td>
<td>Kansas City, Mo. (Rockhurst High School)</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McCann, John Joseph, Portland</td>
<td>(Deering High School)</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>McCann, Justin Carmody, Yonkers</td>
<td>(Georgetown Preparatory)</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McCarron, John Francis</td>
<td>Pottsville, Pa. (Pottsville Catholic High School)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McCarthy, Albert Daniel</td>
<td>Grosse Pointe, Mich. (Annunciation High School)</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McCarthy, Cornelius Andrew</td>
<td>Saranac Lake, N. Y. (Saranac Lake High School)</td>
<td>EG 3</td>
<td></td>
</tr>
<tr>
<td>McCarthy, James Edward</td>
<td>New Haven, Conn. (St. Anselm's College H. S.)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McCarthy, John Gregory</td>
<td>Glencoe, Ill. (Loyola Academy)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McCarthy, William Patrick</td>
<td>Glen Cove, N. Y. (Glen Cove High School)</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McCarthy, William Redmond</td>
<td>Butte, Mont. (Christian Brothers Academy)</td>
<td>GR 1</td>
<td></td>
</tr>
<tr>
<td>McCartney, Thomas Owen</td>
<td>Punxsutawney, Pa. (St. Cosmas and Damian's School)</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McCarthy, Francis Kinnear</td>
<td>Cleveland, Ohio (Cathedral Latin High School)</td>
<td>*SC 1</td>
<td></td>
</tr>
<tr>
<td>McCarthy, John William</td>
<td>Denver, Colo. (Sacred Heart High School)</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McCarthy, Patrick Francis</td>
<td>Toledo, Ohio (Central Catholic High School)</td>
<td>PE 1</td>
<td></td>
</tr>
<tr>
<td>McClain, Charles Robert</td>
<td>Peru, Ind. (Peru High School)</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McCready, Francis Albert</td>
<td>Spangler, Pa. (Spangler High School)</td>
<td>EG 1</td>
<td></td>
</tr>
<tr>
<td>McCormick, Donnell James</td>
<td>Memphis, Tenn. (Christian Brothers College H. S.)</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McCormick, Bernard Patrick</td>
<td>West Brownsville, Pa. (South Brownsville H. S.)</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McCormick, John Robert</td>
<td>Deer Grove, Ill. (Community High School)</td>
<td>PE 1</td>
<td></td>
</tr>
<tr>
<td>McCormick, Nevin Francis</td>
<td>Livermore, Calif. (Livermore Union High School)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McCray, William James</td>
<td>Carnegie, Pa. (Duquesne University High School)</td>
<td>SC 3</td>
<td></td>
</tr>
<tr>
<td>McCutcheon, Richard Henry</td>
<td>Kingston, N. Y. (LaSalle Military Academy)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McDermott, George John</td>
<td>Rochester, N. Y. (Monroe High School)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McDevitt, James Christopher</td>
<td>Jackson Heights, N. Y. (LaSalle Military Academy)</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McDonagh, Thomas Joseph</td>
<td>Notre Dame, Ind. (Catholic Central High School)</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McDonald, Francis Thomas</td>
<td>Zanesville, Ohio (St. Thomas High School)</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>Hall</td>
<td></td>
</tr>
<tr>
<td>-------------------------------</td>
<td>--</td>
<td>-----------</td>
<td></td>
</tr>
<tr>
<td>McDonnell, John Francis</td>
<td>27 Oak Lane; Sorin Hall</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McDonough, Charles Edward</td>
<td>1226 Washington Avenue; Dillon Hall</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>McDonough, Robert Paul</td>
<td>1226 Washington Avenue; Alumni Hall</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>McElligott, George David</td>
<td>3241 Peoria Street; Walsh Hall</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McFarland, William Edward</td>
<td>Canal Fulton, Ohio (Canal Fulton High School)</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McFarlane, Clement Edward</td>
<td>412 West Ionia Street; Freshman Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McFarlane, Leo Paul</td>
<td>412 West Ionia Street; Alumni Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McGahren, Francis Joseph</td>
<td>555 48th Street; Sorin Hall</td>
<td>GR 1</td>
<td></td>
</tr>
<tr>
<td>McGee, C.S.C., John Thomas</td>
<td>Moreau Seminary</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McGettrick, James John</td>
<td>Rural Route 1, Box 27; Dillon Hall</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>McGinley, Cecil Randolph</td>
<td>64 Nahant Street; Carroll Hall</td>
<td>PE 3</td>
<td></td>
</tr>
<tr>
<td>McGlynn, John Edward</td>
<td>431 Orange Road; Lyons Hall</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>McGlynn, John Bernard</td>
<td>219 South Ninth Street; Howard Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McGorry, John Luke</td>
<td>2123 South Homan Avenue; Morrissey Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McGorry, C.S.C., Brother Romuald</td>
<td>Notre Dame, Ind. (Sandusky High School)</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McGovern, Bernard Joseph</td>
<td>1705 Maryland Avenue; Alumni Hall</td>
<td>CM 3</td>
<td></td>
</tr>
<tr>
<td>McGovern, Jr., George</td>
<td>199 Union Avenue; Brownson Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McGovern, Henry Charles</td>
<td>1705 Maryland Avenue; Morrissey Hall</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McGowan, Jr., Clement Leo</td>
<td>670 Spring Street, N. W. ; Lyons Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McGrath, George Edward</td>
<td>9 Church Street; Corby Hall</td>
<td>PE 4</td>
<td></td>
</tr>
<tr>
<td>McGrath, John Joseph</td>
<td>700 West Fifth Street; Walsh Hall</td>
<td>AB 4</td>
<td></td>
</tr>
<tr>
<td>McGrath, John Joseph</td>
<td>1325 Beacon Street; Brownson Hall</td>
<td>PE 4</td>
<td></td>
</tr>
<tr>
<td>McGrath, Jr., John Martin</td>
<td>New York City (LaSalle Military Academy)</td>
<td>AB 4</td>
<td></td>
</tr>
<tr>
<td>McGrath, Joseph James</td>
<td>The Warwick Hotel, 65 West 54th Street; Sorin Hall</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>McGrath, Robert Arthur</td>
<td>3220 Brunswicke Avenue; Badin Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McGuinness, John James</td>
<td>23 South East Avenue; Carroll Hall</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McGuire, Francis Edward</td>
<td>(Campion Preparatory) c-o Mr. D. L. Madden, 1658 Conway Building; Sorin Hall</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McGuire, James Francis</td>
<td>711 West Third Street; Lyons Hall</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>Hall</td>
<td>Notes</td>
</tr>
<tr>
<td>-----------------------</td>
<td>--</td>
<td>----------</td>
<td>------------------------</td>
</tr>
<tr>
<td>McGuire, James Hartnett</td>
<td>42 Oak Street; Howard Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McGuirl, Jr., John Breslin, Minersville, Pa.</td>
<td>452 Sunbury Street; Morrissey Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McHugh, Edward Patrick, Chicago, Ill.</td>
<td>5407 Haddon Avenue; Dillon Hall</td>
<td>SC 1</td>
<td></td>
</tr>
<tr>
<td>McHugh, James William, Fitchburg, Mass.</td>
<td>129 Harvard Street; Lyons Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McHugh, Jr., William Felix, Rockford, Ill.</td>
<td>309 Elm Street; Dillon Hall</td>
<td>EG 1</td>
<td></td>
</tr>
<tr>
<td>McInerny, Matthew Robbins, South Bend, Ind.</td>
<td>1343 East LaSalle Street; Home</td>
<td>EG 2</td>
<td></td>
</tr>
<tr>
<td>McIntee, Jerome Staud, Rochester, N. Y.</td>
<td>347 Culver Road; Lyons Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McIntosh, Joseph Kerwin, Port Huron, Mich.</td>
<td>820 Erie Street; Morrissey Hall</td>
<td>EG 2</td>
<td></td>
</tr>
<tr>
<td>McGahee, Bernard Eugene, Manningtown, W. Va.</td>
<td>116 Marshall Street; Brownson Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McKay, Donald Richard, Fargo, N. Dak.</td>
<td>523 18th Street, South; Alumni Hall</td>
<td>*SC 1</td>
<td></td>
</tr>
<tr>
<td>McKeating, Robert Jerome, Chicago, Ill.</td>
<td>5246 Washington Boulevard; Lyons Hall</td>
<td>CM 2</td>
<td></td>
</tr>
<tr>
<td>McKee, C.S.C., Robert Frederick, Notre Dame, Ind.</td>
<td>154 High Street; St. Edward's Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McKendry, John Charles, Buffalo, N. Y.</td>
<td>34 Monticello Place; Dillon Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McKenna, James Arthur, St. Paul, Minn.</td>
<td>1888 Princeton Avenue; Dillon Hall</td>
<td>CM 1</td>
<td></td>
</tr>
<tr>
<td>McKenna, James Francis, Portland, Ore.</td>
<td>3004 N. W. Quimby Street; Alumni Hall</td>
<td>*EG 1</td>
<td></td>
</tr>
<tr>
<td>McKenna, John Francis, West Orange, N. J.</td>
<td>154 High Street; St. Edward's Hall</td>
<td>PE 2</td>
<td></td>
</tr>
<tr>
<td>McKernan, Bart Paul, Chicago, Ill.</td>
<td>13200 Carondolet Avenue; Badin Hall</td>
<td>PE 3</td>
<td></td>
</tr>
<tr>
<td>McLaughlin, Daniel Thornton, Minneapolis, Minn.</td>
<td>2405 Russell Avenue, South; Presbytery</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McLaughlin, James Donald, Dorchester, Mass.</td>
<td>19 Thornley Street; St. Edward's Hall</td>
<td>*AB 1</td>
<td></td>
</tr>
<tr>
<td>McMahon, Andrew Joseph, Pawtucket, R. I.</td>
<td>12 Johnson Street; 1122 Notre Dame Avenue, South Bend, Ind.</td>
<td>CM 4</td>
<td></td>
</tr>
<tr>
<td>McMahon, C.S.C., Gerald Francis, Notre Dame, Ind.</td>
<td>5702 South Racine Avenue; Badin Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McMahon, Joseph Patrick, Chicago, Ill.</td>
<td>5702 South Racine Avenue; Badin Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McMahon, Oliver Francis Kriel, Rockville Centre, N. Y.</td>
<td>11 Lakeside Drive; Dillon Hall</td>
<td>AB 1</td>
<td></td>
</tr>
<tr>
<td>McManus, Henry Hugh, Wenatchee, Wash.</td>
<td>P. O. Box 1158; Corby Hall</td>
<td>GR 1</td>
<td></td>
</tr>
<tr>
<td>McMichael, Jr., Guy Henry, South Bend, Ind.</td>
<td>301 South Sunnyside Avenue; Home</td>
<td>LW 1</td>
<td></td>
</tr>
<tr>
<td>McMullen, James Mahlon, South Bend, Ind.</td>
<td>415 West Marion Street; Badin Hall</td>
<td>AB 3</td>
<td></td>
</tr>
<tr>
<td>McNally, Edward Thomas, Pittsburg, Kansas</td>
<td>411 West Jefferson Street; Alumni Hall</td>
<td>CM 3</td>
<td></td>
</tr>
<tr>
<td>McNally, Joseph Clifford Xavier, Jackson Heights, L.I., N. Y.</td>
<td>40-23 73rd Street; Lyons Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>McNally, William Martin, Jackson Heights, L. I., N. Y.</td>
<td>40-23 73rd Street; Lyons Hall</td>
<td>AB 2</td>
<td></td>
</tr>
<tr>
<td>Name</td>
<td>Address</td>
<td>City, State, School</td>
<td></td>
</tr>
<tr>
<td>-----------------------</td>
<td>--</td>
<td>---</td>
<td></td>
</tr>
<tr>
<td>McNamara, Frederick</td>
<td>20 Dana Street; Brownson Hall</td>
<td>West Lebanon, N. H. (West Lebanon High School)</td>
<td></td>
</tr>
<tr>
<td>McNamara, John Henry</td>
<td>116 Peashway Street; Home</td>
<td>South Bend, Ind. (St. Bede College Academy)</td>
<td></td>
</tr>
<tr>
<td>McNamara, William</td>
<td>810 North Lorel Avenue; Freshman Hall</td>
<td>Chicago, Ill. (Campion Preparatory)</td>
<td></td>
</tr>
<tr>
<td>McNelle, George</td>
<td>417 Poplar Street; Badin Hall</td>
<td>Mound City, Ill. (Mound City Community High School)</td>
<td></td>
</tr>
<tr>
<td>McNell, Fredolin</td>
<td>182 North Pleasant Avenue; Carroll Hall</td>
<td>Carlyle, Ill. (St. Mary's High School)</td>
<td></td>
</tr>
<tr>
<td>McNell, John</td>
<td>242 North Pleasent Avenue; Carroll Hall</td>
<td>Ridgewood, N. J. (Ridgewood High School)</td>
<td></td>
</tr>
<tr>
<td>McNets, James</td>
<td>182 South Laurel Street; Dillon Hall</td>
<td>Hazleton, Pa. (St. Gabriel High School)</td>
<td></td>
</tr>
<tr>
<td>McNicholas, Levin</td>
<td>591 North Trezevant Street; Alumni Hall</td>
<td>Memphis, Tenn. (Christian Brothers College H. S.)</td>
<td></td>
</tr>
<tr>
<td>McNichols, Charles</td>
<td>182 North Leamington Avenue; Sorin Hall</td>
<td>Chicago, Ill. (DePaul University Academy)</td>
<td></td>
</tr>
<tr>
<td>McNulty, Joseph</td>
<td>1653 East 12th Street; Alumni Hall</td>
<td>Tulsa, Okla. (Cascia Hall High School)</td>
<td></td>
</tr>
<tr>
<td>McQuade, John</td>
<td>82-16 34th Avenue; Corby Hall</td>
<td>Jackson Heights, L. I. (St. John's Preparatory)</td>
<td></td>
</tr>
<tr>
<td>McShane, Matthew</td>
<td>1901 South Crawford Avenue; Carroll Hall</td>
<td>Chicago, Ill. (St. Mel High School)</td>
<td></td>
</tr>
<tr>
<td>Mead, William</td>
<td>318 West Fourth Street; Corby Hall</td>
<td>Hastings, Nebr. (Hastings High School)</td>
<td></td>
</tr>
<tr>
<td>Meagher, George</td>
<td>516 12th Street; Brownson Hall</td>
<td>Rochester, N. Y. (Aquinas Institute)</td>
<td></td>
</tr>
<tr>
<td>Meagher, Thomas</td>
<td>51 Milton Street; Sorin Hall</td>
<td>St. Joseph, Mich. (St. Joseph High School)</td>
<td></td>
</tr>
<tr>
<td>Meager, Bernard</td>
<td>2 Lawswbrook Road; St. Edward's Hall</td>
<td>West Concord, Mass. (Concord High School)</td>
<td></td>
</tr>
<tr>
<td>Meigle, C.S.C.</td>
<td>8711 95th Street; Lyons Hall</td>
<td>Woodhaven, L. I. (Chaminade H. S.)</td>
<td></td>
</tr>
<tr>
<td>Meier, Richard</td>
<td>51 North Fourth Street; Walsh Hall</td>
<td>Faulkton, S. Dak. (Faulkton High School)</td>
<td></td>
</tr>
<tr>
<td>Meister, George</td>
<td>714 Linden Avenue; Walsh Hall</td>
<td>Newport, Ky. (St. Stephen High School)</td>
<td></td>
</tr>
<tr>
<td>Melchione, Hugo</td>
<td>5510 Sheridan Road; Lyons Hall</td>
<td>Chicago, Ill. (Loyola Academy)</td>
<td></td>
</tr>
<tr>
<td>Melinkovich, George</td>
<td>51 North Fourth Street; Walsh Hall</td>
<td>Tooele, Utah (Tooele High School)</td>
<td></td>
</tr>
<tr>
<td>Mellett, C.S.C.</td>
<td>37 Center Street; Corby Hall</td>
<td>Notre Dame, Ind. (Sacred Heart College)</td>
<td></td>
</tr>
<tr>
<td>Mereado, Victor</td>
<td>8711 - 95th Street; Dillon Hall</td>
<td>Woodhaven, L. I. (Chaminade H. S.)</td>
<td></td>
</tr>
<tr>
<td>Mergardt, Gerard</td>
<td>37 Center Street; Corby Hall</td>
<td>Brewer, N. Y. (Cathedral High School)</td>
<td></td>
</tr>
<tr>
<td>Name</td>
<td>City, State</td>
<td>School</td>
<td>Address</td>
</tr>
<tr>
<td>------</td>
<td>-------------</td>
<td>--------</td>
<td>---------</td>
</tr>
<tr>
<td>Merrill, William Kenneth</td>
<td>Elmira, N.Y.</td>
<td>Elmira Free Academy</td>
<td>521 West First Street; Dillon Hall</td>
</tr>
<tr>
<td>Messick, III, Joseph</td>
<td>Chester, Pa.</td>
<td>St. Robert's High School</td>
<td>20th & Chestnut Streets; Dillon Hall</td>
</tr>
<tr>
<td>Metzler, Victor Herbert</td>
<td>Hammond, Ind.</td>
<td>Hammond High School</td>
<td>21 North 21st Avenue, East; Lyons Hall</td>
</tr>
<tr>
<td>Metzger, Jr., Charles John</td>
<td>Rockville Centre, N.Y.</td>
<td>South Side High School</td>
<td>355 De Mott Avenue; Dillon Hall</td>
</tr>
<tr>
<td>Meyer, Francis Joseph</td>
<td>Danville, Ill.</td>
<td>Danville High School</td>
<td>430 North Vermilion Street; Alumni Hall</td>
</tr>
<tr>
<td>Meyer, Raymond Joseph</td>
<td>Chicago, Ill.</td>
<td>St. Patrick's High School</td>
<td>4620 West Jackson Boulevard; Brownson Hall</td>
</tr>
<tr>
<td>Meyers, Charles Frederick</td>
<td>Elgin, Ill.</td>
<td>Elgin High School</td>
<td>439 South Street; St. Edward's Hall</td>
</tr>
<tr>
<td>Michels, Carroll Arthur</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>901 East LaSalle Street; Home</td>
</tr>
<tr>
<td>Michuta, John Francis</td>
<td>Detroit, Mich.</td>
<td>Holy Name Institute</td>
<td>9844 Russell Street; St. Edward's Hall</td>
</tr>
<tr>
<td>Milaukas, Anthony Lawrence</td>
<td>Cicero, Ill.</td>
<td>Campion Preparatory</td>
<td>1837 South 49th Court; Dillon Hall</td>
</tr>
<tr>
<td>Miles, Charles Francis</td>
<td>Oak Park, Ill.</td>
<td>St. Philip's High School</td>
<td>1516 North Austin Boulevard; Morrissey Hall</td>
</tr>
<tr>
<td>Miles, William Allen</td>
<td>Chicago, Ill.</td>
<td>St. Ignatius High School</td>
<td>4057 North Marmora Avenue; Dillon Hall</td>
</tr>
<tr>
<td>Miley, Benjamin Rhodes Anthony</td>
<td>Houston, Texas</td>
<td>St. Thomas College</td>
<td>615 West Gray Avenue, Apt. 3; Howard Hall</td>
</tr>
<tr>
<td>Miller, Floyd Francis</td>
<td>Mitchell, S. Dak.</td>
<td>Notre Dame Academy</td>
<td>895 East Fourth Avenue; Badin Hall</td>
</tr>
<tr>
<td>Miller, George André</td>
<td>Walhalla, N. Dak.</td>
<td>Walhalla High School</td>
<td>196 North Street; Badin Hall</td>
</tr>
<tr>
<td>Miller, Harold Edwin</td>
<td>Indianapolis, Ind.</td>
<td>Cathedral High School</td>
<td>3055 East Tenth Street; St. Edward's Hall</td>
</tr>
<tr>
<td>Miller, C.S.C., Joseph Shirley</td>
<td>Notre Dame, Ind.</td>
<td>Christian Brothers College H. S.</td>
<td>Moreau Seminary</td>
</tr>
<tr>
<td>Miller, Stephen Christian</td>
<td>Rock Island, Ill.</td>
<td>St. Joseph High School</td>
<td>1539 Tenth Street; Badin Hall</td>
</tr>
<tr>
<td>Miller, Stephen Richard</td>
<td>Elmhurst, L.I., N. Y.</td>
<td>Newtown High School</td>
<td>74-36 43rd Avenue; Brownson Hall</td>
</tr>
<tr>
<td>Miller, William Edward</td>
<td>Lockport, N. Y.</td>
<td>Lockport High School</td>
<td>38 South Street; Walsh Hall</td>
</tr>
<tr>
<td>Millner, Wayne Vernal</td>
<td>Salem, Mass.</td>
<td>Salem High School</td>
<td>196 North Street; Badin Hall</td>
</tr>
<tr>
<td>Milton, George Edward</td>
<td>Brooklyn, N.Y.</td>
<td>Brooklyn Preparatory</td>
<td>7915 Colonial Road; Alumni Hall</td>
</tr>
<tr>
<td>Minarick, Jr., Joseph William</td>
<td>Midland Park, N.J.</td>
<td>Ridgewood High School</td>
<td>21 Cross Avenue; Lyons Hall</td>
</tr>
<tr>
<td>Minella, Samuel James</td>
<td>Plainville, Conn.</td>
<td>Plainville High School</td>
<td>51 Whiting Street; Alumni Hall</td>
</tr>
<tr>
<td>Mix, Melville Byerley</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>602 West Colfax Avenue; Home</td>
</tr>
<tr>
<td>Mladineh, Anthony John</td>
<td>Puyallup, Wash.</td>
<td>Bellarmine High School</td>
<td>1519 Third Street, S. E.; Carroll Hall</td>
</tr>
<tr>
<td>Mohan, Charles John</td>
<td>Pittsburgh, Pa.</td>
<td>Central Catholic High School</td>
<td>5446 Northumberland Street; Morrissey Hall</td>
</tr>
</tbody>
</table>
THE REGISTER OF STUDENTS

Moir, John, Niagara Falls, N. Y. (Niagara Falls High School) 2707 LaSalle Avenue; Brownson Hall CM 1
Molinari, Gerald Rosco, Oneonta, N. Y. (Oneonta High School) 17 Brookside Avenue; Walsh Hall AB 4
Molinari, Russell John, Oneonta, N. Y. (Oneonta High School) 32 Maple Street; Howard Hall *AB 1
Molique, Richard Anglin, Logansport, Ind. (Lincoln High School) 2232 High Street; Sorin Hall LW 2
Moller, Richard Bernard, Stratford, Conn. (Stratford High School) 1434 West Broad Street; Freshman Hall AB 1
Monacelli, Walter Joseph, Albion, N. Y. (Albion High School) 10 Herrick Street; Brownson Hall EG 1
Monaghan, Charles Patrick, Ashtabula, Ohio (Ashtabula Harbor High School) 1479 Morton Drive; Brownson Hall SC 1
Monaghan, Jr., Daniel George, Denver, Colo. (Regis High School) 555 East Eighth Avenue; Dillon Hall SC 1
Monahan, John Edward, Cleveland, Ohio (Cathedral Latin High School) 1307 East 112th Street; Freshman Hall AB 1
Monahan, John Edward, South Bend, Ind. (Central High School) 114 North Notre Dame Avenue; Home AB 1
Monahan, John Richard, Butte, Mont. (Boys Central High School) 1061 West Mercury Street; Walsh Hall *SC 1
Monahan, Joseph Paul, South Bend, Ind. (Central High School) 114 North Notre Dame Avenue; Home EG 3
Mononck, John William, Springfield, Ill. (Springfield High School) 610 West Monroe Street; St. Edward's Hall CM 2
Montedonico, Edward LaMaster, Memphis, Tenn. (Christian Brothers Coll. H. S.) *CM 1 327 Kenilworth Place; Morrissey Hall
Montedonico, John Scott, Memphis, Tenn. (Christian Brothers College H. S.) 44 North Second Street; Morrissey Hall LW 2
Monteverde, John Paul, Pittsburgh, Pa. (Schenley High School) 7000 Edgerton Avenue; Dillon Hall CM 1
Montgomery, Charles Robert, Mercer, Pa. (Mercer High School) North Diamond Street; Sorin Hall SC 3
Mooney, Verner Claire, Forrest, Ill. (Forrest Township High School) Lyons Hall CM 2
Moore, Edward Joseph, Birmingham, Mich. (Royal Oak High School) 363 Big Beaver Road; Brownson Hall EG 1
Moore, George Louis, Chicago, Ill. (Austin High School) 1331 Lorel Avenue; St. Edward's Hall CM 2
Moore, John William, New Haven, Conn. (Hillhouse High School) 36 Young Street; Freshman Hall AB 1
Moore, Joseph Stephen, Bloomfield, N. J. (Bloomfield High School) 64 Newark Avenue; St. Edward's Hall PE 2
Moore, Richard Thomas, Whitesboro, N. Y. (Whitesboro High School) 34 Mohawk Street; Freshman Hall SC 1
Moore, West Miller, South Bend, Ind. (Lincoln High School) 1010 Diamond Avenue; Home AB 1
Moorman, Achilles Herndon, Detroit, Mich. (University of Detroit High School) 282 East Euclid Street; Brownson Hall AB 3
Moorman, Louis William, Cincinnati, Ohio (Elder High School) 790 Wells Street; Sorin Hall GR 1
Moran, John Joseph, New York City (Salesian High School) 1565 Lexington Avenue; Badin Hall AB 5
Moran, Martin Charles, Nekoma, Kans. (St. Mary's High School) 735 North Hill Street, South Bend, Ind. LW 3
Moreau, Louis Steve, Port Arthur, Texas (Allen Academy) 622 14th Street; Carroll Hall CM 2
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State</th>
<th>School</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Moriarty, George Joseph</td>
<td>Lynn, Mass.</td>
<td>(English High School)</td>
<td>6 Huron Street; Badin Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Moriarty, Kenneth Joseph</td>
<td>Brooklyn, N. Y.</td>
<td>(Brooklyn Preparatory)</td>
<td>1588 East 17th Street; Morrissey Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Morine, Kenneth Hal</td>
<td>South Bend, Ind.</td>
<td>(Fowler High School)</td>
<td>718 North 81st Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>Moritz, Christopher Dueward</td>
<td>Seymour, Ind.</td>
<td>(Seymour High School)</td>
<td>726 West Laurel Street; Carroll Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Moritz, William Bates</td>
<td>Newark, N. J.</td>
<td>(Seton Hall College Preparatory)</td>
<td>141 Richelieu Terrace; 729 North St. Louis Boulevard, South Bend, Ind.</td>
<td>EG 4</td>
</tr>
<tr>
<td>Morley, John Francis</td>
<td>Chicago, Ill.</td>
<td>(Mt. Carmel High School)</td>
<td>6141 South Mozart Street; Walsh Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Morra, Patrick Nicholas</td>
<td>South Bend, Ind.</td>
<td>(Riley High School)</td>
<td>2017 South Franklin Street; Home</td>
<td>CM 1</td>
</tr>
<tr>
<td>Morris, Charles Samson</td>
<td>Cortland, N. Y.</td>
<td>(Central High School)</td>
<td>11 Brown Avenue; 147 Pokagon Street, South Bend, Ind.</td>
<td>CM 4</td>
</tr>
<tr>
<td>Morris, Fred Locke</td>
<td>Mexico, Mo.</td>
<td>(Missouri Military Academy)</td>
<td>218 South Cole Street; Sorin Hall</td>
<td>*AB 1</td>
</tr>
<tr>
<td>Morrison, Arnold Bernard</td>
<td>Rochester, N. Y.</td>
<td>(East High School)</td>
<td>373 Grand Avenue; Walsh Hall</td>
<td>EG 4</td>
</tr>
<tr>
<td>Morrison, Carlos Albert</td>
<td>Barboursville, W. Va.</td>
<td>(Huntington High School)</td>
<td>Rural Route 2, Box 42; Corby Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td>Morrison, Charles Marvin</td>
<td>Lynchingburg, Va.</td>
<td>(Holy Cross Academy)</td>
<td>401 Harrison Street; Carroll Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Morrison, Reginald Alexander</td>
<td>Rochester, N. Y.</td>
<td>(East High School)</td>
<td>379 Grand Avenue; Lyons Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Morrison, C.S.C., William Terence</td>
<td>Notre Dame, Ind.</td>
<td>(Holy Cross Seminary)</td>
<td>737 Grand Avenue Avenue; Carroll Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Morrow, Charles Gilmer</td>
<td>Louisville, Ky.</td>
<td>(St. Xavier High School)</td>
<td>2452 Bardstown Road; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Mosele, Mario Paul</td>
<td>Chicago, Ill.</td>
<td>(Austin High School)</td>
<td>4858 Washington Boulevard; Howard Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Mosher, Robert Joseph</td>
<td>Minneapolis, Minn.</td>
<td>(John Marshall High School)</td>
<td>1042 14th Avenue, S. E.; Corby Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td>Moskowitz, Morris</td>
<td>Brooklyn, N. Y.</td>
<td>(Stuyvesant High School)</td>
<td>922 42nd Street; Lyons Hall</td>
<td>SC 2</td>
</tr>
<tr>
<td>Moss, William Thomas</td>
<td>New York City</td>
<td>(Manhattan College Preparatory)</td>
<td>71 Vermilyea Avenue; Corby Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td>Moty, Gilbert Robert</td>
<td>Medford, Ore.</td>
<td>(Medford High School)</td>
<td>704 West Tenth Street; Badin Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td>Moulder, John Shillington</td>
<td>South Bend, Ind.</td>
<td>(Central High School)</td>
<td>704 West Tenth Street; Badin Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Mouros, John Stephen</td>
<td>Mishawaka, Ind.</td>
<td>(Mishawaka High School)</td>
<td>812 North Elm Street; Home</td>
<td>AB 4</td>
</tr>
<tr>
<td>Moynahan, Robert Browning</td>
<td>Indianapolis, Ind.</td>
<td>(Cathedral High School)</td>
<td>710 Union Title Building; Walsh Hall</td>
<td>LW 1</td>
</tr>
<tr>
<td>Mrowca, C.S.C., Brother Adalbert</td>
<td>Notre Dame, Ind.</td>
<td>(Holy Trinity High School)</td>
<td>710 Union Title Building; Walsh Hall</td>
<td>SC 3</td>
</tr>
<tr>
<td>Mueller, Arthur Casey</td>
<td>South Bend, Ind.</td>
<td>(Lowell High School)</td>
<td>617 North St. Peter Street; Home</td>
<td>CM 4</td>
</tr>
<tr>
<td>Mueller, Paul Frederick</td>
<td>Lawrenceburg, Ind.</td>
<td>(Lawrenceburg High School)</td>
<td>547 Ridge Avenue; Lyons Hall</td>
<td>EG 2</td>
</tr>
<tr>
<td>Mueller, C.S.C., Peter Francis</td>
<td>Notre Dame, Ind.</td>
<td>(St. Edward's Prep. School)</td>
<td>710 Union Title Building; Walsh Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Muelman, John Joseph</td>
<td>Chicago, Ill.</td>
<td>(St. Rita College Academy)</td>
<td>1845 West Garfield Boulevard; Alumni Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Muesel, Charles Andrew</td>
<td>Notre Dame, Ind.</td>
<td>(St. Thomas Military Academy)</td>
<td>6141 South Mozart Street; Walsh Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Holy Cross Seminary</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Mulcahey, James Lane, Taunton, Mass. (Taunton High School) 32 Pine Street; Brownson Hall AB 1

Mulcahey, Frederick Charles, Weslaco, Texas (Weslaco High School) Lyons Hall AB 2

Mulhall, William James, New Hartford, N. Y. (New Hartford High School) 1 Jordan Road; Dillon Hall CM 1

Mulhern, Francis Arthur, Palisade, N. J. (Regis High School) 254 Warren Avenue; Freshman Hall AB 1

Mulhern, James Woodrow, Palisade, N. J. (Regis High School) 254 Warren Avenue; Freshman Hall SC 1

Mulholland, Jr., Arthur James, Kalamazoo, Mich. (St. Augustine High School) 213 Monroe Street; Corby Hall LW 1

Mullally, C.S.C., Joseph Thomas, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 4

Mulleege, Claude Elase, Omaha, Nebr. (Creighton University Preparatory) 4585 Military Avenue; Badin Hall EG 3

Mullen, Jr., Arthur Daniel, New Haven, Conn. (Hillhouse High School) 444 Eellsworth Avenue; Dillon Hall AB 1

Mullen, Bernard Behrends, Juneau, Alaska (Bellarmine College Preparatory) Box 2344; Morrissey Hall AB 2

Mullen, Eugene Patrick, South Bend, Ind. (Jasper Academy) 715 East Cedar Street; Home EG 3

Mullen, Robert James, Milwaukee, Wis. (Pallatine Seminary) 1356 North 33rd Street; Brownson Hall AB 1

Mulligan, John Franklin, Lake Village, Ark. (Lake Side High School) Morrissey Hall CM 2

Mulligan, Thomas Patrick, Cleveland Heights, Ohio (Catholic Latin High School) 2083 Emington Drive; Freshman Hall SC 1

Mulrenan, William Francis, Stratford, Conn. (Stratford High School) 55 Holmes Street; St. Edward’s Hall #AB 1

Mulvaney, Anthony Joseph, Jackson, Mich. (St. Mary’s High School) 808 First Street; Sorin Hall AB 4

Mulvey, Raymond Francis, Westbrook, Conn. (St. John’s Preparatory) 24 Main Street; Howard Hall AB 4

Mundee, Fred William, Youngstown, Ohio (South High School) 1141 Franklin Avenue; Lyons Hall CM 1

Murdock, Bernard Valentine, Elkhart, Ind. (Elkhart High School) 230 Park Avenue; Home #SC 1

Murdock, Howard Daniel, Kingston, N. Y. (Kingston High School) 102 Howe Street; Lyons Hall SC 1

Murphy, Austin Thomas, Chicago, Ill. (St. Patrick’s High School) 308 South Lockwood Street; Carroll Hall AB 1

Murphy, Donald Vincent, Ida Grove, Iowa (Ida Grove High School) 508 Court Street; Morrissey Hall AB 1

Murphy, III, Francis Joseph, Baltimore, Md. (Calvert Hall High School) 1805 South Road; Howard Hall AB 3

Murphy, Frank John, Springfield, Mass. (Cathedral High School) 18 Dell Terrace; 306 Pokagon Street, South Bend, Ind. AB 4

Murphy, George Eugene, Paterson, N. J. (Central High School) 496 East 21st Avenue; Badin Hall SC 3

Murphy, George Vincent, Iron River, Mich. (Iron River High School) 184 Cayuga Street; Dillon Hall SC 1

Murphy, James Daniel, Pontiac, Ill. (Pontiac High School) 119 Reformatory Avenue; Morrissey Hall EG 2

Murphy, James Gordon, Rock Springs, Wyo. (Rock Springs High School) 108 Third Street; Morrissey Hall CM 2

Murphy, James Martin, Tucson, Ariz. (Tucson High School) 505 South Fourth Avenue; Freshman Hall CM 1
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>College</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Murphy, John Condron</td>
<td>23 Summer Street; Alumni Hall</td>
<td>(Adams High School)</td>
<td>SC 3</td>
</tr>
<tr>
<td>Murphy, John Delbert</td>
<td>342 North Milwaukee Avenue; St. Edward's Hall</td>
<td>(Libertyville High School)</td>
<td>PE 2</td>
</tr>
<tr>
<td>Murphy, John Edward</td>
<td>526 Tenth Avenue, South; Howard Hall</td>
<td>(St. Mary's High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Murphy, John Francis</td>
<td>1859 Mignion Street; Badin Hall</td>
<td>(Christian Brothers College High School)</td>
<td>EG 4</td>
</tr>
<tr>
<td>Murphy, John Leo</td>
<td>43 Kneeland Avenue; Corby Hall</td>
<td>(Binghamton High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Murphy, John Patrick</td>
<td>1247 East LaSalle Street; Home</td>
<td>(Central High School)</td>
<td>PE 1</td>
</tr>
<tr>
<td>Murphy, Joseph Emmett</td>
<td>508 Court Street; Badin Hall</td>
<td>(Ida Grove High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Murphy, Joseph George</td>
<td>1217 East LaSalle Street; Home</td>
<td>(Potoskey High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Murphy, John Patrick</td>
<td>1217 East LaSalle Street; Home</td>
<td>(Central High School)</td>
<td>PE 1</td>
</tr>
<tr>
<td>Murphy, John Francis</td>
<td>89 Hilltop Avenue; Brownson Hall</td>
<td>(New Rochelle High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Murray, Donald Edward</td>
<td>435 West Rudisill Boulevard; Carroll Hall</td>
<td>(Central Catholic High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Murray, Francis James</td>
<td>36 Raymond Terrace; Alumni Hall</td>
<td>(Xavier High School)</td>
<td>SC 3</td>
</tr>
<tr>
<td>Murray, Joseph Eugene</td>
<td>3144 Summit Street; Howard Hall</td>
<td>(Westport High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Murray, William Philmore</td>
<td>1946 South Sixth Street; Walsh Hall</td>
<td>(St. Vincent's Academy)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Murrin, IV, John</td>
<td>611 East Brady Street; Dillon Hall</td>
<td>(Butler High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Murray, James Joseph</td>
<td>1453 Farwell Avenue; Morrissey Hall</td>
<td>(Chicago High School)</td>
<td>"AB 1</td>
</tr>
<tr>
<td>Murtha, Jr., William</td>
<td>35 South Bedelle Terrace; Sorin Hall</td>
<td>(Brooklyn Preparatory)</td>
<td>AB 4</td>
</tr>
<tr>
<td>Myers, William George</td>
<td>115 West Eighth Street; Home</td>
<td>(Mishawaka High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>Myron, Joseph Benchman</td>
<td>8813 176th Street; Sorin Hall</td>
<td>(Brooklyn Preparatory)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Mysliwiec, Thaddeus</td>
<td>Holy Cross Seminary</td>
<td>(Notre Dame High School)</td>
<td>AB 1</td>
</tr>
</tbody>
</table>

- Nabicht, Ferdinand Charles, South Bend, Ind. (Central High School) 820 North Notre Dame Avenue; Home CM 2
- Nadeau, Herbert Louis, Flint, Mich. (St. Matthew's School) 123 East Eighth Street; Howard Hall AB 4
- Nagler, Robert Dore, Los Angeles, Calif. (Belmont High School) 4657 West 62nd Place; Carroll Hall CM 1
- Nanovic, Joseph Paul, Palmetto, Pa. (Stephen S. Palmer High School) 31 Lafayette Avenue; Corby Hall CM 4
- Nardone, Julius Louis, Brooklyn, N. Y. (Stuyvesant High School) 143 19th Street; Morrissey Hall AB 2
- Nardone, William Frederick, Brooklyn, N. Y. (Boys High School) 143 19th Street; Morrissey Hall SC 2
Nau, Charles John, Hammond, Ind. (Hammond High School) 22 Elizabeth Street; St. Edward's Hall

Nau, Thomas Edward, Hammond, Ind. (Hammond High School) 22 Elizabeth Street; Freshman Hall

Near, Arthur Edwin, Notre Dame, Ind. (St. Gregory High School) Holy Cross Seminary

Nee, Maurice Lyden, Washington, D. C. (Georgetown Preparatory School) 2855 Woodland Drive; Freshman Hall

Needham, Thomas Henry, Houston, Texas (St. Thomas College) 1040 Harvard Street; Morrissey Hall

Neeson, John Henry, Philadelphia, Pa. (St. Joseph's College High School) 5116 North Broad Street; Sorin Hall

Neff, C.S.C., Alfred James, Notre Dame, Ind. (Parnell High School) Moreau Seminary

Neillson, Clifford Christian, Geneva, N. Y. (DeSales High School) 64 Maxwell Avenue; Howard Hall

Neneth, Jr., Peter Francis, South Bend, Ind. (Central High School) 744 West Washington Street; Home

Nerad, Edward Joseph, Berwyn, Ill. (J. Sterling Morton High School) 6550 West 26th Street; Corby Hall

Nerney, James Keron, Attleboro, Mass. (LaSalle Academy) 45 Dennis Street; Dillon Hall

Neumann, Arthur Frederic, Plainfield, N. J. (North Plainfield High School) 117 Fairmount Avenue; Alumni Hall

Newbril, Joseph George, St. Louis, Mo. (St. Louis University High School) 3524 Kingsland Court; Howard Hall

Nevins, Charles Edward, Louisville, Ky. (St. Xavier's High School) 2346 Emerson Avenue; Cadillac Hall

Newberry, William Leo, Alliance, Nebr. (St. Agnes Academy) 608 Laramie Avenue; Walsh Hall

Newburg, William Ott, LaCrosse, Wis. (Central High School) 1634 King Street; Alumni Hall

Newcomb, Richard Maher, Yonkers, N. Y. (Yonkers High School) 100 Rumsey Road; Morrissey Hall

Newell, Franklin Denison, Minneapolis, Minn. (St. Thomas Military Academy) 2501 Girard Avenue, South; Dillon Hall

Newman, Joseph Jack, South Bend, Ind. (Central High School) 2106 South Leer Street; Home

Nickol, Robert William, Batesville, Ind. (Jasper Academy) 201 North Walnut; Morrissey Hall

Nied, Joseph August, Swisvale, Pa. (Westinghouse High School) 7355 Schoyer Avenue; Dillon Hall

Niemier, C.S.C., Bernard Martin, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary

Nienaber, Walter Joseph, Cincinnati, Ohio (Xavier High School) 1553 Elizabeth Place; Lyons Hall

Niezer, Bernard Maurice, Fort Wayne, Ind. (Central Catholic High School) 1241 West Washington Boulevard; Lyons Hall

Nigro, Joseph Augustine, Yonkers, N. Y. (Yonkers High School) 166 Willow Street; Howard Hall

Nigro, Joseph Francis, Trinidad, Colo. (Holy Trinity High School) 1111 Arizona Avenue; Freshman Hall

Nix, Elmo Francis, Mishawaka, Ind. (Mishawaka High School) 151 West Marion Street; Home

Nolan, George Andrew, Ironwood, Mich. (Wright High School) 205 Arch Street; Freshman Hall

Nolan, Jr., James Joseph, Hempstead, N. Y. (Hempstead High School) 18 Garfield Place; Carroll Hall
Nolan, William Howard, Chillicothe, Ohio (Chillicothe High School) 236 East Second Street; Brownson Hall CM 1
Nolen, J r., James Aloysius, Philadelphia, Pa. (St. Joseph's Preparatory) 529 East Mt. Pleasant Avenue; Howard Hall EG 3
Norris, Harry Leo, Bridgeport, Conn. (Central High School) 88 Bartram Avenue; Brownson Hall EG 1
Norris, Richard Owen, Trinidad, Colo. (Trinidad High School) Post Office Box 414; Howard Hall oSC 1
Northrop, Vincent Jaime, Notre Dame, Ind. (St. Augustine High School) Holy Cross Seminary AB 1
Norton, John William, Rochester, N. Y. (Aquinas Institute) 80 Beckwith Terrace; Alumni Hall EG 3
Norton, Joseph Glen, Washington, D. C. (Christian Brothers High School) 1023 Connecticut Avenue, Apt. 828; Walsh Hall SC 4
Nott, Paul Bradley, Richmond, Va. (McGuire's University School) 2808 Barton Avenue; Freshman Hall AB 1
Novak, Charles John, Lackawanna, N. Y. (Lackawanna High School) 64 Gates Avenue; Corby Hall oSC 1
Novak, J r., John Francis, Lackawanna, N. Y. (Lackawanna High School) 64 Gates Avenue; Corby Hall PE 4
Novak, Stephen Bernard, Claremont, N. H. (Stevens High School) 19 West Terrace Street; Morrissiey Hall AB 3
Nowak, Joseph Stanislaw, South Bend, Ind. (Central High School) 1301 West Ford Street; Home GR 1
Nowak, Paul Thomas, South Bend, Ind. (Central High School) 414 North Allen Street; Home CM 1
Nuchereno, Louis Thomas, Buffalo, N. Y. (Riverside High School) 1021 Tonawanda Street; Freshman Hall PE 1
Nugent, Thomas Andrew, Chicago, Ill. (Mt. Carmel High School) 1111 Paxton Avenue; Dillon Hall CM 1
Nykos, Joseph Maurice, South Bend, Ind. (Central High School) 1905 South Grant Street; Home SC 2

Oakes, William Raymond, Chicago, Ill. (Leo High School) 7724 South Marshfield Avenue; Walsh Hall AB 4
O'Boyle, Anthony Francis, Philadelphia, Pa. (Salesian Institute) 1212 Walnut Street; Morrissiey Hall oAB 1
O'Boyle, Joseph John, Sayre, Pa. (Sayre High School) 402 South Wilbur Avenue; Brownson Hall AB 1
O'Brien, Bernard Michael, Chicago, Ill. (Mt. Carmel High School) 8633 Union Avenue; Walsh Hall PE 4
O'Brien, Daniel Thomas, Cleveland, Ohio (Holy Name High School) 4257 East 128th Street; Alumni Hall AB 3
O'Brien, Eugene Louis, South Bend, Ind. (Lake Forest Academy) 908 East Jefferson Boulevard; Sorin Hall AB 4
O'Brien, Francis Fennell, Elmira, N. Y. (Elmira Free Academy) 378 West Second Street; St. Edward's Hall LW 2
O'Brien, George Francis, Danbury, Conn. (Danbury High School) 354 Main Street; Corby Hall CM 4
O'Brien, Joseph Donald, Jackson Heights, N. Y. (Newton High School) 33-42 72nd Street; Carroll Hall AB 1
O'Brien, C.S.C., Joseph Phillip, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary oAB 1
O'Brien, C.S.C., Michael Graham, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 1
O'Brien, Thomas William, Midland, Mich. (Midland High School) 115 Jerome Street; Lyons Hall CM 2
<table>
<thead>
<tr>
<th>Name</th>
<th>Address/Other Information</th>
<th>Location</th>
</tr>
</thead>
<tbody>
<tr>
<td>O'Brien, Walter Joseph</td>
<td>1105 Lathrop Avenue; Walsh Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Brien, William Francis</td>
<td>1413 Woods Run Avenue; Freshman Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Brien, William Vincent</td>
<td>1822 Broadway; Dillon Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Byrne, Robert Joseph</td>
<td>1437 North Tripp Avenue; Badin Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Ochanego, Rafael Calixto</td>
<td>1041 Mangaian; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connell, John Patrick</td>
<td>2843 West 63rd Street; Brownson Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connell, John Stephen</td>
<td>1 Merrick Villa; Freshman Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Bruce Philip</td>
<td>29 Algoma Street; Dillon Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Charles Joseph, Marietta Pa.</td>
<td>281 West Market Street; Corby Hall</td>
<td>CM 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Francis Coyne, Chicago Ill. (Marian High School)</td>
<td>1437 North Dearborn Street; Lyons Hall</td>
<td>*CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Francis James, Baker, Ore. (St. Francis Academy)</td>
<td>1517 First Street; Corby Hall</td>
<td>*EG 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, John Carr, Indianapolis, Ind. (Cathedral High School)</td>
<td>1423 North Pennsylvania Avenue; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, C.S.C., John Joseph, Notre Dame, Ind. (Holy Cross Seminary)</td>
<td>Moreau Seminary</td>
<td>AB 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Jr., John Joseph, Garden City, L. L., N. Y. (Brooklyn Preparatory)</td>
<td>107 Third Street; Alumni Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Michael John, Indianapolis, Ind. (Cathedral High School)</td>
<td>1423 North Pennsylvania Avenue; Howard Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, Paul Nowell, Springfield, Mass. (Springfield Technical High School)</td>
<td>99 High Street; 718 North St. Louis Boulevard, South Bend, Ind.</td>
<td>CM 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, William James, Milwaukee, Wis. (Marquette University High School)</td>
<td>2520 North Maryland Avenue; Sorin Hall</td>
<td>AB 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Connor, William Misner, Webster Groves, Mo. (Webster Groves High School)</td>
<td>424 East Lockwood Avenue; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Odenbach, John Matthew, Rochester, N. Y. (Aquinas Institute)</td>
<td>323 Aberdeen Street; Alumni Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, Jr., Hugh Bernard, Dover, Ohio (St. Joseph High School)</td>
<td>502 Factory Street; Brownson Hall</td>
<td>SC 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, III, James Thomas, Brooklyn, N. Y. (Brooklyn Preparatory)</td>
<td>656-76th Street; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, John Bernard, Pittsburgh, Pa. (Central Catholic High School)</td>
<td>5630 Margaretta Street; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, John Cahill, South Bend, Ind. (Central High School)</td>
<td>1025 North Francis Street; Mission House</td>
<td>SC 2</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, Lawrence Patrick, Pittsburgh, Pa. (Central Catholic High School)</td>
<td>5630 Margaretta Street; Morrissey Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Donnell, Robert George, Chicago Ill. (Mt. Carmel High School)</td>
<td>12002 Harvard Avenue; St. Edward's Hall</td>
<td>*SC 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Hara, Edward Leo, Rochester, N. Y. (Aquinas Institute)</td>
<td>20 Cameron Street; Corby Hall</td>
<td>PE 4</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Hara, James Francis, Chicago Ill. (Mt. Carmel High School)</td>
<td>6632 Kenwood Avenue; Lyons Hall</td>
<td>*EG 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Hara, James Patrick, Notre Dame, Ind. (Mt. Carmel High School)</td>
<td>Holy Cross Seminary</td>
<td>AB 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>O'Hern, G.S.C., Brother James, Notre Dame, Ind. (Sacred Heart College)</td>
<td>Dujarie Hall</td>
<td>SC 2</td>
</tr>
</tbody>
</table>

*SC indicates a Special Course
O’Kane, Joseph Cornelius, Washington, Ind. (Washington Catholic High School) 506 Grove Street; Sorin Hall

O’Kane, Thomas Jerome, Syracuse, N.Y. (St. John’s Catholic Academy) 210 Melrose Avenue; Corby Hall

O’Keeffe, James Charles, Chicago, Ill. (St. Ignatius High School) 4841 West Adams Street; Alumni Hall

Oksanish, Nicholas John, Grafton, Mass. (St. John’s High School) Logan Road; Freshman Hall

O’Laughlin, Francis James, Chicago, Ill. (St. George High School) 6325 North Francisco Avenue; Freshman Hall

Olczak, Edward Anthony, South Bend, Ind. (Central High School) 719 West Colfax; Home

O’Leary, John Arthur, Oak Park, Ill. (Fenwick High School) 439 Lenox Street; Lyons Hall

O’Leary, John Edwin, Grosse Pointe, Mich. (St. Paul High School) 616 Lincoln Road; Brownson Hall

O’Malley, John Gerald, Phoenix, Ariz. (Brophy High School) 2262 North Alvarado Road; Alumni Hall

O’Malley, Ralph Thornton, Kankakee, Ill. (St. Patrick’s High School) 444 East Chestnut Street; Sorin Hall

O’Meara, James Patrick, West Bend, Wis. (West Bend High School) 902 Walnut Street; Sorin Hall

O’Nealley, John Gerald, Phoenix, Ariz. (Brophy High School) 2222 North Alvarado Road; Alumni Hall

O’Meara, James Patrick, West Bend, Wis. (West Bend High School) 902 Walnut Street; Sorin Hall

O’Neill, Arthur Francis, Evanston, Ill. (Loyola Academy) 1435 Ridge Avenue; Sorin Hall

O’Neill, Paul Francis, Rochelle, Ill. (Rochelle Township High School) 205 Seventh Avenue; 691 Cottage Grove Avenue, South Bend, Ind.

O’Neill, Joseph Ignatius, Phoenixville, Pa. (LaSalle High School) 400 South Main Street; Howard Hall

O’Neill, Joseph William, Springfield, Mass. (Cathedral High School) 25 Massasoit Place; Morrissey Hall

O’Reilly, Charles William, St. Marys, Ohio (Memorial High School) 12 South Vine Street; Brownson Hall

O’Reilly, Eugene John, Norwalk, Conn. (Norwalk High School) Sasqua Hills; Corby Hall

O’Reilly, Eugene John, Norwalk, Conn. (Norwalk High School) Sasqua Hills; Corby Hall

Orkiszewski, C.S.C., Erwin Walter, Conn. (New York City) Moreau Seminary

Orvis, Hanford Roberts, South Bend, Ind. (Central High School) 901 Sancome Avenue; Home

Orszewski, Albert Victor, Chicago, Ill. (St. Stanislaus High School) 2900 North Central Park Avenue; Corby Hall

Osep, Frank Joseph, Milwaukee, Wis. (Pio Nono High School) 354 East National Avenue; Carroll Hall

Osgood, James Rollin, Chicago, Ill. (Lyons Township High School) 5610 Fulton Street; St. Edward’s Hall

O’Sullivan, William John, Louisville, Ky. (St. Xavier High School) 2134 Emerson Avenue; Morrissey Hall

Osweller, Vincent Pious, Marshall, Minn. (Marshall High School) 508 West Lyon Street; Walsh Hall

O’Toole, C.S.C., Brother Barnabas, Notre Dame, Ind. (Sacred Heart College) Dujarie Hall

O’Toole, Justin Richard, Chicago, Ill. (Mt. Carmel High School) 7137 Luella Avenue; Alumni Hall

O’Toole, Lawrence Joseph, Pittsburgh, Pa. (Central Catholic High School) 425 South Aiken Avenue; Howard Hall

O’Toole, Robert Joseph, Pittsburgh, Pa. (Central Catholic High School) 425 South Aiken Avenue; Freshman Hall
THE REGISTER OF STUDENTS

Ott, Joseph Norbert, Quincy, Ill. (Quinney College Academy) 1427 North Tenth Street; Howard Hall

Otte, William Joseph, Chickasaw, Ohio (Minster High School) Rural Route 1; Sorin Hall

Owen, Thomas Butler, South Bend, Ind. (Central High School) 409 Peashway Street; Home

Owens, Edward Francis, Denver, Colo. (East High School) 964 Madison Street; Alumni Hall

Owens, Graham Joseph, Kansas City, Mo. (Rockhurst High School) 701 East 45th Street; Lyons Hall

Ozanne, James Louis, New York City (Washington Irving High School) 11 East 32nd Street; 781 South Bend Avenue, South Bend, Ind.

Page, C.S.C., Joseph Virgil, Notre Dame, Ind. (Our Lady of Lourdes High School) AB 2

Page, William George, Chicago, Ill. (Austin High School) 4345 Adams Street; Badin Hall

Pagliasotti, Amerigo Baptist, Roberts, Mont. (Roberts High School) Badin Hall

Palkovic, Lawrence Stephen, Johnstown, N.Y. (Seton Hall College Preparatory) 207 North Market Street; Howard Hall

Palmer, Charles Carl, Mishawaka, Ind. (Mishawaka High School) 610 Christyann Street; Home

Palmer, George Joseph, New Brighton, S.L., N.Y. (Mackenzie School) 31 Perry Avenue; West; St. Edward’s Hall

Palumbo, Leo Joseph, Payette, Idaho (Payette High School) Howard Hall

Panizino, Louis Joseph, Utica, N.Y. (Utica Free Academy) 33 Auburn Avenue; Brownson Hall

Papachristos, George Leo, Nashua, N.H. (Nashua High School) 52 Palm Street; Brownson Hall

Parish, John Anthony, Momence, Ill. (Momence High School) Alumni Hall

Parish, Jr., Varnum Augustine, Momence, Ill. (Momence High School) Alumni Hall

Parsons, James Lincoln, Plymouth, Ind. (Plymouth High School) 999 North Walnut Street; St. Edward’s Hall

Partyka, Stanley John, Plainfield, N.J. (Plainfield High School) 419 Spooner Avenue; Carroll Hall

Patka, Jr., Francis Charles, Chicago, Ill. (St. Thomas Military Academy) 4588 South Richmond Street; Morrissey Hall

Paul, Peter Vincent, Zanesville, Ohio (St. Nicholas High School) Rural Route 6, Riverside Drive; Carroll Hall

Payton, James Hunter, South Bend, Ind. (Marion High School) 823 North Hill Street; Home

Pence, John Gowin, South Bend, Ind. (Central High School) 1219 North Lafayette Boulevard; Home

Pendergast, John Francis, Galesburg, Ill. (Corpus Christi High School) 163 West Tompkins Street; Sorin Hall

Pendergast, Robert Patrick, Kansas City, Mo. (Rockhurst High School) 4138 Campbell Street; Morrissey Hall

Pendergast, Thomas Michael, Galesburg, Ill. (Corpus Christi High School) 163 West Tompkins Street; Morrissey Hall

Penrose, John Heald, Cohoes, N.Y. (Cohoes High School) 37 Lincoln Avenue; Freshman Hall

Penrose, Laurence Delaney, Keokuk, Iowa (St. Peter’s High School) 511 Palean Street; Carroll Hall
Penty, Jr., Myron John, North Randall, Ohio (Holy Name High School)
Center Road; Alumni Hall

Pepper, Jr., John William, Ashland, Pa. (West Philadelphia Catholic High School)
481 Centre Street; Dillon Hall

Perkins, John Howard, South Bend, Ind. (Castle Heights School)
1225 Eckman Street; Home

Persyn, Jr., Charles Leo, Mount Angel, Ore. (Mt. Angel High School)
Badin Hall

Peter, Emil Joseph, Louisville, Ky. (St. Xavier High School)
2015 Garland Avenue; Morrissey Hall

Peters, Martin Joseph, Peoria, Ill. (Spalding Institute)
721 Millman Street; St. Edward's Hall

Peterson, Bernard Francis, Herington, Kansas (Herington High School)
601 North "C" Street; Brownson Hall

Petrick, Eugene Cornelius, Farrell, Pa. (Farrell High School)
1140 Spearman Avenue; Carroll Hall

Petrillo, August Pasquale, Mount Vernon, N. Y. (Mt. Vernon High School)
9 Oakley Place; St. Edward's Hall

Petritz, George Karl, Rockford, Ill. (Rockford High School)
1130 Rockton Avenue; Bulls Road, Notre Dame, Ind.

Petro, Victor Edward, Chicago, Ill. (Mt. Carmel High School)
2248 West Huron Street; Brownson Hall

Pettingill, John Sidney, Watkins Glen, N. Y. (Watkins Glen High School)
806 Decatur Street; Corby Hall

Pettit, Maurice Lorne, South Bend, Ind. (Scott High School)
425 Wakewa Avenue; Home

Peyton, C.S.C., Patrick Joseph, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary

Peyton, C.S.C., Thomas Francis, Notre Dame, Ind. (Holy Cross Seminary)
Moreau Seminary

Pfefferle, Richard Joseph, Appleton, Wis. (Campion Preparatory)
314 East Washington Street; Corby Hall

Pfeiffer, Richard Joseph, Indianapolis, Ind. (Cathedral High School)
66 Ridgeview Drive; Alumni Hall

Phillipoff, James George, South Bend, Ind. (Riley High School)
406 South Chapin Street; Home

Phillips, John Barnes, Amsterdam, N. Y. (Amsterdam High School)
165 Market Street; Morrissey Hall

Philson, Arthur Delong, Mount Vernon, N. Y. (A.B. Davis High School)
531 East Lincoln Avenue; Brownson Hall

Phoebus, Lindsay Bernard, Cumberland, Md. (La Salle Institute)
400 Washington Street; Badin Hall

Pick, James William, West Bend, Wis. (West Bend High School)
805½ Chestnut Street; Carroll Hall

Pickard, Clarence John, San Antonio, Texas (St. Mary's Academy)
115 East Cavalllos Street; Walsh Hall

Pierce, Jr., Harrison Joseph, Garden City, N. Y. (Hempstead High School)
125 Seventh Street; St. Edward's Hall

Pieroni, Charles Mario, Muncie, Ind. (Muncie High School)
400 East Charles Street; Sorin Hall

Pillers, Dale Garven, Pinckneyville, Ill. (Pinckneyville Community H. S.)
448 Randolph Street; Walsh Hall

Pilney, Andrew James, Chicago, Ill. (Harrison Technical High School)
3055 South Lawndale Avenue; St. Edward's Hall

Pinas, John Casimir, Lawrence, Mass. (Lawrence High School)
32 Bennington Street; Brownson Hall

Pisaturo, Orlando John, Rochester, N. Y. (Aquinas Institute)
71 Prospect Street; Morrissey Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State</th>
<th>School</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Piseck, Andrew Henry</td>
<td>Newport, N. Y.</td>
<td>Herkimer High School</td>
<td>Sunnyhill; Badin Hall</td>
</tr>
<tr>
<td>Flas, C.S.C., Brother Edgar</td>
<td>Notre Dame, Ind.</td>
<td>Sacred Heart College</td>
<td>Dujarie Hall</td>
</tr>
<tr>
<td>Pogue, John Francis</td>
<td>Galesburg, Ill.</td>
<td>Corpus Christi High School</td>
<td>350 Monmouth Boulevard; Corby Hall</td>
</tr>
<tr>
<td>Pojman, Henry Francis</td>
<td>Chicago, Ill.</td>
<td>Harrison Technical High School</td>
<td>1423 South Crawford Avenue; Badin Hall</td>
</tr>
<tr>
<td>Ponath, George Edward</td>
<td>St. Petersburg, Fla.</td>
<td>St. Leo College Preparatory</td>
<td>675-50th Avenue, North; Lyons Hall</td>
</tr>
<tr>
<td>Pontarelli, Ernest Dominic</td>
<td>Chicago, Ill.</td>
<td>Illinois Military Academy</td>
<td>4848 Dakin Street; Lyons Hall</td>
</tr>
<tr>
<td>Pontarelli, John Edward</td>
<td>Chicago, Ill.</td>
<td>Morgan Park Military Academy</td>
<td>8154 Calumet Avenue; Dillon Hall</td>
</tr>
<tr>
<td>Pontarelli, Michael Angelo</td>
<td>Chicago, Ill.</td>
<td>Illinois Military Academy</td>
<td>4848 West Dakin Street; Dillon Hall</td>
</tr>
<tr>
<td>Pontarelli, Raymond Harold</td>
<td>Chicago, Ill.</td>
<td>Illinois Military Academy</td>
<td>4848 West Dakin Street; Dillon Hall</td>
</tr>
<tr>
<td>Ponzovic, Joseph John</td>
<td>Chicago, Ill.</td>
<td>Englewood High School</td>
<td>2018 South Peoria Street; Badin Hall</td>
</tr>
<tr>
<td>Poore, John Nelson</td>
<td>Alton, Ill.</td>
<td>Marquette High School</td>
<td>124 East Sixth Street; Freshman Hall</td>
</tr>
<tr>
<td>Pope, Ralph Lester</td>
<td>Chicago, Ill.</td>
<td>Morgan Park Military Academy</td>
<td>9414 South Bishop Street; Brownson Hall</td>
</tr>
<tr>
<td>Porcoro, John Eugene</td>
<td>Garfield, N. J.</td>
<td>Newark Preparatory</td>
<td>133 Monroe Street; Corby Hall</td>
</tr>
<tr>
<td>Porter, Glen Joseph</td>
<td>Winnetka, Ill.</td>
<td>New Trier Township High School</td>
<td>146 Berling Lane; Alumni Hall</td>
</tr>
<tr>
<td>Poulin, Harry Edmund</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>225 North St. Louis Boulevard; Home</td>
</tr>
<tr>
<td>Poulin, John George</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>229 South Francis Street; Home</td>
</tr>
<tr>
<td>Power, Peter Donald</td>
<td>New York City</td>
<td>Manhattan College High School</td>
<td>302 West 87th Street; St. Mary's College, Notre Dame, Ind.</td>
</tr>
<tr>
<td>Powers, Joseph Leo</td>
<td>Notre Dame, Ind.</td>
<td>Holy Cross Seminary</td>
<td>2202 Arbor Street; Morrissey Hall</td>
</tr>
<tr>
<td>Powers, Walter Thomas</td>
<td>Jamaica, L.I., N. Y.</td>
<td>St. Francis Xavier Coll. H.S.</td>
<td>8339—169th Street; Carroll Hall</td>
</tr>
<tr>
<td>Price, John Francis</td>
<td>Cleveland, Ohio</td>
<td>Cathedral Latin High School</td>
<td>9106 Kempton Avenue; Carroll Hall</td>
</tr>
<tr>
<td>Prebost, Vincent George</td>
<td>New Athens, Ill.</td>
<td>New Athens Community High School</td>
<td>200 Market Street; Morrissey Hall</td>
</tr>
<tr>
<td>Proctor, Thomas Grattan</td>
<td>Elkhart, Ind.</td>
<td>Elkhart High School</td>
<td>417 Prospect Street; Walsh Hall</td>
</tr>
<tr>
<td>Propp, Earl Brooks</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>1201 Diamond Avenue; Home</td>
</tr>
</tbody>
</table>
THE UNIVERSITY OF NOTRE DAME

Prox, Frank Anton, Terre Haute, Ind. (Indiana State Normal High School) 230 North Eighth Street; Dillon Hall

Prusha, Francis Richard, Chicago, Ill. (De La Salle High School) 3400 West Marquette Road; Freshman Hall

Pask, Paul Ralph, Chicago, Ill. (Morgan Park Military Academy) 224 West 45th Street; Dillon Hall

Pupils, Andrew Joseph, Chicago, Ill. (Harrison Technical High School) 2214 West 23rd Street; St. Edward’s Hall

Purell, Louis Martin, Salt Lake City, Utah (Judge Memorial High School) 947 E. S. Temple Street; Morrissey Hall

Purell, Philip James, Salt Lake City, Utah (Judge Memorial High School) 947 E. S. Temple Street; Walsh Hall

Puryear, Robert Erwin, Jonesboro, Ark. (Jonesboro A. & M. College Prep.) 1500 South Main Street; Morrissey Hall

Putnam, John Burritt, Syracuse, N. Y. (Christian Brothers Academy) 721 Otisco Street; St. Edward’s Hall

Pye, William Francis, Covington, Ky. (St. Xavier College Academy) 221 East 26th Street; Lyons Hall

Quackenbush, Jr., Francis Vincent, Albany, N. Y. (Christian Brothers Academy) 496 North Pearl Street; Dillon Hall

Quigley, Patrick Francis, Richmond, Ind. (Morton High School) 620 Richmond Avenue; Sorin Hall

Quinlan, Daniel O’Connell, Soperton, Wis. (St. Norbert’s Academy) Dillon Hall

Quinlan, Francis Edward, Clifton, N. J. (St. Benedict’s Preparatory) 30 Harding Avenue; Morrissey Hall

Quinlan, Harold Francis, Needham, Mass. (Needham High School) 2 Wilshire Park; Sorin Hall

Quinlan, Thomas Farrell, Castleton, Vt. (St. Paul’s High School) Cedar Grove Hotel; Freshman Hall

Quinn, Edmund Aloysius, Jessup, Pa. (Jessup High School) 202 Clarkson Avenue; 928 North Notre Dame Avenue, South Bend, Ind. *CM 1

Quinn, James Joseph, Columbia, Pa. (Columbia High School) 352 South Third Street; Howard Hall

Quinn, Jr., James Lawrence, Elizabeth, N. J. (St. Benedict’s Preparatory) 29 Elmora Avenue; St. Edward’s Hall

Quinn, Joseph Patrick, Newton, N. J. (Newton High School) 79 Main Street; Morrissey Hall

Quinn, Maurice Francis, Buffalo, N. Y. (St. Patrick’s High School) 1919 Kensington Avenue; Alumni Hall

Quirk, Bernard Gerard, Kansas City, Mo. (Rockhurst High School) 3134 Broadway; Howard Hall *AB 1

Quirk, John Patrick, Chicago, Ill. (St. Mel High School) 18 South Hamlin Avenue; Walsh Hall

Quirk, William Edward, Chicago, Ill. (St. Mel High School) 18 South Hamlin Avenue; Lyons Hall

Quirk, William Francis, South Orange, N. J. (St. Benedict’s Preparatory) 220 Ridgewood Road; Alumni Hall

Quirk, Jr., William Patrick, Milford, Mass. (St. Mary’s High School) 2 Prospect Street; Howard Hall *CM 1

Race, Adrian Joseph, Milwaukee, Wis. (Pio Nono High School) 1436 West Mitchell Street; Carroll Hall

Radigan, Thomas Joseph, Gary, Ind. (Catholic Central High School) 700 Lincoln Street; Dillon Hall
Radicki, Thomas Francis, South Bend, Ind. (Central High School) 1035 Western Avenue; Home EG 1
Rainey, John Thomas, Troy, N. Y. (Troy Country Day School) 352 Hoosick Street; Walsh Hall *AB 1
Randall, Emery Murray, Blue River, Wis. (Blue River High School) St. Edward's Hall SC 2
Rank, Gerald Thomas, River Forest, Ill. (De Paul University Academy) 1129 Bonnie Brae; Walsh Hall EG 4
Rankin, Jr., William George, New Orleans, La. (Holy Cross College) 3250 Gentilly Boulevard; Morrissey Hall CM 1
Ratigan, Joseph William, Bordentown, N. J. (Bordentown High School) 99 Mary Street; Alumni Hall AB 3
Ratterman, Carl Bernard, Louisville, Ky. (St. Xavier High School) 2114 West Market Street; St. Edward's Hall CM 2
Ravarino, Albert John, Webster Groves, Mo. (St. Louis University High School) 476 Hawthorne Avenue; Walsh Hall CM 4
Rdzok, C.S.C., Francis John, Notre Dame, Ind. (Holy Trinity High School) Moreau Seminary AB 4
Reagan, Harold James, Yakima, Wash. (Marquette High School) 301 South Eleventh Avenue; Badin Hall AB 3
Reardon, Bernard Scott, Sioux Falls, S. Dak. (Washington High School) 220 North Summit Avenue; Freshman Hall CM 1
Reardon, Edward Joseph, Kansas City, Mo. (Rockhurst High School) 433 West 69th Street; Lyons Hall CM 2
Reardon, Thomas Martin, Sioux Falls, S. Dak. (Washington High School) 220 North Summit Avenue; Howard Hall CM 3
Reddy, Charles Sheridan, South Bend, Ind. (Central High School) 209 Wakwke Avenue; Home CM 1
Reed, Paul Eugene, Knox, Ind. (Loyola Academy) 201 North Heaton Street; 314 South William Street, South Bend, Ind. LW 1
Reed, Samuel Ross, Waynesburg, Pa. (Waynesburg High School) 232 East High Street; Howard Hall EG 3
Regan, James Joseph, Omaha, Nebr. (Creighton University Preparatory) 3068 South 32nd Street; Freshman Hall CM 1
Regan, C.S.C., John Sylvester, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 3
Regan, Neil Thurston, Rochester, N. Y. (Monroe High School) 231 Vassar Street; Dillon Hall CM 1
Rehman, William Edward, Mineola, N. Y. (Chaminade High School) 140 Marcellus Road; Dillon Hall CM 1
Reidy, Francis Joseph, Oil City, Pa. (St. Joseph High School) 7 Reed Street; Morrissey Hall CM 2
Reilly, James Michael, Centrailia, Pa. (Canyngham Township High School) 703 North Paxton Street; Dillon Hall EG 1
Reilly, Bernard Francis, New York City (Rhodes Preparatory) 2358 Madison Avenue; Morrissey Hall AB 2
Reilly, Bernard Joseph, Newark, N. J. (St. Benedict's Preparatory) 146 South Eighth Street; Carroll Hall CM 1
Reilly, Francis Joseph, Orange, N. J. (Orange High School) 499 Fairview Avenue; Morrissey Hall AB 2
Reilly, Robert McCanna, Miami Beach, Fla. (St. Patrick's High School) 850 Second Street; Freshman Hall EG 1
Reishman, Vincent John, Charleston, W. Va. (Sacred Heart High School) 1217 Lewis Street; Walsh Hall CM 4
Reith, C.S.C., Herman Robert, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 1
Rennekamp, Jr., William Joseph, McKees Rocks, Pa. (Duquesne U. Preparatory) PE 4
114 Sarah Street; Walsh Hall

Reville, James Francis, New York City (Fordham Preparatory) EG 3
185 Beach Street, City Island; Corby Hall

Reynolds, Jr., Clark Leonard, Millburn, N. J. (Xavier High School) AB 1
17 South Mountain Road; Dillon Hall

Rhodes, Harold Houghton, Rensselaer, N. Y. (Christian Brothers Academy) AB 3
2 Patten Avenue; Alumni Hall

Rice, Jr., Ambrose Ignatius, South Bend, Ind. (Central High School) CM 1
1029 North Niles Avenue; Home

Rice, Joseph Mark, Notre Dame, Ind. (St. Paul's High School) Holy Cross Seminary AB 1

Rice, Richard Irwin, Niles, Mich. (Niles High School) EG 1
109 North 15th Street; Home

Riche, Harry William, McKeesport, Pa. (McKeesport High School) CM 3
1503 Grandview Avenue; Howard Hall

Rich, Melville Charles, Whittier, Calif. (Whittier Union High School) AB 4
529 Haviland Avenue; Sorin Hall

Rich, Paul John, McKeesport, Pa. (McKeesport High School) SC 1
1503 Grandview Avenue; Freshman Hall

Rich, William Angelo, Deadwood, S. Dak. (Deadwood High School) CM 1
391 Main Street; Freshman Hall

Richards, Robert William, Niles, Mich. (Niles High School) CM 1
533 Hickory Street; Home

Richardson, Glenn W., South Bend, Ind. (Central High School) *AB 1
1012 Lindsey Street; Home

Richardson, Ralph Arthur, South Bend, Ind. (Holy Cross Seminary) AB 1
226 Parkovash Place; Home

Rickert, John George, Honesdale, Pa. (Honesdale Catholic High School) AB 1
219 Terrace Street; Dillon Hall

Rider, John Joseph, South Bend, Ind. (Central High School) SC 1
808 East Madison Street; Home

Rigley, C.S.C., Rev. Maurice Stein, Notre Dame, Ind. (Holy Cross Seminary) Freshman Hall GR 1

Riley, John Aclide, New Orleans, La. (Jesuits High School) EG 2
323 South Solomon Street; Carroll Hall

Riley, Joseph Francis, Weston, W. Va. (St. Patrick's High School) *AB 1
Cox Addition; St. Edward's Hall

Riley, Richard Anthony, Westport, N. Y. (Westport High School) AB 2
304 St. Edward's Hall

Riley, Walter James, Chicago, Ill. (Mt. Carmel High School) CM 2
8191 Champlain Avenue; Lyons Hall

Riley, William John, Chicago, Ill. (Mt. Carmel High School) AB 1
8101 Champlain Avenue; Dillon Hall

Ringwelski, C.S.C., Brother Romanus, Notre Dame, Ind. (Little Falls High School) AB 4
Dujarie Hall

Rini, Jr., Thomas Martin, Cleveland, Ohio (Cathedral Latin High School) AB 1
819 East Boulevard; Freshman Hall

Ritchel,* Kenneth Ralph, Bridgeport, Conn. (Central High School) CM 1
257 Wood Avenue; Freshman Hall

Ritchey, Raymond Charles, Galion, Ohio (Galion High School) SO 1
688 Harding Way West; Dillon Hall

Ritter, C.S.C., Rev. Regis Henry, Notre Dame, Ind. (Most Holy Rosary H. S.) Community House GR 1

Roach, Jr., John William, Muncatine, Iowa (St. Mathias High School) CM 1
1610 Mulberry; Dillon Hall

Roberts, Charles Fyxhure, Port Arthur, Texas (St. Michael's Academy) SC 2
617 Fifth Street; Morrissey Hall
THE REGISTER OF STUDENTS

Robertson, Robert Samuel, Peru, Ind. (Peru High School) 267 West Seventh Street; Carroll Hall

Robinson, Jr., James Alexander, Hinsdale, Ill. (Loyola Academy) 120 North Garfield Street; Brownson Hall

Robinson, Jr., John Joseph, Huntington, L.I., N. Y. (Georgetown Preparatory) Cove Road; Sorin Hall

Robinson, William Harold, Detroit, Mich. (University of Detroit High School) 17158 San Juan Drive; Dillon Hall

Rocca, Julius Philip, Elizabeth, N. J. (Thomas Jefferson High School) 333 Third Avenue; Badin Hall

Roces, Jesus Marco, Santa Cruz, Manila, P. I. (Ateneo de Manila) 1052 Oroqueta; Howard Hall

Roces, Rafael, Santa Cruz, Manila, P. I. (Ateneo de Manila) 1052 Oroqueta; 1021 East St. Vincent Street, South Bend, Ind.

Rodgers, James Patrick, Benwood, W. Va. (Union High School) 1806 Marshall Street; Brownson Hall

Roesser, Philip Leo, Pittsburg, Kansas (Pittsburg High School) 638 North Pine Street; Dillon Hall

Rogers, Robert Francis, Rockaway Beach, L.I., N.Y. (St. Francis Xavier Coll. H.S.) 417 Beach 129th Street; Walsh Hall

Roggenstein, Charles Gerard, Rockville, Center, N. Y. (St. Agnes Academy) 82 Dorchester Road; Lyons Hall

Rohol, Jr., Alfred Henry, Wilmette, Ill. (New Trier Township High School) 1067 Forest Avenue; Alumni Hall

Rohr, James Henry, Leesburg, Ind. (Cathedral High School) Rural Route 2; St. Edward’s Hall

Romere, Shelby Andrew, Sour Lake, Texas (Sour Lake High School) Box 807; Carroll Hall

Ronan, Joseph Michael, Chicago, Ill. (Fenwick High School) 3901 North Luna Avenue; Lyons Hall

Ronzone, Matthew Michael, Elkhart, Ind. (Elkhart High School) 625 Harrison Street; Walsh Hall

Rooney, Chauncey Michael, Sault Sainte Marie, Ont., Can. (Collegiate Institute) 267 St. James Street; Freshman Hall

Rosenstein, Stanley Arnold, Mishawaka, Ind. (Mishawaka High School) 721 Lincoln Way East; Home

Rothert, William Thomas, Hollidaysburg, Pa. (Altoona High School) Sylvan Hills; Alumni Hall

Rothlein, Gerard John, Jersey City, N. J. (St. Benedict’s Preparatory) 194A Lexington Avenue; Dillon Hall

Rouleau, Roland Alfred, Peoria, Ill. (Spalding Institute) 603 Kansas Avenue; Walsh Hall

Rowan, Edward Joseph, Wilkes-Barre, Pa. (Coughlin High School) 34 West North Street; Howard Hall

Rowe, Milton William, Brandon, Vt. (Vermont Academy) 63 Park Street; Brownson Hall

Rubly, Alfred George, Rockford, Ill. (Rockford High School) 1153 North Main Street; Walsh Hall

Rubly, Paul Ellsworth, Highland Park, Ill. (Deerfield-Shields High School) 582 Glencoe Avenue; Badin Hall

Ruby, Harry Ludwig, Hoquiam, Wash. (Hoquiam High School) 624 “M” Street; Walsh Hall

Rueger, John Carl, Brooklyn, N. Y. (Brooklyn Preparatory) 1516 Avenue “R”; Freshman Hall

Ruen, David Andrew, Detroit, Mich. (University of Detroit High School) 18465 Parkside Avenue; Morrissey Hall

Ruen, John Henry, Detroit, Mich. (Catholic Central High School) 18465 Parkside Avenue; Lyons Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ruetz, Joseph Hubert</td>
<td>South Bend, Ind. (Central High School)</td>
<td>Home</td>
</tr>
<tr>
<td>Ruffer, Walter Edward</td>
<td>Rutherford, N. J. (Rutherford High School)</td>
<td>South Bend</td>
</tr>
<tr>
<td>Ruge, Emil Vernon</td>
<td>Lowell, Ind. (Lowell High School)</td>
<td>Ind.</td>
</tr>
<tr>
<td>Rumpf, Robert John</td>
<td>Auburn, N. Y. (Auburn High School)</td>
<td>Brownson</td>
</tr>
<tr>
<td>Russell, Francis Swain</td>
<td>Tiskilwa, Ill. (St. Bede College Academy)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Buffer, Walter Edward</td>
<td>Rutherford, N. J. (Rutherford High School)</td>
<td>Badin</td>
</tr>
<tr>
<td>Ruge, Emil Vernon</td>
<td>Lowell, Ind. (Lowell High School)</td>
<td>South Bend</td>
</tr>
<tr>
<td>Rumpf, Robert John</td>
<td>Auburn, N. Y. (Auburn High School)</td>
<td>Brownson</td>
</tr>
<tr>
<td>Russell, Francis Swain</td>
<td>Tiskilwa, Ill. (St. Bede College Academy)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Ruge, Emil Vernon</td>
<td>Lowell, Ind. (Lowell High School)</td>
<td>South Bend</td>
</tr>
<tr>
<td>Rumpf, Robert John</td>
<td>Auburn, N. Y. (Auburn High School)</td>
<td>Brownson</td>
</tr>
<tr>
<td>Russell, Francis Swain</td>
<td>Tiskilwa, Ill. (St. Bede College Academy)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Ruge, Emil Vernon</td>
<td>Lowell, Ind. (Lowell High School)</td>
<td>South Bend</td>
</tr>
<tr>
<td>Rumpf, Robert John</td>
<td>Auburn, N. Y. (Auburn High School)</td>
<td>Brownson</td>
</tr>
<tr>
<td>Russell, Francis Swain</td>
<td>Tiskilwa, Ill. (St. Bede College Academy)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Ruge, Emil Vernon</td>
<td>Lowell, Ind. (Lowell High School)</td>
<td>South Bend</td>
</tr>
<tr>
<td>Rumpf, Robert John</td>
<td>Auburn, N. Y. (Auburn High School)</td>
<td>Brownson</td>
</tr>
<tr>
<td>Russell, Francis Swain</td>
<td>Tiskilwa, Ill. (St. Bede College Academy)</td>
<td>CM 1</td>
</tr>
</tbody>
</table>
THE REGISTER OF STUDENTS

Santanello, Crescenzo Theodore, Port Washington, N. Y. (Port Wash. H. S.) CM 3
6 Evergreen Avenue; Corby Hall

Santore, C. S. C., Andrew Francis, Notre Dame, Ind. (Holy Cross Seminary) AB 3
Moreau Seminary

Santulli, Michael Albert, New York City (St. Francis Xavier College H. S.) AB 4
255 Lafayette Street; Walsh Hall

Sarina, Hector, Mexico, D. F. (American High School) EG 1
2a. Rhin 18; Lyons Hall

Sartoretto, Paul Anthony, Rock Springs, Wyo. (Rock Springs High School) GR 2
415 “E” Street; 813 East Angella Boulevard, South Bend, Ind.

Sauter, George Joseph, Indianapolis, Ind. (Cathedral High School) SC 1
1123 East Kelly Street; Freshman Hall

Saxon, Malcolm Vincent, Memphis, Tenn. (Columbia Military Academy) CM 1
1379 Peabody Avenue; Alumni Hall

Scafati, Orlando Michael, Dalhaim, Mass. (Dedham High School) CM 3
254 East Street; Badin Hall

Scandlon, C. S. C., Rev. William Stephen, Notre Dame, Ind. (Holy Cross Seminary) GR 1
Community House

Scanlan, John Joseph, Lorain, Ohio (Cathedral Latin High School) CM 4
1124 Fifth Street; 210 North St. Louis Boulevard, South Bend, Ind.

Schaefer, Francis Xavier, Anchorage, Ky. (Ormsby Village High School) AB 1
c-o Henley V. Bestin; Carroll Hall

Schaefer, Gerard Gregory, Grose Pointe, Mich. (Grosse Pointe High School) AB 1
876 Pemberton Road; Dillon Hall

Schaffer, Jr., Leopold Charles, Memphis, Tenn. (Christian Brothers Coll. H. S.) CM 1
286 Stonewall Place; Alumni Hall

Schager, Richard Joseph, Wihnette, Ill. (Loyola Academy) EG 4
1949 Chestnut Avenue; Corby Hall

Schalliol, Elden Russell, Mishawaka, Ind. (Mishawaka High School) AB 1
221 Cleveland Street; Home

Schaub, Paul Joseph, Wheeling, W. Va. (Central Catholic High School) CM 1
142—156th Street; Dillon Hall

Scheer, Edward Oliver, South Bend, Ind. (Central High School) AB 1
2224 Lincoln Way West; Home

Schemmer, John Karl, Colby, Wis. (Colby High School) CM 1
Dillon Hall

Schenk, Jr., William Gilbert, Chicago, Ill. (De Paul University Academy) CM 1
2406 Greenview Avenue; Alumni Hall

Scherer, Benjamin Michael, Mamaroneck, N. Y. (Rye Neck High School) AB 2
742 Halstead Avenue; Morrissey Hall

Scherer, Otto Ernest, Palmyra, Wis. (Palmyra High School) CM 1
Brownson Hall

Schiavone, Frank Alfred, Buffalo, N. Y. (Hutchinson Central High School) PE 2
201 Prospect Avenue; Badin Hall

Schidel, C. S. C. George Edward, Notre Dame, Ind. (Girard High School) CM 4
Moreau Seminary

Schiefer, Thomas Joseph, Fort Wayne, Ind. (Central Catholic High School) CM 2
2223 South Calhoun Street; Morrissey Hall

Schill, Charles Michael, Havana, Ill. (Havana High School) CM 2
126 East Franklin Street; Walsh Hall

Schilling, Joseph Valentine, Pleasantville, N. Y. (Dwight Preparatory) CM 2
Bedford Road; St. Edward’s Hall

Schiralli, Rocco Victor, Gary, Ind. (Emerson High School) CM 4
1713 Delaware Street; Sorin Hall

Schirmer, Deno Eugene, Freeport, Ill. (Freeport High School) CM 2
1945 West Stephenson Street; Lyons Hall

Schirmer, George Henry, Freeport, Ill. (Freeport High School) CM 1
1945 West Stephenson Street; Dillon Hall
Schlaudecker, George Frederick, Erie, Pa. (Cathedral Preparatory School) 243 East Ninth Street; Freshman Hall

Schlemer, Bertrand August, Cincinnati, Ohio (St. Xavier College Academy) 4651 Glenway Avenue; Lyons Hall

Schleeuer, Francis Edward, Milwaukee, Wis. (Marquette University High School) 1615 South Layton Boulevard; Walsh Hall

Schmelze, Robert John, Freeport, Ill. (Freeport High School) 1243 West Lincoln Boulevard; Alumni Hall

Schmidt, Henry John, Belleville, N. J. (St. Benedict’s Preparatory) 46 Malone Avenue; Brownson Hall

Schmidt, Joseph William, New York City (Manhattan Preparatory) 3059 Bainbridge Avenue; Corby Hall

Schmidt, Richard Anthony, Woodhaven, L.I., N. Y. (Richmond Hill High School) 8022—87th Road; Alumni Hall

Schmidt, Steven Joseph, South Bend, Ind. (Central High School) 1682 Prairie Avenue; Home

Schmidt, William Edward, Woodhaven, L.I., N. Y. (Richmond Hill High School) 8022—87th Road; Walsh Hall

Schmitt, Edward Raymond, Watertown, S. Dak. (Watertown High School) 319 First Street, N. W.; Lyons Hall

Schmitt, G. S. C., Brother Theophane, Notre Dame, Ind. (Decatur Catholic H. S.) SC 2

Schmuhl, William John, Michigan City, Ind. (St. Mary’s High School) 426 East Ninth Street; Alumni Hall

Schnabel, John Joseph, Wisconsin Rapids, Wis. (Lincoln High School) 110 Eighth Street, North; Dillon Hall

Schneider, S. S., Rev. Edwin Joseph, Roland Park, Baltimore Md. (Craford H. S.) St. Mary’s Seminary; Howard Hall

Schneider, John Joseph, Mt. Carmel, Pa. (Mt. Carmel High School) Third & Hickory Streets; Dillon Hall

Schoberth, Harry Anthony, Versailles, Ky. (Versailles High School) 168 High Street; Morrissey Hall

Schoenfeldt, Frederick Hermann, Riverside, Ill. (Riverside Brookfield High School) 427 Uvedale Road; Brownson Hall

Scholz, Roy Otto, Cleveland, Ohio (Cathedral Latin High School) 1393 East 31st Street; Walsh Hall

Schoonover, John Lloyd, South Bend, Ind. (Central High School) 1002 Lincoln Way West; Home

Schrader, Walter Lang, Weston, W. Va. (Weston High School) Cox Addition, Rural Route 1; Lyons Hall

Schrenker, Paul Eugene, Elwood, Ind. (Elwood High School) 508 North 13th Street; Sorin Hall

Schroder, Jr., William Henry, Atlanta, Ga. (Georgetown Preparatory) 1968 Peachtree Road; Sorin Hall

Schrop, George Willard, South Bend, Ind. (Central High School) 935 South Ironwood Drive; Home

Schueppert, Karl Julius, Merrill, Wis. (Merrill High School) 307 Genesee Street; Walsh Hall

Schulz, John Condit, Beardstown, Ill. (Beardstown High School) Howard Hall

Schulz, John Wendell, Gladwin, Mich. (Gladwin High School) Box 158; St. Edward’s Hall

Schumacher, Clarence Peter, Mishawaka, Ind. (St. Joseph’s College) 323 West Fourth Street; Home

Schwartz, Albert John, Salina, Kansas (Sacred Heart High School) 630 East Iron Avenue; Lyons Hall

Schwartz, William Spencer, Bay St. Louis, Miss. (St. Stanislaus College) 800 South Beach Boulevard; Brownson Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address 1</th>
<th>Address 2</th>
<th>School</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Schwartzel, John Cullen</td>
<td>1117 East Spring Street</td>
<td>Dillon Hall</td>
<td>New Albany, Ind. (St. Xavier High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Schwien, Irwin Francis</td>
<td>2711 Douglas Street</td>
<td>Alumni Hall</td>
<td>St. Joseph, Mo. (Christian Brothers High School)</td>
<td>EG 3</td>
</tr>
<tr>
<td>Scalfani, Enofio Edward</td>
<td>339 Washington Avenue</td>
<td>Brownson Hall</td>
<td>New Rochelle, N. Y. (New Rochelle High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Scolaro, Anthony</td>
<td>28 South Dunton Avenue</td>
<td>Walsh Hall</td>
<td>Arlington Heights, Ill. (Wheeling Township High School)</td>
<td>LW 1</td>
</tr>
<tr>
<td>Scalfetti, Cesare Donald</td>
<td>383 Oxford Street</td>
<td>Lyons Hall</td>
<td>Rochester, N. Y. (Aquinas Institute)</td>
<td>CM 2</td>
</tr>
<tr>
<td>Scott, James Robert</td>
<td>3212 Jackson Street</td>
<td>Walsh Hall</td>
<td>Sioux City, Iowa (Central High School)</td>
<td>CM 3</td>
</tr>
<tr>
<td>Scott, John Alden</td>
<td>308 Lawndale</td>
<td></td>
<td>South Bend, Ind. (Central High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Scribner, C.S.C.</td>
<td></td>
<td></td>
<td>Brother Simon, Notre Dame, Ind. (Sacred Heart College)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Seally, Michael Richard</td>
<td>3255 Main Street</td>
<td>Morrissey Hall</td>
<td>Bridgeport, Conn. (Central High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Seco, Robert Alan</td>
<td>777 Lake Street</td>
<td>St. Edward's Hall</td>
<td>Newark, N. J. (Barringer High School)</td>
<td>AB 2</td>
</tr>
<tr>
<td>See, Melvin Joseph</td>
<td>7220 Indiana Avenue</td>
<td>Walsh Hall</td>
<td>Chicago, Ill. (Mt. Carmel High School)</td>
<td>SC 4</td>
</tr>
<tr>
<td>Selig, William Lawrence</td>
<td>4447 Greenwood</td>
<td>Morrissey Hall</td>
<td>Chicago, Ill. (Mt. Carmel High School)</td>
<td>SC 2</td>
</tr>
<tr>
<td>Selna, Arthur John</td>
<td>P. O. Box 134</td>
<td></td>
<td>Jerome, Ariz. (Jerome High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Senger, Carl Joseph</td>
<td>257 New York Avenue</td>
<td>Carroll Hall</td>
<td>Wichita, Kansas (Cathedral High School)</td>
<td>CM 3</td>
</tr>
<tr>
<td>Sepe, Thomas Anthony</td>
<td>79 Pleasant Avenue</td>
<td></td>
<td>Cranston, R. I. (Cranston High School)</td>
<td>PE 4</td>
</tr>
<tr>
<td>Serge, Anthony Paul</td>
<td>1099 Augusta Street</td>
<td></td>
<td>Elizabeth, N. J. (Thomas Jefferson High School)</td>
<td>PE 2</td>
</tr>
<tr>
<td>Servais, Richard Niessink</td>
<td>447 Grandview Avenue</td>
<td>Dillon Hall</td>
<td>Kalamazoo, Mich. (Kalamazoo Central High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Settles, Jr., Merle Leroy</td>
<td>1502 North O'Brien Street</td>
<td></td>
<td>South Bend, Ind. (Central High School)</td>
<td>EG 4</td>
</tr>
<tr>
<td>Setzer, William Francis</td>
<td>490 Main Street</td>
<td></td>
<td>Fort Lee, N. J. (St. Cecilia's High School)</td>
<td>AB 1</td>
</tr>
<tr>
<td>Sexton, John Peter</td>
<td>2356 Commonwealth Avenue</td>
<td>Dillon Hall</td>
<td>Chicago, Ill. (Spring Hill High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Shakespeare, William</td>
<td>4810 Washington Boulevard</td>
<td>Walsh Hall</td>
<td>Valentine, New York City (Port Richmond High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Seymour, James Edward</td>
<td>69 East Street</td>
<td>Corby Hall</td>
<td>Honeoye Falls, N. Y. (Honeoye Falls High School)</td>
<td>SC 4</td>
</tr>
<tr>
<td>Shaffer, John Francis</td>
<td>5216 Gertrude Street</td>
<td>Howard Hall</td>
<td>Regis, Pittsburgh, Pa. (Central Catholic High School)</td>
<td>SC 3</td>
</tr>
<tr>
<td>Shakespeare, William</td>
<td>202 Livermore Avenue</td>
<td>Alumni Hall</td>
<td>Valentine, L. L. Y. (Port Richmond High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Shambeau, Norman David</td>
<td>1786 East Jefferson Avenue</td>
<td></td>
<td>South Bend, Ind. (Central High School)</td>
<td>EG 2</td>
</tr>
<tr>
<td>Shamla, Richard Joseph</td>
<td></td>
<td></td>
<td>Glencoe, Minn. (Glencoe High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Shanahan, Robert Emmett</td>
<td>98 New Street</td>
<td>Sorin Hall</td>
<td>Mt. Clemens, Mich. (St. Mary's High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Shaner, John Frederick</td>
<td>1023 Roger Street</td>
<td>Sorin Hall</td>
<td>Bucyrus, Ohio (Bucyrus High School)</td>
<td>SC 4</td>
</tr>
<tr>
<td>Shanley, Fred James</td>
<td>541 North Sunnyside Avenue</td>
<td></td>
<td>South Bend, Ind. (Central High School)</td>
<td>AB 4</td>
</tr>
</tbody>
</table>
THE UNIVERSITY OF NOTRE DAME

Shapero, Joseph Brooks, South Bend, Ind. (Central High School) 1217 Blaine Avenue; Home CM 3

Shapiro, Isador, Mishawaka, Ind. (Mishawaka High School) 150 West Broadway; Home AB 1

Sharp, Jr., William John, Summit, N. J. (The Oratory School) 191 Oakridge Avenue; Dillon Hall SC 1

Shaughnessy, Arthur William, Hastings-on-Hudson, N. Y. (Hastings-Hudson H. S.) 342 Mt. Hope Boulevard; Morrissey Hall AB 2

Shay, Francis Joseph, Nelsonville, Ohio (Nelsonville High School) 51 Columbus Street; Walsh Hall CM 3

Shapoltz, Isador, Mishawaka, Ind. (Mishawaka High School) 150 West Broadway; Home AB 1

Shea, Dennis Francis, Hasbrouck Heights, N. J. (St. Mary's High School) 258 Kipp Avenue; Dillon Hall CM 1

Shea, John Edward, Hingham, Mass. (St. John's Preparatory) 8 Leavitt Street; Alumni Hall CM 1

Shea, Raymond Joseph, West Springfield, Mass. (West Springfield H. S.) 31 Colton Avenue; Corby Hall PE 4

Sheahan, Walter Francis, Lowell, Mass. (Keith Academy) 1510 Gorham Street; Corby Hall CM 3

Sheedy, Herman Scott, Pittsburgh, Pa. (St. Vincent's Preparatory) 5540 Bryant Street; Dillon Hall CM 1

Sheedy, James Paul, Snyder, N. Y. (Amherst Central High School) 333 Darwin Drive; Lyons Hall CM 2

Sheedy, Jr., Michael Morgan, Snyder, N. Y. (Bennett High School) 333 Darwin Drive; Sorin Hall EG 3

Sheehan, John Joseph, New Haven, Conn. (Commercial High School) 119 Kimberly Avenue; St. Edward's Hall EG 3

Sheehan, John Thomas, Kansas City, Mo. (Rockhurst High School) 3305 Karnes Boulevard; Howard Hall CM 3

Sheehan, Joseph Chester, Baltimore, Md. (Georgetown Preparatory) 1814 Park Avenue; Lyons Hall SC 2

Sheehan, Peter James, Cleveland, Ohio (Cathedral Latin High School) 11614 Beulah Avenue; Freshman Hall CM 1

Sheehan, William Henry, Manchester, N. H. (St. Joseph High School) 307 Manchester Street; Sorin Hall CM 4

Sheehy, Warren Francis, Bogota, N. J. (St. Cecilia High School) 340 Larch Avenue; Morrissey Hall SC 1

Sheiber, Anthony Joseph, South Bend, Ind. (Jamaica High School) 713 East Jefferson Boulevard; Home EG 1

Shelby, Joseph Mark, Madison, Wis. (Edgewood High School) 220 North Murray Street; Badin Hall PE 3

Sheils, James Henry, New Rochelle, N. Y. (Iona School) 155 Meadow Lane; Walsh Hall AB 4

Sheppard, Harris Louis, Burlington, Vt. (Cathedral High School) 193 Maple Street; Walsh Hall CM 4

Sheridan, III, William Maurice, Chicago, Ill. (St. George High School) 7442 Barton Avenue; Dillon Hall AB 1

Sherrod, Daniel Wallace, Robinson, Ill. (Robinson Township High School) Rural Route 1; Alumni Hall AB 3

Sherrod, Vincent Alan, Robinson, Ill. (Robinson Township High School) Rural Route 1; Brownson Hall SC 1

Sherry, Jr., James Joseph, North Tarrytown, N. Y. (North Tarrytown H. S.) 25 Kendall Avenue; Badin Hall CM 3

Sherwood, Emery Albert, Flint, Mich. (St. Michael's High School) 611 Lyons Place; Freshman Hall CM 1

Shields, Edward Michael, Butler, Pa. (St. Fidelis High School) 224 First Street; Morrissey Hall EG 2
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State</th>
<th>School</th>
<th>Address</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Shields, George Henry</td>
<td>Grand Rapids, Mich.</td>
<td>Catholic Central High School</td>
<td>815 Benjamin Avenue, S. E.</td>
<td>Walsh Hall</td>
</tr>
<tr>
<td>Shields, Lyman Anthony</td>
<td>Elmhurst, Ill.</td>
<td>York Community High School</td>
<td>304 Chatham Avenue; Freshman Hall</td>
<td></td>
</tr>
<tr>
<td>Shields, Phillip James</td>
<td>Kalamazoo, Mich.</td>
<td>St. Augustine High School</td>
<td>1210 Grand Avenue; Freshman Hall</td>
<td></td>
</tr>
<tr>
<td>Shields, Robert Joseph</td>
<td>Kalamazoo, Mich.</td>
<td>St. Augustine High School</td>
<td>1210 Grand Avenue; Corby Hall</td>
<td></td>
</tr>
<tr>
<td>Shiley, Joseph Leo</td>
<td>St. Paul, Minn.</td>
<td>Cretin High School</td>
<td>1666 Ashland Avenue; Morrissey Hall</td>
<td></td>
</tr>
<tr>
<td>Shimer, Herbert Joseph</td>
<td>Indianapolis, Ind.</td>
<td>Cathedral High School</td>
<td>416 E 43rd Street; Morrissey Hall</td>
<td></td>
</tr>
<tr>
<td>Shrine, Jeremiah Joseph</td>
<td>Indianapolis, Ind.</td>
<td>Cathedral High School</td>
<td>1406 E Ohio Street; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Shoedley, Hepler Fisher</td>
<td>Dallas, Texas</td>
<td>Sunset High School</td>
<td>5942 Shock Avenue; St. Edward's Hall</td>
<td></td>
</tr>
<tr>
<td>Shodron, John Joseph</td>
<td>Fort Atkinson, Wis.</td>
<td>St. Francis Academy</td>
<td>418 E Milwaukee Avenue; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Shore, Byron Burdell</td>
<td>Rochester, Ind.</td>
<td>Rochester High School</td>
<td>525 Pontiac Street; Alumni Hall</td>
<td></td>
</tr>
<tr>
<td>Shovan, Jr., Louis Ramon</td>
<td>Carbondale, Ill.</td>
<td>Elkville Community High School</td>
<td>601 W College Street; Sorin Hall</td>
<td></td>
</tr>
<tr>
<td>Sibr, Lawrence Francis</td>
<td>Chicago, Ill.</td>
<td>Lindblom High School</td>
<td>5659 S Maplewood Avenue; Howard Hall</td>
<td></td>
</tr>
<tr>
<td>Siddall, James Joseph</td>
<td>Chicago, Ill.</td>
<td>Calumet High School</td>
<td>7724 Yates Avenue; Badin Hall</td>
<td></td>
</tr>
<tr>
<td>Sidler, August William</td>
<td>Brooklyn, N. Y.</td>
<td>Brooklyn Preparatory</td>
<td>1247—8th Street; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Siegfried, Robert McBride</td>
<td>Tulsa, Okla.</td>
<td>Cascia Hall High School</td>
<td>2240 S Troost Avenue; Lyons Hall</td>
<td></td>
</tr>
<tr>
<td>Sickemeyer, Leonard William</td>
<td>South Bend, Ind.</td>
<td>Muskegon Heights High School</td>
<td>902 East Woodside Avenue; Home</td>
<td></td>
</tr>
<tr>
<td>Sienko, Francis Paul</td>
<td>Hempstead, N. Y.</td>
<td>Hempstead High School</td>
<td>7724 Yates Avenue; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Siepelowski, Frederick John</td>
<td>Whitinsville, Mass.</td>
<td>Northbridge High School</td>
<td>32 Brook Street; Dillon Hall</td>
<td></td>
</tr>
<tr>
<td>Sierra, John Ferrones</td>
<td>Silvis, Ill.</td>
<td>United Township High School</td>
<td>801 1st Avenue; St. Edward's Hall</td>
<td></td>
</tr>
<tr>
<td>Simmons, Robert Francis</td>
<td>Rochester, N. Y.</td>
<td>Aquinas Institute</td>
<td>211 Highland Parkway; Walsh Hall</td>
<td></td>
</tr>
<tr>
<td>Simon, John Daniel</td>
<td>Kalamazoo, Mich.</td>
<td>St. Augustine High School</td>
<td>1420 Academy Street; Freshman Hall</td>
<td></td>
</tr>
<tr>
<td>Simon, Kurt Godfrey</td>
<td>South Bend, Ind.</td>
<td>Central High School</td>
<td>Morningside Hotel, 413 W Colfax; Home</td>
<td></td>
</tr>
<tr>
<td>Simonds, Robert Jasper</td>
<td>South Bend, Ind.</td>
<td>Riley High School</td>
<td>1335 Belmont Avenue; Home</td>
<td></td>
</tr>
<tr>
<td>Simonitch, C.S.C., Roland</td>
<td>Notre Dame, Ind.</td>
<td>Westport High School</td>
<td>1335 Belmont Avenue; Home</td>
<td></td>
</tr>
<tr>
<td>Simpson, Edward Leslie</td>
<td>Chicago, Ill.</td>
<td>St. George High School</td>
<td>5928 North Campbell Avenue; Walsh Hall</td>
<td></td>
</tr>
<tr>
<td>Singson, Vicente</td>
<td>Manila, P. I.</td>
<td>San Beda College</td>
<td>573 Legarda; Alumni Hall</td>
<td></td>
</tr>
<tr>
<td>Sini, Frank Peter</td>
<td>Shoreham, N. Y.</td>
<td>Port Jefferson High School</td>
<td>Brownson Hall</td>
<td></td>
</tr>
<tr>
<td>Sinsott, Francis Reed</td>
<td>North Tarrytown, N. Y.</td>
<td>St. John's Preparatory</td>
<td>47 Hudson Terrace; Walsh Hall</td>
<td></td>
</tr>
<tr>
<td>Siscanaw, John Joseph</td>
<td>Amsterdam, N. Y.</td>
<td>St. Mary's Catholic Institute</td>
<td>5 Dean Street; Sorin Hall</td>
<td></td>
</tr>
</tbody>
</table>
Sixsmith, William Lincoln, Pittsburgh, Pa. (Peabody High School) 350 South Graham Street; Dillon Hall
Skeehan, Edward James, Baden, Pa. (Sewickley High School) 417 Mellon Avenue; Sorin Hall
Skelly, James Paul, Media, Pa. (West Philadelphia Catholic High School) Fine Ridge; Lyons Hall
Skelly, John James, Hempstead, N. Y. (Hempstead High School) 29 Burr Avenue; Alumni Hall
Skoczylas, Joseph Sylvester, Gowanda, N. Y. (Gowanda High School) 409 Buffalo Street; Carroll Hall
Skoglund, Leonard Howard, Chicago, Ill. (Nicholas Senn High School) 6250 North Rockwell Street; Freshman Hall
Slanina, Stefan Joseph, Angola, Ind. (Tri-State College Preparatory School) 212 North Darling Street; 813 Angella Boulevard, South Bend, Ind.
Slattery, John Aloysius, Indianapolis, Ind. (Cathedral High School) 28 East 32nd Street; Walah Hall
Slavin, Jean Matthew, Hebron, Ill. (Community High School) Morrissey Hall
Sloan, Alex Leo, Peoria, Ill. (Spalding Institute) 233 North Underhill; Morrissey Hall
Sluszka, Sigmund John, Hempstead, N. Y. (Hempstead High School) Greene Avenue; St. Mary’s College, Notre Dame, Ind.
Smart, Thomas Joseph, Chicago, Ill. (De La Salle High School) 931 East 42nd Place; Carroll Hall
Smayda, Howard Matthew, East Cleveland, Ohio (Shaw High School) 1148 Carlyon Road; Morrissey Hall
Smith, Albert Joseph, Evanston, Ill. (St. George High School) 1024 Brummel Street; Lyons Hall
Smith, Bertram Joseph, Hempstead, N. Y. (Hempstead High School) 36 Oak Avenue; Brownson Hall
Smith, Charles Kenneth, Tulsa, Okla. (Central High School) 1525 East 27th Street; Corby Hall
Smith, Chester Jennings, Ossining, N. Y. (Ossining High School) 40 Eastern Avenue; 1122 Notre Dame Avenue, South Bend, Ind.
Smith, Jr., Edward Charles, Harrisburg, Pa. (Harrisburg Academy) 2622 North Second Street; Howard Hall
Smith, Edward John, South Bend, Ind. (Riley High School) 2424 Erskine Boulevard; Home
Smith, Eugene Joseph, Brooklyn, N. Y. (Brooklyn Preparatory) 111 East 32nd Street; Dillon Hall
Smith, Francis Henry, LaPorte, Ind. (LaPorte High School) 606½ Maple Avenue; Carroll Hall
Smith, Francis Jerome, Oak Park, Ill. (Fenwick High School) 246 South Marion Street; Badin Hall
Smith, Jr., George Andrew, Indianapolis, Ind. (Cathedral High School) 4007 Park Avenue; Dillon Hall
Smith, Jr., Gerald Francis, Wilkinsburg, Pa. (Central Catholic High School) 418 Burlington Road; Morrissey Hall
Smith, James Russell, Donora, Pa. (Donora High School) 130 Bertha Avenue; Lyons Hall
Smith, John Lawrence, East Liverpool, Ohio (East Liverpool High School) 744 Lincoln Avenue; Corby Hall
Smith, Lewis Austin, Worcester, Mass. (Classical High School) 584 Cambridge Street; Morrissey Hall
Smith, Paul Edward, Batavia, N. Y. (Batavia High School) 23 Kingsbury Avenue; St. Edward’s Hall
Smith, Richard Stephen, El Paso, Texas (Cathedral High School) 604 Cincinnati Street; Morrissey Hall
THE REGISTER OF STUDENTS

<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>City</th>
<th>State</th>
<th>Entry Date</th>
</tr>
</thead>
<tbody>
<tr>
<td>Smith, Robert Clair</td>
<td>214 Columbus Avenue; St. Edward's Hall</td>
<td>Mishawaka</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Smith, Roland Jay</td>
<td>2110 Milburn Boulevard; Home</td>
<td>Mishawaka</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Smith, William Glenn</td>
<td>617 North St. Peter Street, South Bend, Ind.</td>
<td>Walkerton</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Smith, William Joseph</td>
<td>5321 Winthrop Avenue; Alumni Hall</td>
<td>Chicago</td>
<td>Ill.</td>
<td></td>
</tr>
<tr>
<td>Smith, William Robert</td>
<td>Rural Route 1, Box 74; Badin Hall</td>
<td>Hackettstown</td>
<td>N. J.</td>
<td></td>
</tr>
<tr>
<td>Smolian, John Vincent</td>
<td>Rural Route 1; Orange Cove, Calif.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Smullen, William Henry</td>
<td>25 Salem Street; St. Edward's Hall</td>
<td>Newark</td>
<td>N. J.</td>
<td></td>
</tr>
<tr>
<td>Smythe, Walter Dennis</td>
<td>435 E. S. Temple Street; St. Joseph Hospital</td>
<td>Salt Lake City</td>
<td>Utah</td>
<td></td>
</tr>
<tr>
<td>Snell, Edward William</td>
<td>2019 Wagner Avenue; Brownson Hall</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Sniadowski, Alfred Anthony</td>
<td>828 Church Street; Alumni Hall</td>
<td>Wilmington</td>
<td>Del.</td>
<td></td>
</tr>
<tr>
<td>Sokera, Jr., Andrew</td>
<td>479 Broadway; Freshman Hall</td>
<td>Passaic High</td>
<td>N. J.</td>
<td></td>
</tr>
<tr>
<td>Solar, Frederick Charles</td>
<td>Center Street; St. Edward's Hall</td>
<td>Pembroke</td>
<td>Mass.</td>
<td></td>
</tr>
<tr>
<td>Soleta, C.S.C.</td>
<td>Moreau Seminary</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>South, Benjamin Joseph</td>
<td>1135 East Miner Street; Home</td>
<td>South Bend</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Spain, Jr., James Joseph</td>
<td>4721 Washington Boulevard; Howard Hall</td>
<td>Chicago</td>
<td>Ill.</td>
<td></td>
</tr>
<tr>
<td>Spalding, John Robert</td>
<td>3015 Seventh Street; Morrissey Hall</td>
<td>Meridian</td>
<td>Miss.</td>
<td></td>
</tr>
<tr>
<td>Spangenberg, Charles Edward</td>
<td>235 St. Charles Road; 600 West Colfax Avenue</td>
<td>Elmhurst</td>
<td>Ill.</td>
<td></td>
</tr>
<tr>
<td>Sparling, Harold Hamilton</td>
<td>60 North Main Street; Sorin Hall</td>
<td>London</td>
<td>Ohio</td>
<td></td>
</tr>
<tr>
<td>Specht, George Milton</td>
<td>634 College Highway; Morrissey Hall</td>
<td>Evansville</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Speiser, Robert Theodore</td>
<td>8 Barbara Anne Court; St. Edward's Hall</td>
<td>Lima</td>
<td>Ohio</td>
<td></td>
</tr>
<tr>
<td>Spielmacher, C.S.C., Brother</td>
<td>721 South Court Street; Brownson Hall</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Spivey, William Moody</td>
<td>810 East Miner Street; Home</td>
<td>Montgomery</td>
<td>Ala.</td>
<td></td>
</tr>
<tr>
<td>Stack, Edward Francis</td>
<td>810 East Miner Street; Home</td>
<td>South Bend</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Stack, Edwin Aloysius</td>
<td>810 East Miner Street; Home</td>
<td>South Bend</td>
<td>Ind.</td>
<td></td>
</tr>
<tr>
<td>Stadler, C.S.C.</td>
<td>600 West Colfax Avenue, South Bend, Ind.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Stajkowski, C.S.C., Brother</td>
<td>5321 Winthrop Avenue; Alumni Hall</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Standid, Thomas Austin</td>
<td>2908 Wichita Avenue; Corby Hall</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Stanford, Jr., John William</td>
<td>216 Avondale; Walsh Hall</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Stapleton, William Bernard, South Boston, Mass. (Boston College High School) 845 East Fifth Street; Howard Hall

Stapp, Robert Richard, Longmont, Colo. (Longmont High School) 339 Pratt Street; 713 North Notre Dame Avenue, South Bend, Ind.

Staub, Paul William, Fort Wayne, Ind. (Central Catholic High School) 332 East Washington Boulevard; Corby Hall

Staunton, Henry Armitage, South Bend, Ind. (Central High School) 533 East Angella Boulevard; Home

Staunton, John Joseph, South Bend, Ind. (Central High School) 533 East Angella Boulevard; Home

Steigmeyer, Gregory Joseph, Notre Dame, Ind. (Holy Cross Seminary) Holy Cross Seminary

Stein, Robert William, Canton, Ohio (McKinley High School) 606 Fulton Road, N. W.; Morrissey Hall

Steinberg, Sidney Lester, Chicago, Ill. (St. John Military Academy) 1325 Chase Avenue; Howard Hall

Steiner, Henry John, Manitowoc, Wis. (Lincoln High School) 1126 South Eighth Street; Howard Hall

Steinkemper, William Jacob, Chicago, Ill. (De Paul University Academy) 5610 Sheridan Road; Lyons Hall

Steis, William Burton, Chicago, Ill. (Loyola Academy) 5239 Winthrop Avenue; St. Mary's College, Notre Dame, Ind.

Stephenson, Don King, South Bend, Ind. (Central High School) 539 Riverside Drive; Home

Stewart, Laurence Casey, Chicago, Ill. (St. George High School) 8844 Oceola Avenue; Freshman Hall

Stewart, Peter Dricoll, Detroit, Mich. (Catholic Central High School) 1935 Collingwood Street; St. Edward's Hall

Stewart, William Albert, Cortland, N. Y. (Cortland High School) 10 William Street; 1308 Otsego Street, South Bend, Ind.

Stilley, Kenneth Leonard, Clairton, Pa. (Clairton High School) 539 Park Avenue; Badin Hall

Stillisano, Patrick Joseph, Willoughby, Ohio (Union High School) 304 E. Market Street; Freshman Hall

Stillwagon, Woodrow August, Mt. Vernon, Ohio (St. Vincent De Paul H. S.) 107 East Vine Street; Carroll Hall

Stina, Harold Robert, Kansas City, Kans. (De La Salle High School) 1900 Nebraska Avenue; Alumni Hall

Stinnett, C.S.C., Brother Christian, Notre Dame, Ind. (Sacred Heart College) Dujarie Hall

Stolarski, Joseph John, Chicago, Ill. (Weber High School) 4929 West 31st Place; Morrissey Hall

Stolich, Lloyd Richard, Watsonville, Calif. (Watsonville High School) 123 Jefferson Street; Morrissey Hall

Stolze, Paul Joseph, Edwardsville, Ill. (Edwardsville High School) 1029 St. Louis Street; Walsh Hall

Straeter, John Richard, Milwaukee, Wis. (Marquette University High School) 3073 North Sherman Boulevard; Lyons Hall

Strehl, Jr., Wesley Sebastian, Memphis, Tenn. (Christian Brothers College H. S.) 4240 Parkway Place; Corby Hall

Strickler, Homer Edison, South Bend, Ind. (Central High School) 136 West Vernon Street; Home

Stringer, Thomas Carroll, Port Huron, Mich. (St. Stephen's High School) 1015 Lincoln Avenue; Corby Hall

Stritch, Jr., Thomas John, Nashville, Tenn. (University of Dayton H. S.) 1814 Hayes Street; Alumni Hall

Strnad, Joseph Cole, South Bend, Ind. (Harrison Technical High School) 184 East Ewing Avenue; Home
<table>
<thead>
<tr>
<th>Name</th>
<th>City, State, School</th>
<th>Address</th>
<th>Residence Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Stroker, Cyril</td>
<td>Waterbury, Conn. (Crosby High School)</td>
<td>55 Plaza Avenue; Carroll Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Struck, William</td>
<td>Dayton, Ohio (Steele High School)</td>
<td>617 Kenilworth Avenue; Sorin Hall</td>
<td>LW 1</td>
</tr>
<tr>
<td>Sulewski, Anthony</td>
<td>New York City (Don Bosco Preparatory)</td>
<td>1054 Virginia Avenue; Brownson Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Sullivan, Daniel</td>
<td>Grant County High School</td>
<td>Box 116; Morrissey Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Sullivan, Daniel</td>
<td>Chicago, Ill. (St. Ignatius High School)</td>
<td>657 North Springfield Avenue; Carroll Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Sullivan, Daniel</td>
<td>Springfield, Mass. (Cathedral High School)</td>
<td>33 Hawthorne Street; 713 North Notre Dame Avenue, South Bend, Ind.</td>
<td>AB 3</td>
</tr>
<tr>
<td>Sullivan, Daniel</td>
<td>Amboy Township High School</td>
<td>35 North Mason Avenue; St. Edward's Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Sullivan, Daniel</td>
<td>Newport, R. I. (De La Salle High School)</td>
<td>50 Morton Avenue; Badin Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Sullivan, C.S.C.</td>
<td>Notre Dame, Ind. (B. M. C. Durfee High School)</td>
<td>136 South Third Street; Alumni Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Sullivan, James</td>
<td>Binghamton, N. Y. (Dimock High School)</td>
<td>52 Main Street; Brownson Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Sullivan, James</td>
<td>Terre Haute, Ind. (Garfield High School)</td>
<td>2040 North Tenth Street; Howard Hall</td>
<td>EG 3</td>
</tr>
<tr>
<td>Sullivan, James</td>
<td>Calumet, Mich. (Sacred Heart High School)</td>
<td>420 Seventh Street; Carroll Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Sullivan, Jr.</td>
<td>Atlanta, Ga. (Father Ryan High School)</td>
<td>2489 Dellwood Drive, N. W.; Howard Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Sullivan, John</td>
<td>Fall River, Mass. (B. M. C. Durfee High School)</td>
<td>583 Fourth Street; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Sullivan, John</td>
<td>Indianapolis, Ind. (Cathedral High School)</td>
<td>2816 Ruchle Street; Freshman Hall</td>
<td>CM 1</td>
</tr>
<tr>
<td>Sullivan, Joseph</td>
<td>Norwich, Conn. (Norwich Free Academy)</td>
<td>1831 Bedford Street; Morrissey Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Sullivan, Joseph</td>
<td>New York City (St. John's College Academy)</td>
<td>230 Beach 181st Street, Belle Harbor; St. Edward's Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Sullivan, C.S.C.</td>
<td>Notre Dame, Ind. (Cathedral High School)</td>
<td>807 Oak Street; Alumni Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Sullivan, Richard</td>
<td>Toledo, Ohio (St. John's High School)</td>
<td>807 Oak Street; Alumni Hall</td>
<td>CM 3</td>
</tr>
<tr>
<td>Sullivan, Richard</td>
<td>Poughkeepsie, N. Y. (Poughkeepsie High School)</td>
<td>58 College Avenue; St. Edward's Hall</td>
<td>AB 1</td>
</tr>
<tr>
<td>Sullivan, Richard</td>
<td>Lexington, Ky. (Henry Clay High School)</td>
<td>460 Walnut Street; Lyons Hall</td>
<td>AB 2</td>
</tr>
<tr>
<td>Sullivan, Robert</td>
<td>Monticello, Ind. (Monticello High School)</td>
<td>Rural Route 3; Freshman Hall</td>
<td>PE 1</td>
</tr>
<tr>
<td>Sullivan, Robert</td>
<td>Ironwood, Mich. (St. Thomas Military Academy)</td>
<td>223 East Gogebie Street; Lyons Hall</td>
<td>CM 2</td>
</tr>
<tr>
<td>Sullivan, Robert</td>
<td>Chicago, Ill. (De La Salle High School)</td>
<td>7215 Yates Avenue; Alumni Hall</td>
<td>AB 3</td>
</tr>
<tr>
<td>Sullivan, Robert</td>
<td>Atlanta, Ga. (North Fulton High School)</td>
<td>2489 Dellwood Drive, N. W.; Dillon Hall</td>
<td>EG 1</td>
</tr>
<tr>
<td>Suth, C.S.C.</td>
<td>Notre Dame, Ind. (Holy Cross Seminary)</td>
<td></td>
<td>AB 3</td>
</tr>
<tr>
<td>Sweeney, Charles</td>
<td>Bloomington, Ill. (Trinity High School)</td>
<td>814 North Oak Street; Carroll Hall</td>
<td>AB 1</td>
</tr>
</tbody>
</table>
Sweeney, John Francis, Indianapolis, Ind. (Cathedral High School) 1512 North Meridian Street; Howard Hall AB 3
Swisher, Richard Fredrick, Anderson, Ind. (Central High School) 306 West 12th Street; Dillon Hall CM 1
Swords, James Dennis, Chicago, Ill. (Calumet High School) 7817 South Park Avenue; Morrissey Hall *EG 1
Swoyer, Harry Samuel, Dunkirk, N. Y. (Dunkirk High School) 60 West Fourth Street; Morrissey Hall EG 2
Szumachowski, Steven Anthony, Schenectady, N. Y. (Mount Pleasant High School) 701 Orchard Street; Brownson Hall AB 1
Szymanski, C.S.C., Edgar Stanislaus, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 3

Tackley, Mitchell Charles, Malone, N. Y. (Franklin Academy) 96 West Main Street; Alumni Hall LW 1
Tancredi, Nicholas Joseph, Mechanicville, N. Y. (Mechanicville High School) 312 Third Street; Badin Hall PE 3
Tangney, John Francis, Brooklyn, N. Y. (St. Ann's Academy) 480 Rugby Road; Morrissey Hall AB 1
Taurone, Dominic Anthony, Bronx, N. Y. (Salesian Institute) 27-42 Eastchester Road; Dillon Hall SC 1
Taylor, Jr., Harry William, Bloomfield Hills, Mich. (University of Detroit H. S.) Brady Lane; Dillon Hall CM 1
Templin, Richard Elliot, Gary, Ind. (Horace Mann High School) 636 Lincoln Street; Dillon Hall CM 1
Terry, Charles Pratt, Kewanee, Ill. (Kewanee High School) 522 South Tremont Street; Dillon Hall CM 1
Teske, C.S.C., Lloyd William, Notre Dame, Ind. (Merrill High School) Moreau Seminary GR 1
Tetrault, Vernon Arthur, Springfield, Mass. (Central High School) 78 Alexander Street; Badin Hall AB 2
Tharinger, Robert Newton, Wauwatosa, Wis. (Wauwatosa High School) 1806 Mountain Avenue; Dillon Hall AB 1
Thatcher, John Shephard, Jerseyville, Ill. (Jerseyville Township High School) 8 Barr Place; Dillon Hall AB 1
Theis, Edward Frederick, Evansville, Ind. (Reitz Memorial High School) 516 Runnymeade; Alumni Hall *CM 1
Theis, Henry Raymond, Evansville, Ind. (Reitz Memorial High School) 516 Runnymeade; Brownson Hall CM 1
Thernes, Matthew John, Cincinnati, Ohio (Roger Bacon High School) 1014 York Street; Badin Hall CM 3
Thilman, C.S.C., Vincent Charles, Notre Dame, Ind. (Holy Cross Seminary) Moreau Seminary AB 4
Thoen, Richard George, Buffalo, N. Y. (St. John’s Preparatory) 64 Armine Place; Freshman Hall EG 1
Thomas, George Edward, Chicago, Ill. (St. George High School) 6534 North Fairfield Avenue; Alumni Hall AB 3
Thomas, John David, Chicago, Ill. (St. George High School) 6534 North Fairfield Avenue; Dillon Hall CM 1
Thompson, Richard Joseph, Toledo, Ohio (Central High School) 422½ Main Street; Freshman Hall CM 1
Thompson, Jr., Thomas William, Detroit, Mich. (Northwestern High School) 5468 Stanton Avenue; Sorin Hall AB 4
Thornburg, Jr., Joseph Ralph, Union City, Ind. (Union City High School) 628 West Division Street; Carroll Hall SC 1
Thro, John Linder, Mankato, Minn. (Mankato High School) 320 Liberty Street; Howard Hall SC 4
Thulis, John Joseph, Chicago, Ill. (Mt. Carmel High School)
8243 South Morgan Street; Freshman Hall

Thurm, Wayne Emmett, Manchester, Iowa (Oneida High School)
Rural Route 2; Badin Hall

Tiernan, Luke Joseph, Chicago, Ill. (Mt. Carmel High School)
6536 Minerva Avenue; Alumni Hall

Timmerman, Joseph Francis, Peoria, Ill. (Spalding Institute)
1006 East Nebraska Avenue; Brownson Hall

Timney, Francis Lawrence, Ambridge, Pa. (Ambridge High School)
801 Maplewood Avenue; Corby Hall

Tingley, John Kinney, Norwich, Conn. (Norwich Free Academy)
7 Broad Street; Corby Hall

Tinnes, Norbert Peter, Chicago, Ill. (St. George High School)
3802 North Hoyne Avenue; Howard Hall

Tobin, Edward Matthew, Freeport, Ill. (Aquin School)
24 West Pleasant Street; Carroll Hall

Tobin, Eugene Edward, Galesburg, Ill. (Corpus Christi High School)
550 South West Street; Badin Hall

Tobin, John Leonard, Taftville, Conn. (Fairhaven High School)
1 North "C" Street; Dillon Hall

Tobin, Jr., John Robert, Elgin, Ill. (Elgin High School)
540 South Street; Freshman Hall

Tobin, John Windsor, Coshocton, Ohio (Purcell High School)
329 South Ninth Street; Badin Hall

Tobin, Jr., Thomas James, Kansas City, Mo. (Westport High School)
3623 Central Street; Howard Hall

Tobin, William Joseph, Detroit, Mich. (University of Detroit High School)
18315 Muirland; Dillon Hall

Tofuri, Paschal Anthony, Winchester, Mass. (Winchester High School)
44 Holland Street; Badin Hall

Tomashko, Harold Joseph, Weston, W. Va. (Weston High School)
Four Addition, Rural Route 1; St. Edward's Hall

Tombragel, Maurice Frederick, New York City (Loyola Academy)
Park Central Hotel, Seventh Avenue & Fifth Street; Corby Hall

Tomkowid, John Frank, Yonkers, N. Y. (Yonkers High School)
157 Stanley Avenue; Howard Hall

Toothaker, James Curtis, South Bend, Ind. (Central High School)
1046 North Johnson Street; Home

Toppin, Vincent Henry, Brookfield, Mass. (Brookfield High School)
Fiskdale Road; Brownson Hall

Torrey, William Laurence, Chaumont, N. Y. (Chaumont High School)
Main Street; Corby Hall

Torrubio, John Albert, Trinidad, Colo. (Trinidad High School)
409 West Topeka Avenue; Carroll Hall

Tose, Leonard Hyman, King Manor, Pa. (Randolph Macon Academy)
Crooked Lane; Morrissey Hall

Tourey, William Hubert, New York City (Berkeley School)
3252 Decatur Avenue; Sorin Hall

Toure, Edouard, Ill. (J. Sterling Morton High School)
2710 South Euclid; Walsh Hall

Toussaint, Joseph Anthony, Utica, N. Y. (Assumption Academy)
907 Lenox Avenue; Chemistry Hall

Toussaint, Norbert Francis, Utica, N. Y. (Assumption Academy)
907 Lenox Avenue; Sorin Hall

Towne, John Lockwood, South Bend, Ind. (Los Angeles High School)
128 South Taylor Street; Home

Trahey, C. S. C., Rev. James Dennis, Notre Dame, Ind. (St. Joseph's College)
Moreau Seminary
Traynor, Francis Willoughby, Cumberland, Md. (Allegany High School) 812 Fayette Street; Lyons Hall SC 1
Trecy, Thomas Joseph, Montclair, N. J. (Immaculate Conception High School) 51 Montague Place; Alumni Hall CM 3
Trefzer, Theodore William, Grosse Pointe, Mich. (Grosse Pointe High School) 832 Barrington Road; Dillon Hall SC 1
Treantacoste, Salvatore Peter, Brooklyn, N. Y. (LaSalle Military Academy) 104 Union Street; Brownson Hall EG 1
Trexler, Philip Charles, South Bend, Ind. (Central High School) Rural Route 5; Howard Hall GR 1
Trekoosky, John Edward, Willard, N. Y. (Ovid High School) Box 124; Freshman Hall AB 1
Trousdale, Jr., Robert Vincent, Mott, N. Dak. (Lincoln High School) Lyons Hall CM 2
Troy, Walter Charles, Pittsburgh, Pa. (Edgewood High School) 308 Hutchinson Avenue; St. Edward’s Hall EG 2
Try, Andrew Clarence, Oak Park, Ill. (Fenwick High School) *AB 1
Tsiolis, Nicholas Thomas, South Bend, Ind. (Central High School) 511 East Washington; Home LW 2
Tuck, John Morgan, Hayden, Ariz. (Hayden High School) Carroll Hall *CM 1
Tulchinsky, Maurice Mortimer, South Bend, Ind. (Central High School) 1530 Kemble Avenue; Home LW 1
Tunney, Timothy William, Corning, N. Y. (Corning Free Academy) 71 West Erie Avenue; Morrissey Hall SC 1
Turk, Adrian Richard, Manteno, Ill. (St. Thomas Military Academy) Dillon Hall CM 1
Turner, George Francis, Oswego, N. Y. (Oswego High School) 149 East Seneca Street; Dillon Hall SC 1
Tylutki, Walter Richard, Cicero, Ill. (St. Mel High School) 5065 West 29th Street; Sorin Hall CM 4
Ullmann, John Charles, Detroit, Mich. (University of Detroit High School) 4250 Fullerton Road; Lyons Hall *AB 1
Underkofler, Joseph Murray, Britt, Iowa (Britt High School) Corby Hall PE 4
Unlacke, Edward Aloysius, Poughkeepsie, N. Y. (St. Peter’s High School) 228 Mansion Street; Dillon Hall AB 1

Vairo, Dominic Martin, Calumet, Mich. (Calumet High School) 428 Sixth Street; Sorin Hall CM 4
Valdes, Gonzalo Ricardo, Manila, P. I. (De La Salle College) 709 San Marcelino; Alumni Hall *CM 1
Valetich, Frank, Farrell, Pa. (Farrell High School) 1044 Spearman Avenue; Morrissey Hall AB 2
Valvo, Anthony Samuel, Rome, N. Y. (Rome Free Academy) Rural Route 1; St. Edward’s Hall SC 2
Van Derheyden, Raymond Martin, Chicago, Ill. (Mt. Carmel High School) 2202 East 70th Place; Walsh Hall AB 4
Van Derhoff, Frederick Thomas, Rochester, N. Y. (Aquinas Institute) 195 Lark Street; Dillon Hall CM 1
Van Etten, John Maher, Seneca Falls, N. Y. (Mynderse Academy) 7 Prospect Street; Howard Hall AB 4
Van Hollebeke, Hillaire Albert, Detroit, Mich. (St. Anthony High School) 2555 Bellevue Avenue; Dillon Hall CM 1
<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>School</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Van Huisingh, Edward Joseph</td>
<td>330 Elm Avenue; Walsh Hall</td>
<td>York Community High School</td>
<td>AB 4</td>
</tr>
<tr>
<td>Van Lehr, Robert Walter</td>
<td>3793 Erie Avenue; Sorin Hall</td>
<td>Purell High School</td>
<td>CM 4</td>
</tr>
<tr>
<td>Van Namee, Albert Edmund</td>
<td>Rural Route 1; Home</td>
<td>Bristol High School</td>
<td>EG 1</td>
</tr>
<tr>
<td>Van Wagner, Gerard Joseph</td>
<td>825 Delafield Avenue; St. Edward's Hall</td>
<td>Curtis High School</td>
<td>AB 2</td>
</tr>
<tr>
<td>Van Wagner, Paul David</td>
<td>825 Delafield Avenue; St. Edward's Hall</td>
<td>McKenzie High School</td>
<td>AB 1</td>
</tr>
<tr>
<td>Vannean, Arthur Leroy</td>
<td>1410 Bemis Street, S. E. ; Alumni Hall</td>
<td>Catholic Central High School</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Varravelo, Jr., Dominick</td>
<td>5471 West Division Street; Corby Hall</td>
<td>Austin High School</td>
<td>LW 1</td>
</tr>
<tr>
<td>Vassett, Eugene Fayette</td>
<td>18 East 21st Street; Freshman Hall</td>
<td>Brooklyn High School</td>
<td>AB 1</td>
</tr>
<tr>
<td>Veeneman, John Kenneth</td>
<td>6828 Crandon Avenue, Apt. 2; Dillon Hall</td>
<td>Leo High School</td>
<td>CM 1</td>
</tr>
<tr>
<td>Velcheck, Arnold Anthony</td>
<td>Carroll Hall</td>
<td>Thorp High School</td>
<td>PE 3</td>
</tr>
<tr>
<td>Venable, Jr., Herbert</td>
<td>10200 Robinson Avenue; Alumni Hall</td>
<td>Cleveland High School</td>
<td>*EG 1</td>
</tr>
<tr>
<td>Venderley, Paul Louis</td>
<td>2202 Lynn Avenue; Morrissey Hall</td>
<td>Fort Wayne, Ind. (Central Catholic High School)</td>
<td>CM 2</td>
</tr>
<tr>
<td>Verbanz, John Joseph</td>
<td>1011 Sixth Avenue; Walsh Hall</td>
<td>New Brighton High School</td>
<td>SC 4</td>
</tr>
<tr>
<td>Vervoet, Arthur Willam</td>
<td>Belmont Avenue; Carroll Hall</td>
<td>Oakland, N. J. (Compton Lakes High School)</td>
<td>*CM 1</td>
</tr>
<tr>
<td>Vesey, Jr., George William</td>
<td>2214 Lincoln Way West; Home</td>
<td>South Bend, Ind. (Central High School)</td>
<td>SC 1</td>
</tr>
<tr>
<td>Vezzetti, Jr., Charles</td>
<td>50 State Road; Dillon Hall</td>
<td>Fallsade, N. J. (Stevens Preparatory)</td>
<td>EG 1</td>
</tr>
<tr>
<td>Vicars, John Richard</td>
<td>615 East Washington Street; St. Edward's Hall</td>
<td>Pontiac Township High School</td>
<td>AB 2</td>
</tr>
<tr>
<td>Vicars, Thomas Joseph</td>
<td>615 East Washington Street; Badin Hall</td>
<td>Pontiac Township High School</td>
<td>CM 3</td>
</tr>
<tr>
<td>Vitter, Jr., Albert Leopold</td>
<td>3600 Napoleon Avenue; Walsh Hall</td>
<td>New Orleans, La. (Holy Cross College)</td>
<td>EG 4</td>
</tr>
<tr>
<td>Viviano, Peter Paul</td>
<td>6948 Washington Street; 217 West Pokagon Street, South Bend, Ind.</td>
<td>Chaminade College High School</td>
<td>LW 1</td>
</tr>
<tr>
<td>Vogel, Jerome Gross</td>
<td>418 West Washington Street; Home</td>
<td>South Bend, Ind. (Central High School)</td>
<td>AB 3</td>
</tr>
<tr>
<td>Vogel, Nelson Joseph</td>
<td>9111 218th Street; Freshman Hall</td>
<td>Queens Village, New York City (Jamaica High School)</td>
<td>CM 1</td>
</tr>
<tr>
<td>Vogt, Daniel Joseph</td>
<td>1001 Atlantic Avenue; Alumni Hall</td>
<td>Monaca High School</td>
<td>CM 3</td>
</tr>
<tr>
<td>Vukovich, Francis John</td>
<td>144 Ridge Street; Corby Hall</td>
<td>Ironwood, Mich. (A. D. Johnston High School)</td>
<td>CM 4</td>
</tr>
<tr>
<td>Vyzral, Edward Francis</td>
<td>4936 South Lincoln Street; Sorin Hall</td>
<td>Chicago, Ill. (Lindblom Technical High School)</td>
<td>LW 3</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Name</th>
<th>Address</th>
<th>School</th>
<th>Hall</th>
</tr>
</thead>
<tbody>
<tr>
<td>Wack, Philip Arthur</td>
<td>314 East 17th Avenue; Howard Hall</td>
<td>Newberg High School</td>
<td>LW 1</td>
</tr>
<tr>
<td>Wackerman, Adrian Joseph</td>
<td>5556 Chew Street; Walsh Hall</td>
<td>Philadelphia, Pa. (LaSalle High School)</td>
<td>EG 4</td>
</tr>
<tr>
<td>Wacks, John Francis</td>
<td>3 Mary Street; Corby Hall</td>
<td>Binghamton, N. Y. (St. Patrick's High School)</td>
<td>AB 4</td>
</tr>
</tbody>
</table>
Wade, Frank Chase, Howe, Ind. (Lima High School) PE 3
 Alumni Hall
Wade, James Edgar, Tulsa, Okla. (Holy Family High School) GR 1
 423 South Elwood Street; Alumni Hall
Wade, Jr., Joseph James, Elizabeth, N. J. (Thomas Jefferson High School) AB 3
 836 Pennington Street; Howard Hall
Wagner, Willard Francis, South Bend, Ind. (Greenfield High School) PG
 625 West Washington Street; Home
Waite, Jr., Harry Timothy, South Bend, Ind. (Central High School) CM 1
 1134 Belmont Avenue; Home
Waldeck, Robert Lee, Lakewood, Ohio (Lakewood High School) *AB 1
 1280 Ramona Avenue; Carroll Hall
Waldron, Arthur Joseph, Spokane, Wash. (Lewis & Clark High School) SC 1
 South 17 Fiske Street; Dillon Hall
Waldron, James Albert, Trenton, N. J. (St. Mary's High School) AB 2
 938 Berkeley Avenue; Lyons Hall
Waldron, Joseph John, Trenton, N. J. (St. Mary's High School) AB 3
 938 Berkeley Avenue; Alumni Hall
Walker, John William, Keokuk, Iowa (St. Peter's High School) AB 3
 903 North 12th Street; Badin Hall
Walker, Philip Aloysius, Brookfield, Mass. (Brookfield High School) PE 3
 4 Pleasant Street; Badin Hall
Wall, Jr., Hugh Edward, Dayton, Ohio (Chaminade High School) LW 2
 523 Grafton Avenue; Alumni Hall
Wallach, John Michael, Newburgh, N. Y. (Newburgh Free Academy) *CM 1
 77 Le Roy Place; Morrissey Hall
Wallessach, Maurice Francis, Wayne, Ill. (St. Rita College Academy) *CM 1
 Alumni Hall
Walker, Joseph Emmett, Kansas City, Mo. (Paseo High School) *AB 1
 2700 East 73rd Street; Howard Hall
Walsh, C.S.C., Brother Cormac, Notre Dame, Ind. (Notre Dame Preparatory) CM 4
 Dujarie Hall
Walsh, Daniel Maurice, South Bend, Ind. (Riley High School) CM 1
 406 Peashway Street; Home
Walsh, Jr., James William, Beatrice, Nebr. (Beatrice High School) AB 1
 Hotel Paddock; Freshman Hall
Walsh, John Judge, Lynbrook, L.I., N. Y. (Lynbrook High School) *CM 1
 44 Roosevelt Avenue; Morrissey Hall
Walsh, Mark John, Beatrice, Nebr. (St. Joseph's High School) *CM 1
 Hotel Paddock; Howard Hall
Walsh, Thomas Jerome, Elmhurst, N. Y. (Brooklyn Preparatory) AB 4
 55-05 90th Street; Sorin Hall
Walsh, Thomas Joseph, Davenport, Iowa (St. Mary's High School) *AB 1
 833 College Avenue; Corby Hall
Walsh, Jr., William Aloysius, Yonkers, N. Y. (All Hallows Institute) AB 3
 51 Park Avenue; Alumni Hall
Walter, John Frederick, Mansfield, Ohio (St. Peter's High School) EG 4
 401 West Third Street; Walsh Hall
Walters, Richard Leonard, Chicago, Ill. (Mt. Carmel High School) AB 4
 7355 Paxton Avenue; Sorin Hall
Walton, Earl Spencer, Mishawaka, Ind. (Mishawaka High School) LW 2
 1015 Lincoln Way East; Home
Walton, John Clark, Cleveland Heights, Ohio (Cathedral Latin High School) *EG 1
 2193 Clifton Drive; Lyons Hall
Ward, John Sherman, Brooklyn, N. Y. (Erasmus Hall High School) BG 1
 3120 Glenwood Road; Freshman Hall
Wardell, Harold Joseph, Mount Vernon, N. Y. (A. B. Davis High School) AB 1
 240 North Fulton Avenue; Dillon Hall
THE REGISTER OF STUDENTS

Washko, Joseph Thomas, Windber, Pa. (Windber High School)
1000 Somerset Avenue; Walsh Hall

Wassell, Bernard Joseph, Mt. Carmel, Pa. (Perkiomen Preparatory)
28 West Avenue; Dillon Hall

Waters, John Richard, River Forest, Ill. (Fenwick High School)
946 William Street; Dillon Hall

Watters, John William, Marion, Ohio (St. Mary's High School)
1136 East Center Street; Walsh Hall

Watflie, Victor B., Janesville, Wis. (Janesville High School)
25 North East Street; St. Edward's Hall

Weakley, Harry Michael, Peoria, Ill. (Spalding Institute)
700 Smith Street; Badin Hall

Weaver, Rex Elias, Miamisburg, Ohio (Miamisburg High School)
315 East Pearl Street; Howard Hall

Weaver, Robert Carton, Coshocton, Ohio (Sacred Heart High School)
222 South Fourth Street; St. Edward's Hall

Weber, Carl Witty, Aurora, Ill. (Fox Valley Catholic High School)
158 South Lincoln Avenue; Walsh Hall

Weber, Jr., Fred Charles, St. Louis, Mo. (St. Louis University High School)
3546 Waterman Boulevard; Alumni Hall

Weber, Herbert Ivo, South Bend, Ind. (Central High School)
310 East Pokagon Street; Home

Weber, John Henry, Wataga, Ill. (Corpus Christi High School)
Rural Route 1; Freshman Hall

Wehrle, Joseph James, Punxsutawney, Pa. (SS. Cosmas & Damian School)
316 Indiana Street; Brownson Hall

Weibel, Gerald Vincent, Erie, Pa. (Strong Vincent High School)
664 West Ninth Street; Brownson Hall

Weidinger, Joseph Earl, Clovis, N. Mex. (Sacred Heart School)
414 West Seventh Street; Freshman Hall

Weidner, Frederick William, LaPorte, Ind. (LaPorte High School)
503 Grove Street; Sorin Hall

Weigand, Thomas Hilary, Barberton, Ohio (Central High School)
164 Sixth Street, N. W.; Dillon Hall

Weigand, Victor Conrad, Barberton, Ohio (Central High School)
164 Sixth Street, N. W.; Corby Hall

Weil, Alfred Joseph, New York City (Theodore Roosevelt High School)
1252 Morris Avenue; Howard Hall

Weiner, II, Carl, Chanute, Kansas (Chanute High School)
904 South Evergreen Avenue; Morrissey Hall

Weinmann, Jr., Frank George, Rochester, N. Y. (Aquinas Institute)
453 Colvin Street; Corby Hall

Weiss, Joseph O'Keefe, Flint, Mich. (St. Matthew's School)
1636 Miller Road; Alumni Hall

Weiss, Lawrence Lynn, Batavia, N. Y. (Batavia High School)
21 Bank Street; St. Edward's Hall

Weiss, Milton Harry, South Bend, Ind. (Central High School)
2121 West Indiana Avenue; Home

Welch, Joseph James, Weedsport, N. Y. (Weedsport High School)
149 North Seneca Street; Lyons Hall

Welch, Jr., Leo Francis, Indianapolis, Ind. (Cathedral High School)
4310 Broadway; Freshman Hall

Welch, Thomas Seymour, Fort Dodge, Iowa (Fort Dodge High School)
902 Sixth Avenue, North; Corby Hall

Weldon, Francis Joseph, New Rochelle, N. Y. (Iona School)
175 Hamilton Avenue; Corby Hall

Welsh, Charles Edward, Mahanoy City, Pa. (Mahanoy City High School)
323 East Mahanoy Avenue; Freshman Hall
<table>
<thead>
<tr>
<th>Name</th>
<th>Address/Location</th>
<th>Department</th>
</tr>
</thead>
<tbody>
<tr>
<td>Welsh, Clifford Hilary</td>
<td>Thomas Street; Sorin Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Welsh, Philip Flahavin</td>
<td>1421 Central Avenue; Lyons Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Wentworth, George Roland</td>
<td>44 Second Street; Badin Hall</td>
<td>PE</td>
</tr>
<tr>
<td>Weppner, John Joseph</td>
<td>506 "A" Street; Freshman Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Wertz, Hilary Edmund</td>
<td>1 Beltzhoover Avenue; Morrissey Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Whalen, William Egan</td>
<td>116 South Detroit Street; Home</td>
<td>AB</td>
</tr>
<tr>
<td>Whalen, William Patrick</td>
<td>71 Savin Hill Avenue; Freshman Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Whalen, Jr., Andrew Francis</td>
<td>225 First Street; Corby Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Whippa, Kenneth Robert</td>
<td>30 Lansing Street; Corby Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Whitaker, Jack Friel</td>
<td>1025 West 62nd Street; Alumni Hall</td>
<td>EG</td>
</tr>
<tr>
<td>White, Alfred Butler</td>
<td>1161 E East Ewing Avenue; Home</td>
<td>GR</td>
</tr>
<tr>
<td>White, Robert Joel</td>
<td>615 Washington Street; Lyons Hall</td>
<td>AB</td>
</tr>
<tr>
<td>White, Thomas Joseph</td>
<td>2910 Alameda Avenue; Lyons Hall</td>
<td>CM</td>
</tr>
<tr>
<td>White, William Henry</td>
<td>4911 Moffitt Place; Howard Hall</td>
<td>SC</td>
</tr>
<tr>
<td>White, William George</td>
<td>274 North McLean; Lyons Hall</td>
<td>CM</td>
</tr>
<tr>
<td>White, Robert, Kokomo</td>
<td>614 South Purdum Street; Brownson Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Whitehead, John William</td>
<td>116 North Second Street; Home</td>
<td>SP</td>
</tr>
<tr>
<td>Whitlock, Paul</td>
<td>1434½ Mishawaka Avenue; Home</td>
<td>AB</td>
</tr>
<tr>
<td>Whitman, Jr., William George</td>
<td>274 North McLean; Lyons Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Wiestig, Norman Edward</td>
<td>39 Meriden Street; Corby Hall</td>
<td>GR</td>
</tr>
<tr>
<td>Wiggins, Cyril Angelo</td>
<td>Rural Route 1, Box 194; Lyons Hall</td>
<td>SC</td>
</tr>
<tr>
<td>Wilke, Robert Edward</td>
<td>1020 Harmon Avenue; Lyons Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Williams, George Joseph</td>
<td>2621 West 28th Street; Dillon Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Williams, Jr., Harold Anthony</td>
<td>216 East Lake Avenue; Freshman Hall</td>
<td>AB</td>
</tr>
<tr>
<td>Williams, John Clayborne</td>
<td>302 Flora Street; Morrissey Hall</td>
<td>SC</td>
</tr>
<tr>
<td>Williamsen, Charles Thomas</td>
<td>11 Second Avenue; Badin Hall</td>
<td>EG</td>
</tr>
<tr>
<td>Williamson, Jr., Frederick Warren</td>
<td>119 North Stone; Dillon Hall</td>
<td>CM</td>
</tr>
<tr>
<td>Name</td>
<td>City</td>
<td>School</td>
</tr>
<tr>
<td>--------------------</td>
<td>-----------------------------</td>
<td>----------------------------------</td>
</tr>
<tr>
<td>Willick, Leo Maurice</td>
<td>Fort Erie North, Ont., Can.</td>
<td>(St. Joseph's Collegiate Inst.)</td>
</tr>
<tr>
<td>Wilson, Carroll John</td>
<td>Buchanan, Mich.</td>
<td>(Buchanan High School)</td>
</tr>
<tr>
<td>Wilson, Edward Thomas</td>
<td>Chicago, Ill.</td>
<td>(Mt. Carmel High School)</td>
</tr>
<tr>
<td>Wilson, George Philip</td>
<td>Brooklyn, N. Y.</td>
<td>(Brooklyn Preparatory)</td>
</tr>
<tr>
<td>Wilson, Jr., Harold Forney</td>
<td>Erie, Pa.</td>
<td>(Cathedral Preparatory)</td>
</tr>
<tr>
<td>Wilson, Harold James</td>
<td>Minong, Wis.</td>
<td>(Chetek High School)</td>
</tr>
<tr>
<td>Wilson, John Hicks</td>
<td>Lakewood, Ohio</td>
<td>(Lakewood High School)</td>
</tr>
<tr>
<td>Winnarski, C.S.C.,</td>
<td>Notre Dame, Ind.</td>
<td>(Holy Cross Seminary)</td>
</tr>
<tr>
<td>Winkel, Matthew John</td>
<td>Lakewood, Ohio</td>
<td>(Visalia High School)</td>
</tr>
<tr>
<td>Winninger, Frank Allan</td>
<td>Schofield, Wts.</td>
<td>(Wausau High School)</td>
</tr>
<tr>
<td>Wiser, Paul Vincent</td>
<td>Peoria, Ill.</td>
<td>(Spalding Institute)</td>
</tr>
<tr>
<td>Wintersrowd, Earl Hugo</td>
<td>South Bend, Ind.</td>
<td>(South Side High School)</td>
</tr>
<tr>
<td>Wipf, William Henry</td>
<td>Flushing, L. N. Y.</td>
<td>(Rhodes Preparatory)</td>
</tr>
<tr>
<td>Wriechak, John Joseph</td>
<td>Decatur, Ill.</td>
<td>(Decatur High School)</td>
</tr>
<tr>
<td>Wirry, George John</td>
<td>Racine, Wis.</td>
<td>(St. Catherine's High School)</td>
</tr>
<tr>
<td>Wirry, Henry John</td>
<td>Racine, Wis.</td>
<td>(St. Catherine's High School)</td>
</tr>
<tr>
<td>Wischnia, Joseph Nicholas</td>
<td>River Grove, Ill.</td>
<td>(St. Philips High School)</td>
</tr>
<tr>
<td>Wise, Donald Francis</td>
<td>Joliet, Ill.</td>
<td>(De La Salle High School)</td>
</tr>
<tr>
<td>Wittger, Eugene Schantz, Saginaw, Mich.</td>
<td>(Holy Family High School)</td>
<td>1021 Holland Avenue; Sorin Hall</td>
</tr>
<tr>
<td>Woehler, C.S.C., Brother Francis Borgia</td>
<td>Notre Dame, Ind.</td>
<td>(Reitz Mem. H. S.)</td>
</tr>
<tr>
<td>Woerner, William Joseph</td>
<td>Louisville, Ky.</td>
<td>(St. Xavier High School)</td>
</tr>
<tr>
<td>Wojciechowski, C.S.C., Leo Casimir</td>
<td>Notre Dame, Ind.</td>
<td>(Holy Cross Seminary)</td>
</tr>
<tr>
<td>Wojciechowski, Victor Joseph</td>
<td>Weston, W. Va.</td>
<td>(Weston High School)</td>
</tr>
<tr>
<td>Wolf, George Maxwell</td>
<td>Port Clinton, Ohio</td>
<td>(Port Clinton High School)</td>
</tr>
<tr>
<td>Wolter, Earl Frederick</td>
<td>Huntington, Ind.</td>
<td>(Huntington High School)</td>
</tr>
<tr>
<td>Wolter, William Leonard</td>
<td>Peoria, Ill.</td>
<td>(St. Bede College Academy)</td>
</tr>
<tr>
<td>Woods, James Robert</td>
<td>Lyndhurst, N. J.</td>
<td>(Seton Hall College Preparatory)</td>
</tr>
<tr>
<td>Wukovits, Francis John</td>
<td>South Bend, Ind.</td>
<td>(Riley High School)</td>
</tr>
<tr>
<td>Wukovits, Thomas William</td>
<td>South Bend, Ind.</td>
<td>(Riley High School)</td>
</tr>
</tbody>
</table>
Wunderly, Harry Leo, Pittsburgh, Pa. (Duquesne University Preparatory) 718 Presley Street; 520 Allen Street, South Bend, Ind. GR 1

Wurzer, Lincoln Edward, Detroit, Mich. (University of Detroit High School) 785 Atkinson; Sorin Hall AB 4

Wykoff, Edwin Robert, New Carlisle, Ind. (New Carlisle High School) Home AB 4

Yaeger, Jr., Louis John, Edgewood, Wheeling, W. Va. (Central Catholic H. S.) 156 South Park Street; Morrissey Hall CM 4

Yates, Orland William, Hannibal, Mo. (Quincy College Academy) 422 North Fifth Street; Sorin Hall LW 1

Yoch, Casper Francis, Belleville, Ill. (Cathedral High School) 3414 West Main Street; Lyons Hall SP

Young, Charles Albert, Huntertown, Ind. (Huntertown High School) Rural Route 1; 813 East Angella Boulevard, South Bend, Ind. GR 2

Young, Leighton Welker, Houston, Texas (St. Thomas High School) 4504 Caroline Street; St. Edward's Hall EG 2

Young, Thomas Jefferson, Paducah, Ky. (St. Mary's Academy) 235 Hayes Avenue; Sorin Hall CM 4

Youngerman, Daniel John, South Bend, Ind. (Central High School) 817 East Cedar Street; Home AB 3

Zabrosky, Frederick John, Waterbury, Conn. (Crosby High School) 67 Lounsbury Avenue; 1021 Lincoln Way West, Mishawaka, Ind. AB 1

Zaczek, Felix Bruno, Chicago, Ill. (St. Rita College Academy) 2057 West 50th Street; Alumni Hall AB 2

Zaller, Herbert John, Cleveland, Ohio (Cathedral Latin High School) 16096 Waterloo Road; Lyons Hall EG 1

Zanoni, Joseph Leon, Superior, Wyo. (Superior High School) Freshman Hall EG 1

Zarantonello, Reno Bartolo, Thornton, Ill. (Thornton Township High School) Margerette Street; Howard Hall CM 3

Zdanowicz, John Joseph, Pine Island, N. Y. (Don Bosco Preparatory) Alumni Hall SC 3

Zdon, John Aloysius, Chicago, Ill. (Holy Trinity High School) 2634 South Kedzie Avenue; Carroll Hall SC 1

Zeiller, Gerard John, Brooklyn, N. Y. (Brooklyn Preparatory) 915 Lincoln Place; Morrissey Hall AB 1

Zeller, Stanislaus Garland, West Union, W. Va. (West Union High School) Grey Gables; Brownson Hall AB 1

Zellers, Robert Wesley, Niles, Mich. (Niles High School) 1011 Topinabee Road; Home AB 2

Zenner, Elmer John, Racine, Wis. (St. Catherine's High School) 1100 Marquette Street; Carroll Hall CM 2

Zerbst, John Richard, Kansas City Mo. (Northeast High School) 3216 East Eighth Street; Freshman Hall CM 1

Zimmer, Jr., Benedict Francis, Chicago, Ill. (Loyola Academy) 1232 Chase Avenue; Morrissey Hall SC 1

*SC 1
Zimmers, Edward Joseph, Racine, Wis. (St. Catherine's High School) 1419 Villa Street; Walsh Hall

Zinn, Eugene Richard, Ironwood, Mich. (St. Ambrose High School) 701 East Ayer Street; Sorin Hall

Zintak, Francis Vincent, Chicago, Ill. (De Paul University Academy) 3134 West 44th Street; Dillon Hall

Zoss, Abraham, South Bend, Ind. (Central High School) 1003 Notre Dame Avenue; Home

Zoss, Abraham Oscar, South Bend, Ind. (Central High School) 413 South Franklin Street; Home

Zwers, Joseph Bernard, Grand Rapids, Mich. (Catholic Central High School) 1362 Leonard Street, West; St. Edward's Hall