

Fordham Law School

FLASH: The Fordham Law Archive of Scholarship and History

Law School Bulletins 1905-2000

Academics

9-1-1929

Bulletin of Information 1929-1930

Fordham Law School

Follow this and additional works at: <http://ir.lawnet.fordham.edu/bulletins>

Recommended Citation

Fordham Law School, "Bulletin of Information 1929-1930" (1929). *Law School Bulletins 1905-2000*. Book 24.
<http://ir.lawnet.fordham.edu/bulletins/24>

This Article is brought to you for free and open access by the Academics at FLASH: The Fordham Law Archive of Scholarship and History. It has been accepted for inclusion in Law School Bulletins 1905-2000 by an authorized administrator of FLASH: The Fordham Law Archive of Scholarship and History. For more information, please contact tmelnick@law.fordham.edu.

THE
SCHOOL OF LAW
OF
FORDHAM UNIVERSITY

ANNOUNCEMENT, 1929-1930

FORDHAM UNIVERSITY
FORDHAM, NEW YORK, N. Y.

LOCATION OF THE SCHOOL

The School is located on the twenty-eighth floor of the Woolworth Building, in the center of the office district, in the vicinity of the Federal and State Courts, and within a few minutes' walk of the Brooklyn Bridge, the Subways, all the Elevated lines, the New Jersey Ferries and the Hudson Tunnels.

A section of the Evening School is conducted also on the University grounds, Fordham Road, New York.

INFORMATION

The office of the Registrar of the Law School in the Woolworth Building, 233 Broadway, New York, is open during every business day of the year. Information regarding the requirements of the School for entrance, for degree and for admission to the bar, may be obtained upon application.

For further information, address

CHARLES P. DAVIS, REGISTRAR

WOOLWORTH BUILDING

NEW YORK, N. Y.

THE
SCHOOL OF LAW
OF
FORDHAM UNIVERSITY
NEW YORK

Academic Year 1929-1930

THE FACULTY

THE REV. WILLIAM J. DUANE, S.J., PH.D.	<i>President</i>
THE REV. JOHN X. PYNE, S.J.,	<i>Regent and Professor of Jurisprudence</i>
THE REV. MOORHOUSE I. X. MILLAR, S.J.,	<i>Professor of Constitutional Law</i>
IGNATIUS M. WILKINSON, A.M., LL.B., LL.D.,	<i>Dean and Professor of Law</i>
I. MAURICE WORMSER, A.B., LL.B., LL.D.	<i>Professor of Law</i>
JOHN T. LOUGHRAN, LL.B., LL.D.	<i>Professor of Law</i>
WALTER B. KENNEDY, A.M., LL.B.	<i>Professor of Law</i>
FREDERICK L. KANE, A.M., LL.B.	<i>Professor of Law</i>
JOHN A. BLAKE, A.B., LL.B.	<i>Professor of Law</i>
FRANCIS J. MACINTYRE, A.M., LL.B.	<i>Associate Professor of Law</i>
LLOYD M. HOWELL, A.B., LL.B.	<i>Associate Professor of Law</i>
RAYMOND D. O'CONNELL, A.B., LL.B.	<i>Associate Professor of Law</i>
EDMOND B. BUTLER, A.M., LL.B.	<i>Associate Professor of Law</i>
JOHN F. X. FINN, A.B., LL.B.	<i>Associate Professor of Law</i>
JOHN S. ROBERTS, PH.D., LL.B.	<i>Associate Professor of Law</i>
ARTHUR A. MCGIVNEY, A.M., LL.B.	<i>Associate Professor of Law</i>
GEORGE W. BACON, A.B., LL.B.	<i>Associate Professor of Law</i>
EDWARD Q. CARR, A.B., LL.B.	<i>Associate Professor of Law</i>
JOSEPH L. MELVIN, LL.B.	<i>Lecturer in Law</i>
EDWARD J. O'MARA, A.B., LL.B.	<i>Lecturer in Law</i>
WILLIAM J. O'SHEA, JR., A.B., LL.B.	<i>Lecturer in Law</i>
THOMAS F. HENNESSY, A.B., LL.B.	<i>Lecturer in Law</i>

EUGENE J. KEEFE, A.B., LL.B.	<i>Lecturer in Law</i>
JULIAN A. RONAN, A.M., LL.B.	<i>Lecturer in Law</i>
MORGAN J. O'BRIEN, 2d, A.B., LL.B.	<i>Lecturer in Law</i>
JOHN F. KEATING, A.B., LL.B.	<i>Lecturer in Law</i>
WILLIAM R. MEAGHER, A.B., LL.B.	<i>Lecturer in Law</i>
THOMAS E. KERWIN, A.B., LL.B.	<i>Lecturer in Law</i>

THE REV. JOSEPH T. KEATING, S.J., *Treasurer*
 CHARLES P. DAVIS, *Registrar*
 CHARLES H. BENN, *Librarian*

PURPOSE OF THE SCHOOL AND SYSTEM OF INSTRUCTION

The design of the School is to afford a practical and scientific education in the principles of

General Jurisprudence.

The Common and Statute Law of the United States.

The System of Equity Jurisprudence.

Pleading and Civil Procedure at Common Law and under the Practice Acts of New York, New Jersey and Connecticut.

The Course for the degree of Bachelor of Laws covers three years.

The case system of study is used. Under this method carefully selected collections of cases are employed as the basis of instruction, the object being to teach the student to deduce legal principles from reported cases, to apply these principles to other cases, and so to develop the power of legal analysis and accurate reasoning by the use of actual decisions of the courts.

Although the aim of the School is to train its students so that they may be qualified to practice law in any common law jurisdiction, special care is taken throughout the course to indicate in each subject the peculiarities of the law of New York. Particular attention is called to the following courses, which have special bearing on the New York law:

1. **COMMON LAW AND CODE PLEADING.**—In this course the principles of common law and code pleading are taught, and the chief similarities and differences between common law pleading and code pleading (which is in force in New York) are explained.

2. **NEW YORK CIVIL PRACTICE.**—This course embraces a thorough study of the New York Civil Practice Act.

A comprehensive course in Analytical Jurisprudence is conducted which gives due consideration to the ethical and historical aspects of the problems with which the philosophy of the law is concerned.

It is believed that the courses of the School are so arranged as to unite a sound training in the fundamental principles of the law with a training in the practical application of these principles to actual legal work.

Courses in New Jersey Practice and Connecticut Practice respectively are given throughout the year. Either of these courses may be substituted for the New York Practice course by third year students; and, by arrangement with the Registrar, all students may take either of these courses specially, provided there be no conflict with regular courses.

REQUIREMENTS FOR ADMISSION

The School of Law is open to men and women. Applicants for degrees must be at least eighteen years of age upon entering the first year course, must be of good moral character and must present:

1. A certificate of graduation from a University or College approved by the Board of Regents of the University of the State of New York; or,

2. A certificate showing successful completion of two years of college work, or its equivalent, in a college or university of standing satisfactory to the School of Law, and proof of having obtained a law student qualifying certificate as required by the University of the State of New York and the Rules of the Court of Appeals.

Generally, where an applicant submits equivalents for regular college work, successful completion of at least sixty semester hours of work of college grade will be required.

It should be noted that the University of the State of New York requires certification to it on its own forms of completed high school and college work before its law student qualifying certificate will be issued. Applicants are advised, therefore, to obtain such forms as soon as possible from the Examinations and Inspections Division, State Department of Education, Albany, New York, to have same filled out promptly by the high school or college in which the appli-

cant pursued his preliminary studies and returned to the same department, to secure said certificate. Otherwise serious delay in obtaining the necessary credentials may ensue.

In the case of those who commence the study of law prior to October 15, 1929, graduation from an approved high school and satisfactory completion of one full year's study in a registered college or university or the equivalent thereof, as provided in the rules of the Court of Appeals, is necessary for the procurement of the law student certificate. On and after October 15, 1929, completion of two full years of such college study or the equivalent thereof, as provided in the said rules, in addition to graduation from an approved high school, will be necessary for the procurement of the law student certificate.

The Department of Education issues annually a publication known as "Handbook 27," which contains full information as to the institutions recognized by the University of the State of New York, and the courses which are accepted as high school equivalents. Application for such publication should be made directly to such department.

ADVANCED STANDING

Students complying with the foregoing requirements for admission to the School, who have, in addition, successfully pursued the study of law for at least one academic year in a law school maintaining standards satisfactory to the School of Law, may, on submission of a proper certificate showing successful completion of such work, be admitted to advanced standing. No student will be admitted to advanced standing beyond the second year without the special permission of the Dean.

NON-MATRICULATED AND SPECIAL STUDENTS

A limited number of persons, having a law student qualifying certificate, issued by the University of the State of New York, but not otherwise qualified for admission as hereinabove set forth, will be accepted as special students, not candidates for a degree, on presenting such evidence as the School may require of their fitness to study law. Generally such students must be qualified by reason of age and other experience so as not to impede the work of the class. The admission of such students, however, is not encouraged.

Arrangements may be made also with students who desire to pursue specially one or more courses at regular lecture hours.

STUDIES REQUIRED FOR DEGREE

Every candidate for the degree of Bachelor of Laws is required to take all the courses of the three years, except that third year students may elect any one of the Practice Courses.

REGISTRATION

Every applicant for admission to the School must appear in person at the office of the Registrar in the Woolworth Building to fill out the necessary application blank and to file the required credentials.

The Registrar will receive such applications from the third Monday in June until the opening of classes in September.

Students will not be registered under abbreviated or colloquial forms of recognized names. The registered name of the student will be entered on all certificates and degrees of the School, except in case of obvious error, or where the student shall have filed with the School a duly certified copy of an order of a court of competent jurisdiction permitting a change of name, and proof, satisfactory to the School, of compliance with the terms, if any, of such order.

All students already enrolled in the School must register personally at the Registrar's office prior to the commencement of the school year. Students eligible to enter the third year class must appear for this purpose on the Monday preceding the opening of classes between 9 a. m. and 5 p. m. Students eligible to enter the second year class must appear for this purpose on the Wednesday preceding the opening of classes between the same hours.

Any student who fails to appear as above required will not be admitted to classes without the special permission of the Dean.

DISCIPLINE

The admission, continuance upon the rolls, and graduation of every student is subject always to the full disciplinary power of the School of Law. Furthermore, since a student may be or become undesirable without being subject to disciplinary action, the School reserves the right to require any student to withdraw at any time without cause, and without assigning any reason for such action. In such case an honorable dismissal will be given and a rebate of any tuition fee paid, will be made pro rata for the unexpired term.

EXAMINATIONS AND GRADES

Written examinations are held at the end of each semester in all subjects completed therein and as essential parts thereof. Classroom work, so far as practicable is also a determinant of general standing.

Examinations are conducted on every week-day. The hours of examination for all classes will be from 4.00 p. m. to 7.00 p. m., except that the hours on Saturdays will be from 3.00 p. m. to 6.00 p. m.

Excessive absences from lectures will bar the student from examination.

Students must present themselves for examination at the examination held immediately upon completion of every subject unless excused by the Dean. Omission to do so will constitute a failure of such examination by the student.

The standing of students will be indicated by the letters A, B, C, D and F, signifying Excellent, Good, Fair, Poor and Failure respectively. A paper of exceptional merit will be marked A+.

Failed or omitted examinations aggregating more than two major courses or their equivalent will constitute a failed year. In such case the student's withdrawal from the School will be required, unless the special permission of the Dean to repeat the entire year be obtained. Such permission will be granted only in extraordinary cases.

Failed or omitted examinations aggregating not more than two major courses or the equivalent may be retaken, in the case of first and second year subjects, at the next regular examinations only, and in the case of third year subjects at conditioned examinations only, held on the five days immediately following Labor Day. If again failed or omitted, the student will be required to repeat the subject.

Failure to pass or omission to take the first examination offered in a repeated course or in any course in a repeated year, will require the student's withdrawal from the School.

Where a student's standing is generally of such low grade as to indicate, in the opinion of the Dean, that he cannot continue the work of the School with profit, his withdrawal from the School will be required. To continue in good standing, a student must maintain an average grade of at least C.

LAW LIBRARY

The library is located on the Broadway front of our quarters, with steady natural light by day, and the most modern system of shaded artificial light for evening work.

The location of the space, on the twenty-eighth floor, looking east, with an unbroken view for many miles, and with quiet assured by the height above the street and the solid walls separating the library from the other rooms, all contribute to its attractiveness.

The library is open throughout the year to the students of the School of Law and its alumni after 9.00 a. m.

A library for the use of the University section of the Evening Division is maintained in the new Library Building on the University grounds. Students in this section have the privilege also of using the library in the Woolworth Building.

PRIZES

In every class the student attaining the highest average in recitations and examinations throughout the year will be awarded a prize of fifty dollars (\$50.00) in gold.

A prize, known as the Chapin Prize, consisting of the income of the sum of two thousand dollars (\$2,000), established by the will of Mrs. Mary Knox Chapin, widow of Professor H. Gerald Chapin, who for many years and until his death was a member of the faculty of the School, is awarded annually to that graduate of the School who has attained the highest average in his studies throughout the full course at the School. This prize amounts to one hundred dollars.

ADMISSION TO THE NEW YORK BAR

The New York State Bar Examinations are open at once to all graduates of the School who are citizens of the United States and for six months actual residents of this State.

Under the revised rules of the Court of Appeals of New York, candidates, passing the bar examinations, who are college graduates are eligible for admission to practice upon satisfying the requirements of the proper committee on Character and Fitness, and upon completion of the service of a regular clerkship in the office of a practicing attorney for a period of six months after taking the bar

examinations. In the case of non-college graduates, the required period of clerkship is one year. Six months of this time may be served before taking the bar examinations and six months thereof must be served after taking the same. At the student's option, successful completion of a fourth year of law study in an accredited law school may be substituted for the first six months' period.

COMMENCEMENT

The Annual Commencement of the School of Law will be held at Fordham on Tuesday, June 11, 1929.

ACADEMIC YEAR

The first term of the academic year 1929-1930 will begin on Monday, September 23, 1929, and end on Friday, January 31, 1930. The second term will begin on Monday, February 3, 1930, and end on Tuesday, June 3, 1930. Classes will not be held on any legal holiday, the Friday following Thanksgiving Day, All Saints' Day, the Feast of the Immaculate Conception and Ascension Day.

The Christmas recess will begin after the close of lectures on Monday, December 23, 1929, and classes will be resumed on Thursday, January 2, 1930; the Easter recess will begin after lectures on Wednesday, April 16, 1930, and classes will be resumed on Tuesday, April 22, 1930.

Matriculation in course is not permitted in the second semester. Special students, however, may register for courses which are conducted during the second semester only.

The School does not conduct any courses during the summer.

FEEES

The following fees are payable:

Matriculation fee	\$10.00
Due upon acceptance of application for registration.	
University fee	\$10.00
Due upon the first day of every academic year from all students.	
Tuition fee, per annum	\$200.00

For students entering the School, one-quarter of this amount is due upon acceptance of application for registration, one-quarter upon the first day of the academic year, and the balance on February 1,

following. For all other students, tuition is due one-half upon the first day of the academic year and the balance on February 1, following.

Graduation fee	\$20.00
Due at beginning of final examinations.	
Conditioned examination fee	\$10.00
Due before taking any failed or omitted examination.	

No degree is granted or certificate of attendance issued to any student who has not paid all fees due from him to the School.

No student who is in default more than two weeks in the payment of any fee will be permitted to attend lectures or to take any examination during the continuance of such default.

No fee paid or any portion thereof is returnable upon a student's withdrawal from the School. Where illness, physical disability or other extraordinary circumstance requires a student to leave, he may file with the School a written statement of the causes of such withdrawal. Thereupon the School will take under consideration the equities of the case; but in no event will any fee paid upon acceptance of application for registration be returned.

LIVING ACCOMMODATIONS

The School does not maintain a boarding department, but information as to where board and rooms can be obtained will be furnished on application.

HOURS OF INSTRUCTION

The School of Law has three divisions; the morning division, the afternoon division, and the evening division, the work of all divisions being identical.

Once registered in a given division or section of the School, a student may not transfer, at any time, to any other division or section.

MORNING SCHOOL.—Classes will be held on every week-day, except Saturday, commencing at 9.30 o'clock.

AFTERNOON SCHOOL.—Classes will be held on every week-day, except Saturday, commencing at 2.30 o'clock.

EVENING SCHOOL.—Classes will be held in the evening of every week-day except Saturday, commencing at 6 o'clock in the Woolworth Building, and at 6.30 o'clock on the University grounds.

Class hours are subject to change at the discretion of the faculty.

The schedule may be consulted for the order of lectures.

COURSE OF STUDIES

Subject to change at the discretion of the faculty.

FIRST YEAR

- AGENCY.** Professor Blake, Associate Professor Roberts and Mr. Keefe. Two hours a week, second half-year. Mechem's Cases on Agency (2d Ed.).
- CONTRACTS.** Professor Wormser, Associate Professor Finn and Associate Professor Bacon. Four hours a week, first half-year; two hours a week, second half-year. Keener's Cases on Contracts; Revised Edition by Wormser and Loughran.
- CRIMINAL LAW AND PROCEDURE.** Associate Professor Howell, Associate Professor Bacon and Mr. O'Shea. Two hours a week, second half-year. Beale's Cases on Criminal Law (4th Ed.).
- DOMESTIC RELATIONS.** Professor Kane, Associate Professor O'Connell and Mr. Keefe. Two hours a week, first half-year. Woodruff's Cases on Domestic Relations (3d Ed.).
- JURISPRUDENCE.** The Rev. John X. Pyne, S.J. Lectures, two hours a week, second half-year. Jurisprudence, Salmond (7th Ed.).
- PLEADING.** Associate Professor Bacon and Mr. O'Shea. Two hours a week, first half-year. Ames's Cases on Pleading (2d Ed.).
- PROPERTY, PERSONAL AND REAL.** Professor Kennedy, Professor Blake and Associate Professor Butler. Two hours a week. Kennedy's Cases on Personal Property; Blake's Cases on Real Property.
- TORTS.** Professor Wilkinson, Associate Professor McGivney and Mr. Keating. Two hours a week. Hepburn's Cases on Torts.

SECOND YEAR

- BANKRUPTCY.** Mr. Hennessy, Mr. Keefe and Mr. Meagher. Two hours a week, second half-year. Williston's Cases on Bankruptcy (2d Ed.).
- BILLS AND NOTES.** Professor Kennedy and Mr. Kerwin. Two hours a week, first half-year. Smith and Moore's Cases on Bills and Notes (2d Ed.).

- CORPORATIONS.** Professor Wormser, Associate Professor Carr and Mr. Kerwin. Two hours a week, second half-year. Canfield and Wormser's Cases on Private Corporations (2d Ed.).
- DAMAGES.** Associate Professor Howell and Associate Professor O'Connell. Two hours a week, first half-year. Russell's Cases on Damages.
- EQUITY.** Professor Wilkinson, Associate Professor McGivney and Mr. Hennessy. Two hours a week. Ames's Cases on Equity Jurisdiction, vol. 1.
- EVIDENCE.** Professor Loughran, Associate Professor Howell and Associate Professor Roberts. Two hours a week. Loughran and Roberts's Cases on Evidence.
- REAL PROPERTY.** Professor Blake, Associate Professor Roberts and Mr. Keefe. Two hours a week, first half-year. Warren's Cases on Conveyances.
- SALES.** Professor Kane, Professor Kennedy and Associate Professor Bacon. Two hours a week. Williston's Cases on Sales.
- WILLS.** Professor Blake, Associate Professor Bacon and Associate Professor Carr. Two hours a week, second half-year. Costigan's Cases on Wills.

THIRD YEAR

- CONFLICT OF LAWS.** Professor Kennedy, Associate Professor MacIntyre and Mr. O'Brien. Two hours a week, second half-year. Beale's Cases on Conflict of Laws.
- CONNECTICUT PRACTICE COURSE.** Mr. Melvin. Two hours a week.
- CONSTITUTIONAL LAW.** The Rev. Moorhouse I. X. Millar, S.J. Two hours a week, first half-year. Long's Cases on Constitutional Law.
- EQUITY.** Associate Professor Carr and Mr. Meagher. Two hours a week, first half-year. Ames's Cases on Equity Jurisdiction, vols. 1 and 2.
- INSURANCE.** Associate Professor Howell and Associate Professor O'Connell. Two hours a week, second half-year. Woodruff's Cases on Insurance (2d Ed.).
- MORTGAGES.** Professor Wormser and Mr. Hennessy. Two hours a week, first half-year. Wormser's Cases on Mortgages.

NEW JERSEY PRACTICE COURSE. Mr. O'Mara. Two hours a week.

NEW YORK CIVIL PRACTICE ACT. Professor Loughran and Associate Professor Carr. Two hours a week.

PARTNERSHIP. Professor Blake, Associate Professor Howell and Mr. Ronan. Two hours a week, first half-year. Gilmore's Cases on Partnership. (American Case Book Series.)

QUASI CONTRACTS. Professor Kennedy and Mr. Ronan. Two hours a week, second half-year. Thurston's Cases on Quasi Contracts.

SURETYSHIP. Professor Kane and Mr. Kerwin. Two hours a week, second half-year. Ames's Cases on Suretyship.

TRUSTS. Associate Professor Butler and Associate Professor McGivney. Two hours a week. Scott's Cases on Trusts.

The Degree of BACHELOR OF LAWS was conferred upon students of the Class of 1928 as follows:

Adams, Francis W. B., A.B.	Cohen, Charles
Ahern, Richard G.	Cohen, Rubin
Aherne, John M., A.B.	Collins, Edmund C.
(<i>cum laude</i>)	Collins, Paul, A.B. (<i>cum laude</i>)
Aaronson, Benjamin, B.S.	Comesky, Frank
Bakrat, Abraham S.	Conlan, Colgan
Barlaz, Elias	Conneman, George J.
Barrett, John J.	Connery, Matthew J.
Begley, Alexander P.	Conroy, Edwin J., B.S.
Begun, Isidore A.	Consentino, Anthony C.
Bello, Frank J.	Corsaro, Frank J.
Berger, Clara V.	Crook, Milton M.
Berlinger, James O.	Culloton, Bernard A., A.B.
Beseda, Ethel G.	Curran, Charles L.
Bickman, Frederick W.	Curran, Robert E., A.B.
Bill, Joseph G., A.B.	(<i>cum laude</i>)
Blum, Herman A.	Davidson, Irving, B.S.
Bobkoff, Henry M.	Deady, Joseph E., A.B.
Bonomi, John A.	Deak, Joseph R.
Bontempo, Emilio J.	Delaney, Wilbur H., A.B.
Boyle, Daniel M.	Devany, John A., Jr.
Brady, Vincent J., A.B.	DiMotta, C. Charles
Bray, Harry	Doell, Henry V.
Brennan, John F.	Donovan, Edward L., M.F.
Brennan, Paul P., B.S.	Donovan, Michael V., A.B.
Brennan, Thomas A., A.B.	Doyle, James F.
Brenner, George A., A.B.	Doyle, Louis J.
Brenner, William N.	Dow, Oscar C., A.B.
Brill, Joseph E.	Downes, John F.
Brock, Roger J.	Driscoll, Bertram E., M.E.
Brooke, Milton M.	Duffy, Thomas A.
Brown, Louis	Dunn, Donald M., A.B.
Browne, John E.	(<i>cum laude</i>)
Brownstein, Benjamin	Dunn, Michael F.
Bruce, Burton L.	Dunn, Ronald J., A.B.
Buonomo, Lorenzo	Dunphy, Frank X.
Burke, Edward T.	Duschatko, Alfred, A.M.
Burke, J. Stewart	Dwyer, Charles F.
Carlucci, Joseph F.	Dwyer, Gerald E., A.B.
Carroll, James J., A.M.	Edelbaum, Maurice
(<i>cum laude</i>)	Egan, Martin J.
Casale, John J.	Egan, William C., A.B.
Cataldo, Anthony B.	Etra, Max J., B.S. in S.S.
Charles, Richard P., A.B.	Evans, Harry G.
Chavkin, Samuel	Ewald, Harry J.
Cherry, James R., Jr.	Ewertz, Karl J., Ph.B.
Chisaski, George W. J.	Faber, Richard C.
Cioffi, John M.	Fargis, George B.
Clancy, John G., B.S.	Farrell, James P.
(<i>cum laude</i>)	Farrell, John F.

- Feldman, Arnold E.
 Finn, John B.
 Finnegan, Frederick T., A.B.
 Finnegan, Martin J.
 Fitzgerald, John D.
 FitzGerald, Gerald R., A.B.
 Fitzgibbons, John J.
 Fitzpatrick, Eugene P.
 Fitzpatrick, Francis J., A.B.
 Fletcher, William H., Jr.
 Fogarty, Henry E.
 Foley, Joseph M.
 Friedgen, Herbert G.
 Friedman, Bernard
 Gabrielli, Tebaldo
 Gaffney, James G., A.B.
 Gaffney, Thomas A.
 Gallagher, Francis X.
 Gallagher, Frank A., A.B. (*cum laude*)
 Gardonyi, Eugene
 Gaynor, Stephen A., A.B.
 Gebhard, Virginia L., A.B.
 Germain, William S.
 Gilleran, John B.
 Gold, Nathaniel W.
 Goldberg, Joshua
 Gonsalves, Thomas J.
 Gough, J. Emerson
 Greene, Charles J.
 Greenstein, Paul
 Greenwald, Sadie
 Gross, Benjamin
 Grouse, John M.
 Gunn, Bernard A.
 Hagan, Thomas R.
 Hamel, Alfred P., A.B.
 Hanlon, Patricia B.
 Hannibal, Hamilcar B.
 Hanrahan, Edmund M.
 Hans, Francis J., A.B.
 Harding, Joseph J., B.S. in Com.
 Harrington, Earle J.
 Harrison, Theodore L.
 Harsany, Charles J., B.S.
 Hawthorne, William J., A.B.
 Hayden, J. Francis
 Heitler, Herman L.
 Hemlin, Stanley F., A.B.
 Higgins, Edward T., A.B.
 Hill, Leland W., A.B.
 Hiney, Francis J., A.B.
 Hitchcock, Robert M., A.B. (*cum laude*)
 Hoey, John J., A.B.
 Hoffman, Philip
 Holley, Albert H., B.S.
 Honigsbaum, Jacob S., A.B.
 Horin, Eli N. (*cum laude*)
 Horn, William
 Houde, Daniel J.
 Howard, Charles L., A.B.
 Howley, William E., A.B.
 Hummel, Adolph S., A.B.
 Hunt, Roderick J.
 Isola, Adelaide S., Ph.D.
 Jannicola, Paul
 Jordan, John W.
 Joseph, Rae Hecht
 Joseph, Seymour
 Junkerman, William J., A.B.
 Kalt, William J., A.B.
 Katz, Joseph
 Katz, Meyer T., B.S.
 Kavesh, Harry
 Kay, Israel
 Keefe, William A.
 Kelly, Hubert P., A.B.
 Kennedy, Andrew J., A.B.
 Kenney, Clifford
 Kiernan, John
 Kiernan, Thomas J., A.B.
 Kraf, Harry
 Kupfer, George
 Lagiusa, James L.
 Lamude, C. Gordon, A.B.
 Lavery, Hugh A.
 Lawton, Frank H.
 Lazarus, Joseph A., A.B.
 Leddy, Harold L., A.B.
 Leezenbaum, Abraham, B.C.S.
 Leiser, George E., B.S. in Com.
 Leone, Michael F.
 Levenson, Abraham L.
 Levy, Henry
 Licht, Louis W.
 Linett, Jacob
 Lipton, Robert M., A.B.
 Ludden, Edmund F., C.E.
 Lunn, George R., Jr.
 Lynch, Francis T., B.S.
 Lynott, Leo T., A.B.
 Lyons, Matthew J., A.B.
 McAllister, Frances M., A.B.
 McAllister, Margaret M., A.B.

- McAnany, Richard J., A.B.
 McCaffrey, Edward T.
 McCarthy, Henry A., A.B.
 McCarthy, James A., A.B.
 McCarthy, Thomas F., B.S.
 McCloskey, Joseph M., A.M.
 McConnell, Charles R., A.B.
 McCooey, Everett D.
 McCourt, Thomas J., Jr., A.B.
 McDermott, John F.
 McDermott, Paul E.
 McDonald, Joseph A.
 McGettrick, Edward T.
 McGinley, Charles B.
 McGoldrick, Edward J., Jr.
 McIlvaine, Joseph M.
 McKearney, George W.
 McMahan, Daniel J., A.B.
 McManus, Thomas H.
 McQuade, John J., A.B.
 McShane, Edward F., A.B.
 McVann, Thomas T.
 Macnamara, Norman M.
 Maday, William T., A.B.
 Madden, Paul J.
 Madden, Thomas A.
 Maguire, Clarence B.
 Maguire, Joseph L., A.B.
 Mahoney, Francis J.
 Mainzer, Eugene F., A.B.
 Manck, Isidore I., B.L.
 Mandell, Austin B.
 Marcus, Alan D.
 Martin, Edmund O.
 Martinis, Joseph A.
 Meisnere, Raymond B.
 Michaelson, Ephraim
 Micari, Frank
 Milano, Salvator
 Miraglia, Humbert M., A.M.
 Monness, Ira H., B.S. in Bus.
 Monness, Murray, B.S. in Bus.
 Moore, Allen E., B.S. in M.E.
 Morgan, Thomas R.
 Morse, John F.
 Mortati, Federico
 Mosca, Patrick J.
 Mosher, Alfred J.
 Muccia, Michael A.
 Mulry, James B.
 Murphy, Francis D.
 Murphy, James F., Jr.
 Mylod, Charles J., A.B.
 Nadell, Murray M.
 Nash, Robert P., A.B.
 Neugeboren, Benjamin
 Neustadter, Hyman
 Nipomnich, Jacob B.
 Nolan, E. Talbot
 Nolan, Marie E., A.B.
 Noonan, Gregory F.
 Noonan, Robert E.
 O'Brien, Raymond F., A.M.
 O'Connell, James M.
 O'Connell, William J., A.B.
 O'Connor, John J.
 O'Grady, John J., Jr., A.B.
 O'Hara, James M., B.S. in Bus.
 O'Hare, John J., A.M.
 O'Neill, Joseph V., A.B.
 O'Reilly, Eugene J., B.S. in C.E.
 O'Reilly, John J.
 O'Rourke, William F.
 Pagano, Francis X., B.S. in S.S.
 Pantaleone, Stephen P.
 Paolillo, Andrew
 Parmer, Mabel, A.B.
 Patri, Oliver M.
 Perlman, Benjamin, B.S. in S.S.
 Perrin, Nathan
 Peterson, Edwin E., A.B.
 Pfister, Joseph W.
 Popper, David D.
 Port, Joseph
 Powers, Thomas F.
 Powers, Urban C.
 Pratesi, Robert
 Price, Harry A., A.B.
 Prince, Abraham
 Quinn, James J.
 Quinn, William V.
 Quinzada, Antenor
 Rabinowitz, Samuel
 Rafferty, William P., A.B.
 Ransom, Llewellyn A.
 Raport, Frederick J.
 Rapuano, Henry W.
 Rascoff, David
 Ratner, Nathan
 Reagan, Joseph F.
 Reap, John A., B.S.
 Regan, Estelle B.
 Reid, Herbert P.
 Reilly, Philip C., A.B.
 Reilly, Thomas A., A.B.
 Reynolds, Ralph E.

Ricciardelli, Quirinus A., A.B.	Stoldt, Sydney V.
Rickert, Harry L.	Stone, Daniel H.
Robinson, Harry W.	Stumpf, Joseph C.
Rodenberg, Charles B.	Sullivan, Francis T., A.B.
Rogan, William P., A.B.	Sullivan, William J., A.B.
Rose, Arthur H.	Sullivan, William P., M.E.
Rosenbaum, Isidore	Sweeney, James L., A.B.
Rosenberg, Adolph	Sweeney, Raymond G. F., B.S.
Rosenberg, Edwin	Sweeney, William A., A.B.
Rosenblum, Samuel	Tanz, Channa
Rotolo, Vincent M.	Thompson, Ella C.
Rubin, Irving A.	Tierney, Charles G.
Rubino, David R.	Tierney, John M. B., A.B.
Saling, Charles P.	Tobin, Austin J., A.B.
Salmon, Edgar J.	Toussaint, Armand J.
Salvador, Carlo F., B.S.	Tracey, Harold W.
Salvatore, Nicholas	Trinardo, Vincent N.
Santoro, Ralph A.	Turano, Frederick
Scanlon, Daniel P., A.B.	Uihlein, Vincent P., A.B.
Schein, Samuel	Vaccaro, Aurelio
Schenck, Samuel	Vallone, Charles J.
Schmier, Samuel	Van Houten, Norman B.
Schratter, Joseph	Wall, William G., A.B.
Schreiber, Sidney	Walsh, Joseph P.
Schroeder, George W., A.B.	Walsh, Ralph P., A.B.
Schulz, Eugene G., A.B.	Weidberg, William
Schwartz, Benjamin	Weiner, Herman
Schwartz, George M., M.E.	Weinstein, Benjamin E.
Scipione, Albert	Weiss, Murray, E.E.
Shalvey, Sylvester J., B.S. in S.S.	Weymar, William, Jr.
Shanley, Bernard M.	Whalen, Thomas J., A.B.
Shapiro, Samuel	Widmayer, Theodore L., B.S.
Shaughnessy, Joseph R., A.B.	Wilen, Max V., B.S.
Sheldon, Lawrence J.	Williams, Harry J., A.B.
Sheridan, Albert B., A.B.	Williamson, Robert
Shulman, Martin	Wilner, Seymour J.
Silver, Milton	Wohlfert, Bernard
Silverstein, Abraham	Wolf, Louis
Slattery, Walter J.	Yannella, Pasquale P.
Slutzky, Samuel L.	Zerbarini, Angelo J., B.S. in E.E.
Smedley, M. Harvey, A.B.	Zimmerman, Louis
Smith, Nicholas F.	Zweigbaum, Abraham M., A.B.
Solomon, Carlton Z.	

The Honors of the Graduating Class were awarded to:

ELI N. HORIN	MORNING DIVISION
ROBERT M. HITCHCOCK, A.B.	AFTERNOON DIVISION
JOHN M. AHERN, A.B.	EVENING DIVISION*
DONALD M. DUNN, A.B.	EVENING DIVISION†

*Manhattan Section. †Bronx Section.

The Chapin Prize was awarded to:

DONALD M. DUNN, A.B.

The Prizes for the Highest Standing (1927-1928) were awarded as follows:

Third Year Class	Morning	ELI N. HORIN
Third Year Class	Afternoon	ROBERT M. HITCHCOCK, A.B.
Third Year Class	Evening*	FRANCES M. McALLISTER, A.B.
Third Year Class	Evening†	DONALD M. DUNN, A.B.
Second Year Class	Morning	LOUISE M. SCHIELE
Second Year Class	Afternoon	HARRY SCHECHTER
Second Year Class	Evening*	CHARLES E. GOLDBERG, A.B.
Second Year Class	Evening†	EDWARD J. HANIVER
First Year Class	Morning	HERBERT M. LEVY, B.S. in S.S.
First Year Class	Afternoon	FERDINAND A. PERISSI
First Year Class	Evening*	ABRAHAM KURTZ, B.S.
First Year Class	Evening†	CASIMIR J. F. PATRICK, A.B.

* Manhattan Section.

† Bronx Section.

REGISTER OF STUDENTS, 1928-1929

THIRD YEAR—MORNING CLASS

- A'Hearn, Charles G.
 Andrew, Peter T.
 Bell, William J., A.B.
 (Fordham University)
 Bennison, John F.
 Berlin, Hyman
 Bierman, Isidore
 Bing, Helen M.
 Brockelbank, George H., A.B.
 (Cornell University)
 Byrne, Martin P.
 Cannan, Allen J., B.S.
 (Fordham University)
 Carlos, William J.
 Caruso, James R.
 Charnow, Louis
 Cimino, John P.
 Cioffi, Joseph J., A.B.
 (Manhattan College)
 Claps, Francis S.
 Cohen, Adolph
 Cohen, Irving
 Cooper, George
 Corsini, Edward P.
 Coyle, John L., A.B.
 (New York University)
 Cuneo, Lené M.
 Davis, Philip
 Doyle, William J., Jr., A.B.
 (Lafayette College)
 Duggan, Joseph B.
 Ellenbogen, Philip
 Feldstein, Harry
 Flamhaft, Jack
 Flynn, John L.
 Fowler, Erna K.
 Fox, John J.
 Gambino, Salvatore T.
 Giaimo, Joseph P.
 Gilmartin, John P.
 Ginsberg, Benjamin
 Giordano, Amedeo, A.B.
 (Georgetown University)
 Goldberg, Morris
 Goldstein, Sidney
 Grossman, Saul
 Hahn, Bernard
 Haimowitz, Jack
 Harding, William J., Jr.
- Indzonka, Allen J.
 Jackson, Harrison S., B.S.
 (Howard University)
 Jennings, Livingston S.
 Karp, Maurice, A.B.
 (University of Michigan)
 Katz, Bertha
 Kelleher, Virginia M.
 Kenny, Joseph F.
 Kissel, Charles
 Kozminski, Francis J.
 Krupp, Max J.
 Kulze, Richard
 La Rosa, Sofio
 Lawless, Matthew
 Levy, Morris
 Livoti, Anthony M., B.S.
 (St. John's College, Brooklyn)
 Lynch, John A.
 McCormack, John J.
 McKeon, James T.
 Magovern, John J., Jr.
 Mencher, Joel
 Mercolino, A. Robert
 Meyerowicz, Abram
 Moleti, Anthony J.
 Murray, Thomas J.
 Neville, Walter T.
 O'Brien, Margaret
 O'Donnell, James J.
 Oetheimer, Edgar A., A.B.
 (St. John's College, Brooklyn)
 O'Neill, James W., A.B.
 (Fordham University)
 Palumbo, Don F.
 Parlante, Nicholas A.
 Pelletier, Cleary
 Perlman, Louis
 Quinlan, John L.
 Rammol, Thomas L.
 Romano, Frederick V.
 Rosenthal, Albert
 Rossi, Leopold V.
 Roth, Sol
 Rugoff, Ralph
 Schiele, Louise M.
 Schild, Edith, A.B.
 (New York University)
 Short, Albert E.

Sklar, Abraham
 Smith, George B.
 Smith, Lawrence J.
 Spector, Benjamin
 Spring, Julius
 Stahler, James P.
 Stillerman, Lillie
 Stirone, Emilio M.
 Stothers, John, B.S.
(Wesleyan University)
 Tarby, Joseph

Tegrarian, Nelson H.
 Tymann, Vincent C.
 Valenti, John A.
 Verga, Frank A.
 Zagat, Arthur L., B.S.
(College of the City of New York)
 Zerman, Samuel W., A.B.
(Columbia University)
 Zimmerman, Louis H., B.S. in S.S.
(College of the City of New York)
 Zingaro, Angelo E.

THIRD YEAR—AFTERNOON CLASS

Abramson, Joseph
 Allen, Joseph J.
 Aragona, Anthony
 Ascitutto, Sam A.
 Baltrusaitis, Francis J., A.B.
(College of the Holy Cross)
 Bard, Herman
 Barry, Edward J.
 Bauman, Morris
 Bernstein, Samuel
 Beyer, Frederick W.
 Blohm, William, Jr.
 Braunstein, Irving
 Brewer, Thomas C., Jr., A.B.
(Columbia University)
 Brick, Francis A., Jr., A.B.
(Columbia University)
 Bull, Reginald V.
 Canale, Felix G., B.S.
(New York University)
 Carroll, Joseph P., A.B.
(Fordham University)
 Cassin, William F.
 Clarke, John J.
 Cohen, Stanley
 Conlan, James B.
 Connelly, William C.
 Conron, Raymond D., A.B.
(Fordham University)
 Courts, John P.
 Del Greco, Michael A.
 DeSevo, Edward
 Donaldson, George S., B.S.
(New York University)
 Donohue, John P., Jr., A.B.
(Fordham University)
 Downey, Willard G.
 Doyle, Charles J., A.B.
(Fordham University)
 Driscoll, Joseph C.
 Dunne, Raymond W.

Dwyer, Edward J.
 Dwyer, Thomas A., A.B.
(College of the Holy Cross)
 Edwards, John H.
 Eisenhandler, Hyman
 Etra, Harry, B.S. in S.S.
(College of the City of New York)
 Faithfull, George E., B.S.
*(Massachusetts Institute of
 Technology)*
 Fallon, Edward A., A.B.
(University of Notre Dame)
 Feinberg, Abraham
 Fox, Lawrence
 Fuerst, Murray C.
 Furey, John F.
 Gallin, Nathaniel M.
 Gaudino, Joseph
 Giles, Irving S.
 Gleason, John A., A.B.
(Princeton University)
 Goldberg, Charles
 Goldstein, Benjamin
 Goldstein, Gene
 Graham, Elizabeth M.
 Greenberg, Harris
 Greenberg, Joseph D.
 Grieco, Joseph P.
 Hammer, David H.
 Harwit, Howard L., A.B.
(Syracuse University)
 Holden, James
 Jarema, Stephen J.
 Jones, Robert F., A.B.
(University of Pennsylvania)
 Kane, Arthur J., Jr.
 Kantrowitz, William
 Kieran, Lawrence D., A.B.
(College of the Holy Cross)
 Klett, John A., A.B.
(Cornell University)

- Knapp, George F., A.B.
(*Manhattan College*)
- Korn, Nathan
- Kosseff, Nathan, B.C.S.
(*New York University*)
- Kraus, Bertram L., Jr.
- Kupfer, Isadore
- Lancaster, John W., A.B.
(*Lincoln University*)
- Lang, David L.
- Lynch, John P., A.B.
(*University of Notre Dame*)
- Lyons, Martin J., Jr.
- McAleer, Thomas J., Ph.B.
(*Providence College*)
- McAvoy, Harry L.
- McCambridge, Francis J., A.B.
(*College of the Holy Cross*)
- McGee, Charles E.
- McGoldrick, Joseph D., A.B.
(*Columbia University*)
- McGough, James A.
- McGowan, Francis M., A.B.
(*Fordham University*)
- McGrattan, James P., B.S.
(*Fordham University*)
- McMahon, James J., Jr.
- Mack, Margaret M., B.S.
(*College of New Rochelle*)
- Mangravite, Francis S.
- Marino, Albert
- Markel, Jesse M.
- Marran, Donald J.
- Marro, Marie D.
- Mauser, Charles
- Menken, Arthur von B., A.B.
(*Harvard University*)
- Michels, John H., A.B.
(*College of the Holy Cross*)
- Mitnick, Myron J.
- Moscowitz, Morris L.
- Murray, Charles P., A.B.
(*Fordham University*)
- Murray, James A.
- Mutino, Anthony
- Nobiletti, Caesar, B.S. in S.S.
(*College of the City of New York*)
- Nugent, Joseph F., A.B.
(*Manhattan College*)
- O'Brien, Francis A.
- O'Keefe, Cornelius J.
- Ottavi, Romolo F.
- Peloso, Francis A.
- Perlstein, Arnold H.
- Petruzzi, Edward H.
- Piznak, Michael
- Plessner, Morris
- Provisor, Nathan H.
- Purcell, Thomas R.
- Quinn, J. Arthur
- Racicot, Ernest T.
- Reed, John F., Jr.
- Reichman, Edward E.
- Riccobono, Thomas
- Rosenthal, Julian B.
- Rubacky, Robert J.
- Ryan, John F., A.B.
(*St. Joseph's College, Philadelphia*)
- Ryan, John T.
- Sarulla, Thomas
- Schechter, Harry
- Schmier, Herman D.
- Schwartz, George M.
- Seigenfeld, Philip F.
- Shea, Cornelius D.
- Sheridan, Thomas J., A.B.
(*St. Joseph's College, Yonkers*)
- Sileo, Vincent R.
- Tepper, George B.
- Torre, Gabriel E.
- Turner, Gertrude P.
- Uhlinger, Jerome F.
- Useo, John P.
- Valicenti, Anthony J.
- Wagner, Charles G.
- Weinstock, William W.
- Weissman, Alex
- Yannuzzi, Anthony
- Yelton, John P.
- Young, J. Frank

THIRD YEAR—EVENING CLASS

Bronx Section

- Anner, John L. P.
- Bathon, Edward G.
- Block, Aaron, B.S. in S.S.
(*College of the City of New York*)
- Brussel, George, Jr.
- Bruton, William, A.B.
(*Fordham University*)
- Burns, Henry F.
- Burns, William T., A.B.
(*Fordham University*)
- Butler, John F.

- Byrne, Wilford J.
 Cahill, Daniel, A.B.
(Fordham University)
 Choffin, Leon D.
 Cirincione, Robert S.
 Connery, Thomas J., A.B.
(College of the City of New York)
 Coppers, George H.
 Corcoran, James A.
 Coughlin, Charles C.
 Coxen, Gervis J., A.B.
(Fordham University)
 Cully, Joseph F. X., Jr., A.B.
(College of the City of New York)
 Curtayne, E. Vincent, A.B.
(Fordham University)
 Cusack, Thomas C., A.B.
(Fordham University)
 Da Costa, Aston A.
 Daly, George A.
 Delaney, John J. B., A.M.
(Canisius College, Buffalo)
 DeWitt, Alan, A.M.
(Columbia University)
 Dillon, Francis J.
 Dillon, John J.
 Dooney, Thomas P., A.B.
(Fordham University)
 Dowling, John J.
 Duncanson, James L., A.B.
(Fordham University)
 Elsenheimer, Adalbert G.
 English, John H.
 Esposito, John G.
 Fiencke, Edward R. K., A.B.
(Amherst College)
 Flanagan, James J.
 Flynn, Daniel F.
 Geigle, Eugene V., A.B.
(Fordham University)
 Gendell, Louis, A.B.
(College of the City of New York)
 Gereghty, James R.
 Growney, Patrick J.
 Haniver, Edward J., A.B.
(College of the Holy Cross)
 Hanley, Henry G.
 Hannelly, Charles L., A.B.
(Fordham University)
 Healy, James C., A.B.
(Manhattan College)
 Howard, Joseph M.
 Jaeckel, Alfred O.
*(Graduate, Webb Institute of
 Naval Architecture)*
 John, Alfred D.
 Jones, William A.
 Karl, John M.
- Kaufman, Charles
 Keefe, Thomas F.
 Keeley, Martin J., B.S. in Bus. Ad.
(Lehigh University)
 Keenan, Charles B.
 Kennedy, John J.
 Kiely, Michael J., Jr., A.B.
(College of the City of New York)
 Loccisano, Dominic, B.S. in S.S.
(College of the City of New York)
 Lochr, Stephen F.
 Lombardi, Frank P.
 Lynch, Thomas P.
 McCarthy, Andrew C., A.B.
(Fordham University)
 McDermott, Cyril L., A.B.
(New York University)
 McGrath, Harold, B.S.
(College of the City of New York)
 McKenna, Joseph E., A.B.
(Fordham University)
 McMahon, John E. M.
 Maguire, Francis T.
 Mahon, Thomas F.
 Mahoney, George F.
 Maier, Louis, B.S.
(College of the City of New York)
 Manahan, John F.
 Mancusi, Vincent A.
 May, James S.
 Miller, H. Gregory, A.B.
(St. John's College, Brooklyn)
 Miller, Isidore H., B.S. in S.S.
(College of the City of New York)
 Marrone, Angelo C.
 Mulcahy, James E.
 Muhlhorn, Peter F.
 Napolino, George
 O'Brien, John J., A.B.
(Fordham University)
 O'Brien, Peter P.
 O'Grady, John K.
 O'Neill, Gerald B., A.B.
(College of the Holy Cross)
 Opramolla, Norman D.
 O'Rourke, Arthur J.
 O'Rourke, Vincent F., A.B.
(Fordham University)
 Peters, Robert G., A.B.
(Fordham University)
 Pollock, Maxwell
 Porcelli, Joseph C., A.B.
(Fordham University)
 Quinn, John E., A.B.
(Fordham University)
 Quinn, Peter A., B.S. in C.E.
(Manhattan College)

Reddington, John J., A.B.
(Fordham University)
 Riordan, Jeremiah J., A.B.
(Fordham University)
 Rock, John F., A.B.
(Dickinson College)
 Rohan, Thomas E., A.B.
(Fordham University)
 Ryan, Joseph F., A.B.
(Manhattan College)
 Schmidt, Frederick J., A.B.
(Manhattan College)
 Schmidt, Louis W., Jr., A.B.
(Manhattan College)
 Scully, Leon F.
 Shalloe, Francis J., S.J., A.M.
(Woodstock College)

Shapiro, Joseph J., M.E.
(Stevens Institute of Technology)
 Smith, Robert T.
 Sober, Pincus, A.B.
(College of the City of New York)
 Spark, Eli M., A.B.
(College of the City of New York)
 Steffens, Francis X., A.B.
(Manhattan College)
 Turano, Eugene
 Wilkins, Henry J.
 Williams, Louis P., B.S. in S.S.
(College of the City of New York)
 Winogradoff, Solomon
 Wolski, Paul J.
 Yaconetti, Anthony J., A.B.
(College of the City of New York)

THIRD YEAR—EVENING CLASS

Manhattan Section

Anderson, Thomas M.
 Ballinzweig, Morton J., A.B.
(College of the City of New York)
 Barnes, William H., A.B.
(College of the Holy Cross)
 Baxter, Joseph A.
 Bent, Walter W. C., A.B.
(College of the City of New York)
 Bernstein, Edwin T., A.B.
(Cornell University)
 Bonnell, James F.
 Browne, John F.
 Burke, Joseph P., A.B.
(University of Notre Dame)
 Burke, Thomas A., A.B.
(University of Notre Dame)
 Butler, Eugene J., A.B.
(College of the Holy Cross)
 Campbell, Edward M., A.B.
(Columbia University)
 Carroll, William
 Cole, Wilton D., A.B.
(Harvard University)
 Coleman, Cornelius V., A.B.
(College of the Holy Cross)
 Collier, Charles A., Jr.
 Condren, Edward I.
 Cowley, Margaret C.
 Croake, Richard P., A.B.
(Syracuse University)
 Cunningham, Henry F., Jr.
 Dennis, Joseph R., A.B.
(Fordham University)
 Donovan, William S.
 Drury, Vincent K.
 Durham, Hobart N., B.S.
(Boston University)

Ehrhorn, Victor J.
 Fahey, Gerard M., Ph.B.
(Lafayette College)
 Farrell, John L., B.S.
(Fordham University)
 Farrell, Norman J., A.B.
(Syracuse University)
 Fauser, Louise M., A.B.
(Hunter College)
 Finnegan, George B., Jr.
(Graduate, U. S. Military Academy)
 Fitzpatrick, Bernard H., A.B.
(Fordham University)
 Flynn, Cornelius L., B.C.S.
(New York University)
 Flynn, Robert H., A.B.
(Fordham University)
 Foley, Edward H., Jr.
 Freda, Louis J., A.B.
(Manhattan College)
 Freel, Eugene L., A.B.
(College of the Holy Cross)
 Gannon, Joseph C.
 Gellman, Joseph H., A.B.
(Columbia University)
 Goldberg, Charles E., A.B.
(Cornell University)
 Gorman, Owen T.
 Gottlieb, Morton D., A.B.
(Cornell University)
 Greaney, Charles E., A.B.
(College of the Holy Cross)
 Haley, Francis J.
 Hall, Glen R., Ph.B.
(Yale-Sheffield Scientific School)
 Halloran, John J., A.B.
(College of the Holy Cross)

- Harman, Frank S., B.C.S.
(*New York University*)
- Harrington, William A., A.B.
(*Fordham University*)
- Healy, Alton H., A.B.
(*College of the Holy Cross*)
- Heelan, Paul A., A.B.
(*Fordham University*)
- Helferich, George W., A.B.
(*Fordham University*)
- Higgins, Everett A., A.B.
(*College of the Holy Cross*)
- Hintelmann, Joseph P., A.B.
(*College of the Holy Cross*)
- Huber, Edward F., A.B.
(*Fordham University*)
- Hurley, Edgar T., B.S. in E.E.
(*Rutgers University*)
- Jacobson, Milton S., A.B.
(*Columbia University*)
- Kane, Edmund J., M.E.
(*Polytechnic Inst. of Brooklyn*)
- Kanrich, Albert D., B.S. in Econ.
(*University of Pennsylvania*)
- Kelly, Helen E., A.M.
(*Columbia University*)
- Kennelly, Edward F., A.B.
(*College of the Holy Cross*)
- Keuthen, Augustus F.
- Kiernan, Howard P.
- Lane, William J., A.B.
(*University of Notre Dame*)
- Leavitt, Ezra G.
- Leonard, Laumer C.
- Libby, Carl L.
- Litter, William F., B.S. in Econ.
(*University of Pennsylvania*)
- Luongo, Frank P.
- Lynch, Philip J., Jr., B.C.S.
(*New York University*)
- McCarthy, James J.
- McCreeedy, Robert E., A.B.
(*College of the City of New York*)
- McDonald, Miles F., A.B.
(*College of the Holy Cross*)
- McGuire, William J., A.B.
(*Fordham University*)
- McManus, Thomas J.
- Manning, Daniel T., A.B.
(*St. Francis' College, Brooklyn*)
- Medler, Henry J.
- Milella, Nicholas J., A.B.
(*College of the City of New York*)
- Monstream, John M., B.S. in M.E.
(*Carnegie Inst. of Technology*)
- Moore, Reginald, A.B.
(*Columbia University*)
- Mullins, Joseph A., B.C.S.
(*New York University*)
- Musselman, Francis C. R.
- O'Brien, Leo F., A.B.
(*Fordham University*)
- O'Brien, Philip M., Jr., A.B.
(*College of the Holy Cross*)
- O'Brien, William J., A.B.
(*College of the Holy Cross*)
- Ohalek, Stephen J.
- O'Shea, John J. M., A.B.
(*College of the Holy Cross*)
- Perlman, Samuel
- Perrine, Edward G., A.B.
(*Rutgers University*)
- Phelan, John H.
- Powell, Manfred G.
- Reilly, Eugene J.
- Reilly, William A., A.B.
(*Fordham University*)
- Ricciuti, Louis D., B.S.
(*Fordham University*)
- Riley, Bennett A., B.C.S.
(*New York University*)
- Rogers, Francis J., A.B.
(*College of the Holy Cross*)
- Rose, Robert N., A.B.
(*Fordham University*)
- Ryan, George L., A.B.
(*College of the Holy Cross*)
- Ryon, J. Farrell
- Scanlon, Thomas J.
- Shefkowitz, Reuben, A.B.
(*Cornell University*)
- Sheridan, Andrew J.
- Sheridan, Francis J.
- Sheridan, Paul H., Jr.
- Siefken, John W. B., A.B.
(*Fordham University*)
- Smith, Henry I.
- Soloway, Herman, A. B.
(*Cornell University*)
- Springrose, Constantine J.
- Sullivan, William F.
- Tall, Bernard
- Tierney, Raymond M.
- Toomey, Thos. J., Jr., B.S. in C.E.
(*Manhattan College*)
- Torpy, Anne M., A.B.
(*Barnard College*)
- Tuffy, Patrick J., A.B.
(*College of the Holy Cross*)
- Underwood, Nelson
- Vahey, Owen J., A.B.
(*St. Joseph's College, Yonkers*)
- Varga, Andrew A.
- Wansboro, Helen R., A.B.
(*Cornell University*)
- Woodward, Lawrence N., Ph.B.
(*Yale University*)

SECOND YEAR—MORNING CLASS

- Amateau, Morris A.
 Arcana, John S.
 Arnold, Salvatore P.
 Aufieri, Vincent E.
 Baker, Florence L., B.S.
 (Fordham University)
 Baut, Francis S.
 Beal, Harold
 Beau duy, Raphael H., A.B.
 (St. John's College, Brooklyn)
 Beehan, Joseph A., A.B.
 (Brown University)
 Bourney, George L.
 Bucci, Radamesse J., A.B.
 (Catholic University)
 Bunevich, Robert
 Cappazola, Joseph
 Caravetta, Joseph A.
 Carlin, John H., A.B.
 (Columbia University)
 Chadorkow, Louis
 Dalton, William J.
 Dannin, Maurice L.
 Dean, John G.
 De Walsche, Charles
 Dillon, Catherine, A.B.
 (Trinity College)
 DiLucia, Francis X., B.S.
 (Fordham University)
 Donovan, Dennis P., A.B.
 (Pennsylvania State College)
 Dooley, Edwin B., A.B.
 (Dartmouth College)
 Drieband, Alexander
 Felitti, Dominick P.
 Finkelstein, Robert C.
 Fiore, Hannibal M.
 Fisch, Leonard
 Foley, John A.
 Frankenstein, David E.
 Genghof, Christian H., B.S.
 (College of the City of New York)
 Gillen, John J., B.S.
 (Colgate University)
 Godiner, Israel
 Greene, Edward P., A.B.
 (Columbia University)
 Gripp, John J.
 Gunn, Samuel L., B.S. in S.S.
 (College of the City of New York)
 Hart, John M., A.B.
 (College of the Holy Cross)
 Helbig, George M.
 Held, Jacob, B.C.S.
 (New York University)
 Heller, Milton S.
 Herrmann, Richard T.
 Hershkowitz, Martin
 Hickey, Richard M., A.B.
 (Niagara University)
 Higgins, Joseph P.
 Howley, Francis I., A.B.
 (Fordham University)
 Irish, John T., A.B.
 (Fordham University)
 Joyce, Mary Martin
 Kaplow, William L.
 Katz, Martin
 Katz, Max, B.S. in S.S.
 (College of the City of New York)
 Kelly, Albert C.
 Kelly, John F.
 Koerner, Robert L.
 Kovacs, Louis T.
 Kozakiewicz, Edward A.
 Kronman, Robert M.
 La Gamma, Vincent
 Lawrence, Emma C., A.B.
 (Vassar College)
 Leibler, Theodore H.
 Levine, Louis H.
 Levy, Herbert M., B.S. in S.S.
 (College of the City of New York)
 Lilly, Robert A., A.B.
 (College of the Holy Cross)
 Lipp, William W.
 McCabe, James K., A.B.
 (Manhattan College)
 McCann, Joseph J., A.B.
 (Manhattan College)
 McCormick, Harold P., A.B.
 (Manhattan College)
 McCue, Matthew F.
 McGann, John A. C., A.B.
 (Fordham University)
 McLaughlin, Francis J., A.B.
 (St. Francis' College, Brooklyn)
 McMahan, Thomas A., A.B.
 (University of Notre Dame)
 McManus, Lawrence J., A.B.
 (Manhattan College)
 Maglio, Frank R.
 Mazzola, Michael F.
 Meyers, Harry B., A.B.
 (Columbia University)
 Mintz, Julius, B.S. in Econ.
 (University of Pennsylvania)
 Mitchell, Milo A., A.B.
 (Cornell University)
 Monaghan, David F.

- Morrisey, John B., A.B.
(*St. Thomas' College, Scranton, Pa.*)
- Mulligan, Denis J.
(*Graduate, U. S. Military Academy*)
- Murray, Thomas C.
- Obligato, Joseph A., A.B.
(*University of Notre Dame*)
- O'Malley, Ann M., A.B.
(*College of Mount St. Vincent-on-Hudson*)
- Politis, Algert F.
- Reed, William E., A.B.
(*Mount St. Mary's College, Emmitsburg, Md.*)
- Reese, Charles E., A.B.
(*Fordham University*)
- Reimer, Charles C.
- Reiss, Louis
- Roche, Garrett A., A.B.
(*Manhattan College*)
- Roche, James P.
- Ryan, James J., A.B.
(*Fordham University*)
- Schroeder, William K.
- Scileppi, Paul J., A.B.
(*Cornell University*)
- Shalleck, Milton, A.B.
(*University of Pennsylvania*)
- Singer, Abraham
- Sklarsky, Harry G.
- Sparacino, Philip R. N.
- Spencer, Cuthbert P., B.S.
(*College of the City of New York*)
- Talley, Alfred J., Jr., A.B.
(*Fordham University*)
- Taylor, Alfred A., Jr., A.B.
(*University of Notre Dame*)
- Thee, Oscar D., A.B.
(*Columbia University*)
- Thomas, Dudley H., A.B.
(*Harvard University*)
- Ulman, Leon, A.B.
(*Columbia University*)
- Weinbloom, David C., B.S. in S.S.
(*College of the City of New York*)
- Williamson, Richard P., A.B.
(*Hamilton College*)
- Winograd, David, Ph.B.
(*Emory University*)
- Wolchok, Irving B.

SECOND YEAR—AFTERNOON CLASS

- Alpert, Edward A., M.D.
(*Fordham University School of Medicine*)
- Aronson, George J.
- Baker, Edward G.
- Berkowitz, William
- Blum, Joseph
- Booth, Francis A., A.B.
(*Amherst College*)
- Brady, John J., Jr., A.B.
(*Manhattan College*)
- Breslerman, Louis A.
- Buckley, Charles P., Jr., A.B.
(*Union College*)
- Burke, Morgan J., A.B.
(*Manhattan College*)
- Butler, William A.
- Campisi, Joseph
- Carroll, J. Roger
- Cashman, Paul R.
- Conboy, Charles R., Jr.
- Costarella, Flavio N.
- Coyle, Hugh S.
- Creamer, Joseph M., A.B.
(*Dartmouth College*)
- Cunningham, Charles S., A.B.
(*Union College*)
- Dillon, Irvin F., B.C.S.
(*New York University*)
- Dougherty, Thomas F.
- Doyle, William T.
- Duggan, William J., A.B.
(*St. Joseph's Seminary and College*)
- Farley, Walter W.
- Fastenberg, Leonard, A.B.
(*College of the City of New York*)
- Frager, Maurice J.
- Francis, Abraham G.
- Gallagher, Edward S., A.B.
(*Georgetown University*)
- Gallagher, William T.
- Greenberg, Maximilian I., A.B.
(*Columbia University*)
- Griffin, William T., A.B.
(*College of the Holy Cross*)
- Halloran, Daniel J., Rev., A.B.
(*College of St. Francis Xavier, Brooklyn*)
- Helfenstein, Harry G., Jr.
- Henchel, Charles
- Hoffman, Leo L.
- Hoffman, Wilfred E.
- Karp, Murray C., A.B.
(*New York University*)
- Koppe, Richard C.
- Lerner, Samuel
- Levy, Henry C., A.M.
(*Columbia University*)

- Linetsky, Jack
 Lupiano, Vincent A.
 Lyman, Melville, B.S.
(College of the City of New York)
 McCormick, John P., A.B.
(Manhattan College)
 McKeon, Edward R., A.B.
(Manhattan College)
 McMahan, Edward M., A.B.
(Fordham University)
 Mitchell, Harry, B.S. in S.S.
(College of the City of New York)
 Monfried, Richard M.
 Moore, Joseph S.
 Nevins, Joseph A.
 Nixon, John F.
 Perissi, Ferdinand A.
 Peterson, Francis R., A.B.
(College of the Holy Cross)
 Pierce, Frank H., Jr.
 Pierce, Isabel B.
 Pucillo, Delafield P., A.M.
(Columbia University)
 Raphael, Martin E.
 Riley, Russell A., A.B.
(University of Notre Dame)
- Rosman, Alexander J., A.B.
(College of the City of New York)
 Samuelson, Sigmund, B.C.S.
(New York University)
 Schmidt, Godfrey P., Jr., A.B.
(Fordham University)
 Scott, Robert W.
 Seibert, William L.
 Sexton, John E., A.B.
(Manhattan College)
 Sheerin, John B.
 Siegal, Lewis J., M.D.
(N. Y. Homeopathic College)
 Timmes, Charles J.
 Tobin, Julius D.
 Tobler, Guy A.
 Verdon, William P., Jr., A.B.
(College of the Holy Cross)
 Vogel, LeRoy
 Watts, Edward A., Jr.
 Weinberg, Samuel
 Wilderman, Rudolph F. M., E.E.
(Brooklyn Polytechnic Institute)
 Williams, Walter E., B.S.
(Manhattan College)
 Zollino, Anthony J.

SECOND YEAR—EVENING CLASS

Bronx Section

- Alexander, George F., B.S.
(Columbia University)
 Anchin, David C.
 Archer, Hugh B., A.B.
(Fordham University)
 Barrett, Francis J., A.B.
(Manhattan College)
 Barrett, John B.
 Begun, Harry M., A.B.
(Columbia University)
 Bergin, John J., A.B.
(Fordham University)
 Berkery, Edwin A., A.B.
(University of Notre Dame)
 Berrent, Samuel G., B.S. in S.S.
(College of the City of New York)
 Billingham, Ira E., B.S.
(Colgate University)
 Bradley, Charles R., B.S. in Com.
(New York University)
 Brett, Henry T., A.B.
(Fordham University)
 Bruckman, Arthur S., B.S. in S.S.
(College of the City of New York)
 Burke, Adrian P., A.B.
(College of the Holy Cross)
 Burke, John W., Jr., A.B.
(Fordham University)
- Burns, Edward D., A.B.
(Manhattan College)
 Canty, James C., A.B. in Ed.
(Howard University)
 Casey, Thomas H., A.B.
(Manhattan College)
 Cassidy, Francis S., B.C.S.
(New York University)
 Chessari, Sante J., B.S.
(Fordham University)
 Clark, Donald J.
 Colasanto, Nicholas A., A.B.
(College of the Holy Cross)
 Del Guercio, Eligio, A.B.
(Fordham University)
 Diamond, Richard A. H., A.B.
(College of the City of New York)
 Doran, Arthur J., A.B.
(Manhattan College)
 Dowling, James W., A.B.
(Niagara University)
 Dresnick, Isaac J.
 Dwyer, John A.
(Graduate, Webb Institute Naval Architecture)
 Ebin, Herbert S., A.B.
(College of the City of New York)

- Ehrenberg, Isidore
 Ellison, Roy H.
 Elman, Hyman A., B.S.
(College of the City of New York)
 Ephron, Irving, B.S. in S.S.
(College of the City of New York)
 Featherstone, Joseph G., A.B.
(St. Thomas' College, Scranton, Pa.)
 Feldman, Herman, B.S.
(College of the City of New York)
 Fennelly, William F., A.B.
(Fordham University)
 Finnegan, Thomas J.
 Fitzpatrick, James M.
 Fournet, Henri D., Ph.B.
(Brown University)
 Fullam, Martin A., B.S. in C.E.
(Manhattan College)
 Funke, John F., A.B.
(Amherst College)
 Galloway, Edward T., Jr., A.B.
(Fordham University)
 Garbarini, Louis A., Ph.D.
(Gregorian University, Rome, Italy)
 Gaynor, John H.
 Goreth, Mansfield F., A.B.
(Syracuse University)
 Gorges, Michael J.
 Halkin, Abraham L., B.S. in E.E.
(Cooper Union Institute)
 Halpin, Thomas L., A.B.
(Fordham University)
 Hare, William C., A.B.
(College of the Holy Cross)
 Hendron, James J., A.B.
(Fordham University)
 Herron, William J.,
 B.S. in Com. and Econ.
(University of Vermont)
 Hirsch, Hyman, A.B.
(College of the City of New York)
 Hirsch, Jack
 Horowitz, Louis, A.M.
(Columbia University)
 Horowitz, William
 Ingegneri, Frank J.
 Josephberg, Maurice, B.S.
(College of the City of New York)
 Kaplan, Irving H., A.B.
(Columbia University)
 Krakow, Herbert, B.S.
(College of the City of New York)
 Lehman, Edward N., A.B.
(College of the City of New York)
 Lennon, James V., A.B.
(Fordham University)
 Levin, Harris, A.B.
(College of the City of New York)
 Levine, Benjamin, B.S. in S.S.
(College of the City of New York)
 Low, Elmer, B.S. in S.S.
(College of the City of New York)
 McBride, Arthur J., A.B.
(Fordham University)
 McDonough, Henry G.
 McGinn, Lawrence J., A.B.
(Fordham University)
 McGowan, Richard P., A.B.
(Fordham University)
 McInerney, James M., A.B.
(Fordham University)
 Meehan, Charles J.
 Meehan, Francis D.
 Melaragno, Hugh A., A.B.
(Western Reserve University)
 Merrick, Harry J., A.B.
(University of Michigan)
 Michels, Solomon, B.S.
(Columbia University)
 Moore, Joseph D., B.S. in Econ.
(University of Pennsylvania)
 Moriarty, William E., A.B.
(Fordham University)
 Murphy, Thomas F., A.B.
(Georgetown University)
 O'Brien, Cornelius J.
 O'Brien, Justin M., B.C.S.
(New York University)
 O'Brien, Thomas M., A.B.
(Fordham University)
 O'Connell, Joseph J., Jr.,
 B.S. in Com. and Econ.
(University of Vermont)
 O'Malley, William G.
 Packer, Irving B., A.B.
(College of the City of New York)
 Papp, John P., B.S. in Bus.
(Columbia University)
 Patrick, Casimir J. F., A.B.
(College of the City of New York)
 Phillips, Frederick E.
(Graduate, U. S. Military Academy)
 Porter, William F., A.B.
(Fordham University)
 Raskin, Julius, B.S. in S.S.
(College of the City of New York)
 Reynolds, Gerald V.
 Rosenblatt, Milton
 Rosenbluth, Arthur G., B.S. in S.S.
(College of the City of New York)
 Russell, Richard F.
 Salottolo, Armand L., A.B.
*(Mt. St. Mary's College,
 Emmitsburg, Md.)*
 Sander, Alvin J.
 Schafer, Milton, B.C.S.
(New York University)

- Schorr, Leopold, B.S. in S.S.
(*College of the City of New York*)
Shapiro, Maurice, B.S. in S.S.
(*College of the City of New York*)
Sheehan, Joseph D., A.B.
(*Fordham University*)
Sherlock, Joseph R., A.B.
(*Fordham University*)
Siegel, Emanuel M., A.B.
(*College of the City of New York*)
Singer, Abraham C., A.B.
(*College of the City of New York*)
- Spoehr, George A., Jr., A.B.
(*Fordham University*)
Sweeney, Daniel P. A.
Vescia, Francis L., B.S. in C.E.
(*Manhattan College*)
Weir, Joseph F., A.B.
(*St. Thomas' College, Scranton, Pa.*)
Weiss, Israel J.
White, James W., B.S. in E.E.
(*New York University*)
Wright, Harry M., B.S.
(*College of the City of New York*)

SECOND YEAR—EVENING CLASS

Manhattan Section

- Alden, Everett R., Ph.B.
(*Brown University*)
Allen, Joseph D., A.B.
(*Union College*)
Arcese, Madeline T., Ph.D.
(*Fordham University*)
Baulch, Harry H.
Berger, Saul, A.B.
(*College of the City of New York*)
Black, Joseph D., B.S. in M.E.
(*Tufts College*)
Blooman, James J., A.B.
(*Fordham University*)
Breen, James E., A.B.
(*Fordham University*)
Bryan, John E., A.B.
(*Fordham University*)
Bunin, Irwin
Burns, Mary M., A.B.
(*Adelphi College*)
Callahan, George A., A.B.
(*Fordham University*)
Caputi, Sebastian P., A.B.
(*Manhattan College*)
Carrington, Edwin J., A.B.
(*College of the Holy Cross*)
Carson, Gerald J., A.B.
(*Niagara University*)
Clarence, William G., A.B.
(*Manhattan College*)
Cohalan, Daniel F., Jr., A.B.
(*College of the Holy Cross*)
Conlon, Pierce S.
Connolly, James V., A.B.
(*Ohio Wesleyan University*)
Courtney, Jeremiah J., A.B.
(*Boston College*)
Cowan, Alvin R., A.B.
(*Cornell University*)
Cowan, Oliver T., A.B.
(*College of the Holy Cross*)
Cusack, Thomas F., A.B.
(*Fordham University*)
- Daly, Cornelius, A.B.
(*University of Dublin, Ireland*)
Darmstatter, Francis J., A.B.
(*Catholic University*)
Delaney, Agnes D., A.B.
(*Fordham University*)
Delaney, Augustine L., B.S. in C.E.
(*Villanova College*)
Dolan, John E., Jr., A.B.
(*Fordham University*)
Donegan, Denis J., B.S.
(*Princeton University*)
Doyle, James E.
Drechsler, Samuel N., A.B.
(*College of the City of New York*)
Felder, Isidor, B.S. in S.S.
(*College of the City of New York*)
Feldman, Philip, A.B.
(*Columbia University*)
Ferrall, William J., A.B.
(*Fordham University*)
Ferris, Lincoln S., A.B.
(*Amherst College*)
Fitzpatrick, John B., A.B.
(*Fordham University*)
Frank, Jack, A.B.
(*College of the City of New York*)
Friesner, Benjamin, B.S.
(*College of the City of New York*)
Gallaher, John J.
Gannon, Vincent de P., A.B.
(*St. Joseph's Seminary and College, Yonkers, N. Y.*)
Gillette, George A., Jr., E.E.
(*Rensselaer Polytechnic Institute*)
Gillick, John F., A.B.
(*Niagara University*)
Grady, Francis P., A.B.
(*Fordham University*)
Graves, Eben Montgomery,
B.S. in Chem. Eng.
(*University of Michigan*)

- Gruning, John E., A.B.
(University of Notre Dame)
 Guterl, Gerard W., A.B.
(College of the Holy Cross)
 Hamil, Ralph E.
 Hardie, Raymond W.
 Harshman, Harry C.
(Graduate, U. S. Naval Academy)
 Hayes, Thomas J.
 Healy, James J., A.B.
(Fordham University)
 Hearn, Thomas F., A.B.
(College of the Holy Cross)
 Hecht, Wilbur H., A.B.
(Colgate University)
 Hirschberg, Nathan, B.S. in S.S.
(College of the City of New York)
 Hoopman, Edward H., B.C.S.
(New York University)
 Kelliher, James E., A.B.
(Boston College)
 Kennedy, William F., A.B.
(New York University)
 Keogh, Eugene J., B.C.S.
(New York University)
 Keogh, J. Vincent, B.S.
(Fordham University)
 Kiernan, Edward F., A.B.
(Fordham University)
 Kurtz, Abraham, B.S.
(College of the City of New York)
 Lahiff, Noreen C., A.B.
(Columbia University)
 Liebowitz, Charles, B.S. in Econ.
(University of Pennsylvania)
 Liegey, Gabriel M., A.B.
(Fordham University)
 Loffredo, Charles A., B.S.
(College of the City of New York)
 Loftus, John P., A.B.
(Manhattan College)
 Lutzer, Harry H., B.S.
(College of the City of New York)
 McDermott, Cyril T., A.B.
(College of the Holy Cross)
 McDermott, William R., A.B.
(College of the Holy Cross)
 McGarry, Everett J.
 McGaughan, Terrence F., B.S.
(Dartmouth College)
 McGrath, Frederick W., A.B.
(College of the Holy Cross)
 McGroarty, John C., A.B.
(College of the Holy Cross)
 McInerney, Francis M., A.B.
(College of the Holy Cross)
 McInerney, John J., A.B.
(College of the Holy Cross)
 McManus, V. Paul, Jr., A.B.
(College of the Holy Cross)
 McMurray, John L., A.B.
(Manhattan College)
 McNamee, Thomas H.
 McNamee, William C., A.B.
(College of the Holy Cross)
 Mahoney, John E., B.S.
(Fordham University)
 Maslak, Stanley F., A.B.
(Fordham University)
 Misterly, Frank S., M.E.
(Rensselaer Polytechnic Institute)
 Molnar, Paul J., B.B.A.
(College of the City of New York)
 Mooney, Stanley R., B.C.S.
(New York University)
 Morehouse, Terry B.
(Graduate, U. S. Naval Academy)
 Mullay, George F., A.B.
(Fordham University)
 Murphy, John L., A.B.
(St. Francis' College, Brooklyn)
 Murray, John A., Jr., B.S.
(Fordham University)
 Murtaugh, Edward V., Jr., A.B.
(St. John's College, Brooklyn)
 Nagle, Robert D., A.B.
(Georgetown University)
 Namack, Thomas J., A.B.
(Georgetown University)
 Nelson, Thomas S., Ph.B.
(Brown University)
 O'Brien, John C., A.B.
(College of the Holy Cross)
 O'Connell, Leon J.
(Graduate, Webb Institute Naval Architecture)
 O'Connor, Daniel J., A.B.
(Fordham University)
 O'Malley, Walter F., A.B.
(University of Pennsylvania)
 Ordman, Theodore, B.S.
(Massachusetts Institute of Technology)
 O'Riely, Frederick J., B.S.
(Hobart College)
 Orr, Alexander, Jr., B.S.
(Lafayette College)
 O'Sullivan, Clement C., A.B.
(College of the Holy Cross)
 Padlon, Joseph F., B.S.
(Manhattan College)
 Powers, Charles E., A.B.
(College of the Holy Cross)
 Purcell, Thomas J., A.B.
(Fordham University)
 Reilly, Edward J., B.B.A.
(College of the City of New York)
 Requa, Isaac L., A.B.
(Princeton University)
 Rodier, Phil. L., B.S. in M.E.
(George Washington University)

- Roleke, Herbert G., B.S.
(*St. Mary's College, Kansas*)
- Sacks, Ralph M., B.S.
(*New York University*)
- Sands, Joseph W., A.B.
(*Georgetown University*)
- Santelli, James E., B.S. in Com.
(*New York University*)
- Scheuermann, John L., B.S.
(*St. John's College, Brooklyn*)
- Schneider, George V., A.B.
(*Fordham University*)
- Schwartz, William P., B.S. in S.S.
(*College of the City of New York*)
- Sexton, Raymond A., A.B.
(*Manhattan College*)
- Shea, Donald J., A.B.
(*Fordham University*)
- Shea, John D., A.B.
(*Georgetown University*)
- Sheridan, John J.
- Silverherz, Irving, B.S. in Econ.
(*University of Pennsylvania*)
- Simmons, Otto T., A.B.
(*St. Stephen's College*)
- Smith, George J.
(*Graduate, U. S. Military Academy*)
- Solarz, Sanford, B.S.
(*New York University*)
- Spear, Sydney L., B.L.
(*Rutgers University*)
- Steinfeld, Jacob W., B.S.
(*College of the City of New York*)
- Tarrant, Eugene J., A.B.
(*Fordham University*)
- Tomasello, Joseph J.
- Wagenstein, Harry B., B.S.
(*College of the City of New York*)
- Wallace, Thomas A., A.B.
(*Fordham University*)
- Walsh, John P., A.B.
(*College of the Holy Cross*)
- Weinman, Moses C., A.B.
(*Cornell University*)
- Werckle, Gerard J., A.B.
(*Fordham University*)
- Winter, Martin, A.B.
(*Columbia University*)
- Worthington, Francis X., A.B.
(*Fordham University*)
- Zarilli, Canio L., A.B.
(*Columbia University*)
- Zelkin, Max, B.S. in S.S.
(*College of the City of New York*)
- Zinn, Charles James, A.B.
(*Fordham University*)

FIRST YEAR—MORNING CLASS

- Adler, Alfred H.
- Alexander, Lawrence H.,
B.S. in S.S.
(*College of the City of New York*)
- Basile, Orazio R.
- Bauman, Robert R.
- Behrman, Bernard B.
- Bloom, Max
- Blumenthal, Herman, B.S. in S.S.
(*College of the City of New York*)
- Brady, Edward J.
- Byrnes, Frank A., B.S.
(*New York University*)
- Cafaro, Frank J.
- Cantales, Joseph P.
- Capodici, William M.
- Cardo, Vito A.
- Cassese, Vincent J.
- Charles, Francis J., A.B.
(*Fordham University*)
- Christopher, Lloyd R.
- Cirincione, Angelus
- Clemons, Charles M.
- Cleveland, Harold F.
- Cohalan, Cornelius J., A.B.
(*Manhattan College*)
- Cohen, Emilie N.
- Coleman, Meredith
- Crapanzano, Joseph E.
- Cullen, Joseph J.
- Dacci, Guy P., A.B.
(*St. Bonaventure's College*)
- D'Agosto, Louis A.
- Decillis, Anthony D.
- Deevy, Jerome V.
- DeNicola, Gaetano A.
- Dougherty, Virginia M., A.B.
(*College of Mount St. Vincent-on-Hudson*)
- Dwyer, Robert J.
- Edwards, Frederick M., A.B.
(*Seton Hall College*)
- Eile, Maxwell J., A.B.
(*Dartmouth College*)
- Erstein, Joshua
- Esposito, Anthony J.
- Estoff, William D., A.B.
(*Syracuse University*)
- Farrell, Eugene G., A.B.
(*University of Notre Dame*)
- Feely, Martin, A.B.
(*University of Ireland*)

- Feingold, Beatrice, A.B.
(*Syracuse University*)
- Finale, Stephen D.
- Fink, Nathan
- Forschmiadt, Michael, B.S. in S.S.
(*College of the City of New York*)
- Friel, James P., A.B.
(*College of the Holy Cross*)
- Gallagher, Joseph V., A.B.
(*Fordham University*)
- Gallop, Meyer R., B.S. in S.S.
(*College of the City of New York*)
- Galloway, John H., Jr., A.B.
(*Fordham University*)
- Garrett, Charles E., A.B.
(*Seton Hall College*)
- Gentile, John
- Graziano, Josephine D.
- Greenbush, Abraham
- Harnett, Raymond J.
- Harris, Leonard
- Harrity, James A., A.B.
(*Fordham University*)
- Hertz, Edithe, A.B.
(*Hunter College*)
- Hertz, Miriam, A.B.
(*New York University*)
- Higgins, John V., A.B.
(*Fordham University*)
- Hyland, Matthew J.
- Iverson, Harry M.
- Jordan, Reuel M.
- Judge, Mary A., A.B.
(*College of Mount St. Vincent-on-Hudson*)
- Kenny, Vincent F.
- Kidder, Jerome
- Kiernan, Edward L., A.B.
(*Boston College*)
- Kiley, Raymond J.
- Kirchmyer, Raymond J.,
B.S. in Bus.
(*Columbia University*)
- Kissling, Joseph P., Ph.B.
(*University of Notre Dame*)
- Klein, Charles W.
- Kloppenburger, Henry J., A.B.
(*Fordham University*)
- Knob, Frederick J.
- Lambert, John M., A.B.
(*Duquesne University*)
- LaVoie, Roland E.
- Lee, John F.
- Leff, Isidore B.
- Liebl, Phillip L., A.B.
(*Fordham University*)
- Loehwing, William H.
- Lotz, Theodore
- McCarthy, Leo A., A.B.
(*Manhattan College*)
- McCarthy, Thomas A.
- McGuire, Douglas L.
- McKee, Harold K.
- Mahoney, Robert J.
- Mancuso, Fred, A.B.
(*Syracuse University*)
- Mari, Salvatore D.
- Mayer, Jules
- Meehan, George H.
- Monti, Michael A.
- Murphy, John A., Jr., A.B.
(*College of the City of New York*)
- Murphy, William A.
- Myers, Thomas E.
- Neumann, Edna G.
- Obedin, Herbert, A.B.
(*University of Michigan*)
- O'Gorman, Theodore A., A.B.
(*Manhattan College*)
- O'Mally, Thomas P., A.B.
(*Fordham University*)
- Orloff, Arthur E.
- O'Shea, John C.
- Palisi, John
- Papantonio, Edward
- Pickens, William, Jr., A.B.
(*Lincoln University*)
- Powell, Frank R.
- Pryle, Martin A., A.M.
(*St. Bonaventure's College*)
- Puchkoff, Morris A., B.S. in S.S.
(*College of the City of New York*)
- Puzzo, Ignatius P.
- Raleigh, Walter E., A.B.
(*St. Francis College, Brooklyn*)
- Rausch, Reginald E. C., A.B.
(*Manhattan College*)
- Reisinger, Andrew J., A.B.
(*Fordham University*)
- Reisler, Emanuel, B.S. in Bus.
(*Syracuse University*)
- Ricca, Hugo F., A.B.
(*Fordham University*)
- Riley, Vincent J., A.B.
(*Manhattan College*)
- Risi, Angelo P.
- Rosenberg, Louis I., B.S. in S.S.
(*College of the City of New York*)
- Rosenwasser, Ira H., A.B.
(*Amherst College*)
- Rubin, Florence R., A.B.
(*Barnard College*)
- Ryan, Edward V., B.S.
(*Fordham University*)
- Ryan, William H., A.B.
(*Fordham University*)

- Samis, Milton
 Samuels, Archie H., A.B.
(Columbia University)
 Scala, Anthony I.
 Scarpulla, Anthony T.
 Schwartz, Benjamin F.
 Shamsey, John
 Shea, Daniel J., A.B.
(Manhattan College)
 Silvestris, Francis N.
 Spilka, William
 Steinbugler, Catherine M.
 Steinthal, Augustus
 Strong, James S., A.B.
(Erskine College)
 Swanick, Arthur J., B.S.
(Fordham University)
 Swirsky, Edward L.
 Tenenbaum, Isidore
 Tierney, James J.
 Timpone, Joseph P.
 Torrens, Raymond E.
 Ulsamer, Andrew J.
 Van Nortwick, Daniel D.
 Virciglio, Thomas F.
 Waldeier, Fred C.
 Walsh, Arthur H.
 Weinkrantz, Herman H.,
 B.S. in S.S.
(College of the City of New York)
 Yanowich, Milton
 Zeig, Roy M.
 Zichello, Phillip J.
 Zimmerman, Edward V., A.B.
(Fordham University)
 Zobel, Isidore, B.S. in S.S.
(College of the City of New York)
 Zulauf, Gordon B.

FIRST YEAR—AFTERNOON CLASS

- Adler, Charlotte
 Bauby, Arnold G.
 Bazil, Samuel I.
 Benjamin, Robert S.
 Berkenfeld, Emanuel M., B.C.S.
(New York University)
 Bimberg, Alan J. M.
 Bligh, Edward J.
 Brandon, John J.
 Brizzi, Louise R.
 Brook, John R., A.B.
(Amherst College)
 Brooke, Robert, B.S.
(New York University)
 Brown, Jefferson B., A.B.
(Atlanta University)
 Butler, Charles R., A.B.
(Colgate University)
 Caputa, Joseph J.
 Chapman, George J.
 Chernow, Louis
 Chester, Milton T.
 Citron, Wolf
 Clarke, Ward
 Clarkin, James E.
 Cleary, Frank J., A.B.
(St. John's College, Brooklyn)
 Cohalan, Timothy E., A.B.
(Manhattan College)
 Cokeley, Thomas W.
 Collins, John R., A.B.
(Manhattan College)
 Corcoran, William J., A.B.
(Manhattan College)
 Corso, Joseph R.
 Cronin, Mary E., A.M.
(Columbia University, Teachers' College)
 Cronogue, Ethel M. M.
 Cullin, Thomas P.
 Curcio, Anthony
 D'Alessandro, Dante, Ph.B.
(Brown University)
 Davidson, Miriam H.
 Dawson, John A.
 DeNicola, Francis A. J.
 Derritt, Wendell H.
 DeSantis, Alfred F.
 Deutsch, Moreal W.
 DiStefano, Pasquale M.
 Donegan, Thomas J.
 Donnelly, Ardsley J., A.B.
(St. Joseph's Seminary and College)
 Drake, Aubrey A.
 Dunn, Thomas V.
 Etra, Gustave
 Felix, Ramon B., B.C.S.
(New York University)
 Finale, George D.

- Finkel, Abe H.
 Finkelstein, Isidore, B.S.
(Harvard University)
 Frangipane, Anthony S.
 Gessinger, Alfred R., A.B.
(Princeton University)
 Golden, Frances F., A.B.
(Hunter College)
 Griffin, John B.
 Hadden, Clarence A., B.S.
(Fordham University)
 Hirsh, Sol
 Howard, Cecil R., A.B.
(Denver University)
 Hurley, Arthur F.
 Ingber, Esther T., A.B.
(Hunter College)
 Jacobs, E. Burke
 Jossier, Elizabeth J., B.S.
(College of St. Elizabeth)
 Judge, Dennison E.
 Kaufman, Isidore
 Kitay, Milton, A.B.
(Columbia University)
 Kress, Samuel J., A.B.
(Lafayette College)
 Lahey, William J., B.S. in Bus.
(Syracuse University)
 Lieberman, Alexander, B.S. in S.S.
(College of the City of New York)
 Lockhart, Albert M.
 Lyons, Judson W., A.B.
(Morehouse College)
 McGinley, Francis W., B.S.
(University of Vermont)
 McGrath, Hubert A., A.B.
(College of the Holy Cross)
 McGuire, Catherine M., A.B.
(Marymount College)
 Mallen, Bernard J., A.B.
(Fordham University)
 Marsi, Fred V.
 Martin, Malcolm G.
 Martin, Thomas W.
 Moore, Abraham
 Morris, Irving
 Moses, DeMaurice
 Nally, Marcella F.
 Newman, Samuel
 O'Brien, William A., Jr., A.B.
(University of Notre Dame)
 O'Connell, James C.
 Orzach, David, B.S.
(New York University)
- Palitz, Herbert, B.S. in S.S.
(College of the City of New York)
 Palting, Candido R.
 Prichard, Kenton M.
 Reardon, Edmund C.
 Rebholz, Joseph W.
 Regan, Frank C., A.B.
(Georgetown University)
 Reich, Solomon M., B.S.
(New York University)
 Rosenthal, Alfred R.
 Samuels, Milton M., A.B.
(Columbia University)
 Samuels, William M.
 Saracino, John J.
 Schwenck, Percy H., A.B.
(Fordham University)
 Schylinski, George
 Scura, John
 Shatzkin, Ralph D.
 Smith, Furlong T., A.B.
(Princeton University)
 Sperazi, Joseph M., B.S.
(Colgate University)
 Sweet, Henry W., B.S.
(Wilberforce University)
 Taub, David
 Tierney, William L., Jr., A.B.
(Williams College)
 Tillim, Louis
 Tobin, John G., A.B.
(Fordham University)
 Trainor, Robert J.
 Visconti, Joseph A., M.D.
(University of Maryland)
 Wahrman, Abner D.
 Walsh, Patrick J.
 Weinroth, Norman C.
 Weiss, Samuel
 Williams, Thomas J., A.B.
(Manhattan College)
 Winberry, John J., A.B.
(University of Notre Dame)
 Wren, Edward J., A.B.
(Colgate University)
 Zadikoff, Henry W.
 Zagarino, Patrick E.
 Zelnick, Max, B.S.
(College of the City of New York)
 Zimring, Charles C.
 Zingales, Phyllis L., A.B.
(College of New Rochelle)
 Zito, Frank J.

FIRST YEAR—EVENING CLASS

Bronx Section

- Abrams, Morris, A.B.
(*College of the City of New York*)
- Balog, John J., A.B.
(*Fordham University*)
- Bergin, Charles G., A.B.
(*Fordham University*)
- Bigotto, Felix
- Bobrowsky, Jacob
- Bogdanow, Isidore R., B.S. in S.S.
(*College of the City of New York*)
- Boyle, Norman T., B.S. in E.E.
(*Villanova College*)
- Brady, John J., A.B.
(*College of the Holy Cross*)
- Brennan, Thomas J.
- Brick, William R., B.S.
(*Manhattan College*)
- Brill, Edward, B.S.
(*College of the City of New York*)
- Broderick, John J., A.B.
(*Fordham University*)
- Buckner, William P., B.S.
(*Georgetown University*)
- Burger, David, B.S.
(*College of the City of New York*)
- Burke, John F.
- Burlinson, Alexander C., A.B.
(*Fordham University*)
- Byrnes, Thomas A., A.B.
(*St. Bonaventure's College and Seminary*)
- Carroll, Charles R., A.B.
(*Boston College*)
- Champaigne, Francis M., B.S.
(*University of New Hampshire*)
- Clapcy, Vincent F., A.B.
(*Fordham University*)
- Clarke, Joseph G.
- Colombo, Louis P.
- Connelly, Francis H., A.B.
(*Yale University*)
- Cannolly, Raymond J., A.B.
(*Fordham University*)
- Conway, Michael J. F.
- Corbett, Thomas F.
- Cotter, John F., A.B.
(*Fordham University*)
- Cregan, John G., A.B.
(*Fordham University*)
- Cunningham, Edward A., A.B.
(*College of the Holy Cross*)
- D'Adamio, Ovidio C., B.C.S.
(*New York University*)
- Daley, Raymond A.
- Daly, William H., B.C.S.
(*New York University*)
- Deno, William R., B.S. in C.E.
(*Manhattan College*)
- Devine, Eugene J., B.S.
(*College of the City of New York*)
- Dougherty, Harry J.
- Durkin, Frank J., C.E.
(*Manhattan College*)
- Duross, Neil B., A.B.
(*Fordham University*)
- Edwards, Joseph C.
- Ehrhardt, Erwin F., A.B.
(*Manhattan College*)
- Enright, John R., A.B.
(*Seton Hall College*)
- Ettinger, Samuel S., B.S.
(*College of the City of New York*)
- Farley, John T.
- Fawer, William
- Fenwick, Hugh J., A.B.
(*Fordham University*)
- Feraca, Steven E., A.B.
(*Manhattan College*)
- Finkelstein, Samuel
- Forstenzer, Hyman M., A.B.
(*College of the City of New York*)
- Gallagher, James F., A.B.
(*Georgetown University*)
- Gallagher, John J., A.B.
(*St. Thomas' College*)
- Giordano, Anthony P.
- Glass, Moe Leo
- Grady, W. Vincent
- Greger, Arthur, A.B.
(*College of the City of New York*)
- Grippa, Anthony
- Haczela, Adolph P., B.F.S.
(*Georgetown University*)
- Havender, James J., A.B.
(*New York University*)
- Hayes, Thomas V., A.B.
(*Fordham University*)
- Hein, Robert J., B.S.
(*Fordham University*)
- Hennessy, John F., A.B.
(*Fordham University*)
- Henning, Joseph G.

- Hickey, Benjamin J., B.S. in E.E. *(Manhattan College)*
- Isserles, Solomon
- Katz, Sirol, A.B. *(College of the City of New York)*
- Keegan, Robert J., A.B. *(Fordham University)*
- Kellner, Sidney
- Kennedy, Henry P., A.B. *(Fordham University)*
- Kiernan, Daniel F., A.B. *(Manhattan College)*
- Kirschman, Morris
- Koenigsberg, Sidney, A.B. *(College of the City of New York)*
- Lang, William, B.S. in M.E. *(Cooper Union)*
- Lanzetta, John M.
- Lawler, Francis H., A.B. *(Fordham University)*
- Leonard, George H., A.B. *(Fordham University)*
- McCulloch, Robert J.
- McGroddy, Charles B., A.B. *(Fordham University)*
- McHugh, Joseph A.
- McNally, Arthur R., B.S. *(Fordham University)*
- Madden, John P., A.B. *(Fordham University)*
- Mahar, Thomas D.
- Markey, George W., Jr., A.B. *(Fordham University)*
- Marshak, Samuel A., B.S. in S.S. *(College of the City of New York)*
- Martone, Mario
- Melillo, Nicholas R., B.S. *(Fordham University)*
- Morreale, Arthur J., A.B. *(Fordham University)*
- Mulligan, John M., B.B.A. *(College of the City of New York)*
- Mullins, James C., A.B. *(Manhattan College)*
- Nestor, Francis X., A.B. *(Manhattan College)*
- O'Brien, Francis V.
- Olwell, Francis X.
- Parsont, Alfred, A.B. *(College of the City of New York)*
- Pavarini, George F.
- Polonsky, Norman H., B.S. *(College of the City of New York)*
- Porcelli, Joseph A., A.B. *(Fordham University)*
- Port, Leon
- Ricco, Peter F.
- Rinn, Roger F.
- Rogowsky, Francis A.
- Romagnoli, Vincent F., A.B. *(Fordham University)*
- Roos, George W.
- Ryan, Edward F., A.B. *(Fordham University)*
- Sacks, Henry, B.S. in S.S. *(College of the City of New York)*
- Saunders, James J.
- Scheibelhut, Albert L., A.B. *(Fordham University)*
- Schlesinger, Theodore, A.B. *(College of the City of New York)*
- Selk, Morris, M.E. *(Stevens Institute of Technology)*
- Seymour, Francis I., A.B. *(Fordham University)*
- Sheehy, Clinton P.
- Shiel, Robert F.
- Siegel, Max B., B.S. *(College of the City of New York)*
- Spitzer, Herbert L.
- Stahlheber, Francis C., A.B. *(St. Thomas' College, Scranton, Pa.)*
- Stern, Louis L., A.B. *(College of the City of New York)*
- Stitik, Paul G.
- Strati, Gaetano V.
- Sweeney, Raymond J., A.B. *(Fordham University)*
- Tananbaum, Alfred A.
- Tannenbaum, Israel W.
- Troshinsky, Leonard, B.S. in S.S. *(College of the City of New York)*
- Urell, Thomas E.
- Villamana, Carman E., B.C.S. *(New York University)*
- Washington, Thomas G., A.B. *(Fordham University)*
- Weisberger, Herbert S.
- Welch, Arthur J., A.B. *(St. Joseph's Seminary and College)*
- Wilder, Valentine D.

FIRST YEAR—EVENING CLASS

Manhattan Section

- Allen, Richard J., A.B.
(*Manhattan College*)
- Atwell, John R., A.B.
(*Fordham University*)
- Bacon, Henry G., M.E.
(*Massachusetts Institute of Technology*)
- Batten, Walter L., A.B.
(*Fordham University*)
- Bayer, Daniel, B.S. in S.S.
(*College of the City of New York*)
- Beebe, Robert A., B.L.
(*Rutgers University*)
- Behan, John A., B.S. in Econ.
(*Wharton School, University of Pennsylvania*)
- Boeke, Thomas
- Bowden, John F.
- Bowes, Edward F., A.B.
(*Fordham University*)
- Boykoff, Emanuel, B.S. in S.S.
(*College of the City of New York*)
- Burke, James T., A.B.
(*Lafayette College*)
- Carey, William P.
- Casey, Frank P., A.B.
(*College of the Holy Cross*)
- Ceres, Anthony V., A.B.
(*University of Notre Dame*)
- Charak, Charles, B.S.
(*College of the City of New York*)
- Chorosh, Benjamin A.,
B.S. in Econ.
(*Wharton School, University of Pennsylvania*)
- Clair, Thomas B., B.S.
(*Dartmouth College*)
- Coleman, James A., A.B.
(*St. Thomas' College, Scranton*)
- Concilio, Vito A., A.B.
(*Lehigh University*)
- Conway, Charles R., A.B.
(*Fordham University*)
- Coral, David, A.B.
(*College of the City of New York*)
- Costello, Thomas J., A.B.
(*St. John's College, Brooklyn*)
- Cuneen, Dorothy B., A.B.
(*College of New Rochelle*)
- Cunningham, Edward J.
- Curry, Daniel F., A.B.
(*Fordham University*)
- Daly, Charles B., A.B.
(*Fordham University*)
- Delaney, Raymond F., A.B.
(*Fordham University*)
- DePhillips, Arthur E.
- Diner, Milton A., B.S. in Econ.
(*Wharton School, University of Pennsylvania*)
- Dineen, Charles F., A.B.
(*Colgate University*)
- Dolan, Cecelia, M., A.B.
(*St. Joseph's College, Brooklyn*)
- Dolan, Thomas M., A.B.
(*College of the Holy Cross*)
- Dougherty, Thomas G., A.B.
(*Fordham University*)
- Dowd, Edmund C., A.B.
(*Manhattan College*)
- Drugach, John L., B.S.
(*Lafayette College*)
- Duffy, John M., B.C.S.
(*New York University*)
- Fadden, Charles E., A.B.
(*St. Thomas' College, Scranton*)
- Farrie, Robert E.
- Finnegan, Joseph F., A.B.
(*Columbia University*)
- Fisher, Henry, B.S. in S.S.
(*College of the City of New York*)
- Fitzpatrick, Thomas F., A.B.
(*College of the Holy Cross*)
- Fitzpatrick, Thomas J., A.B.
(*St. John's College, Brooklyn*)
- Fullam, Francis A., Jr., A.B.
(*Fordham University*)
- Gegen, William C.
- Gill, Charles A., B.S.
(*Columbia University*)
- Gill, George T., E.E.
(*Rensselaer Polytechnic Institute*)
- Gilmartin, Harold J.
- Gleeson, David F., A.B.
(*Fordham University*)
- Goggin, William C., B.S. in Econ.
(*Villanova College*)
- Gorgens, Leopold M.
- Gough, Daniel J., A.B.
(*Manhattan College*)
- Grainger, George L., A.B.
(*Fordham University*)
- Haggerty, Vincent F., A.B.
(*College of the Holy Cross*)
- Hala, Otto W.
- Hamilton, Robert A.,
Ph.B. in Com.
(*University of Notre Dame*)
- Hanley, Kathryn W., B.S.
(*College of Mount St. Vincent-on-Hudson*)

- Harris, Fulmer J., A.B.
(*St. Bonaventure's College*)
- Harris, William F., A.B.
(*Fordham University*)
- Hart, Lucille M., A.B.
(*Barnard College*)
- Hearn, William G., A.B.
(*University of Notre Dame*)
- Heinsohn, Henry G., B.C.S.
(*New York University*)
- Henderson, Frederiek S., A.B.
(*College of the Holy Cross*)
- Hickey, Richard J.
- Hill, John R., A.B.
(*Niagara University*)
- Holmes, John O'Neill, B.S.
(*Fordham University*)
- Hull, Vincent E., A.B.
(*Fordham University*)
- Jordan, Hilary W., B.C.S.
(*New York University*)
- Jordan, William J.
- Kanrich, Nathaniel G.,
B.S. in Econ.
(*Wharton School, University of Pennsylvania*)
- Keating, Patrick J.
- Kelly, John M., Jr., A.B.
(*College of the Holy Cross*)
- Kerwan, James L.
- Kiernan, James W., B.L.
(*Rutgers University*)
- King, Howard F., A.B.
(*St. John's College, Brooklyn*)
- King, Joseph T.
- Kirby, Augustus V.
- Klinger, David, A.B.
(*College of the City of New York*)
- Krueger, David E., B.S. in E.E.
(*University of Illinois*)
- LaMontagne, George, A.B.
(*College of the Holy Cross*)
- Landsnaes, Erling R.
- Lanigan, Wilhelmina R., B.S.
(*New York University*)
- Lawless, Thomas P., A.B.
(*Fordham University*)
- LeMaistre, Fontaine, B.S.
(*Princeton University*)
- Lesser, Armande, A.B.
(*University of Pennsylvania*)
- Linsky, James F., A.B.
(*Fordham University*)
- Lueey, Stephen J.
- Lynch, Edward J.
- Lynch, Jerome H., A.B.
(*Fordham University*)
- Lynch, Marshall K., A.B.
(*St. Thomas' College, Scranton*)
- Lyons, John J., Jr., A.B.
(*Fordham University*)
- McAniff, John E., A.B.
(*Fordham University*)
- McCaffrey, John B., A.B.
(*Fordham University*)
- McCarthy, Charles E. A., Jr., A.B.
(*Fordham University*)
- McCormiek, Joseph J., A.B.
(*Providence College*)
- McGrath, Charles E.
- McKanna, Joseph R., Ph.B.
(*College of the Holy Cross*)
- McKenna, John P.
- McLaughlin, Martin J.
- McMahon, Richard H., A.B.
(*Fordham University*)
- McRae, Donald F., B.S.
(*Georgia School of Technology*)
- MacWilliams, Edward J., Ph.B.
(*Muhlenberg College*)
- Madigan, John P.
- Mahar, Allen H.,
Ph.B. in Foreign Commerce
(*University of Notre Dame*)
- Maloney, Andrew P., A.B.
(*Catholic University*)
- Maloney, William T., A.B.
(*Manhattan College*)
- Mangan, James F., A.B.
(*College of the Holy Cross*)
- Mann, John J., A.B.
(*Fordham University*)
- Marsicano, Philomena R., A.B.
(*Fordham University*)
- Martin, Peter G., Jr.
- Massey, Richard, B.S. in S.S.
(*College of the City of New York*)
- Matthews, Joseph G., Jr.,
B.S. in C.E.
(*Manhattan College*)
- Meany, Charles F., Jr., A.B.
(*College of the Holy Cross*)
- Meigs, Joseph V., B.S. in Chem.
(*Massachusetts Institute of Technology*)
- Merry, Joseph J.
- Miller, Richard C., B.S. in E.E.
(*University of Notre Dame*)
- Mitchell, Joseph A., A.B.
(*Colgate University*)
- Mockaitis, John B., B.S.
(*Villanova College*)
- Moran, Harold J., A.B.
(*College of the Holy Cross*)
- Mullin, Joseph S., B.S.
(*Georgetown University*)
- Murphy, Edward J., Jr., A.B.
(*Fordham University*)

- Murphy, Maurice K. M.,
B.S. in Econ.
(Wharton School, University of Pennsylvania)
- Murray, William W., B.S. in M.E.
(Carnegie Institute of Technology)
- O'Brien, John J., A.B.
(Fordham University)
- Orens, Lincoln, A.B.
(Johns Hopkins University)
- Osterholz, Henry D., A.B.
(Columbia University)
- Parkhurst, William M., A.B.
(Union College)
- Pfister, John V.
- Polkosnik, Henry A.
- Quinn, Paul F.
- Raab, George R., B.L.
(Rutgers University)
- Rebecchi, Raymond
- Reilly, James J.
- Rieschl, Martin A., A.B.
(University of Wisconsin)
- Rooney, Richard L., A.B.
(St. Francis Xavier College, Antigonish, N. S.)
- Rooney, Thomas F., A.B.
(Fordham University)
- Rosen, Bernard M., A.B.
(Syracuse University)
- Salmon, Robert J., A.B.
(Fordham University)
- Seaman, Joseph J., B.C.S.
(New York University)
- Schulz, Hugo O., M.E.
(Stevens Institute of Technology)
- Shea, William C., B.S. in Chem.
(Massachusetts Institute of Technology)
- Sherry, Louise A., B.S.
(Columbia University)
- Sieghardt, Ferdinand A., A.B.
(University of Pennsylvania)
- Smith, James P., A.B.
(Fordham University)
- Sorokoff, Hyman, B.S. in S.S.
(College of the City of New York)
- Sprankle, James R., A.B.
(Georgetown University)
- Sprouls, Arthur J., A.B.
(Fordham University)
- Steiner, Leo
- Stevens, Charles J., A.B.
(College of the Holy Cross)
- Swords, Joseph F., A.B.
(Fordham University)
- Teaken, Frank T., A.B.
(St. John's College, Brooklyn)
- Thompson, James, A.B.
(Hamilton College)
- VanOrman, John W., A.B.
(Columbia University)
- Venter, Frederick A., A.B.
(Fordham University)
- Walsh, Deleon, B.S.
(Cornell University)
- Ward, James V., A.B.
(Manhattan College)
- Weld, Warren, A.B.
(Fordham University)
- Wilcox, Richard M., A.B.
(De Pauw University)
- Wilson, Peter W., A.B.
(Mount St. Mary's College)
- Young, Alvin R., B.C.S.
(New York University)
- Zegri, Ferdinand E., B.S. in Bus.
(Columbia University)
- Zero, Paul J., B.S.
(Manhattan College)

STUDENTS PURSUING SPECIALLY ONE OR MORE COURSES

- Bedell, Harry P., B.S.
(Princeton University)
- Bennett, Charles J.
- Brady, James S. P.
- Clifford, Jerome G.
- Crossan, Garrett R.
- Damone, Joseph
- Donohue, Thomas B.
- Fiorello, Albert L.
- Freireich, Hyman
- Fruin, Jacobus A.
- Garvin, William T.
- Hale, Matthew T.
- Hannah, Richard W.
- Kostecki, William A.
- Leddy, George V.
- McFadden, Edward F., Jr.
- McLaughlin, Albert J.
- McMillan, Caroline E.
- Silverman, Nathan
- Smith, Joseph A.
- Sweeney, Thomas B.
- Stramese, Gilio
- Wolston, John B.