

1912-13

NORTHWESTERN UNIVERSITY DENTAL SCHOOL LIBRARY

Indiana Dental College

NORTHWESTERN UNIVERSITY DENTAL SCHOOL LIBRARY

**ANNUAL CATALOGUE AND
ANNOUNCEMENT**

Indiana Dental College

DEPARTMENT OF DENTAL SURGERY

of the

University of Indianapolis

**THIRTY-FOURTH ANNUAL SESSION
1912-1913**

Indiana Dental College

(Member of National Association of Dental Faculties and Recognized by
National Association of Dental Examiners.)

Faculty

ROBERT TODD OLIVER, D. D. S.....	MANILA, P. I.
	<i>Examining and Supervising Dental Surgeon, U. S. Army. Emeritus Professor of Oral Surgery.</i>
GEORGE EDWIN HUNT, M. D., D. D. S., DEAN.....	THE COLLEGE
	<i>Professor of Operative Dentistry, Oral Hygiene, Dental Therapeutics and Pathology.</i>
JOHN N. HURTY, M. D., PHAR. G.....	THE STATE HOUSE
	<i>Secretary State Board of Health, Professor of Chemistry and Metallurgy.</i>
WILLIAM E. KENNEDY, D. D. S.....	BOARD OF TRADE BLDG.
	<i>Professor of Prosthetic Dentistry, Crown and Bridge Work, Porcelain Work and Advanced Prosthetic Technic.</i>
CHARLES R. JACKSON, D. D. S., PHAR. G.....	THE COLLEGE
	<i>Professor of Orthodontia and Physics</i>
CARL D. LUCAS, D. D. S.....	HUME-MANSUR BLDG.
	<i>Professor of Dental Anatomy, Histology and Embryology.</i>
HOWARD R. RAPER, D. D. S.....	THE COLLEGE
	<i>Professor of Materia Medica and Therapeutics and Roentgenology.</i>
JOHN T. WHEELER, M. D.....	31 E. OHIO ST.
	<i>Professor of Anatomy.</i>
FRANK A. MORRISON, M. D.....	WILLOUGHBY BLDG.
	<i>Professor of Physiology and Histology.</i>
CHARLES A. PFAFFLIN, M. D., D. D. S.....	NEWTON CLAYPOOL BLDG.
	<i>Professor of General and Oral Surgery.</i>
HARRY K. LANGDON, M. D.....	NEWTON CLAYPOOL BLDG.
	<i>Professor of Bacteriology.</i>
D. ERNEST COFIELD, D. D. S.....	THE COLLEGE
	<i>Lecturer on Anaesthesia and Extracting.</i>
CHARLES R. JACKSON, D. D. S., PHAR. G.....	THE COLLEGE
	<i>In charge of the Chemical and Physical Laboratories.</i>

- HARRY K. LANGDON, M. D.**.....2454 CENTRAL AVE.
In charge of Histological, Bacteriological and Pathological Laboratories.
- ARTHUR E. GUEDEL, M. D.**.....509 PROSPECT ST.
Assistant in Histology.
- JOHN W. CARMACK, M. D.**.....2409 E. TENTH ST.
Assistant in Bacteriology and Pathology.
- ALFRED HENRY, M. D.**.....30 W. TWENTY-FOURTH ST.
Assistant to Chair of Anatomy.
- LEWIS B. EW BANK, LL. D.**.....STATE LIFE BLDG.
Lecturer on Dental Jurisprudence.
- MINNIE MASTERS HOWES, D. D. S.**.....STATE LIFE BLDG.
Lecturer on and Demonstrator of Oral Prophylaxis.
- I. LESTER FURNAS, D. D. S.**.....THE COLLEGE
In charge of Freshman Prosthetic Technic.
- HOWARD R. RAPER, D. D. S.**.....THE COLLEGE
In charge of Freshman and Junior Operative Technic.
- D. ERNEST COFIELD, D. D. S.**.....THE COLLEGE
Superintendent of Clinical Dentistry.
- CHARLES R. JACKSON, D. D. S., PHAR. G.**.....THE COLLEGE
Clinical Instructor.
- CARL D. LUCAS, D. D. S.**.....WILLOUGHBY BLDG.
Clinical Instructor.
- GUSTAV KRUMME, D. D. S.**.....NEWTON CLAYPOOL BLDG.
Clinical Instructor.
- HOWARD R. RAPER, D. D. S.**.....THE COLLEGE
Clinical Instructor.
- I. LESTER FURNAS, D. D. S.**.....THE COLLEGE
Clinical Instructor.
- CARL EMMERT, D. D. S.**.....NEWTON CLAYPOOL BLDG.
Clinical Instructor.
- MINNIE MASTERS HOWES, D. D. S.**.....STATE LIFE BLDG.
Clinical Instructor.
- GEORGE EDWIN HUNT, M. D., D. D. S.**.....THE COLLEGE
Clinical Instructor.

National Association of Dental Faculties

The Indiana Dental College is a member of the National Association of Dental Faculties, and the rules governing Colleges belonging to the Association will be strictly enforced. George Edwin Hunt, M. D., D. D. S., is the accredited representative of the College in the Association of Dental Faculties for the fiscal year.

Calendar for 1912-1913

The first Monday in October is devoted to matriculating those not already matriculated, presentation of entrance credentials, securing board and room and otherwise getting settled for the work of the year. On the first Tuesday in October, college work actually begins. Students are urged to be on hand at the opening of school, as the loss of a few days time during the opening lectures is serious. No student will be accepted after ten calendar days from the date of beginning lectures except in case of illness, certified to by a physician, in which event the student may enter at any time after the beginning of lectures up to and until twenty calendar days have expired. The calendar for the coming session is as follows:

October 1, 1912.....	Reporting Day
October 2, 1912.....	College Work Begins
October 12, 1912.....	Last Day for Entering
December 22, 1912-January 5, 1913.....	Holidays
About June 10, 1913.....	Commencement

The matriculation books are always open.

Announcement

THE INDIANA DENTAL COLLEGE, Department of Dental Surgery, in the UNIVERSITY OF INDIANAPOLIS, offers a three session course in the science and art of dental surgery, to both men and women.

THE INDIANA DENTAL COLLEGE was organized in June, 1879, and taught its first session in the winter of 1879-1880. Of the existing colleges of the United States, it was the tenth to be established. Its doors have been open to students for thirty-three consecutive sessions and its hundreds of graduates are practicing dentistry all over the globe. In Canada, Cuba, Brazil, Mexico, Alaska, England, France, Germany, Persia, India, Japan, Korea, the Philippine Islands and forty-two of the United States, diplomas granted by this college are hanging on the walls in dental offices.

At the head of the Army Dental Corps is an examining and supervising board of three members. The senior officer on this board is a graduate of the Indiana Dental College.

The course offered by the College is not surpassed by any dental teaching institution. Three of the teachers devote all of their time to the College and two others devote half of their time to the work. These five teachers, all dentists, cover the didactic, technical and practical branches constituting the art of dentistry. The immense advantage to the student in having the teachers in these lines constantly within touch can readily be appreciated. Our students receive special training designed to assist them in passing State Board examinations, and the few failures are readily traceable to the failure of the student to avail himself fully of the opportunity offered by the College.

The sessions open the first Monday in October and close the first or second week in June. The College is open for clinical work every day in the year except legal holidays, and students who have completed their freshman year at this or any other recognized dental college are entitled to the summer practical course for a fee of \$25.00. This fee is credited on the student's tuition fee for the following session if he attends this College. This summer course,

offering, as it does, practical work from 8:00 a. m. to 5:00 p. m., under the guidance of the clinical demonstrators, is of the utmost value in preparing the student for his life work, and every student should arrange to avail himself of as much of it as is practicable. Many of our students spend the entire summer working in the operatory and laboratory. The experience is invaluable.

This institution is designed for the earnest student, really desirous of obtaining a thorough theoretical and practical training in the science and art of dental surgery. Such persons, men and women, will find every facility afforded them.

Requirement for Admission

A candidate for admission into the freshman class, who has received a collegiate degree, or who has passed the matriculation examination of a recognized college, or who has a diploma from a commissioned high school, or who has credentials showing a preliminary training equal to completion of the fourth year of a commissioned high school, may matriculate without examination.

Of all other candidates a preliminary examination is required. This examination is the equivalent of the final examinations of the fourth year of high school work. It is held by an educator appointed for the purpose by the State Superintendent of Instruction. Every candidate for the freshman class must present credentials such as are enumerated above, from the examiner, when application for matriculation is made. Undergraduates from recognized medical colleges will be excused from lectures in such subjects as they have credentials for from the medical college.

Students are allowed to select seats in the lecture room and lockers in the laboratories in the order in which they matriculate. Each student is required to occupy the seat selected during the lectures he attends.

Admission to Advance Standing

Students are admitted to the second year course who present certificates from recognized dental colleges, of attendance upon one full course of lectures and of examinations in the studies of the first year course in this College satisfactory to the professors of the respective departments of that year.

Graduates of accredited medical colleges are admitted to the second year course, and are excused from lectures and examinations upon general anatomy, chemistry, histology, physiology and pathology, but are required to take the courses in operative and prosthetic dentistry, special *materia medica* and *therapeutics*.

Students are admitted to the third year course who present certificates from recognized dental colleges, showing that the second year course has been successfully completed.

Candidates for advanced standing must present their certificates to the Dean at the opening of the school.

Graduation

The candidate for the degree of Doctor of Dental Surgery must be twenty-one years of age, must possess a good moral character and must have been a student of good deportment while in college.

Students will be required to attend three full courses of lectures before graduation, the last one in this college. Two courses in any other college having an equal or similar standard of requirement will be accepted as equivalent to the same number in this college. Graduates from recognized dental schools may become candidates for a degree from this college after attending the senior year course of instruction.

Fees

FIRST OR FRESHMAN YEAR

Matriculation Fee	\$ 5 00
General Ticket	150 00
Total.....	\$155 00

SECOND OR JUNIOR YEAR

Matriculation Fee	\$ 5 00
General Ticket	150 00
Total.....	\$155 00

THIRD OR SENIOR YEAR

Matriculation Fee	\$ 5 00
General Ticket	150 00
Diploma Fee, due April 1st.....	15 00
Total.....	\$170 00

Each student should bring with him about two hundred and forty dollars, which will defray all expenses, including tuition, books and instruments for the year, and board for the first month.

Breakage and loss must be made good by the student. No fixed breakage fee is charged, but the amount, which is small, is prorated at the close of the year.

All tuition is due at the beginning of the term. All tickets are issued by the Dean, to whom students are requested to report immediately upon their arrival in the city. By leaving baggage at the railway depot until a boarding house is secured, hotel bills can be saved.

Board may be obtained at prices varying from \$2.50 to \$4.50 a week, according to the accommodations; also, rooms from \$2.00 to \$8.00 per month.

The Indianapolis Public Library of over 140,000 volumes is only two blocks from the college and is accessible to students by complying with the requirements of the librarian. The State Library, at the State House, is also open to our students. It contains over 45,000 volumes and a large number of pamphlets.

The infirmary in the college building is open during the entire year for dental operations, and junior or senior students may enter at any time by paying \$25.00, which is deducted from the fees of the succeeding winter course.

List of Books with Prices

Notice to Publishers: — All books for consideration of the Faculty should be addressed to the Indiana Dental College, Indianapolis, Ind.

FIRST YEAR

Required:

Broomell's Anatomy and Histology of the Mouth and Teeth, \$3.00.

Turner's The American Text Book of Prosthetic Dentistry, Cloth, \$6.00.

Piersol's Histology, \$3.50; or Bailey's Histology, \$3.50.

Kirke's Physiology, Haliburton's Edition, Cloth, \$3.00.

Morris' Human Anatomy, Part I, \$1.50, and Cunningham's Manual of Practical Anatomy, Vol. I, \$1.50; or Cunningham's Anatomy, Cloth, \$6.00; or Piersol's Anatomy, Cloth, \$7.50; or Gray's Anatomy, Cloth, \$6.00.

Jones' Chemistry, \$2.50.

Recommended:

Lippencott's or Dorland's or Gould's Medical Dictionary, \$4.50.

Turner's Aids to Osteology.

SECOND YEAR

Required:

Johnson's Operative Dentistry, \$6.00.

Turner's The American Text Book of Prosthetic Dentistry, Cloth, \$6.00.

Kirke's Physiology, Haliburton's Edition, Cloth, \$3.00.

Cunningham's Manual of Practical Anatomy, Vol. II, \$1.50; or Cunningham's Anatomy, Cloth, \$6.00; or Piersol's Anatomy, Cloth, \$7.50; or Gray's Anatomy, Cloth, \$6.00.

Lischer's Orthodontia, \$1.00.

Recommended:

Buckley's Dental Materia Medica and Therapeutics, \$2.50.

Hiss & Zinsser's Bacteriology, \$3.75.

Goslee's Principles and Practice of Crown and Bridge Work, \$5.00.

Lippencott's or Dorland's or Gould's Medical Dictionary, \$4.50

THIRD YEAR

Required:

Johnson's Text Book of Operative Dentistry, Cloth, \$6.00.

Lischer's Orthodontia, \$3.50; or Angle's Orthodontia, \$5.00.

Recommended:

Burchard's Dental Pathology, Therapeutics and Pharmacology, Cloth, \$5.00.

Marshall's Surgical Diseases of the Face, Mouth and Jaws.

Goslee's Principles and Practice of Crown and Bridge Work, \$5.00.

Lippencott's or Dorland's or Gould's Medical Dictionary, \$4.50

Attention is called to the fact that after the required books of the first year are purchased at a cost of \$21.00, the further expense during the second year is only \$7.00, and during the third year only \$3.50. However, all of the recommended books will be of great assistance to the student and a medical dictionary is almost a necessity.

Seniors who have made averages in anatomy of 85 per cent or better will be permitted to take the special course in oral surgery on the cadaver for a small fee. In this course practical demonstrations of various operations, emergency and otherwise, will be performed and then made by the student.

Notice

We always need dissociated teeth. Send in all of the teeth you can, by express, collect. Students are requested to bring as many extracted teeth with them as they can.

An excellent X-ray outfit has been installed in the College, with an 18-inch Scheidel coil, one of the largest in the State and capable of very rapid radiographic work. The outfit is intended primarily for the instruction of our students and for the benefit of our clinic, but we are ready and willing to make negatives of cases for the profession at ten dollars each, guaranteeing a good result. That is, we will take successive radiographs until a satisfactory one of that particular field is obtained. The value of radiographs in diagnostic work cannot be over-estimated. The following are some of the uses to which we put the outfit:

1. In cases of delayed eruption to determine the presence or absence of the unerupted tooth.
2. In cases where the deciduous tooth has not been shed, to learn if the succedaneous tooth be present.
3. To locate broken broaches, perforations, etc.
4. To diagnose suspected hypercementosis.
5. In multirooted teeth, to determine the root involved in an alveolar abscess.
6. To ascertain if the pulp canals are enlarged to the apex of the root and to see whether the filling reaches the apex.
7. To observe the position of impacted teeth.
8. To diagnose the existence and extent of a necrotic condition.
9. To diagnose obscure facial neuralgia.
10. As an aid in cases of fracture. And many others that will suggest themselves to the practitioner.

This announcement is not designed to answer all questions a prospective student may desire to ask. Another pamphlet entitled, "A Booklet for the Student," will be sent to anyone requesting it. In that will be found much information regarding the college and the city, with advice about the proper course to pursue on reaching Indianapolis. Every prospective dental student should send for this booklet.

Students corresponding with the college will please be careful to give full address and direct their letters to

INDIANA DENTAL COLLEGE,

Indianapolis, Ind.

The P. G. C. Hunt Society of the Indiana Dental College

Is a society devoted to promoting the interest and welfare of its members and to furthering their usefulness and honor. The society was named after Phineas G. C. Hunt, M.D., D.D.S., a leading spirit in the organization of the College in 1878 and the first dean of its faculty.

The society meets every Tuesday evening during the college year. All students of the college are eligible to membership. Many of its sessions are social and at others, papers on subjects of interest to the student body are read and discussed. The society affords an excellent opportunity for the progressive student to develop a taste and ability for dental society work after graduation.

Officers 1911-12

President.....	W. E. NEUENSCHWANDER
Vice-President.....	J. C. BLACK
Secretary.....	E. I. KELLAMS
Treasurer.....	A. B. PORTER

Freshmen

President.....	Burrell Diefendorf
Vice-President.....	Chester K. Little
Secretary and Treasurer.....	Chas. R. Wagner
Aton, M. W.	Jay, Burrel D.
Babcock, T. L.	Keffer, Clarence C.
Bank, Herbert	Kelly, Norman
Barnhill, P. V.	Kinney, Harry W.
Bebout, Verle	Knight, Rufus
Brown, C. Y.	La Burt, Benj.
Catterlin, Merle	List, A. E.
Cooper, R. H.	Little, Ches. K.
Davis, Hugh	McLain, Howard B.
Day, Harold	Malerich, A. H.
Dean, Walter F.	Marr, Maurice
Diefendorf, Burrell	Martz, Wm. G.
Dressel, Howard	Neiman, B. F.
Ellis, Orlando	Owings, Wylie C.
Farver, Alvin	Poston, J. H.
Fountain, L. S.	Puffer, John W.
Fouts, O. L.	Rank, Frank
Frech, Arlington	Schrader, L. B.
Gates, Willard B.	Schmucker, Carl
Glaser, Chas.	Seigler, Wm. V.
Godwin, Douglas	Slinkard, Russell
Goodwin, A. G.	Smith, Alfred J.
Gould, Myron C.	Spaulding, Geo. L.
Gravel, Harry F.	Sparks, Jas. V.
Hamon, N. Awad	Stark, Wm. J.
Harlan, Leslie S.	Talbert, Vearl
Haskett, L. F.	Teeter, Russell
Hite, B. F.	Todd, Austin H.
Hooper, Norman G.	Tucker, Roy A.
Holloway, James	Wagner, Chas. R.
Horn, W. W.	Wilkerson, Lex. E.
Hvesda, Reuben	Wooders, Neal Dow
Ingalls, C. E.	

Juniors

President.....Chas. A. Cooper
Vice-President.....Geo. R. Lindley
Secretary and Treasurer.....Alexander Craig

Barnard, Ross	Hasewinkle, Roy
Black, Clarence	Hosmer, H. L.
Blake, C. W.	La Rue, F. Wade
Boren, W. C.	Lindley, Geo. R.
Bosler, G. B.	Lindley, J. H.
Boville, Frank	Linn, O. T.
Campbell, T. Bell	Mason, Louis
Carnes, Raymond	Montero, Raul
Clayton, G. W.	Porter, Arch B.
Collins, James	Rodgers, Chas. R.
Cooper, Chas. A.	Rodkey, Ora B.
Craig, Alexander	Rollins, H. T.
Darnall, Wm. L.	Shepherd, D. R.
Eastman, J. B.	Simon, W. R.
Eudaly, John	Stevens, Clark
Fetrow, S. W.	Trusler, Frank
Fujioka, B.	Wilkins, L. E.
Ginther, Harry	Wisenbaugh, Ward

Seniors

President.....	E. O. Yater
Vice-President.....	Paul Hutchinson
Secretary and Treasurer.....	Waldo Thornburg
Blythe, J. O.	Kennedy, Fred
Bradshaw, Russell	Kercheval, L.
Briggs, Clyde	Kingery, Ollie
Bull, Elmer	Lankford, J. C.
Burnett, C.	Lytle, R. W.
Carter, Lloyd	McCullough, Irvin
Davis, Edith	Mosby, Frank
Donahue, Tom	Neuenschwander, W. E.
Faust, M. C.	Pearsey, H. H.
Foster, Lee	Pell, G. J.
Fraizer, Warren	Richardson, W. C.
Gochenour, W. W.	Riffle, Bertram
Haskett, V. C.	Rivers, C.
Hawley, H. O.	Rivers, Grover
Hickman, Lee	Schuyler, R. C.
Hilty, O. K.	Smith, Geo. J.
Hinshaw, Earl	Stone, Orval
Huston, C. O.	Thornberg, Waldo
Hutchinson, Paul	Walker, J. E.
Johnson, E. B.	Wills, J. C.
Jones, J.	Wilson, Fred
Kellams, E. I.	Wilson, J. L.
	Yater, O. E.

NORTHWESTERN UNIVERSITY DENTAL SCHOOL

List of Graduates

Those marked * are dead.

- *Ackman, B. M., '06.
- Adams, J. F., '07.
- Adams J. W., '84.
- Adams, R. A., '94.
- Addison, S. L., '97.
- Ainsworth, H. S., '84.
- Alexander, W. A., '88.
- Allen, J. R., '97.
- *Allen, L. J., '81.
- Allen, W. H., '99.
- *Alsop, T. B., '00.
- Altenberg, J. D., '99.
- Ames, E. P., '01.
- Anderson, F. P., '99.
- Anderson, W. L., '01.
- Anderson, J. T., '04.
- Anderson, W. R., '92.
- Andrews, D. A., '99.
- Applewhite, J. F., '09.
- Archer, W. C., '85.
- Armstrong, W. R., '91.
- Ashcraft, A. M., '02.
- Aughinbaugh, A. J., '04.
- Ault, M. F., '89.
- Austin, A. L., '91.
- Avery, Maurice, '07.
- Avery, S. K., '08.
- Ayers, F. C., '84.
- Bachelor, G. D., '04.
- Bailey, F. C., '01.
- Baily, E. D., '90.
- Baird, C. L., '01.
- Baldwin, C. H., '83.
- Baldwin, H. L., '98.
- Baldwin, P. L., '02.
- Ballou, P. D., '96.
- Ballou, W. C., '06.
- Banks, J. B., '05.
- Barco, P. A., '97.
- Bare, C. H., '01.
- Barnard, R. F., '10.
- *Barnes, J. L., '88.
- Barnfield, J. E., '04.
- Barnfield, Wm., '06.
- Barr, G. W., '08.
- Barr, J. J., '01.
- Barrett, A. G., '05.
- Bason, J. S., '83.
- Bates, J. W., '87.
- Batson, B. F., '92.
- Bauer, C. C., '95.
- Bayless, W. M., '84.
- Beal, P. L., '00.
- Beazley, W. S., '91.
- Becks, H. C., '98.
- Beechler, D. X., '04.
- Beer, C. H., '02.
- Beeson, J. H., '08.
- Beeson, W. H., '88.
- Bell, C. A., '02.
- Bell, F. W., '99.
- Bell, Geo. E., '11.
- Bell, L. G., '87.
- Bennett, R. F., '99.
- Bethell, F. W., '10.
- Bicknell, O. J., '07.
- Biery, O. E., '08.
- Biggs, G. C., '07.
- Billman, G. G., '07.
- Binford, B. S., '99.
- Birch, W. A., '00.
- Bird, J. H., '87.
- Bish, H., '09.
- Blackledge, L. N., '87.
- Blake, E. H., '09.
- Blakeman, R. I., '89.
- Blickenstaff, E. E., '03.
- Blickenstaff, Will, '00.
- Blind, J. H., '04.
- *Bloomily, F. W., '82.
- Bloor, J. H., '92.
- Bodine, J. E., '82.
- Bodine, Roy, '03.
- Bogran, Antonio, '07.
- Bonniwell, W. A., '97.
- Boodwalter, G. J., '00.
- Boone, H. W., '01.
- Booze, L. R., '96.
- Borden, I. W., '00.
- Bos, Christian, '04.
- Bosler, R. L., '07.
- Boudinot, H. E., '00.
- Bower, Devolney, '94.
- Bower, P. S., '89.
- Bower, A. J., '07.
- Bowers, H. W., '98.
- Bowman, J. A., '84.
- Boyce, A. E., '94.
- Boyd, H. G., '04.
- Boyd, C. R., '11.
- Boys, N. D., '08.
- Bradbury, W. J., '92.
- Braddock, A., '99.
- Brand, Geo. F., '03.
- Brand, H. P., '05.
- Brand, T. T., '96.
- Branham, J. C., '00.
- Bratt, C. B., '83.
- Bridge, A. A., '03.
- Bridge, O. L., '02.
- Bridges, F. B., '09.
- Bright, J. C., '02.
- Brimacombe, B. C., '90.
- Brimacombe, J. W., '91.
- Brimacombe, W. T., '02.
- Brokaw, E. B., '97.
- *Brookins, J. A., '02.
- Brooks, Earl, '07.
- Broughton, W. M., '10.
- Brown, A. H., '90.
- Brown, C. C., '08.
- Brown, H. M., '92.
- Brown, J. L., '09.
- Bruick, P. E., '11.
- Brush, F. G., '01.
- Bryant, B. M., '01.
- Buchanan, A. D., '83.
- *Bucher, A. E., '83.
- *Bucher, W. H., '85.
- Bull, E. V., '05.
- Bullard, W. E., '89.
- Burch, G. W., '92.
- Burgett, H. O., '03.
- Burkett, C. E., '92.
- Burkett, E. R., '99.
- Burket, W. G., '92.
- Burns, Orlando, '92.
- Burrell, C. H., '02.
- Burress, A. E., '83.
- Burris, H. L., '10.
- Burris, Jacob, '07.
- Burton, I. I., '09.
- Bush, E. M., '02.
- Beyers, C. L., '04.
- Byfield, H. R., '95.
- *Byram, J. Q., '96.

LIST OF GRADUATES—CONTINUED

- Byrne, T. M., '02.
 Cain, H. G., '09.
 Callaghan, F. C., '83.
 Callane, W. E., '89.
 Callaway, R. M., '96.
 Cameron, C. G., '03.
 Campbell, A. P., '03.
 Campbell, P. F., '98.
 Campbell, Wallace, '99.
 Canfield, J. C., '05.
 Canfield, J. M. R., '05.
 Carey, I. W., '95.
 Carlton, F. A., '08
 Carmon, J. E., '87.
 Carnahan, J. R., '09.
 Carpenter, C. H., '10.
 Carr, H. C., '98.
 Carr, J. B., '05.
 Carr, O. C., '96.
 Carter, O. O., '08.
 Carter, V. G., '02.
 Cartwright, O. D., '01.
 Case, F. D., '97.
 Casey, T. H., '10.
 Cash, G. A., '03.
 Caton, Howard, '97.
 Cawley, H. W., '09.
 Chadwick, P. H., '99.
 *Chamness, R. E., '97.
 Chandler, H. A., '84.
 Chapin, B. F., '04.
 Chapman, Lon, '00.
 Chapman, W. A., '00.
 Chappell, V. M., '98.
 Chattin, R. A., '08.
 Cheek, J. H., '99.
 Chenoweth, L. S., '04.
 Chick, C. C., '97.
 Childers, L. M., '07.
 Chrisofferson, K., '99.
 *Church, E. J., '80.
 Clarke, R. H., '88.
 Clark, L. L., '86.
 Clark, W. L., '06.
 *Clark, W. H., '92.
 Claypool, A. B., '10.
 Clayton, Homer, '02.
 Clemens, G. S., '84.
 Clemmer, C. O., '06.
 Clickener, W. R., '04.
 Cloyd, Jno. O., '05.
 Cluthe, Anna H., '04.
 Cochrane, F. B., '96.
- Coddington, R. F., '98.
 Coe, J. H., '00.
 *Coffin, Morris, '00.
 Coffin, P. E., '01.
 Coffin, T. E., '90.
 Coffman, O. E., '01.
 Cofield, D. E., '07.
 Cofield, J. W., '07.
 Cofield, C. R., '05.
 Cofield, H. D., '06.
 Cofield, J. F., '99.
 Cohee, C. C., '01.
 Cole, H. W., '89.
 Collins, Oscar, '03.
 Compton, C. W., '01.
 Congleton, John, '11.
 Conklin, Chas., '10.
 *Conklin, H. G., '94.
 Conley, C. E., '99.
 Conner, B. P., '07.
 Conover, G. R., '96.
 Conrad, B. A., '04.
 Conway, E. M., '99.
 Google, I. M., '09.
 Cook, M. M., '91.
 Cooper, J. W., '01.
 Cooper, Rose M., '88.
 Coppock, Chas. S., '05.
 Cording, F. E., '05.
 Corken, Harry, '92.
 Cormican, H. L., '90.
 *Corns, C. M., '00.
 Corson, A. T., '03.
 Corson, J. W., '99.
 Coss, R. J., '05.
 Costello, Thos., '03.
 Cowan, W. L., '09.
 Cox, Bruce, '11.
 Cox, L. A., '90.
 Craig, G. A., '01.
 Croeker, G. K., '05.
 Culver, R. E., '96.
 Cunningham, J. K., '04.
 Cunningham, S. J., '05.
 *Currie, W. K., '97.
 Curry, H. L., '07.
 Curry, O. W., '01.
 Curry, S. S., '95.
 Curtis, B. D., '91.
 Curtis, C. C., '84.
 *Curtis, C. P., '88.
 Curtis, S. W., '89.
 Dailey, L. W., '94.
- Daniel, F. M., '01.
 Danks, C. P., '91.
 Daugherty, J. H., '88.
 Davidson, J. E., '10.
 Davidson, T. H., '90.
 Davies, L. T., '00.
 Davis, C. L., '98.
 Davis, C. R., '05.
 Davis, F. M., '08.
 Davis, F. W., '00.
 Davis, J. A., '03.
 *Davis, J. E., '85.
 Dawson, C. H., '04.
 Day, A. O., '05.
 Day, C. W., '99.
 Day, Fletcher, '04.
 Day, R. C., '10.
 Dean, J. H., '98.
 Deane, J. J., '02.
 Dempsey, Harrison, '99.
 Depew, H. H., '81.
 Dewar, H. D., '92.
 Dicken, W. A., '03.
 Dickey, P. O., '01.
 Dicks, C. W., '98.
 Dicks, Orpheus, '01.
 Diley, W. E., '92.
 Dillon, J. L., '98.
 *Dixon, Ellison, '00.
 Dixon, P. G., '05.
 Dobson, C. O., '04.
 Donmeyer, E. R., '04.
 Donnel, E. R., '00.
 Douglas, Theo., '04.
 Dowd, Frank, '85.
 Dowell, C. M., '04.
 Downs, L. W., '05.
 Doyle, C. W., '09.
 Doyle, J., '10.
 Driscoll, C. D., '93.
 DuBois, D., '07.
 Duff, J. K., '09.
 Duncan, Jas., '07.
 Dunfee, C. H., '08.
 Dunn, W. R., '85.
 Dwyer, J. M., '01.
 Dykeman, E. J., '04.
- Eads, C. E., '99.
 Earhart, Floyd, '05.
 Earhart, P. W., '87.
 Early, G. W., '03.
 Easton, W. M., '87.
 Eberhart, J. C., '97.

LIST OF GRADUATES—CONTINUED

- | | | |
|---------------------------|-------------------------|--------------------------|
| Eckelman, Walter, '99. | Fry, J. W., '98. | Green, E. H., '90. |
| Eddy, P. G., '00. | Fryer, J. O., '00. | Green, O. E., '01. |
| Edwards, G. H., '96. | Fulenwider, J. W., '10. | Green, Sydney, '01. |
| Edwards, W. T., '00. | Fullen, Theo., '05. | Green, W. H., '99. |
| Eggeman, G. D., '99. | Funk, C. H., '83. | Gregg, Harry, '99. |
| Eiteljorg, A. F., '96. | Funkhouser, A. T., '06. | Griffith, C. W., '00. |
| Elder, W. C., '01. | Furnas, Lester, '10. | Griffith, Paul, '11. |
| Eller, Chas. A., '07. | Gabel, Wm., '02. | *Grimes, Arthur, '98. |
| Ellis, E. W., '00. | Gage, E. H., '92. | Grossnickle, S. J., '09. |
| Ellison, D. F., '04. | Gage, H. E., '00. | Gruber, D. E., '07. |
| Ellison, W. M., '96. | Gage, J. D., '94. | Grunder, G. R., '98. |
| *Elson, E. P., '83. | Galloway, O. B., '05. | Guthrie, G. R., '99. |
| Elson, R., '84. | Gambrel, J. B., '08. | Haas, L. J., '00. |
| Ellwell, D. A., '92. | Gans, J. W., '11. | Haas, R. G., '05. |
| Emerson, Jesse, '95. | Gant, E. W., '03. | Hacker, W. D., '05. |
| Emmerling, F. H., '85. | Gant, J. F., '96. | *Haisley, Walter, '99. |
| Emmet, Carl, '11. | Gant, W. A., '92. | Hallam, C. L., '98. |
| Erven, C. E., '02. | Garrison, R. E., '02. | Hall, E. O., '08. |
| Ervin, C. E., '90. | Garrison, W. E., '09. | Hall, W. M., '92. |
| Esslie, W. E., '11. | Garver, W. M., '99. | Hamilton, C. B., '05. |
| Evans, J. H., '87. | Gates, W. W., '89. | Hamilton, F. A., '95. |
| Evey, J. M., '01. | Gentle, R. B., '90. | Hanks, E. E., '08. |
| Faries, W. F., '00. | George, J. H., '92. | Harbeson, B. M., '95. |
| Farley, J. W., '01. | George, L. P., '98. | Harding, W. P., '05. |
| Fay, Frank, '05. | Gephhardt, R. A., '10. | Hardwick, C. C., '09. |
| Featherstone, B., '00. | Gifford, M. R., '11. | Hardwicke, J. H., '09. |
| Fee, E. L., '04. | *Gilbert, M. M., '96. | Hardwicke, W. W., '05. |
| Feigel, Chris., '91. | Gilchrist, A. E., '02. | Hardy, C. S., '89. |
| Feldman, Chas., '03. | Gillette, E. A., '84. | *Harlan, W. K., '98. |
| Fenske, A. E., '01. | Gillespie, R. J., '95. | Harp, W. H., '92. |
| Fenstermaker, D. B., '04. | Gillis, Robert, '04. | Harrington, J. R., '96. |
| Ferguson, C. C., '06. | Gilmann, F. L., '99. | Harris, D. J., '10. |
| Fewell, E. B., '98. | Gist, Addison, '02. | Harris, F. M., '82. |
| Ficken, A. R., '08. | Glasgo, E. G., '96. | Harris, Gilbert, '02. |
| Finn, William, '89. | Glenn, Ellsworth, '98. | Harris, Roy, '04. |
| Fishburn, William, '99. | Glick, A. B., '98. | *Harrold, D. C., '84. |
| Fisher, H. A., '99. | Goff, S. C., '83. | Harter, A. L., '01. |
| Fleishman, G. C., '92. | Goldman, Jacob, '06. | Harter, G. E., '03. |
| Flora, B. O., '99. | Gonzales, F. B., '90. | Harrold, F. W., '05. |
| *Foulds, E. D., '91. | Gonzales, Lew, '94. | Hartman, E. B., '01. |
| Fox, Mary E., '04. | Goodie, J. S., '97. | Hartwell, W. B., '97. |
| Fox, W. A., '98. | Goodman, M. F., '98. | Harvey, A. C., '10. |
| *Frame, R. P., '97. | Goodrich, H. C., '92. | Hatch, K. E., '03. |
| France, R. R., '02. | Grace, E. H., '95. | Hathaway, H. M., '02. |
| Franz, Walter, '97. | Graft, F. E., '00. | Havens, G. W., '10. |
| Freeman, Carl, '07. | Graham, W. D., '98. | Hawkins, C. J., '10. |
| Freeman, F. E., '99. | *Granberry, T. N., '02. | Hayes, Alice C., '02. |
| Freese, E. C., '02. | Gravis, Fred L., '06. | *Halyford, C. B., '91. |
| Friedman, A. R., '00. | Gray, B. F., '92. | Hazlett, N. F., '90. |
| Friedman, Louis, '03. | Gray, C. F., '92. | Heath, Perry, '03. |
| Friel, E. L., '03. | *Gray, D. H., '92. | Heaton, H. C., '91. |
| Fritts, W. J., '01. | Green, Chas., '06. | Hebbe, E. R., '11. |
| *Fry, E. G., '90. | Green, C. B., '00. | Heidenreich, J. C., '11. |
| | | *Hein, Geo., '07. |

LIST OF GRADUATES—CONTINUED

- Hedderich, J. W., '99.
 Hefele, Jos., '05.
 Held, A. W., '02.
 Hemsley, P. H., '05.
 Henderson, J. E., '92.
 Henderson, O. B., '01.
 Hendrickson, W. A., '08.
 Henkel, Walter, '03.
 Henshaw, F. R., '97.
 Henshie, R. E., '82.
 Henwood, F. W., '02.
 Hess, J. W., '90.
 Heyler, W. H., '07.
 Hiatt, Chase, '04.
 Hickman, H. S., '04.
 Hicks, H. S., '88.
 Hill, C. L., '01.
 Hill, F. E., '09.
 Hill, Ivan A., '11.
 Hinchman, J. B., '03.
 Hindman, F. M., '94.
 Hine, C. L., '04.
 Hinshaw, L. L., '82.
 Hite, J. H., '00.
 Hite, O. E., '09.
 Hoblit, S. G., '98.
 Hocker, T. L., '02.
 Hockett, Nancy, J., '00.
 Hodges, E. A., '98.
 Hoffman, F. W., '97.
 Holden, J. A., '00.
 Hollingsworth, R. M., '00.
 Hollister, G. G., '83.
 Holmes, F. A., '03.
 Hontz, D. S., '92.
 Hood, T. S., '87.
 Hooper, W. R., '10.
 Hoopingarner, J. T., '05.
 Hoover, C. G., '91.
 Hopkins, R. H., '09.
 Horner, F. H., '86.
 Houck, F. R., '05.
 Hough, G. B., '84.
 House, D. A., '94.
 House, M. M., '03.
 Howard, J. V., '04.
 Howell, C. C., '05.
 Howie, W. P., '97.
 Hubbard, A. F., '94.
 *Hubbard, G. A., '99.
 Hubbard, J. J., '02.
 Hubbard, R. M., '09.
- Huddle, F. W., '96.
 Huff, Walter, '11.
 Huffman, Howard, '07.
 Hughes, J. D., '03.
 Hull, E. S., '03.
 Hull, A. L., '02.
 Hull, Ira, '11.
 Hunt, E. S., '96.
 Hunt, G. E., '90.
 Hunt, H. M., '00.
 Hunter, D. J., '09.
 Hunter, H. R., '05.
 Hurst, E. M., '09.
 Hutchason, N. E., '94.
 Hutchason, W. A., '94.
 Hutchins, E. O., '91.
 Hutton, F. G., '01.
- Ieerman, L. F., '04.
 Ireland, J. V., '98.
 Isham, C. A., '03.
 Ivins, M. W., '08.
- Jackson, C. R., '98.
 Jackson, Geo., '05.
 Jackson, H. E., '98.
 *Jaques, J. B., '91.
 Jay, W. P., '97.
 Jenkins, Edna, '07.
 Jennings, A. L., '98.
 John, R. McC., '96.
 Johns, C. T., '09.
 Johnson, A. A., '00.
 Johnson, A. H., '02.
 Johnson, B. F., '95.
 Johnson, M. A., '91.
 Johnson, M. W., '91.
 Johnson, W. E., '08.
 Jones, A. L., '86.
 Jones, B. W., '09.
 Jones, C. C., '01.
 Jones, C. L., '07.
 Jones, E. C., '08.
 Jones, E. E., '86.
 Jones, F. C., '02.
 Jones, W. M., '88.
 Jordan, J. M., '08.
 Juell, Nels, '07.
- Kee, M. DeF., '88.
 Keehn, J. D., '01.
 *Keel, G. C., '91.
 Keener, Earl, '11.
 Keep, M. M., '85.
- Keightly, M. J., '91.
 Keiser, O. A., '91.
 Keith, E. H., '90.
 Keller, P. A., '07.
 Kelly, M. J., '84.
 Kelsey, H. A., '06.
 Kendall, E. F., '01.
 Kennard, W. J., '00.
 Kennedy, S. M., '84.
 Kennedy, W. E., '01.
 Kennedy, W. F., '82.
 Ketcham, H. B., '06.
 Ketcham, W. W., '10.
 Kibler, E. R., '02.
 Killen, W. P., '97.
 Killian, A. R., '09.
 Kimball, E. H., '01.
 Kimberlin, F., '05.
 Kimberlin, T. A., '97.
 Kimerer, L. Y., '95.
 *Kinder, W. J., '02.
 King, G. Wm., '11.
 King, R., '10.
 King, W. Z., '92.
 Kinneman, W. L., '97.
 Kirkpatrick, J. D., '06.
 Kirtley, L. W., '97.
 Kirtley, W. R., '05.
 Kiser, R. H., '91.
 *Kiser, S. A., '84.
 Knowles, W. L., '02.
 Koons, Bert, '07.
 Koss, H. A., '07.
 Kraning, C. F., '98.
 Kraning, J. H., '09.
 Krapohl, F. A., '03.
 Kreep, F. L., '03.
 Kreis, E. H., '96.
 Kreutzer, J., '09.
 Krumme, Gustav, '01.
 Kubota, Seimaro, '01.
 Kuhn, C. P., '99.
 Kunkle, W. M., '96.
 Kuykendall, R., '07.
- Lackey, O. H., '08.
 Lafferty, F. L., '00.
 LeGrange, Otis, '04.
 Lamb, Harry, '06.
 Lamb, Milton, '87.
 Lamb, Wyllie, '03.
 Lambdin, C. A., '08.
 Lamoree, Ray, '02.
 Lane, G. L., '98.

LIST OF GRADUATES—CONTINUED

- Lange, C. J., '88.
- *Lange, F. A., '94.
- Langston, O. W., '04.
- Lapinska, L. W., '08.
- Latimer, A. L., '10.
- Laughlin, Edmund, '08.
- Lavengood, John, '06.
- Lawrie, J. W., '99.
- Lawton, W. J. P., '88.
- Layman, G. D., '08.
- Leach, A. D., '84.
- Leak, C. C., '01.
- Lee, H. S., '95.
- *LaGalley, Marion E., '97.
- LaGalley, Myron E., '95.
- Lemon, E. J., '02.
- Lemon, M. E., '02.
- Leslie, R. C., '01.
- Lester, C. C., '02.
- Lewis, A. J., '97.
- Lewis, Delbert, '03.
- Lewis, J. M., '91.
- Lewis, T. F., '05.
- Lickey, J. J., '87.
- Litchenwarter, L. T., '91.
- Litsey, R. G., '00.
- Little, M. E., '96.
- Littlefield, A. H., '99.
- Littler, Sarah J., '96.
- Lockhart, D. B., '92.
- Locy, H. T., '96.
- Loertz, J. W., '00.
- Long, W. J., '01.
- *Lotshar, H. R., '00.
- *Lopp, J. W., '88.
- Low, A., '02.
- Low, R., '02.
- Lowder, O. H., '03.
- Lowe, J. R., '81.
- Lowry, H., '04.
- Lucas, D. Carl., '02.
- Lucas, D. L., '92.
- Lucas, M. J., '99.
- Luetkemeier, H., '11.
- Luke, Frank, '97.
- Luse, R. N., '09.
- *Lutz, N. E., '99.
- Lyman, H. E., '99.
- Lyman, S. W., '97.
- Lynn, O. S., '86.
- McAdams, F. B., '10.
- McAninch, F. L., '08.
- McCann, J. F., '03.
- McClain, J. H., '06.
- McCloskey, J. J., '10.
- McClung, E. P., '04.
- McCollum, L. B., '91.
- McCoy, I. C., '02.
- McCurdy, J. S., '88.
- McCutcheon, A. O., '91.
- McDonald, J. F., '95.
- McElhaney, E., '04.
- McGrath, W. J., '07.
- McGrath, J. A., '11.
- McGrath, J. F., '02.
- *McGraw, T. E., '01.
- McIntyre, Lee, '11.
- McKay, O. L., '11.
- McKeand, H. P., '07.
- McKey, A. D., '08.
- McKinney, R. H., '03.
- McKittrick, H. L., '07.
- McLaughlin, E. D., '98.
- McMillan, J. W., '98.
- McMullen, E., '10.
- McMurray, W. L., '09.
- McNamara, W. L., '92.
- McNeille, P. R., '94.
- Mabry, E. K., '03.
- Magnuson, C., '09.
- Mahan, J. L., '82.
- Magarity, E. T., '01.
- Magenheimer, M. P., '11.
- *Malin, P. N., '92.
- Mains, L. M., '95.
- Mangold, Burt, '05.
- Marbach, Geo., '87.
- Margason, Nannie, '94.
- Marriott, C. W., '11.
- Marsh, C. E., '98.
- Marshall, R. T., '10.
- Martin, A. O., '02.
- Martin, E. B., '09.
- Martin, F. S., '98.
- Martin, G. B., '88.
- Martin, H. R., '96.
- Martin, S. A., '99.
- Martin, W. E., '02.
- Maxmiller, H. W., '06.
- Mason, Geo. N., '02.
- Master, Geo., '04.
- Masters, J. L., '98.
- Masters, Minnie, 95.
- Mather, O. L., '98.
- Mayer, H., '09.
- Mayhall, R. C., '98.
- Meeks, C. A., '09.
- Meier, H. H., '05.
- Meissen, J. O., '09.
- Messner, C. T., '08.
- Metsker, A. A., '96.
- Metsker, C. H., '00.
- Metzger, E. O., '10.
- *Meyer, J. F., '00.
- Meyers, O. H., '04.
- Michael, B. F., '98.
- Michael, O. F., '95.
- Miller, Agnes O., '06.
- Miller, B. G., '85.
- Miller, C. P., '00.
- Miller, D. H., '84.
- Miler, E. S., '96.
- Miller, F. M., '03.
- Miller, H. H., '05.
- Miller, J. M., '00.
- Miller, P. W., '01.
- Miller, Wm., '05.
- Mills, C. A., '83.
- Mills, G. A., '00.
- Mitchell, C. D., '07.
- Mitchell, W. W., '95.
- Moag, J. A., '08.
- Moelk, F. H., '08.
- Montgomery, D. W., '09.
- Montgomery, J. E., '86.
- Moore, F. C., '01.
- Moore, V. F., '11.
- Moran, M. J., '95.
- Morgan, C. E., '09.
- Morgan, T. H., '84.
- Morgan, W. A., '03.
- Morris, J. H., '97.
- Morris, W. J., '92.
- Morton, F. E., '04.
- Moss, Bion, '89.
- Moyer, J. F., '99.
- Mungen, W. W., '90.
- *Murphy, C. C., '95.
- Murphy, E. L., '98.
- Murphy, H. L., '05.
- Murphy, R. B., '07.
- Murray, C. A., '02.
- Musser, Lee, '10.
- Myer, W. L., '04.
- Myers, C. W., '84.
- Myers, J. H., '05.
- Myers, M. E., '03.

LIST OF GRADUATES—CONTINUED

- Naughton, T. G., '99.
 Needman, J. B., '05.
 Neely, Jennie B., '96.
 Nelson, J. E., '03.
 Nesbit, R., '11.
 Neuenschwander, H., '11.
 Newcomer, W. R., '04.
 Newhouse, Richard, '83.
 Nighbert, Geo. A., '11.
 Nimmons, Rista, '11.
 Niswonger, M. P., '89.
 Noble, C. T., '99.
 Nolting, D. P., '11.
 Norris, N., '04.
 Nutt, H. B. M., '96.
 Oberlin, E. R., '04.
 Oberdorf, E. C., '09.
 O'Brien, W. F., '08.
 O'Dell, Geo., '04.
 Ogle, C. C., '04.
 Oliver, D. H., '94.
 Oliver, R. T., '88.
 Oliver, S., '87.
 Olsen, Christian, '00.
 Ordetx, S. M., '99.
 Organ, L. L., '10.
 Orland, C. W., '97.
 Otis, J. D., '01.
 Overmeyer, E. E., '02.
 Overstreet, O. F., '91.
 Owen, W. V., '99.
 Owens, Frank, '10.
 Palin, J. H., '86.
 *Palmer, D. O., '91.
 Paris, P. P., '08.
 *Parker, D. G., '82.
 Parr, H. F., '05.
 Parsons, J. G., '81.
 Patterson, F. I., '05.
 Patterson, F. L., '05.
 Pattison, R. H., '97.
 Pease, Chas. E., '07.
 Pedlow, Edward, '07.
 Peet, W. W., '08.
 Pentecost, P. J., '04.
 Perkins, B. T., '91.
 Perkins, E. A., '02.
 Perlee, G. W., '10.
 Peterson, B. D., '04.
 Peterson, J. F., '01.
 *Peterson, O. L., '01.
- Phillips, A. B., '99.
 Phillips, Monta, '10.
 Phillips, W. J., '04.
 *Phillips, W. L., '02.
 Phillip, O. B., '01.
 Pierce, E. E., '92.
 Place, W. D., '03.
 Pletcher, C. B., '92.
 Poehls, L. A., '10.
 Poffenberger, E. D., '04.
 Pooler, G. A., '81.
 Porter, Hiram, '96.
 Porter, W. H., '96.
 Potter, T. W., '94.
 Powell, A. A., '92.
 Powell, M. D., '95.
 Prall, D. L., '92.
 Prall, E. G., '96.
 Prall, J. W., '85.
 Price, A. B., '01.
 Price, A. S., '86.
 Price, C. R., '99.
 Priest, C. A., '04.
 Pritchard, M. H., '01.
 Prow, F. J., '97.
 Pruner, W. E., '95.
 Prunell, W. F., '98.
 Quinn, B. R., '01.
 Raber, C. K., '89.
 *Raber, G. W., '88.
 Rabus, E. H., '97.
 Rafferty, G. A., '03.
 *Rank, James, '11.
 Ransdell, W. M., '82.
 Raper, Howard, '06.
 Raschig, M. H., '91.
 Ratcliff, S. E., '05.
 Ratts, J. E., '83.
 Raymond, C. W., '04.
 Read, P. C., '95.
 Rector, Zenana, '07.
 Redmon, C. E., '97.
 Read, P. C., '95.
 Rector, Zenana, '07.
 Redmon, C. E., '97.
 Reese, E. E., '88.
 Reese, R. W., '80.
 Reid, J. D., '97.
 Reinders, F. W., '03.
 Reiss, F. H., '89.
 Pembert, I. B., '81.
 Repass, C. E., '99.
- Repass, G. C., '08.
 Reynolds, H. W., '08.
 Rhea, G. S., '91.
 Rhodes, J., '10.
 Ribble, J. B., '83.
 Rice, Maude Neff, '94.
 Rice, W. G., '05.
 Richardson, R. H., '09.
 Richer, J. M., '05.
 Riddell, E. F., '09.
 Riddel, T. M., '02.
 Rideout, J. L., '97.
 Ridgeway, O. M., '97.
 Ridgway, W. B., '92.
 Ridley, V. O., '11.
 Ritter, Roy, '11.
 Riley, L. A., '01.
 Risacher, E. M., '05.
 Ritchie, P. J., '09.
 Robbins, Earl, '11.
 Rockford, Arthur, '10.
 Rodger, G. W., '09.
 Roe, L. W., '91.
 Rogers, J. E., '02.
 Rohm, J. L., '10.
 Rood, P. A., '92.
 Root, M. A., '92.
 Ross, A. E., '98.
 Ross, Alex., '06.
 Ross, C. D., '10.
 Ross, Everett, '07.
 Roth, M. J., '08.
 Roth, S. B., '04.
 Row, P. A., '91.
 *Row, W. L., '03.
 Rowand, C. A., '90.
 Rowand, W. H., '86.
 Rozella, M. J., '11.
 Ruff, G. O., '08.
 Ruhl, F. W., '01.
 Runcie, G. T., '10.
 *Runyan, C. V., '92.
 Runyan, H. W., '84.
 Russell, G. W., '05.
 Russell, P., '09.
 Russell, R. J., '94.
 Russell, Wm., '03.
 Rutledge, T. C., '96.
- Sawhill, F., '82.
 Schermerhorn, J. C., '05.
 Schlosser, Wm., '00.
 Schmidt, P. F., '00.

LIST OF GRADUATES—CONTINUED

- | | | |
|--------------------------|--------------------------|--------------------------|
| Schneider, J. G., '92. | Smith, C. H., '07. | Stockberger, V. C., '08. |
| Schneider, J. J., '04. | Smith, D. R., '82. | Stoddard, H. S., '05. |
| Schrock, R. B., '04. | Smith, Frank, '91. | Stover, Archibald, '99. |
| Scumacher, M., '00. | Smith, G. H., '07. | Stowell, T. C., '02. |
| Scott, C. A., '01. | Smith, Harry, '07. | Strain, H. E., '96. |
| *Scott, Hattie, G., '91. | Smith, J. M., '97. | Strain, J. L., '03. |
| Seal, J. I., '97. | Smith, L. F., '05. | Strange, Leonard, '97. |
| Seal, J. L., '97. | Smith, Marq., '11. | Stuart, W. W., '10. |
| Seal, W. L., '01. | Smith, M. L., '91. | Study, C. A., '04. |
| *Sears, W. O., '01. | Smith, M. V., '96. | Summers, H. B., '98. |
| Seay, C. W., '01. | Smith, O. B., '98. | *Swart, F. H., '00. |
| Seibert, J. D., '94. | Smith, S. D., '97. | Swigert, W. E., '80. |
| Seidel, F. W., '09. | Smith, W. J., '00. | Swindler, R. L., '04. |
| Seidel, Isidor, '10. | Smythe, E. A., '92. | |
| Sellers, B. H., '92. | Sneideman, C. J., '02. | |
| Sellers, S. N., '94. | Snyder, A. M., '08. | |
| Sergis, John, '01. | Snyder, C. T., '08. | |
| Sessions, R. N., '92. | Snyder, G. E., '04. | |
| Shaddock, J. F., '10. | Sober, B. W., '90. | |
| Shaffer, H. P. D., '00. | Soldner, T. H., '11. | |
| Shaw, Margaret E., '04. | Sommers, J. H., '05. | |
| Shaw, R. G., '04. | Souers, J. S., '01. | |
| Shawver, C. M., '02. | Sparks, F. D., '98. | |
| Shelley, Jos. P., '04. | Spates, W. L., '94. | |
| Sheldon, R. O., '08. | Spears, A. A., '03. | |
| Shepherd, R. C., '02. | Spears, A. T., '01. | |
| Shepherd, W. F., '00. | Spittler, D. K., '07. | |
| Sheppard, I. N., '90. | Sprinkle, J. M., '85. | |
| Sheriff, E. W., '82. | Stage, J. W., '99. | |
| Shielder, W. D., '97. | Staggs, C. J., '94. | |
| Shields, E. F., '91. | Stalmaker, G. J., '03. | |
| Shields, H. S., '02. | Stamm, A. F., '10. | |
| Shields, S. W., '10. | Stamper, W. L., '10. | |
| Shockney, E. V. H., '02. | Stanley, Albert, '01. | |
| Shoemaker, S. E., '05. | Starr, O. E., '00. | |
| Showalter, A. R., '05. | *Stathers, Geo., '83. | |
| Showalter, S. B., '00. | Stearman, J. W., '04. | |
| Shortridge, W. P., '96. | Stembel, B. J., '01. | |
| Shreve, Karl, '00. | Stephens, F. E., '03. | |
| Shryock, W. W., '82. | Stephens, W. H., '00. | |
| Siegmund, R. J., '03. | Stephens, H., '09. | |
| Simmerman, O. V., '91. | *Stephenson, C. E., '00. | |
| Simmonds, C. E., '01. | Stephenson, Griff., '99. | |
| Simmonds, E. B., '04. | Stephenson, H. W., '04. | |
| Simpson, Norman, '97. | *Stevenson, F. E., '03. | |
| Singer, D. W., '08. | Stevenson, Lloyd, '00. | |
| Slater, B. S., '01. | Steward, A. L., '07. | |
| Smead, S. R., '01. | Stewart, E. E., '86. | |
| Smeigh, A. A., '07. | Stewart, L. A., '88. | |
| Smiley, R. D., '08. | Stewart, W. C., '83. | |
| Smiley, R. M., '86. | Stillson, H. H., '11. | |
| Smith, A. D., '97. | *Stine, D. L., '97. | |
| *Smith, A. J., '83. | Stiver, L. J., '94. | |
| Smith, A. L., '83. | Stiver, O. E., '05. | |

LIST OF GRADUATES—CONTINUED

- *Tyler, E. B., '92.
- Underwood, G. V., '07.
- Unthank, A. H., '90.
- Upjohn, W. H., '93.
- Urban, C. C., '02.
- *Urlich, L. E., '81.
- Vance, J. W., '96.
- Van Der Volgen, E. C., '04.
- Van Gilder, Bert, '04.
- Van Kirk, O. A., '04.
- Van Osdol, E. F., '99.
- Van Osdol, L. E., '09.
- Van Osdol, M. W., '97.
- Van Scyoc, C. C., '96.
- Van Scyoc, W. M., '95.
- Van Swearinger, L., '04
- *Van Valzah, R. W., '80.
- Vaughn, J. C., '96.
- Viberg, R. S., '96.
- Vize, P. E., '98.
- Voris, J. V., '93.
- Voyles, E. E., '02.
- Wahl, H. A., '98.
- Walker, E. W., '96.
- Walker, J. C., '89.
- Walker, M. M., '00.
- Walker, R. S., '03.
- Walker, W. E., '98.
- Walters, F. H., '95.
- Walsh, J. M., '07.
- Walsh, Thomas, '02.
- Walton, J. C., '81.
- Wampler, G. S., '03.
- Warvel, F. B., '07.
- Waugh, J. E., '81.
- Weaver, C. W., '10.
- Weaver, Roy, '03.
- Weeks, C. H., '95.
- Weinman, Gustav, '85.
- Weir, G. E., '09.
- *Weissell, W. E., '89.
- Weller, H. D., '96.
- Wenrich, Ray, '01.
- West, C. W., '02.
- *West, Dewitt C., '81.
- Wheeler, W. A., '03.
- Wherry, J. G., '95.
- White, Alexander, 01.
- White, A. E., '04.
- White, A. T., '92.
- White, B. B., '97.
- White, C. E., '03.
- White, J. A., '02.
- White, J. R., '98.
- White, M. L., '92.
- White, R. H., '01.
- Whitesides, C. E., '91.
- Whitmer, G. A., '08.
- Widup, B. A., '05.
- Willkison, E. D., '03.
- Will, Carl, '05.
- Will, James, '02.
- Willey, Sarah, 02.
- Whitmore, R. C., '11.
- Whitney, J. C., '03.
- Whitney, J. E., '05.
- Whitted, Chas., '94.
- Whittenburg, I. N., '94.
- Wickwire, G. N., '96.
- Wilcox, R. F., '10.
- Wild, M. C., '97.
- Wildason, F. A., '99.
- *Williams, C. F., '91.
- Williams, C. P., '01.
- Williams, F. W., '00.
- Williams, H. M., '05.
- Williams, N. N., '00.
- Williams, R. H., '01.
- Williams, V. V., '96.
- Willis, O. W., '84.
- Wills, N. G., '04.
- Wilson, C. N., '11.
- Wilson, J. E., '03.
- Wilson, T. J., '96.
- Wilson, W. J., '09.
- *Wilson, W. N., '86.
- Wilson, W. S., '83.
- Wilt, A. I., '02.
- Winchester, F., '92.
- Wineinger, L. E., '99.
- Winter, J. E., '04.
- Winzeler, H. S., '00.
- Wirt, L. H., '02.
- Wishard, F. G., '01.
- Withers, W. L., '05.
- Witt, G. C., '01.
- Witter, C. W., '06.
- *Woelz, Chas., '87.
- Wood, J. E., '11.
- Woodard, T. R., '82.
- Woodruff, I. H., '92.
- Woodrum, W. W., '09.
- Woods, F. E., '92.
- Worth, C. E., '97.
- Wright, C. C., '07.
- Wright, F., '92.
- Wright, G. E., '05.
- Wright, J. C., '04.
- *Wright, L. O., '95.
- Yaple, H. M., '05.
- Yerxa, C., '05.
- Young, E. E., '09.
- Young, G. L., '10.
- Young, O. M., '04.
- Young, R. R., '97.
- York, H. H., '02.
- Yule, Frank E., '00.
- Zehrung, H. M., '91.
- Zike, C. W., '08.
- Zubrod, J. O., '05.