

DIRECTORY

Of the Notre Dame Law Alumni

In Forwarding Business to a Distant Point Remember Your
Fellow Alumni Appearing in This List.

ARIZONA

Tucson—
James V. Robins,
107 Melrose St.

ARKANSAS

Little Rock—
Aristo Brizzolara,
217 E. Sixth St.

CALIFORNIA

Los Angeles—
Terence Cocgrove,
1131 Title Insurance Bldg.
John G. Mott, of
Mott & Cross,
Citizens National Bank Bldg.
Michael J. McGarry,
530 Higgins Bldg.
Leo B. Ward,
4421 Willowbrook Ave.
San Francisco—
Alphonsus Heer,
1601 Sacramento St.

COLORADO

Telluride—
James Hanlon

CONNECTICUT

Bridgeport—
Donato Lepore,
645 E. Washington Ave.
Raymond W. Murray,
784 Noble Ave.
Hartford—
James Curry and Thos. Curry, of
Curry & Curry,
D'Esops Bldg., 647 Main St.

DISTRICT OF COLUMBIA

Washington—
Timothy Ansberry,
208-12 Southern Bldg.

GEORGIA

Atlanta—
Fay Wood,
225 E. Fourth St.

ILLINOIS

Aurora—
Robert Milroy,
113 Fox St.
Batavia—
Joseph Feldott
Belvidere—
Stephen F. McGonigle,
1011 Whitney St.

Budd—

Arthur B. Hughes

Campus—

Francis T. Walsh

Chicago—

Francis O'Shaughennessy,
10 S. LaSalle St.
Hugh O'Neill,
Conway Bldg.
Charles W. Bachman,
836 W. Fifty-fourth St.
John Jos. Cook,
3171 Hudson Ave.
James V. Cunningham,
1610 Conway Bldg.
Hugh J. Daly,
614 Woodland Park
Leo J. Hassenauer,
1916 Harris Trust Bldg.
William C. Henry,
7451 Buell Ave.
John S. Hummer,
710-69 W. Washington St.
Albert M. Kelly,
2200 Fullerton Ave.
Daniel L. Madden,
Conway Building
Clement C. Mitchell,
69 W. Washington St.
William J. McGrath,
648 N. Carpenter St.
Thos. J. McManus,
5719 Michigan Ave.
John F. O'Connell,
155 N. Clark St.
Joseph P. O'Hara,
1060 The Rookery
Clifford O'Sullivan,
2500 E. Eeventy-fourth St.
Stephen F. Reardon,
405 Peoples Life Bldg.
Francis X. Rydzewski,
8300 Burley Ave.
Delbert D. Smith,
3966 Lake Park Ave.
Fred L. Steers,
1350 First National Bank Bldg.
Max St. George,
108 S. LaSalle St.

Decatur—

William P. Downey,
110 N. Water St.

Dixon—

John Sherwood Dixon,

East Ottawa—

Harry F. Kelly, of
Kelly & Kelly,
Eastwood

East St. Louis—

Joseph B. McGlynn and Daniel McGlynn,
of McGlynn & McGlynn,
120 N. Main St.

Elgin—

Thos. J. Hoban,
16 Chicago St.
Frank A. McCarthy,
18-14 Elgin National Bank Bldg.
Lawrence McNerney,
Home Bank Bldg.
William Perce,
Opera House Bldg.
Elmer Tobin,
18 Chicago St.

Galesburg—

Hon. Charles Craig

Hoopeston—

George E. Harbert,
827 E. Penn St.

Howard—

Paul J. Donovan

Kewanee—

Thomas J. Welch,
Savings Bank Bldg.

Loda—

Daniel P. Keegan

Mendota—

John W. Dubbs,
Washington St.

Moline—

Peter Meersman,
205 Reliance Bldg.
Matthew McEniry,
408 Peoples Bank Bldg.

Mt. Carmel—

Martin E. Walter,
119 W. Seventh St.

Ottawa—

Robert C. Carr, of
Johnson & Carr,
Central Life Bldg.
John E. Cassidy,
322 E. Superior St.
James J. Conway,
406-7 Moloney Bldg.
Daniel C. Curtis,
519 Guthrie St.
Thomas O'Meara,
Route 27
Thomas O'Meara,
406-7 Moloney Bldg.

Peoria—

George Sprenger,
Jefferson Bldg.

Polo—

Robert Bracken

Robinson—

William E. Bradbury,

Rochelle—

Thomas F. Healy
First National Bank Bldg.

Rock Island—

Francis A. Andrews,
631 Fifth St.

Springfield—

Thomas Masters
Albert C. Schliff,
918 N. Sixth St.

Streator—

Elmer J. Mohan,
Route No. 3

Woodstock—

Paul Donovan,
Hoy Block

INDIANA

Anderson—

Edward C. McMahon,
2004 Fletcher St.
Philip O'Neill,
511-13-15 Union Bldg.

Crawfordsville—

Justin J. Molony,
706 Binford St.

Elkhart—

James S. Dodge,
229-31 Monger Bldg.
Wilmer O'Brien,
325-6 Monger Bldg.
Robert Proctor,
201-5 Monger Bldg.

Fort Wayne—

William P. Breen, of
Breen & Morris,
Peoples Trust Bldg.
Joseph Haley,
202 Shoaff Bldg.
Cornelius B. Hayes,
New Hayes Hotel
Thomas A. Hayes,
501 Bass Block
Frank M. Hogan, of
Colerick & Hogan,
Cor. Court and Berry Sts.
Emmett A. Rohyans,
2725 S. Calhoun St.
Lawrence Stephan,
1431 Hugh St.

Frankfort—

Earl F. Gruber,
Dinwiddie Bldg.

Gary—

Henry B. Snyder and Patrick Maloney,
of Snyder & Maloney,
738 Broadway

Indianapolis—

James E. Deery,
316-324 Law Bldg.
Paul J. Smith,
2024 Central Ave.

Kokomo—

George F. Windoffer,
324 W. Jefferson St.

Lafayette—

Francis J. Murphy,
430 S. Third St.

Chas. E. and Vincent Vaughan, of
Vaughan & Vaughan,
710-711 Lafayette Bldg.

John W. Eggeman,
800 N. Fourth St.

LaGrange—

George D. McDonald,
114 Sixth Ave.

Linton—

Hugh E. Carroll

Marion—

Fred B. Mahaffey,
622 S. Brownson St.

Michigan City—

Lorenzo Glascott,
223 W. Tenth St.

James Kenefick,
Care T. M. J. and J. P. Kenefick

Louis Finski

Mishawaka—

Ralph Feig,
Mishawaka Trust Bldg.

John Schindler,
215 S. Main St.

Montgomery—

Bernard Heffernan,
Route 4

McCordsville—

Harry Kelly
William H. Kelly

South Bend—

Leo J. Cook,
410 Union Trust Bldg.

G. A. Farabaugh and
E. A. Fredrickson,
504 J. M. S. Bldg.

Samuel Feiwell,
404 Citizens Bank Bldg.

Charles Hagerty,
J. M. S. Bldg.

Vernon R. Helman,
R. F. D. 5, Box 18

Patrick Houlihan,
203 Title Bldg.

Arthur B. Hunter,
710 Portage Ave.

Floyd Pellison,
334-36 Farmers Trust Bldg.

Joseph J. Kovacs,
109 N. College St.

Arthur May,
811 J. M. S. Bldg.

Ernest Morris,
Farmers Trust Bldg.

Thomas D. Mott,
522 Farmers Trust Bldg.

William McInerny,
104 Summers Bldg.

William B. O'Neill,
406 Citizens Bank Bldg.

John E. Peak,
224-26 Farmers Trust Bldg.

George W. Sands,
211-12 Conervative Life Bldg.

Armand Schellinger,
415-16 Union Trust Bldg.

George Schock

Samuel Schwartz,
706 J. M. S. Bldg.

Edwin H. Sommerer,
125 N. Francis St.

Vincennes—

Louis H. Hellert,
American Bank Bldg.

IOWA

Carroll—

Joseph J. Meyers,
201 Masonic Temple

Des Moines—

William J. Hynes,
504 Observatory Bldg.

Dubuque—

Patrick J. Nelson,
200-6 Security Bldg.

Fort Dodge—

Michael F. Healy,
605-10 Snell Bldg.

Emmet P. Mulholland, and
Clement B. Mulholland,
300 Snell Bldg.

Ida Grove—

Matthew M. White

Iowa City—

John J. Ney

Lenox—

Eugene F. McEniry

Mason City—

John D. Wilson

Muscataine—

Richard B. Swift,
504 Laurel Bldg.

Newton—

Ralph Bergman

Preston—

Harry Godes

Waverly—

Humphrey L. Leslie,
204 S. State St.

KANSAS

Kansas City—

Russell C. Hardy,
812 N. Fifth St.
Thomas V. Holland,
1623 Central Ave.
Theodore J. Lyons,
716 Pyle St.

KENTUCKY

Lebanon—

Samuel J. Spaulding,
Box 585

Samuel T. Spaulding

Owensboro—

Albert Oberst,
Masonic Bldg.

LOUISIANA

New Orleans—

Patrick E. Burke,
307 Camp
Thomas V. Craven,
305 Wells Fargo Bldg.

MASSACHUSETTS

Boston—

William P. Higgins,
730 Tremont Bldg.

Springfield—

William J. Granfield
Court Square, Theatre Bldg.

MICHIGAN

Detroit—

Harry Cullen,
1226-30 Dime Bank Bldg.
Daniel Foley,
1626 Penobscot
Thomas A. McLaughlin,
76 Belmont Ave.
Louis C. Wurzer and F. Henry Wurzer,
Wurzer & Wurzer,
910 Majestic Bldg.

Flint—

Vincent D. Ryan,
910 Flint P. Smith Bldg.

Grand Rapids—

Joseph Riley,
236 Valley Ave., N. W.

Jackson—

James G. Henley,
117 W. Pearl

Lansing—

Maurice D. Kirby,
310 Bauch Bldg.

MINNESOTA

Crookston—

Edmund E. Sylvester,
124 State St.
Joseph H. Sylvester,
124 State St.

Duluth—

Thomas McKeon,
817 Torrey Bldg.

Minneapolis—

Edward F. Barrett,
1774 Gerard Ave., S.

St. Cloud—

George L. Murphy,
340 Seventh Ave., S.

MISSOURI

Kansas City—

Leonard M. Carroll,
3117 Flora Ave.
Drexel L. Duffy,
201 Linwood Blvd.
Llewellyn D. James,
323 W. Armour Blvd.
John R. Meyers,
310 Ridge Bldg.

St. Louis—

John L. Corley,
Fullerton Bldg.

MONTANA

Butte—

Timothy Downey,
21 Center St.
Frank C. Walker,
825 W. Quartz St.
John Ward,
28 E. Quartz St.

Galen—

Albert Galen,
Galen Block

Malta—

William McGarry

NEBRASKA

Wahoo—

Frank Kirchman,
Box 337

NEVADA

Elko—

Edmund Carville,
Farrington Bldg.

Reno—

Michael Diskin

NEW JERSEY

Plainfield—

Andrew L. McDonough,
Babcock Bldg.

Rockaway—

Daniel P. Murphy,
Wriebands Corporation

NEW MEXICO

Las Vegas—

Thomas V. Truder,
East Las Vegas

NEW YORK

Albany—

T. Paul McGannon,
Care Office Attorney-General

Buffalo—

Max G. Kazus,
459 Amherst St.

Geneva—

Francis T. McGrain,
9 State St.

Daniel J. Quinlan,
52 Hallenbeck Ave.

New York City—

Simeon Flanagan,
Care John J. Sullivan,
203 Broadway

Peter McElligott,
428 W. Twenty-fourth St.

Palmyra—

Harold P. Burke

Waverly—

Francis J. Clohessy,
455 Fulton St.

NORTH DAKOTA

Minot—
George McGee
Park River—
Jacob V. Birdier
Rugby—
Thomas Toner,
Main St.

Edwin J. Lynch,
642 Nicholas Bldg.
James T. McMahon,
2916 Collingwood Ave.
John B. McMahon,
940 Spitzer Bldg.
Arthur W. Ryan,
366 W. Central Ave.

OHIO

Akron—
Clarence May,
427 Second National Bank Bldg.
Walter McCourt,
365 S. Main St.
Cincinnati—
Ernest DuBrue,
835 Beecher Ave.
Cleveland—
1852 Ansell Road
Stanley B. Cofall,
Harry Miller,
Grasselli Chemical Co.
Walter Miller,
318 Leader News Bldg.
James O'Hara,
303 Park Bldg.
Hugh O'Neill,
1934 Euclid Ave.
Columbus—
Donald Hamilton,
801-8 Huntington Bank Bldg.

Dayton—
Thomas Ford,
127 Maple St.
Joseph B. Murphy,
618 Dayton Savings & Trust Bldg.
John C. Shea,
Schwind Bldg.

Hamilton—
Michael O'Burns,
338 S. Second St.

Lancaster—
Michael A. Dougherty,
343 E. Walnut
Harry P. Nester,
156 E. Chestnut St.

Lima—
Francis W. Durbin,
607 Law Bldg.

Maumee—
Peter M. Ragan

Napoleon—
Edwin C. Donnelly,
827 Haley Ave.

Sandusky—
Edmund Savord,
Room 3, Sloan Block

Toledo—
Robert Dederich,
2619 Scottwood
Albert J. Kranz,
116 Nicholas Bldg.

OKLAHOMA

Tulsa—
Harold R. Delaney,
1412 S. Boulder St.
Leo Holland
Patrick M. Malloy,
1115 Denver St., P. O. Box 1957

OREGON

Astoria—
James L. Hope,
312-15 Spexarth Bldg.
Independence—
Francis W. Kirkland
Portland—
Roscoe Hurst,
1406 Yeon Bldg.
Frank Lonergan,
816 Electric Bldg.
Roger Sinnott,
Chamber of Commerce
Woodburn—
Stephen Scollard

PENNSYLVANIA

Homestead—
John J. Brislan,
400 McClure St.
Jeanette—
John W. Ely,
601 Germania Bank Bldg.
Johnstown—
John C. Larkin,
322 Wood Ave.
Philadelphia—
James P. Fogarty,
1607-08 Finance Bldg.
Edward Gallagher,
301 E. Lehigh Ave.
George Hanhauser,
401 Market St.
Pittsburgh—
Daniel C. Dillon,
811 Frick Bldg.
Rydal—
Edward Britt

SOUTH DAKOTA

Chamberlain—
Nicholas Furlong
Edgemont—
William A. Guilfoyle
Howard—
Theodore Feyder

TENNESSEE

Memphis—

Charles McCauley,
383 N. Second St.

TEXAS

Beaumont—

Harry P. Barry,
Stark Bldg.

Sinton—

Bryan Odem,
Sinton State Bank
James F. Odem

WASHINGTON

Centralia—

William Cameron,
304 W. Plum St.

WISCONSIN

Fennimore—

Ralph J. Lathrop
George F. Frantz, of
Clementson & Frantz,
Gravenbrock Bldg.

Green Bay—

John Diener,
Room 1, Parmentier Bldg.

Milwaukee—

Frank Burke,
904 Pabst Bldg.
Joseph E. Dorais,
Belvidere Apt., 58
Thomas C. Kelly,
66 Eighth St.
Chgauncey Yockey,
514 Wells Bldg.
Edward Yockey,
Merchants & Farmers Bank Bldg.

Neelsville—

George A. Frantz

Plymouth—

Gilbert P. Hand,
105 Milwaukee St.

Racine—

Grover F. Miller,
1116 College Ave.

Sparta—

John P. Doyle,
508 S. Water St.

Superior—

Sherman May,
2016 Hammond St.

CUBA

Ceinfuegos—

Andrew Castille,
Box 505

MEXICO

Mexico City—

Alfonso Anaya,
Qa, Apartado 52

PHILIPPINE ISLANDS

Beinaton Union—

Bernardo Lopez

Manila—

Jose Manuel Gonzales

Turlac, Tarlac—

Jose Urquico

Misamia Province—

Emilio Aranus

Sorsogen—

Doroteo Amador