

Prominent Harvard University Graduates

By William P. Litynski

Executive Branch (President and the Cabinet):

John Adams (B.A. 1755) – President of the United States (1797-1801); Vice President of the United States (1789-1797)
John Quincy Adams (B.A. 1787) – President of the United States (1825-1829); U.S. Secretary of State (1817-1825)
Theodore Roosevelt (B.A. 1880) – President of the United States (1901-1909); Vice President of the United States (1901)
Franklin Delano Roosevelt (B.A. 1904) – President of the United States (1933-1945)
John F. Kennedy (B.A. 1940) – President of the United States (1961-1963); died in office on November 22, 1963
Elbridge T. Gerry (B.A. 1762) – Vice President of the United States (1813-1814)
Albert A. Gore Jr. (B.A. 1969) – Vice President of the United States (1993-2001)

Timothy Pickering (B.A. 1763) – U.S. Secretary of State (1795-1800); Secretary of War (1795); Postmaster General of the U.S. (1791-1795)
Edward Everett (B.A. 1811) – U.S. Secretary of State (1852-1853)
Robert Bacon (B.A. 1880) – U.S. Secretary of State (January 27, 1909–March 5, 1909)
Christian A. Herter (B.A. 1915) – U.S. Secretary of State (1959-1961)
Henry Kissinger (B.A. 1950, Ph.D. 1954) – U.S. Secretary of State (1973-1977)

Samuel Dexter (B.A. 1781) – U.S. Secretary of the Treasury (1801); U.S. Secretary of War (1800-1801)
William Adams Richardson (B.A. 1843, LL.B. 1846) – U.S. Secretary of the Treasury (1873-1874)
Charles S. Fairchild (B.A. 1863, LL.B. 1865) – U.S. Secretary of the Treasury (1887-1889)
Ogden L. Mills (B.A. 1904) – U.S. Secretary of the Treasury (1932-1933)
C. Douglas Dillon (B.A. 1931) – U.S. Secretary of the Treasury (1961-1965); Chairman of the board of Dillon, Read & Co. (1946-1953)
Donald T. Regan (B.A. 1940) – U.S. Secretary of the Treasury (1981-1985); Chairman and CEO of Merrill Lynch & Co. (1973-1981)
Robert E. Rubin (B.A. 1960) – U.S. Secretary of the Treasury (1995-1999); Co-Chairman of Goldman, Sachs & Co. (1990-1992)
Jacob J. Lew (B.A. 1978) – U.S. Secretary of the Treasury (2013-present)

Levi Lincoln Sr. (B.A. 1772) – U.S. Attorney General (1801-1805)
Caleb Cushing (B.A. 1817) – U.S. Attorney General (1853-1857)
Ebenezer R. Hoar (B.A. 1835, LL.B. 1839) – U.S. Attorney General (1869-1870)
Charles Devens (B.A. 1838, LL.B. 1840) – U.S. Attorney General (1877-1881)
William Henry Moody (B.A. 1876) – U.S. Attorney General (1904-1906)
Charles J. Bonaparte (B.A. 1871) – U.S. Attorney General (1906-1909); Secretary of the Navy (1905-1906)
Francis Biddle (A.B. 1909, LL.B. 1911) – U.S. Attorney General (1941-1945)
Robert F. Kennedy (B.A. 1948) – U.S. Attorney General (1961-1964)
Richard G. Kleindienst (B.A. 1947) – U.S. Attorney General (1972-1973)
Elliot L. Richardson (B.A. 1941) – U.S. Attorney General (May 25, 1973–October 20, 1973)
Loretta E. Lynch (B.A. 1981; J.D. 1984) – U.S. Attorney General (2015-present) [designated]

William Eustis (B.A. 1772) – U.S. Secretary of War (1809-1813)
Robert Todd Lincoln (B.A. 1864) – U.S. Secretary of War (1881-1885)
William Crowninshield Endicott (B.A. 1847) – U.S. Secretary of War (1885-1889)
Dwight F. Davis (B.A. 1900) – U.S. Secretary of War (1925-1929); Governor-General of the Philippines (1929-1932)
Neil H. McElroy (B.A. 1925) – U.S. Secretary of Defense (1957-1959)
Elliot L. Richardson (B.A. 1941) – U.S. Secretary of Defense (January 30, 1973–May 24, 1973)
James R. Schlesinger (B.A. 1950) – U.S. Secretary of Defense (1973-1975); U.S. Secretary of Energy (1977-1979)
Caspar Weinberger (B.A. 1938) – U.S. Secretary of Defense (1981-1987); U.S. Secretary of Health, Education, and Welfare (1973-1975)

George Bancroft (B.A. 1817) – Secretary of the Navy (1845-1846)
John Davis Long (B.A. 1857) – Secretary of the Navy (1897-1902)
William Henry Moody (B.A. 1876) – Secretary of the Navy (1902-1904)
George von L. Meyer (B.A. 1879) – Secretary of the Navy (1909-1913); Postmaster General of the United States (1907-1909)
Charles Francis Adams III (B.A. 1888, LL.B. 1892) – Secretary of the Navy (1929-1933)
Paul H. Nitze (B.A. 1928) – Secretary of the Navy (1963-1967)
J. William Middendorf (B.A. 1947) – Secretary of the Navy (1974-1977)
Robert C. Seamans Jr. (B.S. 1939) – Secretary of the Air Force (1969-1973)
F. Whitten Peters (B.A. 1968) – Secretary of the Air Force (1997-2001)

Samuel Osgood (B.A. 1770) – Postmaster General of the United States (1789-1791)
Frank H. Hitchcock (B.A. 1891) – Postmaster General of the United States (1909-1913)
Sinclair Weeks (B.A. 1914) – U.S. Secretary of Commerce (1953-1958)
Elliot L. Richardson (B.A. 1941) – U.S. Secretary of Commerce (1976-1977); Secretary of Health, Education, and Welfare (1970-1973)
Penny Pritzker (B.A. 1981) – U.S. Secretary of Commerce (2013-present)
Donald P. Hodel (B.A. 1957) – U.S. Secretary of Energy (1982-1985); U.S. Secretary of the Interior (1985-1989)
Tom Ridge (B.A. 1967) – U.S. Secretary of Homeland Security (2003-2005)
Michael Chertoff (B.A. 1975, J.D. 1978) – U.S. Secretary of Homeland Security (2005-2009)
Robert C. Weaver (B.S. 1929, Ph.D. 1934) – U.S. Secretary of Housing and Urban Development (1966-1969)
Shaun Donovan (B.A. 1987) – U.S. Secretary of Housing and Urban Development (2009-2014)
Arne Duncan (B.A. 1987) – U.S. Secretary of Education (2009-present); Superintendent of Chicago Public Schools (2001-2009)
Sylvia Mathews Burwell (B.A. 1987) – U.S. Secretary of Health and Human Services (2014-present)

Harvard Diplomats

Europe:

John Adams (B.A. 1755) – U.S. Minister to Great Britain (1785-1788); U.S. Minister to the Netherlands (1782-1788)
Francis Dana (B.A. 1762) – U.S. Minister to Russia (1780-1783)
William Eustis (B.A. 1772) – U.S. Minister to the Netherlands (1814-1818)
Rufus King (B.A. 1777) – U.S. Minister to Great Britain (1796-1803, 1825-1826)
John Quincy Adams (B.A. 1787) – U.S. Minister to the Netherlands (1794-1797); U.S. Minister to Russia (1809-1814); U.S. Minister to Great Britain (1815-1817)
Alexander H. Everett (B.A. 1806) – U.S. Minister to the Netherlands (1819-1824); U.S. Minister to Spain (1825-1829)
William Pitt Preble (B.A. 1806) – U.S. Minister to the Netherlands (1830-1831)
Edward Everett (B.A. 1811) – U.S. Minister to Great Britain (1841-1845)
George Bancroft (B.A. 1817) – U.S. Minister to Great Britain (1846-1849); U.S. Minister to Prussia (1867-1871); U.S. Minister to Germany (1871-1874)
Caleb Cushing (B.A. 1817) – U.S. Minister to Spain (1874-1877)
Charles Francis Adams Sr. (B.A. 1825) – U.S. Minister to Great Britain (1861-1868)
John Lothrop Motley (B.A. 1831) – U.S. Minister to Austria (1861-1867); U.S. Minister to Great Britain (1869-1870)
George B. Loring (B.A. 1838) – U.S. Minister to Portugal (1889-1890)
James Russell Lowell (B.A. 1838, LL.B. 1840) – U.S. Minister to Spain (1877-1880); U.S. Minister to Great Britain (1880-1885)
John Chandler Bancroft Davis (B.A. 1840) – U.S. Minister to Germany (1874-1877)
Wickham Hoffman (B.A. 1841) – U.S. Minister to Denmark (1883-1885)
Ayres Phillips Merrill (B.A. 1845) – U.S. Minister to Belgium (1876-1877)
Thomas Jefferson Coolidge (B.A. 1850) – U.S. Minister to France (1892-1893)
Joseph Hodges Choate (B.A. 1852, LL.B. 1854) – U.S. Ambassador to Great Britain (1899-1905)
John Davis Washburn (B.A. 1853, LL.B. 1856) – U.S. Minister to Switzerland (1889-1892)
Robert Todd Lincoln (B.A. 1864) – U.S. Minister to Great Britain (1889-1893)
Bellamy Storer (B.A. 1867) – U.S. Minister to Spain (1899-1902); U.S. Minister to Belgium (1897-1899); U.S. Ambassador to Austria-Hungary (1902-1906)
Perry Belmont (B.A. 1872) – U.S. Minister to Spain (1889)
Charlemagne Tower (B.A. 1872) – U.S. Minister to Austria-Hungary (1897-1899); U.S. Ambassador to Russia (1899-1902); U.S. Ambassador to Germany (1902-1908)
Henry Sherman Boutell (B.A. 1876) – U.S. Minister to Switzerland (1911-1913)
George von L. Meyer (B.A. 1879) – U.S. Ambassador to Italy (1901-1905); U.S. Ambassador to Russia (1905-1907)
Robert Bacon (A.B. 1880) – U.S. Ambassador to France (1909-1912)
Francis Bowler Keene (A.B. 1880) – U.S. Consul General in Zurich, Switzerland (1915-1917); U.S. Consul General in Rome, Italy (1917-1924)
Curtis Guild Jr. (A.B. 1881) – U.S. Ambassador to Russia (1911-1913)
Alanson B. Houghton (A.B. 1886) – U.S. Ambassador to Germany (1922-1925); U.S. Ambassador to Great Britain (1925-1929)
Garrett Droppers (B.A. 1887) – U.S. Minister to Greece (1914-1920)
John W. Riddle (B.A. 1887) – U.S. Minister to Romania (1905-07); U.S. Minister to Serbia (1906-07); U.S. Ambassador to Russia (1907-1909)
Larz Anderson (B.A. 1888) – U.S. Minister to Belgium (1911-1912)
Norman Hapgood (A.B. 1890, LL.B. 1893) – U.S. Minister to Denmark (1919)
Edwin V. Morgan (A.B. 1890) – U.S. Minister to Portugal (1911-1912)
H. Percival Dodge (A.B. 1892) – U.S. Minister to Yugoslavia [Serbia] (1919-1926); U.S. Minister to Denmark (1926-1930)
David Gray (A.B. 1892) – U.S. Minister to Ireland (1940-1947)
Spencer F. Eddy (A.B. 1896) – U.S. Minister to Romania (1909); U.S. Minister to Serbia (1909); U.S. Minister to Bulgaria (1909)
Dave Hennen Morris (A.B. 1896) – U.S. Ambassador to Belgium (1933-1937)
Charles Stetson Wilson (A.B. 1897) – U.S. Minister to Bulgaria (1921-1928); U.S. Minister to Romania (1928-1933); U.S. Minister to Yugoslavia (1933-1937)
Frederick A. Sterling (A.B. 1898) – U.S. Minister to Ireland (1927-1934); U.S. Min. to Bulgaria (1934-1936); U.S. Min. to Sweden (1938-1941)
Robert Woods Bliss (A.B. 1900) – U.S. Minister to Sweden (1923-1927)
Charles Boyd Curtis (A.B. 1900) – U.S. Consul General in Munich, Germany (1925-1927)
Peter Augustus Jay (A.B. 1900) – U.S. Minister to Romania (1921-1925)
William Phillips (A.B. 1900) – U.S. Ambassador to Fascist Italy (1936-1941); U.S. Minister to the Netherlands (1920-1922); U.S. Ambassador to Belgium (1924-1927)
Joseph C. Grew (A.B. 1902) – U.S. Minister to Denmark (1920-1921); U.S. Minister to Switzerland (1921-1924)
Richard Washburn Child (A.B. 1903, LL.B. 1906) – U.S. Ambassador to Italy (1921-1924)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Prague, Bohemia [Nazi Germany] (1939-1940)
Mahlon Fay Perkins (A.B. 1904) – U.S. Consul General in Barcelona, Spain (1936)
Walter S. Gifford (A.B. 1905) – U.S. Ambassador to Great Britain (1950-1953)
George Anderson Gordon (A.B. 1906) – U.S. Minister to the Netherlands (1937-1940)
Franklin Mott Gunther (A.B. 1907) – U.S. Minister to Romania (1937-1941)
Leland Harrison (A.B. 1907) – U.S. Minister to Sweden (1927-1929); U.S. Minister to Romania (1935-1937); U.S. Minister to Switzerland (1937-1947)
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – U.S. Ambassador to Great Britain (1953-1957)
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Prague, Czechoslovakia (1927-1931); U.S. Consul General in Zurich, Switzerland (1934-1940); U.S. Consul General in Barcelona, Spain (1940-1943)
John Cudahy (A.B. 1910) – U.S. Ambassador to Poland (1933-1937); U.S. Minister to Ireland (1937-1940); U.S. Amb. to Belgium (1940)
Joseph P. Kennedy (A.B. 1912) – U.S. Ambassador to Great Britain (1938-1940)
Lincoln MacVeagh (A.B. 1913) – U.S. Minister to Greece (1933-1941, 1943-1947); U.S. Minister to Iceland (1941-1942); U.S. Ambassador to Yugoslavia (1943-1944); U.S. Ambassador to Portugal (1948-1952); U.S. Ambassador to Spain (1952-1953)
James Bryant Conant (A.B. 1913) – U.S. Ambassador to West Germany (1955-1957)
R. Henry Norweb (A.B. 1916) – U.S. Ambassador to Portugal (1943-1945)

Amory Houghton (A.B. 1921) – U.S. Ambassador to France (1957-1961)
Robert H. Thayer (A.B. 1922, LL.B. 1926) – U.S. Minister to Romania (1955-1957)
Robert Douglas Coe (A.B. 1923) – U.S. Ambassador to Denmark (1953-1957)
Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Ambassador to West Germany (1968-1969)
John Davis Lodge (B.A. 1925) – U.S. Ambassador to Spain (1955-1961); U.S. Ambassador to Switzerland (1983-1985)
James C.H. Bonbright (B.A. 1925) – U.S. Ambassador to Portugal (1955-1958)
Charles E. Bohlen (B.A. 1927) – U.S. Ambassador to France (1962-1968); U.S. Ambassador to the Soviet Union (1953-1957)
William A.M. Burden (B.A. 1927) – U.S. Ambassador to Belgium (1959-1961)
Frederick Edward Farnsworth (B.A. 1929) – U.S. Consul General in Halifax, Nova Scotia, Canada (1955-1957)
C. Douglas Dillon (B.A. 1931) – U.S. Ambassador to France (1953-1957)
Maxwell M. Rabb (B.A. 1932) – U.S. Ambassador to Italy (1981-1989)
Elliot L. Richardson (B.A. 1941) – U.S. Ambassador to Great Britain (1975-1976)
Arthur A. Hartman (B.A. 1944) – U.S. Ambassador to Soviet Union (1981-1987); U.S. Ambassador to France (1977-1981)
J. William Middendorf (B.A. 1947) – U.S. Ambassador to the Netherlands (1969-1973)
John Gunther Dean (B.S. 1947) – U.S. Ambassador to Denmark (1975-1978)
Richard N. Gardner (B.A. 1948) – U.S. Ambassador to Italy (1977-1981); U.S. Ambassador to Spain (1993-1997)
Warren D. Manshel (B.A. 1949, Ph.D. 1952) – U.S. Ambassador to Denmark (1978-1981)
Richard B. Stone (B.A. 1949) – U.S. Ambassador to Denmark (1992-1993)
James E. Goodby (B.A. 1951) – U.S. Ambassador to Finland (1980-1981)
John L. Loeb Jr. (B.A. 1952, M.B.A. 1954) – U.S. Ambassador to Denmark (1981-1983)
Thomas M.T. Niles (B.A. 1960) – U.S. Ambassador to Greece (1993-1997)
James F. Collins (B.A. 1961) – U.S. Ambassador to Russia (1996-2001)
Thomas F. Stephenson (B.A. 1964, M.B.A. 1966) – U.S. Ambassador to Portugal (2007-2009)
Barry B. White (B.A. 1964; J.D. 1967) – U.S. Ambassador to Norway (2009-2013)
Craig Roberts Stapleton (B.A. 1967) – U.S. Ambassador to France (2005-2009)
James I. Gadsden (B.A. 1970) – U.S. Ambassador to Iceland (2002-2005)
Thomas C. Foley (B.A. 1974?) – U.S. Ambassador to Ireland (2006-2009)
Cynthia P. Schneider (B.A. 1977) – U.S. Ambassador to the Netherlands (1998-2001)
George A. Krol (B.A. 1978?) – U.S. Ambassador to Belarus (2003-2006)
Philip D. Murphy (B.A. 1979) – U.S. Ambassador to Germany (2009-2013)
Matthew Winthrop Barzun (B.A. 1993) – U.S. Ambassador to Sweden (2009-2011); U.S. Ambassador to Great Britain (2013-present)
Theodore Sedgwick (B.A. 1971) – U.S. Ambassador to Slovakia (2010-present)

Asia:

Caleb Cushing (B.A. 1817) – U.S. Commissioner to China (1843-1844)
Alexander H. Everett (B.A. 1806) – U.S. Commissioner to China (1845-1847)
Augustine Heard (B.A. 1847) – U.S. Minister to Korea (1890-1893)
Charles MacVeagh (B.A. 1881) – U.S. Ambassador to Imperial Japan (1925-1929)
Harold Marsh Sewall (B.A. 1882, LL.B. 1885) – U.S. Minister to Hawaii (1897-1898); U.S. Consul General at Samoa (1887-1892)
Larz Anderson (B.A. 1888) – U.S. Ambassador to Imperial Japan (February 1, 1913-March 15, 1913)
Edwin V. Morgan (A.B. 1890) – U.S. Minister to Korea (1905)
W. Cameron Forbes (A.B. 1892) – U.S. Ambassador to Imperial Japan (1930-1932); Governor-General of the Philippines (1909-1913)
William R. Castle Jr. (A.B. 1900) – U.S. Ambassador to Imperial Japan (January 24, 1930-May 27, 1930)
Joseph C. Grew (A.B. 1902) – U.S. Ambassador to Imperial Japan (1932-1941)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Canton, China (1936-1938); U.S. Consul General in Yokohama, Japan (1940-1941)
John Campbell White (A.B. 1907) – U.S. Consul General in Calcutta, India (1935-1939) and Kabul, Afghanistan (1935-1939)
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Calcutta, India (1931-1934)
David McKendree Key (B.A. 1922) – U.S. Ambassador to Burma (1950-1951)
Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Ambassador to South Vietnam (1963-1964, 1965-1967)
Andrew Vincent Corry (B.A. 1926) – U.S. Ambassador to Ceylon [Sri Lanka] (1967-1970)
Charles E. Bohlen (B.A. 1927) – U.S. Ambassador to the Philippines (1957-1959)
Cecil B. Lyon (B.A. 1927) – U.S. Ambassador to Sri Lanka (1964-1967)
Henry Endicott Stebbins (B.A. 1927) – U.S. Ambassador to Nepal (1959-1966); U.S. Consul General in Melbourne, Australia (1951-1954)
Leonard Unger (B.A. 1939) – U.S. Ambassador to Laos (1962-1964); U.S. Ambassador to Thailand (1967-1973); U.S. Ambassador to the Republic of China [Taiwan] (1974-1979)
Kenneth Todd Young (B.A. 1939) – U.S. Ambassador to Thailand (1961-1963)
John Gunther Dean (B.S. 1947) – U.S. Ambassador to Cambodia (1974-1975); U.S. Ambassador to Thailand (1981-1985); U.S. Ambassador to India (1985-1988)
Carleton S. Coon Jr. (B.A. 1949) – U.S. Ambassador to Nepal (1981-1984)
Howard B. Schaffer (B.A. 1950) – U.S. Ambassador to Bangladesh (1984-1987)
Willard Ames De Pree (B.A. 1950) – U.S. Ambassador to Bangladesh (1987-1990)
Richard W. Murphy (B.A. 1951) – U.S. Ambassador to the Philippines (1978-1981)
Nicholas Platt (B.A. 1957) – U.S. Ambassador to the Philippines (1987-1991)
Robert O. Blake Jr. (B.A. 1980) – U.S. Ambassador to Sri Lanka (2006-2009); U.S. Ambassador to Indonesia (2014-present)
Theodore G. Osius (B.A. 1984) – Deputy Chief of Mission, U.S. Embassy in Jakarta, Indonesia (2009-2012)
Edward Bell (A.B. 1904) – Charge d'affaires at the U.S. Embassy in Tokyo, Japan (May 15, 1920-September 16, 1921)

Middle East:

Edward Joy Morris (B.A. 1836) – U.S. Minister to Turkey [Ottoman Empire] (1861-1870)
Charles Hale (B.A. 1850) – U.S. Consul General in Egypt (1864-1870)
William Sydney Thayer (B.A. 1850) – U.S. Consul General in Egypt (1861-1864)

John W. Riddle (B.A. 1887) – U.S. Consul General in Egypt (1904-1905)
H. Percival Dodge (A.B. 1892) – U.S. Minister to Morocco (1909-1910)
Peter Augustus Jay (A.B. 1900) – U.S. Consul General in Egypt (1910-1913)
Joseph C. Grew (A.B. 1902) – U.S. Ambassador to Turkey (1927-1932)
Franklin Mott Gunther (A.B. 1907) – U.S. Minister to Egypt (1928-1930)
John Campbell White (A.B. 1907) – U.S. Consul General in Morocco (1940-1941)
Henry Serrano Villard (A.B. 1921) – U.S. Ambassador to Libya (1952-1954)
Walworth Barbour (B.A. 1930) – U.S. Ambassador to Israel (1961-1973)
David H. Popper (B.A. 1932) – U.S. Ambassador to Cyprus (1969-1973)
Joseph Palmer II (B.S. 1937) – U.S. Ambassador to Libya (1969-1972)
Robert W. Komer (B.S. 1942; M.B.A. 1947) – U.S. Ambassador to Turkey (December 3, 1968-May 7, 1969)
Alfred L. Atherton Jr. (B.S. 1944) – U.S. Ambassador to Egypt (1979-1983)
Galen Luther Stone (B.S. 1946) – U.S. Ambassador to Cyprus (1978-1981)
John Gunther Dean (B.S. 1947) – U.S. Ambassador to Lebanon (1978-1981)
William Rex Crawford Jr. (B.A. 1948) – U.S. Ambassador to Yemen (1972-1974); U.S. Ambassador to Cyprus (1974-1978)
Theodore L. Eliot Jr. (B.A. 1948) – U.S. Ambassador to Afghanistan (1973-1978)
Michael H. Newlin (B.A. 1949, M.B.A. 1951) – U.S. Ambassador to Algeria (1981-1985); Deputy Chief of Mission in Kinshasa, Zaire (1972-75)
William C. Harrop (B.A. 1950) – U.S. Ambassador to Israel (1992-1993)
Michael E. Sterner (B.A. 1951) – U.S. Ambassador to United Arab Emirates (1974-1976)
Richard W. Murphy (B.A. 1951) – U.S. Ambassador to Syria (1974-1978); U.S. Ambassador to Saudi Arabia (1981-1983)
William Andreas Brown (B.A. 1952; Ph.D. 1963) – U.S. Ambassador to Israel (1988-1992)
Nicholas Platt (B.A. 1957) – U.S. Ambassador to Pakistan (1991-1992)
David George Newton (B.A. 1957) – U.S. Ambassador to Iraq (1985-1988); U.S. Ambassador to Yemen (1995-1997)
Hume A. Horan (B.A. 1958) – U.S. Ambassador to Sudan (1983-1986); U.S. Ambassador to Saudi Arabia (1987-1988)
Charles F. Dunbar (B.A. 1959) – U.S. Ambassador to Yemen (1988-1991); U.S. Ambassador to Qatar (1983-1985)
Richard L. Morningstar (B.A. 1967) – U.S. Ambassador to Azerbaijan (2012-present)
Charles G. "Chase" Untermeyer (B.A. 1968) – U.S. Ambassador to Qatar (2004-2009)
Ford M. Fraker (B.A. 1971) – U.S. Ambassador to Saudi Arabia (2007-2009)

Latin America and Canada:

William Tudor (B.A. 1796) – U.S. Minister to Brazil (1828-1830)
Charles Eames (B.A. 1831) – U.S. Minister to Venezuela (1854-1858)
James R. Partridge (B.A. 1841, LL.B. 1843) – U.S. Minister to Honduras (1862); U.S. Minister to El Salvador (1863-1866); U.S. Minister to Venezuela (1869-1870); U.S. Minister to Brazil (1871-1877)
Frederic J. Stimson (B.A. 1876) – U.S. Minister to Argentina (1915-1921)
Edward Henry Strobel (B.A. 1877) – U.S. Minister to Ecuador (1894); U.S. Minister to Chile (1894-1897)
John Gardner Coolidge (B.A. 1884) – U.S. Minister to Nicaragua (1908)
John W. Riddle (B.A. 1887) – U.S. Minister to Argentina (1922-1925)
Rowland B. Mahany (B.A. 1888) – U.S. Minister to Ecuador (1892)
Edwin V. Morgan (A.B. 1890) – U.S. Minister to Cuba (1906-1910); U.S. Minister to Paraguay (1910-1911); U.S. Minister to Uruguay (1910-1911); U.S. Ambassador to Brazil (1912-1933)
H. Percival Dodge (A.B. 1892) – U.S. Minister to Honduras (1907-1908); U.S. Minister to Panama (1911-1913)
George T. Weitzel (A.B. 1894, LL.B. 1897) – U.S. Minister to Nicaragua (1912-1913)
Spencer F. Eddy (A.B. 1896) – U.S. Minister to Argentina (1908-1909)
Robert Woods Bliss (A.B. 1900) – U.S. Ambassador to Argentina (1927-1933)
Charles Boyd Curtis (A.B. 1900) – U.S. Consul General in Santo Domingo, Dominican Republic (1912-1914); U.S. Minister to Dominican Republic (1930-1931); U.S. Minister to El Salvador (1931-1932)
Peter Augustus Jay (A.B. 1900) – U.S. Minister to El Salvador (1921); U.S. Ambassador to Argentina (1925-1926)
William Phillips (A.B. 1900) – U.S. Minister to Canada (1927-1929)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Ottawa, Canada (1927-1931)
George Anderson Gordon (A.B. 1906) – U.S. Minister to Haiti (1935-1937)
Leland Harrison (A.B. 1907) – U.S. Ambassador to Uruguay (April 11, 1930–October 9, 1930)
John Campbell White (A.B. 1907) – U.S. Ambassador to Haiti (1941-1944); U.S. Ambassador to Peru (1944-1945)
Warren Delano Robbins (A.B. 1908) – U.S. Minister to El Salvador (1929-1931); U.S. Minister to Canada (1933-1935)
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Havana, Cuba (1924-1926); U.S. Consul General in Tampico, Mexico (1926-1927); U.S. Consul General in Toronto, Canada (1944-1947)
Hanford MacNider (A.B. 1911) – U.S. Minister to Canada (1930-1932)
Richard B. Wigglesworth (A.B. 1912) – U.S. Ambassador to Canada (1959-1960)
R. Henry Norweb (A.B. 1916) – U.S. Minister to Bolivia (1936-1937); U.S. Minister to the Dominican Republic (1937-1940); U.S. Ambassador to Peru (1940-1943); U.S. Ambassador to Cuba (1945-1948)
Richard F. Boyce (A.B. 1918) – U.S. Consul General in Havana, Cuba (1944-1946); U.S. Consul General in Melbourne, Australia (1946-1950)
John Davis Lodge (B.A. 1925) – U.S. Ambassador to Argentina (1969-1973)
Cecil B. Lyon (B.A. 1927) – U.S. Ambassador to Chile (1956-1958)
David H. Popper (B.A. 1932) – U.S. Ambassador to Chile (1974-1977)
Lincoln Gordon (B.A. 1933) – U.S. Ambassador to Brazil (1961-1966)
Malcolm Richard Wilkey (B.A. 1940, LL.B. 1948) – U.S. Ambassador to Uruguay (1985-1990)
John H. Crimmins (B.A. 1941) – U.S. Ambassador to the Dominican Republic (1966-1969); U.S. Ambassador to Brazil (1973-1978)
Frederic L. Chapin (B.A. 1950) – U.S. Ambassador to Guatemala (1981-1984); U.S. Consul General in Sao Paulo, Brazil (1972-1978)
Thomas M.T. Niles (B.A. 1960) – U.S. Ambassador to Canada (1985-1989)
Alexander F. Watson (B.A. 1961) – U.S. Ambassador to Peru (1986-1989)
Julissa Reynoso (B.A. 1997) – U.S. Ambassador to Uruguay (2012-present)

Africa:

Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Cape Town, South Africa (1932-1935, 1943-1944); U.S. Consul General in Johannesburg, South Africa (1935-1936); U.S. Consul General in Luanda, Angola (1942-1943)

Lincoln MacVeagh (A.B. 1913) – U.S. Minister to South Africa (1942-1943)

Henry Serrano Villard (A.B. 1921) – U.S. Ambassador to Senegal (1960-1961); U.S. Ambassador to Mauritania (1960-1961)

Charles F. Darlington (B.A. 1926) – U.S. Ambassador to Gabon (1961-1964)

Andrew Vincent Corry (B.A. 1926) – U.S. Ambassador to Sierra Leone (1964-1967)

Henry Endicott Stebbins (B.A. 1927) – U.S. Ambassador to Uganda (1966-1969)

G. Lewis Jones Jr. (B.S. 1929) – U.S. Ambassador to Tunisia (1956-1959); U.S. Consul General in Tunis, Tunisia (1952-1953)

Geoffrey Whitney Lewis (B.A. 1932) – U.S. Ambassador to Mauritania (1965-1967); U.S. Ambassador to Central African Republic (1967-1970)

John G. Hurd (B.A. 1934; LL.B. 1937) – U.S. Ambassador to South Africa (1970-1975)

Robinson McIlvaine (B.A. 1935) – U.S. Consul General at Leopoldville, Democratic Republic of the Congo (1960-1961); U.S. Ambassador to Dahomey [Benin] (1961-1964); U.S. Ambassador to Guinea (1966-1969); U.S. Ambassador to Kenya (1969-1973)

Joseph Palmer II (B.S. 1937) – U.S. Ambassador to Nigeria (1960-1964); U.S. Consul General in Rhodesia and Nyasaland (1958-1960)

Dwight Dickinson III (B.A. 1940) – U.S. Ambassador to Togo (1970-1974)

Hebert J. Spiro (B.A. 1949, Ph.D. 1953) – U.S. Ambassador to Cameroon (1975-1977); U.S. Ambassador to Equatorial Guinea (1975-1976)

Frederic L. Chapin (B.A. 1950) – U.S. Ambassador to Ethiopia (1978-1980)

Willard Ames De Pree (B.A. 1950) – U.S. Ambassador to Mozambique (1976-1980)

William C. Harrop (B.A. 1950) – U.S. Ambassador to Kenya (1980-1983); U.S. Ambassador to Zaire [Congo] (1988-1991); U.S. Ambassador to Guinea (1975-1977)

Richard W. Murphy (B.A. 1951) – U.S. Ambassador to Mauritania (1971-1974)

Gordon Robert Beyer (B.A. 1952) – U.S. Ambassador to Uganda (1980-1983)

Walter C. Carrington (B.A. 1952, J.D. 1955) – U.S. Ambassador to Senegal (1980-1981); U.S. Ambassador to Nigeria (1993-1997)

Rush Walker Taylor, Jr. (B.A. 1956) – U.S. Ambassador to Togo (1988-1990)

Harmon Elwood Kirby (B.A. 1956) – U.S. Ambassador to Togo (1990-1994)

Hume A. Horan (B.A. 1958) – U.S. Ambassador to Cameroon (1980-1983); U.S. Ambassador to Cote d'Ivoire (1992-1995)

David Charles Miller Jr. (B.A. 1964) – U.S. Ambassador to Tanzania (1981-1984); U.S. Ambassador to Zimbabwe (1984-1986)

Dane F. Smith, Jr. (B.A. 1962) – U.S. Ambassador to Guinea (1990-1993); U.S. Ambassador to Senegal (1996-1999)

Donald H. Gips (B.A. 1982) – U.S. Ambassador to South Africa (2009-2013)

Foreign Organizations:

Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Representative to the United Nations (1953-1960)

Thomas M.T. Niles (B.A. 1960) – U.S. Representative to the European Communities (1989-1991)

Richard L. Morningstar (B.A. 1967) – U.S. Representative to the European Union (1999-2001)

Kristen Silverberg (B.A. 1992) – U.S. Representative to the European Union (2008-2009)

U.S. Supreme Court Justices and U.S. Court of Appeals Judges

William Cushing (B.A. 1751) – Justice of the U.S. Supreme Court (1790-1810)
Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
Benjamin R. Curtis (B.A. 1829, LL.B. 1832) – Justice of the U.S. Supreme Court (1851-1857)
Horace Gray (B.A. 1845, LL.B. 1849) – Justice of the U.S. Supreme Court (1881-1902)
Oliver Wendell Holmes Jr. (B.A. 1861, LL.B. 1866) – Justice of the U.S. Supreme Court (1902-1932)
William Henry Moody (B.A. 1876) – Justice of the U.S. Supreme Court (1906-1910)
Edward T. Sanford (B.A. 1885, LL.B. 1889) – Justice of the U.S. Supreme Court (1923-1930)
Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Justice of the U.S. Supreme Court (1970-1994)
David H. Souter (B.A. 1961, LL.B. 1966) – Justice of the U.S. Supreme Court (1990-2009)
John G. Roberts Jr. (B.A. 1976, J.D. 1979) – Chief Justice of the U.S. Supreme Court (2005-present)

John Lowell (B.A. 1843, LL.B. 1845) – Judge of the U.S. Circuit Courts for the First Circuit (1878-1884)
Francis Cabot Lowell (B.A. 1876, LL.B. 1879) – Judge of the U.S. Court of Appeals for the First Circuit (1905-1911)
Frederic Dodge (B.A. 1867, LL.B. 1869) – Judge of the U.S. Court of Appeals for the First Circuit (1912-1918)
James Madison Morton Jr. (B.A. 1891, LL.B. 1894) – Judge of the U.S. Court of Appeals for the First Circuit (1932-1939)
Peter Woodbury (B.S. 1924, LL.B., 1927) – Judge of the U.S. Court of Appeals for the First Circuit (1941-1964)
Bailey Aldrich (B.A. 1928, LL.B. 1932) – Judge of the U.S. Court of Appeals for the First Circuit (1959-1972)
Levin Hicks Campbell (B.A. 1948, LL.B. 1951) – Judge of the U.S. Court of Appeals for the First Circuit (1972-1992)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. Court of Appeals for the First Circuit (1986-2006)
David H. Souter (B.A. 1961, LL.B. 1966) – Judge of the U.S. Court of Appeals for the First Circuit (1990)
Michael Boudin (B.A. 1961, LL.B. 1964) – Judge of the U.S. Court of Appeals for the First Circuit (1992-2013)
David Jeremiah Barron (B.A. 1989, J.D. 1994) – Judge of the U.S. Court of Appeals for the First Circuit (May 23, 2014-present)

Learned Hand (B.A. 1893, LL.B. 1896) – Judge of the U.S. Court of Appeals for the Second Circuit (1924-1951)
Augustus Noble Hand (B.A. 1890, LL.B. 1894) – Judge of the U.S. Court of Appeals for the Second Circuit (1928-1953)
Joseph Edward Lumbard (B.A. 1922, LL.B. 1925) – Judge of the U.S. Court of Appeals for the Second Circuit (1955-1971)
Henry J. Friendly (B.A. 1923, LL.B. 1927) – Judge of the U.S. Court of Appeals for the Second Circuit (1959-1974)
Walter R. Mansfield (B.A. 1932, LL.B. 1935) – Judge of the U.S. Court of Appeals for the Second Circuit (1971-1981)
James Lowell Oakes (B.A. 1945, LL.B. 1947) – Judge of the U.S. Court of Appeals for the Second Circuit (1971-1992)
Richard J. Cardamone (B.A. 1948) – Judge of the U.S. Court of Appeals for the Second Circuit (1981-1993)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. Court of Appeals for the Second Circuit (1993-2002)
Raymond Joseph Lohier Jr. (B.A. 1988) – Judge of the U.S. Court of Appeals for the Second Circuit (2010-present)
Susan Laura Carney (B.A. 1973, J.D. 1977) – Judge of the U.S. Court of Appeals for the Second Circuit (2011-present)

William Clark (B.A. 1911, LL.B. 1915) – Judge of the U.S. Court of Appeals for the Third Circuit (1938-1943)
Francis Biddle (B.A. 1909, LL.B. 1911) – Judge of the U.S. Court of Appeals for the Third Circuit (1939-1940)
Michael Chertoff (B.A. 1975, J.D. 1978) – Judge of the U.S. Court of Appeals for the Third Circuit (2003-2005)
Stephen Andrew Higginson (B.A. 1983) – Judge of the U.S. Court of Appeals for the Fifth Circuit [New Orleans] (2011-present)
John Kelvey Richards (B.A. 1877) – Judge of the U.S. Court of Appeals for the Sixth Circuit [Cincinnati] (1903-1909)
Danny Julian Boggs (B.A. 1965) – Judge of the U.S. Court of Appeals for the Sixth Circuit (1986-present)
Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Judge of the U.S. Court of Appeals for the Eighth Circuit [St. Louis] (1959-1970)
John T. Noonan Jr. (B.A. 1946, LL.B. 1954) – Judge of the U.S. Court of Appeals for the Ninth Circuit [San Francisco] (1985-1996)
William A. Fletcher (B.A. 1968) – Judge of the U.S. Court of Appeals for the Ninth Circuit (1998-present)
Harris L. Hartz (B.A. 1967, J.D. 1972) – Judge of the U.S. Court of Appeals for the Tenth Circuit [Denver] (2001-present)

Malcolm Richard Wilkey (B.A. 1940, LL.B. 1948) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1970-1984)
Merrick B. Garland (B.A. 1974, J.D. 1977) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1997-present)
John G. Roberts Jr. (B.A. 1976, J.D. 1979) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (2003-2005)
Alan David Lourie (B.A. 1956) – Judge of the U.S. Court of Appeals for the Federal Circuit (1990-present)
William Curtis Bryson (B.A. 1969) – Judge of the U.S. Court of Appeals for the Federal Circuit (1994-2013)
Timothy B. Dyk (B.A. 1958, J.D. 1961) – Judge of the U.S. Court of Appeals for the Federal Circuit (2000-present)
Todd Michael Hughes (B.A. 1989) – Judge of the U.S. Court of Appeals for the Federal Circuit (2013-present)

Peter Woodbury (B.S. 1924, LL.B., 1927) – Chief Judge of the U.S. Court of Appeals for the First Circuit (1959-1964)
Bailey Aldrich (B.A. 1928, LL.B. 1932) – Chief Judge of the U.S. Court of Appeals for the First Circuit (1965-1972)
Levin Hicks Campbell (B.A. 1948, LL.B. 1951) – Chief Judge of the U.S. Court of Appeals for the First Circuit (1983-1990)
Michael Boudin (B.A. 1961, LL.B. 1964) – Chief Judge of the U.S. Court of Appeals for the First Circuit (2001-2008)

Learned Hand (B.A. 1893, LL.B. 1896) – Chief Judge of the U.S. Court of Appeals for the Second Circuit (1948-1951)
Joseph Edward Lumbard (B.A. 1922, LL.B. 1925) – Chief Judge of the U.S. Court of Appeals for the Second Circuit (1959-1971)
Henry J. Friendly (B.A. 1923, LL.B. 1927) – Chief Judge of the U.S. Court of Appeals for the Second Circuit (1971-1973)
Danny Julian Boggs (B.A. 1965) – Chief Judge of the U.S. Court of Appeals for the Sixth Circuit (2003-2009)
Merrick B. Garland (B.A. 1974, J.D. 1977) – Chief Judge of the U.S. Court of Appeals for District of Columbia Circuit (2013-present)

Note: U.S. Court of Appeals for the First Circuit is located in Boston. U.S. Court of Appeals for the Second Circuit is located in New York City.
U.S. Court of Appeals for the Third Circuit is located in Philadelphia.

Judges of the U.S. District Court:

John A. Lowell (B.A. 1760) – Judge of the U.S. District Court for the District of Massachusetts (1789-1801)
John Davis (B.A. 1781) – Judge of the U.S. District Court for the District of Massachusetts (1801-1841)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for the District of Massachusetts (1841-1865)
John Lowell (B.A. 1843, LL.B. 1845) – Judge of the U.S. District Court for the District of Massachusetts (1865-1879)
Francis Cabot Lowell (B.A. 1876, LL.B. 1879) – Judge of the U.S. District Court for the District of Massachusetts (1898-1905)
Frederic Dodge (B.A. 1867, LL.B. 1869) – Judge of the U.S. District Court for the District of Massachusetts (1905-1912)
James Madison Morton Jr. (B.A. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1912-1932)
James Arnold Lowell (B.A. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1922-1933)
Francis Joseph William Ford (B.A. 1904, LL.B. 1906) – Judge of the U.S. District Court for the District of Massachusetts (1938-1972)
Charles E. Wyzanski Jr. (B.A. 1927, LL.B. 1930) – Judge of the U.S. District Court for the District of Massachusetts (1941-1971)
Bailey Aldrich (B.A. 1928, LL.B. 1932) – Judge of the U.S. District Court for the District of Massachusetts (1954-1959)
Levin Hicks Campbell (B.A. 1948, LL.B. 1951) – Judge of the U.S. District Court for the District of Massachusetts (1971-1972)
Walter Jay Skinner (B.A. 1948, J.D. 1952) – Judge of the U.S. District Court for the District of Massachusetts (1973-1992)
A. David Mazzone (B.A. 1950) – Judge of the U.S. District Court for the District of Massachusetts (1978-1993)
William G. Young (B.A. 1962, LL.B. 1967) – Judge of the U.S. District Court for the District of Massachusetts (1985-present)
Michael A. Ponsor (B.A. 1969) – Judge of the U.S. District Court for the District of Massachusetts (1994-2011)

William Gardner Choate (B.A. 1852, LL.B. 1854) – Judge of the U.S. District Court for the Southern District of New York (1878-1881)
Addison Brown (B.A. 1852, LL.B. 1854) – Judge of the U.S. District Court for the Southern District of New York (1881-1901)
Learned Hand (B.A. 1893, LL.B. 1896) – Judge of the U.S. District Court for the Southern District of New York (1909-1924)
Augustus Noble Hand (B.A. 1890, LL.B. 1894) – Judge of the U.S. District Court for the Southern District of New York (1914-1927)
Francis Gordon Caffey (B.A. 1891) – Judge of the U.S. District Court for the Southern District of New York (1929-1947)
Walter R. Mansfield (B.A. 1932, LL.B. 1935) – Judge of the U.S. District Court for the Southern District of New York (1966-1971)
Morris E. Lasker (B.A. 1938) – Judge of the U.S. District Court for the Southern District of New York (1968-1983)
Charles E. Stewart Jr. (B.A. 1938, LL.B. 1948) – Judge of the U.S. District Court for the Southern District of New York (1972-1985)
Robert Joseph Ward (B.S. 1945, LL.B. 1949) – Judge of the U.S. District Court for the Southern District of New York (1972-1991)
Thomas P. Griesa (B.A. 1952) – Judge of the U.S. District Court for the Southern District of New York (1972-2000)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. District Court for the Southern District of New York (1977-1993)
Robert P. Patterson Jr. (B.A. 1947) – Judge of the U.S. District Court for the Southern District of New York (1988-1998)
Paul Adam Engelmayer (B.A. 1983; J.D. 1987) – Judge of the U.S. District Court for the Southern District of New York (2011-present)
Jesse Matthew Furman (B.A. 1994) – Judge of the U.S. District Court for the Southern District of New York (2012-present)
Analisa Nadine Torres (B.A. 1981) – Judge of the U.S. District Court for the Southern District of New York (2013-present)

David Sewall (B.A. 1755) – Judge of the U.S. District Court for Maine (1789-1818)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Edward Fox (B.A. 1834, LL.B. 1837) – Judge of the U.S. District Court for Maine (1866-1881)
Nathan Webb (B.A. 1846) – Judge of the U.S. District Court for Maine (1882-1902)

Benjamin Bourne (B.A. 1775) – Judge of the U.S. District Court for Rhode Island (1796-1801)
David L. Barnes (B.A. 1780) – Judge of the U.S. District Court for Rhode Island (1802-1812)
Samuel Hitchcock (B.A. 1777) – Judge of the U.S. District Court for Vermont (1794-1801)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
John Pickering (B.A. 1761) – Judge of the U.S. District Court for New Hampshire (1795-1804)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
James Dandridge Halyburton (B.A. 1823) – Judge of the U.S. District Court for the Eastern District of Virginia (1844-1861)
Samuel Treat (B.A. 1837) – Judge of the U.S. District Court for the Eastern District of Missouri (1857-1887)
Edward Henry Durell (B.A. 1831) – Judge of the U.S. District Court for Louisiana (1863-1872)
Thomas John Morris (B.A. 1856) – Judge of the U.S. District Court for the District of Maryland (1879-1912)
Edward T. Sanford (B.A. 1885, LL.B. 1889) – Judge of the U.S. District Court for the Eastern District of Tennessee (1908-1923)
George Albert Carpenter (B.A. 1888, LL.B. 1891) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1910-1933)
John Percy Niels (A.B. 1889, LL.B. 1892) – Judge of the U.S. District Court for the District of Delaware (1930-1941)
John Weld Peck (A.B. 1896) – Judge of the U.S. District Court for the Southern District of Ohio (1919-1923)
William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Judge of the U.S. District Court for the District of Maryland (1927-1955)
William Clark (B.A. 1911, LL.B. 1915) – Judge of the U.S. District Court for the District of New Jersey (1925-1938)
Mendon Morrill (A.B. 1923) – Judge of the U.S. District Court for the District of New Jersey (1958-1961)
Orville Edwin Langley (B.S. 1932) – Judge of the U.S. District Court for the Eastern District of Oklahoma (1965-1973)
Gerald Joseph Weber (B.A. 1936) – Judge of the U.S. District Court for the Western District of Pennsylvania (1964-1988)
Edward Thaxter Gignoux (B.A. 1937) – Judge of the U.S. District Court for the District of Maine (1957-1983)
Eugene Hoffman Nickerson (B.A. 1941) – Judge of the U.S. District Court for the Eastern District of New York (1977-1994)
Franklin S. Billings Jr. (B.S. 1943) – Judge of the U.S. District Court for the District of Vermont (1984-1994)
Louis H. Pollak (B.A. 1943) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1978-1991)
James Lowell Oakes (B.A. 1945, LL.B. 1947) – Judge of the U.S. District Court for the District of Vermont (1970-1971)
Walter Evan Black Jr. (B.A. 1947) – Judge of the U.S. District Court for the District of Maryland (1982-1994)
Sidney Oslin Smith Jr. (B.A. 1947) – Judge of the U.S. District Court for the Northern District of Georgia (1965-1974)
Thomas Ambrose Masterson (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1967-1973)
Edmund V. Ludwig (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1985-1997)
Ralph Francis Scalaria (B.A. 1952) – Judge of the U.S. District Court for the Western District of Pennsylvania (1971-1976)
Alfred V. Covelto (B.A. 1954) – Judge of the U.S. District Court for the District of Connecticut (1992-2003)
Patrick Anthony Conmy (B.A. 1955) – Judge of the U.S. District Court for the District of North Dakota (1985-2000)
John Trice Nixon (B.A. 1955) – Judge of the U.S. District Court for the Middle District of Tennessee (1980-1998)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. District Court for the District of Rhode Island (1982-1986)

Paul Edward Plunkett (B.A. 1957) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1982-1998)
Charles Proctor Sifton (B.A. 1957) – Judge of the U.S. District Court for the Eastern District of New York (1977-2000)
Charles Robert Wolle (B.A. 1959) – Judge of the U.S. District Court for the Southern District of Iowa (1987-2001)
Michael Boudin (B.A. 1961, LL.B. 1964) – Judge of the U.S. District Court for the District of Columbia (1990-1992)
Charles R. Breyer (B.A. 1963) – Judge of the U.S. District Court for the Northern District of California (1997-2011)
Wayne R. Andersen (B.A. 1967) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1991-2010)
Roderick R. McKelvie (B.A. 1968) – Judge of the U.S. District Court for the District of Delaware (1992-2002)
John Gilpin Heyburn II (B.A. 1970) – Judge of the U.S. District Court for the Western District of Kentucky (1992-2014)
David F. Levi (B.A. 1972) – Judge of the U.S. District Court for the Eastern District of California (1990-2007)
Sven Erik Holmes (B.A. 1973) – Judge of the U.S. District Court for the Northern District of Oklahoma (1994-2005)

Dan A. Polster (B.A. 1972) – Judge of the U.S. District Court for the Northern District of Ohio (1998-present)
Keith P. Ellison (B.A. 1972) – Judge of the U.S. District Court for the Southern District of Texas (1999-present)
William Francis Kuntz II (B.A. 1972, J.D. 1977, Ph.D. 1979) – Judge of the U.S. District Court for the Eastern District of New York (2011-pres.)
Timothy Seymour Black (B.A. 1975) – Judge of the U.S. District Court for the Southern District of Ohio (2010-present)
Amy Berman Jackson (B.A. 1976, J.D. 1979) – Judge of the U.S. District Court for the District of Columbia (2011-present)
James Kelleher Bredar (B.A. 1979) – Judge of the U.S. District Court for the District of Maryland (2010-present)
Philip A. Brimmer (B.A. 1981) – Judge of the U.S. District Court for the District of Colorado (2008-present)
Michael Walter Fitzgerald (B.A. 1981) – Judge of the U.S. District Court for the Central District of California (2012-present)
Xavier Rodriguez (B.A. 1983) – Judge of the U.S. District Court for the Western District of Texas (2003-present)
Landya B. McCafferty (B.A. 1984) – Judge of the U.S. District Court for the District of New Hampshire (December 17, 2013-present)
Fernando Manzano Olguin (B.A. 1985) – Judge of the U.S. District Court for the Central District of California (2013-present)
Derrick Kahala Watson (B.A. 1988; J.D. 1991) – Judge of the U.S. District Court for the District of Hawaii (2013-present)
John Zihun Lee (B.A. 1989, J.D. 1992) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (2012-present)
Lucy Haeran Koh (B.A. 1990, J.D. 1993) – Judge of the U.S. District Court for the Northern District of California (2010-present)
Ketanji Brown Jackson (B.A. 1992, J.D. 1996) – Judge of the U.S. District Court for the District of Columbia (2013-present)
Theodore David Chuang (B.A. 1991; J.D. 1994) – Judge of the U.S. District Court for the District of Maryland (2014-present)
Richard Franklin Boulware II (B.A. 1993) – Judge of the U.S. District Court for the District of Nevada (2014-present)

William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Chief Judge of the U.S. District Court for the District of Maryland (1948-1955)
Charles E. Wyzanski Jr. (B.A. 1927, LL.B. 1930) – Chief Judge of the U.S. District Court for the District of Massachusetts (1965-1971)
Orville Edwin Langley (B.S. 1932) – Chief Judge of the U.S. District Court for the Eastern District of Oklahoma (1965-1973)
Gerald Joseph Weber (B.A. 1936) – Chief Judge of the U.S. District Court for the Western District of Pennsylvania (1976-1982)
Edward Thaxter Gignoux (B.A. 1937) – Chief Judge of the U.S. District Court for the District of Maine (1978-1983)
Franklin S. Billings Jr. (B.S. 1943) – Chief Judge of the U.S. District Court for the District of Vermont (1988-1991)
Walter Evan Black Jr. (B.A. 1947) – Chief Judge of the U.S. District Court for the District of Maryland (1991-1994)
Sidney Oslin Smith Jr. (B.A. 1947) – Chief Judge of the U.S. District Court for the Northern District of Georgia (1968-1974)
Thomas P. Griesa (B.A. 1952) – Chief Judge of the U.S. District Court for the Southern District of New York (1993-2000)
Patrick Anthony Conmy (B.A. 1955) – Chief Judge of the U.S. District Court for the District of North Dakota (1985-1992)
John Trice Nixon (B.A. 1955) – Chief Judge of the U.S. District Court for the Middle District of Tennessee (1991-1998)
Charles Proctor Sifton (B.A. 1957) – Chief Judge of the U.S. District Court for the Eastern District of New York (1995-2000)
Charles Robert Wolle (B.A. 1959) – Chief Judge of the U.S. District Court for the Southern District of Iowa (1992-2001)
William G. Young (B.A. 1962, LL.B. 1967) – Chief Judge of the U.S. District Court for the District of Massachusetts (1999-2005)
John Gilpin Heyburn II (B.A. 1970) – Chief Judge of the U.S. District Court for the Western District of Kentucky (2001-2008)
David F. Levi (B.A. 1972) – Chief Judge of the U.S. District Court for the Eastern District of California (2003-2007)
Sven Erik Holmes (B.A. 1973) – Chief Judge of the U.S. District Court for the Northern District of Oklahoma (2003-2005)

Note: U.S. District Judge Charles R. Breyer (B.A. Harvard 1963) is the brother of U.S. Supreme Court Justice Stephen Breyer.

United States Senators:

Tristram Dalton (B.A. 1755) – U.S. Senator (Pro-Administration-Massachusetts, 1789-1791)
Caleb Strong (B.A. 1764) – U.S. Senator (Federalist-Massachusetts, 1789-1796)
George Cabot (B.A.) – U.S. Senator (Federalist-Massachusetts, 1791-1796)
Benjamin Goodhue (B.A. 1766) – U.S. Senator (Federalist-Massachusetts, 1796-1800)
Samuel Dexter (B.A. 1781) – U.S. Senator (Federalist-Massachusetts, 1799-1800)
John Quincy Adams (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1803-1808)
Timothy Pickering (B.A. 1763) – U.S. Senator (Federalist-Massachusetts, 1803-1811)
James Lloyd (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1808-1813, 1822-1826)
Christopher Gore (B.A. 1776) – U.S. Senator (Federalist-Massachusetts, 1813-1816)
Harrison Gray Otis (B.A. 1783) – U.S. Senator (Federalist-Massachusetts, 1817-1822)
Prentiss Mellen (B.A. 1784) – U.S. Senator (Federalist-Massachusetts, 1818-1820)
Robert Charles Winthrop (B.A. 1828) – U.S. Senator (Whig-Massachusetts, 1850-1851)
Robert Rantoul Jr. (B.A. 1826) – U.S. Senator (Democrat-Massachusetts, 1851)
Charles Sumner (B.A. 1830, LL.B. 1834) – U.S. Senator (Republican-Massachusetts, 1851-1874)
Edward Everett (B.A. 1811) – U.S. Senator (Whig-Massachusetts, 1853-1854)
George F. Hoar (B.A. 1846, LL.B. 1849) – U.S. Senator (Republican-Massachusetts, 1877-1904)
Henry Cabot Lodge Sr. (B.A. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Senator (Republican-Massachusetts, 1893-1924)
Leverett Saltonstall (A.B. 1914) – U.S. Senator (Republican-Massachusetts, 1945-1967)
Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Senator (Republican-Massachusetts, 1937-1944; 1947-1953)
Benjamin A. Smith II (B.A. 1939) – U.S. Senator (Democrat-Massachusetts, 1960-1962)
John F. Kennedy (B.A. 1940) – U.S. Senator (Democrat-Massachusetts, 1953-1960)
Edward M. “Ted” Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009)
Paul G. Kirk Jr. (B.A. 1960; J.D. 1964) – U.S. Senator (Democrat-Massachusetts, 2009-2010)

Paine Wingate (B.A. 1759) – U.S. Senator (Anti-Administration, New Hampshire, 1789-1793)
Elijah Paine (B.A. 1781) – U.S. Senator (Federalist-Vermont, 1795-1801)
James Sheafe (B.A. 1774) – U.S. Senator (Federalist-New Hampshire, 1801-1802)
Rufus King (B.A. 1777) – U.S. Senator (Federalist-New York, 1789-1796; 1813-1825)
Christopher G. Champlin (B.A. 1786) – U.S. Senator (Federalist-Rhode Island, 1809-1811)
Charles Cutts (B.A. 1789) – U.S. Senator (Republican-New Hampshire, 1810-1813)
Thomas W. Thompson (B.A. 1786) – U.S. Senator (Federalist-New Hampshire, 1814-1817)
Peleg Sprague (B.A. 1812) – U.S. Senator (Anti-Jacksonian-Maine, 1829-1835)
Samuel Chandler Crafts (B.A. 1790) – U.S. Senator (Whig-Vermont, 1842-1843)
Charles Gordon Atherton (B.A. 1822) – U.S. Senator (Democrat-New Hampshire, 1843-1849; 1853)
Robert Woodward Barnwell (B.A. 1821) – U.S. Senator (Democrat-South Carolina, 1850)
William Ford De Saussure (B.A. 1810) – U.S. Senator (Democrat-South Carolina, 1852-1853)
Amos Nourse (B.A. 1812) – U.S. Senator (Republican-Maine, 1857)
Frederick A. Sawyer (B.A. 1844) – U.S. Senator (Republican-South Carolina, 1868-1873)
Samuel Pasco (B.A. 1858) – U.S. Senator (Democrat-Florida, 1887-1899)
Boies Penrose (B.A. 1881) – U.S. Senator (Republican-Pennsylvania, 1897-1921)
Henry W. Keyes (B.A. 1887) – U.S. Senator (Republican-New Hampshire, 1919-1937)
Henry French Hollis (B.A. 1892) – U.S. Senator (Democrat-New Hampshire, 1913-1919)
Edward Prentiss Costigan (B.A. 1899) – U.S. Senator (Democrat-Colorado, 1931-1937)
Peter Goelet Gerry (B.A. 1901) – U.S. Senator (Democrat-Rhode Island, 1917-1929; 1935-1947)
Frederick Hale (B.A. 1896) – U.S. Senator (Republican-Maine, 1917-1941)
Robert J. Bulkley (B.A. 1902) – U.S. Senator (Democrat-Ohio, 1930-1939)
Ernest Gruening (B.A. 1907) – U.S. Senator (Democrat-Alaska, 1959-1969)
Floyd Kirk Haskell (B.A. 1937) – U.S. Senator (Democrat-Colorado, 1973-1979)
Robert F. Kennedy (B.A. 1948) – U.S. Senator (Democrat-New York, 1965-1968)
William Dodd Hathaway (B.A. 1949) – U.S. Senator (Democrat-Maine, 1973-1979)
Richard B. Stone (B.A. 1949) – U.S. Senator (Democrat-Florida, 1975-1980)
Adlai E. Stevenson III (B.A. 1952) – U.S. Senator (Democrat-Illinois, 1970-1981)
John C. Culver (B.A. 1954) – U.S. Senator (Democrat-Iowa, 1975-1981)
John D. “Jay” Rockefeller IV (B.A. 1961) – U.S. Senator (Democrat-West Virginia, 1985-present)
Timothy E. Wirth (B.A. 1961) – U.S. Senator (Democrat-Colorado, 1987-1993)
Richard Blumenthal (B.A. 1967) – U.S. Senator (Democrat-Connecticut, 2011-present)
Albert A. Gore Jr. (B.A. 1969) – U.S. Senator (Democrat-Tennessee, 1985-1993)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Senator (Democrat-New York, 1999-present)
Al Franken (B.A. 1973) – U.S. Senator (Democrat-Minnesota, 2009-present)
David B. Vitter (B.A. 1983) – U.S. Senator (Republican-Louisiana, 2005-present)

Note: U.S. Senator Henry French Hollis (B.A. 1892) voted “Yea” on Federal Reserve Act of 1913.

Members of the U.S. House of Representatives:

George Partridge (B.A. 1762) – U.S. Congressman (Pro-Administration-Massachusetts, 1789-1790)
Elbridge Gerry (B.A. 1762) – U.S. Congressman (Anti-Administration-Massachusetts, 1789-1793)
George Leonard (B.A. 1748) – U.S. Congressman (Federalist-Massachusetts, 1789-1793, 1795-1797)
Benjamin Goodhue (B.A. 1766) – U.S. Congressman (Federalist-Massachusetts, 1789-1796)
Fisher Ames (B.A. 1774) – U.S. Congressman (Federalist-Massachusetts, 1789-1797)
George Thatcher (B.A. 1776) – U.S. Congressman (Federalist-Massachusetts, 1789-1801)
Artemas Ward (B.A. 1748) – U.S. Congressman (Massachusetts, 1791-1795)
Shearjashub Bourne (B.A. 1764) – U.S. Congressman (Pro-Administration-Massachusetts, 1791-1795)
David Cobb (B.A. 1766) – U.S. Congressman (Pro-Administration-Massachusetts, 1793-1795)
Samuel Dexter (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1793-1795)
Peleg Wadsworth (B.A. 1769) – U.S. Congressman (Federalist-Massachusetts, 1793-1807)
Theophilus Bradbury (B.A. 1757) – U.S. Congressman (Federalist-Massachusetts, 1795-1797)
Nathaniel Freeman, Jr. (B.A. 1787) – U.S. Congressman (Federalist/Republican-Massachusetts, 1795-1799)
Samuel Sewall (B.A. 1776) – U.S. Congressman (Federalist-Massachusetts, 1796-1800)
Isaac Parker (B.A. 1786) – U.S. Congressman (Federalist-Massachusetts, 1797-1799)
Harrison Gray Otis (B.A. 1783) – U.S. Congressman (Federalist-Massachusetts, 1797-1801)
Silas Lee (B.A. 1784) – U.S. Congressman (Federalist-Massachusetts, 1799-1801)
Lemuel Williams (B.A. 1765) – U.S. Congressman (Federalist-Massachusetts, 1799-1805)
Levi Lincoln (B.A. 1772) – U.S. Congressman (Republican-Massachusetts, 1800-1801)
Nathan Read (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1800-1803)
William Eustis (B.A. 1772) – U.S. Congressman (Republican-Massachusetts, 1801-1805, 1820-1823)
Seth Hastings (B.A. 1782) – U.S. Congressman (Federalist-Massachusetts, 1801-1807)
Richard Cutts (B.A. 1790) – U.S. Congressman (Republican-Massachusetts, 1801-1813)
Samuel Thatcher (B.A. 1793) – U.S. Congressman (Federalist-Massachusetts, 1802-1805)
Thomas Dwight (B.A. 1778) – U.S. Congressman (Federalist-Massachusetts, 1803-1805)
Nahum Mitchell (B.A. 1789) – U.S. Congressman (Federalist-Massachusetts, 1803-1805)
William Stedman (B.A. 1784) – U.S. Congressman (Federalist-Massachusetts, 1803-1810)
Ebenezer Seaver (B.A. 1784) – U.S. Congressman (Republican-Massachusetts, 1803-1813)
Isaiah Lewis Green (B.A. 1781) – U.S. Congressman (Republican-Massachusetts, 1805-1809, 1811-1813)
Josiah Quincy (B.A. 1790) – U.S. Congressman (Federalist-Massachusetts, 1805-1813)
Jabez Upham (B.A. 1785) – U.S. Congressman (Federalist-Massachusetts, 1807-1810)
Joseph Story (B.A. 1798) – U.S. Congressman (Republican-Massachusetts, 1808-1809)
Benjamin Pickman Jr. (B.A. 1784) – U.S. Congressman (Federalist-Massachusetts, 1809-1811)
Barzillai Gannett (B.A. 1785) – U.S. Congressman (Republican-Massachusetts, 1809-1812)
Laban Wheaton (B.A. 1774) – U.S. Congressman (Federalist-Massachusetts, 1809-1817)
Joseph Allen (B.A. 1774) – U.S. Congressman (Federalist-Massachusetts, October 8, 1810-March 3, 1811)
Leonard White (B.A. 1787) – U.S. Congressman (Federalist-Massachusetts, 1811-1813)
William Merchant Richardson (B.A. 1797) – U.S. Congressman (Republican-Massachusetts, 1811-1814)
John Wilson (B.A. 1799) – U.S. Congressman (Federalist-Massachusetts, 1813-1815)
Timothy Pickering (B.A. 1763) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
George Bradbury (B.A. 1789) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
Artemas Ward Jr. (B.A. 1783) – U.S. Congressman (Federalist-Massachusetts, 1813-1817); Overseer of Harvard University (1810-1844)
Nathaniel Ruggles (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1813-1819)
John Whitefield Hulbert (B.A. 1795) – U.S. Congressman (Federalist-Massachusetts, 1814-1817)
Asahel Stearns (B.A. 1797) – U.S. Congressman (Federalist-Massachusetts, 1815-1817)
Thomas Rice (B.A. 1791) – U.S. Congressman (Federalist-Massachusetts, 1815-1819)
Timothy Fuller (B.A. 1801) – U.S. Congressman (Republican-Massachusetts, 1817-1825)
Enoch Lincoln (B.A. 1807) – U.S. Congressman (Republican-Massachusetts, 1818-1821; Republican-Maine, 1821-1826)
Martin Kinsley (B.A. 1778) – U.S. Congressman (Republican-Massachusetts, 1819-1821)
Joshua Cushman (B.A. 1787) – U.S. Congressman (Republican-Massachusetts, 1819-1821; Republican-Maine, 1821-1825)
Benjamin Gorham (B.A. 1795) – U.S. Congressman (Republican/Anti-Jacksonian-Massachusetts, 1820-1823, 1827-1831; 1833-1835)
John Locke (B.A. 1792) – U.S. Congressman (Adams-Clay Republican-Massachusetts, 1823-1829)
John Varnum (B.A. 1798) – U.S. Congressman (Massachusetts 1825-1831)
Edward Everett (B.A. 1811) – U.S. Congressman (Whig-Massachusetts, 1825-1835)
Joseph G. Kendall (B.A. 1810) – U.S. Congressman (Anti-Jacksonian-Massachusetts, 1829-1833)
John Quincy Adams (B.A. 1787) – U.S. Congressman (Whig-Massachusetts, 1831-1848)
Gayton Pickman Osgood (B.A. 1815) – U.S. Congressman (Jacksonian-Massachusetts, 1833-1835)
Levi Lincoln Jr. (B.A. 1802) – U.S. Congressman (Whig-Massachusetts, 1834-1841)
Samuel Hoar (B.A. 1802) – U.S. Congressman (Anti-Jacksonian-Massachusetts, 1835-1837)
Caleb Cushing (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1835-1843)
William S. Hastings (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1837-1842)
Leverett Saltonstall (B.A. 1802) – U.S. Congressman (Whig-Massachusetts, 1838-1843)
Robert Charles Winthrop (B.A. 1828) – U.S. Congressman (Whig-Massachusetts, 1840-1842, 1842-1850)
Daniel Putnam King (B.A. 1823) – U.S. Congressman (Whig-Massachusetts, 1843-1850)
John G. Palfrey (B.A. 1815) – U.S. Congressman (Whig-Massachusetts, 1847-1849)
James Henry Duncan (B.A. 1812) – U.S. Congressman (Whig-Massachusetts, 1849-1853)
Samuel A. Eliot (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1850-1851)
Robert Rantoul Jr. (B.A. 1826) – U.S. Congressman (Democrat-Massachusetts, 1851-1852)
George T. Davis (B.A. 1829) – U.S. Congressman (Whig-Massachusetts, 1851-1853)
Charles W. Upham (B.A. 1821) – U.S. Congressman (Whig-Massachusetts, 1853-1855)
Samuel H. Walley (B.A. 1826) – U.S. Congressman (Whig-Massachusetts, 1853-1855)

Charles Francis Adams Sr. (B.A. 1825) – U.S. Congressman (Republican-Massachusetts, 1859-1861)
George M. Brooks (B.A. 1844, LL.B. 1847) – U.S. Congressman (Republican-Massachusetts, 1869-1872)
George F. Hoar (B.A. 1846, LL.B. 1849) – U.S. Congressman (Republican-Massachusetts, 1869-1877)
William Whiting (B.A. 1833, LL.B. 1838) – U.S. Congressman (Republican-Massachusetts, 1873)
Ebenezer R. Hoar (B.A. 1835, LL.B. 1839) – U.S. Congressman (Republican-Massachusetts, 1873-1875)
William W. Warren (B.A. 1856, LL.B. 1856) – U.S. Congressman (Democrat-Massachusetts, 1875-1877)
Josiah Gardner Abbott (B.A. 1832) – U.S. Congressman (Democrat-Massachusetts, 1876-1877)
George Bailey Loring (B.A. 1838) – U.S. Congressman (Republican-Massachusetts, 1877-1881)
George D. Robinson (B.A. 1856) – U.S. Congressman (Republican-Massachusetts, 1877-1884)
Selwyn Zadock Bowman (B.A. 1860, LL.B. 1863) – U.S. Congressman (Republican-Massachusetts, 1879-1883)
Eben Francis Stone (B.A. 1843, LL.B. 1846) – U.S. Congressman (Republican-Massachusetts, 1881-1887)
Theodore Lyman (B.A. 1855) – U.S. Congressman (Independent Republican-Massachusetts, 1883-1885)
John Davis Long (B.A. 1857) – U.S. Congressman (Republican-Massachusetts, 1883-1889)
Edward Daniel Hayden (B.A. 1854) – U.S. Congressman (Republican-Massachusetts, 1885-1889)
Edward Burnett (B.A. 1871) – U.S. Congressman (Democrat-Massachusetts, 1887-1889)
Henry Cabot Lodge Sr. (B.A. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Congressman (Republican-Massachusetts, 1887-1893)
Frederic T. Greenhalge (B.A. 1863) – U.S. Congressman (Republican-Massachusetts, 1889-1891)
John Forrester Andrew (B.A. 1872, LL.B. 1875) – U.S. Congressman (Democrat-Massachusetts, 1889-1893)
Sherman Hoar (B.A. 1882) – U.S. Congressman (Democrat-Massachusetts, 1891-1893)
William Everett (B.A. 1859, LL.B. 1865) – U.S. Congressman (Democrat-Massachusetts, 1893-1895)
John Simpkins (B.A. 1885) – U.S. Congressman (Republican-Massachusetts, 1895-1898)
William Henry Moody (B.A. 1876) – U.S. Congressman (Republican-Massachusetts, 1895-1902)
Charles Franklin Sprague (B.A. 1879) – U.S. Congressman (Republican-Massachusetts, 1897-1901)
Henry Francis Naphen (B.A. 1878) – U.S. Congressman (Democrat-Massachusetts, 1899-1903)
Augustus Peabody Gardner (B.A. 1886) – U.S. Congressman (Republican-Massachusetts, 1902-1917)
Rockwood Hoar (B.A. 1876) – U.S. Congressman (Republican-Massachusetts, 1905-1906)
Charles G. Washburn (B.A. 1880) – U.S. Congressman (Republican-Massachusetts, 1906-1911)
Andrew James Peters (B.A. 1895, LL.B. 1898) – U.S. Congressman (Democrat-Massachusetts, 1907-1914)
Robert Orr Harris (B.A. 1877) – U.S. Congressman (Republican-Massachusetts, 1911-1913)
John Alden Thayer (B.A. 1879) – U.S. Congressman (Democrat-Massachusetts, 1911-1913)
William Francis Murray (B.A. 1904) – U.S. Congressman (Democrat-Massachusetts, 1911-1914)
Thomas Chandler Thacher (B.A. 1882) – U.S. Congressman (Democrat-Massachusetts, 1913-1915)
Michael Francis Phelan (B.A. 1897) – U.S. Congressman (Democrat-Massachusetts, 1913-1921)
Samuel Ellsworth Winslow (B.A. 1885) – U.S. Congressman (Republican-Massachusetts, 1913-1925)
John Jacob Rogers (B.A. 1904) – U.S. Congressman (Republican-Massachusetts, 1913-1925)
James Ambrose Gallivan (B.A. 1888) – U.S. Congressman (Democrat-Massachusetts, 1914-1928)
Frederick William Dallinger (B.A. 1893) – U.S. Congressman (Republican-Massachusetts, 1915-1925, 1926-1932)
George H. Tinkham (B.A. 1894) – U.S. Congressman (Republican-Massachusetts, 1915-1943)
Robert Luce (B.A. 1882) – U.S. Congressman (Republican-Massachusetts, 1919-1935, 1937-1941)
Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – U.S. Congressman (Republican-Massachusetts, 1921-1928)
George Russell Stobbs (B.A. 1899) – U.S. Congressman (Republican-Massachusetts, 1925-1931)
Richard B. Wigglesworth (A.B. 1912) – U.S. Congressman (Republican-Massachusetts, 1928-1958)
Richard Manning Russell (B.A. 1914) – U.S. Congressman (Democrat-Massachusetts, 1935-1937)
John Patrick Higgins (B.A. 1917) – U.S. Congressman (Democrat-Massachusetts, 1935-1937)
Thomas H. Eliot (B.A. 1928, LL.B. 1932) – U.S. Congressman (Democrat-Massachusetts (1941-1943)
Christian A. Herter (A.B. 1915) – U.S. Congressman (Republican-Massachusetts, 1943-1953)
Philip Joseph Philbin (B.A. 1920) – U.S. Congressman (Democrat-Massachusetts, 1943-1971)
John F. Kennedy (B.A. 1940) – U.S. Congressman (Democrat-Massachusetts, 1947-1953)
Laurence Curtis (B.A. 1916) – U.S. Congressman (Republican-Massachusetts, 1953-1963)
Torbert Hart Macdonald (B.A. 1940) – U.S. Congressman (Democrat-Massachusetts, 1955-1976)
Michael Joseph Harrington (B.A. 1958; J.D. 1961) – U.S. Congressman (Democrat-Massachusetts, 1969-1979)
Barney Frank (B.A. 1962; J.D. 1977) – U.S. Congressman (Democrat-Massachusetts, 1981-2013)

Stephen Van Rensselaer III (B.A. 1782) – U.S. Congressman (New York, 1822-1829)
Ambrose Spencer (B.A. 1783) – U.S. Congressman (Anti-Jacksonian-New York, 1829-1831)
John James Taylor (B.A. 1829) – U.S. Congressman (Democrat-New York, 1853-1855)
John Ganson (B.A. 1839) – U.S. Congressman (Democrat-New York, 1863-1865)
Perry Belmont (B.A. 1872) – U.S. Congressman (Democrat-New York, 1881-1888)
Franklin Bartlett (B.A. 1869) – U.S. Congressman (Democrat-New York, 1893-1897)
Rowland B. Mahany (B.A. 1888) – U.S. Congressman (Republican-New York, 1895-1899)
Lucius N. Littauer (B.A. 1878) – U.S. Congressman (Republican-New York, 1897-1907)
Henry Gold Danforth (A.B. 1877) – U.S. Congressman (Republican-New York, 1911-1917)
Luther Wright Mott (B.A. 1896) – U.S. Congressman (Republican-New York, 1911-1923)
Lathrop Brown (B.A. 1903) – U.S. Congressman (Democrat-New York, 1913-1915)
Edmund Platt (A.B. 1888) – U.S. Congressman (Republican-New York, 1913-1920)
Walter Warren Magee (B.A. 1889) – U.S. Congressman (Republican-New York, 1915-1927)
Alanson B. Houghton (A.B. 1886) – U.S. Congressman (Republican-New York, 1919-1922)
Hamilton Fish (A.B. 1910) – U.S. Congressman (Republican-New York, 1920-1945)
Ogden L. Mills (B.A. 1904; LL.B. 1907) – U.S. Congressman (Republican-New York, 1921-1927)
Robert Low Bacon (A.B. 1907, LL.B. 1910) – U.S. Congressman (Republican-New York, 1923-1938)
Joseph Clark Baldwin (A.B. 1920) – U.S. Congressman (Republican-New York, 1941-1947)
Franklin Delano Roosevelt Jr. (B.A. 1937) – U.S. Congressman (Democrat-New York, 1949-1955)

John Goodchild Dow (B.A. 1927) – U.S. Congressman (Democrat-New York, 1965-1969, 1971-1973)
Hamilton Fish Jr. (B.A. 1949) – U.S. Congressman (Republican-New York, 1969-1995)
Bruce Faulkner Caputo (B.A. 1965, M.B.A. 1967) – U.S. Congressman (Republican-New York, 1977-1979)
Sedgwick William (Bill) Green (B.A. 1950, J.D. 1953) – U.S. Congressman (Republican-New York, 1978-1993)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Congressman (Democrat-New York, 1981-1999)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – U.S. Congressman (Republican-New York, 1987-2005)
Scott Murphy (B.A. 1992) – U.S. Congressman (Democrat-New York, 2009-2011)

Abiel Foster (B.A. 1756) – U.S. Congressman (Federalist-New Hampshire, 1789-1791, 1795-1803)
Paine Wingate (B.A. 1759) – U.S. Congressman (Anti-Administration, New Hampshire, 1793-1795)
William Gordon (B.A. 1779) – U.S. Congressman (Federalist-New Hampshire, 1797-1800)
James Sheafe (B.A. 1774) – U.S. Congressman (Federalist-New Hampshire, 1799-1801)
Samuel Tenney (B.A. 1772) – U.S. Congressman (Federalist-New Hampshire, 1800-1807)
George Baxter Upham (B.A. 1789) – U.S. Congressman (Federalist-New Hampshire, 1801-1803)
Thomas W. Thompson (B.A. 1786) – U.S. Congressman (Federalist-New Hampshire, 1805-1807)
Caleb Ellis (B.A. 1793) – U.S. Congressman (Federalist-New Hampshire, 1805-1807)
Francis Gardner (B.A. 1793) – U.S. Congressman (Republican-New Hampshire, 1807-1809)
Nathaniel Appleton Haven (B.A. 1779) – U.S. Congressman (Federalist-New Hampshire, 1809-1811)
James Wilson (B.A. 1789) – U.S. Congressman (Federalist-New Hampshire, 1809-1811)
John Curtis Chamberlain (B.A. 1793) – U.S. Congressman (Federalist-New Hampshire, 1809-1811)
George Sullivan (B.A. 1790) – U.S. Congressman (Federalist-New Hampshire, 1811-1813)
Roger Vose (B.A. 1790) – U.S. Congressman (Federalist-New Hampshire, 1813-1817)
Charles Humphrey Atherton (B.A. 1794) – U.S. Congressman (Federalist-New Hampshire, 1815-1817)
Josiah Butler (B.A. 1803) – U.S. Congressman (Republican-New Hampshire, 1817-1823)
William Plumer Jr. (B.A. 1809) – U.S. Congressman (Republican-New Hampshire, 1819-1825)
David Barker, Jr. (B.A. 1815) – U.S. Congressman (Adams-New Hampshire, 1827-1829)
Charles Gordon Atherton (B.A. 1822) – U.S. Congressman (Democrat-New Hampshire, 1837-1843)

Jonathan Trumbull Jr. (B.A. 1759) – U.S. Congressman (Federalist-Connecticut, 1789-1795)
Benjamin Bourne (B.A. 1775) – U.S. Congressman (Federalist-Rhode Island, 1790-1796)
Joshua Coit (B.A. 1776) – U.S. Congressman (Federalist-Connecticut, 1793-1798)
Christopher G. Champlin (B.A. 1786) – U.S. Congressman (Federalist-Rhode Island, 1797-1801)
John Dawson (B.A. 1782) – U.S. Congressman (Republican-Virginia, 1797-1814)
Samuel Chandler Crafts (B.A. 1790) – U.S. Congressman (Vermont, 1817-1825)
Willard Hall (B.A. 1799) – U.S. Congressman (Republican-Delaware, 1817-1821)
Joseph Dane (B.A. 1799) – U.S. Congressman (Federalist-Maine, 1820-1823)
Thomas R. Mitchell (B.A. 1802) – U.S. Congressman (Republican/Jacksonian-South Carolina, 1821-1823, 1825-1829, 1831-1833)
Peleg Sprague (B.A. 1812) – U.S. Congressman (Anti-Jacksonian-Maine, 1825-1829)
Robert Woodward Barnwell (B.A. 1821) – U.S. Congressman (Democrat-South Carolina, 1829-1833)
Leonard Jarvis (B.A. 1800) – U.S. Congressman (Jacksonian-Maine, 1829-1837)
Henry Adams Bullard (B.A. 1807) – U.S. Congressman (Anti-Jacksonian-Louisiana, 1831-1834; Whig-Louisiana, 1850-1851)
Horace Binney (B.A. 1797) – U.S. Congressman (Anti-Jacksonian-Pennsylvania, 1833-1835); Director of the First Bank of the U.S. (1811)
Gorham Parks (B.A. 1813) – U.S. Congressman (Jacksonian-Maine, 1833-1837)
Elisha Reynolds Potter (B.A. 1830) – U.S. Congressman (Law and Order Party-Rhode Island, 1843-1845)
Edward Joy Morris (B.A. 1836) – U.S. Congressman (Whig/Republican, Pennsylvania, 1843-1845, 1857-1861)
Isaac Edward Morse (B.A. 1829) – U.S. Congressman (Democrat-Louisiana, 1844-1851)
James Gore King (B.A. 1810) – U.S. Congressman (Whig-New Jersey, 1849-1851)
John B. Kerr (B.A. 1830) – U.S. Congressman (Whig-Maryland, 1849-1851)
Samuel Thomas Worcester (B.A. 1830) – U.S. Congressman (Republican-Ohio, 1861-1863)
Frederick George Bromberg (B.A. 1858) – U.S. Congressman (Liberal Republican-Alabama, 1873-1875)
John Edwards Leonard (B.A. 1867) – U.S. Congressman (Republican-Louisiana, 1877-1878)
Horace Davis (B.A. 1849) – U.S. Congressman (Republican-California, 1877-1881)
Carleton Hunt (B.A. 1856) – U.S. Congressman (Democrat-Louisiana, 1883-1885)
George Everett Adams (B.A. 1860, LL.B. 1865) – U.S. Congressman (Republican-Illinois, 1883-1891)
William Hayne Perry (B.A. 1859) – U.S. Congressman (Democrat-South Carolina, 1885-1891)
Bellamy Storer (B.A. 1867) – U.S. Congressman (Republican-Ohio, 1891-1895)
Melville Bull (B.A. 1877) – U.S. Congressman (Republican-Rhode Island, 1895-1903)
George Edmund Foss (B.A. 1885) – U.S. Congressman (Republican-Illinois, 1895-1913, 1915-1919)
Henry Sherman Boutell (B.A. 1876) – U.S. Congressman (Republican-Illinois, 1897-1911)
Nicholas Longworth (B.A. 1891) – U.S. Congressman (Republican-Ohio, 1903-1913, 1915-1931)
Theron E. Catlin (B.A. 1899) – U.S. Congressman (Republican-Missouri, 1911-1912)
Walter Irving McCoy (B.A. 1882, LL.B. 1886) – U.S. Congressman (Democrat-New Jersey, 1911-1914)
Robert J. Bulkley (B.A. 1902) – U.S. Congressman (Democrat-Ohio, 1911-1915)
Peter Goelet Gerry (B.A. 1901) – U.S. Congressman (Democrat-Rhode Island, 1913-1915)
Clement Laird Brumbaugh (B.A. 1894) – U.S. Congressman (Democrat-Ohio, 1913-1921)
Richard Patrick Freeman (B.A. 1891) – U.S. Congressman (Republican-Connecticut, 1915-1933)
Henry Alden Clark (B.A. 1874) – U.S. Congressman (Republican-Pennsylvania, 1917-1919)
Clarence Dennis Coughlin (A.B. 1906) – U.S. Congressman (Republican-Pennsylvania, 1921-1923)
Lawrence Lewis (A.B. 1901, LL.B. 1909) – U.S. Congressman (Democrat-Colorado, 1933-1943)
Robert Winthrop Kean (B.A. 1915) – U.S. Congressman (Republican-New Jersey, 1939-1959)
Robert Bruce Chiperfield (B.A. 1922) – U.S. Congressman (Republican-Illinois, 1939-1963)
James Roosevelt (B.A. 1930) – U.S. Congressman (Democrat-California, 1955-1965)

John Brademas (B.A. 1949) – U.S. Congressman (Democrat-Indiana, 1959-1981)
John M. Ashbrook (B.A. 1952) – U.S. Congressman (Republican-Ohio, 1961-1982)
William Dodd Hathaway (B.A. 1949) – U.S. Congressman (Democrat-Maine, 1965-1973)
John C. Culver (B.A. 1954) – U.S. Congressman (Democrat-Iowa, 1965-1975)
Wiley Mayne (B.S. 1938) – U.S. Congressman (Republican-Iowa, 1967-1975)
David Reece Bowen (B.A. 1954) – U.S. Congressman (Democrat-Mississippi, 1973-1983)
Timothy E. Wirth (B.A. 1961) – U.S. Congressman (Democrat-Colorado, 1975-1987)
James (Jim) Guy Tucker Jr. (B.A. 1964) – U.S. Congressman (Democrat-Arkansas, 1977-1979)
Albert A. Gore Jr. (B.A. 1969) – U.S. Congressman (Democrat-Tennessee, 1977-1985)
Anthony C. Beilenson (B.A. 1954; LL.B. 1957) – U.S. Congressman (Democrat-California, 1977-1997)
Charles Elson “Buddy” Roemer III (B.S. 1964, M.B.A. 1967) – U.S. Congressman (Democrat-Louisiana, 1981-1988)
Harley Orrin Staggers, Jr. (B.A. 1974) – U.S. Congressman (Democrat-West Virginia, 1983-1993)
Thomas J. Ridge (B.A. 1967) – U.S. Congressman (Republican-Pennsylvania, 1983-1995)
Frederick Lawrence Grandy (B.A. 1970) – U.S. Congressman (Republican-Iowa, 1987-1995)
James H. Maloney (B.A. 1972) – U.S. Congressman (Democrat-Connecticut, 1997-2003)
David B. Vitter (B.A. 1983) – U.S. Congressman (Republican-Louisiana, 1999-2005)
Patrick Joseph Toomey (B.A. 1984) – U.S. Congressman (Republican-Pennsylvania, 1999-2005)
Artur Davis (B.A. 1990, J.D. 1993) – U.S. Congressman (Democrat-Alabama, 2003-2011)
John H. Adler (B.A. 1981; J.D. 1984) – U.S. Congressman (Democrat-New Jersey, 2009-2011)
Thomas E. Petri (B.A. 1962; J.D. 1965) – U.S. Congressman (Republican-Wisconsin, 1979-present)
Robert Cortez Scott (B.A. 1969) – U.S. Congressman (Democrat-Virginia, 1993-present)
Ron Kind (B.A. 1985) – U.S. Congressman (Democrat-Wisconsin, 1997-present)
James David (Jim) Matheson (B.A. 1982) – U.S. Congressman (Democrat-Utah, 2001-present)
James A. Himes (B.A. 1988) – U.S. Congressman (Democrat-Connecticut, 2009-present)
Alan Grayson (B.A. 1978; J.D. 1983) – U.S. Congressman (Democrat-Florida, 2009-2011, 2013-present)
Elizabeth Esty (B.A. 1981; J.D. Yale 1985) – U.S. Congressman (Democrat-Connecticut, 2013-present)
Mark Takano (B.A. 1983) – U.S. Congressman (Democrat-California, 2013-present)
Tom Cotton (B.A. 1998; J.D. 2002) – U.S. Congressman (Republican-Arkansas, 2013-present)

Jonathan Trumbull Jr. (B.A. 1759) – Speaker of the U.S. House of Representatives (1791-1793)
Robert Charles Winthrop (B.A. 1828) – Speaker of the U.S. House of Representatives (1847-1849)
Nicholas Longworth (B.A. 1891) – Speaker of the U.S. House of Representatives (1925-1931)

Note: U.S. Congressmen Andrew James Peters (B.A. 1895, LL.B. 1898), William Francis Murray (B.A. 1904), Thomas Chandler Thacher (B.A. 1882), Michael Francis Phelan (B.A. 1897), Lathrop Brown (B.A. 1903), Robert J. Bulkley (B.A. 1902), Clement Laird Brumbaugh (B.A. 1894), and Walter Irving McCoy (B.A. 1882) voted “Yea” on Federal Reserve Act of 1913.

Note: U.S. Congressmen Augustus Peabody Gardner (B.A. 1886), Samuel Ellsworth Winslow (B.A. 1885), John Jacob Rogers (B.A. 1904), Henry Gold Danforth (A.B. 1877), and Edmund Platt (A.B. 1888) voted “Nay” on Federal Reserve Act of 1913.

U.S. Attorneys:

Christopher Gore (B.A. 1776) – U.S. Attorney for the District of Massachusetts (1789-1796)
John Davis (B.A. 1781) – U.S. Attorney for the District of Massachusetts (1796-1801)
George Blake (B.A. 1789) – U.S. Attorney for the District of Massachusetts (1801-1829)
Andrew Dunlap (B.A. 1813) – U.S. Attorney for the District of Massachusetts (1829-1835)
Franklin Dexter (B.A. 1812) – U.S. Attorney for the District of Massachusetts (1841-1845)
George Lunt (B.A. 1824) – U.S. Attorney for the District of Massachusetts (1850-1853)
George Stillman Hillard (B.A. 1828; LL.B. 1832) – U.S. Attorney for the District of Massachusetts (1866-1871)
Robert Orr Harris (A.B. 1877) – U.S. Attorney for the District of Massachusetts (1921-1924)
Francis Joseph William Ford (A.B. 1904, LL.B. 1906) – U.S. Attorney for the District of Massachusetts (1933-1938)

Francis Gordon Caffey (A.B. 1891) – U.S. Attorney for the Southern District of New York (1917-1921)
Joseph Edward Lumbard (B.A. 1922, LL.B. 1925) – U.S. Attorney for the Southern District of New York (1953-1955)
Preet Bharara (B.A. 1990, J.D. Columbia 1993) – U.S. Attorney for the Southern District of New York (2009-present)

Silas Lee (B.A. 1784) – U.S. Attorney for the District of Maine (1802-1814)
William Pitt Preble (B.A. 1806) – U.S. Attorney for the District of Maine (1814-1818)
Gorham Parks (B.A. 1813) – U.S. Attorney for the District of Maine (1843-1845)
Nathan Webb (B.A. 1846) – U.S. Attorney for the District of Maine (1870-1878)
Robert Treat Whitehouse (A.B. 1891, LL.B. 1893) – U.S. Attorney for the District of Maine (1906-1914)
John Percy Nields (A.B. 1889, LL.B. 1892) – U.S. Attorney for the District of Delaware (1903-1916)
John Lord O'Brian (A.B. 1896) – U.S. Attorney for the Western District of New York (1909-1914)
Isaac Blair Evans (A.B. 1908, LL.B. 1913) – U.S. Attorney for the District of Utah (1920-1921)
Madison Bayles Graves (B.A. 1931; LL.B. 1934) – U.S. Attorney for the District of Nevada (1954-1955)
Orville Edwin Langley (B.S. 1932) – U.S. Attorney for the Eastern District of Oklahoma (1961-1965)
Michael Chertoff (B.A. 1975, J.D. 1978) – U.S. Attorney for the District of New Jersey (1990-1994)

Other Federal Bureaucrats:

John Kelvey Richards (B.A. 1877) – Solicitor General of the United States (1897-1903)
Seth P. Waxman (B.A. 1973) – Solicitor General of the United States (1997-2001)
Henry Kissinger (B.A. 1950; Ph.D. 1954) – National Security Advisor (1969-1975)
Anthony Lake (B.A. 1961) – National Security Advisor (1993-1997)
John R. Bartels Jr. (B.A. 1956; LL.B. 1960) – Administrator of Drug Enforcement Administration (1973-1975)
James R. Schlesinger (B.A. 1950; Ph.D. 1956) – Director of Central Intelligence Agency (1973)
James Sinclair Armstrong (B.A. 1938, LL.B. 1941) – Chairman of Securities and Exchange Commission (1955-1957)
Francis Keppel (B.A. 1938) – U.S. Commissioner of Education (1962-1965)
Trevor Potter (B.A. 1978) – Commissioner (1991-1995) and Chairman (1994-1995) of Federal Election Commission
Jonathan Jackson (B.A. 1761) – United States Marshal for the District of Massachusetts (1789-1791)

Harvard University Graduates and Their Presence in Asia and Pacific (i.e. Hawaii, Japan, China, Korea, Thailand)

Stephen Henry Phillips (B.A. 1842, LL.B. 1844) – Attorney General of the Kingdom of Hawaii (1866-1873); Minister of Foreign Affairs of the Kingdom of Hawaii (1868-1869)

Charles Coffin Harris (B.A. 1841) – Justice of the Supreme Court of the Kingdom of Hawaii (died in 1881)

James Walker Austin (B.A. 1849, LL.B. 1851) – Justice of the Supreme Court of the Kingdom of Hawaii (1868-1872)

William Austin Whiting (B.A. 1877) – Justice of the Supreme Court of the Territory of Hawaii (1896-1900)

Alfred Stedman Hartwell (B.A. 1858, LL.B. 1867) – Justice of the Supreme Court of the Territory of Hawaii (1904-1911); Chief Justice of the Supreme Court of the Territory of Hawaii (1907-1911)

Sidney Miller Ballou (A.B. 1893) – Justice of the Supreme Court of the Territory of Hawaii (1907-1909)

Harold Marsh Sewall (B.A. 1882, LL.B. 1885) – U.S. Minister to Hawaii (1897-1898); U.S. Consul General at Samoa (1887-1892)

Thomas Sergeant Perry (B.A. 1866) – Professor of English Language and Literature at Keio University [Keiogijuku-Daigaku] in Tokyo, Japan (1898-1901)

Ernest Francisco Fenollosa (B.A. 1874) – Professor of Philosophy at Tokyo Imperial University (1878-1886)

John Henry Wigmore (A.B. 1883, LL.B. 1887) – Professor of Anglo-American Law at Keio University in Tokyo, Japan (1889-1892)

Garrett Droppers (A.B. 1887) – Professor of Political Economy and Finance at Tokyo University in Tokyo, Japan (1889-1898)

Oliver Mitchell Wentworth Sprague (A.B. 1894, A.M. 1895, Ph.D. 1897) – Professor of Economics at Imperial University of Tokyo (1905-1908);

Edmund Cogswell Converse Professor of Banking and Finance at Harvard University (1913-1941)

Warren Abner Seavey (A.B. 1902, LL.B. 1904) – Professor of Law at Imperial Pei-Yang University in Tientsin, China (1906-1911)

Richard Taylor Evans (A.B. 1906, LL.B. 1909) – Professor of International and Roman Law at Imperial Pei-yang University (1909-1920)

Isaiah Leo Sharfman (A.B. 1907, LL.B. 1910) – Professor of Political Science and Law at Imperial Pei-Yang University (1910-1911)

Chao Tien Lin (A.B. 1909, LL.B. 1911) – President of Imperial Pei-Yang University (1913-?)

Edward B. Drew (B.A. 1863) – Commissioner of the Chinese Imperial Maritime Customs (1869-1908)

Charles Cecil Clarke (B.A. 1874) – Commissioner of the Chinese Imperial Maritime Customs

Hosea Ballou Morse (B.A. 1874) – Commissioner of the Chinese Imperial Maritime Customs (1896)

William Franklin Spinney (B.A. 1874) – Commissioner of the Chinese Imperial Maritime Customs

Henry Ferdinand Merrill (A.B. 1874) – Chief Commissioner of Customs in Korea (1885-1890); Commissioner of Customs in China (1892-

1897); Commissioners of Customs at Tientsin, China (1906-1908); Commissioner of Customs at Shanghai, China (1909-1913); Commissioner of Customs at Canton, China (1915-1916); Commissioner of the Chinese Imperial Maritime Customs (1887-1916)

Kentarō Kaneko (LL.B. 1878) – Japanese Minister of Justice (1900-?); Member of the House of Peers (1890)

Jutarō Komura (LL.B. 1878) – Japanese Minister of Foreign Affairs (1901-1906, 1908-1911); Japanese Ambassador to the United States (1898-1901); Japanese Ambassador to Great Britain (1906-1908)

Shigeaki Ikeda [formerly Seihin Ikeda] (A.B. 1895) – Governor of the Bank of Japan (1937); Japanese Minister of Finance (1938-1939); Member of the Imperial Privy Council (1941)

Otohiko Matsukata (A.B. 1906)

Shin'ichiro Fujioka (A.B. 1908)

Ryozo Asano (A.B. 1912)

Tanetaro Megata (LL.B. 1874)

Shin'ichiro Kurino (LL.B. 1881)

Chapin Howard Carpenter (B.A. 1859) – President of Rangoon College in Burma (1874-1875)

Edward H. Strobel (B.A. 1877) – General Adviser to the Government of Siam [Thailand] (1903-1907)

Murray Bartlett (A.B. 1892) – President of University of the Philippines (1911-1915)

Members of the Continental Congress:

John Hancock (B.A. 1754) – Member of the Continental Congress (Massachusetts, 1775-1778); President of the Continental Congress (May 24, 1775-October 1777)
Robert Treat Paine (B.A. 1749) – Member of the Continental Congress (Massachusetts, 1774-1776)
Thomas Cushing (B.A. 1744) – Member of the Continental Congress (Massachusetts, 1774-1776)
John Adams (B.A. 1755) – Member of the Continental Congress (Massachusetts, 1774-1777)
William Hooper (B.A. 1760) – Member of the Continental Congress (North Carolina, 1774-1777)
Samuel Adams (B.A. 1740) – Member of the Continental Congress (Massachusetts, 1774-1781)
William Williams (B.A. 1751) – Member of the Continental Congress (Connecticut, 1776-1777)
Elbridge Gerry (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1776-1780, 1783-1785)
William Ellery (B.A. 1747) – Member of the Continental Congress (Rhode Island, 1776-1785)
Francis Dana (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1777-1778, 1784)
James Lovell (B.A. 1756) – Member of the Continental Congress (Massachusetts, 1777-1782)
John Wentworth Jr. (B.A. 1768) – Member of the Continental Congress (New Hampshire, 1778)
George Partridge (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1779-1785)
Artemas Ward (B.A. 1748) – Member of the Continental Congress (Massachusetts, 1780-1781)
Samuel Osgood (B.A. 1770) – Member of the Continental Congress (Massachusetts, 1781-1784)
Jonathan Jackson (B.A. 1761) – Member of the Continental Congress (Massachusetts, 1782)
John Lowell (B.A. 1760) – Member of the Continental Congress (Massachusetts, 1782)
Abiel Foster (B.A. 1756) – Member of the Continental Congress (New Hampshire, 1783-1785)
Rufus King (B.A. 1777) – Member of the Continental Congress (Massachusetts, 1784-1787)
Nathan Dane (B.A. 1778) – Member of the Continental Congress (Massachusetts, 1785-1788)
Samuel Allyne Otis (B.A. 1759) – Member of the Continental Congress (Massachusetts, 1787-1788)
George Thatcher (B.A. 1776) – Member of the Continental Congress (Massachusetts, 1787-1788)
Paine Wingate (B.A. 1759) – Member of the Continental Congress (New Hampshire, 1788)
John Dawson (B.A. 1782) – Member of the Continental Congress (Virginia, 1788)

Signers of the Declaration of Independence (July 4, 1776):

John Hancock (B.A. 1754)
Samuel Adams (B.A. 1740)
John Adams (B.A. 1755)
William Ellery (B.A. 1747)
Robert Treat Paine (B.A. 1749)
William Williams (B.A. 1751)
William Hooper (B.A. 1760)
Elbridge Gerry (B.A. 1762)

Signers of the Articles of Confederation (July 9, 1778):

Francis Dana (B.A. 1762)
John Wentworth Jr. (B.A. 1768)

Signers of the Constitution (September 17, 1787):

Rufus King (B.A. 1777)

Delegates to the Constitutional Convention in 1787:

Francis Dana (B.A. 1762)
Elbridge Gerry (B.A. 1762)
John Pickering (B.A. 1761)
Benjamin West (B.A. 1768)

Colonial Governors:

Joseph Dudley (B.A. 1665) – Royal Governor of the Province of Massachusetts Bay (1702-1715)
Jonathan Belcher (B.A. 1699) – Royal Governor of the Province of Massachusetts Bay (1730-1741); Governor of the Province of New Jersey (1747-1757)
Thomas Hutchinson (B.A. 1727) – Lieutenant Governor (1758-1771) and Royal Governor (1769-1774) of the Province of Massachusetts Bay
Spencer Phips (B.A. 1703) – Lieutenant Governor of the Province of Massachusetts Bay (1732-1757); Acting Governor of the Province of Massachusetts Bay (1749-1753, September 25, 1756-April 4, 1757)
Andrew Oliver (B.A. 1724) – Lieutenant Governor of the Province of Massachusetts Bay (1771-1774); Secretary of the Province of Massachusetts (1756-1771)
Thomas Oliver (B.A. 1753) – Lieutenant Governor of the Province of Massachusetts Bay (August 8, 1774–March 17, 1776)
Gurdon Saltonstall (B.A. 1684) – Governor of the Colony of Connecticut (1708-1724)
Jonathan Law (B.A. 1695) – Governor of the Colony of Connecticut (1741-1750); Deputy Governor of the Colony of Connecticut (1724-1741)
Benning Wentworth (B.A. 1715) – Royal Governor of the Colony of New Hampshire (1741-1766)
John Wentworth (B.A. 1755) – Royal Governor of the Colony of New Hampshire (1767-1775); Lieutenant Governor of the Province of Nova Scotia (1792-1808)
Jonathan Belcher, (B.A. 1728) – Chief Justice of the Supreme Court of the Province of Nova Scotia; former Lieutenant Governor of the Province of Nova Scotia
William Browne (B.A. 1755) – Governor of [the Province of] Bermuda (1781-1788)

State Governors:

John Hancock (B.A. 1754) – Governor of Massachusetts (1780-1785, 1787-1793)
James Bowdoin (B.A. 1745) – Governor of Massachusetts (1785-1787)
Samuel Adams (B.A. 1740) – Governor of Massachusetts (1793-1797)
Increase Sumner (B.A. 1767) – Governor of Massachusetts (1797-1999)
Caleb Strong (B.A. 1764) – Governor of Massachusetts (1800-1807, 1812-1816)
Christopher Gore (B.A. 1776) – Governor of Massachusetts (1809-1810)
Elbridge T. Gerry (B.A. 1762) – Governor of Massachusetts (1810-1812)
William Eustis (B.A. 1772) – Governor of Massachusetts (1823-1825)
Levi Lincoln Jr. (B.A. 1802) – Governor of Massachusetts (1825-1834)
Edward Everett (B.A. 1811) – Governor of Massachusetts (1836-1840)
John Davis Long (B.A. 1857) – Governor of Massachusetts (1880-1883)
George D. Robinson (B.A. 1856) – Governor of Massachusetts (1884-1887)
John Quincy Adams Brackett (B.A. 1865, LL.B. 1868) – Governor of Massachusetts (1890-1891)
William E. Russell (B.A. 1877) – Governor of Massachusetts (1891-1894)
Frederic T. Greenhalge (B.A. 1863) – Governor of Massachusetts (1894-1896)
Roger Wolcott (B.A. 1870, LL.B. 1874) – Governor of Massachusetts (1896-1900)
Curtis Guild Jr. (B.A. 1881) – Governor of Massachusetts (1906-1909)
Leverett Saltonstall (B.A. 1914) – Governor of Massachusetts (1939-1945)
Robert F. Bradford (B.A. 1923) – Governor of Massachusetts (1947-1949)
Christian A. Herter (B.A. 1915) – Governor of Massachusetts (1953-1957)
Endicott Peabody (B.A. 1942) – Governor of Massachusetts (1963-1965)
William F. Weld (B.A. 1966) – Governor of Massachusetts (1991-1997)
Deval Patrick (B.A. 1978) – Governor of Massachusetts (2007-present)

Enoch Lincoln (B.A. 1807) – Governor of Maine (1827-1829)
Samuel Emerson Smith (B.A. 1808) – Governor of Maine (1831-1834)
Edward Kent (B.A. 1821) – Governor of Maine (1838-1839, 1841-1842)
Joseph H. Williams (B.A. 1834, LL.B. 1837) – Governor of Maine (1857-1858)
Carl E. Milliken (B.A. 1899) – Governor of Maine (1917-1921)
Meshech Weare (B.A. 1735) – Governor of New Hampshire (June 15, 1776-June 1, 1785)
Nathaniel Bradley Baker (B.A. 1839) – Governor of New Hampshire (1854-1855)
Robert Perkins Bass (B.A. 1896) – Governor of New Hampshire (1911-1913)
Henry W. Keyes (B.A. 1887) – Governor of New Hampshire (1917-1919)
John W. King (B.A. 1938; LL.B. Columbia 1943) – Governor of New Hampshire (1963-1969)
Samuel Chandler Crafts (B.A. 1790) – Governor of Vermont (1828-1831)
Charles Paine (B.A. 1820) – Governor of Vermont (1841-1843)
Theodore Roosevelt (B.A. 1880) – Governor of New York (1899-1900)
Franklin Delano Roosevelt (B.A. 1904) – Governor of New York (1929-1932)
Charles Poletti (B.A. 1924, LL.B. 1928) – Governor of New York (1942)
Jonathan Trumbull Sr. (B.A. 1727) – Governor of Connecticut (1776-1784)
Jonathan Trumbull Jr. (B.A. 1759) – Governor of Connecticut (1797-1809)
Everett J. Lake (A.B. 1892) – Governor of Connecticut (1921-1923)
John Davis Lodge (B.A. 1925) – Governor of Connecticut (1951-1955)
Augustus Everett Willson (B.A. 1869) – Governor of Kentucky (1907-1911)
George Lawson Sheldon (B.A. 1893) – Governor of Nebraska (1907-1909)
Samuel P. Goddard Jr. (B.A. 1941) – Governor of Arizona (1965-1967)
Richard A. Snelling (B.A. 1948) – Governor of Vermont (1977-1985, 1991)
James (Jim) Guy Tucker Jr. (B.A. 1964) – Governor of Arkansas (1992-1996)
Charles Elson “Buddy” Roemer III (B.S. 1964, M.B.A. 1967) – Governor of Louisiana (1988-1992)
Tom Ridge (B.A. 1967) – Governor of Pennsylvania (1995-2001)
Phil Bredesen (B.A. 1967) – Governor of Tennessee (2003-2011)
John Fife Symington III (B.A. 1968) – Governor of Arizona (1991-1997)
Gina Raimondo (B.A. 1993) – Governor of Rhode Island (2015-present)
Winthrop Sargent (B.A. 1771) – Governor of Mississippi Territory (1798-1801)
Beekman Winthrop (B.A. 1897) – Governor of Puerto Rico (1904-1907)
Regis Henri Post (B.A. 1891) – Governor of Puerto Rico (1907-1909)
Theodore Roosevelt Jr. (B.A. 1908) – Governor of Puerto Rico (1929-1932)

Lieutenant Governors of Massachusetts:

Thomas Cushing (B.A. 1744) – Lieutenant Governor of Massachusetts (1780-1788)
Samuel Adams (B.A. 1740) – Lieutenant Governor of Massachusetts (1789-1794)
Levi Lincoln Sr. (B.A. 1772) – Lieutenant Governor of Massachusetts (1807-1808)
David Cobb (B.A. 1766) – Lieutenant Governor of Massachusetts (1809-1810)
Levi Lincoln Jr. (B.A. 1802) – Lieutenant Governor of Massachusetts (1823-1824)
John Davis Long (B.A. 1857) – Lieutenant Governor of Massachusetts (1879-1880)
John Q.A. Brackett (B.A. 1865) – Lieutenant Governor of Massachusetts (1887-1890)
Curtis Guild Jr. (B.A. 1881) – Lieutenant Governor of Massachusetts (1903-1906)
Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – Lieutenant Governor of Massachusetts (1909-1911)
Grafton Dulany Cushing (B.A. 1885, LL.B. 1888) – Lieutenant Governor of Massachusetts (1915-1916)
Elliot L. Richardson (B.A. 1941) – Lieutenant Governor of Massachusetts (1965-1967)
Kerry Murphy Healey (B.A. 1982) – Lieutenant Governor of Massachusetts (2003-2007)

State Attorney Generals:

Paul Dudley (B.A. 1690) – Attorney General of the Province of Massachusetts Bay (1702-1718)
John Read (B.A. 1697) – Attorney General of the Province of Massachusetts Bay (1725-1728)
Jeremiah Gridley (B.A. 1725) – Attorney General of the Province of Massachusetts Bay (1757-1767)
Jonathan Sewall (B.A. 1748) – Attorney General of the Province of Massachusetts Bay (1767-1768)
Robert Treat Paine (B.A. 1749) – Attorney General of Massachusetts (1777-1790)
Perez Morton (B.A. 1771) – Attorney General of Massachusetts (1810-1832)
James Trecothick Austin (B.A. 1802) – Attorney General of Massachusetts (1832-1843)
Stephen Henry Phillips (B.A. 1842) – Attorney General of Massachusetts (1858-1861)
Charles Allen (B.A. 1847) – Attorney General of Massachusetts (1867-1872)
Herbert Parker (A.B. 1896) – Attorney General of Massachusetts (1901-1905)
Joseph E. Warner (A.B. 1906) – Attorney General of Massachusetts (1928-1935)
Elliot L. Richardson (B.A. 1941) – Attorney General of Massachusetts (1967-1969)

Samuel Hitchcock (B.A. 1777) – Attorney General of Vermont (1790-1793)
William Gordon (B.A. 1779) – Attorney General of New Hampshire (1800-1802)
George Sullivan (B.A. 1790) – Attorney General of New Hampshire (1805-1806, 1816-1835)
George Eustis (B.A. 1815) – Attorney General of Louisiana (1830-1832); Secretary of State of Louisiana (1832-1834)
Isaac Edward Morse (B.A. 1829) – Attorney General of Louisiana (1853-1855)
Charles S. Fairchild (B.A. 1863, LL.B. 1865) – Attorney General of New York (1876-1877)
Wolcott H. Pitkin (A.B. 1902, LL.B. 1906) – Attorney General of Puerto Rico (1912-1914)
David D. Furman (B.A. 1939) – Attorney General of New Jersey (1958-1962)
James Lowell Oakes (B.A. 1945, LL.B. 1947) – Attorney General of Vermont (1967-1969)
James (Jim) Guy Tucker Jr. (B.A. 1964) – Attorney General of Arkansas (1973-1977); Lieutenant Governor of Arkansas (1991-1992)

Mayors:

Josiah Quincy (A.B. 1790) – Mayor of Boston (1823-1828)
Harrison Gray Otis (B.A. 1783) – Mayor of Boston (1829-1832)
Theodore Lyman (B.A. 1810) – Mayor of Boston (1833-1835)
Samuel A. Eliot (B.A. 1817) – Mayor of Boston (1837-1839)
Jonathan Chapman (B.A. 1825) – Mayor of Boston (1840-1842)
John Prescott Bigelow (B.A. 1815) – Mayor of Boston (1849-1851)
Nathaniel Bradstreet Shurtleff (B.A. 1831, M.D. 1834) – Mayor of Boston (1868-1871); Overseer of Harvard University (1852-1861, 1863-1869)
Frederick O. Prince (B.A. 1836) – Mayor of Boston (1877, 1879-1881)
Josiah Quincy (A.B. 1880) – Mayor of Boston (1895-1899)
Andrew James Peters (A.B. 1895, LL.B. 1898) – Mayor of Boston (1918-1922)
Malcolm E. Nichols (A.B. 1899) – Mayor of Boston (1926-1929)
Leverett Saltonstall (B.A. 1802) – Mayor of Salem, Massachusetts (1836-1838)
Stephen C. Phillips (B.A. 1819) – Mayor of Salem, Massachusetts (1838-1842)
Charles W. Upham (B.A. 1821) – Mayor of Salem, Massachusetts (1852)
Robert Samuel Rantoul (B.A. 1853, LL.B. 1856) – Mayor of Salem, Massachusetts (1890-1893)
William Amos Bancroft (B.A. 1878) – Mayor of Cambridge, Massachusetts (1893-1896)
Levi Lincoln Jr. (B.A. 1802) – Mayor of Worcester, Massachusetts (1848-1849)
Ambrose Spencer (B.A. 1783) – Mayor of Albany, New York (1824-1826)
Edward Kent (B.A. 1821) – Mayor of Bangor, Maine (1836-1838)
William Willis (B.A. 1813) – Mayor of Portland, Maine (1857)
LeRoy Harvey (A.B. 1894) – Mayor of Wilmington, Delaware (1921-1923)
Roger D. Lapham (A.B. 1905) – Mayor of San Francisco, California (1944-1948)
Cyril Coleman (B.A. 1924, LL.B. 1927) – Mayor of Hartford, Connecticut (January 6, 1948–December 4, 1951)
Richard L. Berkley (B.A. 1953, M.B.A. 1957) – Mayor of Kansas City, Missouri (1979-1991)
Phil Bredesen (B.A. 1967) – Mayor of Nashville, Tennessee (1991-1999)
Angel Taveras (B.A. 1992) – Mayor of Providence, Rhode Island (2011-present)

Miscellaneous:

Stephen Van Rensselaer III (B.A. 1782) – Lieutenant Governor of New York (1795-1801)
Willard Hall (B.A. 1799) – Secretary of State of Delaware (1811-1814)
Ashur Ware (B.A. 1804) – Secretary of State of Maine (1820-1822)
Samuel Appleton Browne Abbott (A.B. 1866) – Police Commissioner of Boston (1887-1889)
Arthur Woods (A.B. 1892) – Police Commissioner of New York City (1914-1918)

State Judges:

John Adams (B.A. 1755) – Chief Justice of the Supreme Court of Massachusetts (1775-1776)
William Cushing (B.A. 1751) – Chief Justice of the Supreme Court of Massachusetts (1777-1789)
Nathaniel Peaslee Sargeant (B.A. 1750) – Chief Justice of the Supreme Court of Massachusetts (1790-1971)
Francis Dana (B.A. 1762) – Chief Justice of the Supreme Court of Massachusetts (1791-1806)
Theophilus Parsons (B.A. 1769) – Chief Justice of the Supreme Court of Massachusetts (1806-1813)
Samuel Sewall (B.A. 1776) – Chief Justice of the Supreme Court of Massachusetts (1813-1814)
Isaac Parker (B.A. 1786) – Chief Justice of the Supreme Court of Massachusetts (1814-1830)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
George Tyler Bigelow (B.A. 1829) – Chief Justice of the Supreme Court of Massachusetts (1860-1867)
Horace Gray (B.A. 1845, LL.B. 1849) – Chief Justice of the Supreme Court of Massachusetts (1873-1881)
Oliver Wendell Holmes Jr. (B.A. 1861, LL.B. 1866) – Chief Justice of the Supreme Court of Massachusetts (1899-1902)
Raymond Sanger Wilkins (A.B. 1912, LL.B. 1915) – Chief Justice of the Supreme Court of Massachusetts (1956-1970)
Francis Dana (B.A. 1762) – Justice of the Supreme Court of Massachusetts (1785-1791)
Robert Treat Paine (B.A. 1749) – Justice of the Supreme Court of Massachusetts (1790-1804)
Theophilus Bradbury (B.A. 1757) – Justice of the Supreme Court of Massachusetts (1797-1803)
George Thatcher (B.A. 1776) – Justice of the Supreme Court of Massachusetts (1800-1820)
Samuel Sewall (B.A. 1776) – Justice of the Supreme Court of Massachusetts (1801-1813)
Isaac Parker (B.A. 1786) – Justice of the Supreme Court of Massachusetts (1806-1814)
Charles Allen (B.A. 1847) – Justice of the Supreme Court of Massachusetts (1882-1898)
William Caleb Loring (A.B. 1872, LL.B. 1874) – Justice of the Supreme Court of Massachusetts (1899-1919)
Henry Newton Sheldon (A.B. 1863) – Justice of the Supreme Court of Massachusetts (1905-1915)
Jabez Fox (A.B. 1871, LL.B. 1875) – Justice of the Superior Court of Massachusetts (1900-1920)
Paul Cashman Reardon (B.A. 1932, LL.B. 1935) – Justice of the Supreme Court of Massachusetts (1962-1976)

Meshech Weare (B.A. 1735) – Chief Justice of the Supreme Court of New Hampshire (1776-1782)
William Merchant Richardson (B.A. 1797) – Chief Justice of the Supreme Court of New Hampshire (1816-1838)
John James Gilchrist (B.A. 1828) – Chief Justice of the Supreme Court of New Hampshire (1848-1855)
Samuel Dana Bell (B.A. 1816) – Chief Justice of the Supreme Court of New Hampshire (1859-1864)
Edmund Lambert Cushing (B.A. 1827, LL.B. 1834) – Chief Justice of the Supreme Court of New Hampshire
John W. King (B.A. 1938) – Chief Justice of the Supreme Court of New Hampshire (1981-1986)
Royall Tyler (B.A. 1776) – Chief Justice of the Supreme Court of Vermont (1807-1813)
Ambrose Spencer (B.A. 1783) – Chief Justice of the Supreme Court of New York (1819-1823); Attorney General of New York (1802-1804)
Prentiss Mellen (B.A. 1784) – Chief Justice of the Supreme Court of Maine (1820-1834)
George Eustis (B.A. 1815) – Chief Justice of the Supreme Court of Louisiana (1846-1854)
Benjamin Faneuil Dunkin (B.A. 1811) – Chief Justice of the Supreme Court of South Carolina (1865-?)
Ebenezer Lane (B.A. 1811) – Chief Justice of the Supreme Court of Ohio
James Tyndale Mitchell (B.A. 1855) – Chief Justice of the Supreme Court of Pennsylvania (1903-1909)
Alfred Stedman Hartwell (B.A. 1858, LL.B. 1867) – Chief Justice of the Supreme Court of the Territory of Hawaii (1907-1911)
Edward Kent Jr. (A.B. 1883) – Chief Justice of the Supreme Court of Arizona (1902-1912)
Herbert Frederick Raynolds (A.B. 1897) – Chief Justice of the Supreme Court of New Mexico (1922)
Charles P. McCarthy (A.B. 1902) – Chief Justice of the Supreme Court of Idaho (1923-?)
Robert N. Wilentz (B.A. 1949) – Chief Justice of the Supreme Court of New Jersey (1979-1996)
Elijah Paine (B.A. 1781) – Justice of the Supreme Court of Vermont (1791-1795)
Ambrose Spencer (B.A. 1783) – Justice of the Supreme Court of New York (1804-1819)
Henry A. Bullard (B.A. 1807) – Justice of the Supreme Court of Louisiana (1834-1846)
George Eustis (B.A. 1815) – Justice of the Supreme Court of Louisiana (1838-1839)
Edward Kent (B.A. 1821) – Justice of the Maine Supreme Court (1859-1873)
Elisha Reynolds Potter (B.A. 1830) – Justice of Rhode Island Supreme Court (1868-1882)
Jeremiah Smith (B.A. 1856) – Justice of the Supreme Court of New Hampshire (1867-1874)
Francis Joseph Swayze (A.B. 1879) – Justice of the Supreme Court of New Jersey (1903-1924)
Marcus Cauffman Sloss (A.B. 1890, LL.B. 1893) – Justice of the Supreme Court of California (1906-1919)
George Robb Ellison (A.B. 1903) – Justice of the Supreme Court of Missouri (1931-1957)
Sidney St. Felix Thaxter (A.B. 1904; LL.B. 1907) – Justice of the Supreme Judicial Court of Maine (1930-1958)

Jonathan Belcher (B.A. 1728) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1754-1776); Lieutenant Governor of the Province of Nova Scotia (1761-1763)
Sampson Salter Blowers (B.A. 1763) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1797-1832)
James Putnam (B.A. 1746) – Justice of the Supreme Court of the Province of New Brunswick
Joshua Upham (B.A. 1763) – Justice of the Supreme Court of the Province of New Brunswick
Edward Winslow (B.A. 1765) – Justice of the Supreme Court of the Province of New Brunswick
Ward Chipman (B.A. 1770) – Justice of the Supreme Court of the Province of New Brunswick
Ward Chipman Jr. (B.A. 1805) – Chief Justice of the Supreme Court of the Province of New Brunswick
Peter Oliver (B.A. 1730) – Chief Justice of the Supreme Court of the Province of Massachusetts
Benjamin Prat (B.A. 1737) – Chief Justice of the Supreme Court of the Province of New York (1761-1763)
Samuel Nightingale (B.A. 1734) – Justice of the Supreme Court of Rhode Island; Lieutenant Governor of the Colony of Rhode Island
Meshech Weare (B.A. 1735) – Justice of New Hampshire Superior Court (1747-1775)
Samuel Sewall (B.A. 1671) – Chief Justice of the Superior Court of Massachusetts [Bay] (1718-1728)
Paul Dudley (B.A. 1690) – Justice (1718-1745) and Chief Justice (1745-1751) of the Supreme Court of Massachusetts Bay; died in 1751
Thomas Hutchinson (B.A. 1727) – Chief Justice of the Supreme Court of Massachusetts Bay (1761-1769)
Peter Oliver (B.A. 1730) – Justice (1756-1772) and Chief Justice (1772-1775) of the Supreme Court of Massachusetts Bay

Bankers:

August Belmont Jr. (A.B. 1874, Feb. 18, 1853 – Dec. 10, 1924) – Head of August Belmont & Co. [banking firm in New York City] (1890-1924)
James Loeb (A.B. 1888) – Member of Kuhn, Loeb & Co. [banking firm in New York City] (1888-1901)
Frederick M. Warburg (A.B. 1919) – Partner of Kuhn, Loeb & Co. (1931-1973)
Nathaniel Samuels (B.S. 1930) – Partner of Kuhn, Loeb & Co. (1960-1966, 1972-1977)
Paul Myer Mazur (A.B. 1914) – Partner of Lehman Brothers [banking firm in New York City] (1927-1969)
Paul J. Sachs (A.B. 1900) – Partner of Goldman, Sachs & Co. [banking firm in New York City] (1904-1914)
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959); Limited Partner of Goldman, Sachs & Co. (1959-1980)
Robert E. Rubin (B.A. 1960) – Co-Chairman of Goldman, Sachs & Co. (1990-1992); Partner of Goldman, Sachs & Co. (1971-1992)
Lloyd C. Blankfein (B.A. 1975; J.D. 1978) – Chairman and CEO of Goldman Sachs (2006-present)
Mark Schwartz (B.A. 1976, M.B.A. 1979) – Partner of Goldman, Sachs & Co. (1988-2001)
Robert Bacon (A.B. 1880) – Member of J.P. Morgan & Co. [banking firm in New York City] (1894-1903)
John Pierpont “Jack” Morgan Jr. (A.B. 1889) – Chairman of the board of J.P. Morgan & Co., Inc. (1913-1943)
Henry S. Morgan (A.B. 1923) – Partner of J.P. Morgan & Co., Inc. (1928-1935)
Thomas W. Lamont (A.B. 1892) – Chairman of the board of J.P. Morgan & Co., Inc. (1943-1948)
George Whitney (A.B. 1907) – Chairman of the board of J.P. Morgan & Co., Inc. (1950-1955)
Lewis T. Preston (B.A. 1951) – Chairman and CEO of J.P. Morgan & Co. [Morgan Guaranty Trust Co. of New York] (1980-1989)
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Chairman of Chase National Bank (1934-1953)
David Rockefeller (B.S. 1936) – Chairman and CEO of Chase Manhattan Bank (1969-1981)
James A. Stillman (A.B. 1896) – Chairman and President of National City Bank of New York (1919-1921)
James H. Perkins (A.B. 1898) – Chairman of the board of National City Bank of New York (1933-1940)
Clarence Dillon (A.B. 1905) – Chairman of Dillon, Read & Co.
C. Douglas Dillon (B.A. 1931) – Chairman of the board of Dillon, Read & Co. (1946-1953)
Frank N. Newman (B.A. 1963) – Chairman, President, and CEO of Bankers Trust Co. (1996-1999); Vice chairman of Bank of America [San Francisco] (1986-1993); Deputy Secretary of the Treasury (1994-1995)
William R. Driver Jr. (B.A. 1929; M.B.A. 1933) – Partner of Brown Brothers Harriman & Co. (1961-1996)
Elbridge T. Gerry (B.A. 1931) – Partner of Brown Brothers Harriman & Co. (1956-1995)
Timothy E. Hartch (B.A. 1992) – Partner of Brown Brothers Harriman & Co. (2010-present)
Francis Minot Weld (A.B. 1897) – Partner of White, Weld & Co. [investment firm in New York City] (1910-1949)
William A. Barron Jr. (A.B. 1914) – Partner of White, Weld & Co. [investment firm in New York City] (1914-1945)
George Cabot Lee (A.B. 1894) – Member of Lee Higginson & Co. (1900-c.1938)
F. Abbot Goodhue (A.B. 1906) – President of International Acceptance Bank [New York City] (1921-1931); President of Bank of Manhattan [later Chase Manhattan Bank] (1931-1948)
William Woodward (A.B. 1898, LL.B. 1901) – President of Hanover National Bank [New York City] (1910-1929); Chairman of the board of Central Hanover Bank & Trust Co. [New York City] (1929-1933)
Robert Hollowell Gardiner (B.A. 1937, LL.B. 1940) – President of Fiduciary Trust Co. [Boston] (1957-1979); Chairman of the board of Fiduciary Trust Co. (1979-1984)
Charles Hallam Keep (A.B. 1882, LL.B. 1885) – Chairman of the board of Columbia Trust Co. [banking firm in New York City] (1912-1923); President of Knickerbocker Trust Co. of New York (1908-1912); Superintendent of Banks of the State of New York (January 1907-June 1907)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927); Chairman of the board of American Trust Company (1927-1930)
George Fisher Baker Jr. (A.B. 1899) – Chairman of the board of First National Bank of New York [New York City] (1931-1937)
Franklin D. Raines (B.A. 1971; J.D. 1976) – Chairman and CEO of Fannie Mae (1999-2004)
Michael L. Corbat (B.A. 1983) – Chief Executive Officer of Citigroup (2012-present)

Federal Reserve Bankers:

Ben S. Bernanke (B.A. 1975) – Chairman of the Federal Reserve (2006-2014)
Charles S. Hamlin (A.B. 1883) – Chairman [Governor] of the Federal Reserve (1914-1916); Member of Federal Reserve Board (1914-1936)
Frederic A. Delano (A.B. 1885) – Vice Chairman of the Federal Reserve (1914-1916)
Edmund Platt (A.B. 1888) – Vice Chairman of the Federal Reserve (1920-1930)
Roger W. Ferguson Jr. (B.A. 1973; Ph.D. 1981) – Vice Chairman of the Federal Reserve (1999-2006)
John Patrick Laware (B.A. 1950) – Member of the Federal Reserve Board (1988-1995)
James Freeman Curtis (A.B. 1899, LL.B. 1903) – Deputy Governor and Counsel of the Federal Reserve Bank of New York (1914-1919); Assistant Secretary of the Treasury (1909-1913)
Peter R. Fisher (B.A. 1980; J.D. 1985) – Executive Vice President of Federal Reserve Bank of New York (1994-2001)
William Woodward (A.B. 1898, LL.B. 1901) – Class A Director of the Federal Reserve Bank of New York (1914-1918)
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Class A Director of the Federal Reserve Bank of New York (1947-1949)
David Rockefeller (B.S. 1936) – Class A Director of the Federal Reserve Bank of New York (January 1, 1973-December 31, 1976)
Lewis T. Preston (B.A. 1951) – Class A Director of the Federal Reserve Bank of New York (1986-1988)
Joseph A. Erickson (A.B. 1918) – President of the Federal Reserve Bank of Boston (1948-1961)
Henry S. Dennison (A.B. 1899) – Deputy Chairman of the Federal Reserve Bank of Boston (1938-1945)
Thomas Prince Beal (A.B. 1869) – Class A Director of the Federal Reserve Bank of Boston (1914-1923)
Charles G. Washburn (A.B. 1880) – Class B Director of the Federal Reserve Bank of Boston (1914-1928)
Allan Forbes (A.B. 1897) – Class A Director of the Federal Reserve Bank of Boston (1938-1950)
Ames Stevens (A.B. 1919) – Class C Director of the Federal Reserve Bank of Boston (1948-1954)
Terrence Murray (B.A. 1962) – Class A Director of the Federal Reserve Bank of Boston (1990-1992)
Robert R. Glauber (B.A. 1961?) – Class B Director of the Federal Reserve Bank of Boston (1996-2001); Member of the board of directors of Freddie Mac (2009-present)
Augustus H. Vogel (A.B. 1886) – Class B Director of the Federal Reserve Bank of Chicago (1914-1929)
Max Levine (A.B. 1923, M.B.A. 1925) – Deputy Chairman (1966-1969) and Class C Director (1964-1969) of Federal Reserve Bank of Dallas; Director of the Houston branch of the Federal Reserve Bank of Dallas (1961-1963)
Richard W. Fisher (B.A. 1971) – President of the Federal Reserve Bank of Dallas (2005-present)

Central Bankers:

Lewis T. Preston (B.A. 1951) – President of the World Bank (1991-1995)
Thomas H. McKittrick (A.B. 1911) – President of the Bank for International Settlements (1940-1946)
Mark J. Carney (B.A. 1988) – Governor of the Bank of Canada (2008-2013); Governor of the Bank of England (2013-present)

Businessmen:

Robert Todd Lincoln (B.A. 1864) – President of The Pullman Co. (1897-1911); Chairman of the board of The Pullman Co. (1911-1926)
Frederick Perry Fish (A.B. 1875) – President of American Telephone & Telegraph Co. [AT&T] (1901-1907)
Harry Bertram Higgins (A.B. 1904) – Chairman of the board of Pittsburgh Plate Glass Co. (1955-1957)
Walter S. Gifford (A.B. 1905) – President of American Telephone and Telegraph Co. [AT&T] (1925-1948)
Oscar Gottfried Mayer (A.B. 1909) – President (1928-1955) and Chairman of the board (1955-1965) of Oscar Mayer & Co. [meatpacking company in Chicago]
William A. Barron Jr. (A.B. 1914) – Chairman of the board of The Gillette Co. (1945-1956)
George Wilhelm Merck (A.B. 1915) – President of Merck & Co., Inc. (1925-1950); Chairman of Merck & Co., Inc. (1950-1957)
Devereux C. Josephs (A.B. 1915) – Chairman of New York Life Insurance Co. (1954-1959)
Frederic W. Ecker (A.B. 1918) – Chairman and CEO of Metropolitan Life Insurance Co. (1959-1966)
Cass Canfield (A.B. 1919) – Chairman of the board (1945-1955) and President (1931-1945) of Harper & Brothers [later Harper & Row]
Amory Houghton (A.B. 1921) – Chairman of the board of Corning Glass Works (1941-1961)
Jack I. Straus (A.B. 1921) – Chairman (1956-1968) and President (1940-1956) of R.H. Macy & Co.
Neil H. McElroy (B.A. 1925) – President of Procter & Gamble Co. (1948-1957); Chairman of Procter & Gamble Co. (1959-1972)
Stanley Marcus (B.A. 1925) – President (1950-1972) and Chairman of the board (1972-1976) of Neiman Marcus [dept. store in Dallas, Texas]
Lamot du Pont Copeland (B.S. 1928) – Chairman of the board of E.I. du Pont de Nemours & Co., Inc. (1967-1971)
A.L. Nickerson (B.S. 1933) – Chairman and CEO of Socony-Mobil Oil Co. (1963-1969)
T. Vincent Learson (B.A. 1935) – Chairman and CEO of International Business Machines [IBM] (1971-1973)
Robinson Franklin Barker (B.A. 1935) – Chairman and CEO of Pittsburgh Plate Glass Company (1967-1978)
John Paul Austin (B.A. 1937; LL.B. 1940) – Chairman (1970-1981), CEO (1966-1981), and President (1962-1983) of Coca-Cola Company
Robert W. Sarnoff (B.A. 1939) – Chairman of the board and CEO of RCA (1970-1975); Chairman and CEO of NBC (1958-1965)
Donald T. Regan (B.A. 1940) – Chairman and CEO of Merrill Lynch & Co. (1973-1981)
Lewis Bradley Harder (B.A. 1941) – President of South American Gold & Platinum [New York City] (1954-1963)
Sumner Redstone (B.A. 1944; LL.B. 1947) – Chairman of the board of Viacom (1987-present); Chairman of the board of CBS (2006-present)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – Chairman and CEO of Corning Glass Works (1964-1982)
Robert B. Shapiro (B.A. 1959) – Chairman and CEO of Monsanto Co. (1995-2000)
Peter R. Kann (B.A. 1964) – Chairman of Dow Jones & Co. (1991-2007)
Leo F. Mullin (B.A. 1964, M.B.A. 1967) – Chairman and CEO of Delta Airlines (1999-2004)
Donald E. Graham (B.A. 1966) – Chairman and CEO of The Washington Post Co. (1993-2013)
Peter Olson (B.A. 1972) – Chairman and CEO of Random House, Inc. (1998-2008)

Railroad Barons:

Charles Francis Adams Jr. (A.B. 1856) – President of Union Pacific Railroad (1884-1890)
Charles Elliott Perkins Jr. (A.B. 1904) – President of Chicago, Burlington & Quincy (CB&Q) Railroad Co. (July 18, 1918-1920)
Frederic A. Delano (A.B. 1885) – President of Wheeling & Lake Erie Railroad Co. (1905-1908); President of Wabash-Pittsburgh Terminal Railway Co. (1905-1908); President of Wabash Railroad Co. (1905-1911)
Howard Elliott (C.E. 1881) – President of Northern Pacific Railway Co. (1903-1913); President of New York, New Haven & Hartford Railroad Co. (1913-1917); Chairman of Northern Pacific Railway Co. (1920-1928)
Frederic W. Huidekoper (A.B. 1862) – President of Chicago & Eastern Illinois Railroad (1877-1882); President of South Atlantic & Ohio Railroad (1890-1892); President of Chicago, Peoria & St. Louis Railway (1896-1897)
Woodward Hudson (A.B. 1879, LL.B. 1882) – President of Boston & Maine Railroad (1918-1919); Vice President and General Counsel of Boston & Maine Railroad (1916-1918, 1919-1925)

Corporate Lawyers:

Hugh Lennox Bond Jr. (A.B. 1880) – General Counsel of Baltimore & Ohio Railroad Co. (1907-1922)
Charles MacVeagh (A.B. 1881) – General Solicitor and Assistant General Counsel of U.S. Steel Corporation (1901-1925)
Carl Lincoln Schurz (A.B. 1893) – General Counsel of Hamburg American Line (1913)
Nicholas Kelley (A.B. 1905, LL.B. 1909) – Vice President and General Counsel of Chrysler Corp. (1937-1957)
Henry J. Friendly (B.A. 1923, LL.B. 1927) – Vice President and General Counsel of Pan American World Airways (1946-1959)
Melvin Lee Milligan II (B.A. 1947; LL.B. 1949) – Vice President and General Counsel of Trans World Airlines (1963-1969)
Franklin Louis Gurley (B.A. 1949, J.D. 1952) – Senior Vice President and General Counsel of Nestle S.A. [Swiss food company] (1968-1983)
Richard S. Lombard (B.A. 1949; J.D. 1952) – General Counsel of Exxon Corporation [oil company] (1973-1993)
Robert H. Mundheim (B.A. 1954, LL.B. 1957) – Senior Executive Vice President and General Counsel of Salomon Smith Barney Holdings Inc. (1992-1998); General Counsel to the U.S. Treasury Department (1977-1980)
Benjamin W. Heineman Jr. (B.A. 1965) – Senior Vice President and General Counsel of General Electric Co. (1987-2004)
James I. Kaplan (B.A. 1977) – General Counsel of Brown Brothers Harriman & Co. (2004-2008)
Rohan Weerasinghe (B.A. 1972, M.B.A. 1977, J.D. 1977) – General Counsel of Citigroup [bank in New York City] (2012-present); Partner of Shearman & Sterling (1985-2012)

New York City (“Wall Street”) Lawyers:

Walter K. Earle (A.B. 1910) – Partner of Shearman & Sterling (1919-1969)
Paul G. Pennoyer (A.B. 1914, LL.B. 1917) – Partner of White & Case (1928-1971)
George A. Brownell (A.B. 1919, LL.B. 1922) – Partner of Davis, Polk & Wardwell (1930-1972)
Frederick August Otto Schwarz (B.A. 1924; LL.B. 1927) – Partner of Davis, Polk & Wardwell (1935-1974)
Alan Maxwell Stroock (A.B. 1929) – Partner of Stroock & Stroock & Lavan (1939-1983)
Grayson M.P. Murphy Jr. (B.A. 1930; LL.B. 1933) – Member of Shearman & Sterling (1946-c.1980)
Taggart Whipple (B.A. 1934) – Partner of Davis, Polk & Wardwell (1950-c.1984)
Thomas Lee Higginson (B.A. 1942; LL.B. 1949) – Partner of Shearman & Sterling (1957-1990)
Robert M. Pennoyer (B.A. 1946) – Partner of Patterson, Belknap, Webb & Tyler (1962-1995)
Roswell B. Perkins (B.A. 1947, LL.B. 1949) – Partner of Debevoise & Plimpton (1957-1996)
Robert Carswell (B.A. 1949, LL.B. 1952) – Partner of Shearman & Sterling (1965-1977, 1981-1993)
Louis Begley (B.A. 1954, LL.B. 1959) – Partner of Debevoise & Plimpton (1968-2003)
Frederick August Otto Schwarz Jr. (B.A. 1957; LL.B. 1960) – Partner of Cravath, Swaine & Moore (1969-1975, 1976-1981, 1987-2001)
George R. Bason Jr. (B.A. 1975, J.D. 1978) – Partner of Davis, Polk & Wardwell (1986-present)
James C. Morphy (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1986-present)
Theodore O. Rogers, Jr. (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1987-present)

Heads of Organizations:

Joseph E. Johnson (B.S. 1927; Ph.D. 1943) – President of Carnegie Endowment for International Peace (1950-1971)
Milton Katz (B.A. 1927; J.D. 1931) – Chairman of Carnegie Endowment for International Peace (1970-1978)
Joseph Hodges Choate (A.B. 1852, LL.B. 1854) – Vice President of Carnegie Endowment for International Peace (1911-1917)
Charlemagne Tower (A.B. 1872) – Trustee (1910-1923) and Treasurer (1912-1923) of Carnegie Endowment for International Peace
Charles W. Eliot (A.B. 1853) – Trustee, Carnegie Endowment for International Peace (1910-1919); Trustee, Rockefeller Foundation (1914-17)
Robert Bacon (A.B. 1880) – Trustee of Carnegie Endowment for International Peace (1913-1919)
Austen G. Fox (A.B. 1869, LL.B. 1871) – Trustee of Carnegie Endowment for International Peace (1910-c.1929)
James Brown Scott (A.B. 1890) – Trustee and Secretary of Carnegie Endowment for International Peace (1910-1940)
Frederic A. Delano (A.B. 1885) – Trustee (1920-c.1929) and Treasurer (1923-c.1929) of Carnegie Endowment for International Peace
Charles S. Hamlin (A.B. 1883) – Trustee (1923-c.1929) and Assistant Treasurer (1929-?) of Carnegie Endowment for International Peace

Peter C. Goldmark Jr. (B.A. 1962) – President of Rockefeller Foundation (1988-1997)
Jerome D. Greene (A.B. 1896) – Trustee (1913-1917, 1928-1939) and Secretary (1913-1917) of the Rockefeller Foundation
Arthur Woods (A.B. 1892) – Trustee of the Rockefeller Foundation (1928-1934)
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Trustee of the Rockefeller Foundation (1935-1951)
Walter S. Gifford (A.B. 1905) – Trustee of the Rockefeller Foundation (1936-1950)
C. Douglas Dillon (B.A. 1931) – Trustee of the Rockefeller Foundation (1960, 1965-1974)
John Brademas (B.A. 1949) – Trustee of the Rockefeller Foundation (1981-1992)
Franklin D. Raines (B.A. 1971; J.D. 1976) – Trustee of the Rockefeller Foundation (1995)

Luis A. Ubinas (B.A. 1989) – President of Ford Foundation (2008-2013)
Nadine Strossen (B.A. 1972; J.D. 1975) – President of American Civil Liberties Union (1991-2008)
Walter S. Isaacson (B.A. 1974) – President of Aspen Institute (2003-present)
Clifton R. Wharton Jr. (B.A. 1947) – Chairman and CEO of TIAA-CREF (1987-1993)
David Rockefeller (B.S. 1936) – Chairman of the Council on Foreign Relations (1970-1985)
Robert E. Rubin (B.A. 1960) – Co-Chairman of the Council on Foreign Relations (2007-present)
Cass Canfield (A.B. 1919) – Chairman of International Planned Parenthood Federation (1963-1969)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Moorfield Storey (B.A. 1866) – President of the National Association for the Advancement of Colored People (NAACP) (1910-1929); President of American Bar Association (1896)
Oswald Garrison Villard (A.B. 1893) – Chairman of the board of NAACP (1912-1914); Co-Founder of NAACP in 1910
Philip C. Nash (A.B. 1911) – Executive Director of League of Nations Association (1929-1933)
Richard H. Sullivan (B.A. 1939) – Treasurer of Carnegie Corporation of New York (1976-1982); Treasurer of the Carnegie Foundation for Advancement of Teaching (1976-1980)
Francis Rawle (A.B. 1869, LL.B. 1871) – Treasurer (1878-1902) and President (1902-1903) of American Bar Association
Laurence Duggan (B.A. 1927) – President of Institute of International Education (1946-1948)

School Board Members:

Robert Rantoul Jr. (B.A. 1826) – Member of the Massachusetts State Board of Education (1837-1842)
Elisha Reynolds Potter (B.A. 1830) – Commissioner of Public Schools of Rhode Island (1849-1854)
Franklin Sawyer (B.A. 1830) – former Superintendent of Public Schools in New Orleans, Louisiana; died in 1851
Samuel Eliot (B.A. 1839) – Superintendent of the Boston Public Schools (1878-1880)
William Henry Peck (B.A. 1853) – former Superintendent of Public Schools in New Orleans, Louisiana
Edwin Pliny Seaver (B.A. 1864, LL.B. 1870) – Headmaster of English High School in Boston (1874-1880); Superintendent of the Boston Public Schools (1880-1904); Overseer of Harvard University (1877-1890, 1891-1906)
Herbert W. Lull (A.B. 1874) – Superintendent of Schools of Newport, Rhode Island (1900-c.1917)
Franklin William Hooper (A.B. 1875) – Member of Brooklyn [New York] Board of Education (1892-1899)
William Henry Smiley (A.B. 1877) – Superintendent of the Public Schools of the City and County of Denver (1912-1915); Assistant Superintendent of Schools of Denver (1917-1923)
Frank Webster Smith (A.B. 1877) – Superintendent of Public Schools of Grand Junction, Colorado (1896-1899); Principal of City Normal School in Paterson, New Jersey (1905-1923)
Charles C. Burlingham (A.B. 1879) – Member of New York City Board of Education (1897-1903)
Patrick T. Campbell (A.B. 1893) – Superintendent of Boston Public Schools (1931-1937)
Alan D. Bersin (B.A. 1968) – Superintendent of San Diego City Schools (1998-2005); California Secretary of Education (2005-2006)
Mark Roosevelt (B.A. 1978, J.D.) – Superintendent of Schools of Pittsburgh, Pennsylvania (2005-2010)
Arne Duncan (B.A. 1987) – U.S. Secretary of Education (2009-present); Superintendent of Chicago Public Schools (2001-2009)
John B. King, Jr. (B.A. 1997?; J.D. Yale 2007) – Commissioner of Education of New York [State] (2011-present)
David Vitale (B.A. 1968) – President of the Chicago Board of Education (2011-present)
Penny Pritzker (B.A. 1981) – Member of the Chicago Board of Education (2011-2013)

Miscellaneous:

George Downing (B.A. 1642) – British Minister to The Hague, Netherlands; Downing Street in London [16 Downing Street] is named after him; Member of Parliament (1654-1656)
Ralph Waldo Emerson (B.A. 1821) – author
Henry David Thoreau (B.A. 1837) – author of *Civil Disobedience*
Peter Thacher (B.A. 1671) – Pastor of Congregational Church in Milton, Massachusetts (1681-1727); Calvinist
T.S. Eliot (A.B. 1910) – Poet and Author
Michael Crichton (B.A. 1964, M.D. 1969) – Best-selling author; author of *Jurassic Park*

John Phillips (B.A. 1735) – founder of Phillips Exeter Academy [private preparatory school in Exeter, New Hampshire] in 1781; trustee of Dartmouth College (1773-1793)
Eliphalet Pearson (B.A. 1773) – Principal of Phillips Academy [private preparatory school in Andover, Massachusetts] (1778-1786)
John G. Palfrey Jr. (B.A. Harvard, J.D. Harvard) – Head of School of Phillips Academy (2012-present)
The Rev. John Crocker (A.B. 1922) – Headmaster of the Groton School [private preparatory school in Groton, Massachusetts] (1940-1965)
Rev. John Crocker Jr. (B.A. 1948) – Chaplain of Brown University (1958-1969); Chaplain of Massachusetts Institute of Technology (1969-77)

Prominent Pastors and Ministers in Boston:

Cotton Mather (B.A. 1678) – Minister of Second Congregational Church in Boston (1723-1728); son of Harvard President Increase Mather; Co-Founder of Yale College
Benjamin Wadsworth (B.A. 1690) – Pastor of First Congregational Church in Boston (1696-1737)
Rev. Timothy Cutler (B.A. 1701) – Rector of Old North Church [Christ Church] in Boston (1723-1765); President [Rector] of Yale University (1719-1726)
Joseph Sewall (B.A. 1707) – Pastor of Old South Church in Boston (1713-1769)
Thomas Prince (B.A. 1707) – Pastor of Old South Church in Boston (1718-1758)
Thomas Foxcroft (B.A. 1714) – Pastor of First Congregational Church in Boston (1717-1769)
Samuel Checkley (B.A. 1715) – Pastor of New South Church in Boston (1719-1769)
Rev. Addington Davenport (B.A. 1719) – Pastor of Trinity Church in Boston (1740-1746)
Charles Chauncy (B.A. 1721) – Pastor of First Congregational Church in Boston (1727-1787)
Samuel Mather (B.A. 1723) – Minister of Second Congregational Church in Boston (1732-1741); son of Cotton Mather
Mather Byles Sr. (B.A. 1725) – Minister of Hollis Street [Congregational] Church in Boston (1732-1776); a Tory during the Revolutionary War
Samuel Cooper (B.A. 1743) – Pastor of Brattle Square Church in Boston (1747-1783)
Jonathan Mayhew (B.A. 1747) – Pastor of West [Congregational] Church in Boston (1747-1766)
Mather Byles Jr. (B.A. 1751) – Rector of Old North Church in Boston (1768-1775)
Simeon Howard (B.A. 1758) – Pastor of West [Congregational] Church in Boston (1767-1804)
Samuel West (B.A. 1761) – Minister of Hollis Street Church in Boston (1789-1808)
Jeremy Belknap (B.A. 1762) – Pastor of Federal Street Church in Boston (1787-1798)
Penuel Bowen (B.A. 1762) – Pastor of New South Church in Boston (1769-1772)
John Eliot (B.A. 1772) – Pastor of New North Church in Boston (1779-1813); Fellow of Harvard University (1804-1813)
John Clarke (B.A. 1774) – Pastor of First Congregational Church in Boston (1778-1798)
James Freeman (B.A. 1777) – Minister of King's Chapel in Boston (1787-1835)
Oliver Everett (B.A. 1779) – Pastor of New South Church in Boston (1782-1792)
John Thornton Kirkland (B.A. 1789) – Pastor of New South Church in Boston (1794-1810)
John Snelling Popkin (B.A. 1792) – Pastor of Federal Street Church in Boston (1799-1802); Professor of Greek at Harvard Univ. (1815-1826)
William Ellery Channing (B.A. 1798) – Pastor of Federal Street Church in Boston (1803-1842)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Asa Eaton (B.A. 1803) – Rector of Old North Church in Boston (1805-1829)
Samuel Cooper Thacher (B.A. 1804) – Pastor of New South Church in Boston (1811-1815)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
Nathaniel Langdon Frothingham (B.A. 1811) – Pastor of First [Congregational] Church of Boston (1815-1850)
Francis William Pitt Greenwood (B.A. 1814) – Pastor of New South Church in Boston (1818-21); Minister of King's Chapel in Boston (1824-43)
Henry Ware Jr. (B.A. 1812) – Pastor of Second Church in Boston (1817-1830)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Alexander Young (B.A. 1820) – Pastor of New South Church in Boston (1825-1854); Overseer of Harvard University (1837-1853)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational [Essex Street] Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
John Fothergill Waterhouse Ware (B.A. 1838) – Pastor of Arlington Street Church in Boston (1872-1881)
Edward Everett Hale (B.A. 1839) – Minister of South Congregational Church in Boston (1856-1899)
George Angier Gordon (A.B. 1881) – Minister of Old South Church in Boston (1884-1927)
Edward Cummings (A.B. 1883) – Minister of South Congregational Church in Boston (1900-1925)
Clifton Daggett Gray (A.B. 1897) – Pastor of Stoughton Street Church in Boston (1905-1912)

Protestant Episcopal Bishops:

Edward Bass (B.A. 1744) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1797-1803); Protestant Episcopal Bishop for the Episcopal Diocese of Rhode Island (1798-1803)
Samuel Parker (B.A. 1764) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1803-1804)
Phillips Brooks (B.A. 1855) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1891-1893)
William Lawrence (A.B. 1871) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1893-1926)
Charles Lewis Slattery (A.B. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1927-1930)
William Appleton Lawrence (B.A. 1911) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Massachusetts (1937-1957)
Robert McConnell Hatch (B.A. 1933) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Massachusetts (1957-1970)
Alexander D. Stewart (B.A. 1948) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Massachusetts (1970-1984)
James DeWolf Perry (B.A. 1892) – Protestant Episcopal Bishop for the Episcopal Diocese of Rhode Island (1911-1946); Presiding Bishop of the Protestant Episcopal Church in the United States (1930-1937); Overseer of Harvard University (1937-1943)
Theodore DeHon (B.A. 1795) – Protestant Episcopal Bishop for the Episcopal Diocese of South Carolina (1812-1817)
Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Jonathan Mayhew Wainwright (B.A. 1812) – Protestant Episcopal Bishop for the Episcopal Diocese of New York (1852-1854)
William Stevens Perry (B.A. 1854) – Protestant Episcopal Bishop for the Episcopal Diocese of Iowa (1876-1898)
Philip M. Rhinelander (B.A. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Pennsylvania (1911-1923)
Herman Page (A.B. 1888) – Protestant Episcopal Bishop for the Episcopal Diocese of Spokane, Washington (1915-1923); Protestant Episcopal Bishop for the Episcopal Diocese of Michigan (1923-1939)
Frank Hale Touret (A.B. 1897) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Colorado (1917-1919); Protestant Episcopal Bishop for the Episcopal Diocese of Idaho (1919-1924)
Robert Codman (A.B. 1882) – Protestant Episcopal Bishop for the Episcopal Diocese of Maine (1900-1915)

College Presidents:

Leonard Hoar (A.B. 1650) – President of Harvard University (1672-1675)
Urian Oakes (A.B. 1649) – President of Harvard University (1675-1681)
John Rogers (A.B. 1649) – President of Harvard University (1682-1684)
Increase Mather (A.B. 1656) – President of Harvard University (1685-1701)
John Leverett (A.B. 1680) – President of Harvard University (1708-1724)
Benjamin Wadsworth (A.B. 1690) – President of Harvard University (1725-1737)
Edward Holyoke (A.B. 1705) – President of Harvard University (1737-1769)
Samuel Locke (A.B. 1755) – President of Harvard University (1770-1773)
Samuel Langdon (A.B. 1740) – President of Harvard University (1774-1780)
Joseph Willard (A.B. 1765) – President of Harvard University (1781-1804)
Samuel Webber (A.B. 1784) – President of Harvard University (1806-1810)
John Thornton Kirkland (A.B. 1789) – President of Harvard University (1810-1828)
Josiah Quincy (A.B. 1790) – President of Harvard University (1829-1845)
Edward Everett (A.B. 1811) – President of Harvard University (1846-1849)
Jared Sparks (A.B. 1815) – President of Harvard University (1849-1853)
James Walker (A.B. 1814) – President of Harvard University (1853-1860)
Cornelius Conway Felton (A.B. 1827) – President of Harvard University (1860-1862)
Thomas Hill (A.B. 1843) – President of Harvard University (1862-1868); President of Antioch College [Ohio] (1859-1862)
Charles William Eliot (A.B. 1853) – President of Harvard University (1869-1909)
Abbott Lawrence Lowell (A.B. 1877, LL.B. 1880) – President of Harvard University (1909-1933)
James Bryant Conant (A.B. 1913) – President of Harvard University (1933-1953)
Nathan Marsh Pusey (A.B. 1928) – President of Harvard University (1953-1971)

Rev. Abraham Pierson (B.A. 1668) – inaugural President [Rector] of Yale University (1701-1707)
Rev. Samuel Andrew (B.A. 1675) – President [Rector] of Yale University (1707-1719)
Rev. Timothy Cutler (B.A. 1701) – President [Rector] of Yale University (1719-1726)
Rev. Elisha Williams (B.A. 1711) – President [Rector] of Yale University (1726-1740)
Rev. Thomas Clap (B.A. 1722) – President [Rector] of Yale University (1740-1766)
William Harris (B.A. 1786) – President of Columbia University (1811-1829)
William Allen (B.A. 1802) – President of Bowdoin College (1820-1839)
Donald F. Hornig (B.S. 1940; Ph.D. 1943) – President of Brown University (1970-1976)
William Augustus Stearns (B.A. 1827) – President of Amherst College (1854-1876)
Arthur Stanley Pease (A.B. 1902, A.M. 1903, Ph.D. 1905) – President of Amherst College (1927-1932)
John William Ward (B.A. 1945) – President of Amherst College (1971-1979)
James O. Freedman (B.A. 1957) – President of Dartmouth College (1987-1998); President of University of Iowa (1982-1987)
Joshua Bates (B.A. 1800) – President of Middlebury College (1818-1840)
Stephen Chapin (B.A. 1804) – President of George Washington University [formerly Columbian College] (1828-1841)
Daniel Clarke Sanders (B.A. 1788) – inaugural President of University of Vermont (1800-1814)
Alva Woods (B.A. 1817) – inaugural President of the University of Alabama (1831-1837); President of Transylvania University [Kentucky] (1828-1831); Trustee of Brown University (1843-1859)
Robert Woodward Barnwell (B.A. 1821) – President of the University of South Carolina (1835-1841)
Samuel Eliot (B.A. 1839) – President of Trinity College [Hartford, Connecticut] (1860-1864)
Charles Short (B.A. 1846) – President of Kenyon College [Ohio] (1863-1867)
Thomas Chase (B.A. 1848) – President of Haverford College (1874-1886)
Horace Davis (B.A. 1849) – President of the University of California at Berkeley (1887-1890)
John Daniel Runkle (B.S. 1851) – President of the Massachusetts Institute of Technology (1870-1878)
James Mason Crafts (B.S. 1858) – President of the Massachusetts Institute of Technology (1897-1900)
Joseph Moore (B.S. 1861) – President of Earlham College (1868-1883)
James Kent Stone (B.A. 1861) – President of Kenyon College [Ohio] (1867-1868)
William Hyde Appleton (B.A. 1864, LL.B. 1869) – President of Swarthmore College (1890-1891)
William Thomas Reid (B.A. 1868) – President of University of California at Berkeley (1881-1885)
George Edmands Merrill (B.A. 1869) – President of Colgate University (1899-1908)
Franklin William Hooper (A.B. 1875) – President of Antioch College [Ohio] (1901-1905)
Charles Franklin Thwing (B.A. 1876) – President of Western Reserve University (1890-1921)
William DeWitt Hyde (B.A. 1879) – President of Bowdoin College (1885-1917)
Charles Phelps Norton (B.A. 1880) – Chancellor of the University of Buffalo (1905-1920)
Prince Lucien Campbell (A.B. 1886) – President of University of Oregon (1902-1925)
Garrett Droppers (A.B. 1887) – President of University of South Dakota (1898-1906)
George E. Ladd (A.B. 1887, A.M. 1888, Ph.D. 1894) – President of New Mexico State University (1913-1917); President of Eastern Oklahoma State College [formerly Oklahoma School of Mines and Metallurgy] (1908-1913)
John White McCammon (A.B. 1888) – President of the State University of Nevada (1890-?)
Sidney Edward Mezes (B.A. 1890, A.M. 1891, Ph.D. 1893) – President of University of Texas [at Austin] (1908-1914); President of the City College of New York (1914-1927)
Thomas Elmer Will (A.B. 1890) – President of Kansas State University (1897-1899)
Murray Bartlett (A.B. 1892) – President of Hobart and William Smith Colleges [Geneva, New York] (1919-1936)
John Andreas Widtsoe (B.S. 1894) – President of Utah State University (1907-1916); President of University of Utah (1916-1921)
William W. Comfort (B.A. 1895, Ph.D. 1902) – President of Haverford College (1917-1940)
George Thomas (A.B. 1896) – President of University of Utah (1921-1941)
William Cullen Dennis (A.B. 1897, LL.B. 1901) – President of Earlham College (1929-1946)
Clifton Daggett Gray (A.B. 1897) – President of Bates College [Maine] (1920-1944)
Bartholomew Francis Griffin (A.B. 1899) – President of Oahu College [Honolulu] (1902-1922)

Arthur L. Dean (A.B. 1900) – President of the University of Hawaii (1914-1927)
William Trufant Foster (A.B. 1901) – President of Reed College [Oregon] (1910-1919)
Harrison Clifford Dale (A.B. 1907) – President of University of Idaho (1937-1946)
Philip C. Nash (A.B. 1911) – President of University of Toledo (1933-1947)
Arthur Cushman McGiffert Jr. (A.B. 1913) – President of Chicago Theological Seminary (1946-1958)
Thomas H. Eliot (B.A. 1928, LL.B. 1932) – Chancellor of Washington University in St. Louis (1962-1971)
Lincoln Gordon (B.A. 1933) – President of Johns Hopkins University (1967-1971)
Willard Deming Lewis (B.A. 1935, Ph.D. 1941) – President of Lehigh University [Bethlehem, Pennsylvania] (1964-1982)
Courtney Craig Smith (B.A. 1938, Ph.D. 1944) – President of Swarthmore College [Swarthmore, Pennsylvania] (1953-1969)
Richard H. Sullivan (B.A. 1939) – President of Reed College [Oregon] (1956-1967)
John Brademas (B.A. 1949) – President of New York University (1981-1991)
Alexander Aldrich (B.A. 1950; LL.B. 1953) – President of Long Island University (1969-1971); son of Winthrop W. Aldrich
Donald Kennedy (B.A. 1952; Ph.D. 1956) – President of Stanford University (1980-1992)
Joab Langston Thomas (B.A. 1955; M.A. 1957; Ph.D. 1959) – President of the University of Alabama (1981-1988); President of Pennsylvania State University (1990-1995); Chancellor of North Carolina State University (1976-1981)
Thomas Ehrlich (B.A. 1956, LL.B. 1959) – President of Indiana University (1987-1994); Provost of University of Pennsylvania (1981-1987)
Robert M. O'Neil (B.A. 1956, LL.B. 1961) – President of University of Wisconsin (1980-1985); President of University of Virginia (1985-1990)
David B. Frohnmayer (B.A. 1962) – President of University of Oregon (1994-2009)
Robert H. Donaldson (B.A. 1964, M.A. 1966, Ph.D. 1969) – President of University of Tulsa (1990-1996); President of Fairleigh Dickinson University (1984-1990)
Robert A. Oden Jr. (B.A. 1968?, Ph.D. Harvard) – President of Carleton College (2002-2010); President of Kenyon College (1995-2002); Headmaster of the Hotchkiss School [preparatory school] (1989-1995)
David W. Oxtoby (B.A. 1972) – President of Pomona College [Claremont, California] (2003-present)
Michael A. Fitts (B.A. 1975, J.D. Yale 1979) – President of Tulane University (2014-present)
David W. Leebron (B.A. 1976; J.D. 1979) – President of Rice University (2004-present)
Mark Roosevelt (B.A. 1978, J.D.) – President of Antioch College [Ohio] (2011-present)
Kerry Murphy Healey (B.A. 1982) – President of Babson College (2013-present)

College Deans:

Christopher C. Langdell (B.A. 1851) – Dean of Harvard Law School (1870-1895)
James Barr Ames (B.A. 1868, LL.B. 1872) – Dean of Harvard Law School (1895-1910)
Ezra Ripley Thayer (A.B. 1888) – Dean of Harvard Law School (1910-1915)
James Vorenberg (B.A. 1948; LL.B. 1951) – Dean of Harvard Law School (1981-1989)
Louis H. Pollak (B.A. 1943) – Dean of Yale Law School (1965-1970)
Harold Hongju Koh (B.A. 1975; J.D. 1980) – Dean of Yale Law School (2004-2009)
Robert C. Post (B.A. 1969; Ph.D. 1980) – Dean of Yale Law School (2009-present)
David W. Leebron (B.A. 1976; J.D. 1979) – Dean of Columbia Law School (1996-2004)

Henry Aaron Yeomans (A.B. 1900, LL.B. 1904) – Dean of Harvard College (1916-1921)
Chester Noyes Greenough (A.B. 1898, Ph.D. 1904) – Dean of Harvard College (1921-1927)
Francis Greenwood Peabody (A.B. 1869) – Dean of Harvard Divinity School (1901-1905)
George Henry Chase (A.B. 1896, Ph.D. 1900) – Dean of Graduate School of Arts and Science at Harvard University (1925-1939); Dean of Harvard University (1939-1945)
Clifford Herschel Moore (A.B. 1889) – Dean of the Faculty of Arts and Science at Harvard University (1925-1931)
John Collins Warren (B.A. 1797, valedictorian) – Dean of Harvard Medical School (1816-1819)
Walter Channing (B.A. 1808; M.D. 1812) – Dean of Harvard Medical School (1819-1847)
William Lambert Richardson (A.B. 1864, M.D. 1867) – Dean of Harvard Medical School (1893-1899); Dean of Faculty of Medicine at Harvard University (1899-1907); Overseer of Harvard University (1909-1915)
Edward Hickling Bradford (A.B. 1869, A.M. 1872, M.D. 1873) – Dean of Harvard Medical School (1912-1926)
Wallace Brett Donham (A.B. 1898, LL.B. 1901) – Dean of Harvard Business School (1919-1942)
Kim B. Clark (B.A. 1974; Ph.D. 1978) – Dean of Harvard Business School (1995-2005)
Henry Wyman Holmes (A.B. 1903) – Dean of Harvard Graduate School of Education (1920-1940)
Francis Keppel (B.A. 1938) – Dean of Harvard Graduate School of Education (1948-1962); Overseer of Harvard University (1967-1973)
David T. Ellwood (B.A. 1975; Ph.D. 1981) – Dean of John F. Kennedy School of Government at Harvard University (2004-present)
Osborn Elliott (B.A. 1946) – Dean of Graduate School of Journalism at Columbia University (1979-1986)
Nicholas Lemann (B.A. 1976) – Dean of Graduate School of Journalism at Columbia University (2003-2013)
Joel Podolny (B.A. 1986, Ph.D. 1991) – Dean of Yale School of Management (2005-2008)
Joseph Henry Beale (A.B. 1882, LL.B. 1887) – Dean of University of Chicago Law School (1902-1904)
Harry Augustus Bigelow (A.B. 1896, LL.B. 1899) – Dean of University of Chicago Law School (1929-1939)
Phil Caldwell Neal (B.A. 1940, LL.B. 1943) – Dean of University of Chicago Law School (1963-1975)
Thomas Ehrlich (B.A. 1956, LL.B. 1959) – Dean of Stanford Law School (1971-1975)
Robert H. Mundheim (B.A. 1954, LL.B. 1957) – Dean of University of Pennsylvania Law School (1982-1989)
Michael A. Fitts (B.A. 1975, J.D. Yale 1979) – Dean of University of Pennsylvania Law School (2000-2014)
Phillip W. Thayer (B.A. 1914, LL.B. 1917) – Dean of School of Advanced International Studies at Johns Hopkins University (1948-1961)
Cecilia Rouse (B.A. 1986, Ph.D. 1992) – Dean of Woodrow Wilson School of Public and International Affairs at Princeton Univ. (2012-present)
Marshall Solomon Snow (A.B. 1865) – Dean of Washington University in St. Louis [Missouri] (1876-1912)
Horatio Stevens White (A.B. 1873) – Dean of Cornell University (1888-1902)
Joseph French Johnson (A.B. 1878) – Dean of School of Commerce, Accounts and Finance at New York University (1903-1925)
John Henry Wigmore (A.B. 1883, LL.B. 1887) – Dean of Northwestern University School of Law (1901-1929)
Alfred Henry Lloyd (A.B. 1886, A.M. 1888, Ph.D. 1893) – Dean of the Graduate School at University of Michigan (1915-1927)
Evarts Boutell Greene (A.B. 1890, A.M. 1891, Ph.D. 1893) – Dean of College of Literature and Arts at University of Illinois (1906-1913)
Henry Landes (A.B. 1891) – Dean of College of Science at University of Washington (1912-1936)
Andrew Henry Patterson (A.B. 1892) – Dean of School of Applied Science at University of North Carolina (1911-1928)
George Purcell Costigan Jr. (A.B. 1892, LL.B. 1894) – Dean of University of Nebraska School of Law (1907-1909)
Charles Russell Bardeen (A.B. 1893) – Dean of University of Wisconsin School of Medicine (1907-1935)
Frederic Palmer Jr. (A.B. 1900, A.M. 1904, Ph.D. 1913) – Dean of Haverford College (1908-1929)
Henry Winthrop Ballantine (A.B. 1900, LL.B. 1904) – Dean of University of Illinois School of Law (1916-1920); Dean of University of Montana School of Law (1911-1913)
Leon C. Marshall (A.B. 1901) – Dean of College of Commerce and Administration at University of Chicago (1909-1924)
Warren Abner Seavey (A.B. 1902, LL.B. 1904) – Dean of the College of Law at University of Nebraska (1920-1926)
Stuart Daggett (A.B. 1903, Ph.D. 1906) – Dean of the College of Commerce at University of California at Berkeley (1920-1927)
Henry Craig Jones (A.B. 1903, LL.B. 1906) – Professor of Law and Dean of West Virginia University School of Law (1914-1921); Dean of University of Illinois School of Law (1921-1922); Dean of State University of Iowa School of Law (1922-1929)
Ralph Hayward Keniston (A.B. 1904, Ph.D. 1911) – Dean of the Graduate School at Cornell University (1923-1925); Dean of the College of Literature, Science and the Arts at University of Michigan (1945-1951)
Robert McNair Davis (A.B. 1905) – Dean of Univ. of Idaho School of Law (1923-1929); Dean of Univ. of Kansas School of Law (1929-1934)
Harrison Clifford Dale (A.B. 1907) – Dean of School of Business Administration at University of Idaho (1925-1928); Dean of School of Business at Miami University [Ohio] (1928-1937)
Gilbert V. Seldes (A.B. 1914) – Dean of the Annenberg School for Communication at University of Pennsylvania (1959-1963)
Dugald Caleb Jackson Jr. (A.B. 1917) – Dean of the College of Engineering at University of Notre Dame [South Bend, Indiana] (1939-1945)
David E. Snodgrass (A.B. 1917, LL.B. 1921) – Dean of University of California Hastings College of the Law [San Francisco] (1940-1963)
William Lloyd Prosser (A.B. 1918) – Dean of University of California at Berkeley School of Law (1948-1961)
Morris Elmer Hurley Jr. (B.A. 1941; M.B.A. 1943) – Dean of College of Business Administration at Syracuse University (1954-1958); Assistant Dean of College of Business Administration at Syracuse University (1946-1953)
William P. Cunningham (B.A. 1944; LL.B. 1948) – Dean of University of Maryland School of Law [Baltimore] (1962-1975)
Orville H. Schell III (B.A. 1964) – Dean of the Graduate School of Journalism at University of California at Berkeley (1996-2007)
Ernest James Wilson III (B.A. 1970) – Dean of Annenberg School for Communication at the University of Southern California (2007-present)
James B. Steinberg (B.A. 1973) – Dean of Lyndon B. Johnson School of Public Affairs at University of Texas at Austin (2006-2009); Dean of Maxwell School of Citizenship and Public Affairs at Syracuse University (2011-present)
Dr. Alan M. Garber, M.D. (B.A. 1976, Ph.D. 1982) – Provost of Harvard University (2011-present)

Harvard Undergraduates in the Federal Government

<p><u>President of the U.S.</u> John Adams (1797-1801) John Quincy Adams (1825-1829) Theodore Roosevelt (1901-1909) Franklin Delano Roosevelt (1933-1945) John F. Kennedy (1961-1963)</p>	<p><u>Vice President of the U.S.</u> John Adams (1789-1797) Elbridge T. Gerry (1813-1814) Theodore Roosevelt (1901) Albert A. Gore Jr. (1993-2001)</p>	<p><u>U.S. Secretary of Defense</u> Neil H. McElroy (1957-1959) Elliot L. Richardson (1973) James R. Schlesinger (1973-1975) Caspar Weinberger (1981-1987)</p>
<p><u>U.S. Secretary of State</u> Timothy Pickering (1795-1800) John Quincy Adams (1817-1825) Edward Everett (1852-1853) Robert Bacon (1909) Christian A. Herter (1959-1961) Henry A. Kissinger (1973-1977)</p>	<p><u>U.S. Secretary of the Treasury</u> Samuel Dexter (1801) William Adams Richardson (1873-1874) Ogden L. Mills (1932-1933) C. Douglas Dillon (1961-1965) Donald T. Regan (1981-1985) Robert E. Rubin (1995-1999) Jacob J. Lew (2013-present)</p>	<p><u>U.S. Attorney General</u> Levi Lincoln Sr. (1801-1805) Caleb Cushing (1853-1857) Ebenezer R. Hoar (1869-1870) Charles Devens (1877-1881) William Henry Moody (1904-1906) Charles J. Bonaparte (1906-1909) Francis Biddle (1941-1945) Robert F. Kennedy (1961-1964) Richard G. Kleindienst (1972-1973) Elliot L. Richardson (1973)</p>
<p><u>U.S. Secretary of Homeland Security</u> Tom Ridge (2003-2005) Michael Chertoff (2005-2009)</p>	<p><u>U.S. Secretary of Commerce</u> Sinclair Weeks (1953-1958) Elliot L. Richardson (1976-1977)</p>	<p><u>U.S. Secretary of Energy</u> James R. Schlesinger (1977-1979) Donald P. Hodel (1982-1985)</p>
<p><u>Secretary of the Navy</u> George Bancroft (1845-1846) John Davis Long (1897-1902) William Henry Moody (1902-1904) Charles J. Bonaparte (1905-1906) George von L. Meyer (1909-1913) Charles Francis Adams III (1929-1933) Paul H. Nitze (1963-1967)</p>	<p><u>Secretary of the Air Force</u> Robert C. Seamans Jr. (1969-1973) F. Whitten Peters (1997-2001)</p>	<p><u>Secretary of War</u> Timothy Pickering (1795) Samuel Dexter (1800-1801) William Eustis (1809-1813) Robert Todd Lincoln (1881-1885) William Crowninshield Endicott (1885-1889)</p>
<p><u>U.S. Ambassador to Great Britain</u> John Adams (1785-1788) John Quincy Adams (1815-1817) Rufus King (1796-1803, 1825-1826) Edward Everett (1841-1845) George Bancroft (1846-1849) Charles Francis Adams Sr. (1861-1868) John Lothrop Motley (1869-1870) James Russell Lowell (1880-1885) Robert Todd Lincoln (1889-1893) Joseph Hodges Choate (1899-1905) Alanson B. Houghton (1925-1929) Joseph P. Kennedy (1938-1940) Winthrop W. Aldrich (1953-1957) Elliot L. Richardson (1975-1976) Matthew Winthrop Barzun (2013-present)</p>	<p><u>U.S. Ambassador to Spain</u> Alexander H. Everett (1825-1829) Caleb Cushing (1874-1877) James Russell Lowell (1877-1880) Perry Belmont (1889) Bellamy Storer (1899-1902) Lincoln MacVeagh (1952-1953) John Davis Lodge (1955-1961) Richard N. Gardner (1993-1997)</p>	<p><u>U.S. Ambassador to Russia</u> Francis Dana (1780-1783) John Quincy Adams (1809-1814) Charlemagne Tower (1899-1902) George von L. Meyer (1905-1907) John W. Riddle (1907-1909) Curtis Guild Jr. (1911-1913) Charles E. Bohlen (1953-1957) Arthur A. Hartman (1981-1987) James F. Collins (1996-2001)</p>
<p><u>U.S. Ambassador to France</u> Thomas Jefferson Coolidge (1892-1893) Robert Bacon (1909-1912) C. Douglas Dillon (1953-1957) Amory Houghton (1957-1961) Charles E. Bohlen (1962-1968) Arthur A. Hartman (1977-1981) Craig Roberts Stapleton (2005-2009)</p>	<p><u>U.S. Ambassador to Germany</u> John Quincy Adams (1797-1801) George Bancroft (1867-1874) J.C. Bancroft Davis (1874-1877) Charlemagne Tower (1902-1908) James B. Conant (1955-1957) Henry Cabot Lodge Jr. (1968-1969) Philip D. Murphy (2009-2013)</p>	<p><u>U.S. Ambassador to Belgium</u> Ayres Phillips Merrill (1876-1877) Bellamy Storer (1897-1899) Larz Anderson (1911-1912) William Phillips (1924-1927) Dave Hennen Morris (1933-1937) John Cudahy (1940) William A.M. Burden (1959-1961)</p>
<p><u>U.S. Ambassador to Japan</u> Larz Anderson (1913) Charles MacVeagh (1925-1929) W. Cameron Forbes (1930-1932) Joseph C. Grew (1932-1941)</p>	<p><u>U.S. Ambassador to Israel</u> Walworth Barbour (1961-1973) William Andreas Brown (1988-1992) William C. Harrop (1992-1993)</p>	<p><u>U.S. Ambassador to the Netherlands</u> John Adams (1782-1788) John Quincy Adams (1794-1797) William Eustis (1814-1818) William Phillips (1920-1922) J. William Middendorf (1969-1973) Cynthia P. Schneider (1998-2001)</p>

Harvard University Graduates and Their Occupations during Major Events in American and World History

Harvard University Graduates and Their Occupation during the Revolutionary War (1775-1781)

Government Officials:

Thomas Hutchinson (B.A. 1727) – Royal Governor of the Province of Massachusetts Bay (1769-1774); a Tory during the Revolutionary War
Andrew Oliver (B.A. 1724) – Lieutenant Governor of the Province of Massachusetts Bay (1771-1774)
Thomas Oliver (B.A. 1753) – Lieutenant Governor of the Province of Massachusetts Bay (August 8, 1774–March 17, 1776)
John Wentworth (B.A. 1755) – Governor of the Colony of New Hampshire (1767-1775); Lieutenant Governor of the Province of Nova Scotia
John Hancock (B.A. 1754) – Governor of Massachusetts (1780-1785, 1787-1793)
Jonathan Trumbull Sr. (B.A. 1727) – Governor of Connecticut (1776-1784)
Thomas Cushing (B.A. 1744) – Lieutenant Governor of Massachusetts (1780-1788)
Robert Treat Paine (B.A. 1749) – Attorney General of Massachusetts (1777-1790)
John Adams (B.A. 1755) – Chief Justice of the Supreme Court of Massachusetts (1775-1776)
William Cushing (B.A. 1751) – Chief Justice of the Supreme Court of Massachusetts (1777-1789)
Meshech Weare (B.A. 1735) – Chief Justice of the Supreme Court of New Hampshire (1776-1782); Governor of New Hampshire (June 15, 1776-June 1, 1785)
Jonathan Belcher (B.A. 1728) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1754-1776)
David Sewall (B.A. 1755) – Justice of the Superior Court of Massachusetts (1777-1789)
Increase Sumner (B.A. 1767) – Member of Massachusetts State Senate (1780-1782)
Caleb Strong (B.A. 1764) – Member of Massachusetts State House of Rep. (1776-1778); Member of Massachusetts State Senate (1780-1788)
James Warren (B.A. 1745) – Sheriff of Plymouth County, Massachusetts (1757-1775); Paymaster General of the Continental Army (1776); Member of Massachusetts House of Representatives (1766-1778, 1780, 1787)
Francis Dana (B.A. 1762) – U.S. Minister to Russia (1780-1783)

Church Leaders:

Charles Chauncy (B.A. 1721) – Pastor of First Congregational Church in Boston (1727-1787)
Mather Byles Sr. (B.A. 1725) – Minister of Hollis Street [Congregational] Church in Boston (1732-1776); a Tory during the Revolutionary War
Samuel Cooper (B.A. 1743) – Pastor of Brattle Square Church in Boston (1747-1783)
Mather Byles Jr. (B.A. 1751) – Rector of Old North Church in Boston (1768-1775)
Simeon Howard (B.A. 1758) – Pastor of West [Congregational] Church in Boston (1767-1804)
John Eliot (B.A. 1772) – Pastor of New North Church in Boston (1779-1813)
John Clarke (B.A. 1774) – Pastor of First Congregational Church in Boston (1778-1798)
Peter Thacher (B.A. 1769) – Pastor of Congregational Church in Malden, Massachusetts (1770-1784); Chaplain of Massachusetts General Court (1776-1802)

College Educators:

Samuel Locke (A.B. 1755) – President of Harvard University (1770-1773)
Samuel Langdon (A.B. 1740) – President of Harvard University (1774-1780)
Joseph Willard (A.B. 1765) – President of Harvard University (1781-1804)
Edward Wigglesworth (B.A. 1749) – Hollis Professor of Divinity at Harvard University (1765-1791)
Stephen Sewall (B.A. 1761) – Hancock Professor of Hebrew at Harvard University (1764-1785)
John Lovell (B.A. 1728) – Principal of Boston Latin School (1734-1775); British Loyalist who fled Boston in 1776
Eliphalet Pearson (B.A. 1773) – Principal of Phillips Academy [private preparatory school in Andover, Massachusetts] (1778-1786)
John Phillips (B.A. 1735) – founder of Phillips Exeter Academy [private preparatory school in Exeter, New Hampshire] in 1781; trustee of Dartmouth College (1773-1793)

Others:

Joseph Trumbull (B.A. 1756) – Commissary-General of the Continental Army (1775-1777); Colonel in the Continental Army
Jedediah Huntington (B.A. 1763) – Brigadier General of the Continental Army; Collector of Customs at Port of New London, Conn. (1789)
Joseph Warren (B.A. 1759) – Member of the Committee of Safety; killed in action at the Battle of Bunker Hill on June 17, 1775
Nathaniel Tracy (B.A. 1769) – Massachusetts shipowner; involved in capturing 120 British vessels and ammunition and supplies bound for the British Army during the American Revolution (1775-1783); contributed large amount of money and supply to the Continental Congress during the American Revolution; Deputy to Massachusetts General Court (1781-1782)

Members of the Continental Congress:

John Hancock (B.A. 1754) – Member of the Continental Congress (Massachusetts, 1775-1778); President of the Continental Congress (May 24, 1775-October 1777)
Samuel Adams (B.A. 1740) – Member of the Continental Congress (Massachusetts, 1774-1781)
Robert Treat Paine (B.A. 1749) – Member of the Continental Congress (Massachusetts, 1774-1776)
Thomas Cushing (B.A. 1744) – Member of the Continental Congress (Massachusetts, 1774-1776)
John Adams (B.A. 1755) – Member of the Continental Congress (Massachusetts, 1774-1777)
William Hooper (B.A. 1760) – Member of the Continental Congress (North Carolina, 1774-1777)
William Williams (B.A. 1751) – Member of the Continental Congress (Connecticut, 1776-1777)
Elbridge Gerry (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1776-1780, 1783-1785)
William Ellery (B.A. 1747) – Member of the Continental Congress (Rhode Island, 1776-1785)
Francis Dana (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1777-1778, 1784)
James Lovell (B.A. 1756) – Member of the Continental Congress (Massachusetts, 1777-1782)
John Wentworth Jr. (B.A. 1768) – Member of the Continental Congress (New Hampshire, 1778)
George Partridge (B.A. 1762) – Member of the Continental Congress (Massachusetts, 1779-1785)
Artemas Ward (B.A. 1748) – Member of the Continental Congress (Massachusetts, 1780-1781)

Samuel Osgood (B.A. 1770) – Member of the Continental Congress (Massachusetts, 1781-1784)
Jonathan Jackson (B.A. 1761) – Member of the Continental Congress (Massachusetts, 1782)
John Lowell (B.A. 1760) – Member of the Continental Congress (Massachusetts, 1782)
Abiel Foster (B.A. 1756) – Member of the Continental Congress (New Hampshire, 1783-1785)
Rufus King (B.A. 1777) – Member of the Continental Congress (Massachusetts, 1784-1787)
Nathan Dane (B.A. 1778) – Member of the Continental Congress (Massachusetts, 1785-1788)
Samuel Allyne Otis (B.A. 1759) – Member of the Continental Congress (Massachusetts, 1787-1788)
George Thatcher (B.A. 1776) – Member of the Continental Congress (Massachusetts, 1787-1788)
Paine Wingate (B.A. 1759) – Member of the Continental Congress (New Hampshire, 1788)
John Dawson (B.A. 1782) – Member of the Continental Congress (Virginia, 1788)

Signers of the Declaration of Independence (July 4, 1776):

Samuel Adams (B.A. 1740)
William Ellery (B.A. 1747)
Robert Treat Paine (B.A. 1749)
William Williams (B.A. 1751)
John Hancock (B.A. 1754)
John Adams (B.A. 1755)
William Hooper (B.A. 1760)
Elbridge Gerry (B.A. 1762)

Signers of the Articles of Confederation (July 9, 1778):

Francis Dana (B.A. 1762); John Wentworth Jr. (B.A. 1768)

Signers of the Constitution (September 17, 1787):

Rufus King (B.A. 1777)

Delegates to the Constitutional Convention in 1787:

Francis Dana (B.A. 1762); Elbridge Gerry (B.A. 1762)
John Pickering (B.A. 1761); Benjamin West (B.A. 1768)

Harvard University Graduates and Their Occupation during the French and Indian War (1754-1763)

Government Officials:

Benning Wentworth (B.A. 1715) – Royal Governor of the Colony of New Hampshire (1741-1766)
Jonathan Belcher (B.A. 1699) – Governor of the Province of New Jersey (1747-1757)
Spencer Phips (B.A. 1703) – Lieutenant Governor of the Province of Massachusetts Bay (1732-1757); Acting Governor of the Province of Massachusetts Bay (1749-1753, September 25, 1756-April 4, 1757); died in office
Jeremiah Gridley (B.A. 1725) – Attorney General of the Province of Massachusetts Bay (1757-1767); Grand Master Freemason for all of North America (1749-1767)
Thomas Hutchinson (B.A. 1727) – Member of Massachusetts Governor's Council (1749-1766); Chief Justice of the Massachusetts Superior Court of Judicature [Supreme Court] (1761-1769); Member (1737-1738, 1740-1749) and Speaker (1746-1748) of Massachusetts House of Representatives; Lieutenant Governor of the Province of Massachusetts Bay (1758-1771)
Peter Oliver (B.A. 1730) – Justice (1756-1772) and Chief Justice (1772-1775) of the Supreme Court of Massachusetts Bay
Jonathan Belcher (B.A. 1728) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1754-1776)
James Warren (B.A. 1745) – Sheriff of Plymouth County, Massachusetts Bay (1757-1775)
Andrew Oliver (B.A. 1724) – Secretary of the Province of Massachusetts Bay (1756-1771); brother of Peter Oliver (B.A. 1730)
Andrew Oliver (B.A. 1749) – Judge of the Inferior Court of Common Pleas for Essex County [Massachusetts] (1761-1775); Member of Massachusetts General Court from Salem (1762-1767)
Israel Williams (B.A. 1727) – Judge of the Hampshire County Court of Common Pleas [Massachusetts] (1758-1774); Member of Massachusetts Governor's Council (1761-1767); a Tory during the Revolutionary War
Elijah Williams (B.A. 1732) – Judge of the Hampshire County Court of Common Pleas [Massachusetts] (1761-1763)

Pastors and Ministers of Boston:

Rev. Timothy Cutler (B.A. 1701) – Rector of Old North Church [Christ Church] in Boston (1723-1765)
Joseph Sewall (B.A. 1707) – Pastor of Old South Church in Boston (1713-1769)
Thomas Foxcroft (B.A. 1714) – Pastor of First Congregational Church in Boston (1717-1769)
Samuel Checkley (B.A. 1715) – Pastor of New South Church in Boston (1719-1769)
Charles Chauncy (B.A. 1721) – Pastor of First Congregational Church in Boston (1727-1787)
Mather Byles Sr. (B.A. 1725) – Minister of Hollis Street [Congregational] Church in Boston (1732-1776)
Samuel Cooper (B.A. 1743) – Pastor of Brattle Square Church in Boston (1747-1783)
Jonathan Mayhew (B.A. 1747) – Pastor of West [Congregational] Church in Boston (1747-1766)

Others:

Edward Holyoke (B.A. 1705) – President of Harvard University (1737-1769)
Rev. Thomas Clap (B.A. 1722) – President [Rector] of Yale University (1740-1766)
Edward Wigglesworth (B.A. 1710) – Hollis Professor of Divinity at Harvard University (1721-1765)
John Lovell (B.A. 1728) – Principal of Boston Latin School (1734-1775); British Loyalist who fled Boston in 1776
Samuel Langdon (B.A. 1740) – Pastor of North Church in Portsmouth, New Hampshire (1747-1774)

Harvard University Graduates and Their Occupation under the Presidency of John Adams (1797-1801)

Federal Government Officials:

John Adams (B.A. 1755) – President of the United States (1797-1801)
Timothy Pickering (B.A. 1763) – U.S. Secretary of State (1795-1800)
Samuel Dexter (B.A. 1781) – Secretary of the Treasury (1801); Secretary of War (1800-1801); U.S. Senator (Federalist-Mass., 1799-1800)
Rufus King (B.A. 1777) – U.S. Minister to Great Britain (1796-1803, 1825-1826)
John Davis (B.A. 1781) – U.S. Attorney for the District of Massachusetts (1796-1801); U.S. Comptroller of the Treasury (1795-1796)
Winthrop Sargent (B.A. 1771) – Governor of Mississippi Territory (1798-1801)

Benjamin Goodhue (B.A. 1766) – U.S. Senator (Federalist-Massachusetts, 1796-1800)
Elijah Paine (B.A. 1781) – U.S. Senator (Federalist-Vermont, 1795-1801)
George Thatcher (B.A. 1776) – U.S. Congressman (Federalist-Massachusetts, 1789-1801)
Peleg Wadsworth (B.A. 1769) – U.S. Congressman (Federalist-Massachusetts, 1793-1807)
Nathaniel Freeman, Jr. (B.A. 1787) – U.S. Congressman (Federalist/Republican-Massachusetts, 1795-1799)
Samuel Sewall (B.A. 1776) – U.S. Congressman (Federalist-Massachusetts, 1796-1800)
Isaac Parker (B.A. 1786) – U.S. Congressman (Federalist-Massachusetts, 1797-1799)
Harrison Gray Otis (B.A. 1783) – U.S. Congressman (Federalist-Massachusetts, 1797-1801)
Abiel Foster (B.A. 1756) – U.S. Congressman (Federalist-New Hampshire, 1789-1791, 1795-1803)
William Gordon (B.A. 1779) – U.S. Congressman (Federalist-New Hampshire, 1797-1800)
Joshua Coit (B.A. 1776) – U.S. Congressman (Federalist-Connecticut, March 4, 1793-September 5, 1798); died in office
Christopher G. Champlin (B.A. 1786) – U.S. Congressman (Federalist-Rhode Island, 1797-1801)
John Dawson (B.A. 1782) – U.S. Congressman (Republican-Virginia, 1797-1814)

William Cushing (B.A. 1751) – Justice of the U.S. Supreme Court (1790-1810)
John A. Lowell (B.A. 1760) – Judge of the U.S. District Court for the District of Massachusetts (1789-1801); Chief Judge of the U.S. Circuit Courts for the First Circuit (1801-1802)
Samuel Hitchcock (B.A. 1777) – Judge of the U.S. District Court for Vermont (1794-1801); Judge of the U.S. Circuit Courts for the Second Circuit (1801-1802)
Benjamin Bourne (B.A. 1775) – Judge of the U.S. District Court for Rhode Island (1796-1801); Judge of the U.S. Circuit Courts for the First Circuit (1801-1802)
John Pickering (B.A. 1761) – Judge of the U.S. District Court for New Hampshire (1795-1804)
David Sewall (B.A. 1755) – Judge of the U.S. District Court for Maine (1789-1818)

Samuel Allyne Otis (B.A. 1759) – Secretary of the United States Senate (April 8, 1789-April 22, 1814)
William Ellery (B.A. 1747) – Collector of Customs of the Port of Newport, Rhode Island (1790-1820)
John Lowell (B.A. 1760) – Naval Officer of the Port of Boston (August 3, 1789-July 14, 1814)

State Government Officials:

Increase Sumner (B.A. 1767) – Governor of Massachusetts (1797-1799)
Jonathan Trumbull Jr. (B.A. 1759) – Governor of Connecticut (1797-1809)
Stephen Van Rensselaer III (B.A. 1782) – Lieutenant Governor of New York (1795-1801)
Francis Dana (B.A. 1762) – Chief Justice of the Supreme Court of Massachusetts (1791-1806)
Robert Treat Paine (B.A. 1749) – Justice of the Supreme Court of Massachusetts (1790-1804)
Theophilus Bradbury (B.A. 1757) – Justice of the Supreme Court of Massachusetts (1797-1803)
Paine Wingate (B.A. 1759) – Judge of the Superior Court of New Hampshire (1798-1809)
Ambrose Spencer (B.A. 1783) – New York State Senator (1795-1804)
Thomas Dwight (B.A. 1778) – Massachusetts State Senator (1796-1803)

Others:

Joseph Willard (A.B. 1765) – President of Harvard University (1781-1804)
Benjamin Abbot (B.A. 1788) – Principal of Phillips Exeter Academy [Massachusetts] (1788-1838)
Edward Bass (B.A. 1744) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1797-1803)

Note: Members of Congress passed the Alien and Sedition Acts in 1798.

Harvard University Graduates and Their Occupation during the First Barbary War (1801-1805)

Government Officials:

Levi Lincoln Sr. (B.A. 1772) – U.S. Attorney General (1801-1805)
Rufus King (B.A. 1777) – U.S. Minister to Great Britain (1796-1803, 1825-1826)
Tobias Lear (B.A. 1783) – U.S. Consul General at Algiers (1804-1811); negotiated treaty with Tripoli which ended exactment of tribute from American merchant vessels
George Blake (B.A. 1789) – U.S. Attorney for the District of Massachusetts (1801-1829)
John Quincy Adams (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1803-1808)
Timothy Pickering (B.A. 1763) – U.S. Senator (Federalist-Massachusetts, 1803-1811)
James Sheafe (B.A. 1774) – U.S. Senator (Federalist-New Hampshire, 1801-1802)
Peleg Wadsworth (B.A. 1769) – U.S. Congressman (Federalist-Massachusetts, 1793-1807)
Lemuel Williams (B.A. 1765) – U.S. Congressman (Federalist-Massachusetts, 1799-1805)
Nathan Read (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1800-1803)
William Eustis (B.A. 1772) – U.S. Congressman (Republican-Massachusetts, 1801-1805, 1820-1823)
Seth Hastings (B.A. 1782) – U.S. Congressman (Federalist-Massachusetts, 1801-1807)
Richard Cutts (B.A. 1790) – U.S. Congressman (Republican-Massachusetts, 1801-1813)
Samuel Thatcher (B.A. 1793) – U.S. Congressman (Federalist-Massachusetts, 1802-1805)
Thomas Dwight (B.A. 1778) – U.S. Congressman (Federalist-Massachusetts, 1803-1805)
Nahum Mitchell (B.A. 1789) – U.S. Congressman (Federalist-Massachusetts, 1803-1805)
William Stedman (B.A. 1784) – U.S. Congressman (Federalist-Massachusetts, 1803-1810)
Ebenezer Seaver (B.A. 1784) – U.S. Congressman (Republican-Massachusetts, 1803-1813)
Abiel Foster (B.A. 1756) – U.S. Congressman (Federalist-New Hampshire, 1789-1791, 1795-1803)
Samuel Tenney (B.A. 1772) – U.S. Congressman (Federalist-New Hampshire, 1800-1807)
George Baxter Upham (B.A. 1789) – U.S. Congressman (Federalist-New Hampshire, 1801-1803)
John Dawson (B.A. 1782) – U.S. Congressman (Republican-Virginia, 1797-1814)
William Cushing (B.A. 1751) – Justice of the U.S. Supreme Court (1790-1810)
David Sewall (B.A. 1755) – Judge of the U.S. District Court for Maine (1789-1818)
John Pickering (B.A. 1761) – Judge of the U.S. District Court for New Hampshire (1795-1804)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
David L. Barnes (B.A. 1780) – Judge of the U.S. District Court for Rhode Island (January 26, 1802-November 3, 1812)

Caleb Strong (B.A. 1764) – Governor of Massachusetts (1800-1807, 1812-1816)
Jonathan Trumbull Jr. (B.A. 1759) – Governor of Connecticut (1797-1809)
Francis Dana (B.A. 1762) – Chief Justice of the Supreme Court of Massachusetts (1791-1806)
Robert Treat Paine (B.A. 1749) – Justice of the Supreme Court of Massachusetts (1790-1804)
Theophilus Bradbury (B.A. 1757) – Justice of the Supreme Court of Massachusetts (1797-1803)
George Thatcher (B.A. 1776) – Justice of the Supreme Court of Massachusetts (1800-1820)
Samuel Sewall (B.A. 1776) – Justice of the Supreme Court of Massachusetts (1801-1813)
Martin Kinsley (B.A. 1778) – Member, Massachusetts State House of Representatives (1787-1788, 1790-1792, 1794-1796, 1801-1804, 1806)
Harrison Gray Otis (B.A. 1783) – Member and Speaker of Massachusetts State House of Representatives (1802-1805)
Jonathan Jackson (B.A. 1761) – Treasurer of the Commonwealth of Massachusetts (1802-1806); President of Boston Bank (now First National Bank of Boston)
Ambrose Spencer (B.A. 1783) – Justice of the Supreme Court of New York (1804-1819); Attorney General of New York (1802-1804)
Paine Wingate (B.A. 1759) – Judge of the Superior Court of New Hampshire (1798-1809)
Sampson Salter Blowers (B.A. 1763) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1797-1832)
Samuel Allyn Otis (B.A. 1759) – Secretary of the United States Senate (April 8, 1789-April 22, 1814)
William Ellery (B.A. 1747) – Collector of Customs of the Port of Newport, Rhode Island (1790-1820)
John Lowell (B.A. 1760) – Naval Officer of the Port of Boston (August 3, 1789-July 14, 1814)
Samuel Osgood (B.A. 1770) – Naval Officer at the Port of New York (May 10, 1803-August 12, 1813)
Silas Lee (B.A. 1784) – U.S. Attorney for the District of Maine (1802-1814)

Educators:

Joseph Willard (A.B. 1765) – President of Harvard University (1781-1804)
Daniel Clarke Sanders (B.A. 1788) – President of University of Vermont (1800-1814)
Samuel Deane (B.A. 1760) – Vice President and Trustee of Bowdoin College (1794-1813)
Stephen Van Rensselaer III (B.A. 1782) – Trustee of Williams College (1794-1819)
Eliphalet Pearson (B.A. 1773) – Hancock Professor of Hebrew at Harvard University (1786-1806)
Benjamin Abbot (B.A. 1788) – Principal of Phillips Exeter Academy [Massachusetts] (1788-1838)
John Poor (B.A. 1775) – Head of Young Ladies' Academy in Philadelphia (1787-1809)

Church Leaders:

Edward Bass (B.A. 1744) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1797-1803)
Samuel Parker (B.A. 1764) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1803-1804)
Simeon Howard (B.A. 1758) – Pastor of West [Congregational] Church in Boston (1767-1804)
Samuel West (B.A. 1761) – Minister of Hollis Street Church in Boston (1789-1808)
John Eliot (B.A. 1772) – Pastor of New North Church in Boston (1779-1813); Fellow of Harvard University (1804-1813)
James Freeman (B.A. 1777) – Minister of King's Chapel in Boston (1787-1835)
John Thornton Kirkland (B.A. 1789) – Pastor of New South Church in Boston (1794-1810)
Henry Ware (B.A. 1785) – Pastor of First Parish Church in Hingham, Massachusetts (1787-1805)
Joseph Emerson (B.A. 1798) – Pastor of the Congregational Church in Beverly, Massachusetts (1803-1816)

Harvard University Graduates and Their Occupation during the War of 1812 (1812-1815) and Second Barbary War (1815)

Government Officials:

Elbridge T. Gerry (B.A. 1762) – Vice President of the United States (March 4, 1813-November 23, 1814)
William Eustis (B.A. 1772) – U.S. Secretary of War (1809-1813)
John Quincy Adams (B.A. 1787) – U.S. Minister to Russia (1809-1814)
Tobias Lear (B.A. 1783) – Accountant of the War Department (1811-1816)
George Blake (B.A. 1789) – U.S. Attorney for the District of Massachusetts (1801-1829)
Samuel Allyne Otis (B.A. 1759) – Secretary of the United States Senate (April 8, 1789-April 22, 1814)
William Ellery (B.A. 1747) – Collector of Customs of the Port of Newport, Rhode Island (1790-1820)
John Lowell (B.A. 1760) – Naval Officer of the Port of Boston (August 3, 1789-July 14, 1814)
Samuel Osgood (B.A. 1770) – Naval Officer at the Port of New York (May 10, 1803-August 12, 1813)

James Lloyd (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1808-1813, 1822-1826)
Christopher Gore (B.A. 1776) – U.S. Senator (Federalist-Massachusetts, 1813-1816)
Rufus King (B.A. 1777) – U.S. Senator (Federalist-New York, 1789-1796; 1813-1825)
Charles Cutts (B.A. 1789) – U.S. Senator (Republican-New Hampshire, 1810-1813)
Thomas W. Thompson (B.A. 1786) – U.S. Senator (F-New Hampshire, 1814-1817); Speaker of New Hamp. State House of Rep. (1813-1814)

John Dawson (B.A. 1782) – U.S. Congressman (Republican-Virginia, 1797-1814)
Richard Cutts (B.A. 1790) – U.S. Congressman (Republican-Massachusetts, 1801-1813)
Ebenezer Seaver (B.A. 1784) – U.S. Congressman (Republican-Massachusetts, 1803-1813)
Isaiah Lewis Green (B.A. 1781) – U.S. Congressman (Republican-Massachusetts, 1805-1809, 1811-1813)
Josiah Quincy (B.A. 1790) – U.S. Congressman (Federalist-Massachusetts, 1805-1813)
Laban Wheaton (B.A. 1774) – U.S. Congressman (Federalist-Massachusetts, 1809-1817)
Leonard White (B.A. 1787) – U.S. Congressman (Federalist-Massachusetts, 1811-1813)
William Merchant Richardson (B.A. 1797) – U.S. Congressman (Republican-Massachusetts, 1811-1814)
George Sullivan (B.A. 1790) – U.S. Congressman (Federalist-New Hampshire, 1811-1813)
John Wilson (B.A. 1799) – U.S. Congressman (Federalist-Massachusetts, 1813-1815, 1817-1819)
Timothy Pickering (B.A. 1763) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
George Bradbury (B.A. 1789) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
Artemas Ward Jr. (B.A. 1783) – U.S. Congressman (Federalist-Massachusetts, 1813-1817); Overseer of Harvard University (1810-1844)
Nathaniel Ruggles (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1813-1819)
John Whitefield Hulbert (B.A. 1795) – U.S. Congressman (Federalist-Massachusetts, September 26, 1814-March 3, 1817)
Roger Vose (B.A. 1790) – U.S. Congressman (Federalist-New Hampshire, 1813-1817)

Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
David Sewall (B.A. 1755) – Judge of the U.S. District Court for Maine (1789-1818)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
David L. Barnes (B.A. 1780) – Judge of the U.S. District Court for Rhode Island (January 26, 1802-November 3, 1812)

Caleb Strong (B.A. 1764) – Governor of Massachusetts (1800-1807, 1812-1816)
Perez Morton (B.A. 1771) – Attorney General of Massachusetts (1810-1832)
Theophilus Parsons (B.A. 1769) – Chief Justice of the Supreme Court of Massachusetts (1806-1813)
Samuel Sewall (B.A. 1776) – Chief Justice (1813-1814) and Justice (1801-1813) of the Supreme Court of Massachusetts
George Thatcher (B.A. 1776) – Justice of the Supreme Court of Massachusetts (1800-1820)
Isaac Parker (B.A. 1786) – Justice of the Supreme Court of Massachusetts (1806-1814)

Ambrose Spencer (B.A. 1783) – Justice of the Supreme Court of New York (1804-1819)
Royall Tyler (B.A. 1776) – Chief Justice of the Supreme Court of Vermont (1807-1813)
Willard Hall (B.A. 1799) – Secretary of State of Delaware (1811-1814)
Caleb Ellis (B.A. 1793) – Judge of the Superior Court of New Hampshire (1813-1816)
George Baxter Upham (B.A. 1789) – Member of the New Hampshire State House of Representatives (1804-1813, 1815)
James Wilson (B.A. 1789) – Member of the New Hampshire State House of Representatives (1803-1808, 1812-1814)
William Crafts (B.A. 1805) – Member of South Carolina State House of Representatives (1810, 1812-1813)

College Administrators and Professors:

John Thornton Kirkland (B.A. 1789) – President of Harvard University (1810-1828)
William Harris (B.A. 1786) – President of Columbia University (1811-1829)
Daniel Clarke Sanders (B.A. 1788) – President of University of Vermont (1800-1814)
Samuel Deane (B.A. 1760) – Vice President and Trustee of Bowdoin College (1794-1813)
Benjamin Abbot (B.A. 1788) – Principal of Phillips Exeter Academy [Massachusetts] (1788-1838)

William Dandridge Peck (B.A. 1782) – Professor of Natural History at Harvard University (1805-1822)
Henry Ware (B.A. 1785) – Hollis Professor of Divinity at Harvard University (1805-1840)
Sidney Willard (B.A. 1798) – Hancock Professor of Hebrew at Harvard University (1807-1831)
Levi Frisbie (B.A. 1802) – Professor of Latin at Harvard University (1811-1817)
Ashur Ware (B.A. 1804) – Professor of Greek at Harvard University (1811-1815)
Levi Hedge (B.A. 1792) – Professor of Logic and Metaphysics at Harvard University (1810-1827); Alford Professor of Natural Religion, Moral Philosophy and Civil Polity at Harvard University (1827-1832)
Benjamin Pickman – Overseer of Harvard University (1810-1818)

Thomas Dawes – Overseer of Harvard University (1810-1823)
William Spooner – Overseer of Harvard University (1810-1834)
Samuel Dexter – Overseer of Harvard University (1810-1815)
John Welles – Overseer of Harvard University (1810-1844)
Harrison Gray Otis (B.A. 1783) – Overseer of Harvard University (1810-1825); U.S. Senator (F-Massachusetts, 1817-1822); Member of Massachusetts State Senate (1805-1813, 1814-1817); Member of the Hartford Convention (1814)
William Prescott – Overseer of Harvard University (1810-1821)
Isaac Parker (B.A. 1786) – Overseer of Harvard University (1810-1830)
John Phillips – Overseer of Harvard University (1810-1823)
Nathaniel Bowditch – Overseer of Harvard University (1810-1827)
Josiah Quincy (B.A. 1790) – Overseer of Harvard University (1810-1829)

Church Leaders:

Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Asa Eaton (B.A. 1803) – Rector of Old North Church in Boston (1805-1829)
John Eliot (B.A. 1772) – Pastor of New North Church in Boston (1779-1813); Fellow of Harvard University (1804-1813)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
William Ellery Channing (B.A. 1798) – Pastor of Federal Street Church in Boston (1803-1842)
James Freeman (B.A. 1777) – Minister of King's Chapel in Boston (1787-1835)
Samuel Cooper Thacher (B.A. 1804) – Pastor of New South Church in Boston (1811-1815)
Joseph Emerson (B.A. 1798) – Pastor of the Congregational Church in Beverly, Massachusetts (1803-1816)

Others:

George Cabot (Harvard 1779, honorary) – Presiding officer of the Hartford Convention (1814); U.S. Senator (F-Massachusetts; 1791-1796);
Hodijah Baylies (B.A. 1777) – Member of the Hartford Convention (1814)
Stephen Longfellow (B.A. 1798) – Member of the Hartford Convention (1814); U.S. Congressman (F-Maine, 1823-1825)
Nathan Dane (B.A. 1778) – Member of the Hartford Convention (1814); Member of the Continental Congress (1785-1788)
Stephen Van Rensselaer III (B.A. 1782) –major general of the Volunteers in the War of 1812
Francis Cabot Lowell (B.A. 1793) – founder of Boston Manufacturing Co. [textile mills] (1813-1817); Lowell, Massachusetts named after him

Harvard University Graduates and Their Occupation during the Panic of 1819

John Quincy Adams (B.A. 1787) – U.S. Secretary of State (1817-1825)
Richard Cutts (B.A. 1790) – Second Comptroller of the United States Treasury (1817-1829)
Alexander H. Everett (B.A. 1806) – U.S. Minister to the Netherlands (1819-1824)
Harrison Gray Otis (B.A. 1783) – U.S. Senator (Federalist-Massachusetts, 1817-1822); Overseer of Harvard University (1810-1825)
Prentiss Mellen (B.A. 1784) – U.S. Senator (Federalist-Massachusetts, 1818-1820)
Rufus King (B.A. 1777) – U.S. Senator (Federalist-New York, 1789-1796; 1813-1825)
Timothy Fuller (B.A. 1801) – U.S. Congressman (Republican-Massachusetts, 1817-1825)
Enoch Lincoln (B.A. 1807) – U.S. Congressman (Republican-Massachusetts, 1818-1821; Republican-Maine, 1821-1826)
Martin Kinsley (B.A. 1778) – U.S. Congressman (Republican-Massachusetts, 1819-1821)
Joshua Cushman (B.A. 1787) – U.S. Congressman (Republican-Massachusetts, 1819-1821; Republican-Maine, 1821-1825)
Josiah Butler (B.A. 1803) – U.S. Congressman (Republican-New Hampshire, 1817-1823)
William Plumer Jr. (B.A. 1809) – U.S. Congressman (Republican-New Hampshire, 1819-1825)
Samuel Chandler Crafts (B.A. 1790) – U.S. Congressman (Vermont, 1817-1825)
Willard Hall (B.A. 1799) – U.S. Congressman (Republican-Delaware, 1817-1821)
Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
Isaac Parker (B.A. 1786) – Chief Justice of the Supreme Court of Massachusetts (1814-1830)
Ambrose Spencer (B.A. 1783) – Chief Justice of the Supreme Court of New York (1819-1823)
Perez Morton (B.A. 1771) – Attorney General of Massachusetts (1810-1832)
John Thornton Kirkland (B.A. 1789) – President of Harvard University (1810-1828)
William Harris (B.A. 1786) – President of Columbia University (1811-1829)

Harvard University Graduates and the 1815-1817 Session of Congress (14th Congress)

Christopher Gore (B.A. 1776) – U.S. Senator (Federalist-Massachusetts, 1813-1816)
Rufus King (B.A. 1777) – U.S. Senator (Federalist-New York, 1789-1795; 1795-1796; 1813-1823; 1823-1825)
Thomas W. Thompson (B.A. 1786) – U.S. Senator (Federalist-New Hampshire, 1814-1817)
Laban Wheaton (B.A. 1774) – U.S. Congressman (Federalist-Massachusetts, 1809-1817)
Timothy Pickering (B.A. 1763) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
George Bradbury (B.A. 1789) – U.S. Congressman (Federalist-Massachusetts, 1813-1817)
Nathaniel Ruggles (B.A. 1781) – U.S. Congressman (Federalist-Massachusetts, 1813-1819)
Asahel Stearns (B.A. 1797) – U.S. Congressman (Federalist-Massachusetts, 1815-1817)
Thomas Rice (B.A. 1791) – U.S. Congressman (Federalist-Massachusetts, 1815-1819)
Roger Vose (B.A. 1790) – U.S. Congressman (Federalist-New Hampshire, 1813-1817)
William Eustis (B.A. 1772) – U.S. Minister to the Netherlands (1814-1818)
Enoch Lincoln (B.A. 1807) – Assistant U.S. Attorney for the District of Massachusetts (1815-1818)

Note: Members of Congress passed a bill establishing the Second Bank of the United States in 1816.

Harvard University Graduates and the 1823-1825 Session of Congress (18th Congress)

John Quincy Adams (B.A. 1787) – U.S. Secretary of State (1817-1825)
Rufus King (B.A. 1777) – U.S. Senator (Federalist-New York, 1789-1796; 1813-1825)
James Lloyd (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1808-1813, 1822-1826)
Timothy Fuller (B.A. 1801) – U.S. Congressman (Republican-Massachusetts, 1817-1825)
John Locke (B.A. 1792) – U.S. Congressman (Republican-Massachusetts, 1823-1829)
Stephen Van Rensselaer III (B.A. 1782) – U.S. Congressman (New York, 1822-1829)
William Plumer Jr. (B.A. 1809) – U.S. Congressman (Republican-New Hampshire, 1819-1825)
Samuel Chandler Crafts (B.A. 1790) – U.S. Congressman (Vermont, 1817-1825)
Joshua Cushman (B.A. 1787) – U.S. Congressman (Republican-Massachusetts, 1819-1821; Republican-Maine, 1821-1825)
Enoch Lincoln (B.A. 1807) – U.S. Congressman (Republican-Massachusetts, 1818-1821; Republican-Maine, 1821-1826)
Stephen Longfellow (B.A. 1798) – U.S. Congressman (Federalist-Maine, 1823-1825)

Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
John Thornton Kirkland (B.A. 1789) – President of Harvard University (1810-1828)
William Harris (B.A. 1786) – President of Columbia University (1811-1829)
William Allen (B.A. 1802) – President of Bowdoin College (1820-1839)
Joshua Bates (B.A. 1800) – President of Middlebury College (1818-1840)
Perez Morton (B.A. 1771) – Attorney General of Massachusetts (1810-1832)
Josiah Quincy (B.A. 1790) – Mayor of Boston (1823-1828)

Note: John Quincy Adams was elected President of the United States by Congress on February 9, 1825. The 18th Congress ended its session on March 3, 1825.

Harvard University Graduates and Their Occupation during the Greek War of Independence (1821-1832)

Federal Government Officials:

John Quincy Adams (B.A. 1787) – President of the United States (1825-1829); U.S. Secretary of State (1817-1825)
Rufus King (B.A. 1777) – U.S. Minister to Great Britain (1796-1803, 1825-1826); U.S. Senator (Federalist-New York, 1789-1796; 1813-1825)
Alexander H. Everett (B.A. 1806) – U.S. Minister to the Netherlands (1819-1824); U.S. Minister to Spain (1825-1829)
William Pitt Preble (B.A. 1806) – U.S. Minister to the Netherlands (1830-1831)
William Tudor (B.A. 1796) – U.S. Minister to Brazil (1828-1830)
Richard Cutts (B.A. 1790) – Second Comptroller of the United States Treasury (1817-1829)
George Blake (B.A. 1789) – U.S. Attorney for the District of Massachusetts (1801-1829)
Andrew Dunlap (B.A. 1813) – U.S. Attorney for the District of Massachusetts (1829-1835)
Joseph Lovell (B.A. 1807; M.D. 1811) – Surgeon General of the U.S. Army (1818-1836)

Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)

James Lloyd (B.A. 1787) – U.S. Senator (Federalist-Massachusetts, 1808-1813, 1822-1826)
Peleg Sprague (B.A. 1812) – U.S. Senator (Anti-Jacksonian-Maine, 1829-1835); U.S. Congressman (Anti-Jacksonian-Maine, 1825-1829)
Timothy Fuller (B.A. 1801) – U.S. Congressman (Republican-Massachusetts, 1817-1825)
Enoch Lincoln (B.A. 1807) – U.S. Congressman (Republican-Massachusetts, 1818-1821; Republican-Maine, 1821-1826)
Joshua Cushman (B.A. 1787) – U.S. Congressman (Republican-Massachusetts, 1819-1821; Republican-Maine, 1821-1825)
Benjamin Gorham (B.A. 1795) – U.S. Congressman (Republican/Anti-Jacksonian-Massachusetts, 1820-1823, 1827-1831; 1833-1835)
John Locke (B.A. 1792) – U.S. Congressman (Adams-Clay Republican-Massachusetts, 1823-1829)
John Varnum (B.A. 1798) – U.S. Congressman (Massachusetts 1825-1831)
Edward Everett (B.A. 1811) – U.S. Congressman (Whig-Massachusetts, 1825-1835); Professor, Greek Literature at Harvard Univ. (1815-1826)
Joseph G. Kendall (B.A. 1810) – U.S. Congressman (Anti-Jacksonian-Massachusetts, 1829-1833)
Stephen Van Rensselaer III (B.A. 1782) – U.S. Congressman (New York, 1822-1829)
Ambrose Spencer (B.A. 1783) – U.S. Congressman (Anti-Jacksonian-New York, 1829-1831); Mayor of Albany, New York (1824-1826); Chief Justice of the Supreme Court of New York (1819-1823)
Josiah Butler (B.A. 1803) – U.S. Congressman (Republican-New Hampshire, 1817-1823)
William Plumer Jr. (B.A. 1809) – U.S. Congressman (Republican-New Hampshire, 1819-1825)
David Barker, Jr. (B.A. 1815) – U.S. Congressman (Adams-New Hampshire, 1827-1829)
Samuel Chandler Crafts (B.A. 1790) – U.S. Congressman (Vermont, 1817-1825); Governor of Vermont (1828-1831)
Joseph Dane (B.A. 1799) – U.S. Congressman (Federalist-Maine, 1820-1823)
Leonard Jarvis (B.A. 1800) – U.S. Congressman (Jacksonian-Maine, 1829-1837)
Thomas R. Mitchell (B.A. 1802) – U.S. Congressman (Republican/Jacksonian-South Carolina, 1821-1823, 1825-1829, 1831-1833)
Henry Adams Bullard (B.A. 1807) – U.S. Congressman (Anti-Jacksonian-Louisiana, 1831-1834; Whig-Louisiana, 1850-1851)
Robert Woodward Barnwell (B.A. 1821) – U.S. Congressman (Democrat-South Carolina, 1829-1833)

State and Local Government Officials:

William Eustis (B.A. 1772) – Governor of Massachusetts (1823-1825)
Levi Lincoln Jr. (B.A. 1802) – Governor of Massachusetts (1825-1834); Lieutenant Governor of Massachusetts (1823-1824)
Perez Morton (B.A. 1771) – Attorney General of Massachusetts (1810-1832)
Nahum Mitchell (B.A. 1789) – Treasurer of the State of Massachusetts (1821-1826)
Josiah Quincy (B.A. 1790) – Mayor of Boston (1823-1828); President of Harvard University (1829-1845)
Harrison Gray Otis (B.A. 1783) – Mayor of Boston (1829-1832); U.S. Senator (Federalist-Massachusetts, 1817-1822)
Isaac Parker (B.A. 1786) – Chief Justice of the Supreme Court of Massachusetts (1814-1830)
James Henry Duncan (B.A. 1812) – Massachusetts State Senator (1828-1831)
William S. Hastings (B.A. 1817) – Massachusetts State Senator (1829-1833)
Stephen C. Phillips (B.A. 1819) – Massachusetts State Senator (1830); Member of Massachusetts State House of Rep. (1824-1829)
Gayton Pickman Osgood (B.A. 1815) – Member of Massachusetts State House of Representatives (1829-1831)

Enoch Lincoln (B.A. 1807) – Governor of Maine (1827-1829)
Samuel Emerson Smith (B.A. 1808) – Governor of Maine (1831-1834)
George Sullivan (B.A. 1790) – Attorney General of New Hampshire (1805-1806, 1816-1835)
George Eustis (B.A. 1815) – Attorney General of Louisiana (1830-1832)
William Merchant Richardson (B.A. 1797) – Chief Justice of the Supreme Court of New Hampshire (1816-1838)
Prentiss Mellen (B.A. 1784) – Chief Justice of the Supreme Court of Maine (1820-1834)
William Pitt Preble (B.A. 1806) – Justice of the Supreme Court of Maine (1820-1829)
Sampson Salter Blowers (B.A. 1763) – Chief Justice of the Supreme Court of the Province of Nova Scotia (1797-1832)
William Crafts (B.A. 1805) – South Carolina State Senator (1820-1826)

College Administrators:

John Thornton Kirkland (B.A. 1789) – President of Harvard University (1810-1828)
William Harris (B.A. 1786) – President of Columbia University (1811-1829)
William Allen (B.A. 1802) – President of Bowdoin College (1820-1839)
Joshua Bates (B.A. 1800) – President of Middlebury College (1818-1840)
Stephen Chapin (B.A. 1804) – President of George Washington University [formerly Columbian College] (1828-1841)
Alva Woods (B.A. 1817) – inaugural President of the University of Alabama (1831-1837); President of Transylvania University (1828-1831)
Walter Channing (B.A. 1808; M.D. Harvard 1812) – Dean of Harvard Medical School (1819-1847)
Benjamin Abbot (B.A. 1788) – Principal of Phillips Exeter Academy [Massachusetts] (1788-1838)
Asahel Stearns (B.A. 1797) – Professor of Law at Harvard University (1817-1829); Massachusetts State Senator (1830-1831)
Henry Ware (B.A. 1785) – Hollis Professor of Divinity at Harvard University (1805-1840)

Church Leaders:

James Freeman (B.A. 1777) – Minister of King's Chapel in Boston (1787-1835)
William Ellery Channing (B.A. 1798) – Pastor of Federal Street Church in Boston (1803-1842)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
Henry Ware Jr. (B.A. 1812) – Pastor of Second Church in Boston (1817-1830)
Francis William Pitt Greenwood (B.A. 1814) – Minister of King's Chapel in Boston (1824-1843)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871)
Alexander Young (B.A. 1820) – Pastor of New South Church in Boston (1825-1854)
Nehemiah Adams (B.A. 1826) – Pastor of First Congregational Church in Cambridge, Massachusetts (1829-1834)
Rev. Samuel Gilman (B.A. 1811) – Pastor of the Unitarian [Second Independent] Church in Charleston, South Carolina (1819-1858)
William Ware (B.A. 1816) – Pastor of First Unitarian Church in New York City (1821-1836)

Others:

George Bethune English (B.A. 1807) – Muslim officer in the Ottoman Turkish Army in the early 1820s; served under Ismail Ali (son of Pasha of Egypt) in campaigns to Sudan (1820-1821); formerly a commissioned lieutenant in the U.S. Marines
William Ladd (B.A. 1798) – founded American Peace Society in Boston in 1828; supported plan for world peace based on “congress of all nations” and “international court”

Harvard University Graduates and Their Occupation during the Panic of 1837

Government Officials:

John Quincy Adams (B.A. 1787) – U.S. Congressman (Whig-Massachusetts, 1831-1848); Overseer of Harvard University (1830-1848)
William S. Hastings (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1837-1842)
Caleb Cushing (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1835-1843)
Levi Lincoln Jr. (B.A. 1802) – U.S. Congressman (Whig-Massachusetts, 1834-1841); Overseer of Harvard University (1825-1852)
Stephen C. Phillips (B.A. 1819) – U.S. Congressman (Whig-Massachusetts, 1834-1838)
Charles Gordon Atherton (B.A. 1822) – U.S. Congressman (Democrat-New Hampshire, 1837-1843)

Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)

Edward Everett (B.A. 1811) – Governor of Massachusetts (1836-1840); Overseer of Harvard University (1827-1847, 1849-1854, 1862-1865)
James Trecothick Austin (B.A. 1802) – Attorney General of Massachusetts (1832-1843); Overseer of Harvard University (1826-1853)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
Samuel A. Eliot (B.A. 1817) – Mayor of Boston (1837-1839)
Leverett Saltonstall (B.A. 1802) – Mayor of Salem, Massachusetts (1836-1838)
Robert Rantoul Jr. (B.A. 1826) – Member of Massachusetts State House of Representatives (1835-1839)
Robert Charles Winthrop (B.A. 1828) – Member of Massachusetts State House of Representatives (1835-1840)

William Merchant Richardson (B.A. 1797) – Chief Justice of the Supreme Court of New Hampshire (1816-1838)
Henry A. Bullard (B.A. 1807) – Justice of the Supreme Court of Louisiana (1834-1846)

College Presidents and Educators:

Josiah Quincy (B.A. 1790) – President of Harvard University (1829-1845)
Robert Woodward Barnwell (B.A. 1821) – President of University of South Carolina (1835-1841)
Alva Woods (B.A. 1817) – inaugural President of the University of Alabama (1831-1837)
William Allen (B.A. 1802) – President of Bowdoin College (1820-1839)
Joshua Bates (B.A. 1800) – President of Middlebury College (1818-1840)
Stephen Chapin (B.A. 1804) – President of George Washington University [formerly Columbian College] (1828-1841)
Walter Channing (B.A. 1808; M.D. Harvard 1812) – Dean of Harvard Medical School (1819-1847)
Thomas Sherwin (B.A. 1825) – Principal of English High School in Boston (1837-1869)

Church Leaders:

William Ellery Channing (B.A. 1798) – Pastor of Federal Street Church in Boston (1803-1842)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
Nathaniel Langdon Frothingham (B.A. 1811) – Pastor of First [Congregational] Church of Boston (1815-1850)
Francis William Pitt Greenwood (B.A. 1814) – Minister of King's Chapel in Boston (1824-1843)
Alexander Young (B.A. 1820) – Pastor of New South Church in Boston (1825-1854); Overseer of Harvard University (1837-1853)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational [Essex Street] Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Rev. Samuel Gilman (B.A. 1811) – Pastor of the Unitarian [Second Independent] Church in Charleston, South Carolina (1819-1858)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)

Businessmen:

Joseph Coolidge (B.A. 1817) – Partner of Russell & Company opium syndicate [drug dealers] in Canton, China (1834-1840)
Russell Sturgis (B.A. 1823) – Partner of Russell & Company opium syndicate [drug dealers] in Canton, China

Harvard University Graduates and Their Occupation during the First Opium War (1839-1842) and Second Seminole War (1835-1842)

Businessmen:

Joseph Coolidge (B.A. 1817) – Partner of Russell & Company opium syndicate [drug dealers] in Canton, China (1834-1840)
Russell Sturgis (B.A. 1823) – Partner of Russell & Company opium syndicate [drug dealers] in Canton, China

Government Officials:

Leonard Jarvis (B.A. 1800) – U.S. Congressman (Jacksonian-Maine, 1829-1837); Naval Agent for the Port of Boston (1838-1841)
John Quincy Adams (B.A. 1787) – U.S. Congressman (Whig-Massachusetts, 1831-1848); Overseer of Harvard University (1830-1848)
William S. Hastings (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1837-1842)
Caleb Cushing (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1835-1843)
Leverett Saltonstall (B.A. 1802) – U.S. Congressman (Whig-Massachusetts, 1838-1843); Mayor of Salem, Massachusetts (1836-1838)
Levi Lincoln Jr. (B.A. 1802) – U.S. Congressman (Whig-Massachusetts, 1834-1841); Collector of the Port of Boston (1841-1843); Overseer of Harvard University (1825-1852)
Robert Charles Winthrop (B.A. 1828) – U.S. Congressman (Whig-Massachusetts, 1840-1842, 1842-1850)
Charles Gordon Atherton (B.A. 1822) – U.S. Congressman (Democrat-New Hampshire, 1837-1843)
Samuel Hoar (B.A. 1802) – U.S. Congressman (Anti-Jacksonian-Massachusetts, 1835-1837)

Joseph Story (B.A. 1798) – Justice of the U.S. Supreme Court (1811-1845)
John Davis (B.A. 1781) – Judge of the U.S. District Court for Massachusetts (1801-1841)
Elijah Paine (B.A. 1781) – Judge of the U.S. District Court for Vermont (1801-1842)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Franklin Dexter (B.A. 1812) – U.S. Attorney for the District of Massachusetts (1841-1845)
Gorham Parks (B.A. 1813) – United States Marshal for the District of Maine (1838-1841)
George Bancroft (B.A. 1817) – Collector of the Port of Boston (1838-1841)

Edward Everett (B.A. 1811) – Governor of Massachusetts (1836-1840); U.S. Minister to Great Britain (1841-1845); Overseer of Harvard University (1827-1847, 1849-1854, 1862-1865)
James Trecothick Austin (B.A. 1802) – Attorney General of Massachusetts (1832-1843); Overseer of Harvard University (1826-1853)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
Samuel A. Eliot (B.A. 1817) – Mayor of Boston (1837-1839)
Jonathan Chapman (B.A. 1825) – Mayor of Boston (1840-1842)
Stephen C. Phillips (B.A. 1819) – Mayor of Salem, Massachusetts (1838-1842)
Willard Phillips (B.A. 1810) – Probate Judge for Suffolk County, Massachusetts [Boston] (1839-1847); Chairman of Commission to Codify Criminal Law of Massachusetts (1837-1842); Publisher of New England Galaxy [newspaper] (1828-1834)
Daniel Putnam King (B.A. 1823) – Massachusetts State Senator (1838-1841); President of the Massachusetts State Senate (1840)
George T. Davis (B.A. 1829) – Massachusetts State Senator (1839-1840)
Charles W. Upham (B.A. 1821) – Member of the Massachusetts State House of Representatives (1840-1849, 1859-1860)
Samuel H. Walley (B.A. 1826) – Member of the Massachusetts State House of Representatives (1836, 1840-1846)
Charles Paine (B.A. 1820) – Governor of Vermont (1841-1843)
Edward Kent (B.A. 1821) – Governor of Maine (1838-1839, 1841-1842)
Elisha Reynolds Potter (B.A. 1830) – Member of Rhode Island State House of Representatives (1838-1840)
Henry A. Bullard (B.A. 1807) – Justice of the Supreme Court of Louisiana (1834-1846)

Educators and Journalists:

Josiah Quincy (B.A. 1790) – President of Harvard University (1829-1845)
Robert Woodward Barnwell (B.A. 1821) – President of University of South Carolina (1835-1841)
Stephen Chapin (B.A. 1804) – President of George Washington University [formerly Columbian College] (1828-1841)
George Rapall Noyes (B.A. 1818) – Hancock Professor of Hebrew at Harvard University (1840-1868)
Walter Channing (B.A. 1808; M.D. Harvard 1812) – Dean of Harvard Medical School (1819-1847)
John Collins Warren (B.A. 1797, valedictorian) – Professor of Anatomy and Surgery at Harvard Medical School (1815-1847); President of Massachusetts Temperance Society (1827-1856)
Robert Rantoul Jr. (B.A. 1826) – Member of the Massachusetts State Board of Education (1837-1842)
Thomas Sherwin (B.A. 1825) – Principal of English High School in Boston (1837-1869)
William Ware (B.A. 1816) – Editor and Publisher of *Christian Examiner* [newspaper in Boston] (1839-1844)
Samuel Treat (B.A. 1837) – Editor of *St. Louis Union* [newspaper in St. Louis, Missouri] (1841-1849)
George Barrell Emerson (B.A. 1817) – President of Boston Society of Natural History (1837-1843)

Church Leaders:

William Ellery Channing (B.A. 1798) – Pastor of Federal Street Church in Boston (1803-1842)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
Nathaniel Langdon Frothingham (B.A. 1811) – Pastor of First [Congregational] Church of Boston (1815-1850)
Francis William Pitt Greenwood (B.A. 1814) – Minister of King's Chapel in Boston (1824-1843)
Alexander Young (B.A. 1820) – Pastor of New South Church in Boston (1825-1854); Overseer of Harvard University (1837-1853)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational [Essex Street] Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Rev. Samuel Gilman (B.A. 1811) – Pastor of the Unitarian [Second Independent] Church in Charleston, South Carolina (1819-1858)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
George Edward Ellis (B.A. 1833) – Pastor of Harvard Unitarian Church in Charlestown, Massachusetts (1840-1869)

Harvard University Graduates and Their Occupation during the Mexican War (1846-1848)

Government Officials:

Charles Gordon Atherton (B.A. 1822) – U.S. Senator (Democrat-New Hampshire, 1843-1849; 1853)
John Quincy Adams (B.A. 1787) – U.S. Congressman (Whig-Massachusetts, 1831-1848)
Robert Charles Winthrop (B.A. 1828) – U.S. Congressman (Whig-Massachusetts, 1840-1842, 1842-1850)
Daniel Putnam King (B.A. 1823) – U.S. Congressman (Whig-Massachusetts, 1843-1850)
John G. Palfrey (B.A. 1815) – U.S. Congressman (Whig-Massachusetts, 1847-1849); Secretary of State of Massachusetts (1844-1848)
Isaac Edward Morse (B.A. 1829) – U.S. Congressman (Democrat-Louisiana, 1844-1851)
George Bancroft (B.A. 1817) – U.S. Minister to Great Britain (1846-1849)
Gorham Parks (B.A. 1813) – U.S. Consul at Rio de Janeiro, Brazil (1845-1849)
Edward Kent (B.A. 1821) – U.S. Consul at Rio de Janeiro, Brazil (1849-1853)
Robert Rantoul Jr. (B.A. 1826) – U.S. Attorney for the District of Massachusetts (1846-1849)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for Massachusetts (1841-1865)
James Dandridge Halyburton (B.A. 1823) – Judge of the U.S. District Court for the Eastern District of Virginia (1844-1861)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)

Church Leaders:

Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Francis Parkman (B.A. 1807) – Pastor of New North Church in Boston (1813-1849)
Nathaniel Langdon Frothingham (B.A. 1811) – Pastor of First [Congregational] Church of Boston (1815-1850)
Alexander Young (B.A. 1820) – Pastor of New South Church in Boston (1825-1854); Overseer of Harvard University (1837-1853)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
Rev. Samuel Gilman (B.A. 1811) – Pastor of the Unitarian [Second Independent] Church in Charleston, South Carolina (1819-1858)

Others:

Edward Everett (B.A. 1811) – President of Harvard University (1846-1849)
Samuel A. Eliot (B.A. 1817) – Treasurer of Harvard University (1842-1853)
George Rapall Noyes (B.A. 1818) – Hancock Professor of Hebrew at Harvard University (1840-1868)
Samuel Treat (B.A. 1837) – Editor of *St. Louis Union* [newspaper in St. Louis, Missouri] (1841-1849)
Sydney Howard Gay (B.A. 1833) – Editor of *American Anti-Slavery Standard* in New York City (1843-1857); Agent for the underground railway (1843-1857)

Harvard University Graduates and Their Occupation during the Crimean War (1853-1856)

Government Officials:

Edward Everett (B.A. 1811) – U.S. Secretary of State (1852-1853); U.S. Senator (Whig-Massachusetts, 1853-1854)
Charles Sumner (B.A. 1830, LL.B. 1834) – U.S. Senator (Republican-Massachusetts, 1851-1874)
William Ford De Saussure (B.A. 1810) – U.S. Senator (Democrat-South Carolina, 1852-1853)
Amos Nourse (B.A. 1812) – U.S. Senator (Republican-Maine, 1857)
Charles W. Upham (B.A. 1821) – U.S. Congressman (Whig-Massachusetts, 1853-1855); Massachusetts State Senator (1857-1858)
Samuel H. Walley (B.A. 1826) – U.S. Congressman (Whig-Massachusetts, 1853-1855)
John James Taylor (B.A. 1829) – U.S. Congressman (Democrat-New York, 1853-1855)
Edward Joy Morris (B.A. 1836) – U.S. Congressman (Whig/Republican, Pennsylvania, 1843-1845, 1857-1861)
Caleb Cushing (B.A. 1817) – U.S. Attorney General (1853-1857)
Charles Eames (B.A. 1831) – U.S. Minister to Venezuela (1854-1858)
Benjamin R. Curtis (B.A. 1829, LL.B. 1832) – Justice of the U.S. Supreme Court (1851-1857)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for Massachusetts (1841-1865)
James Dandridge Halyburton (B.A. 1823) – Judge of the U.S. District Court for the Eastern District of Virginia (1844-1861)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
Pliny Merrick (B.A. 1814) – Justice of the Supreme Court of Massachusetts (1853-1864)
John James Gilchrist (B.A. 1828) – Chief Justice of the Supreme Court of New Hampshire (1848-1855)
George Eustis (B.A. 1815) – Chief Justice of the Supreme Court of Louisiana (1846-1854)
Isaac Edward Morse (B.A. 1829) – Attorney General of Louisiana (1853-1855)
Samuel Treat (B.A. 1837) – Judge of the Court of Common Pleas of City and County of St. Louis, Missouri (1849-1857)

Church Leaders:

Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Jonathan Mayhew Wainwright (B.A. 1812) – Protestant Episcopal Bishop for the Episcopal Diocese of New York (1852-1854)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
Richard Fuller (B.A. 1824) – Pastor of 7th Baptist Church in Baltimore (1847-1871); former President of Southern Baptist Convention

Others:

James Walker (B.A. 1814) – President of Harvard University (1853-1860)
William Augustus Stearns (B.A. 1827) – President of Amherst College (1854-1876)
Alva Woods (B.A. 1817) – Trustee of Brown University (1843-1859)
Nathaniel Bradstreet Shurtleff (B.A. 1831, M.D. 1834) – Overseer of Harvard University (1852-1861, 1863-1869)
Theophilus Parsons (B.A. 1815) – Dane Professor of Law at Harvard Law School (1848-1869)
George Rapall Noyes (B.A. 1818) – Hancock Professor of Hebrew at Harvard University (1840-1868)
Willard Phillips (B.A. 1810) – President of New England Mutual Life Insurance Co. (1847-1870)
Sydney Howard Gay (B.A. 1833) – Editor of American Anti-Slavery Standard in New York City (1843-1857); Agent for the underground railway (1843-1857)

Harvard University Graduates and Their Occupation during the Second Opium War (1856-1860) and Panic of 1857

Government Officials:

Caleb Cushing (B.A. 1817) – U.S. Attorney General (1853-1857)
Charles Eames (B.A. 1831) – U.S. Minister to Venezuela (1854-1858)
Charles Sumner (B.A. 1830, LL.B. 1834) – U.S. Senator (Republican-Massachusetts, 1851-1874)
Amos Nourse (B.A. 1812) – U.S. Senator (Republican-Maine, 1857)
Edward Joy Morris (B.A. 1836) – U.S. Congressman (Whig/Republican, Pennsylvania, 1843-1845, 1857-1861)
Charles Francis Adams Sr. (B.A. 1825) – U.S. Congressman (Republican-Massachusetts, 1859-1861)
Benjamin R. Curtis (B.A. 1829, LL.B. 1832) – Justice of the U.S. Supreme Court (1851-1857)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for Massachusetts (1841-1865)
James Dandridge Halyburton (B.A. 1823) – Judge of the U.S. District Court for the Eastern District of Virginia (1844-1861)
Samuel Treat (B.A. 1837) – Judge of the U.S. District Court for the Eastern District of Missouri (1857-1887)

Joseph H. Williams (B.A. 1834, LL.B. 1837) – Governor of Maine (1857-1858)
Stephen Henry Phillips (B.A. 1842) – Attorney General of Massachusetts (1858-1861)
William Willis (B.A. 1813) – Mayor of Portland, Maine (1857)
Charles W. Upham (B.A. 1821) – Massachusetts State Senator (1857-1858)
Charles Hale (B.A. 1850) – Speaker of the Massachusetts State House of Representatives (1859)
Samuel Dana Bell (B.A. 1816) – Chief Justice of the Supreme Court of New Hampshire (1859-1864)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
Pliny Merrick (B.A. 1814) – Justice of the Supreme Court of Massachusetts (1853-1864)
Edward Kent (B.A. 1821) – Justice of the Maine Supreme Court (1859-1873)

Church Leaders:

Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Charles Lowell (B.A. 1800) – Pastor of West [Congregational] Church in Boston (1806-1861)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational [Essex Street] Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
Richard Fuller (B.A. 1824) – Pastor of 7th Baptist Church in Baltimore (1847-1871); former President of Southern Baptist Convention
George Edward Ellis (B.A. 1833) – Pastor of Harvard Unitarian Church in Charlestown, Massachusetts (1840-1869); Overseer of Harvard University (1850-1879)

College Presidents, Professors, and Businessmen:

James Walker (A.B. 1814) – President of Harvard University (1853-1860)
William Augustus Stearns (B.A. 1827) – President of Amherst College (1854-1876)
Alva Woods (B.A. 1817) – Trustee of Brown University (1843-1859)
Nathaniel Bradstreet Shurtleff (B.A. 1831, M.D. 1834) – Overseer of Harvard University (1852-1861, 1863-1869)
Theophilus Parsons (B.A. 1815) – Dane Professor of Law at Harvard Law School (1848-1869)
George Rapall Noyes (B.A. 1818) – Hancock Professor of Hebrew at Harvard University (1840-1868)
Willard Phillips (B.A. 1810) – President of New England Mutual Life Insurance Co. (1847-1870)
Sydney Howard Gay (B.A. 1833) – Editor of American Anti-Slavery Standard in New York City (1843-1857); Agent for the underground railway (1843-1857)

Harvard University Graduates and Their Occupation during the Turbulent 1850s

Government Officials:

Edward Everett (B.A. 1811) – U.S. Secretary of State (1852-1853); U.S. Senator (Whig-Massachusetts, 1853-1854)
Robert Charles Winthrop (B.A. 1828) – U.S. Senator (Whig-Massachusetts, 1850-1851)
Robert Rantoul Jr. (B.A. 1826) – U.S. Senator (Democrat-Massachusetts, 1851); U.S. Congressman (Democrat-Massachusetts, 1851-1852)
Charles Sumner (B.A. 1830, LL.B. 1834) – U.S. Senator (Republican-Massachusetts, 1851-1874)
Charles Gordon Atherton (B.A. 1822) – U.S. Senator (Democrat-New Hampshire, 1843-1849; 1853)
Robert Woodward Barnwell (B.A. 1821) – U.S. Senator (Democrat-South Carolina, 1850)
William Ford De Saussure (B.A. 1810) – U.S. Senator (Democrat-South Carolina, 1852-1853)
Amos Nourse (B.A. 1812) – U.S. Senator (Republican-Maine, 1857)
Isaac Edward Morse (B.A. 1829) – U.S. Congressman (Democrat-Louisiana, 1844-1851); Attorney General of Louisiana (1853-1855)
John B. Kerr (B.A. 1830) – U.S. Congressman (Whig-Maryland, 1849-1851); U.S. Chargé d'Affaires to Nicaragua (1851-1853)
James Gore King (B.A. 1810) – U.S. Congressman (Whig-New Jersey, 1849-1851)
James Henry Duncan (B.A. 1812) – U.S. Congressman (Whig-Massachusetts, 1849-1853)
Samuel A. Eliot (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1850-1851)
George T. Davis (B.A. 1829) – U.S. Congressman (Whig-Massachusetts, 1851-1853)
Charles W. Upham (B.A. 1821) – U.S. Congressman (Whig-Massachusetts, 1853-1855)
Samuel H. Walley (B.A. 1826) – U.S. Congressman (Whig-Massachusetts, 1853-1855)
John James Taylor (B.A. 1829) – U.S. Congressman (Democrat-New York, 1853-1855)
Edward Joy Morris (B.A. 1836) – U.S. Congressman (Whig/Republican, Pennsylvania, 1843-1845, 1857-1861); U.S. Chargé d'Affaires to Naples [Italy] (January 20, 1850-August 26, 1853)
Charles Francis Adams Sr. (B.A. 1825) – U.S. Congressman (Republican-Massachusetts, 1859-1861)

Caleb Cushing (B.A. 1817) – U.S. Attorney General (1853-1857); Chairman of Democratic National Conventions at Baltimore and Charleston in 1860
Charles Eames (B.A. 1831) – U.S. Minister to Venezuela (1854-1858); U.S. Commissioner to Hawaii (1849)
Benjamin R. Curtis (B.A. 1829, LL.B. 1832) – Justice of the U.S. Supreme Court (1851-1857)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for Massachusetts (1841-1865)
James Dandridge Halyburton (B.A. 1823) – Judge of the U.S. District Court for the Eastern District of Virginia (1844-1861)
Lemuel Shaw (B.A. 1800) – Chief Justice of the Supreme Court of Massachusetts (1830-1860)
George Eustis (B.A. 1815) – Chief Justice of the Supreme Court of Louisiana (1846-1854)
Pliny Merrick (B.A. 1814) – Justice of the Supreme Court of Massachusetts (1853-1864); President of Worcester Nashua Railroad (1848-1850)
John Prescott Bigelow (B.A. 1815) – Mayor of Boston (1849-1851)

Others:

Jared Sparks (B.A. 1815) – President of Harvard University (1849-1853)
James Walker (B.A. 1814) – President of Harvard University (1853-1860)
William Augustus Stearns (B.A. 1827) – President of Amherst College (1854-1876)
Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Jonathan Mayhew Wainwright (B.A. 1812) – Protestant Episcopal Bishop for the Episcopal Diocese of New York (1852-1854)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational Church in Boston (1834-1878)
Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
Richard Fuller (B.A. 1824) – Pastor of 7th Baptist Church in Baltimore (1847-1871); former President of Southern Baptist Convention

Harvard University Graduates and the 1831-1833 Session of Congress (22nd Congress)

Peleg Sprague (B.A. 1812) – U.S. Senator (Anti-Jacksonian-Maine, 1829-1835)
Edward Everett (B.A. 1811) – U.S. Congressman (Whig-Massachusetts, 1825-1835)
Joseph G. Kendall (B.A. 1810) – U.S. Congressman (Anti-Jacksonian-Massachusetts, 1829-1833)
John Quincy Adams (B.A. 1787) – U.S. Congressman (Whig-Massachusetts, 1831-1848)
Leonard Jarvis (B.A. 1800) – U.S. Congressman (Jacksonian-Maine, 1829-1837)
Robert Woodward Barnwell (B.A. 1821) – U.S. Congressman (Democrat-South Carolina, 1829-1833)
Thomas R. Mitchell (B.A. 1802) – U.S. Congressman (Republican/Jacksonian-South Carolina, 1821-1823, 1825-1829, 1831-1833)
Henry Adams Bullard (B.A. 1807) – U.S. Congressman (Anti-Jacksonian-Louisiana, 1831-1834; Whig-Louisiana, 1850-1851)

Note: Members of Congress passed a bill extending the Second Bank of the United States in 1832. President Andrew Jackson vetoed that bill on July 10, 1832. President Andrew Jackson condemned nullification and secession in a speech he delivered on December 10, 1832.

Harvard University Graduates and Their Occupation during the American Civil War (1861-1865) & Reconstruction (1865-1877)

Government Officials:

Ebenezer R. Hoar (B.A. 1835, LL.B. 1839) – U.S. Attorney General (1869-1870); U.S. Congressman (Republican-Massachusetts, 1873-1875)
William Adams Richardson (B.A. 1843, LL.B. 1846) – Secretary of the Treasury (1873-1874)
Charles Francis Adams Sr. (B.A. 1825) – U.S. Minister to Great Britain (1861-1868)
George Bancroft (B.A. 1817) – U.S. Minister to the Kingdom of Prussia (1867-1871); U.S. Minister to Germany (1871-1874)
John Lothrop Motley (B.A. 1831) – U.S. Minister to Austria (1861-1867); U.S. Minister to Great Britain (1869-1870)
Edward Joy Morris (B.A. 1836) – U.S. Minister to Turkey [Ottoman Empire] (1861-1870)
Caleb Cushing (B.A. 1817) – U.S. Minister to Spain (1874-1877)
John Chandler Bancroft Davis (B.A. 1840) – U.S. Minister to Germany (1874-1877)
Ayres Phillips Merrill (B.A. 1845) – U.S. Minister to Belgium (1876-1877)
James R. Partridge (B.A. 1841, LL.B. 1843) – U.S. Minister to Honduras (1862); U.S. Minister to El Salvador (1863-1866); U.S. Minister to Venezuela (1869-1870); U.S. Minister to Brazil (1871-1877)
Alexander Wheelock Thayer (B.A. 1843, LL.B. 1848) – U.S. Consul at Trieste [Austria] (1864-1882)
Wickham Hoffman (B.A. 1841) – Secretary of U.S. Legation at London (1874-1877); Secretary of U.S. Legation at Paris (1867-1874); Secretary of U.S. Legation at St. Petersburg, Russia (1877-1883)
William Sydney Thayer (B.A. 1850) – U.S. Consul General in Egypt (1861-1864)
Charles Hale (B.A. 1850) – U.S. Consul General in Egypt (1864-1870); Assistant United States Secretary of State (1872-1873); Speaker of the Massachusetts State House of Representatives (1859)

Charles Sumner (B.A. 1830, LL.B. 1834) – U.S. Senator (Republican-Massachusetts, 1851-1874)
Frederick A. Sawyer (B.A. 1844) – U.S. Senator (Republican-South Carolina, 1868-1873); Assistant Secretary of the Treasury (1873-1874)
Samuel Thomas Worcester (B.A. 1830) – U.S. Congressman (Republican-Ohio, 1861-1863)
John Ganson (B.A. 1839) – U.S. Congressman (Democrat-New York, 1863-1865)
George M. Brooks (B.A. 1844, LL.B. 1847) – U.S. Congressman (Republican-Massachusetts, 1869-1872)
George F. Hoar (B.A. 1846, LL.B. 1849) – U.S. Congressman (Republican-Massachusetts, 1869-1877)
William W. Warren (B.A. 1856, LL.B. 1856) – U.S. Congressman (Democrat-Massachusetts, 1875-1877)
Frederick George Bromberg (B.A. 1858) – U.S. Congressman (Liberal Republican-Alabama, 1873-1875); Treasurer of Mobile, Alabama (1867-1869); Member of Alabama State Senate (1868-1872); Postmaster of Mobile, Alabama (July 1869-June 1871)
Ashur Ware (B.A. 1804) – Judge of the U.S. District Court for Maine (1822-1866)
Edward Fox (B.A. 1834, LL.B. 1837) – Judge of the U.S. District Court for Maine (1866-1881)
Willard Hall (B.A. 1799) – Judge of the U.S. District Court for Delaware (1823-1871)
Peleg Sprague (B.A. 1812) – Judge of the U.S. District Court for Massachusetts (1841-1865)
Samuel Treat (B.A. 1837) – Judge of the U.S. District Court for the Eastern District of Missouri (1857-1887)
Edward Henry Durell (B.A. 1831) – Judge of the U.S. District Court for Louisiana (1863-1872)

William Whiting (B.A. 1833, LL.B. 1838) – Solicitor of the War Department (1862-1865)
Nathan Webb (B.A. 1846) – U.S. Attorney for the District of Maine (1870-1878)
George Stillman Hillard (B.A. 1828) – U.S. Attorney for the District of Massachusetts (1866-1871); Overseer, Harvard University (1871-1875)
Charles Allen (B.A. 1847) – Attorney General of Massachusetts (1867-1872)
George Tyler Bigelow (B.A. 1829) – Chief Justice of the Supreme Court of Massachusetts (1860-1867)
Horace Gray (B.A. 1845, LL.B. 1849) – Chief Justice of the Supreme Court of Massachusetts (1873-1881)
Pliny Merrick (B.A. 1814) – Justice of the Supreme Court of Massachusetts (1853-1864)
William Crowninshield Endicott (B.A. 1847) – Justice of the Supreme Court of Massachusetts (1863-1882)
John Davis Long (B.A. 1857) – Member of the Massachusetts State House of Representatives (1875-1878); Speaker of the Massachusetts State House of Representatives (1876-1878)
John G. Palfrey (B.A. 1815) – Postmaster of Boston (1861-1867)
Nathaniel Bradstreet Shurtleff (B.A. 1831, M.D. 1834) – Mayor of Boston (1868-1871); Overseer of Harvard University (1852-1861, 1863-1869)
Elisha Reynolds Potter (B.A. 1830) – Justice of Rhode Island Supreme Court (1868-1882); Rhode Island State Senator (1847-1852, 1861-63)
Edward Kent (B.A. 1821) – Justice of the Maine Supreme Court (1859-1873)

College Administrators and Professors:

Cornelius Conway Felton (A.B. 1827) – President of Harvard University (1860-1862)
Thomas Hill (A.B. 1843) – President of Harvard University (1862-1868)
Charles William Eliot (A.B. 1853) – President of Harvard University (1869-1909)
William Augustus Stearns (B.A. 1827) – President of Amherst College (1854-1876)
Samuel Eliot (B.A. 1839) – President of Trinity College [Hartford, Connecticut] (1860-1864)
Charles Short (B.A. 1846) – President of Kenyon College (1863-1867)
Thomas Chase (B.A. 1848) – President of Haverford College (1874-1886)
John Daniel Runkle (B.S. 1851) – President of the Massachusetts Institute of Technology (1870-1878)
Joseph Moore (B.S. 1861) – President of Earlham College (1868-1883)
Christopher C. Langdell (B.A. 1851) – Dean of Harvard Law School (1870-1895)
Theophilus Parsons (B.A. 1815) – Dane Professor of Law at Harvard Law School (1848-1869)
George Rapall Noyes (B.A. 1818) – Hancock Professor of Hebrew at Harvard University (1840-1868)
John Call Dalton (B.A. 1844; M.D. 1847) – Professor of Physiology (1855-1883) and President (1884-1889) at College of Physicians and Surgeons in New York City

Church Leaders:

Stephen Elliott (B.A. 1824) – Protestant Episcopal Bishop for the Episcopal Diocese of Georgia (1841-1866)
Alfred Lee (B.A. 1827) – Protestant Episcopal Bishop for the Episcopal Diocese of Delaware (1841-1887)
Nehemiah Adams (B.A. 1826) – Pastor of Union Congregational Church in Boston (1834-1878)

Chandler Robbins (B.A. 1829) – Pastor of Second [Congregational] Church of Boston (1833-1874)
Edward Everett Hale (B.A. 1839) – Minister of South Congregational Church in Boston (1856-1899)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
William Henry Furness (B.A. 1820) – Minister of the First Unitarian Church in Philadelphia (1825-1875)
Richard Fuller (B.A. 1824) – Pastor of 7th Baptist Church in Baltimore (1847-1871); former President of Southern Baptist Convention
George Edward Ellis (B.A. 1833) – Pastor of Harvard Unitarian Church in Charlestown, Massachusetts (1840-1869); Overseer of Harvard University (1850-1879)
John Fothergill Waterhouse Ware (B.A. 1838) – Pastor of Church of the Saviour in Baltimore (1867-1872); Pastor of Arlington Street Church in Boston (1872-1881)

Others:

Charles Francis Adams Jr. (A.B. 1856) – Member of the Board of Railroad Commissioners of Massachusetts (1869-1879)
James Dandridge Halyburton (B.A. 1823) – Judge of the District of Virginia [Confederacy] (1861-1865)
George Partridge Sanger (B.A. 1840, LL.B. 1844) – President of John Hancock Mutual Life Insurance Co. (1863)
Willard Phillips (B.A. 1810) – President of New England Mutual Life Insurance Company (1847-1870)
Thomas Sherwin (B.A. 1825) – Principal of English High School in Boston (1837-1869)
Sydney Howard Gay (B.A. 1833) – Editor of American Anti-Slavery Standard in New York City (1843-1857); Agent for the underground railway (1843-1857); Member of the Editorial Staff of *New York Tribune* [newspaper] (1857-1862); Managing Editor of *New York Tribune* (1862-1865); Managing Editor of *Chicago Tribune* (1867-1871); Member of the Editorial Staff of *New York Evening Post* [newspaper] (1872-1874)
Ezra Stiles Gannett (B.A. 1820) – Pastor of Federal Street Church in Boston (1824-1871); Overseer of Harvard Univ. (1835-1852, 1853-1858)

Harvard University Graduates and Their Occupation during the
Spanish-American War (1898), Chinese Boxer Rebellion (1899-1901), and Boer War (1899-1902)

Government Officials:

John Davis Long (B.A. 1857) – Secretary of the Navy (1897-1902)
John Kelvey Richards (B.A. 1877) – Solicitor General of the United States (1897-1903)
Joseph Hodges Choate (B.A. 1852, LL.B. 1854) – U.S. Ambassador to Great Britain (1899-1905)
Bellamy Storer (B.A. 1867) – U.S. Minister to Spain (1899-1902); U.S. Minister to Belgium (1897-1899)
Charlemagne Tower (B.A. 1872) – U.S. Minister to Austria-Hungary (1897-1899); U.S. Ambassador to Russia (1899-1902)
Edwin V. Morgan (A.B. 1890) – Deputy U.S. Consul General in Seoul, Korea (1900)
George F. Hoar (B.A. 1846, LL.B. 1849) – U.S. Senator (R-Massachusetts, 1877-1904)
Henry Cabot Lodge Sr. (B.A. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Senator (R-Massachusetts, 1893-1924)
Boies Penrose (B.A. 1881) – U.S. Senator (R-Pennsylvania, 1897-1921)
Samuel Pasco (B.A. 1858) – U.S. Senator (D-Florida, 1887-1899)
William Henry Moody (B.A. 1876) – U.S. Congressman (R-Massachusetts, 1895-1902)
Charles Franklin Sprague (B.A. 1879) – U.S. Congressman (R-Massachusetts, 1897-1901)
Lucius N. Littauer (B.A. 1878) – U.S. Congressman (R-New York, 1897-1907)
Rowland B. Mahany (B.A. 1888) – U.S. Congressman (R-New York, 1895-1899)
Melville Bull (B.A. 1877) – U.S. Congressman (R-Rhode Island, 1895-1903)
George Edmund Foss (B.A. 1885) – U.S. Congressman (R-Illinois, 1895-1913, 1915-1919)
Henry Sherman Boutell (B.A. 1876) – U.S. Congressman (R-Illinois, 1897-1911)
Horace Gray (B.A. 1845, LL.B. 1849) – Justice of the U.S. Supreme Court (1881-1902)
Addison Brown (B.A. 1852, LL.B. 1854) – Judge of the U.S. District Court for the Southern District of New York (1881-1901)
Francis Cabot Lowell (B.A. 1876, LL.B. 1879) – Judge of the U.S. District Court for the District of Massachusetts (1898-1905)
Thomas John Morris (B.A. 1856) – Judge of the U.S. District Court for the District of Maryland (1879-1912)
Nathan Webb (B.A. 1846) – Judge of the U.S. District Court for the District of Maine (1882-1902)
Winslow Warren (B.A. 1858, LL.B. 1861) – Collector of the Port of Boston (1894-1898); Overseer of Harvard University (1898-1910)
Roger Wolcott (B.A. 1870, LL.B. 1874) – Governor of Massachusetts (1896-1900)
Henry Newton Sheldon (A.B. 1863) – Justice of the Superior Court of Massachusetts (1894-1905)
William Austin Whiting (B.A. 1877) – Justice of the Supreme Court of the Territory of Hawaii (1896-1900)
Oliver Wendell Holmes Jr. (B.A. 1861, LL.B. 1866) – Associate Justice of the Supreme [Judicial] Court of Massachusetts (1882-1899); Chief Justice of the Supreme Court of Massachusetts (1899-1902)
Charles C. Burlingham (A.B. 1879) – Member of New York City Board of Education (1897-1903)
Josiah Quincy (A.B. 1880) – Mayor of Boston (1895-1899)
Andrew Jackson Bailey (A.B. 1863) – Corporation Counsel of Boston (1895-1904)
Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Judge, Probate Court and Court of Insolvency for Suffolk County [Boston] (1893-1923)

Businessmen:

Robert Todd Lincoln (B.A. 1864) – President of The Pullman Co. (1897-1911)
August Belmont Jr. (A.B. 1874) – Head of August Belmont & Co., bankers, New York City (1890-1924)
James Loeb (A.B. 1888) – Member of Kuhn, Loeb & Co. [banking firm in New York City] (1888-1901)
Robert Bacon (A.B. 1880) – Member of J.P. Morgan & Co. [banking firm in New York City] (1894-1903)
Thomas Jefferson Coolidge Jr. (A.B. 1884) – President of Old Colony Trust Co. [Boston] (1890-1903)
Edward Percival Merritt (A.B. 1882) – Member of Blodget, Merritt & Co. [banking firm in Boston] (1893-1910)
Charles Norman Fay (B.A. 1869) – President of Remington-Sholes Company [manufacturers of typewriters in Chicago] (1896-1909)
Samuel Dennis Warren (A.B. 1875, LL.B. 1877) – Partner of S.D. Warren & Co. [paper manufacturers in Boston] (1889-1910)
Fiske Warren (B.A. 1884) – Partner of S.D. Warren & Co. [paper manufacturers in Boston] (1889-1918)
Frederic Cromwell (B.A. 1863) – Treasurer and Trustee of Mutual Life Insurance Company of New York
Alfred Dwight Foster (A.B. 1873) – Vice President of New England Mutual Life Insurance Company (1893-1908)

College Administrators:

Charles William Eliot (A.B. 1853) – President of Harvard University (1869-1909)
William DeWitt Hyde (B.A. 1879) – President of Bowdoin College (1885-1917)
Charles Franklin Thwing (B.A. 1876) – President of Western Reserve University (1890-1921)
James Mason Crafts (B.S. 1858) – President of the Massachusetts Institute of Technology (1897-1900)
Thomas Elmer Will (A.B. 1890) – President of Kansas State University (1897-1899)
James Barr Ames (B.A. 1868, LL.B. 1872) – Dean of Harvard Law School (1895-1910)
William Lambert Richardson (A.B. 1864, M.D. 1867) – Dean of Harvard Medical School (1893-1899)
Marshall Solomon Snow (A.B. 1865) – Dean of Washington University in St. Louis [Missouri] (1876-1912)
Horatio Stevens White (A.B. 1873) – Dean of Cornell University (1888-1902)
Eugene Wambaugh (A.B. 1876, LL.B. 1880) – Professor of Law at Harvard University (1892-1925)
James Laurence Laughlin (A.B. 1873; Ph.D. 1876) – Professor of Political Economy at University of Chicago (1892-1916)

Henry Shippen Huidekoper (A.B. 1862) – Overseer of Harvard University (1898-1910); Postmaster of Philadelphia (1880-1885)
William Lawrence (A.B. 1871) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1893-1926)
George Angier Gordon (A.B. 1881) – Minister of Old South Church in Boston (1884-1927)
Edward Everett Hale (B.A. 1839) – Minister of South Congregational Church in Boston (1856-1899)
Franklin Chester Southworth (A.B. 1887) – Pastor of Third Unitarian Church in Chicago (1897-1899)
Charles Elliott St. John (A.B. 1879) – Pastor of First Unitarian Church in Pittsburgh, Pennsylvania (1891-1900)
Augustus Mendon Lord (A.B. 1883) – Minister of First Congregational (Unitarian) Church in Providence, Rhode Island (1890-1931)
Edward B. Drew (B.A. 1863) – Commissioner of the Chinese Imperial Maritime Customs (1869-1908)
Henry Ferdinand Merrill (B.A. 1874) – Commissioner of the Chinese Imperial Maritime Customs (1887-1916)
Eaton Sylvester Drone (A.B. 1866) – Editor of *New York Herald* (1893-1905)
Edwin Pliny Seaver (B.A. 1864, LL.B. 1870) – Superintendent of Boston Public Schools (1880-1904); Overseer, Harvard Univ. (1877-1890, 1891-1906)
Francis Rawle (A.B. 1869, LL.B. 1871) – Treasurer (1878-1902) and President (1902-1903) of American Bar Association; Overseer of Harvard University (1890-1902)

Harvard University Graduates and Their Occupation during the Russo-Japanese War (1904-1905)

Federal Government Officials:

Theodore Roosevelt (B.A. 1880) – President of the United States (1901-1909)
William Henry Moody (B.A. 1876) – Secretary of the Navy (1902-1904); U.S. Attorney General (1904-1906)
Charles Hallam Keep (A.B. 1882, LL.B. 1885) – Assistant Secretary of the Treasury (1903-1907)
Edwin V. Morgan (A.B. 1890) – U.S. Minister to Korea (June 26, 1905-November 17, 1905)
Richard Theodore Greener (A.B. 1870) – U.S. Consul to Vladivostok, Russia (1898-1905); first African-American Harvard graduate
Roger Sherman Greene (A.B. 1901) – U.S. Vice Consul to Nagasaki, Japan (1904-1905); U.S. Consul at Harbin, China (1909-1911)
Joseph Hodges Choate (B.A. 1852, LL.B. 1854) – U.S. Ambassador to Great Britain (March 6, 1899-May 23, 1905)
Charlemagne Tower (B.A. 1872) – U.S. Ambassador to Russia (1899-1902); U.S. Ambassador to Germany (1902-1908)
Bellamy Storer (B.A. 1867) – U.S. Ambassador to Austria-Hungary (1902-1906)
George von L. Meyer (B.A. 1879) – U.S. Ambassador to Italy (February 4, 1901-April 1, 1905); U.S. Ambassador to Russia (1905-1907)
John W. Riddle (B.A. 1887) – U.S. Consul General in Egypt (March 28, 1904-June 9, 1905); U.S. Ambassador to Russia (1907-1909)

Henry Cabot Lodge Sr. (B.A. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Senator (R-Massachusetts, 1893-1924)
Boies Penrose (B.A. 1881) – U.S. Senator (R-Pennsylvania, 1897-1921)
George Edmund Foss (B.A. 1885) – U.S. Congressman (R-Illinois, 1895-1913, 1915-1919)
Henry Sherman Boutell (B.A. 1876) – U.S. Congressman (R-Illinois, 1897-1911)
Lucius N. Littauer (B.A. 1878) – U.S. Congressman (R-New York, 1897-1907)
Augustus Peabody Gardner (B.A. 1886) – U.S. Congressman (R-Massachusetts, 1902-1917)
Nicholas Longworth (B.A. 1891) – U.S. Congressman (R-Ohio, 1903-1913, 1915-1931)

Oliver Wendell Holmes Jr. (B.A. 1861, LL.B. 1866) – Justice of the U.S. Supreme Court (1902-1932)
John Kelyve Richards (B.A. 1877) – Judge of the U.S. Court of Appeals for the Sixth Circuit (1903-1909)
Francis Cabot Lowell (B.A. 1876, LL.B. 1879) – Judge of the U.S. District Court for the District of Massachusetts (1898-1905)
Herbert Putnam (B.A. 1883) – Librarian of Congress (1899-1939)
Beekman Winthrop (B.A. 1897) – Governor of Puerto Rico (1904-1907)
John Percy Nields (A.B. 1889, LL.B. 1892) – U.S. Attorney for the District of Delaware (1903-1916)

State and Local Government Officials:

Alfred Stedman Hartwell (B.A. 1858, LL.B. 1867) – Justice of the Supreme Court of the Territory of Hawaii (1904-1911)
James Tyndale Mitchell (B.A. 1855) – Chief Justice of the Supreme Court of Pennsylvania (1903-1909)
William Caleb Loring (B.A. 1872, LL.B. 1874) – Justice of the Supreme Court of Massachusetts (1899-1919)
Henry Newton Sheldon (A.B. 1863) – Justice of the Superior Court of Massachusetts (1894-1905)
Herbert Parker (A.B. 1896) – Attorney General of Massachusetts (1901-1905)
Marcus Cauffman Sloss (A.B. 1890, LL.B. 1893) – Judge of the Superior Court of the City and County of San Francisco (1901-1906)
Abbot Low Mills (A.B. 1881) – Member, Oregon State House of Rep. (1904-05); President, First National Bank of Portland [Oregon] (1903-27)
Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – Member (1901-05) and Speaker (1904-1905) of Mass. State House of Representatives
Robert Luce (A.B. 1882) – Member of the Massachusetts State House of Representatives (1899, 1901-1908)
James Arnold Lowell (A.B. 1891, LL.B. 1894) – Member of the Massachusetts State House of Representatives (1904-1906)
George Dickson Markham (A.B. 1881) – Member of City Council of St. Louis, Missouri (1901-1905)
Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Judge of the Probate Court and Court of Insolvency for Suffolk County [Boston], Massachusetts (1893-1923)

Bankers:

August Belmont Jr. (A.B. 1874) – Head of August Belmont & Co., bankers, New York City (1890-1924)
John Pierpont "Jack" Morgan Jr. (A.B. 1889) – Member of J.P. Morgan & Co. (1901-1913)
Paul J. Sachs (A.B. 1900) – Partner of Goldman, Sachs & Co. (1904-1914)
George Cabot Lee (A.B. 1894) – Member of Lee Higginson & Co. (1900-c.1938)
Thomas W. Lamont (A.B. 1892) – Secretary, Treasurer, and Vice President of Bankers Trust Company (1903-1909)
Edward Percival Merritt (A.B. 1882) – Member of Blodget, Merritt & Co. [banking firm in Boston] (1893-1910)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927)

Businessmen:

Frederick Perry Fish (A.B. 1875) – President of American Telephone & Telegraph Co. [AT&T] (1901-1907)
Robert Todd Lincoln (B.A. 1864) – President of The Pullman Co. (1897-1911)
Howard Elliott (C.E. 1881) – President of Northern Pacific Railway Co. (1903-1913)
Frederic A. Delano (A.B. 1885) – General Manager at Chicago office, Chicago, Burlington & Quincy Railroad Co. (July 1, 1901-Jan. 10, 1905)
Charles Norman Fay (B.A. 1869) – President of Remington-Sholes Company [manufacturers of typewriters in Chicago] (1896-1909)
Adolphus Williamson Green (A.B. 1863) – Co-Founder and President of National Biscuit Company [Nabisco] (1905)
Hammond Lamont (A.B. 1886) – Managing Editor of *New York Evening Post* (1900-1906)
Samuel Dennis Warren (A.B. 1875, LL.B. 1877) – Partner of S.D. Warren & Co. [paper manufacturers in Boston] (1889-1910)
Fiske Warren (B.A. 1884) – Partner of S.D. Warren & Co. [paper manufacturers in Boston] (1889-1918)
Frederic Cromwell (B.A. 1863) – Treasurer and Trustee of Mutual Life Insurance Company of New York
Alfred Dwight Foster (A.B. 1873) – Vice President of New England Mutual Life Insurance Company (1893-1908)

College Administrators and Professors:

Charles William Eliot (A.B. 1853) – President of Harvard University (1869-1909)
William DeWitt Hyde (B.A. 1879) – President of Bowdoin College (1885-1917)
Bartholomew Francis Griffin (A.B. 1899) – President of Oahu College [Honolulu] (1902-1922)
George Edmands Merrill (B.A. 1869) – President of Colgate University (1899-1908)

Charles Franklin Thwing (B.A. 1876) – President of Western Reserve University (1890-1921)
Prince Lucien Campbell (A.B. 1886) – President of University of Oregon (1902-1925)
James Barr Ames (B.A. 1868, LL.B. 1872) – Dean of Harvard Law School (1895-1910)
Francis Greenwood Peabody (A.B. 1869) – Dean of Harvard Divinity School (1901-1905)
William Lambert Richardson (A.B. 1864, M.D. 1867) – Dean of Faculty of Medicine at Harvard University (1899-1907)
Joseph French Johnson (A.B. 1878) – Dean of School of Commerce, Accounts and Finance at New York University (1903-1925)
Marshall Solomon Snow (A.B. 1865) – Dean of Washington University in St. Louis [Missouri] (1876-1912)

Horatio Stevens White (A.B. 1873) – Professor of German at Harvard University (1902-1919)
Eugene Wambaugh (A.B. 1876, LL.B. 1880) – Professor of Law at Harvard University (1892-1925)
John Eliot Wolff (A.B. 1879, Ph.D. 1889) – Professor of Petrography and Mineralogy at Harvard University (1895-1923)
Samuel Williston (A.B. 1882, LL.B. 1888) – Weld Professor of Law at Harvard University (1903-1919)
Theodore William Richards (A.B. 1886, Ph.D. 1888) – Professor of Chemistry at Harvard University (1901-1928)

George Folger Canfield (A.B. 1875; LL.B. 1880) – Professor of Law at Columbia University (1894-c.1919)
James Harvey Robinson (A.B. 1887) – Professor of History at Columbia University (1895-1919)
Charles Augustus Strong (A.B. 1885) – Professor of Psychology at Columbia University (1903-1910); married Bessie Rockefeller, daughter of John D. Rockefeller Sr.
James Laurence Laughlin (A.B. 1873; Ph.D. 1876) – Professor of Political Economy at University of Chicago (1892-1916)
James Richard Jewett (A.B. 1884) – Professor of Arabic Language and Literature at University of Chicago (1902-1911)
Robert Herrick (A.B. 1890) – Associate Professor of English at University of Chicago (1901-1905)
Henry Schofield (A.B. 1887, LL.B. 1890) – Professor of Law at Northwestern University [Illinois] (1902-1918)
Frederick Green (A.B. 1889, LL.B. 1893) – Professor of Law at University of Illinois (1904-c.1928)
Everts Boutell Greene (A.B. 1890, A.M. 1891, Ph.D. 1893) – Professor of History at Univ. of Illinois (1897-1923); brother of Jerome D. Greene

Wilder Dwight Bancroft (A.B. 1888) – Professor of Physical Chemistry at Cornell University (1903-1937)
William Julian Albert Bliss (A.B. 1888) – Professor of Physics at Johns Hopkins University (1901-1928)
Reynolds Driver Brown (A.B. 1890) – Professor of Law at University of Pennsylvania (1897-1936)
William MacDonald (A.B. 1892) – Professor of History at Brown University (1901-1917)
Edward Everett Hale (A.B. 1883) – Professor of English at Union College (1895-1932)

Lawyers:
Charles Howland Russell (A.B. 1872, LL.B. Columbia 1874) – Member of Stetson, Jennings & Russell [law firm in New York City] (1894-1921)
Edmund Lincoln Baylies (A.B. 1879, LL.B. 1882) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1904-1926)
William Thomas (A.B. 1873, LL.B. 1876) – Member of Thomas, Beedy, Presley & Paramore [law firm in San Francisco]
Edgar Judson Rich (A.B. 1887, LL.B. 1891) – General Solicitor of Boston & Maine Railroad (1903-1915)
Hollis Russell Bailey (A.B. 1877; LL.B. 1878) – Chairman of Massachusetts Board of Bar Examiners (1903-1931); Democrat

Church Leaders:
Edward Everett Hale (B.A. 1839) – Chaplain of the United States Senate (1903-1909)
William Lawrence (A.B. 1871) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1893-1926)
George Angier Gordon (A.B. 1881) – Minister of Old South Church in Boston (1884-1927)
Edward Cummings (A.B. 1883) – Minister of South Congregational Church in Boston (1900-1925)
Augustus Mendon Lord (A.B. 1883) – Minister of First Congregational (Unitarian) Church in Providence, Rhode Island (1890-1931)
Charles Elliott St. John (A.B. 1879) – Secretary of American Unitarian Association in Boston (1900-1907)

Miscellaneous:
Augustine Heard (B.A. 1847) – U.S. Minister to Korea (1890-1893)
Jutarō Komura (LL.B. 1878) – Japanese Minister of Foreign Affairs (1901-1906, 1908-1911)
Edward H. Strobel (B.A. 1877) – General Adviser to the Government of Siam [Thailand] (1903-1907)
Edward B. Drew (B.A. 1863) – Commissioner of the Chinese Imperial Maritime Customs (1869-1908)
Henry Ferdinand Merrill (B.A. 1874) – Commissioner of the Chinese Imperial Maritime Customs (1887-1916)
Benjamin Morgan Harrod (B.A. 1856) – Member of Panama Canal Commission (1904-1907); City Engineer of New Orleans (1888-1892); Chief State Engineer of Louisiana (1877-1880); Member of U.S. Mississippi River Commission (1879-1904)

Note: Frederic A. Delano was Franklin Delano Roosevelt's uncle; Franklin Delano Roosevelt's mother was Sara Delano, the sister of Frederic A. Delano. Frederic A. Delano was born in Hong Kong on September 10, 1863.

Harvard University Graduates and Their Occupation during World War I (1914-1918) and Bolshevik Revolution (1917-1919)

Federal Government Officials:

Franklin Delano Roosevelt (A.B. 1904) – Assistant Secretary of the Navy (1913-1920)
William Phillips (A.B. 1900) – Third Assistant Secretary of State (1914-1917); Assistant Secretary of State (1917-1920)
Lester Hood Woolsey (A.B. 1901) – Solicitor of the U.S. State Department (1917-1920)
Charles Warren (A.B. 1889, A.M. 1892) – Assistant U.S. Attorney General (1914-1918)
Andrew James Peters (A.B. 1895, LL.B. 1898) – Assistant Secretary of the Treasury (1914-1917); Mayor of Boston (1918-1922)
Frank W. Taussig (A.B. 1879) – Chairman of the U.S. Tariff Commission (1917-1919)
Edward Prentiss Costigan (A.B. 1899) – Member of the United States Tariff Commission (1917-1928)
George Rublee (A.B. 1890, LL.B. 1895) – Member of Federal Trade Commission (1915-1916)
William Leavitt Stoddard (A.B. 1907) – Administrator of National War Labor Board (1918-1919)
Louis Brandeis Wehle (A.B. 1902, LL.B. 1904) – General Counsel of War Finance Corp. (March 1919-November 1920)

Francis Bowler Keene (A.B. 1880) – U.S. Consul in Geneva, Switzerland (1905-1915); U.S. Consul General in Zurich, Switzerland (1915-1917); U.S. Consul General in Rome, Italy (1917-1924)
Garrett Droppers (A.B. 1887) – U.S. Minister to Greece (1914-1920)
Frederic J. Stimson (A.B. 1876) – U.S. Minister to Argentina (1915-1921)
Edwin V. Morgan (A.B. 1890) – U.S. Ambassador to Brazil (1912-1933)
H. Percival Dodge (A.B. 1892) – Special Representative to Serbia in charge of the American Legation (June 10, 1917-June 17, 1919)
Robert Woods Bliss (A.B. 1900) – Secretary (Feb. 1, 1912-1916) and Counselor (July 17, 1916-1920) of U.S. Embassy in Paris
Peter Augustus Jay (A.B. 1900) – Secretary of U.S. Embassy in Rome (Dec. 1913-1916); Counselor of U.S. Embassy in Rome (1916-1919)
Joseph C. Grew (A.B. 1902) – Secretary of U.S. Embassy in Berlin (1912-1916); Counselor of U.S. Embassy in Berlin and Vienna (1917)
Edward Bell (A.B. 1904) – Second Secretary (1913-1917) and First Secretary (1917-1919) of U.S. Embassy in London
Franklin Mott Gunther (A.B. 1907) – Second Secretary (1914-1917) and First Secretary (1917-1919) of U.S. Embassy in London
Charles Stetson Wilson (A.B. 1897) – First Secretary of the U.S. Embassy in Petrograd, Russia (1912-1916); Secretary of U.S. Embassy in Madrid, Spain (1916-1918)
Frederick A. Sterling (A.B. 1898) – Second Secretary at the U.S. Embassy in Petrograd, Russia (1915-1916); State Department Chief of Division of Western European Affairs (1916-1918)
Mahlon Fay Perkins (A.B. 1904) – Vice Consul in Shanghai (1915-1917); Consul in Changsha, China (1918-1920)
Willing Spencer (A.B. 1899) – Secretary of Legation in Panama (1915-1916); Secretary of Legation in Peking, China (1918-1919)
William Cullen Dennis (A.B. 1897, LL.B. 1901) – Legal Adviser to the Chinese Government (1917-1919)
Roger Sherman Greene (A.B. 1901) – U.S. Consul General at Hankow [present-day Wuhan], China (1911-1914); Resident Director in China of China Medical Board for The Rockefeller Foundation (1914-1921); brother of Jerome D. Greene
Ellis Loring Dresel (A.B. 1887, LL.B. 1892) – Special Representative of U.S. State Department at Berlin, Germany (Dec. 1915-Feb. 1917); General Director of Central Committee for American Prisoners [office in Switzerland] (1917-1918); American Red Cross representative for Switzerland (1917-1918); Representative of the War Trade Board for Switzerland (1917-1918); U.S. Commissioner to Germany (1919-1921); Charge d'affaires of U.S. Embassy in Germany (November 18, 1921-April 18, 1922); American plenipotentiary and signer of the peace treaty with Germany on August 25, 1921

Henry Cabot Lodge Sr. (A.B. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Senator (Republican Party-Massachusetts, March 4, 1893-Nov. 9, 1924)
Boies Penrose (A.B. 1881) – U.S. Senator (Republican Party-Pennsylvania, 1897-1921)
Henry French Hollis (A.B. 1892) – U.S. Senator (Democratic Party-New Hampshire, 1913-1919)
Frederick Hale (A.B. 1896) – U.S. Senator (Republican Party-Maine, 1917-1941); Member of Republican National Committee (1912-1918)
Peter Goelet Gerry (A.B. 1901) – U.S. Senator (Democratic Party-Rhode Island, 1917-1929; 1935-1947); U.S. Congressman (1913-1915)
Augustus Peabody Gardner (A.B. 1886) – U.S. Congressman (Republican Party-Massachusetts, November 4, 1902-May 15, 1917)
Michael Francis Phelan (A.B. 1897) – U.S. Congressman (Democratic Party-Massachusetts, 1913-1921)
Samuel Ellsworth Winslow (A.B. 1885) – U.S. Congressman (Republican Party-Massachusetts, 1913-1925)
John Jacob Rogers (A.B. 1904, LL.B. 1907) – U.S. Congressman (Republican Party-Massachusetts, 1913-1925)
James Ambrose Gallivan (A.B. 1888) – U.S. Congressman (Democratic Party-Massachusetts, 1914-1928)
Frederick William Dallinger (A.B. 1893) – U.S. Congressman (Republican Party-Massachusetts, 1915-1925, 1926-1932)
George H. Tinkham (A.B. 1894) – U.S. Congressman (Republican Party-Massachusetts, 1915-1943)
Luther Wright Mott (A.B. 1896) – U.S. Congressman (Republican Party-New York, 1911-1923)
Edmund Platt (A.B. 1888) – U.S. Congressman (Republican Party-New York, 1913-1920); Vice Chairman of the Federal Reserve (1920-1930)
Walter Warren Magee (A.B. 1889) – U.S. Congressman (Republican Party-New York, 1915-1927)
Richard Patrick Freeman (A.B. 1891) – U.S. Congressman (Republican Party-Connecticut, 1915-1933)
Henry Alden Clark (A.B. 1874) – U.S. Congressman (Republican Party-Pennsylvania, 1917-1919)
Clement Laird Brumbaugh (A.B. 1894) – U.S. Congressman (Democratic Party-Ohio, 1913-1921)
Nicholas Longworth (A.B. 1891) – U.S. Congressman (Republican Party-Ohio, 1903-1913, 1915-1931); Speaker of the House (1925-1931)
George Edmund Foss (A.B. 1885) – U.S. Congressman (Republican Party-Illinois, 1895-1913, 1915-1919)
Robert J. Bulkley (A.B. 1902) – U.S. Congressman (Democrat-Ohio, 1911-1915); Chief of legal section, War Industries Board (1917-1918)

Oliver Wendell Holmes Jr. (A.B. 1861, LL.B. 1866) – Justice of the U.S. Supreme Court (1902-1932)
Frederic Dodge (A.B. 1867, LL.B. 1869) – Judge of the U.S. Court of Appeals for the First Circuit [Boston] (1912-1918)
James Madison Morton Jr. (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1912-1932)
George Albert Carpenter (A.B. 1888, LL.B. 1891) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1910-1933)
Learned Hand (A.B. 1893, LL.B. 1896) – Judge of the U.S. District Court for the Southern District of New York (1909-1924)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. District Court for the Southern District of New York (1914-1927)
Edward T. Sanford (A.B. 1885, LL.B. 1889) – Judge of the U.S. District Court for the Eastern District of Tennessee (1908-1923)
Francis Gordon Caffey (A.B. 1891) – U.S. Attorney for the Southern District of New York (1917-1921); Solicitor of the U.S. Department of Agriculture (1913-1917)
John Percy Niolds (A.B. 1889, LL.B. 1892) – U.S. Attorney for the District of Delaware (1903-1916)

Herbert Putnam (A.B. 1883) – Librarian of Congress (1899-1939)
William Francis Murray (A.B. 1904) – Postmaster of Boston (October 1, 1914-September 21, 1918)
Arthur George Smith (A.B. 1905, LL.B. 1908) – Deputy Attorney General (1910-1917) and Attorney General (1917-1918) of Territory of Hawaii
William Horace Davis (A.B. 1893, M.D. 1897) – Chief Statistician for Vital Statistics, U.S. Census Bureau (1916-1929)
John William Kilbreth Jr. (A.B. 1898) – U.S. Army officer (Brigadier General); Chief of Operations of Army Artillery, 1st Army, Allied Expeditionary Forces (AEF) (June-Aug. 1918); Chief of Staff of Army Artillery, 1st Army, Allied Expeditionary Forces (AEF) (Aug.-Oct. 1918)
Perry Belmont (A.B. 1872) – Commander [rank of Captain] of U.S. Quartermasters Corps, U.S. Army (May 1917)
Marcus Cauffman Sloss (A.B. 1890, LL.B. 1893) – Judge of Superior Court of the City and County of San Francisco, California (1901-1906); Associate Justice of the Supreme Court of California (1906-1919); Trustee of Stanford University (1920-1950); Member of Bohemian Club

Bankers:

Charles S. Hamlin (A.B. 1883) – Chairman [Governor] of the Federal Reserve (1914-1916); Member of Federal Reserve Board (1914-1936)
Frederic A. Delano (A.B. 1885) – Vice Chairman of the Federal Reserve (1914-1916); Member of Federal Reserve Board (1914-1918)
James Freeman Curtis (A.B. 1899, LL.B. 1903) – Deputy Governor and Counsel of the Federal Reserve Bank of New York (1914-1919)
Charles G. Washburn (A.B. 1880) – Class B Director of Federal Reserve Bank of Boston (1914-1928); U.S. Congressman (1906-1911)
Thomas Prince Beal (A.B. 1869) – Class A Director of Federal Reserve Bank of Boston (1914-1923); President of Second National Bank of Boston (1888-1923)
Augustus H. Vogel (A.B. 1886) – Class B Director of the Federal Reserve Bank of Chicago (1914-1929)
William Woodward (A.B. 1898, LL.B. 1901) – Class A Director of the Federal Reserve Bank of New York (1914-1918); President of Hanover National Bank [New York City] (1910-1929)
August Belmont Jr. (A.B. 1874) – Head of August Belmont & Co., bankers, New York City (1890-1924)
John Pierpont “Jack” Morgan Jr. (A.B. 1889) – Chairman of the board of J.P. Morgan & Co. (1913-1943)
Thomas W. Lamont (A.B. 1892) – Partner of J.P. Morgan & Co. (1911-1948)
George Cabot Lee (A.B. 1894) – Member of Lee Higginson & Co. (1900-c.1938)
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959)
Waddill Catchings (A.B. 1901; LL.B. 1904) – Member of Goldman, Sachs & Co. (1918-1930); President of Platt Iron Works Company [Dayton, Ohio] (1913-1920); Director of Warner Brothers Pictures, Inc.
James A. Stillman (A.B. 1896) – Vice President of National City Bank of New York (c.1913-1918)
James H. Perkins (A.B. 1898) – Vice President of National City Bank of New York (1914-1919)
F. Abbot Goodhue (A.B. 1906) – Vice President of First National Bank of Boston (1913-1921)
Philip Stockton (A.B. 1896) – President of Old Colony Trust Co. [Boston] (1910-1934); Director of General Electric Co. and AT&T
Wallace Brett Donham (A.B. 1898; LL.B. 1901) – Vice President of Old Colony Trust Co. (1906-1919)
Francis Minot Weld (A.B. 1897) – Partner of White, Weld & Co. [banking firm in New York City, 14 Wall Street] (1910-1949)
Norwood Penrose Hallowell (A.B. 1897) – Partner of Lee, Higginson & Co. [banking firm in Boston] (1905-1932)
Charles H. Schweppe (A.B. 1902) – Partner of Lee, Higginson & Co. [banking firm in Boston] (1913-1941)
Francis Lee Higginson Jr. (A.B. 1900) – Member of Lee, Higginson & Co. [banking firm in Boston]
William Endicott (A.B. 1887) – Member of Kidder, Peabody & Co. [banking firm in Boston] (1897-1929)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927)
Charles Hallam Keep (A.B. 1882, LL.B. 1885) – Chairman of the board of Columbia Trust Co. [banking firm in New York City] (1912-1923)
Guy Emerson (A.B. 1908, LL.B. 1911) – Vice President of National Bank of Commerce of New York (1917-1923)

Businessmen:

Robert Todd Lincoln (A.B. 1864) – Chairman of the board of The Pullman Co. (1911-1926); son of former U.S. President Abraham Lincoln
Charles Elliott Perkins Jr. (A.B. 1904) – President (July 18, 1918-1920) and Director (1914-1928) of Chicago, Burlington & Quincy Railroad Co.
Howard Elliott (C.E. 1881) – President of New York, New Haven & Hartford Railroad Co. (1913-1917)
Alanson B. Houghton (A.B. 1886) – President of Corning Glass Works (1910-1918)
Alfred Dwight Foster (A.B. 1873) – President of New England Mutual Life Insurance Company (1908-1924)
Philip Leffingwell Spalding (A.B. 1892) – President of New England Telephone and Telegraph Co. (1912-1918)
John Weiss Stedman (A.B. 1902) – Assistant Treasurer (1915-1918) and Second Vice President (1918-1924) of Prudential Insurance Co.
Walter S. Gifford (A.B. 1905) – Chief Statistician of American Telephone & Telegraph Co. (1908-1919); Member, Council of National Defense (1916-1918)
John White Hallowell (A.B. 1901) – Partner of Stone & Webster Inc. [electrical engineering firm in Boston] (1912-1917); Assistant to Herbert Hoover, Federal Food Administrator (May 1917-March 1919)
Arthur Messinger Comey (A.B. 1882) – Director of Eastern (Research) Laboratory of E.I. du Pont de Nemours & Co. (1906-1920)

Lawyers:

Hugh Lennox Bond Jr. (A.B. 1880) – General Counsel of Baltimore & Ohio Railroad Co. (1907-1922)
Charles MacVeagh (A.B. 1881) – General Solicitor and Assistant General Counsel of U.S. Steel Corporation (1901-1925)
Edward Bruce Hill (A.B. 1874; LL.B. 1876) – Member of Sullivan & Cromwell [law firm in New York City]
Francis D. Pollak (A.B. 1896) – Member of Sullivan & Cromwell [law firm in New York City]
Joseph P. Cotton (A.B. 1896; LL.B. 1900) – Member of Spooner & Cotton [law firm in New York City] (1910-1919)
Charles Howland Russell (A.B. 1872, LL.B. Columbia 1874) – Member of Stetson, Jennings & Russell [law firm in New York City] (1894-1921)
Edmund Lincoln Baylies (A.B. 1879, LL.B. 1882) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1904-1926)
Joseph Hodges Choate Jr. (A.B. 1897, LL.B. 1902) – Member of Evarts, Choate & Sherman [law firm in New York City]
Herbert Conrad Lakin (A.B. 1894; LL.B. 1898) – Member of Lord, Day & Lord [law firm in New York City] (1905-1919); President of Cuba Railroad (1919-1925)
Langdon P. Marvin (A.B. 1898, LL.B. 1901) – Member of Marvin, Hooker & Roosevelt [law firm in New York City, 52 Wall Street] (1910-1920); director of Metropolitan Life Insurance Co.; Deputy Commissioner of American Red Cross Commission for Great Britain (1918) [rank of Major]
Samuel Adams (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago] (1913-1925)
Mitchell Davis Follansbee (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago]; President of Chicago Bar Association (1914-1915); director of Metropolitan Life Insurance Co. [MetLife]
John Lowell (A.B. 1877) – Senior Member of Lowell & Lowell [law firm in Boston]

Robert Frederick Herrick (A.B. 1890) – Member of Herrick, Smith, Donald & Farley [law firm in Boston]
Jeremiah Smith Jr. (A.B. 1892, LL.B. 1895) – Member of Herrick, Smith, Donald & Farley [law firm in Boston]
Thomas Nelson Perkins (A.B. 1891, LL.B. 1894) – Member of Ropes, Gray, Boyden & Perkins [law firm in Boston]
William Cowper Boyden (A.B. 1886, LL.B. 1889) – Member of Fisher, Boyden, Kales and Bell [law firm in Chicago]
William Thomas (A.B. 1873, LL.B. 1876) – Member of Thomas, Beedy, Presley & Paramore [law firm in San Francisco]
Ulysses S. Grant Jr. (A.B. 1874) – lawyer in San Diego, California; son of former U.S. President Ulysses S. Grant

Journalists:

Oswald Garrison Villard (A.B. 1893) – President of *New York Evening Post* (1897-1918); grandson of abolitionist William Lloyd Garrison
Frank H. Simonds (A.B. 1900) – Associate Editor of *The New York Tribune* (1915-1918)
Norman Hapgood (A.B. 1890, LL.B. 1893) – Editor of *Harper's Weekly* (1913-1916)
Mark Forrest Sullivan (A.B. 1900, LL.B. 1903) – Editor of *Collier's Weekly* (1912-1917)
Harold deWolf Fuller (A.B. 1898) – Editor of *The Nation* (1914-1917)
Edward Fuller (A.B. 1882) – Editorial Writer of *Philadelphia Public Ledger* (1914-1919)
John Foster Bass (A.B. 1891, LL.B. 1894) – War Correspondent with Russian army in Poland and Galicia (1914-1915); War Correspondent in France, Italy, and Balkans (1915-1918); brother of former Governor of New Hampshire Robert Perkins Bass
Edwin Emerson (A.B. 1891) – War Correspondent with Germany Army Gen. Paul von Hindenburg at Tannenberg, East Prussia (1914); War correspondent with German Army Gen. Hans Hartwig von Beseler at Antwerp, Ypres (Belgium), and Warsaw (1915); War correspondent with Lyman Sanders at Gallipoli, Turkey (1915); War Correspondent with Enver Pasha on Turkish front and with Kress von Kressenstein on Egyptian front and at Gaza (1917); detained as prisoner of war in Turkey and later in Germany (1917-1918)

Organization Executives:

Joseph Hodges Choate (A.B. 1852, LL.B. 1854) – Vice President of Carnegie Endowment for International Peace (1911-1917)
Charlemagne Tower (A.B. 1872) – Trustee (1910-1923) and Treasurer (1912-1923) of Carnegie Endowment for International Peace
Charles W. Eliot (A.B. 1853) – Trustee, Carnegie Endowment for International Peace (1910-1919); Trustee, Rockefeller Foundation (1914-17)
Robert Bacon (A.B. 1880) – Trustee of Carnegie Endowment for International Peace (1913-1919)
Austen G. Fox (A.B. 1869, LL.B. 1871) – Trustee of Carnegie Endowment for International Peace (1910-c.1929)
James Brown Scott (A.B. 1890) – Secretary of Carnegie Endowment for International Peace (1910-1940)
Jerome D. Greene (A.B. 1896) – Secretary of The Rockefeller Foundation (1913-1917)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Moorfield Storey (A.B. 1866) – President of the National Association for the Advancement of Colored People (NAACP) (1910-1929)
William Edward Burghardt Du Bois (A.B. 1890, A.M. 1891, Ph.D. 1895) – Director of Publications, NAACP (1910-1932)
Elliot H. Goodwin (A.B. 1895) – General Secretary of the Chamber of Commerce, U.S.A. (1912-1920)
Francis Gano Benedict (A.B. 1893) – Director of Nutrition Laboratory of the Carnegie Institution of Washington (1907-1937)
Charles Benedict Davenport (A.B. 1889, Ph.D. 1892) – President, Eugenics Research Association (1914); Director of Station for Experimental Evolution (1904-1934) and Director of Eugenics Record Office (1910-1934) of Carnegie Institution at Cold Spring Harbor, New York

Church Administrators:

William Lawrence (A.B. 1871) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1893-1926)
Philip M. Rhinelander (A.B. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Pennsylvania (1911-1923)
James DeWolf Perry (A.B. 1892) – Protestant Episcopal Bishop for the Episcopal Diocese of Rhode Island (1911-1946)
Herman Page (A.B. 1888) – Protestant Episcopal Bishop for the Episcopal Diocese of Spokane, Washington (1915-1923)
Frank Hale Touret (A.B. 1897) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Colorado (1917-1919)
George Angier Gordon (A.B. 1881) – Minister of Old South Church in Boston (1884-1927)
Edward Cummings (A.B. 1883) – Minister of South Congregational Church in Boston (1900-1925)
Charles Elliott St. John (A.B. 1879) – Pastor of First Unitarian Church in Philadelphia (1907-1916)
Percy Stickney Grant (A.B. 1883, A.M. 1886) – Rector of the Church of the Ascension in New York City (1893-1924)
Bouck White (A.B. 1896) – Pastor of the Church of the Social Revolution in New York City during World War I; member of the Socialist Party of America; sentenced to Blackwell's Island as an agitator and in prison from May-November 1914; arrested and imprisoned for desecrating American flag during an pro-internationalist antiwar protest in New York City on June 1, 1916

State and Local Government Officials:

Henry W. Keyes (A.B. 1887) – Governor of New Hampshire (1917-1919)
Carl E. Milliken (A.B. 1899) – Governor of Maine (1917-1921)
Grafton Dulany Cushing (A.B. 1885, LL.B. 1888) – Lieutenant Governor of Massachusetts (1915-1916)
Francis Joseph Swayze (A.B. 1879) – Justice of the Supreme Court of New Jersey (1903-1924)
Marcus Cauffman Sloss (A.B. 1890, LL.B. 1893) – Justice of the Supreme Court of California (1906-1919)
William Caleb Loring (A.B. 1872, LL.B. 1874) – Justice of the Supreme Court of Massachusetts (1899-1919)
Jabez Fox (A.B. 1871, LL.B. 1875) – Justice of the Superior Court of Massachusetts (1900-1920)
Frederic Hathaway Chase (A.B. 1892, LL.B. 1894) – Justice of the Superior Court of Massachusetts (1911-1920)
Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Judge of Probate Court and Court of Insolvency for Suffolk County, Mass. (1893-1923)
Joseph E. Warner (A.B. 1906) – Member of Massachusetts House of Representatives (1913-1920)
Ogden L. Mills (A.B. 1904; LL.B. 1907) – Member of New York State Senate (1914-1917); Captain, U.S. Army (1917-1918)
Arthur Woods (A.B. 1892) – Police Commissioner of New York City [Commissioner of New York Police Department] (1914-1918)
Haven Emerson (A.B. 1896) – President of the Board of Health and Commissioner of the Department of Health of New York City (1915-1917)
Henry Herrick Bond (A.B. 1904, LL.B. 1906) – Income Tax Director of Massachusetts (1916-1919)
Thomas Mott Osborne (A.B. 1884) – Warden of Sing Sing Prison in New York (1914-1916)
Francis Russell Stoddard Jr. (A.B. 1899) – Deputy Superintendent of Insurance, in charge of New York City office of New York State Insurance Department (1915-1921)
Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Judge of the Probate Court and Court of Insolvency for Suffolk County [Boston], Massachusetts (1893-1923)

College Administrators:

Charles Francis Adams III (A.B. 1888, LL.B. 1892) – Treasurer of Harvard University (1898-1929); great-great-grandson of Pres. John Adams
Abbott Lawrence Lowell (A.B. 1877, LL.B. 1880) – President of Harvard University (1909-1933)
Sidney Edward Mezes (A.B. 1890, A.M. 1891, Ph.D. 1893) – President of the City College of New York (1914-1927)
Arthur L. Dean (A.B. 1900) – President of the University of Hawaii (1914-1927)
Prince Lucien Campbell (A.B. 1886) – President of University of Oregon (1902-1925)
John Andreas Widtsoe (B.S. 1894) – President of University of Utah (1916-1921)
George E. Ladd (A.B. 1887, A.M. 1888, Ph.D. 1894) – President of New Mexico State University (1913-1917)
Charles Franklin Thwing (A.B. 1876) – President of Western Reserve University (1890-1921)
William DeWitt Hyde (A.B. 1879) – President of Bowdoin College (1885-1917)
William W. Comfort (A.B. 1895, A.M. 1896, Ph.D. 1902) – President of Haverford College (1917-1940)
Bartholomew Francis Griffin (A.B. 1899) – President of Oahu College [Honolulu] (1902-1922)
William Trufant Foster (A.B. 1901) – President of Reed College [Oregon] (1910-1919)
Charles Phelps Norton (A.B. 1880) – Chancellor of the University of Buffalo (1909-1920)
William Wallace Fenn (A.B. 1884) – Dean of Harvard Divinity School (1906-1922)
Edward Hickling Bradford (A.B. 1869, A.M. 1872, M.D. 1873) – Dean of Harvard Medical School (1912-1926)
Joseph French Johnson (A.B. 1878) – Dean of School of Commerce, Accounts and Finance at New York University (1903-1925)
John Henry Wigmore (A.B. 1883, LL.B. 1887) – Dean of Northwestern University School of Law (1901-1929)
Alfred Henry Lloyd (A.B. 1886, A.M. 1888, Ph.D. 1893) – Dean of the Graduate School at University of Michigan (1915-1927)
Henry Landes (A.B. 1891) – Dean of College of Science at University of Washington (1912-1936)
Andrew Henry Patterson (A.B. 1892) – Dean of School of Applied Science at University of North Carolina (1911-1928)
Charles Russell Bardeen (A.B. 1893) – Dean of University of Wisconsin School of Medicine (1907-1935)
Frederic Palmer Jr. (A.B. 1900, A.M. 1904, Ph.D. 1913) – Dean of Haverford College (1908-1929)
Henry Winthrop Ballantine (A.B. 1900, LL.B. 1904) – Dean of University of Illinois School of Law (1916-1920); Professor of Law at University of Wisconsin (1913-1916)
Leon C. Marshall (A.B. 1901) – Dean of College of Commerce and Administration at University of Chicago (1909-1924)
Henry Craig Jones (A.B. 1903, LL.B. 1906) – Dean of West Virginia University School of Law (1914-1921)
Richard Taylor Evans (A.B. 1906, LL.B. 1909) – Professor of International Law at Imperial Pei-yang University [Tientsin, China] (1909-1920)
Albert Parker Fitch (A.B. 1900) – President of Andover Theological Seminary in Cambridge, Massachusetts (1909-1917); Professor of History of Religion at Amherst College (1917-1923)

College Professors:

Horatio Stevens White (A.B. 1873) – Professor of German at Harvard University (1902-1919)
Eugene Wambaugh (A.B. 1876, LL.B. 1880) – Professor of Law at Harvard University (1892-1925)
John Eliot Wolff (A.B. 1879, Ph.D. 1889) – Professor of Petrography and Mineralogy at Harvard University (1895-1923)
Joseph Henry Beale (A.B. 1882, LL.B. 1887) – Royall Professor of Law at Harvard University (1912-1937)
Samuel Williston (A.B. 1882, LL.B. 1888) – Weld Professor of Law at Harvard University (1903-1919)
James Richard Jewett (A.B. 1884) – Professor of Arabic at Harvard University (1911-1933)
Theodore William Richards (A.B. 1886, Ph.D. 1888) – Professor of Chemistry at Harvard University (1901-1928)
Archibald Cary Coolidge (A.B. 1887) – Prof. of History at Harvard Univ. (1908-1928); great-great-grandson of former U.S. President Thomas Jefferson
Byron Satterlee Hurlbut (A.B. 1887) – Professor of English at Harvard University (1906-1929); Dean of Harvard University (1902-1916)
James Haughton Woods (A.B. 1887) – Professor of Philosophy at Harvard University (1913-1935)
Irving Babbitt (A.B. 1889) – Professor of French Literature at Harvard University (1912-1933)
Clifford Herschel Moore (A.B. 1889) – Professor of Latin at Harvard University (1905-1931)
William Morse Cole (A.B. 1890) – Professor of Accounting at Harvard University (1916-1960)
Charles Henry Conrad Wright (A.B. 1891) – Professor of French Language and Literature at Harvard University (1913-1936)
Jeremiah Denis Matthias Ford (A.B. 1894, Ph.D. 1897) – Professor of French and Spanish Languages at Harvard University (1907-1943)
Edward Henry Warren (A.B. 1895, LL.B. 1900) – Story Professor of Law at Harvard University (1913-1920)
Gregory Paul Baxter (A.B. 1896, A.M. 1897, Ph.D. 1899) – Professor of Chemistry at Harvard University (1915-1944)
Elmer Ernest Southard (A.B. 1897, M.D. 1901) – Bullard Professor of Neuropathology at Harvard Medical School (1909-1920); Director of Boston Psychopathic Hospital (1912-1920)
Joseph Warren (A.B. 1897, LL.B. 1900) – Professor of Law at Harvard University (1913-1942)
Chester Noyes Greenough (A.B. 1898, Ph.D. 1904) – Professor of English at Harvard University (1915-1938)
Henry A. Yeomans (A.B. 1900, LL.B. 1904) – Professor of Government at Harvard Univ. (1917-1943); Dean of Harvard College (1916-1921)
William Ernest Hocking (A.B. 1901, Ph.D. 1904) – Professor of Philosophy at Harvard University (1914-1943)
Roger Irving Lee (A.B. 1902, M.D. 1905) – Professor of Hygiene at Harvard University (1914-1924)

Edward Everett Hale (A.B. 1883) – Professor of English at Union College (1895-1932)
Charles Theodore Greve (A.B. 1884) – Professor of Law at University of Cincinnati Law School (1904-1917)
William Sydney Thayer (A.B. 1885, M.D. 1889) – Professor of Medicine at Johns Hopkins University (1905-1921); Deputy Commissioner of American Red Cross Division [Mission] to Russia [rank of Major] (June 1917-January 1918); Brigadier General, Medical Corps, U.S. Army and Chief Consultant of Medical Services, Allied Expeditionary Forces in France (March 1918-January 1919)
Charles Francis Adams Currier (A.B. 1887) – Professor of History and Political Science at Massachusetts Institute of Technology (1907-1919)
John Henry Gray (A.B. 1887) – Professor of Economics at University of Minnesota (1907-1920)
James Harvey Robinson (A.B. 1887) – Professor of History at Columbia University (1895-1919)
Henry Schofield (A.B. 1887, LL.B. 1890) – Professor of Law at Northwestern University [Illinois] (1902-1918)
John Osborne Sumner (A.B. 1887) – Professor of History at Massachusetts Institute of Technology (1907-1933)
Wilder Dwight Bancroft (A.B. 1888) – Professor of Physical Chemistry at Cornell University (1903-1937)
William Julian Albert Bliss (A.B. 1888) – Professor of Physics at Johns Hopkins University (1901-1928)
George Herbert Mead (A.B. 1888) – Professor of Philosophy at University of Chicago (1907-1931)

Frederick Green (A.B. 1889, LL.B. 1893) – Professor of Law at University of Illinois (1904-c.1928)
 William Nickerson Bates (A.B. 1890, A.M. 1891, Ph.D. 1893) – Professor of Greek at University of Pennsylvania (1907-1939)
 Reynolds Driver Brown (A.B. 1890) – Professor of Law at University of Pennsylvania (1897-1936)
 Everts Boutell Greene (A.B. 1890, A.M. 1891, Ph.D. 1893) – Professor of History at Univ. of Illinois (1897-1923); brother of Jerome D. Greene
 Robert Herrick (A.B. 1890) – Professor of English at University of Chicago (1905-1923)
 Curtis Hidden Page (A.B. 1890, A.M. 1891, Ph.D. 1894) – Professor of English Language and Literature at Dartmouth College (1911-1946)
 William Tenney Brewster (A.B. 1892) – Professor of English at Columbia University (1906-1943); Provost of Barnard College (1910-1923)
 George Purcell Costigan Jr. (A.B. 1892, LL.B. 1894) – Professor of Law at Northwestern University (1909-1922)
 Ralph Waldo Gifford (A.B. 1892, LL.B. 1901) – Professor of Law at Columbia University (1914-1925)
 Robert Morss Lovett (A.B. 1892) – Professor of English at University of Chicago (1909-1936)
 Amos Shartle Hershey (A.B. 1892) – Professor of Political Science and International Law at Indiana University (1905-1933)
 Lindsay Todd Damon (A.B. 1894) – Professor of English at Brown University (1911-1936)
 Arthur Lyon Cross (A.B. 1895, A.M. 1896, Ph.D. 1899) – Hudson Professor of English History at University of Michigan (1916-1940)
 Harry Augustus Bigelow (A.B. 1896, LL.B. 1899) – Professor of Law at University of Chicago (1909-1939)
 Roscoe James Ham (A.B. 1896) – Professor of German at Bowdoin College (1909-1945)
 Gilbert Newton Lewis (A.B. 1896, Ph.D. 1899) – Professor of Physical Chemistry at University of California at Berkeley (1912-1946)
 Edward Lee Thorndike (A.B. 1896, A.M. 1897) – Professor of Educational Psychology at Columbia University (1904-1940)
 Jonas Viles (A.B. 1896, A.M. 1897, Ph.D. 1901) – Professor of American History at University of Missouri (1917-1945)
 Roswell Parker Angier (A.B. 1897, Ph.D. 1903) – Assistant Professor (1908-1917) and Professor (1917-1941) of Psychology at Yale University
 Frederick Parker Gay (A.B. 1897) – Professor of Pathology at University of California at Berkeley (1910-1920)
 Edward Sampson Thurston (A.B. 1898, LL.B. 1901) – Professor of Law at University of Minnesota (1911-1919); Lieutenant Colonel, Judge Advocate in Allied Expeditionary Forces in North Russia (1917-1918)
 Robert M. Yerkes (A.B. 1898, Ph.D. 1902) – Professor of Psychology at University of Minnesota (1917-1919)
 Edwin Bidwell Wilson (A.B. 1899) – Professor of Mathematics at Massachusetts Institute of Technology (1911-1922)
 William Stearns Davis (A.B. 1900, Ph.D. 1905) – Professor of European History at University of Minnesota (1909-1927)
 James Walter Goldthwait (A.B. 1902, Ph.D. 1906) – Professor of Geology at Dartmouth College (1911-1947); U.S. Army captain; officer in charge of map room, Office of Chief of Staff, Washington, D.C. (April 8, 1918-December 31, 1918)
 Edmund Morris Morgan Jr. (A.B. 1902, LL.B. 1905) – Professor of Law at University of Minnesota (1912-1917); Professor of Law at Yale University (1917-1925); Assistant to the Judge Advocate General, U.S. Army in Washington, D.C. (1917-1919)
 Warren Abner Seavey (A.B. 1902, LL.B. 1904) – Professor of Law at Tulane Univ. (1914-1916); Professor of Law at Indiana Univ. (1916-1920)
 Albert Benedict Wolfe (A.B. 1902, Ph.D. 1905) – Professor of Economics and Sociology at University of Texas (1914-1923)
 Montefiore Mordecai Lemann (A.B. 1903, LL.B. 1906) – Professor of Law at Tulane University (1910-1929)
 Byron Johnson Rees (A.B. 1903) – Professor of English at Williams College (1914-1920)
 Edgar Noble Durfee (A.B. 1904) – Professor of Law at University of Michigan (1915-1958)
 Robert McNair Davis (A.B. 1905) – Professor of Law at University of Arizona (1916-1921)
 Gustavus Hill Robinson (A.B. 1905, LL.B. 1909) – Professor of Law at University of Missouri (1916-1919)
 Isaiah Leo Sharfman (A.B. 1907, LL.B. 1910) – Professor of Economics at University of Michigan (1914-c.1954)

Overseers of Harvard University during World War I:

Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Overseer of Harvard University (1895-1921)
 Theodore Roosevelt (A.B. 1880) – Overseer of Harvard University (1895-1901, 1910-1916)
 George Angier Gordon (A.B. 1881) – Overseer of Harvard University (1897-1916, 1925-1929)
 Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – Overseer of Harvard University (1904-1910, 1912-1918, 1920-1926)
 Frederic Adrian Delano (A.B. 1885) – Overseer of Harvard University (1905-1918)
 William Endicott (A.B. 1887) – Overseer of Harvard University (1907-1917)
 Francis Joseph Swayze (A.B. 1879) – Overseer of Harvard University (1909-1915, 1917-1923)
 Howard Elliott (C.E. 1881) – Overseer of Harvard University (1909-1915, 1916-1922, 1924-1928)
 Lawrence Eugene Sexton (A.B. 1884) – Overseer of Harvard University (1909-1917)
 John Pierpont Morgan Jr. (A.B. 1889) – Overseer of Harvard University (1909-1922)
 Charles William Eliot (A.B. 1853) – Overseer of Harvard University (1910-1916)
 Francis Lee Higginson (A.B. 1863) – Overseer of Harvard University (1910-1916)
 Abbot Low Mills (A.B. 1881) – Overseer of Harvard University (1910-1916)
 Augustus Everett Willson (A.B. 1869) – Overseer of Harvard University (1910-1918)
 George von Lengerke Meyer (A.B. 1879) – Overseer of Harvard University (1911-1917)
 Henry Cabot Lodge Sr. (A.B. 1871, LL.B. 1874, Ph.D. 1876) – Overseer of Harvard University (1911-1924)
 William Cowper Boyden (A.B. 1886, LL.B. 1889) – Overseer of Harvard University (1911-1917, 1919-1921, 1923-1929)
 Jerome Davis Greene (A.B. 1896) – Overseer of Harvard University (1911-1913, 1917-1923, 1944-1950)
 Thomas William Lamont (A.B. 1892) – Overseer of Harvard University (1912-1925)
 Owen Wister (A.B. 1882, LL.B. 1888) – Overseer of Harvard University (1912-1925)
 Frederick Perry Fish (A.B. 1875) – Overseer of Harvard University (1913-1919)
 Langdon P. Marvin (A.B. 1898, LL.B. 1901) – Overseer of Harvard University (1913-1919, 1921-1927)
 George Herbert Palmer (A.B. 1864) – Overseer of Harvard University (1913-1919)
 Frederick Cheever Shattuck (A.B. 1868, M.D. 1873) – Overseer of Harvard University (1913-1919)
 William Roscoe Thayer (A.B. 1881) – Overseer of Harvard University (1913-1923)
 Evert Jansen Wendell (A.B. 1882) – Overseer of Harvard University (1914-1917)
 Edgar Conway Felton (A.B. 1879) – Overseer of Harvard University (1914-1920)
 William Cameron Forbes (A.B. 1892) – Overseer of Harvard University (1914-1920)
 John White Hallowell (A.B. 1901) – Overseer of Harvard University (1914-1920, 1926-1927)
 Thomas Williams Slocum (A.B. 1890) – Overseer of Harvard University (1914-1920, 1923-1929)
 William DeWitt Hyde (A.B. 1879) – Overseer of Harvard University (1915-1917)
 Dwight Filley Davis (A.B. 1900) – Overseer of Harvard University (1915-1921, 1926-1929)
 Robert Frederick Herrick (A.B. 1890) – Overseer of Harvard University (1915-1921)

William Sydney Thayer (A.B. 1885, M.D. 1889) – Overseer of Harvard University (1915-c.1930)
Francis Lee Higginson Jr. (A.B. 1900) – Overseer of Harvard University (1916-1922)
William Thomas (A.B. 1873, LL.B. 1876) – Overseer of Harvard University (1916-1922)
Eliot Wadsworth (A.B. 1898) – Overseer of Harvard University (1916-1922)
(Gen.) Leonard Wood (M.D. 1884) – Overseer of Harvard University (1917-1923)
Franklin Delano Roosevelt (A.B. 1904) – Overseer of Harvard University (1917-1923)
Arthur Woods (A.B. 1892) – Overseer of Harvard University (1917-1923, 1925-1931)

Red Cross Mission:

William Sydney Thayer (A.B. 1885, M.D. 1889) – Deputy Commissioner of American Red Cross Mission to Russia (June 1917-January 1918)
William Endicott (A.B. 1887) – American Red Cross Commissioner for Great Britain (1916-1919)
Langdon P. Marvin (A.B. 1898, LL.B. 1901) – Deputy Commissioner of American Red Cross Commission for Great Britain (1918)
Eliot Wadsworth (A.B. 1898) – Vice Chairman of the Central Committee of the American National Red Cross (1916-1919)
William R. Castle Jr. (A.B. 1900) – Director of the Bureau of Communication, American National Red Cross (April 1917-March 1919)

Note: Allen Hollis, the brother of U.S. Senator Henry French Hollis, was a Class C Director of the Federal Reserve Bank of Boston (1914-1936) and Deputy Chairman of the Federal Reserve Bank of Boston (1917-1936).

Harvard University Graduates and Their Occupation during the Beer Hall Putsch in Munich, Germany (November 9, 1923)

Government Officials:

Alanson B. Houghton (A.B. 1886) – U.S. Ambassador to Germany (April 22, 1922-February 21, 1925)
Richard Washburn Child (A.B. 1903, LL.B. 1906) – U.S. Ambassador to Italy (July 28, 1921-January 20, 1924)
Robert Woods Bliss (A.B. 1900) – U.S. Minister to Sweden (August 8, 1923-March 15, 1927)
Joseph C. Grew (A.B. 1902) – U.S. Minister to Switzerland (November 1, 1921-March 22, 1924)
H. Percival Dodge (A.B. 1892, LL.B. 1895) – U.S. Minister to Serbia [Yugoslavia] (1919-1926)
Charles Stetson Wilson (A.B. 1897) – U.S. Minister to Bulgaria (1921-1928)
Peter Augustus Jay (A.B. 1900) – U.S. Minister to Romania (1921-1925)
Edwin V. Morgan (A.B. 1890) – U.S. Ambassador to Brazil (1912-1933)
John W. Riddle (B.A. 1887) – U.S. Minister to Argentina (1922-1925)
Francis Bowler Keene (A.B. 1880) – U.S. Consul General in Rome, Italy (1917-1924)
Charles Boyd Curtis (A.B. 1900) – U.S. Consul General in Munich, Germany (1925-1927)
Franklin Mott Gunther (A.B. 1907) – Counselor of the American Embassy in Rome, Italy (1920-1924)
Stokeley W. Morgan (A.B. 1916) – Secretary of the U.S. Embassy at Riga, Latvia (1922-1924)

William Phillips (A.B. 1900) – Under Secretary of State (1922-1924)
Leland Harrison (A.B. 1907) – Assistant Secretary of State (1922-1927)
William R. Castle Jr. (A.B. 1900) – Chief of Division of Western Europe Affairs, U.S. Department of State (1921-1927)
Dwight F. Davis (A.B. 1900) – Assistant Secretary of War (1923-1925)
Theodore Roosevelt Jr. (A.B. 1908) – Assistant Secretary of the Navy (1921-1924)
Eliot Wadsworth (A.B. 1898) – Assistant Secretary of the Treasury (1921-1925)
Edward Prentiss Costigan (A.B. 1899) – Member of the United States Tariff Commission (1917-1928)
Robert Orr Harris (B.A. 1877) – U.S. Attorney for the District of Massachusetts (1921-1924)
Herbert Putnam (A.B. 1883) – Librarian of Congress (1899-1939)

Henry Cabot Lodge Sr. (A.B. 1871, LL.B. 1874, Ph.D. 1876) – U.S. Senator (Republican Party-Massachusetts, March 4, 1893-Nov. 9, 1924)
Frederick Hale (A.B. 1896) – U.S. Senator (Republican Party-Maine, 1917-1941)
Peter G. Gerry (A.B. 1901) – U.S. Senator (Democratic Party-Rhode Island, 1917-1929; 1935-1947)
Henry W. Keyes (A.B. 1887) – U.S. Senator (R-New Hampshire, 1919-1937)
Nicholas Longworth (A.B. 1891) – U.S. Congressman (Republican Party-Ohio, 1903-1913, 1915-1931)
Samuel Ellsworth Winslow (A.B. 1885) – U.S. Congressman (Republican Party-Massachusetts, 1913-1925)
John Jacob Rogers (A.B. 1904, LL.B. 1907) – U.S. Congressman (Republican Party-Massachusetts, 1913-1925)
James Ambrose Gallivan (A.B. 1888) – U.S. Congressman (Democratic Party-Massachusetts, 1914-1928)
Frederick William Dallinger (A.B. 1893) – U.S. Congressman (Republican Party-Massachusetts, 1915-1925, 1926-1932)
George H. Tinkham (A.B. 1894) – U.S. Congressman (Republican Party-Massachusetts, 1915-1943)
Robert Luce (A.B. 1882) – U.S. Congressman (Republican Party-Massachusetts, 1919-1935, 1937-1941)
Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – U.S. Congressman (Republican Party-Massachusetts, 1921-1928)
Walter Warren Magee (A.B. 1889) – U.S. Congressman (Republican Party-New York, 1915-1927)
Hamilton Fish (A.B. 1910) – U.S. Congressman (Republican Party-New York, 1920-1945)
Ogden L. Mills (B.A. 1904; LL.B. 1907) – U.S. Congressman (Republican-New York, 1921-1927)
Robert Low Bacon (A.B. 1907, LL.B. 1910) – U.S. Congressman (Republican-New York, March 4, 1923-September 12, 1938)
Richard Patrick Freeman (A.B. 1891) – U.S. Congressman (Republican Party-Connecticut, 1915-1933)

Oliver Wendell Holmes Jr. (A.B. 1861, LL.B. 1866) – Justice of the U.S. Supreme Court (1902-1932)
Edward T. Sanford (B.A. 1885, LL.B. 1889) – Justice of the U.S. Supreme Court (January 29, 1923-March 8, 1930)
James Madison Morton Jr. (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1912-1932)
James Arnold Lowell (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1922-1933)
Learned Hand (A.B. 1893, LL.B. 1896) – Judge of the U.S. District Court for the Southern District of New York (1909-1924)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. District Court for the Southern District of New York (1914-1927)
George Albert Carpenter (A.B. 1888, LL.B. 1891) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1910-1933)

Hollis Russell Bailey (A.B. 1877; LL.B. 1878) – Chairman of Massachusetts Board of Bar Examiners (1903-1931); Democrat
Thomas Charles O'Brien (A.B. 1908) – District Attorney of Suffolk County, Massachusetts [Boston] (1922-1927)
Francis Joseph Swayze (A.B. 1879) – Justice of the Supreme Court of New Jersey (1903-1924)
Robert Grant (A.B. 1873, Ph.D. 1876, LL.B. 1879) – Judge of the Probate Court and Court of Insolvency for Suffolk County [Boston], Massachusetts (1893-1923); Member of Sacco-Vanzetti Commission (1927)

Bankers:

August Belmont Jr. (A.B. 1874) – Head of August Belmont & Co., bankers, New York City (1890-1924)
John Pierpont "Jack" Morgan Jr. (A.B. 1889) – Chairman of the board of J.P. Morgan & Co. (1913-1943); son of banker J.P. Morgan
Thomas W. Lamont (A.B. 1892) – Partner of J.P. Morgan & Co. (1911-1948); Overseer of Harvard University (1912-1925)
George Whitney (A.B. 1907) – Partner of J.P. Morgan & Co., Inc. (1920-1955)
Junius S. Morgan (A.B. 1914) – Partner of J.P. Morgan & Co. (1919-1940); grandson of banker J.P. Morgan
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959)
Waddill Catchings (A.B. 1901; LL.B. 1904) – Member of Goldman, Sachs & Co. (1918-1930); Director of Warner Brothers Pictures, Inc.
James H. Perkins (A.B. 1898) – President of Farmers Trust & Loan Co. (1921-1929)
George Saltonstall Mumford (A.B. 1887) – President of Atlantic National Bank [Boston] (1923-1932)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927)
Bernard Walton Trafford (A.B. 1893) – Vice President of First National Bank of Boston (1912-1928)
Charles H. Schweppe (A.B. 1902) – Partner of Lee, Higginson & Co. [banking firm in Boston/New York City] (1913-1941)

George Cabot Lee (A.B. 1894) – Member of Lee Higginson & Co. (1900-c.1938)
Jerome D. Greene (A.B. 1896) – Member of Lee, Higginson & Co. [banking firm in New York City] (1918-1932); Treasurer of American Social Hygiene Association (1920-1932)
F. Abbot Goodhue (A.B. 1906) – President of International Acceptance Bank [New York City] (1921-1931)
Roger Pierce (A.B. 1904) – Vice President of New England Trust Company (1919-1927)
James Paul Warburg (A.B. 1917) – Vice President of International Acceptance Bank [New York City] (1921-1929); son of Jewish banker Paul M. Warburg and nephew of Jewish banker Max M. Warburg, head of M.M. Warburg & co. banking firm in Hamburg, Germany

Edmund Platt (A.B. 1888) – Vice Chairman of the Federal Reserve (1920-1930)
Charles S. Hamlin (A.B. 1883) – Member of Federal Reserve Board (1914-1936)
Charles G. Washburn (A.B. 1880) – Class B Director of Federal Reserve Bank of Boston (1914-1928)
Thomas Prince Beal (A.B. 1869) – Class A Director of Federal Reserve Bank of Boston (1914-1923); President of Second National Bank of Boston (1923-1950)
Augustus H. Vogel (A.B. 1886) – Class B Director of the Federal Reserve Bank of Chicago (1914-1929)
Frederic A. Delano (A.B. 1885) – Class C Director of the Federal Reserve Bank of Richmond (1921-1936)

Businessmen:

Robert Todd Lincoln (A.B. 1864) – Chairman of the board of The Pullman Co. (1911-1926); son of former U.S. President Abraham Lincoln
Herbert Conrad Lakin (A.B. 1894; LL.B. 1898) – President of Cuba Railroad (1919-1925)
Philip Stockton (A.B. 1896) – President of Old Colony Trust Co. [Boston] (1910-1934)
Alfred Dwight Foster (A.B. 1873) – President of New England Mutual Life Insurance Company (1908-1924)
John Weiss Stedman (A.B. 1902) – Second Vice President of Prudential Insurance Co. (1918-1924)
Charles Elliott Perkins Jr. (A.B. 1904) – Director of Chicago, Burlington & Quincy Railroad Co. (1914-1928)
Bayard Foster Pope (A.B. 1909) – Partner of Blodgett & Co. (1918-1927)

Lawyers:

Woodward Hudson (A.B. 1879, LL.B. 1882) – Vice President and General Counsel of Boston & Maine Railroad (1916-1918, 1919-1925)
Charles MacVeagh (A.B. 1881) – General Solicitor and Assistant General Counsel of U.S. Steel Corporation (1901-1925)
Edmund Lincoln Baylies (A.B. 1879, LL.B. 1882) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1904-1926)
George Rublee (A.B. 1890, LL.B. 1895) – Member of Covington, Burling & Rublee [law firm in Washington, D.C.] (1921-c.1946)
Samuel Adams (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago] (1913-1925)
Joseph P. Cotton (A.B. 1896; LL.B. 1900) – Member of Cotton & Franklin [law firm in New York City] (1921-1929)
Charles Oliver Pengra (A.B. 1912; LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1920-1960)
Charles Moorfield Storey (A.B. 1912; LL.B. 1915) – Partner of Peabody, Brown, Rowley & Storey [law firm in Boston] (1920-1979)

Organization Executives and Community Organizers:

Ernst Franz "Putzi" Hanfstaengl (A.B. 1909) – Adolf Hitler's personal adviser; participated in the Beer Hall Putsch with Adolf Hitler
Franklin Delano Roosevelt (A.B. 1904) – Overseer of Harvard University (1917-1923)
Austen G. Fox (A.B. 1869, LL.B. 1871) – Trustee of Carnegie Endowment for International Peace (1910-c.1929)
James Brown Scott (A.B. 1890) – Trustee and Secretary of Carnegie Endowment for International Peace (1910-1940)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Moorfield Storey (A.B. 1866) – President of the National Association for the Advancement of Colored People (NAACP) (1910-1929)
William Edward Burghardt Du Bois (A.B. 1890, A.M. 1891, Ph.D. 1895) – Director of Publications, NAACP (1910-1932)
Elliot H. Goodwin (A.B. 1895) – General Secretary of the Chamber of Commerce, U.S.A. (1912-1920)
Oswald Garrison Villard (A.B. 1893) – Editor and Owner of *New York Nation* (1918-1932)
Francis Gano Benedict (A.B. 1893) – Director of Nutrition Laboratory of the Carnegie Institution of Washington (1907-1937)
Charles Benedict Davenport (A.B. 1889, Ph.D. 1892) – Director of Station for Experimental Evolution (1904-1934) and Director of Eugenics Record Office (1910-1934) of Carnegie Institution at Cold Spring Harbor, New York

George Angier Gordon (A.B. 1881) – Minister of Old South Church in Boston (1884-1927)
Edward Cummings (A.B. 1883) – Minister of South Congregational Church in Boston (1900-1925)
Percy Stickney Grant (A.B. 1883, A.M. 1886) – Rector of the Church of the Ascension in New York City (1893-1924)
William Lawrence (A.B. 1871) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1893-1926)
Philip M. Rhinelander (A.B. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Pennsylvania (1911-1923)
James DeWolf Perry (A.B. 1892) – Protestant Episcopal Bishop for the Episcopal Diocese of Rhode Island (1911-1946)
Herman Page (A.B. 1888) – Protestant Episcopal Bishop for the Episcopal Diocese of Spokane, Washington (1915-1923)

College Administrators and Professors:

Abbott Lawrence Lowell (A.B. 1877, LL.B. 1880) – President of Harvard University (1909-1933)
Charles Francis Adams III (A.B. 1888, LL.B. 1892) – Treasurer of Harvard University (1898-1929); great-great-grandson of Pres. John Adams
Edward Hickling Bradford (A.B. 1869, A.M. 1872, M.D. 1873) – Dean of Harvard Medical School (1912-1926)
Wallace Brett Donham (A.B. 1898; LL.B. 1901) – Dean of Harvard Business School (1919-1942)
Henry Wyman Holmes (A.B. 1903) – Dean of Harvard Graduate School of Education (1920-1940)
Eugene Wambaugh (A.B. 1876, LL.B. 1880) – Professor of Law at Harvard University (1892-1925)
Joseph Henry Beale (A.B. 1882, LL.B. 1887) – Royall Professor of Law at Harvard University (1912-1937)
James Richard Jewett (A.B. 1884) – Professor of Arabic at Harvard University (1911-1933)
Theodore William Richards (A.B. 1886, Ph.D. 1888) – Professor of Chemistry at Harvard University (1901-1928)
Archibald Cary Coolidge (A.B. 1887) – Professor of History at Harvard University (1908-1928)
Byron Satterlee Hurlbut (A.B. 1887) – Professor of English at Harvard University (1906-1929)
James Houghton Woods (A.B. 1887) – Professor of Philosophy at Harvard University (1913-1935)
Irving Babbitt (A.B. 1889) – Professor of French Literature at Harvard University (1912-1933)
Clifford Herschel Moore (A.B. 1889) – Professor of Latin at Harvard University (1905-1931)

William Morse Cole (A.B. 1890) – Professor of Accounting at Harvard University (1916-1960)
Charles Henry Conrad Wright (A.B. 1891) – Professor of French Language and Literature at Harvard University (1913-1936)
Jeremiah Denis Matthias Ford (A.B. 1894, Ph.D. 1897) – Professor of French and Spanish Languages at Harvard University (1907-1943)
Gregory Paul Baxter (A.B. 1896, A.M. 1897, Ph.D. 1899) – Professor of Chemistry at Harvard University (1915-1944)
Joseph Warren (A.B. 1897, LL.B. 1900) – Professor of Law at Harvard University (1913-1942)
Chester Noyes Greenough (A.B. 1898, Ph.D. 1904) – Professor of English at Harvard University (1915-1938)
Henry A. Yeomans (A.B. 1900, LL.B. 1904) – Professor of Government at Harvard University. (1917-1943)
William Ernest Hocking (A.B. 1901, Ph.D. 1904) – Professor of Philosophy at Harvard University (1914-1943)
Roger Irving Lee (A.B. 1902, M.D. 1905) – Professor of Hygiene at Harvard University (1914-1924)
Oliver Mitchell Wentworth Sprague (A.B. 1894, A.M. 1895, Ph.D. 1897) – Edmund Cogswell Converse Professor of Banking and Finance at Harvard University (1913-1941)

Prince Lucien Campbell (A.B.1886) – President of University of Oregon (1902-1925)
Sidney Edward Mezes (A.B. 1890, A.M. 1891, Ph.D. 1893) – President of the City College of New York (1914-1927)
William W. Comfort (A.B. 1895, A.M. 1896, Ph.D. 1902) – President of Haverford College (1917-1940)
George Thomas (A.B. 1896) – President of University of Utah (1921-1941)
Arthur L. Dean (A.B. 1900) – President of the University of Hawaii (1914-1927)
Joseph French Johnson (A.B. 1878) – Dean of School of Commerce, Accounts and Finance at New York University (1903-1925)
John Henry Wigmore (A.B. 1883, LL.B. 1887) – Dean of Northwestern University School of Law (1901-1929)
Alfred Henry Lloyd (A.B. 1886, A.M. 1888, Ph.D. 1893) – Dean of the Graduate School at University of Michigan (1915-1927)
Henry Landes (A.B. 1891) – Dean of College of Science at University of Washington (1912-1936)
Andrew Henry Patterson (A.B. 1892) – Dean of School of Applied Science at University of North Carolina (1911-1928)
Charles Russell Bardeen (A.B. 1893) – Dean of University of Wisconsin School of Medicine (1907-1935)
Frederic Palmer Jr. (A.B. 1900, A.M. 1904, Ph.D. 1913) – Dean of Haverford College (1908-1929)
Leon C. Marshall (A.B. 1901) – Dean of College of Commerce and Administration at University of Chicago (1909-1924)
Warren Abner Seavey (A.B. 1902, LL.B. 1904) – Dean of the College of Law at University of Nebraska (1920-1926)
Stuart Daggett (A.B. 1903, Ph.D. 1906) – Dean of the College of Commerce at University of California at Berkeley (1920-1927)
Henry Craig Jones (A.B. 1903, LL.B. 1906) – Dean of State University of Iowa School of Law (1922-1929)
Ralph Hayward Keniston (A.B. 1904, Ph.D. 1911) – Dean of the Graduate School at Cornell University (1923-1925)

Edward Everett Hale (A.B. 1883) – Professor of English at Union College (1895-1932)
John Osborne Sumner (A.B. 1887) – Professor of History at Massachusetts Institute of Technology (1907-1933)
Wilder Dwight Bancroft (A.B. 1888) – Professor of Physical Chemistry at Cornell University (1903-1937)
William Julian Albert Bliss (A.B. 1888) – Professor of Physics at Johns Hopkins University (1901-1928)
George Herbert Mead (A.B. 1888) – Professor of Philosophy at University of Chicago (1907-1931)
Frederick Green (A.B. 1889, LL.B. 1893) – Professor of Law at University of Illinois (1904-c.1928)
William Nickerson Bates (A.B. 1890, A.M. 1891, Ph.D. 1893) – Professor of Greek at University of Pennsylvania (1907-1939)
Reynolds Driver Brown (A.B. 1890) – Professor of Law at University of Pennsylvania (1897-1936)
Curtis Hidden Page (A.B. 1890, A.M. 1891, Ph.D. 1894) – Professor of English Language and Literature at Dartmouth College (1911-1946)
William Tenney Brewster (A.B. 1892) – Professor of English at Columbia University (1906-1943)
Ralph Waldo Gifford (A.B. 1892, LL.B. 1901) – Professor of Law at Columbia University (1914-1925)
Robert Morss Lovett (A.B. 1892) – Professor of English at University of Chicago (1909-1936)
Amos Shartle Hershey (A.B. 1892) – Professor of Political Science and International Law at Indiana University (1905-1933)
Lindsay Todd Damon (A.B. 1894) – Professor of English at Brown University (1911-1936)
Arthur Lyon Cross (A.B. 1895, A.M. 1896, Ph.D. 1899) – Hudson Professor of English History at University of Michigan (1916-1940)
Harry Augustus Bigelow (A.B. 1896, LL.B. 1899) – Professor of Law at University of Chicago (1909-1939)
Roscoe James Ham (A.B. 1896) – Professor of German at Bowdoin College (1909-1945)
Gilbert Newton Lewis (A.B. 1896, Ph.D. 1899) – Professor of Physical Chemistry at University of California at Berkeley (1912-1946)
Edward Lee Thorndike (A.B. 1896, A.M. 1897) – Professor of Educational Psychology at Columbia University (1904-1940)
Jonas Viles (A.B. 1896, A.M. 1897, Ph.D. 1901) – Professor of American History at University of Missouri (1907-1945)
Roswell Parker Angier (A.B. 1897, Ph.D. 1903) – Assistant Professor (1908-1917) and Professor (1917-1941) of Psychology at Yale University
Edward Sampson Thurston (A.B. 1898, LL.B. 1901) – Professor of Law at Yale University (1919-1929)
William Stearns Davis (A.B. 1900, Ph.D. 1905) – Professor of European History at University of Minnesota (1909-1927)
James Walter Goldthwait (A.B. 1902, Ph.D. 1906) – Professor of Geology at Dartmouth College (1911-1947)
Edmund Morris Morgan Jr. (A.B. 1902, LL.B. 1905) – Professor of Law at Yale University (1917-1925)
Montefiore Mordecai Lemann (A.B. 1903, LL.B. 1906) – Professor of Law at Tulane University (1910-1929)
David A. McCabe (A.B. 1904, Ph.D. Johns Hopkins 1909) – Professor of Economics at Princeton University (1919-1952)
Edgar Noble Durfee (A.B. 1904) – Professor of Law at University of Michigan (1915-1958)
Isaiah Leo Sharfman (A.B. 1907, LL.B. 1910) – Professor of Economics at University of Michigan (1914-c.1954)
Harold Inman Gosline (A.B. 1909, M.D. 1914) – Professor of Mental Hygiene at Baylor University [Texas] (1923-1926)
Abbott Payson Usher (A.B. 1904, A.M. 1906, Ph.D. 1910) – Assistant Professor of Economics at Harvard University (1922-1925)

Harvard University Graduates and Their Occupation during the 1920s (1920-1929) & Great Depression (1929-1939)

Government Officials:

Franklin Delano Roosevelt (A.B. 1904) – Governor of New York (1929-1932); President of the United States (1933-1945)
Ogden L. Mills (A.B. 1904; LL.B. 1907) – Secretary of the Treasury (1932-1933); Under Secretary of the Treasury (1927-1932)
Arthur A. Ballantine (A.B. 1904, LL.B. 1907) – Under Secretary of the Treasury (1932-1933)
Henry Herrick Bond (A.B. 1904, LL.B. 1906) – Assistant Secretary of the Treasury (1927-1929)
Charles Francis Adams III (A.B. 1888, LL.B. 1892) – Secretary of the Navy (1929-1933)
Dwight F. Davis (A.B. 1900) – Secretary of War (1925-1929); Governor-General of the Philippines (1929-1932)
Theodore Roosevelt Jr. (A.B. 1908) – Assistant Secretary of the Navy (1921-1924); Governor of Puerto Rico (1929-1932); Governor-General of the Philippines (1932-1933)
Robert Lincoln O'Brien (A.B. 1891) – Chairman of the U.S. Tariff Commission (1931-1937)
Robert K. Straus (B.A. 1927, M.B.A. 1931) – Deputy Administrator of National Recovery Administration (1933-1935)
Thomas H. Eliot (B.A. 1928, LL.B. 1932) – General Counsel of the Social Security Board (1935-1938)
Joseph Hodges Choate Jr. (A.B. 1897, LL.B. 1902) – Chairman of Federal Alcohol Control Administration (1933-1935)

Charles MacVeagh (A.B. 1881) – U.S. Ambassador to Imperial Japan (December 9, 1925–December 6, 1929)
William R. Castle Jr. (A.B. 1900) – U.S. Ambassador to Imperial Japan (January 24, 1930–May 27, 1930); Under U.S. Secretary of State (1931-1933); Assistant U.S. Secretary of State (1927-1929, 1930-1931); Chief of Division of Western Europe Affairs, State Dept. (1921-1927); Overseer of Harvard University (1935-1941)
W. Cameron Forbes (A.B. 1892) – U.S. Ambassador to Imperial Japan (September 25, 1930–March 22, 1932)
Joseph C. Grew (A.B. 1902) – U.S. Minister to Switzerland (1921-1924); U.S. Ambassador to Turkey (1927-1932); U.S. Ambassador to Imperial Japan (1932-1941)
Alanson B. Houghton (A.B. 1886) – U.S. Ambassador to Germany (1922-1925); U.S. Ambassador to Great Britain (1925-1929)
Edwin V. Morgan (A.B. 1890) – U.S. Ambassador to Brazil (1912-1933)
H. Percival Dodge (A.B. 1892, LL.B. 1895) – U.S. Minister to Denmark (1926-1930); U.S. Minister to Serbia [Yugoslavia] (1919-1926)
Charles Stetson Wilson (A.B. 1897) – U.S. Minister to Bulgaria (1921-1928); U.S. Minister to Romania (1928-1933); U.S. Minister to Yugoslavia (1933-1937)
Frederick A. Sterling (A.B. 1898) – U.S. Minister to Ireland (1927-1934); U.S. Minister to Bulgaria (1934-1936)
William Phillips (A.B. 1900) – U.S. Minister to the Netherlands (1920-1922); U.S. Ambassador to Belgium (1924-1927)
George Anderson Gordon (A.B. 1906) – U.S. Minister to Haiti (1935-1937); U.S. Minister to the Netherlands (1937-1940)
Franklin Mott Gunther (A.B. 1907) – U.S. Minister to Egypt (1928-1930); U.S. Minister to Romania (1937-1941)
Leland Harrison (A.B. 1907) – U.S. Minister to Sweden (1927-1929); U.S. Minister to Romania (1935-1937); U.S. Minister to Switzerland (1937-1947)
John Cudahy (A.B. 1910) – U.S. Ambassador to Poland (1933-1937); U.S. Minister to Ireland (1937-1940); U.S. Amb. to Belgium (1940)
Hanford MacNider (A.B. 1911) – U.S. Minister to Canada (1930-1932); Assistant Secretary of War (1925-1928)
Lincoln MacVeagh (A.B. 1913) – U.S. Minister to Greece (1933-1941, 1943-1947)
Charles Boyd Curtis (A.B. 1900) – U.S. Consul General in Munich, Germany (1925-1927); U.S. Minister to Dominican Republic (1930-1931)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Ottawa, Canada (1927-1931); U.S. Consul General in Cape Town, South Africa (1932-1935, 1943-1944); U.S. Consul General in Johannesburg, South Africa (1935-1936); U.S. Consul General in Canton, China (1936-1938); U.S. Consul General in Prague, Bohemia [Nazi Germany] (1939-1940); U.S. Consul General in Yokohama, Japan (1940-1941)
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Havana, Cuba (1924-1926); U.S. Consul General in Tampico, Mexico (1926-1927); U.S. Consul General in Prague, Czechoslovakia (1927-1931); U.S. Consul General in Calcutta, India (1931-1934); U.S. Consul General in Zurich, Switzerland (1934-1940)

Frederick Hale (A.B. 1896) – U.S. Senator (Republican Party-Maine, 1917-1941)
Peter G. Gerry (A.B. 1901) – U.S. Senator (Democratic Party-Rhode Island, 1917-1929; 1935-1947)
Henry W. Keyes (A.B. 1887) – U.S. Senator (Republican Party-New Hampshire, 1919-1937)
Robert J. Bulkley (A.B. 1902) – U.S. Senator (Democratic Party-Ohio, 1930-1939)
Edward Prentiss Costigan (A.B. 1899) – U.S. Senator (Democratic Party-Colorado, 1931-1937)
Nicholas Longworth (A.B. 1891) – U.S. Congressman (R-Ohio, 1903-1913, 1915-1931); Speaker of U.S. House of Representatives (1925-31)
James Ambrose Gallivan (A.B. 1888) – U.S. Congressman (D-Massachusetts, 1914-1928)
Richard Patrick Freeman (A.B. 1891) – U.S. Congressman (R-Connecticut, 1915-1933)
George H. Tinkham (A.B. 1894) – U.S. Congressman (R-Massachusetts, 1915-1943)
Frederick William Dallinger (A.B. 1893) – U.S. Congressman (R-Massachusetts, 1915-1925, 1926-1932)
Walter Warren Magee (A.B. 1889) – U.S. Congressman (R-New York, 1915-1927)
Robert Luce (A.B. 1882) – U.S. Congressman (R-Massachusetts, 1919-1935, 1937-1941)
Hamilton Fish (A.B. 1910) – U.S. Congressman (R-New York, 1920-1945)
Louis Adams Frothingham (A.B. 1893, LL.B. 1896) – U.S. Congressman (R-Massachusetts, 1921-1928)
Richard B. Wigglesworth (A.B. 1912) – U.S. Congressman (R-Massachusetts, 1928-1958)
Lawrence Lewis (A.B. 1901, LL.B. 1909) – U.S. Congressman (D-Colorado, 1933-1943)

Oliver Wendell Holmes Jr. (A.B. 1861, LL.B. 1866) – Justice of the U.S. Supreme Court (1902-1932)
James Madison Morton Jr. (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1912-1932)
James Arnold Lowell (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1922-1933)
George Albert Carpenter (A.B. 1888, LL.B. 1891) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1910-1933)
William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Judge of the U.S. District Court for the District of Maryland (1927-1955)
William Clark (A.B. 1911, LL.B. 1915) – Judge of the U.S. District Court for the District of New Jersey (1925-1938)
Learned Hand (A.B. 1893, LL.B. 1896) – Judge of the U.S. Court of Appeals for the Second Circuit (1924-1951)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. District Court for the Southern District of New York (1914-1927); Judge of the U.S. Court of Appeals for the Second Circuit (1928-1953)
Robert Orr Harris (B.A. 1877) – U.S. Attorney for the District of Massachusetts (1921-1924)

Francis Joseph William Ford (A.B. 1904, LL.B. 1906) – U.S. Attorney for the District of Massachusetts (1933-1938); Member of Boston City Council (1917-1922)
Herbert Putnam (A.B. 1883) – Librarian of Congress (1899-1939)
Leon C. Marshall (A.B. 1901) – Vice Chairman of National Labor Board (1934)
Joseph E. Warner (A.B. 1906) – Attorney General of Massachusetts (1928-1935)
Richard K. Conant (A.B. 1905, LL.B. 1908) – Massachusetts Commissioner of Public Welfare (1921-1935)
Henry Parkman Jr. (A.B. 1915) – Member of Boston City Council (1926-1929); Member of Massachusetts State Senate (1929-1936); Corporation Counsel of Boston (1938-1940)
Joseph Charles Dennis (A.B. 1899, LL.B. 1902) – Corporation Counsel of Tacoma, Washington (1920-1923); U.S. Attorney for the Western District of Washington [Seattle] (1934-c.1940)
Sidney St. Felix Thaxter (A.B. 1904; LL.B. 1907) – Justice of the Supreme Judicial Court of Maine (1930-1958)
Daniel Needham (A.B. 1913; LL.B. 1916) – Commissioner of Public Safety for Massachusetts (1933-1934); Member of the Massachusetts Board of Probation (1938-1941)

Bankers:
Edmund Platt (A.B. 1888) – Vice Chairman of the Federal Reserve (1920-1930)
Charles S. Hamlin (A.B. 1883) – Member of the Federal Reserve Board (1914-1936); Trustee (1923-c.1929) and Assistant Treasurer (1929-?) of Carnegie Endowment for International Peace
Charles G. Washburn (A.B. 1880) – Class B Director of the Federal Reserve Bank of Boston (1914-1928); U.S. Congressman (1906-1911)
Thomas Prince Beal (A.B. 1869) – Class A Director of the Federal Reserve Bank of Boston (1914-1923)
Augustus H. Vogel (A.B. 1886) – Class B Director of the Federal Reserve Bank of Chicago (1914-1929)
Frederic A. Delano (A.B. 1885) – Class C Director (1921-1936) and Chairman (1936) of the Federal Reserve Bank of Richmond; Trustee (1920-c.1929) and Treasurer (1923-c.1929) of Carnegie Endowment for International Peace
John Pierpont “Jack” Morgan Jr. (A.B. 1889) – Chairman of the board of J.P. Morgan & Co., Inc. (1913-1943); son of banker J.P. Morgan
Henry S. Morgan (A.B. 1923) – Partner of J.P. Morgan & Co., Inc. (1928-1935)
Thomas W. Lamont (A.B. 1892) – Partner of J.P. Morgan & Co., Inc. (1911-1948)
George Whitney (A.B. 1907) – Partner of J.P. Morgan & Co., Inc. (1920-1955)
Thomas S. Lamont (A.B. 1921) – Partner of J.P. Morgan & Co. (1929-1940); Vice President of J.P. Morgan & Co. (1940-1953)
Clarence Dillon (A.B. 1905) – Chairman of Dillon, Read & Co.
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959)
Waddill Catchings (A.B. 1901; LL.B. 1904) – Member of Goldman, Sachs & Co. (1918-1930); Director of Warner Brothers Pictures, Inc.
Frederick M. Warburg (A.B. 1919) – Partner of Kuhn, Loeb & Co. (1931-1973); son of Jewish banker Felix M. Warburg
James Paul Warburg (A.B. 1917) – Vice President (1921-1929) and President (1931-1932) of International Acceptance Bank [New York City]; President of International Manhattan Co. (1929-1931); Vice Chairman of the board of Bank of the Manhattan Company (1932-1935); director of Union Pacific Railroad Co.; son of Jewish banker Paul M. Warburg
James H. Perkins (A.B. 1898) – Chairman of the board of National City Bank of New York (1933-1940)
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Chairman of the board of Chase National Bank (1934-1953); President of Chase National Bank (1930-1934); son of former U.S. Senator Nelson Aldrich
William Woodward (A.B. 1898, LL.B. 1901) – Chairman of the board of Central Hanover Bank & Trust Co. [New York City] (1929-1933)
George Fisher Baker Jr. (A.B. 1899) – Chairman of the board of First National Bank of New York [New York City] (1931-1937)
F. Abbot Goodhue (A.B. 1906) – President of International Acceptance Bank [New York City] (1921-1931); President of Bank of Manhattan [later Chase Manhattan Bank] (1931-1948)
Thomas Prince Beal (A.B. 1904) – Vice President (1910-1923) and President (1923-1950) of Second National Bank of Boston
Frederic Marshall Jones (A.B. 1896) – President of Third National Bank & Trust Co. [Boston] (1926-1946)
George Saltonstall Mumford (A.B. 1887) – President of Commonwealth Trust Co. (1909-1923); President of Atlantic National Bank [Boston] (1923-1932)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927); Chairman of the board of American Trust Company (1927-1930)
Bernard Walton Trafford (A.B. 1893) – Vice President (1912-1928), President (1928-1929), Vice Chairman (1929-1935), Chairman (1935-1941) of First National Bank of Boston
Francis Calley Gray (A.B. 1912; LL.B. 1915) – Vice President of Fiduciary Trust Co. [Boston] (1932-1944); Vice President of Lee, Higginson Trust Co. (1928-1932)
John L. Loeb Sr. (B.S. 1924) – Partner of Loeb, Rhoades & Co. [New York City brokerage firm] (1931-1955)
George Cabot Lee (A.B. 1894) – Member of Lee Higginson & Co. (1900-c.1938)

Businessmen:
Alfred Dwight Foster (A.B. 1873) – Chairman of the board (1924-1932) and President of New England Mutual Life Insurance Co. (1908-1924)
Horace Davis Pillsbury (A.B. 1895) – President (1925-1935) and Chairman of the board (1935-1940) of Pacific Telephone & Telegraph Co.
Walter S. Gifford (A.B. 1905) – President of American Telephone and Telegraph Co. [AT&T] (1925-1948)
Jack I. Straus (A.B. 1921) – Vice President of R.H. Macy & Co. [Macy's department store] (1933-1939)
Ralph I. Straus (A.B. 1925, M.B.A. 1927) – Secretary of R.H. Macy & Co. [Macy's department store] (1933-1941)
George Wilhelm Merck (A.B. 1915) – President of Merck & Co., Inc. [pharmaceutical company] (1925-1950)
Oscar Gottfried Mayer (A.B. 1909) – President of Oscar Mayer & Co. [meatpacking company in Chicago] (1928-1955)
James Dinsmore Tew (B.S. 1905) – President of B.F. Goodrich Company [tire company in Akron, Ohio] (1928-1937)
Roger D. Lapham (A.B. 1905) – President (1925-1938) and Chairman of the board (1938-1943) of American Hawaiian Steamship Co.
Merrill Griswold (A.B. 1907, LL.B. 1911) – Chairman of the Massachusetts Investors Trust (1932-1953); Chairman of Massachusetts Investors Growth Stock Fund, Inc. (1934-1953); President of Caribbean Sugar Co. (1923-1927); director of John Hancock Mutual Life Insurance Co.; director of Pan-American World Airways
Frederick Boyden Cooley (A.B. 1897) – President of New York Car Wheel Company [Buffalo, New York] (1913-1941); Chairman of New York Car Wheel Company (1941-1944)
Bayard Foster Pope (A.B. 1909) – Partner of Blodget & Co. (1918-1927); President of Stone & Webster and Blodget (1927-1932)
Bradley W. Palmer (A.B. 1888) – Chairman of the executive committee, United Fruit Company [Boston]

Oswald Garrison Villard (A.B. 1893) – Editor and Owner of *New York Nation* (1918-1932)
Stokeley W. Morgan (A.B. 1916) – Employee of Pan American Airways (1932-1940); State Department Chief of Division of Latin American Affairs (1927-1929)

Lawyers:

Sanford H.E. Freund (A.B. 1901, LL.B. 1903) – General Attorney and Assistant General Counsel of Great Northern Railway (1912-1918); General Counsel of U.S. Shipping Board (1922-1923); Member of Shearman & Sterling [law firm in New York City] (1923-1954)
Woodward Hudson (A.B. 1879, LL.B. 1882) – Vice President and General Counsel of Boston & Maine Railroad (1916-1918, 1919-1925)
Charles MacVeagh (A.B. 1881) – General Solicitor and Assistant General Counsel of U.S. Steel Corporation (1901-1925)
Edmund Lincoln Baylies (A.B. 1879, LL.B. 1882) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1904-1926)
George Rublee (A.B. 1890, LL.B. 1895) – Member of Covington, Burling & Rublee [law firm in Washington, D.C.] (1921-c.1946)
Samuel Adams (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago] (1913-1925)
Joseph P. Cotton (A.B. 1896; LL.B. 1900) – Member of Cotton & Franklin [law firm in New York City] (1921-1929)
Charles Oliver Pengra (A.B. 1912; LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1920-1960)
Charles Moorfield Storey (A.B. 1912; LL.B. 1915) – Partner of Peabody, Brown, Rowley & Storey [law firm in Boston] (1920-1979)
Laurence Manuel Lombard (A.B. 1917; LL.B. 1921) – Member of Bingham, Dana & Gould [law firm in Boston] (1929-1941)
George Philip Davis (A.B. 1914, LL.B. 1917) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1983)
Harold T. Davis (A.B. 1918, LL.B. 1921) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1976)

Organization Executives:

Austen G. Fox (A.B. 1869, LL.B. 1871) – Trustee of Carnegie Endowment for International Peace (1910-c.1929)
James Brown Scott (A.B. 1890) – Trustee and Secretary of Carnegie Endowment for International Peace (1910-1940)
Moorfield Storey (A.B. 1866) – President of the National Association for the Advancement of Colored People (NAACP) (1910-1929)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Merwin Kimball Hart (A.B. 1904) – President of New York State Economic Council (1930-1943)
Walter Lippmann (A.B. 1910) – Director of the Council on Foreign Relations (1932-1937)
Henry Lee Shattuck (A.B. 1901, LL.B. 1904) – Treasurer of Harvard University (1929-1938); Member of the Massachusetts House of Representatives (1920-1930, 1943-1948); Member of Boston City Council (1934-1941)
Patrick T. Campbell (A.B. 1893) – Superintendent of Boston Public Schools (1931-1937)
Franklin Henry Hooper (A.B. 1883) – Editor-in-Chief of Encyclopedia Britannica (1932-1938)
Alex Small (A.B. 1917) – Foreign and War Correspondent at the *Chicago Tribune* [newspaper] (1934-1965)
Singleton Peabody Moorehead (A.B. 1922) – Designer of Colonial Williamsburg, Inc. (1928-1964)

College Administrators and Professors:

Abbott Lawrence Lowell (A.B. 1877, LL.B. 1880) – President of Harvard University (1909-1933)
Arthur Stanley Pease (A.B. 1902, A.M. 1903, Ph.D. 1905) – President of Amherst College (1927-1932); Professor of Latin, Harvard Univ. (1932-1950)
George Thomas (A.B. 1896) – President of University of Utah (1921-1941)
Philip C. Nash (A.B. 1911) – President of University of Toledo (1933-1947); Executive Director of League of Nations Association (1929-1933)
Clifton Daggett Gray (A.B. 1897) – President of Bates College [Maine] (1920-1944)
William Cullen Dennis (A.B. 1897, LL.B. 1901) – President of Earlham College (1929-1946)
Murray Bartlett (A.B. 1892) – President of Hobart and William Smith Colleges [Geneva, New York] (1919-1936)
George Henry Chase (A.B. 1896, Ph.D. 1900) – Dean of Graduate School of Arts and Science at Harvard University (1925-1939)
Wallace Brett Donham (A.B. 1898; LL.B. 1901) – Dean of Harvard Business School (1919-1942)
Henry Wyman Holmes (A.B. 1903) – Dean of Harvard Graduate School of Education (1920-1940); Professor of Education, Harvard Univ. (1917-1947)
Harry Augustus Bigelow (A.B. 1896, LL.B. 1899) – Dean of University of Chicago Law School (1929-1939)
Alfred Henry Lloyd (A.B. 1886, A.M. 1888, Ph.D. 1893) – Dean of the Graduate School at University of Michigan (1915-1927)
Charles Russell Bardeen (A.B. 1893) – Dean of University of Wisconsin School of Medicine (1907-1935)
Harrison Clifford Dale (A.B. 1907) – Dean of School of Business at Miami University [Ohio] (1928-1937)
Robert McNair Davis (A.B. 1905) – Dean of University of Kansas School of Law (1929-1934)

Edward Sampson Thurston (A.B. 1898, LL.B. 1901) – Professor of Law at Yale University (1919-1929); Professor of Law at Harvard Univ. (1929-1942)
Sidney Bradshaw Fay (A.B. 1896, Ph.D. 1900) – Professor of History at Harvard University (1929-1946)
Edmund Morris Morgan Jr. (A.B. 1902, LL.B. 1905) – Professor of Law at Harvard University (1925-1950)
Oliver Mitchell Wentworth Sprague (A.B. 1894, A.M. 1895, Ph.D. 1897) – Edmund Cogswell Converse Professor of Banking and Finance at Harvard University (1913-1941)
David S. Muzzey (A.B. 1893) – Professor of American History at Columbia University (1923-1940)
David A. McCabe (A.B. 1904, Ph.D. Johns Hopkins 1909) – Professor of Economics at Princeton University (1919-1952)
Eliot G. Mears (A.B. 1910; M.B.A. 1912) – Professor of Geography and International Trade at Stanford University (1925-1946)
Arthur Lyon Cross (A.B. 1895, A.M. 1896, Ph.D. 1899) – Hudson Professor of English History at University of Michigan (1916-1940)
Edgar Noble Durfee (A.B. 1904) – Professor of Law at University of Michigan (1915-1958)
Charles Phillips Huse (A.B. 1904, A.M. 1905, Ph.D. 1907) – Professor of Economics at Boston University (1920-1953)
Harold Inman Gosline (A.B. 1909, M.D. 1914) – Professor of Mental Hygiene at Baylor University [Texas] (1923-1926)

Harvard University Graduates and Their Occupation during World War II (1939-1945)

Government Officials:

Franklin Delano Roosevelt (A.B. 1904) – President of the United States (March 4, 1933-April 12, 1945)
Francis Biddle (A.B. 1909; LL.B. 1911) – U.S. Attorney General (August 26, 1941-June 26, 1945); Solicitor General of the U.S. (1940-1941)
Sumner Welles (A.B. 1914) – Under U.S. Secretary of State (May 21, 1937-September 30, 1943)
G. Howland Shaw (A.B. 1915) – Asst. Secretary of State (1941-1944); Chief of State Dept. Division of Foreign Service Personnel (1937-1941)
William Phillips (A.B. 1900) – U.S. Ambassador to Fascist Italy (November 4, 1936-October 6, 1941)
Joseph C. Grew (A.B. 1902) – U.S. Ambassador to Imperial Japan (June 14, 1932-December 8, 1941)
George Anderson Gordon (A.B. 1906) – U.S. Minister to the Netherlands (September 10, 1937-July 16, 1940)
Leland Harrison (A.B. 1907) – U.S. Minister to Switzerland (September 10, 1937-October 14, 1947)
Joseph P. Kennedy (A.B. 1912) – U.S. Ambassador to Great Britain (March 8, 1938-October 22, 1940)
David Gray (A.B. 1892) – U.S. Minister to Ireland (April 15, 1940-June 28, 1947)
Lincoln MacVeagh (A.B. 1913) – U.S. Minister to Greece (1933-1941, 1943-1947)
Franklin Mott Gunther (A.B. 1907) – U.S. Minister to Romania (Oct. 23, 1937-Dec. 12, 1941); died at Bucharest, Romania on Dec. 22, 1941
John Campbell White (A.B. 1907) – U.S. Ambassador to Haiti (1941-1944); U.S. Ambassador to Peru (1944-1945); Counselor at the American Embassy in Berlin, Germany (1933-1935); U.S. Consul General in Calcutta, India (1935-1939); U.S. Consul General in Morocco (1940-1941)
R. Henry Norweb (A.B. 1916) – U.S. Ambassador to Peru (1940-1943); U.S. Ambassador to Portugal (1943-1945)
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Zurich, Switzerland (1934-1940); U.S. Consul General in Barcelona, Spain (1940-1943); U.S. Consul General in Toronto, Canada (1944-1947)
Richard F. Boyce (A.B. 1918) – U.S. Consul General in Havana, Cuba (1944-1946); Consul at Yokohama, Japan (1933-1940)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Yokohama, Japan (December 9, 1940-December 8, 1941); U.S. Consul General in Canton, China (July 1936-November 1938); U.S. Consul General in Prague, Bohemia [Nazi Germany] (March 1939-August 1940); U.S. Consul General in Luanda, Angola (November 1942-September 1943); U.S. Consul General in Cape Town, South Africa (1932-1935, 1943-November 1944)
Lynn Ramsay Edminster (A.B. 1916) – Member (1942-1956) and Vice Chairman (1942-1953) of the U.S. Tariff Commission
Laurence Duggan (B.A. 1927) – U.S. State Department Chief of Division of the American Republics (1935-1944)
Herbert Feis (A.B. 1916, Ph.D. 1921) – State Department Adviser on International Economic Affairs (1937-1943)
David D. Lloyd (B.A. 1931; LL.B. 1935) – Assistant General Counsel of Foreign Economic Administration (1944-1945)
Laurence Manuel Lombard (A.B. 1917; LL.B. 1921) – Assistant General Counsel, Solicitor, and General Counsel of War Production Board (1942-1945)

Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Senator (Republican-Massachusetts, 1937-1944, 1947-1953)
Hamilton Fish (A.B. 1910) – U.S. Congressman (Republican-New York, 1920-1945)
Joseph Clark Baldwin (A.B. 1920) – U.S. Congressman (Republican-New York, 1941-1947); Member of New York City Council (1937-1941)
Richard B. Wigglesworth (A.B. 1912) – U.S. Congressman (Republican-Massachusetts, 1928-1958)
Thomas H. Eliot (B.A. 1928, LL.B. 1932) – U.S. Congressman (Democrat-Massachusetts (1941-1943); chairman of the appeals committee, National War Labor Board (1943-1944)
Lawrence Lewis (A.B. 1901, LL.B. 1909) – U.S. Congressman (Democrat-Colorado, 1933-1943)
Robert Winthrop Kean (A.B. 1915) – U.S. Congressman (Republican-New Jersey, 1939-1959)
Robert Bruce Chiperfield (A.B. 1922) – U.S. Congressman (Republican-Illinois, 1939-1963)

Learned Hand (A.B. 1893, LL.B. 1896) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (1924-1951)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. Court of Appeals for the Second Circuit (1928-1953)
William Clark (A.B. 1911, LL.B. 1915) – Judge of the U.S. Court of Appeals for the Third Circuit [Philadelphia] (1938-1943)
Francis Joseph William Ford (A.B. 1904, LL.B. 1906) – Judge of the U.S. District Court for the District of Massachusetts (1938-1972)
Charles E. Wyzanski Jr. (B.A. 1927, LL.B. 1930) – Judge of the U.S. District Court for the District of Massachusetts (1941-1971)
Francis Gordon Caffey (A.B. 1891) – Judge of the U.S. District Court for the Southern District of New York (1929-1947)
William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Judge of the U.S. District Court for the District of Maryland (1927-1955)
Leverett Saltonstall (A.B. 1914) – Governor of Massachusetts (1939-1945)
Charles Poletti (B.A. 1924, LL.B. 1928) – Governor of New York (1942); Lieutenant Governor of New York (1939-1942); Senior Civil officer, Allied Military Government in Sicily, Italy (July 1943-1944); Senior Civil officer, Allied Military Government in Naples, Italy (1944)
Roger D. Lapham (A.B. 1905) – Mayor of San Francisco (1944-1948); Chairman of American Hawaiian Steamship Co. (1938-1943)
Sidney St. Felix Thaxter (A.B. 1904; LL.B. 1907) – Justice of the Supreme Judicial Court of Maine (1930-1958)

Bankers:

Thomas H. McKittrick (A.B. 1911) – President of the Bank for International Settlements (1940-1946)
Thomas W. Lamont (A.B. 1892) – Chairman of the board of J.P. Morgan & Co., Inc. (1943-1948)
Thomas S. Lamont (A.B. 1921) – Partner of J.P. Morgan & Co. (1929-1940); Vice President of J.P. Morgan & Co. (1940-1953)
James H. Perkins (A.B. 1898) – Chairman of the board of National City Bank of New York (1933-1940)
Clarence Dillon (A.B. 1905) – Chairman of Dillon, Read & Co.
Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Chairman of Chase National Bank (1934-1953); Trustee, Rockefeller Foundation (1935-1951)
Junius S. Morgan (A.B. 1914) – Partner of J.P. Morgan & Co. (1919-1940)
Paul Myer Mazur (A.B. 1914) – Partner of Lehman Brothers (1927-1969)
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959)
Frederick M. Warburg (A.B. 1919) – Partner of Kuhn, Loeb & Co. (1931-1973)
Henry S. Morgan (A.B. 1923) – Partner of J.P. Morgan & Co., Inc. (1928-1935); Treasurer of Morgan Stanley & Co. (1935-1941)
William A. Barron Jr. (A.B. 1914) – Partner of White, Weld & Co. [investment banking firm in New York City] (1914-1945)
Harold Tredway White (A.B. 1897) – Partner of White, Weld & Co. (1916-1953)
Norwood Penrose Hallowell (A.B. 1897) – Chairman of the board (1940-1942) and President (1942-1948) of Lee, Higginson Corp.
Thomas Prince Beal (A.B. 1904) – President of Second National Bank of Boston (1923-1950)
Guy Emerson (A.B. 1908, LL.B. 1911) – Vice President of Bankers Trust Company (1923-1947)

John L. Loeb Sr. (B.S. 1924) – Partner of Loeb, Rhoades & Co. [New York City brokerage firm] (1931-1955)
Francis Calley Gray (A.B. 1912; LL.B. 1915) – Vice President of Fiduciary Trust Co. [Boston] (1932-1944); President of Fiduciary Trust Co. [Boston] (1944-1957)
Leo H. Leary (A.B. 1905, LL.B. 1908) – Vice President of Boston Mutual Life Insurance Co. (1940-1966)
Henry S. Dennison (A.B. 1899) – Deputy Chairman of the Federal Reserve Bank of Boston (1938-1945)
Allan Forbes (A.B. 1897) – Class A Director of the Federal Reserve Bank of Boston (1938-1950)

Businessmen:

Harry Bertram Higgins (A.B. 1904) – Executive Vice President (1942-1944) and President (1944-1955) of Pittsburgh Plate Glass Company
Walter S. Gifford (A.B. 1905) – President of American Telephone and Telegraph Co. [AT&T] (1925-1948), Trustee of the Rockefeller Foundation (1936-1950)
Arthur W. Page (A.B. 1905) – Vice President of American Telephone and Telegraph Co. [AT&T] (1927-1947)
Samuel A. Welldon (A.B. 1904, LL.B. 1908) – Director of American Telephone and Telegraph Co. [AT&T] (1931-1959)
Nicholas Kelley (A.B. 1905, LL.B. 1909) – Vice President and General Counsel of Chrysler Corp. (1937-1957)
Percival F. Brundage (A.B. 1914) – Partner of Price Waterhouse & Co. [accounting firm in New York City] (1930-1954)
Walter H. Wheeler Jr. (A.B. 1918) – President of Pitney-Bowes, Inc. (1938-1960)
Cass Canfield (A.B. 1919) – President of Harper & Brothers [later Harper & Row] (1931-1945)
Jack I. Straus (A.B. 1921) – President of R.H. Macy & Co. [Macy's Department Store] (1940-1956)
Amory Houghton (A.B. 1921) – Chairman of the board of Corning Glass Works (1941-1961)
John A. Payne (A.B. 1921, M.B.A. 1925) – President of Consolidated Coppermines Corp. [New York City] (1940-1947)
Oscar Gottfried Mayer (A.B. 1909) – President of Oscar Mayer & Co. [meatpacking company in Chicago] (1928-1955)
George Wilhelm Merck (A.B. 1915) – President of Merck & Co., Inc. [pharmaceutical company] (1925-1950)
Edward Dana (A.B. 1908) – President of Boston Elevated Railway (1937-1947)
William Grace Holloway (A.B. 1908) – Treasurer of W.R. Grace & Co. (1936-1948); Vice President of W.R. Grace & Co. (1922-1945)
Merrill Griswold (A.B. 1907, LL.B. 1911) – Chairman of the Massachusetts Investors Trust (1932-1953); Chairman of Massachusetts Investors Growth Stock Fund, Inc. (1934-1953); director of John Hancock Mutual Life Insurance Co.; director of Pan-American World Airways
Harry Louis Frevert (A.B. 1905, Ph.D. 1908) – President (1931-1943) and Chairman of the board (1943-1944) of Midvale Co. [steel company]
Pearson E. Neaman (B.A. 1924, LL.B. 1927) – Secretary of Freeport Sulphur Co. (1930-1947)
James F. Brownlee (A.B. 1913) – President of Frankfort Distilleries, Inc. (1935-1943); Deputy Administrator of Office of Price Administration (1943-1945); Director of Pillsbury Mills, Inc.; Director of R.H. Macy & Co.; Director of American Express Co.; Director of Gillette Safety Razor Co.; Director of Bank of Manhattan

Lawyers:

George A. Brownell (A.B. 1919, LL.B. 1922) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1930-1972)
Frederick August Otto Schwarz (B.A. 1924; LL.B. 1927) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1935-1974)
Sanford H.E. Freund (A.B. 1901, LL.B. 1903) – Member of Shearman & Sterling [law firm in New York City] (1923-1954)
Paul G. Pennoyer (A.B. 1914, LL.B. 1917) – Partner of White & Case [law firm in New York City] (1928-1971)
Robert David Steefel (A.B. 1922, LL.B. 1924) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1937-1979)
Alan Maxwell Stroock (A.B. 1929) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1939-1983)
Roland L. Redmond (A.B. 1915, LL.B. Columbia 1917) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1925-1955)
Charles Oliver Pengra (A.B. 1912; LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1920-1960)
Charles Moorfield Storey (A.B. 1912; LL.B. 1915) – Partner of Peabody, Brown, Rowley & Storey [law firm in Boston] (1920-1979); Overseer of Harvard University (1945-1951); Appeal Agent of Selective Service (1941-1947, 1962-1969)
George Philip Davis (A.B. 1914, LL.B. 1917) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1983)
Harold T. Davis (A.B. 1918, LL.B. 1921) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1976)
Walter H. Moses (A.B. 1918; LL.B. 1921) – Member of Moses, Bachrach & Kennedy [law firm in Chicago] (1925-1930, 1939-1959)
Goldthwaite H. Dorr (A.B. 1897) – Special Assistant to the Secretary of War during World War II; Wall Street lawyer
George Rublee (A.B. 1890, LL.B. 1895) – Member of Covington, Burling & Rublee [law firm in Washington, D.C.] (1921-c.1946); Overseer of Harvard University (1938-1944)

College Administrators and Professors:

Harrison Clifford Dale (A.B. 1907) – President of University of Idaho (1937-1946)
James B. Conant (A.B. 1913; Ph.D. 1916) – President of Harvard University (1933-1953)
Wallace Brett Donham (A.B. 1898; LL.B. 1901) – Dean of Harvard Business School (1919-1942)
Dugald Caleb Jackson Jr. (A.B. 1917) – Dean of the College of Engineering at University of Notre Dame [South Bend, Indiana] (1939-1945)
William L. Langer (A.B. 1915; Ph.D. 1923) – Coolidge Professor of History at Harvard University (1936-1964)
Arthur Stanley Pease (A.B. 1902, A.M. 1903, Ph.D. 1905) – Professor of Latin at Harvard University (1932-1950)
Walter Barton Leach (B.A. 1921, LL.B. 1924) – Professor of Law at Harvard Law School (1931-1969)
Abbott Payson Usher (A.B. 1904, A.M. 1906, Ph.D. 1910) – Professor of Economics at Harvard University (1936-1949)
David A. McCabe (A.B. 1904, Ph.D. Johns Hopkins 1909) – Professor of Economics at Princeton University (1919-1952)
Eliot G. Mears (A.B. 1910; M.B.A. 1912) – Professor of Geography and International Trade at Stanford University (1925-1946); Bohemian Club
Gilbert Newton Lewis (A.B. 1896; Ph.D. 1899) – Professor of Physical Chemistry at University of California at Berkeley (1912-1946)
Alain LeRoy Locke (A.B. 1907, Ph.D. 1918) – Professor of Philosophy at Howard University (1917-1953)
Mitchell Franklin (A.B. 1922, LL.B. 1925) – W.R. Irby Professor of Law at Tulane University (1930-1967)
Marshall Harvey Stone (A.B. 1922; M.A. 1924; Ph.D. 1926) – Professor of Mathematics at Harvard University (1937-1946)

Miscellaneous:

Henry James (A.B. 1899; LL.B. 1904) – Chairman of the board of Teachers Insurance and Annuity Association [TIAA] (1934-1947)
Edward C. Carter (A.B. 1900) – Secretary General of Institute of Pacific Relations (1933-1946); President of the Russian Relief (1941-1950)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Laird Bell (A.B. 1904, J.D. Univ. of Chicago 1907) – President of Chicago Council on Foreign Relations (1937-1939); President of Commercial Club of Chicago (1943-1944)

Walter Taylor Fisher (A.B. 1913, LL.B. 1917) – President of the Chicago Council on Foreign Relations (1944-1946)
Gilbert V. Seldes (A.B. 1914) – Director of television programs at Columbia Broadcasting System (CBS) (1937-1945)
J. Robert Oppenheimer (A.B. 1925; Ph.D. Gottingen University [Germany] 1927) – Director of Los Alamos National Laboratory (1943-1945); Atomic bomb scientist
David Mordecai Levy (A.B. 1914, M.D. University of Chicago 1918) – consulting psychiatrist in personnel, Office of Strategic Services (1944-1945); Director of Information Control Division, Screening Center in Germany (1945-1946)
Alex Small (A.B. 1917) – Foreign and War Correspondent at the *Chicago Tribune* [newspaper] (1934-1965)
Singleton Peabody Moorehead (A.B. 1922) – Designer of Colonial Williamsburg, Inc. (1928-1964)
Ernst Franz “Putzi” Hanfstaengl (A.B. 1909) – Adolf Hitler’s personal adviser
Edmund Maurice Burke Roche (A.B. 1909) – British Member of Parliament (1924-1935, 1943-1945); grandfather of Princess Diana of Wales
Shigeaki Ikeda [formerly Seihin Ikeda] (A.B. 1895) – Governor of the Bank of Japan (1937); Japanese Minister of Finance (1938-1939); Member of the Imperial Privy Council (1941)

Edmund E. Day (Ph.D. 1909) – President of Cornell University (1937-1949)
Franklyn Bliss Snyder (Ph.D. 1909; A.M. 1907) – President of Northwestern University (1939-1949)
Ernest H. Wilkins (Ph.D. 1910) – President of Oberlin College (1927-1946)
Cloyd Heck Marvin (Ph.D. 1919; A.M. 1917) – President of George Washington University (1927-1958)
Henry M. Wriston (Ph.D. 1922) – President of Brown University (1937-1955)
James P. Baxter III (Ph.D. 1926; A.M. 1923) – President of Williams College (1937-1961)
Samuel S. Stratton (Ph.D. 1930) – President of Middlebury College (1943-1963)
Gordon Keith Chalmers (Ph.D. 1933) – President of Kenyon College (1937-1956)
Edwin DeWitt Dickinson (Ph.D. 1918) – Dean of University of California at Berkeley School of Law (1936-1948)
Lauchlin Currie (Ph.D. 1931) – Assistant Director of Research and Statistics, Federal Reserve Board (1934-1939)
Harry Dexter White (Ph.D. 1935) – Co-Founder of the World Bank and International Monetary Fund

Allen Wardwell (LL.B. 1898) – Member of Davis, Polk & Wardwell [law firm in New York City] (1909-1953)
Felix Frankfurter (LL.B. 1906) – Justice of the U.S. Supreme Court (1939-1962)
Wallace Trevor Holliday (LL.B. 1908) – President of Standard Oil Co. of Ohio (1928-1949)
Irving S. Olds (LL.B. 1910) – Chairman of the board of United States Steel Corp. (1940-1952)
Charles Tilford McCormick (LL.B. 1912) – Dean of University of Texas Law School (1940-1949)
George L. Harrison (LL.B. 1913) – President of New York Life Insurance Co. (1941-1948)
Robert A. Taft (LL.B. 1913) – U.S. Senator (Republican Party-Ohio, 1939-1953)
Alexander C. Kirk (LL.B. 1914) – U.S. Minister to Egypt (1941-1944); U.S. Ambassador to Italy (1945-1946)
John J. McCloy (LL.B. 1921) – Assistant U.S. Secretary of War (1941-1945)
James L. Fly (LL.B. 1926) – Chairman of Federal Communications Commission (1939-1944)
William Henry Hastie (LL.B. 1930) – Dean of Howard University School of Law (1939-1946)

Harvard University Graduates and Their Occupation during the Israeli War of Independence (1948-1949), Korean War (1950-1953), Second Chinese Civil War (1945-1949), and French Indochina War (1945-1954)

Government Officials:

Charles E. Bohlen (B.A. 1927) – U.S. Ambassador to the Soviet Union (1953-1957); Counselor of the State Dept. (1947-1949, 1952-1953)
Lincoln MacVeagh (A.B. 1913) – U.S. Ambassador to Portugal (1948-1952); U.S. Ambassador to Spain (1952-1953)
Henry Serrano Villard (A.B. 1921) – U.S. Ambassador to Libya (1952-1954)
David McKendree Key (B.A. 1922) – U.S. Ambassador to Burma (1950-1951)
Henry Endicott Stebbins (B.A. 1927) – U.S. Consul General in Melbourne, Australia (1951-1954)
Paul H. Nitze (A.B. 1928) – Director of State Department Policy Planning Staff (1950-1953)
Herbert Feis (A.B. 1916, Ph.D. 1921) – Member of State Department Policy Planning Staff (1950-1951)
David D. Lloyd (B.A. 1931; LL.B. 1935) – Administrative Assistant to the President of the United States (1950-1953)
Roger D. Lapham (A.B. 1905) – Chief of ECA Mission to China [Shanghai] (1948-1949); Chief of ECA Mission to Greece [Athens] (1950-1952); Overseer of Harvard University (1943-1949)
Lynn Ramsay Edminster (B.A. 1916) – Member (1942-1956) and Vice Chairman (1942-1953) of the U.S. Tariff Commission
Paul M. Herzog (B.A. 1927) – Chairman of the National Labor Relations Board (1945-1953); Associate Dean of the Graduate School of Public Administration at Harvard University (1945-1957)
Joseph Edward Lumbard (B.A. 1922, LL.B. 1925) – U.S. Attorney for the Southern District of New York (1953-1955)
Bradley D. Nash (B.A. 1923) – Deputy Assistant Secretary of the Air Force (1953-1956)
John Nicholas Brown (B.A. 1922) – Assistant Secretary of the Navy for Air (1946-1949)

Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Senator (Republican-Massachusetts, 1937-1944; 1947-1953); U.S. Representative to the United Nations (1953-1960)
Leverett Saltonstall (A.B. 1914) – U.S. Senator (Republican-Massachusetts, 1945-1967)
Richard B. Wigglesworth (A.B. 1912) – U.S. Congressman (Republican-Massachusetts, 1928-1958)
Christian A. Herter (A.B. 1915) – U.S. Congressman (Republican-Massachusetts, 1943-1953); Governor of Massachusetts (1953-1957)
Philip Joseph Philbin (A.B. 1920) – U.S. Congressman (Democrat-Massachusetts, 1943-1971)
John F. Kennedy (B.A. 1940) – U.S. Congressman (Democrat-Massachusetts, 1947-1953); U.S. Senator (Dem.-Massachusetts, 1953-1960)
Robert Winthrop Kean (A.B. 1915) – U.S. Congressman (Republican-New Jersey, 1939-1959)
Robert Bruce Chiperfield (A.B. 1922) – U.S. Congressman (Republican-Illinois, 1939-1963)
Franklin Delano Roosevelt Jr. (B.A. 1937) – U.S. Congressman (Democrat-New York, 1949-1955)

Learned Hand (A.B. 1893, LL.B. 1896) – Judge of the U.S. Court of Appeals for the Second Circuit (1924-1951)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. Court of Appeals for the Second Circuit (1928-1953)
Francis Joseph William Ford (A.B. 1904, LL.B. 1906) – Judge of the U.S. District Court for the District of Massachusetts (1938-1972)
Charles E. Wyzanski Jr. (A.B. 1927, LL.B. 1930) – Judge of the U.S. District Court for the District of Massachusetts (1941-1971)
William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Judge of the U.S. District Court for the District of Maryland (1927-1955)

John Davis Lodge (A.B. 1925; J.D. 1929) – Governor of Connecticut (January 3, 1951–January 5, 1955)
Cyril Coleman (B.A. 1924, LL.B. 1927) – Mayor of Hartford, Connecticut (January 6, 1948–December 4, 1951)
Sidney St. Felix Thaxter (A.B. 1904; LL.B. 1907) – Justice of the Supreme Judicial Court of Maine (1930-1958)
Raymond Sanger Wilkins (A.B. 1912, LL.B. 1915) – Justice of the Supreme Court of Massachusetts (1944-1956)

Bankers:

Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Chairman of the board of Chase National Bank (1934-1953)
George Whitney (A.B. 1907) – Chairman of the board of J.P. Morgan & Co., Inc. (1950-1955)
C. Douglas Dillon (B.A. 1931) – Chairman of the board of Dillon, Read & Co. (1946-1953)
Thomas Prince Beal (A.B. 1904) – Chairman of the board of Second National Bank of Boston (1950-c.1975)
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959)
Frederick M. Warburg (A.B. 1919) – Partner of Kuhn, Loeb & Co. (1931-1973)
Paul Myer Mazur (A.B. 1914) – Partner of Lehman Brothers (1927-1969)
James Coggeshall Jr. (B.S. 1918) – President of The First Boston Corp. (1947-1962)
Francis Calley Gray (A.B. 1912; LL.B. 1915) – President of Fiduciary Trust Co. [Boston] (1944-1957); Chairman of the board of Fiduciary Trust Co. [Boston] (1957-1961)
Harold Tredway White (A.B. 1897) – Partner of White, Weld & Co. (1916-1953)
John L. Loeb Sr. (B.S. 1924) – Partner of Loeb, Rhoades & Co. [New York City brokerage firm] (1931-1955)
Donald David Cody (B.A. 1934) – Second Vice President of New York Life Insurance Co. (1951-1962)
Everett Hale Lane (B.A. 1924; LL.B. 1927) – Executive Vice President of Boston Mutual Life Insurance Company (1948-1953)
Leo H. Leary (A.B. 1905, LL.B. 1908) – Vice President of Boston Mutual Life Insurance Company (1940-1966)
Alfred Winsor Weld (A.B. 1891) – Partner of Paine, Webber, Jackson & Curtis [brokerage firm in Boston]; died in 1956
David Rockefeller (B.S. 1936) – Senior Vice President of Chase National Bank (1951-1955); Vice President of the Council on Foreign Relations (1950-1970)
Samuel A. Welldon (A.B. 1904, LL.B. 1908) – former Chairman of the board of the First National Bank of the City of New York; Director of American Telephone and Telegraph Co. [AT&T] (1931-1959)
Joseph A. Erickson (A.B. 1918) – President of the Federal Reserve Bank of Boston (1948-1961)
Ames Stevens (A.B. 1919) – Class C Director of the Federal Reserve Bank of Boston (1948-1954)

Businessmen:

Laird Bell (A.B. 1904, J.D. Univ. of Chicago 1907) – Chairman of the board of Weyerhaeuser Timber Co. (1947-1955)
William Grace Holloway (A.B. 1908) – Chairman of the board of W.R. Grace & Co. [New York City] (1945-1955)
William A. Barron Jr. (A.B. 1914) – Chairman of the board of The Gillette Co. (1945-1956)
George Wilhelm Merck (A.B. 1915) – Chairman of the board of Merck & Co., Inc. [pharmaceutical company] (1950-1957)

Cass Canfield (A.B. 1919) – Chairman of the board of Harper & Brothers [later Harper & Row] (1945-1955)
 Amory Houghton (A.B. 1921) – Chairman of the board of Corning Glass Works (1941-1961)
 J. Edward Davidson (A.B. 1921) – Chairman of the board of Bloomingdale Brothers [New York City] (1947-1963)
 Harry Bertram Higgins (A.B. 1904) – President of Pittsburgh Plate Glass Co. (1944-1955)
 Oscar Gottfried Mayer (A.B. 1909) – President of Oscar Mayer & Co. [meatpacking company in Chicago] (1928-1955)
 Devereux C. Josephs (A.B. 1915) – President of New York Life Insurance Co. (1948-1954)
 Walter H. Wheeler Jr. (A.B. 1918) – President of Pitney-Bowes, Inc. (1938-1960)
 Jack I. Straus (A.B. 1921) – President of R.H. Macy & Co. [Macy's Department Store] (1940-1956)
 Stanley Marcus (B.A. 1925) – President of Neiman Marcus [department store in Dallas, Texas] (1950-1972)
 Neil H. McElroy (B.A. 1925) – President of Procter & Gamble Co. (1948-1957)
 Merrill Griswold (A.B. 1907, LL.B. 1911) – Chairman of the Massachusetts Investors Trust (1932-1953); Chairman of Massachusetts Investors Growth Stock Fund, Inc. (1934-1953); director of John Hancock Mutual Life Insurance Co.; director of Pan-American World Airways
 Pearson E. Neaman (B.A. 1924, LL.B. 1927) – Vice President (1945-1955) and Senior Vice President (1955-1958) of Freeport Sulphur Co.; General Counsel of Freeport Sulphur Co. (1945-1960)
 Henry J. Friendly (B.A. 1923, LL.B. 1927) – Vice President and General Counsel of Pan American World Airways (1946-1959)
 Milton R. Neaman (B.A. 1933, LL.B. 1936) – Counsel and Member of the board of directors of Welch Grape Juice Co. (1945-1950)
 Alexander Law Stott (B.A. 1929) – Treasurer of AT&T (1952-1953); Comptroller of AT&T (1953-1961)
 Lammot du Pont Copeland (B.S. 1928) – Secretary of E.I. du Pont de Nemours & Co. (1947-1954)
 Amyas Ames (A.B. 1928, M.B.A. 1930) – Governor of New York Stock Exchange (1949-1955)
 Ray Dickinson Murphy (A.B. 1908) – President (1953-1956) and Chairman of the board (1956-1964) of The Equitable Life Assurance Society; director of Chase Manhattan Bank

Lawyers:

Harrison Tweed (A.B. 1907, LL.B. 1910) – former Member of Milbank, Tweed, Hadley & McCloy [law firm in New York City]; Overseer of Harvard University (1950-1956); President of Legal Aid Society of New York (1936-1945)
 Roland L. Redmond (A.B. 1915, LL.B. Columbia 1917) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1925-1955); President of Metropolitan Museum of Art [New York City] (1947-1964)
 Sanford H.E. Freund (A.B. 1901, LL.B. 1903) – Member of Shearman & Sterling [law firm in New York City] (1923-1954)
 Alan Maxwell Stroock (A.B. 1929) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1939-1983)
 Robert David Steefel (A.B. 1922, LL.B. 1924) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1937-1979); General Counsel of Federation of Jewish Philanthropies of New York (1953-1958)
 Charles Oliver Pengra (A.B. 1912; LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1920-1960)
 Charles Moorfield Storey (A.B. 1912; LL.B. 1915) – Partner of Peabody, Brown, Rowley & Storey [law firm in Boston] (1920-1979); Overseer of Harvard University (1945-1951)
 Laurence Manuel Lombard (A.B. 1917; LL.B. 1921) – Member of Hemenway & Barnes [law firm in Boston] (1946-c.1970)
 George Philip Davis (A.B. 1914, LL.B. 1917) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1983)
 Harold T. Davis (A.B. 1918, LL.B. 1921) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1976)
 Walter H. Moses (A.B. 1918; LL.B. 1921) – Member of Moses, Bachrach & Kennedy [law firm in Chicago] (1925-1930, 1939-1959)
 Madison Bayles Graves (B.A. 1931; LL.B. 1934) – Member of Morse, Graves & Compton [law firm in Las Vegas] (1941-c.1970); U.S. Attorney for the District of Nevada (1954-1955)

College Professors:

James B. Conant (A.B. 1913, Ph.D. 1916) – President of Harvard University (1933-1953)
 Francis Keppel (B.A. 1938) – Dean of Harvard Graduate School of Education (1948-1962)
 William Lloyd Prosser (A.B. 1918) – Dean of University of California at Berkeley School of Law (1948-1961)
 David E. Snodgrass (A.B. 1917, LL.B. 1921) – Dean of University of California Hastings College of the Law [San Francisco] (1940-1963)
 Morris Elmer Hurley Jr. (B.A. 1941; M.B.A. 1943) – Dean of College of Business Administration at Syracuse University (1954-1958); Assistant Dean of College of Business Administration at Syracuse University (1946-1953)
 Rupert Emerson (A.B. 1921) – Professor of International Relations at Harvard University (1946-1970)
 Walter Barton Leach (A.B. 1921, LL.B. 1924) – Professor of Law at Harvard Law School (1931-1969)
 Fred William Perkins (A.B. 1921, A.M. 1922, Ph.D. 1928) – Professor of Mathematics at Dartmouth College (1940-19)
 David A. McCabe (A.B. 1904, Ph.D. Johns Hopkins 1909) – Professor of Economics at Princeton University (1919-1952)
 Mitchell Franklin (A.B. 1922, LL.B. 1925) – W.R. Irby Professor of Law at Tulane University (1930-1967)
 Marshall Harvey Stone (B.A. 1922; M.A. 1924; Ph.D. 1926) – Professor of Mathematics at University of Chicago (1946-1968)
 Sumner B. Myers (B.A. 1929; Ph.D. 1932) – Professor of Mathematics at University of Michigan (1948-1955)
 Ernest J. Simmons (B.A. 1925; Ph.D. 1928) – Professor of Russian Language and Literature at Cornell University (1945-1959)
 Philip E. Mosely (B.A. 1926; Ph.D. 1933) – Professor of International Relations at the Russian Institute at Columbia University (1946-1955); Director of Studies at the Council on Foreign Relations (1955-1963)
 Benner C. Turner (B.A. 1927; LL.B. 1930) – President of South Carolina State College [black college] (1950-1967)

Others:

Davidson Sommers (B.A. 1926; LL.B. 1930) – Vice President and General Counsel of The World Bank (1949-1959)
 Jonathan Norton Leonard (B.A. 1925) – Latin American Editor at *Time* magazine (1943-1945); Science Editor of *Time* magazine (1945-1965)
 Alex Small (A.B. 1917) – Foreign and War Correspondent at the *Chicago Tribune* [newspaper] (1934-1965)
 Gerard Piel (B.A. 1937) – President and Publisher of *Scientific American* (1948-1986)
 Alfred Gardner (A.B. 1918, LL.B. 1922) – President of Boston Legal Aid Society (1951-1962)
 Edward M.M. Warburg (B.S. 1930) – Chairman of United Jewish Appeal (1950-1955)
 Alfred E. Davidson (B.A. 1933) – Director of European headquarters of UNICEF (1947-1951); General Counsel of United Nations Korean Reconstruction Agency (1952-1954)
 Major General Richard Clare Partridge (A.B. Harvard 1919) – Deputy Chief of Staff of the 7th Army (1950-1952); Assistant Chief of Staff, G-2 (Intelligence), U.S. Army (1952-1953); Commanding General of 5th Infantry Division [Germany] (1954-1955); Chief of JUSMAG, Thailand (1956-1959); Military Attaché in Budapest, Hungary (1940-1942)

David Mordecai Levy (A.B. Harvard 1914, M.D. University of Chicago 1918) – Member of Institute of Advanced Study at Princeton University (1951-1953); research professor of psychiatry and mental hygiene at Yale University (1947-1951); member of National Advisory Mental Health Council, U.S. Public Health Service (USPHS) (1946-1948); President of Social Research on Child Development (1965-1967); Chief of Staff of New York Institute on Child Guidance (1927-1933); Lecturer of at New School of Social Research (1928-1939); instructor at New York Psychoanalytic Institute (1936-1941)

Allen Wardwell (LL.B. 1898) – Member of Davis, Polk & Wardwell [law firm in New York City] (1909-1953)
Thomas Walter Swan (LL.B. 1903) – Chief Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (1951-1953)
Felix Frankfurter (LL.B. 1906) – Justice of the U.S. Supreme Court (1939-1962)
Douglas Maxwell Moffat (LL.B. 1907) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1913-1956)
George Roberts (LL.B. 1908) – Partner of Winthrop, Stimson, Putnam & Roberts [law firm in New York City] (1914-1968)
Irving S. Olds (LL.B. 1910) – Chairman of the board of United States Steel Corp. (1940-1952)
George L. Harrison (LL.B. 1913) – Chairman of the board of New York Life Insurance Co. (1948-1954)
Walter Seth Logan (LL.B. 1913) – Vice President and General Counsel of the Federal Reserve Bank of New York (1928-1953)
Robert A. Taft (LL.B. 1913) – U.S. Senator (R-Ohio, 1939-1953)
Allen T. Klots (LL.B. 1913) – Member of Winthrop, Stimson, Putnam & Roberts [law firm in New York City] (1921-1965)
Harvey H. Bundy (LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1933-1941, 1945-1963)
Francis Fitz Randolph (LL.B. 1914) – Senior Partner of J&W Seligman & Co. [bank] (1940-1973)
Calvert Magruder (LL.B. 1916) – Chief Judge of the U.S. Court of Appeals for the First Circuit [Boston] (1948-1959)
Dean G. Acheson (LL.B. 1918) – U.S. Secretary of State (1949-1953)
John Jay Hopkins (LL.B. 1921) – Chairman of the board of General Dynamics Corp. (1952-1957)
John J. McCloy (LL.B. 1921) – High Commissioner to Occupied Germany (1949-1952)
Morris Hadley (LL.B. 1921) – Partner of Milbank, Tweed, Hadley & McCloy [law firm in New York City] (1924-1979)
David R. Hawkins (LL.B. 1921) – Partner of Sullivan & Cromwell [law firm in New York City] (1927-1964)
John Biggs Jr. (LL.B. 1922) – Chief Judge of the U.S. Court of Appeals for the Third Circuit [Philadelphia] (1948-1965)
William M. Allen (LL.B. 1925) – President of The Boeing Co. [airplane manufacturing company] (1945-1970)
Robert Guthrie Page (LL.B. 1925) – President of Phelps Dodge Corporation [mining company] (1947-1967)
Abraham Howard Feller (LL.B. 1928) – General Counsel of the United Nations (1946-1952)
Charles Merville Spofford (LL.B. 1928) – Member of Davis, Polk & Wardwell [law firm in New York City] (1940-1950, 1952-1973)
John Sloan Dickey (LL.B. 1932) – President of Dartmouth College (1945-1970)
Wallace Hamilton Savage (LL.B. 1936) – Mayor of Dallas, Texas (1949-1951)
Philip L. Graham (LL.B. 1939) – Publisher of *The Washington Post* (1946-1961)
Walter J. Cummings (LL.B. 1940) – Solicitor General of the United States (1952-1953)

Harvard University Graduates and Their Occupation during the Vietnam War (1964-1973)

Government Officials:

Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Ambassador to South Vietnam (1963-1964, 1965-1967)
Charles E. Bohlen (B.A. 1927) – U.S. Ambassador to France (1962-1968)
Walworth Barbour (B.A. 1930) – U.S. Ambassador to Israel (1961-1973)
John G. Hurd (B.A. 1934; LL.B. 1937) – U.S. Ambassador to South Africa (1970-1975)
Robinson McIlvaine (B.A. 1935) – U.S. Ambassador to Guinea (1966-1969); U.S. Ambassador to Kenya (1969-1973)
Joseph Palmer II (B.S. 1937) – U.S. Ambassador to Libya (1969-1972); Assistant Secretary of State for African Affairs (1966-1969)
Robert W. Komer (B.S. 1942; M.B.A. 1947) – U.S. Ambassador to Turkey (December 3, 1968-May 7, 1969)
Andrew Vincent Corry (B.A. 1926) – U.S. Ambassador to Ceylon [Sri Lanka] (1967-1970)
John Bondy Dexter (B.A. 1947) – Deputy Chief of Mission, U.S. Embassy in Singapore (1966-1968)
Galen Luther Stone (B.S. 1946) – Deputy Chief of Mission, U.S. Embassy in India (1969-1973); Deputy Chief of Mission, U.S. Embassy in France (1973-1976); Chief of the political section at the U.S. Embassy in Saigon, South Vietnam (1968-1969)
Philip Francis Dur (B.A. 1935; Ph.D. 1941) – Consul at Yokohama, Japan (1955-1958); Consul at Nagoya, Japan (1961-1965)

Paul H. Nitze (B.A. 1928) – Secretary of the Navy (1963-1967); Deputy U.S. Secretary of Defense (1967-1969)
C. Douglas Dillon (B.A. 1931) – Secretary of the Treasury (1961-1965); Director of the Council on Foreign Relations (1965-1978)
David E. McGiffert (B.A. 1949, LL.B. 1953) – Under Secretary of the Army (1965-1969)
Robert A. Brooks (B.A. 1940; Ph.D. 1949) – Assistant Secretary of the Army for Installations and Logistics (1965-1969)
Henry Kissinger (B.A. 1950; Ph.D. 1954) – U.S. Secretary of State (1973-1977); National Security Advisor (1969-1975); Professor of Government at Harvard University (1962-1969)
Elliot L. Richardson (B.A. 1941) – U.S. Attorney General (May 25, 1973–October 20, 1973); U.S. Secretary of Defense (January 30, 1973–May 24, 1973); U.S. Secretary of Health, Education, and Welfare (June 24, 1970–January 29, 1973); Under U.S. Secretary of State (January 23, 1969–June 23, 1970); Attorney General of Massachusetts (1967-1969)
James R. Schlesinger (B.A. 1950; Ph.D. 1956) – U.S. Secretary of Defense (1973-1975); Director of Central Intelligence Agency (1973)
Ray S. Cline (B.A. 1939; Ph.D. 1949) – Deputy Director of Central Intelligence Agency for Intelligence (1962-1966)
Franklin Delano Roosevelt Jr. (B.A. 1937) – Chairman of the U.S. Equal Employment Opportunity Commission (May 26, 1965-May 11, 1966)
Stephen Neal Shulman (B.A. 1954; LL.B. Yale 1958) – Chairman of the U.S. Equal Employment Opportunity Commission (September 14, 1966-July 1, 1967); General Counsel of the Department of the Air Force (1965-1966)
Arthur Z. Gardiner (A.B. 1922) – Economic Counselor, U.S. Embassy in South Vietnam (1958-1962); Director of International Cooperation Administration Missions, South Vietnam (1958-1962); Economic Minister at the U.S. Embassy in Tokyo, Japan (1962-1975)
Orville Edwin Langley (B.S. 1932) – U.S. Attorney for the Eastern District of Oklahoma (1961-1965)
John Richardson Jr. (B.A. 1943, LL.B. 1949) – Assistant U.S. Secretary of State for Educational and Cultural Affairs (1969-1977); General Partner of Paine Webber [bank in New York City] (1958-1961); President of Radio Free Europe (1961-1968)
Stephen Bradshaw Ives Jr. (B.A. 1948, LL.B. Yale 1951) – General Counsel of U.S. Agency for International Development (1968-1970)
Robert Mayer White (B.A. 1944) – Administrator of National Oceanic and Atmospheric Administration (NOAA) (1970-1977); Administrator of Environmental Science Services Administration (1965-1970); Chief of U.S. Weather Bureau (1963-1965)

Bailey Aldrich (B.A. 1928, LL.B. 1932) – Chief Judge of the U.S. Court of Appeals for the First Circuit (1965-1972)
Joseph Edward Lumbard (B.A. 1922, LL.B. 1925) – Chief Judge of the U.S. Court of Appeals for the Second Circuit (1959-1971)
Charles E. Wyzanski Jr. (B.A. 1927, LL.B. 1930) – Chief Judge of the U.S. District Court for the District of Massachusetts (1965-1971)
Francis Joseph William Ford (B.A. 1904, LL.B. 1906) – Judge of the U.S. District Court for the District of Massachusetts (1938-1972)
Orville Edwin Langley (B.S. 1932) – Chief Judge of the U.S. District Court for the Eastern District of Oklahoma (1965-1973)
Henry J. Friendly (B.A. 1923, LL.B. 1927) – Judge of the U.S. Court of Appeals for the Second Circuit (1959-1974)
Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Judge of the U.S. Court of Appeals for the Eighth Circuit (1959-1970)

Ernest Gruening (B.A. 1907) – U.S. Senator (Democrat-Alaska, 1959-1969)
Edward M. "Ted" Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009); brother of U.S. Senator Robert F. Kennedy
Robert F. Kennedy (B.A. 1948) – U.S. Senator (Democrat-New York, 1965-1968); assassinated in Los Angeles on June 5, 1968; died next day
Adlai E. Stevenson III (B.A. 1952) – U.S. Senator (Democrat-Illinois, 1970-1981); Treasurer of the State of Illinois (1967-1970)
Philip Joseph Philbin (B.A. 1920) – U.S. Congressman (Democrat-Massachusetts, 1943-1971)
Torbert Hart Macdonald (B.A. 1940) – U.S. Congressman (Democrat-Massachusetts, 1955-1976)
John Goodchild Dow (B.A. 1927) – U.S. Congressman (Democrat-New York, 1965-1969, 1971-1973)
William Dodd Hathaway (B.A. 1949) – U.S. Congressman (Democrat-Maine, 1965-1973); U.S. Senator (Democrat-Maine, 1973-1979)
John M. Ashbrook (B.A. 1952) – U.S. Congressman (Republican-Ohio, 1961-1982)
John C. Culver (B.A. 1954) – U.S. Congressman (Democrat-Iowa, 1965-1975)
Wiley Mayne (B.S. 1938) – U.S. Congressman (Republican-Iowa, 1967-1975)

Raymond Sanger Wilkins (B.A. 1912, LL.B. 1915) – Chief Justice of the Supreme Court of Massachusetts (1956-1970)
Paul Cashman Reardon (B.A. 1932, LL.B. 1935) – Justice of the Supreme Judicial Court of Massachusetts (1962-1976); Chief Justice of the Massachusetts Superior Court (1955-1962); Overseer of Harvard University (1961-1967)
Richard A. Cutter (B.A. 1922; LL.B. 1925) – Justice of the Supreme Judicial Court of Massachusetts (1956-1972); Overseer of Harvard University (1966-1972)
Frank Wille (B.A. 1950, LL.B. 1956) – Superintendent of Banks of the State of New York (1964-1970); Chairman of Federal Deposit Insurance Corporation (FDIC) (1970-1976)
Samuel P. Goddard Jr. (B.A. 1941) – Governor of Arizona (1965-1967)
John W. King (B.A. 1938; LL.B. Columbia 1943) – Governor of New Hampshire (1963-1969)
James Lowell Oakes (B.A. 1945, LL.B. 1947) – Attorney General of Vermont (1967-1969)
Walter H. Moses (B.A. 1918; LL.B. 1921) – Member of Chicago Crime Commission (1964-1970)

Bankers:

David Rockefeller (B.S. 1936) – Chairman and CEO of Chase Manhattan Bank (1969-1981); President of Chase Manhattan Bank (1961-1969); Vice President of the Council on Foreign Relations (1950-1970)

William R. Driver Jr. (B.A. 1929; M.B.A. 1933) – Partner of Brown Brothers Harriman & Co. [bank in New York City] (1961-1996)

Elbridge T. Gerry (B.A. 1931) – Partner of Brown Brothers Harriman & Co. [bank in New York City] (1956-1995)

Walter E. Sachs (A.B. 1904) – Limited Partner of Goldman, Sachs & Co. [Jewish bank in New York City] (1959-1980)

James Kaull Hart (B.A. 1935, M.B.A. 1942) – Partner of Lehman Brothers [Jewish bank in New York City] (1966)

Paul Myer Mazur (B.A. 1914) – Partner of Lehman Brothers [Jewish bank in New York City] (1927-1969)

Frederick M. Warburg (B.A. 1919) – Partner of Kuhn, Loeb & Co. [Jewish bank in New York City] (1931-1973)

Nathaniel Samuels (B.S. 1930) – Partner of Kuhn, Loeb & Co. [Jewish bank in New York City] (1960-1966, 1972-1977); Deputy Under Secretary of State for Economic Affairs (1969-1972)

Sidney Homer (B.A. 1923) – General Partner of Salomon Brothers [Jewish bank in New York City] (1961-1971)

John L. Loeb Sr. (B.S. 1924) – Partner (1931-1955) and Senior Partner (1955-1977) of Loeb, Rhoades & Co. [New York City brokerage firm]

John L. Loeb Jr. (B.A. 1952, M.B.A. 1954) – General Partner of Loeb, Rhoades & Co. [New York City brokerage firm] (1959-1973)

Frederick R. Moseley Jr. (B.A. 1936) – Executive Vice President of the Morgan Guaranty Trust Company (1966-1979)

John Patrick Laware (B.A. 1950) – Senior Vice President of Chemical Bank & Trust Co. [New York City] (1968-1972)

Edward Crosby Johnson II (B.A. 1920, LL.B. 1924) – President of Fidelity Fund, Inc. [Boston] (1943-1969); Chairman of the board of Fidelity Fund, Inc. [Boston] (1969-1976)

John Strother Howe (B.A. 1936) – Chairman of the board of Provident Institution for Savings [bank in Boston] (1958-1979)

Robert Hallowell Gardiner (B.A. 1937, LL.B. 1940) – President of Fiduciary Trust Co. [bank in Boston] (1957-1979)

George Peabody Gardner Jr. (B.A. 1939) – Partner of Paine Webber [investment firm in Boston] (1955-1971)

Robert Born Johnston (B.S. 1932; M.B.A. 1934) – Vice President of First National Bank of Chicago (1959-1967)

Frank Getchell Neal Jr. (B.A. 1941, M.B.A. 1943) – Assistant Treasurer of John Hancock Mutual Life Insurance Co. [Boston] (1955-1966); Second Vice President (1966-1971) and Vice President (1971-1980) of John Hancock Mutual Life Insurance Co. [Boston]

Everett Hale Lane (B.A. 1924; LL.B. 1927) – Chairman of the board of Boston Mutual Life Insurance Company (1966-1974); President of Boston Mutual Life Insurance Company (1953-1974)

Sherman J. Maisel (B.A. 1939; Ph.D. 1949) – Member of the Federal Reserve Board (1965-1972)

Max Levine (B.A. 1923, M.B.A. 1925) – Deputy Chairman (1966-1969) and Class C Director (1964-1969) of Federal Reserve Bank of Dallas

Businessmen:

A.L. Nickerson (B.S. 1933) – Chairman and CEO of Socony-Mobil Oil Co. (1963-1969)

Arthur Murray Sherwood (B.S. 1936; J.D. Columbia 1939) – Secretary of Mobil Oil Corp. [New York City] (1956-1972)

Robert Mayes Hart (B.A. 1946, M.B.A. 1947) – Executive Vice President of Shell Oil Co. (1968-1973); Treasurer of Shell Oil Co. (1962-1963)

Lamont du Pont Copeland (B.S. 1928) – Chairman of the board of E.I. du Pont de Nemours & Co., Inc. (1967-1971); President of E.I. du Pont de Nemours & Co., Inc. (1962-1967)

Charles Colmery Gibson (B.A. 1937) – Vice President of Goodyear Tire & Rubber Co. [Akron, Ohio] (1956-1973)

Walter H. Wheeler Jr. (A.B. 1918) – Chairman of the board (1960-1969) and President (1938-1960) of Pitney-Bowes, Inc.

T. Vincent Learson (B.A. 1935) – Chairman and CEO of International Business Machines [IBM] (1971-1973); President of IBM (1966-1971)

Robinson Franklin Barker (B.A. 1935) – Chairman and CEO of Pittsburgh Plate Glass Company (1967-1978)

William Gardner Barker (B.A. 1935) – President and CEO of Thomas J. Lipton, Inc. [tea company] (1959-1972); Chairman of the board and CEO of Thomas J. Lipton, Inc. [tea company] (1973-1978)

Stanley Marcus (B.A. 1925) – President (1950-1972) and Chairman of the board (1972-1976) of Neiman Marcus [dept. store in Dallas, Texas]

William Rowell Chase (B.A. 1926) – Executive Vice President of Procter & Gamble (1960-1970)

Melvin Lee Milligan II (B.A. 1947; LL.B. 1949) – Vice President and General Counsel of Trans World Airlines (1963-1969)

Louis W. Cabot (B.A. 1943, M.B.A. 1948) – President of Cabot Corp. (1960-1969); Chairman of the board of Cabot Corp. (1969-1986)

Thomas D. Cabot (B.A. 1919) – Chairman of the board of Cabot Corp. (1960-1968)

Walter Franklin Greeley (B.A. 1953, LL.B. 1960) – General Counsel of Cabot Corp. [Boston] (1967-1987)

Samuel Sewall Greeley (B.A. 1936, LL.B. 1939) – General Counsel of Masonite Corp. [Chicago] (1951-1969); President of Masonite Corp. [Chicago] (1969-1976); Chairman of the board of Masonite Corp. [Chicago] (1976-1982)

John Elliott Jr. (B.A. 1942) – Senior Vice President of Ogilvy, Benson & Mather (1960-1965); Chairman of Ogilvy & Mather [advertisement agency in New York City] (1965-1975); Chairman of Ogilvy & Mather International (1975-1982)

Alexander Law Stott (B.A. 1929) – Vice President and Comptroller of AT&T [telephone company] (1961-1973)

Max Bernhardt Meyer (B.A. 1938) – Vice President and Secretary of General Cigar Co., Inc. (1965-1975)

Morton Sumner Waldfoegel (B.A. 1944) – Chairman and CEO of Allied Industries Inc. [plywood company in Massachusetts] (1961-1989)

Hermion Dunlap Smith (A.B. 1921) – Chairman of the board and President of Marsh & McLennan [insurance company in Chicago] (1955-1966)

Davidson Sommers (B.A. 1926; LL.B. 1930) – Chairman of the board of The Equitable Life Assurance Society of the United States (1971-1972); Senior Vice President and General Counsel of The Equitable Life Assurance Society of the United States (1960-1969)

George Kirkpatrick Whitney (B.A. 1929; M.B.A. 1931) – Vice President of Massachusetts Investors Growth Stock Fund, Inc. (1963-1970)

Richard S. Lombard (B.A. 1949; J.D. 1952) – Assistant General Counsel of Exxon Corp. [oil company] (1971-1972); Associate General Counsel of Exxon Corp. (1972-1973); General Counsel of Esso Chemical Company [New York City] (1966-1969); Associate General Counsel of Humble Oil & Refining Co. [Houston] (1969-1971)

Lawyers:

George A. Brownell (B.A. 1919, LL.B. 1922) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1930-1972)

Frederick August Otto Schwarz (B.A. 1924; LL.B. 1927) – Partner of Davis, Polk & Wardwell (1935-1974)

Taggart Whipple (B.A. 1934) – Partner of Davis, Polk & Wardwell (1950-c.1984)

Walter K. Earle (B.A. 1910) – Partner of Shearman & Sterling [law firm in New York City] (1919-1969)

Grayson M.P. Murphy Jr. (B.A. 1930; LL.B. 1933) – Member of Shearman & Sterling (1946-c.1980)

Robert Carswell (B.A. 1949, LL.B. 1952) – Partner of Shearman & Sterling (1965-1977, 1981-1993)

Thomas Lee Higginson (B.A. 1942; LL.B. 1949) – Partner of Shearman & Sterling (1957-1990)

Paul G. Pennoyer (B.A. 1914, LL.B. 1917) – Partner of White & Case [law firm in New York City] (1928-1971)

Roswell B. Perkins (B.A. 1947, LL.B. 1949) – Partner of Debevoise & Plimpton [law firm in New York City] (1957-1996)

Robert Sturgis Potter (B.A. 1942) – Partner of Patterson, Belknap, Webb & Tyler [law firm in New York City] (1962-1988)
 Robert M. Pennoyer (B.A. 1946) – Partner of Patterson, Belknap, Webb & Tyler [law firm in New York City] (1962-1995)
 Cloyd Laporte (A.B. 1916; LL.B. 1920) – Partner of Dewey, Ballantine, Bushby, Palmer & Wood [law firm in New York City] (1955-1974)
 Charles E. Stewart Jr. (B.A. 1938, LL.B. 1948) – Partner of Dewey, Ballantine, Bushby, Palmer & Wood [law firm in New York City] (1957-72)
 Michael A. Cooper (B.A. 1957, LL.B. 1960) – Partner of Sullivan & Cromwell [law firm in New York City] (1968-2003)
 Frederick August Otto Schwarz Jr. (B.A. 1957; LL.B. 1960) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1969-1975, 1976-1981, 1987-2001)
 J. Frank Wood (B.A. 1930, LL.B. 1934) – Partner of Thacher, Proffitt & Wood [law firm in New York City] (1954-1974)
 Alan Maxwell Stroock (B.A. 1929) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1939-1983)
 Robert David Steefel (B.A. 1922, LL.B. 1924) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1937-1979); Trustee of Federation of Jewish Philanthropies of New York (1952-1979)
 Robert Lewis Wald (B.A. 1947) – Partner of Wald, Harkrader & Rockefeller [law firm in Washington, D.C.] (1961-c.1976)
 Charles Moorfield Storey (A.B. 1912; LL.B. 1915) – Partner of Peabody, Brown, Rowley & Storey [law firm in Boston] (1920-1979); Appeal Agent of Selective Service (1941-1947, 1962-1969)
 Laurence Manuel Lombard (A.B. 1917; LL.B. 1921) – Member of Hemenway & Barnes [law firm in Boston] (1946-c.1970)
 George Philip Davis (A.B. 1914, LL.B. 1917) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1983)
 Harold T. Davis (A.B. 1918, LL.B. 1921) – Partner of Nutter, McClennan & Fish [law firm in Boston] (1929-1976)

College Administrators:

Nathan M. Pusey (B.A. 1928, Ph.D. 1937) – President of Harvard University (1953-1971)
 Lincoln Gordon (B.A. 1933) – President of Johns Hopkins University (1967-1971)
 Courtney Craig Smith (B.A. 1938, Ph.D. 1944) – President of Swarthmore College [Swarthmore, Pennsylvania] (1953-1969)
 Willard Deming Lewis (B.A. 1935, Ph.D. 1941) – President of Lehigh University [Bethlehem, Pennsylvania] (1964-1982)
 Thomas B. Ragle (B.A. 1949) – President of Marlboro College [Vermont] (1958-1981)
 Benner C. Turner (B.A. 1927; LL.B. 1930) – President of South Carolina State College [black college] (1950-1967)
 Thomas H. Eliot (B.A. 1928, LL.B. 1932) – Chancellor of Washington University in St. Louis (1962-1971); Overseer of Harvard University (1964-1970); President of Salzburg Seminar in American Studies (1971-1977)
 George P. Baker (B.A. 1925; Ph.D. 1934) – Dean of Harvard Business School (1962-1970)
 Louis H. Pollak (B.A. 1943) – Dean of Yale Law School (1965-1970)
 Phil Caldwell Neal (B.A. 1940, LL.B. 1943) – Dean of University of Chicago Law School (1963-1975)
 Thomas Ehrlich (B.A. 1956, LL.B. 1959) – Dean of Stanford Law School (1971-1975); President of Legal Services Corporation (1976-1979)
 William P. Cunningham (B.A. 1944; LL.B. 1948) – Dean of University of Maryland School of Law [Baltimore] (1962-1975); Chairman of the Board of Ethics of the City of Baltimore (1967-1976)
 George F.F. Lombard (B.A. 1933; M.B.A. 1935) – Associate Dean of Harvard Business School (1962-1977)
 Walter Barton Leach (A.B. 1921, LL.B. 1924) – Professor of Law at Harvard Law School (1931-1969)
 Roger D. Fisher (B.A. 1943, LL.B. 1948) – Professor of Law at Harvard Law School (1960-1992)
 David L. Shapiro (B.A. 1954, LL.B. 1957) – Professor of Law at Harvard University (1966-2006); William Nelson Cromwell Professor of Law at Harvard University (1984-2006)
 Donald Howard Shively (B.A. 1946; M.A. 1947; Ph.D. 1951) – Professor of Japanese History and Literature at Harvard University (1964-1977)
 Bernard David Davis (B.A. 1936; M.D. 1940) – Adele Lehman Professor of Bacteriology and Immunology at Harvard Medical School (1963-84)
 Frederick M. Watkins (B.A. 1930, Ph.D. 1937) – Professor of Political Science at Yale University (1952-1971)
 William Nelson Parker (B.A. 1939, Ph.D. 1951) – Professor of Economics at Yale University (1962-1989)
 Leon Samuel Lipson (B.A. 1941, LL.B. 1950) – Professor of Law at Yale University (1960-1992)
 Douglas M. Bowen (B.A. 1937, Ph.D. 1940) – Professor of Chemistry at Dartmouth College (1953-?)
 Hebert J. Spiro (B.A. 1949, Ph.D. 1953) – Professor of Political Science at University of Pennsylvania (1965-1973); Member of State Department Policy Planning Staff (1970-1975)
 Harry Eckstein (B.A. 1948, Ph.D. 1954) – Professor of Politics at Princeton University (1961-c.1978)
 Roderic Bruce Park (B.A. 1953) – Professor of Botany at University of California at Berkeley (1960-1972)
 Jeremy Richard Azrael (B.A. 1956, M.A. 1959, Ph.D. 1961) – Professor of Political Science at University of Chicago (1961-1980)
 Carroll Quigley (B.A. 1933; A.M. 1934; Ph.D. 1938) – Professor of History at Georgetown University (1947-1976)
 Thomas C. Moser (B.A. 1948; Ph.D. 1955) – Professor of English at Stanford University (1964-c.1973)
 Edwin Turner Bowden Jr. (B.A. 1948, Ph.D. Yale 1952) – Professor of English at University of Texas at Austin (1966-1994)
 Edwin Hewitt (B.A. 1940; M.A. 1941; Ph.D. 1942) – Professor of Mathematics at University of Washington [Seattle] (1954-1986)

Organization Executives:

Joseph E. Johnson (B.S. 1927, Ph.D. 1943) – President of Carnegie Endowment for International Peace (1950-1971)
 Paul M. Herzog (B.A. 1927) – President of the Salzburg Seminar in American Studies (1965-1971)
 Alan Pifer (B.A. 1947) – President of Carnegie Corporation of New York (1965-1982); Class C Director of the Federal Reserve Bank of New York (1972-1976); Overseer of Harvard University (1969-1975)
 Chadbourne Gilpatric (B.S. 1937) – Associate Director of Humanities and Social Sciences at The Rockefeller Foundation (1961-1970)
 Lawrence Shipley Munson (B.A. 1942; LL.B. 1948) – Chairman of the board of Planned Parenthood New York City (1966-1970)
 Rev. John Crocker Jr. (B.A. 1948) – Chaplain of Brown University (1958-1969); Chaplain of Massachusetts Institute of Technology (1969-77)

Journalists:

Daniel Ellsberg (B.A. 1952, Ph.D. 1962) – Pentagon Paper leaker
 Richard S. Salant (B.A. 1935; LL.B. 1938) – President of CBS News (1961-1964, 1966-1979); Vice Pres. of CBS Inc. (1952-1961, 1964-1966)
 Gerard Piel (B.A. 1937) – President and Publisher of *Scientific American* (1948-1986)
 Edward Lawrence Saxe (B.A. 1937, M.B.A. 1939) – Vice President in charge of operations, CBS [television] (1956-1969)
 Selig S. Harrison (B.A. 1948) – South Asia Correspondent for the *Washington Post* (1962-1965); Member of the Editorial Staff of the *Washington Post* (1966-1967); Chief of the Northeast Asia [Tokyo] Bureau for the *Washington Post* (1968-1972)
 William Ichabod Nichols (B.A. 1926) – Editor-in-Chief and Publisher of *This Week* magazine (1955-1965); Publisher and Editorial Director of *This Week* magazine (1965-1968)

Graduate Students:

John J. McCloy (LL.B. 1921) – Chairman of the Council on Foreign Relations (1953-1970)
Byron K. Elliott (LL.B. 1923) – Chairman of John Hancock Mutual Life Insurance Co. [Boston] (1963-1969)
William M. Allen (LL.B. 1925) – President (1945-1970) and Chairman (1970-1972) of The Boeing Co.
Robert Guthrie Page (LL.B. 1925) – President (1947-1967) and Chairman (1967-1970) of Phelps Dodge Corporation
Erwin N. Griswold (LL.B. 1928) – Dean of Harvard Law School (1946-1967); Solicitor General of the United States (1967-1973)
William Joseph Brennan Jr. (LL.B. 1931) – Justice of the U.S. Supreme Court (1957-1990)
John Sloan Dickey (LL.B. 1932) – President of Dartmouth College (1945-1970)
David B. Hexter (LL.B. 1933) – General Counsel of the Federal Reserve System [Board] (1968-1970)
William C. Warren (LL.B. 1935) – Dean of Columbia Law School (1953-1970)
Edwin J. Putzell, Jr. (LL.B. 1938) – Vice President and General Counsel of Monsanto Co. (1963-1977)
Howard L. Clark (LL.B. 1942) – Chairman and CEO of American Express Co. (1968-1977)
Tom Killefer (LL.B. 1942) – General Counsel of Chrysler Corp. (1966-1975)
Wendell Arthur Garrity Jr. (LL.B. 1946) – U.S. Attorney for the District of Massachusetts (1961-1966)
William P. Bundy (LL.B. 1947) – Assistant Secretary of State for East Asian and Pacific Affairs (1964-1969)
Kingman Brewster Jr. (LL.B. 1948) – President of Yale University (1963-1977)
J. Kellum Smith Jr. (LL.B. 1953) – Secretary of The Rockefeller Foundation (1964-1974)
Derek Bok (J.D. 1954) – President of Harvard University (1971-1991); Dean of Harvard Law School (1968-1971)

Burrhus Frederic Skinner (Ph.D. 1931; M.A. 1930) – Edgar Pierce Professor of Psychology at Harvard University (1958-1974)
Ralph J. Bunche (Ph.D. 1934; M.A. 1928) – Undersecretary-General of the United Nations (1968-1971)
Albert Ross Eckler (Ph.D. 1934) – Director of the United States Census Bureau (1965-1969)
Robert Kenneth Carr (Ph.D. 1935) – President of Oberlin College (1960-1969)
Caryl P. Haskins (Ph.D. 1935) – President of Carnegie Institution of Washington (1956-1971)
Emilio G. Collado (Ph.D. 1936; M.A. 1934) – Executive Vice President of Exxon Corp. [oil company] (1966-1975)
Charles E. Odegaard (Ph.D. 1937) – President of University of Washington (1958-1973)
Howard Trivers (Ph.D. 1941) – U.S. Consul General in Zurich, Switzerland (1966-1969)
Gabriel Hauge (Ph.D. 1947; M.A. 1938) – Chairman of the board of Manufacturers Hanover Trust Co. (1971-1979)
Samuel P. Huntington (Ph.D. 1951) – Professor of Government at Harvard University (1962-2008)
Zbigniew Brzezinski (Ph.D. 1953) – Member of State Department Policy Planning Council (1966-1968)
Andrew F. Brimmer (Ph.D. 1957) – Member of the Federal Reserve Board (1966-1974)
Robert S. McNamara (M.B.A. 1939) – U.S. Secretary of Defense (1961-1968); President of the World Bank (1968-1981)

Harvard University Graduates and Their Occupation during the
Soviet-Afghan War (1979-1989), Iran-Iraq War (1980-1988), and Nicaraguan Civil War (1979-1990)

Government Officials:

Caspar Weinberger (B.A. 1938) – U.S. Secretary of Defense (1981-1987); Vice President and General Counsel of Bechtel Corp. (1975-1980)
Donald T. Regan (B.A. 1940) – U.S. Secretary of the Treasury (1981-1985); White House Chief of Staff (1985-1987); Chairman and CEO of Merrill Lynch & Co. (1973-1981)
Donald P. Hodel (B.A. 1957) – U.S. Secretary of Energy (1982-1985); U.S. Secretary of the Interior (1985-1989)
Peter J. Wallison (B.A. 1963, LL.B. 1966) – General Counsel of the Treasury Department (1981-1985)
Elliott Abrams (B.A. 1969; J.D. 1973) – Assistant U.S. Secretary of State for International Organization Affairs (1981-1985)
Paul H. Nitze (B.A. 1928) – Ambassador at Large (1986-1989)
Clifford L. Alexander Jr. (B.A. 1955) – Secretary of the Army (1977-1981)

Arthur A. Hartman (B.A. 1944) – U.S. Ambassador to Soviet Union (1981-1987)
David George Newton (B.A. 1957) – U.S. Ambassador to Iraq (1985-1988); U.S. Ambassador to Yemen (1995-1997)
Hume A. Horan (B.A. 1958) – U.S. Ambassador to Sudan (1983-1986); U.S. Ambassador to Saudi Arabia (1987-1988)
Charles F. Dunbar (B.A. 1959) – U.S. Ambassador to Qatar (1983-1985); U.S. Ambassador to Yemen (1988-1991)
Richard W. Murphy (B.A. 1951) – U.S. Ambassador to Syria (1974-1978); U.S. Ambassador to Saudi Arabia (1981-1983)
Willard Ames De Pree (B.A. 1950) – U.S. Ambassador to Mozambique (1976-1980); U.S. Ambassador to Bangladesh (1987-1990)
Michael H. Newlin (B.A. 1949, M.B.A. 1951) – U.S. Ambassador to Algeria (1981-1985)
Alfred L. Atherton Jr. (B.S. 1944) – U.S. Ambassador to Egypt (1979-1983)
William Andreas Brown (B.A. 1952; Ph.D. 1963) – U.S. Ambassador to Israel (1988-1992)
John Gunther Dean (B.S. 1947) – U.S. Ambassador to Lebanon (1978-1981)
William Rex Crawford Jr. (B.A. 1948) – U.S. Ambassador to Cyprus (1974-1978)
Galen Luther Stone (B.S. 1946) – U.S. Ambassador to Cyprus (1978-1981)
Frederic L. Chapin (B.A. 1950) – U.S. Ambassador to Guatemala (1981-1984)
Malcolm Richard Wilkey (B.A. 1940, LL.B. 1948) – U.S. Ambassador to Uruguay (1985-1990)
Alexander F. Watson (B.A. 1961) – U.S. Ambassador to Peru (1986-1989)
Nicholas Platt (B.A. 1957) – U.S. Ambassador to the Philippines (1987-1991); U.S. Ambassador to Pakistan (1991-1992)
John Gunther Dean (B.S. 1947) – U.S. Ambassador to Thailand (1981-1985); U.S. Ambassador to India (1985-1988)
Carleton S. Coon Jr. (B.A. 1949) – U.S. Ambassador to Nepal (1981-1984)
Howard B. Schaffer (B.A. 1950) – U.S. Ambassador to Bangladesh (1984-1987)
William C. Harrop (B.A. 1950) – U.S. Ambassador to Kenya (1980-1983); U.S. Ambassador to Zaire [Congo] (1988-1991)
Gordon Robert Beyer (B.A. 1952) – U.S. Ambassador to Uganda (1980-1983)
Maxwell M. Rabb (B.A. 1932) – U.S. Ambassador to Italy (1981-1989)
Thomas M.T. Niles (B.A. 1960) – U.S. Ambassador to Canada (1985-1989)

Edward “Ted” Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009)
John D. “Jay” Rockefeller IV (B.A. 1961) – U.S. Senator (Democrat-West Virginia, 1985-present)
Timothy E. Wirth (B.A. 1961) – U.S. Senator (Democrat-Colorado, 1987-1993); U.S. Congressman (Democrat-Colorado, 1975-1987)
Albert A. Gore Jr. (B.A. 1969) – U.S. Senator (Democrat-Tennessee, 1985-1993); U.S. Congressman (Democrat-Tennessee, 1977-1985)
Hamilton Fish Jr. (B.A. 1949) – U.S. Congressman (Republican-New York, 1969-1995)
Sedgwick William (Bill) Green (B.A. 1950, J.D. 1953) – U.S. Congressman (Republican-New York, 1978-1993)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Congressman (Democrat-New York, 1981-1999)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – U.S. Congressman (Republican-New York, 1987-2005)
Anthony C. Beilenson (B.A. 1954; LL.B. 1957) – U.S. Congressman (Democrat-California, 1977-1997)
David Reece Bowen (B.A. 1954) – U.S. Congressman (Democrat-Mississippi, 1973-1983)
Charles Elson “Buddy” Roemer III (B.S. 1964) – U.S. Congressman (Democrat-Louisiana, 1981-1988); Governor of Louisiana (1988-1992)
Harley Orrin Staggers, Jr. (B.A. 1974) – U.S. Congressman (Democrat-West Virginia, 1983-1993)
Thomas J. Ridge (B.A. 1967) – U.S. Congressman (Republican-Pennsylvania, 1983-1995)
Thomas E. Petri (B.A. 1962; J.D. 1965) – U.S. Congressman (Republican-Wisconsin, 1979-present)
Barney Frank (B.A. 1962; J.D. 1977) – U.S. Congressman (Democrat-Massachusetts, 1981-2013)

Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Justice of the U.S. Supreme Court (1970-1994)
Levin Hicks Campbell (B.A. 1948, LL.B. 1951) – Judge of the U.S. Court of Appeals for the First Circuit [Boston] (1972-1992)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. Court of Appeals for the First Circuit (1986-2006)
James Lowell Oakes (B.A. 1945, LL.B. 1947) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (1971-1992)
Richard J. Cardamone (B.A. 1948) – Judge of the U.S. Court of Appeals for the Second Circuit (1981-1993)
John T. Noonan Jr. (B.A. 1946, LL.B. 1954) – Judge of the U.S. Court of Appeals for the Ninth Circuit (1985-1996)
Malcolm Richard Wilkey (B.A. 1940, LL.B. 1948) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1970-1984)

Walter Jay Skinner (B.A. 1948, J.D. 1952) – Judge of the U.S. District Court for the District of Massachusetts [Boston] (1973-1992)
A. David Mazzone (B.A., 1950) – Judge of the U.S. District Court for the District of Massachusetts (1978-1993)
William G. Young (B.A. 1962, LL.B. 1967) – Judge of the U.S. District Court for the District of Massachusetts (1985-present)
Morris E. Lasker (B.A. 1938) – Judge of the U.S. District Court for the Southern District of New York [New York City] (1968-1983)
Charles E. Stewart Jr. (B.A. 1938, LL.B. 1948) – Judge of the U.S. District Court for the Southern District of New York (1972-1985)
Robert Joseph Ward (B.S. 1945, LL.B. 1949) – Judge of the U.S. District Court for the Southern District of New York (1972-1991)
Thomas P. Griesa (B.A. 1952) – Judge of the U.S. District Court for the Southern District of New York (1972-2000)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. District Court for the Southern District of New York (1977-1993)

Gerald Joseph Weber (B.A. 1936) – Judge of the U.S. District Court for the Western District of Pennsylvania (1964-1988)
Edward Thaxter Gignoux (B.A. 1937) – Judge of the U.S. District Court for the District of Maine (1957-1983)

Eugene Hoffman Nickerson (B.A. 1941) – Judge of the U.S. District Court for the Eastern District of New York (1977-1994)
Franklin S. Billings Jr. (B.S. 1943) – Judge of the U.S. District Court for the District of Vermont (1984-1994)
Louis H. Pollak (B.A. 1943) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1978-1991)
Walter Evan Black Jr. (B.A. 1947) – Judge of the U.S. District Court for the District of Maryland (1982-1994)
Edmund V. Ludwig (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1985-1997)
Patrick Anthony Conmy (B.A. 1955) – Judge of the U.S. District Court for the District of North Dakota (1985-2000)
John Trice Nixon (B.A. 1955) – Judge of the U.S. District Court for the Middle District of Tennessee (1980-1998)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. District Court for the District of Rhode Island (1982-1986)
Paul Edward Plunkett (B.A. 1957) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1982-1998)
Charles Proctor Sifton (B.A. 1957) – Judge of the U.S. District Court for the Eastern District of New York (1977-2000)
Charles Robert Wolle (B.A. 1959) – Judge of the U.S. District Court for the Southern District of Iowa (1987-2001)
Daniel J. Boorstin (B.A. 1934) – Librarian of Congress (1975-1987)
John W. King (B.A. 1938) – Chief Justice of the Supreme Court of New Hampshire (1981-1986)
David H. Souter (B.A. 1961; LL.B. 1966) – Judge of the Supreme Court of New Hampshire (1983-1990)
Richard L. Berkley (B.A. 1953, M.B.A. 1957) – Mayor of Kansas City, Missouri (1979-1991)

Bankers and Businessmen:

Lewis T. Preston (B.A. 1951) – Chairman and CEO of J.P. Morgan & Co. [Morgan Guaranty Trust Co. of New York] (1980-1989)
Robert E. Rubin (B.A. 1960) – Partner of Goldman, Sachs & Co. [bank in New York City] (1971-1992)
William R. Driver Jr. (B.A. 1929; M.B.A. 1933) – Partner of Brown Brothers Harriman & Co. [bank in New York City] (1961-1996)
Elbridge T. Gerry (B.A. 1931) – Partner of Brown Brothers Harriman & Co. (1956-1995)
Frank Wille (B.A. 1950, LL.B. 1956) – Chairman and CEO of New York Savings Bank (1981-1988)
Frank N. Newman (B.A. 1963) – Vice chairman of Bank of America [San Francisco] (1986-1993)
John Patrick Laware (B.A. 1950) – Member of the Federal Reserve Board (1988-1995); Chairman of the board and CEO of Shawmut Bank of Boston (1980-1988)
Richard D. Simmons (B.A. 1955) – President of The Washington Post Co. [newspaper] (1981-1991)
Robert B. Shapiro (B.A. 1959) – Chairman and CEO of Nutra Sweet Co. [Monsanto] (1985-1995)
Henry Kissinger (B.A. 1950; Ph.D. 1954) – Chairman of Kissinger Associates, Inc.
Stephen Stamas (B.A. 1953, Ph.D. 1957) – Vice President of Public Affairs at Exxon [oil company] (1973-1986)
Walter Franklin Greeley (B.A. 1953, LL.B. 1960) – General Counsel of Cabot Corp. [Boston] (1967-1987)
Richard S. Lombard (B.A. 1949; J.D. 1952) – General Counsel of Exxon Corporation [oil company] (1973-1993); Vice President of Exxon Corporation [oil company] (1980-1993)
Benjamin W. Heineman Jr. (B.A. 1965) – Senior Vice President and General Counsel of General Electric Co. (1987-2004)

New York City Lawyers:

Richard N. Gardner (B.A. 1948) – Of Counsel of Coudert Brothers (1981-1993)
Robert Carswell (B.A. 1949, LL.B. 1952) – Partner of Shearman & Sterling (1965-1977, 1981-1993)
Thomas Lee Higginson (B.A. 1942; LL.B. 1949) – Partner of Shearman & Sterling (1957-1990)
Robert Sturgis Potter (B.A. 1942) – Partner of Patterson, Belknap, Webb & Tyler (1962-1988)
Robert M. Pennoyer (B.A. 1946) – Partner of Patterson, Belknap, Webb & Tyler (1962-1995)
James Henry Powell (B.A. 1949; LL.B. Yale 1952) – Partner of Patterson, Belknap, Webb & Tyler (1980-1995)
Roswell B. Perkins (B.A. 1947, LL.B. 1949) – Partner of Debevoise & Plimpton (1957-1996)
Louis Begley (B.A. 1954, LL.B. 1959) – Partner of Debevoise & Plimpton (1968-2003)
Michael A. Cooper (B.A. 1957, LL.B. 1960) – Partner of Sullivan & Cromwell (1968-2003)
Frederick August Otto Schwarz Jr. (B.A. 1957; LL.B. 1960) – Partner of Cravath, Swaine & Moore (1969-1975, 1976-1981, 1987-2001); Corporation Counsel of New York City (1982-1986); Overseer of Harvard University (1977-1983)

College Administrators and Professors:

Donald Kennedy (B.A. 1952; Ph.D. 1956) – President of Stanford University (1980-1992)
John Brademas (B.A. 1949) – President of New York University (1981-1991); Chairman of Federal Reserve Bank of New York (1983-1987)
Thomas Ehrlich (B.A. 1956, LL.B. 1959) – President of Indiana University (1987-1994); Provost of University of Pennsylvania (1981-1987)
James O. Freedman (B.A. 1957) – President of Dartmouth College (1987-1998); President of University of Iowa (1982-1987)
Robert M. O'Neil (B.A. 1956, LL.B. 1961) – President of University of Wisconsin (1980-1985); President of University of Virginia (1985-1990)
Joab Langston Thomas (B.A. 1955; M.A. 1957; Ph.D. 1959) – President of the University of Alabama (1981-1988); President of Pennsylvania State University (1990-1995); Chancellor of North Carolina State University (1976-1981)
Roderic Bruce Park (B.A. 1953) – Vice Chancellor of University of California at Berkeley (1980-1990)
James Vorenberg (B.A. 1948; LL.B. 1951) – Dean of Harvard Law School (1981-1989)
Osborn Elliott (B.A. 1946) – Dean of Graduate School of Journalism at Columbia University (1979-1986)
Roger D. Fisher (B.A. 1943, LL.B. 1948) – Professor of Law at Harvard Law School (1960-1992)
David L. Shapiro (B.A. 1954, LL.B. 1957) – Professor of Law at Harvard University (1966-2006); William Nelson Cromwell Professor of Law at Harvard University (1984-2006)
Charles R. Nesson (B.A. 1960, LL.B. 1963) – Professor of Law at Harvard Law School (1969-present)
William Nelson Parker (B.A. 1939, Ph.D. 1951) – Professor of Economics at Yale University (1962-1989)
Leon Samuel Lipson (B.A. 1941, LL.B. 1950) – Professor of Law at Yale University (1960-1992)
Theodore L. Eliot Jr. (B.A. 1948) – Dean of Fletcher School of Law and Diplomacy at Tufts University (1979-1985); U.S. Ambassador to Afghanistan (1973-1978)
Robert H. Mundheim (B.A. 1954, LL.B. 1957) – Dean of University of Pennsylvania Law School (1982-1989).

Organization Executives and Miscellaneous:

David Rockefeller (B.S. 1936) – Chairman of the Council on Foreign Relations (1970-1985)
Clifton R. Wharton Jr. (B.A. 1947) – Chairman and CEO of TIAA-CREF (1987-1993); Deputy Chairman of the Federal Reserve Bank of New York (1984-1986)
Martin Feldstein (B.A. 1961) – President of National Bureau of Economic Research (1977-1982, 1984-2008); Chairman of the Council of Economic Advisors (1982-1984)
Grover G. Norquist (B.A. 1978; M.B.A. 1981) – President of Americans for Tax Reform (1985-present)

Harvard University Graduates and Their Occupation during the
First Persian Gulf War (1991), Bosnia War (1992-1995), and Kosovo War (1998-1999)

Government Officials:

Albert A. Gore Jr. (B.A. 1969) – Vice President of the United States (1993-2001); U.S. Senator (Democrat-Tennessee, 1985-1993)
F. Whitten Peters (B.A. 1968) – Secretary of the Air Force (1997-2001)
Anthony Lake (B.A. 1961) – National Security Advisor (1993-1997)
James B. Steinberg (B.A. 1973) – Deputy National Security Advisor (1997-2001)
Jacob J. Lew (B.A. 1978) – Director of Office of Management and Budget (1998-2001, 2010-2012)
Jamie Gorelick (B.A. 1972; J.D. 1975) – Deputy U.S. Attorney General (1994-1997)
Seth P. Waxman (B.A. 1973) – Solicitor General of the United States (1997-2001)
John G. Roberts Jr. (B.A. 1976; J.D. 1979) – Principal Deputy Solicitor General of the United States (1989-1993)
Michael Chertoff (B.A. 1975; J.D. 1978) – U.S. Attorney for the District of New Jersey (1990-1994)
Trevor Potter (B.A. 1978) – Commissioner (1991-1995) and Chairman (1994-1995) of Federal Election Commission

William Andreas Brown (B.A. 1952; Ph.D. 1963) – U.S. Ambassador to Israel (1988-1992)
Charles F. Dunbar (B.A. 1959) – U.S. Ambassador to Yemen (August 14, 1988-June 13, 1991)
David George Newton (B.A. 1957) – U.S. Ambassador to Iraq (1985-1988); U.S. Ambassador to Yemen (1995-1997)
James F. Collins (B.A. 1961) – U.S. Ambassador to Russia (1996-2001)
Dane F. Smith, Jr. (B.A. 1962) – U.S. Ambassador to Guinea (1990-1993); U.S. Ambassador to Senegal (1996-1999)
Walter C. Carrington (B.A. 1952, J.D. 1955) – U.S. Ambassador to Nigeria (1993-1997)
Harmon Elwood Kirby (B.A. 1956) – U.S. Ambassador to Togo (1990-1994)
Cynthia P. Schneider (B.A. 1977) – U.S. Ambassador to the Netherlands (1998-2001)
Richard N. Gardner (B.A. 1948) – U.S. Ambassador to Spain (1993-1997)
Thomas M.T. Niles (B.A. 1960) – U.S. Representative to the European Communities (June 23, 1989-August 26, 1991)

Edward “Ted” Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009)
John D. “Jay” Rockefeller IV (B.A. 1961) – U.S. Senator (Democrat-West Virginia, 1985-present)
Timothy E. Wirth (B.A. 1961) – U.S. Senator (Democrat-Colorado, 1987-1993); Under Secretary of State for Global Affairs (1994-1997)
Hamilton Fish Jr. (B.A. 1949) – U.S. Congressman (Republican-New York, 1969-1995)
Sedgwick William (Bill) Green (B.A. 1950, J.D. 1953) – U.S. Congressman (Republican-New York, 1978-1993)
Anthony C. Beilenson (B.A. 1954; LL.B. 1957) – U.S. Congressman (Democrat-California, 1977-1997)
Thomas E. Petri (B.A. 1962; J.D. 1965) – U.S. Congressman (Republican-Wisconsin, 1979-present)
Barney Frank (B.A. 1962; J.D. 1977) – U.S. Congressman (Democrat-Massachusetts, 1981-2013)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Congressman (Democrat-New York, 1981-1999)
Harley Orrin Staggers, Jr. (B.A. 1974) – U.S. Congressman (Democrat-West Virginia, 1983-1993)
Thomas J. Ridge (B.A. 1967) – U.S. Congressman (Republican-Pennsylvania, 1983-1995); Governor of Pennsylvania (1995-2001)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – U.S. Congressman (Republican-New York, 1987-2005)
Frederick Lawrence Grandy (B.A. 1970) – U.S. Congressman (Republican-Iowa, 1987-1995)
Robert Cortez Scott (B.A. 1969) – U.S. Congressman (Democrat-Virginia, 1993-present)
James H. Maloney (B.A. 1972) – U.S. Congressman (Democrat-Connecticut, 1997-2003)
Ron Kind (B.A. 1985) – U.S. Congressman (Democrat-Wisconsin, 1997-present)

David H. Souter (B.A. 1961; LL.B. 1966) – Justice of the U.S. Supreme Court (1990-2009)
Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Justice of the U.S. Supreme Court (1970-1994)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. Court of Appeals for the First Circuit [Boston] (1986-2006)
James Lowell Oakes (B.A. 1945) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (1971-1992)
Richard J. Cardamone (B.A. 1948) – Judge of the U.S. Court of Appeals for the Second Circuit (1981-1993)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. Court of Appeals for the Second Circuit (1993-2002)
Danny Julian Boggs (B.A. 1965) – Judge of the U.S. Court of Appeals for the Sixth Circuit (1986-present)
Merrick B. Garland (B.A. 1974, J.D. 1977) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1997-present)
Alan David Lourie (B.A. 1956) – Judge of the U.S. Court of Appeals for the Federal Circuit (1990-present)
William Curtis Bryson (B.A. 1969) – Judge of the U.S. Court of Appeals for the Federal Circuit (1994-2013); Deputy Solicitor General of the U.S. [U.S. Department of Justice] (1986-1994)

Thomas P. Griesa (B.A. 1952) – Judge of the U.S. District Court for the Southern District of New York (1972-2000)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. District Court for the Southern District of New York (1977-1993)
Robert P. Patterson Jr. (B.A. 1947) – Judge of the U.S. District Court for the Southern District of New York (1988-1998)
William G. Young (B.A. 1962, LL.B. 1967) – Judge of the U.S. District Court for the District of Massachusetts [Boston] (1985-present)
Michael A. Ponsor (B.A. 1969) – Judge of the U.S. District Court for the District of Massachusetts [Boston] (1994-2011)
Paul Edward Plunkett (B.A. 1957) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1982-1998)
Wayne R. Andersen (B.A. 1967) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1991-2010)
Edmund V. Ludwig (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1985-1997)
Alfred V. Covello (B.A. 1954) – Judge of the U.S. District Court for the District of Connecticut (1992-2003)
Patrick Anthony Conmy (B.A. 1955) – Judge of the U.S. District Court for the District of North Dakota (1985-2000)
John Trice Nixon (B.A. 1955) – Judge of the U.S. District Court for the Middle District of Tennessee (1980-1998)
Charles Proctor Sifton (B.A. 1957) – Judge of the U.S. District Court for the Eastern District of New York (1977-2000)
Charles Robert Wolle (B.A. 1959) – Judge of the U.S. District Court for the Southern District of Iowa (1987-2001)
Roderick R. McKelvie (B.A. 1968) – Judge of the U.S. District Court for the District of Delaware (1992-2002)
David F. Levi (B.A. 1972) – Judge of the U.S. District Court for the Eastern District of California (1990-2007)
Sven Erik Holmes (B.A. 1973) – Judge of the U.S. District Court for the Northern District of Oklahoma (1994-2005)

William F. Weld (B.A. 1966; J.D. 1970) – Governor of Massachusetts (1991-1997)
James (Jim) Guy Tucker Jr. (B.A. 1964) – Governor of Arkansas (1992-1996)
Charles Elson “Buddy” Roemer III (B.S. 1964, M.B.A. 1967) – Governor of Louisiana (1988-1992)
John Fife Symington III (B.A. 1968) – Governor of Arizona (1991-1997)

Bankers:

Lewis T. Preston (B.A. 1951) – President of the World Bank (1991-1995)
John Patrick Laware (B.A. 1950) – Member of the Federal Reserve Board (1988-1995)
Robert E. Rubin (B.A. 1960) – Co-Chairman of Goldman, Sachs & Co. [bank] (1990-1992); U.S. Secretary of the Treasury (1995-1999)
Frank N. Newman (B.A. 1963) – Chairman, President, and CEO of Bankers Trust Co. (1996-1999); Vice chairman of Bank of America [San Francisco] (1986-1993); Deputy Secretary of the Treasury (1994-1995)
Mark Schwartz (B.A. 1976, M.B.A. 1979) – Partner of Goldman, Sachs & Co. (1988-2001)
Eric Mindlich (B.A. 1988) – Partner of Goldman, Sachs & Co. (1994-2003)
Robert Wayne Crook (B.A. 1959) – Vice President (1971-1975) and First Vice President (1975-1978) of White, Weld & Co., Inc. [investment firm in Boston]; Senior Vice President (1989-2001) and Vice President (1981-1989) of Merrill Lynch Asset Management, Inc. [Boston]

Businessmen:

Robert B. Shapiro (B.A. 1959) – Chairman and CEO of Monsanto Co. (1995-2000); Chairman, CEO of Nutra Sweet Co. [Monsanto] (1985-95)
Henry Kissinger (B.A. 1950; Ph.D. 1954) – Chairman of Kissinger Associates, Inc.; U.S. Secretary of State (1973-1977)
Rick Smith (B.A. 1991) – CEO of TASER International, Inc. (1993-present)
Peter R. Kann (B.A. 1964) – Chairman of Dow Jones & Co. [*Wall Street Journal*] (1991-2007)
Sumner Redstone (B.A. 1944; J.D. 1947) – Chairman of the board and CEO of Viacom (1987-present)
Donald E. Graham (B.A. 1966) – Chairman and CEO of The Washington Post Co. (1993-2013)
Richard D. Simmons (B.A. 1955) – President of The Washington Post Co. (1981-1991)
Walter S. Isaacson (B.A. 1974) – Senior Editor of *Time* magazine (1989-1991); Managing Editor of *Time* magazine (1996-2000)
Benjamin W. Heineman Jr. (B.A. 1965) – Senior Vice President and General Counsel of General Electric Co. (1987-2004)
Richard S. Lombard (B.A. 1949; J.D. 1952) – General Counsel of Exxon Corporation [oil company] (1973-1993); Vice President of Exxon Corporation [oil company] (1980-1993)
Kelly R. Welsh (B.A. 1974, J.D. 1978) – Corporation Counsel for the City of Chicago (1989-1993); Executive Vice President and General Counsel of Ameritech Corporation (1996-1999)

Lawyers:

Michael L. Schler (B.A. 1970, J.D. Yale 1973) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1982-present)
Francis P. Barron (B.A. 1973, J.D. 1978) – Partner of Cravath, Swaine & Moore (1985-present)
Philip A. Gelston (B.A. 1974, J.D. 1977) – Partner of Cravath, Swaine & Moore (1984-present)
Rowan D. Wilson (B.A. 1981, J.D. 1984) – Partner of Cravath, Swaine & Moore (1992-present)
Alan Dean (B.A. 1973, J.D. 1978) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1986-present)
George R. Bason Jr. (B.A. 1975, J.D. 1978) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1986-present)
Roswell B. Perkins (B.A. 1947, LL.B. 1949) – Partner of Debevoise & Plimpton [law firm in New York City] (1957-1996)
Louis Begley (B.A. 1954, LL.B. 1959) – Partner of Debevoise & Plimpton (1968-2003)
John S. Kiernan (B.A. 1976, J.D. 1980) – Partner of Debevoise & Plimpton (1988-present)
Richard F. Hahn (B.A. 1978) – Partner of Debevoise & Plimpton (1991-present)
Robert M. Pennoyer (B.A. 1946) – Partner of Patterson, Belknap, Webb & Tyler [law firm in New York City] (1962-1995)
James Henry Powell (B.A. 1949; LL.B. Yale 1952) – Partner of Patterson, Belknap, Webb & Tyler [law firm in New York City] (1980-1995)
Mark H. Alcott (B.A. Harvard, J.D. Harvard) – Partner of Paul, Weiss, Rifkind, Wharton & Garrison [law firm in New York City] (?)
Douglas R. Davis (B.A. 1976, J.D. 1979) – Partner of Paul, Weiss, Rifkind, Wharton & Garrison [law firm in New York City] (?)
Robert Carswell (B.A. 1949, LL.B. 1952) – Partner of Shearman & Sterling [law firm in New York City] (1965-1977, 1981-1993)
John J. Cannon III (B.A. 1980) – Partner of Shearman & Sterling [law firm in New York City] (1994-present)
Frederick August Otto Schwarz Jr. (B.A. 1957; LL.B. 1960) – Partner of Cravath, Swaine & Moore (1969-1975, 1976-1981, 1987-2001)
Michael A. Cooper (B.A. 1957, LL.B. 1960) – Partner of Sullivan & Cromwell [law firm in New York City] (1968-2003)
Philip L. Graham, Jr. (B.A. 1965, J.D. 1968) – Partner of Sullivan & Cromwell (1977-2011)
James C. Morphy (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1986-present)
Theodore O. Rogers, Jr. (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1987-present)

Organization Executives:

David Rockefeller (B.S. 1936) – Honorary Chairman of the Council on Foreign Relations (1985-present)
Clifton R. Wharton Jr. (B.A. 1947) – Chairman and CEO of TIAA-CREF (1987-1993)
Nicholas Platt (B.A. 1957) – President of the Asia Society (1992-2004); U.S. Ambassador to Pakistan (1991-1992)
Martin Feldstein (B.A. 1961) – President of National Bureau of Economic Research (1977-1982, 1984-2008)
Peter C. Goldmark Jr. (B.A. 1962) – President of the Rockefeller Foundation (1988-1997)
Nadine Strossen (B.A. 1972; J.D. 1975) – President of American Civil Liberties Union (1991-2008)
Grover G. Norquist (B.A. 1978; M.B.A. 1981) – President of Americans for Tax Reform (1985-present)

College Presidents and Professors:

Donald Kennedy (B.A. 1952; Ph.D. 1956) – President of Stanford University (1980-1992)
Joab Langston Thomas (B.A. 1955; M.A. 1957; Ph.D. 1959) – President of Pennsylvania State University (1990-1995)
Thomas Ehrlich (B.A. 1956, LL.B. 1959) – President of Indiana University (1987-1994)
James O. Freedman (B.A. 1957) – President of Dartmouth College (1987-1998)
David B. Frohnmayer (B.A. 1962) – President of University of Oregon (1994-2009)
Robert H. Donaldson (B.A. 1964, M.A. 1966, Ph.D. 1969) – President of University of Tulsa (1990-1996)
Bruce Ackerman (B.A. 1964, LL.B. Yale 1967) – Sterling Professor of Law and Political Science at Yale Law School (July 1, 1987-present)
Charles R. Nesson (B.A. 1960, LL.B. 1963) – Professor of Law at Harvard Law School (1969-present)

Harvard University Graduates and Their Occupation during the
Global War on Terrorism (2001-2014) and Second Persian Gulf War (2003-2011)

Government Officials:

Thomas J. Ridge (B.A. 1967) – Secretary of Homeland Security (2003-2005); Governor of Pennsylvania (1995-2001)
Elliott Abrams (B.A. 1969) – National Security Council Sr. Director for Democracy, Human Rights, and International Operations (2001-2002)
Michael Chertoff (B.A. 1975; J.D. 1978) – Secretary of Homeland Security (2005-2009); Judge of the U.S. Court of Appeals for the Third Circuit (2003-2005); Assistant U.S. Attorney General for the Criminal Division (2001-2003)
Douglas J. Feith (B.A. 1975) – Under Secretary of Defense for Policy (2001-2005)
Eliot A. Cohen (B.A. 1977; Ph.D. 1982) – Counselor of the U.S. Department of State (2007-2009)
Glenn Alan Fine (B.A. 1979, J.D. 1985) – Inspector General of the U.S. Department of Justice (2000-2011)
Clark Kent Ervin (B.A. 1980, J.D. 1985) – Inspector General of U.S. Department of State (2001-2003); Inspector General of U.S. Department of Homeland Security (2003-2004)
Preet Bharara (B.A. 1990, J.D. Columbia 1993) – U.S. Attorney for the Southern District of New York (2009-present)
Loretta E. Lynch (B.A. 1981; J.D. 1984) – U.S. Attorney for the Eastern District of New York (1999-2001, 2010-present)

Alan D. Bersin (B.A. 1968) – Commissioner of Customs and Border Protection (2010-2011)
Cameron Forbes Kerry (B.A. 1972) – General Counsel of U.S. Department of Commerce (2009-present) [John Kerry's brother]
James B. Steinberg (B.A. 1973) – Deputy U.S. Secretary of State (2009-2011)
Cass R. Sunstein (B.A. 1975, J.D. 1978) – Administrator of Office of Information and Regulatory Affairs (2009-2012)
Jacob J. Lew (B.A. 1978) – Secretary of the Treasury (2013-present); Director of Office of Management and Budget (1998-2001, 2010-2012)
Daniel B. Poneman (B.A. 1978, J.D. 1984) – Deputy U.S. Secretary of Energy (2009-present)
Cecilia Rouse (B.A. 1986, Ph.D. 1992) – Member of the Council of Economic Advisers (2009-2011)
Stuart A. Levey (B.A. 1986) – Under Secretary of the Treasury for Terrorism and Financial Intelligence (2009-2011)
Shaun Donovan (B.A. 1987) – U.S. Secretary of Housing and Urban Development (2009-2014)
Arne Duncan (B.A. 1987) – U.S. Secretary of Education (2009-present); Superintendent of Chicago Public Schools (2001-2009)
Rosa Gumataotao Rios (B.A. 1987) – Treasurer of the United States (2009-present)
Timothy G. Massad (B.A. Harvard, J.D. Harvard) – Assistant Secretary of the Treasury for Financial Stability (2011-present)
Michele Flournoy (B.A. 1983) – Under U.S. Secretary of Defense for Policy (2009-2012)
Karen Gordon Mills (B.A. 1975, M.B.A. 1977) – Administrator of the U.S. Small Business Administration (2009-2013)
Elizabeth D. Sherwood-Randall (B.A. Harvard) – National Security Council Senior Director for European Affairs (2009-present)

Ford M. Fraker (B.A. 1971) – U.S. Ambassador to Saudi Arabia (2007-2009)
Craig Roberts Stapleton (B.A. 1967) – U.S. Ambassador to France (2005-2009)
Thomas F. Stephenson (B.A. 1964, M.B.A. 1966) – U.S. Ambassador to Portugal (2007-2009)
Barry B. White (B.A. 1964; J.D. 1967) – U.S. Ambassador to Norway (2009-2013)
Theodore Sedgwick (B.A. 1971) – U.S. Ambassador to Slovakia (2010-present)
Thomas C. Foley (B.A. 1974?) – U.S. Ambassador to Ireland (2006-2009)
George A. Krol (B.A. 1978?) – U.S. Ambassador to Belarus (2003-2006); U.S. Ambassador to Uzbekistan (2011-present); Deputy Assistant Secretary of State for South and Central Asian Affairs (2008-2010)
Philip D. Murphy (B.A. 1979) – U.S. Ambassador to Germany (2009-2013)
Robert O. Blake Jr. (B.A. 1980) – U.S. Ambassador to Sri Lanka (2006-2009); Assistant Secretary of State for South and Central Asian Affairs (2009-2013); U.S. Ambassador to Indonesia (2014-present)
Donald H. Gips (B.A. 1982) – U.S. Ambassador to South Africa (2009-2013)
Matthew Winthrop Barzun (B.A. 1993) – U.S. Ambassador to Sweden (2009-2011); U.S. Ambassador to Great Britain (2013-present)
Kristen Silverberg (B.A. 1992) – U.S. Ambassador to the European Union (2008-2009); Assistant U.S. Secretary of State for International Organization Affairs (2005-2008); Senior Advisor to Ambassador L. Paul Bremer, Pro-Consul of Iraq (2003)

Edward "Ted" Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009)
John D. "Jay" Rockefeller IV (B.A. 1961) – U.S. Senator (Democrat-West Virginia, 1985-present)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Senator (Democrat-New York, 1999-present); U.S. Congressman (1981-1999)
Al Franken (B.A. 1973) – U.S. Senator (Democrat-Minnesota, 2009-present)
David B. Vitter (B.A. 1983) – U.S. Senator (Republican-Louisiana, 2005-present); U.S. Congressman (1999-2005)
Richard Blumenthal (B.A. 1967) – U.S. Senator (Democrat-Connecticut, 2011-present); Attorney General of Connecticut (1991-2011)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – U.S. Congressman (Republican-New York, 1987-2005)
Thomas E. Petri (B.A. 1962; J.D. 1965) – U.S. Congressman (Republican-Wisconsin, 1979-present)
Barney Frank (B.A. 1962; J.D. 1977) – U.S. Congressman (Democrat-Massachusetts, 1981-2013)
Robert Cortez Scott (B.A. 1969) – U.S. Congressman (Democrat-Virginia, 1993-present)
Alan Grayson (B.A. 1978; J.D. 1983) – U.S. Congressman (Democrat-Florida, 2009-2011, 2013-present)
John H. Adler (B.A. 1981; J.D. 1984) – U.S. Congressman (Democrat-New Jersey, 2009-2011); New Jersey State Senator (1991-2008)
James David (Jim) Matheson (B.A. 1982) – U.S. Congressman (Democrat-Utah, 2001-present)
Ron Kind (B.A. 1985) – U.S. Congressman (Democrat-Wisconsin, 1997-present)
James A. Himes (B.A. 1988) – U.S. Congressman (Democrat-Connecticut, 2009-present)
Artur Davis (B.A. 1990, J.D. 1993) – U.S. Congressman (Democrat-Alabama, 2003-2011)

John G. Roberts Jr. (B.A. 1976; J.D. 1979) – Chief Justice of the U.S. Supreme Court (2005-present); Judge of the U.S. Court of Appeals for District of Columbia Circuit (2003-2005)
David H. Souter (B.A. 1961; LL.B. 1966) – Justice of the U.S. Supreme Court (1990-2009)
Michael Boudin (B.A. 1961, LL.B. 1964) – Chief Judge of the U.S. Court of Appeals for the First Circuit [Boston] (2001-2008)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. Court of Appeals for the First Circuit [Boston] (1986-2006)
Raymond Joseph Lohier Jr. (B.A. 1988) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (2010-present)
Susan Laura Carney (B.A. 1973, J.D. 1977) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (2011-present)

Danny Julian Boggs (B.A. 1965) – Judge of the U.S. Court of Appeals for the Sixth Circuit (1986-present)
William A. Fletcher (B.A. 1968) – Judge of the U.S. Court of Appeals for the Ninth Circuit (1998-present)
Harris L. Hartz (B.A. 1967, J.D. 1972) – Judge of the U.S. Court of Appeals for the Tenth Circuit [Denver] (2001-present)
Merrick B. Garland (B.A. 1974, J.D. 1977) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1997-present)
Alan David Lourie (B.A. 1956) – Judge of the U.S. Court of Appeals for the Federal Circuit (1990-present)
William Curtis Bryson (B.A. 1969) – Judge of the U.S. Court of Appeals for the Federal Circuit (1994-2013)
Timothy B. Dyk (B.A. 1958, J.D. 1961) – Judge of the U.S. Court of Appeals for the Federal Circuit (2000-present)

William G. Young (B.A. 1962, LL.B. 1967) – Chief Judge of the U.S. District Court for the District of Massachusetts [Boston] (1999-2005)
Charles R. Breyer (B.A. 1963) – Judge of the U.S. District Court for the Northern District of California [San Francisco] (1997-2011)
David F. Levi (B.A. 1972) – Chief Judge of the U.S. District Court for the Eastern District of California (2003-2007)
Michael A. Ponsor (B.A. 1969) – Judge of the U.S. District Court for the District of Massachusetts (1994-2011)
Wayne R. Andersen (B.A. 1967) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1991-2010)
John Gilpin Heyburn II (B.A. 1970) – Chief Judge of the U.S. District Court for the Western District of Kentucky (2001-2008)
Sven Erik Holmes (B.A. 1973) – Judge of the U.S. District Court for the Northern District of Oklahoma (1994-2005)
Timothy Seymour Black (B.A. 1975) – Judge of the U.S. District Court for the Southern District of Ohio [Cincinnati] (2010-present)
Phil Bredesen (B.A. 1967) – Governor of Tennessee (2003-2011)
Deval Patrick (B.A. 1978) – Governor of Massachusetts (2007-present)
Kerry Murphy Healey (B.A. 1982) – Lieutenant Governor of Massachusetts (2003-2007)
Angel Taveras (B.A. 1992) – Mayor of Providence, Rhode Island (2011-present)

Bankers:
Ben S. Bernanke (B.A. 1975) – Chairman of the Federal Reserve (2006-2014); Member of the Federal Reserve Board (2002-2005); Chairman of the Council of Economic Advisers (2005-2006)
Roger W. Ferguson Jr. (B.A. 1973; Ph.D. 1981) – Vice Chairman of the Federal Reserve (1999-2006); President and CEO of TIAA-CREF (2008-present)
Richard W. Fisher (B.A. 1971) – President of the Federal Reserve Bank of Dallas (2005-present)
Lloyd C. Blankfein (B.A. 1975; J.D. 1978) – Chairman and CEO of Goldman Sachs (2006-present); President of Goldman Sachs (January 2004-June 2006)
John L. Thornton (B.A. 1976) – President of Goldman Sachs (1999-2003)
Mark Schwartz (B.A. 1976, M.B.A. 1979) – President and CEO of Soros Fund Management (2002-2005)
Franklin D. Raines (B.A. 1971; J.D. 1976) – Chairman and CEO of Fannie Mae (1999-2004)

Businessmen:
Donald E. Graham (B.A. 1966) – Chairman and CEO of The Washington Post Co. (1993-2013)
Boisfeuillet Jones Jr. (B.A. 1968; J.D. 1974) – Publisher and CEO of *The Washington Post* (2000-2008)
Katharine Weymouth (B.A. 1988) – Publisher of *The Washington Post* (2008-present)
Peter R. Kann (B.A. 1964) – Chairman of Dow Jones & Co. (1991-2007)
Sumner Redstone (B.A. 1944; J.D. 1947) – Chairman of the board and CEO of Viacom (1987-present)
Peter Olson (B.A. 1972) – Chairman and CEO of Random House, Inc. (1998-2008)
Leo F. Mullin (B.A. 1964, M.B.A. 1967) – Chairman and CEO of Delta Airlines (1999-2004)
Rick Smith (B.A. 1991) – CEO of TASER International, Inc. (1993-present)
Henry Kissinger (B.A. 1950; Ph.D. 1954) – Chairman of Kissinger Associates, Inc.; U.S. Secretary of State (1973-1977)
Bruce S. Kovner (B.A. 1966) – Founder and Chairman of Caxton Associates LLC (1983-present)
John B. Hess (B.A. 1975, M.B.A. 1977) – Chairman and CEO of Hess Corporation [oil company, formerly Amerada-Hess Corp.] (1995-present)

Lawyers:
Benjamin W. Heineman Jr. (B.A. 1965) – Senior Vice President and General Counsel of General Electric Co. (1987-2004)
James I. Kaplan (B.A. 1977) – General Counsel of Brown Brothers Harriman & Co. (2004-2008)
Bruce N. Kuhlik (B.A. 1978, J.D. 1981) – Executive Vice President and General Counsel of Merck & Co., Inc. (2008-present)
Peter A. Carfagna (B.A. 1975, J.D. 1979) – General Counsel of International Management Group (IMG) (1994-2005)
Kelly R. Welsh (B.A. 1974, J.D. 1978) – Executive Vice President and General Counsel of Northern Trust Corporation (2000-2014); General Counsel of U.S. Department of Commerce (2014-present)

H. Rodgin Cohen (B.A. 1965, LL.B. 1968) – Partner (?-present) and Chairman (2000-2009) of Sullivan & Cromwell [law firm in New York City]
Philip L. Graham, Jr. (B.A. 1965, J.D. 1968) – Partner of Sullivan & Cromwell (1977-2011)
Mark J. Welshimer (B.A. 1973, J.D. 1976) – Partner of Sullivan & Cromwell (?-present)
Michael Martin Wiseman (B.A. 1975, J.D. 1978) – Partner of Sullivan & Cromwell (1985-present)
James C. Morphy (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1986-present)
Theodore O. Rogers, Jr. (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell (1987-present)
George H. White (B.A. 1977, J.D. 1981) – Partner of Sullivan & Cromwell (?-present)
Christopher L. Mann (B.A. 1985, J.D. 1989) – Partner of Sullivan & Cromwell (?-present)
Diana L. Wollman (B.A. 1986) – Partner of Sullivan & Cromwell (1999-present)
Kathryn E. Ford (B.A. 1989, J.D. 1992) – Partner of Sullivan & Cromwell (2000-present)
Andrew G. Dietderich (B.A. 1991, J.D. 1995) – Partner of Sullivan & Cromwell (2003-present)
Glen T. Schleyer (B.A. 1991) – Partner of Sullivan & Cromwell (?-present)

Donald N. Lamson (B.A. 1977) – Partner of Shearman & Sterling [law firm in New York City] (?-present)
John J. Cannon III (B.A. 1980) – Partner of Shearman & Sterling [law firm in New York City] (1994-present)
Richard Kreindler (B.A. 1980) – Partner of Shearman & Sterling (?-present)
Robert Evans III (B.A. 1982) – Partner of Shearman & Sterling (1996-present)
Jerome S. Fortinsky (B.A. 1983) – Partner of Shearman & Sterling (1998-present)

Andrew V. Tenzer (B.A. 1986) – Partner of Shearman & Sterling (?-present)
Andrew Ruff (B.A. 1988) – Partner of Shearman & Sterling (2005-present)
Masahisa Ikeda (B.A. 1989; J.D. 1993) – Partner of Shearman & Sterling (?-present)

William B. Beekman (B.A. 1971; J.D. Yale 1980) – Partner of Debevoise & Plimpton [law firm in New York City] (1989-present)
Paul D. Brusiloff (B.A. 1986) – Partner of Debevoise & Plimpton (c.1993-present)
Richard F. Hahn (B.A. 1978) – Partner of Debevoise & Plimpton (1991-present)
James E. Johnson (B.A. 1983, J.D. 1986) – Partner of Debevoise & Plimpton (2004-present)
John S. Kiernan (B.A. 1976, J.D. 1980) – Partner of Debevoise & Plimpton (1988-present)
Nicholas F. Potter (B.A.1985, J.D. 1988) – Partner of Debevoise & Plimpton (?-present)
Jeffrey J. Rosen (B.A. 1971, J.D. 1978) – Partner of Debevoise & Plimpton (?-present)

Michael L. Schler (B.A. 1970, J.D. Yale 1973) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1982-present)
Francis P. Barron (B.A. 1973, J.D. 1978) – Partner of Cravath, Swaine & Moore (1985-pres.); Chief Legal Officer, Morgan Stanley (2010-2012)
Philip A. Gelston (B.A. 1974, J.D. 1977) – Partner of Cravath, Swaine & Moore (1984-present)
Rowan D. Wilson (B.A. 1981, J.D. 1984) – Partner of Cravath, Swaine & Moore (1992-present)
Robert I. Townsend III (B.A. 1987, J.D. 1990) – Partner of Cravath, Swaine & Moore (1998-present)
Richard J. Stark (B.A. 1986) – Partner of Cravath, Swaine & Moore (1999-present)
Joseph H. Kaufman (B.A. 1989) – Partner of Simpson, Thacher & Bartlett [law firm in New York City] (2002-present)
Linda H. Martin (B.A. 1988) – Partner of Simpson, Thacher & Bartlett (2005-present)

Alan Dean (B.A. 1973, J.D. 1978) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1986-present)
George R. Bason Jr. (B.A. 1975, J.D. 1978) – Partner of Davis, Polk & Wardwell (1986-present)
Samuel Dimon (B.A. 1975) – Partner of Davis Polk & Wardwell (1993-present)
Charles S. Duggan (B.A. 1990, J.D. 1994) – Partner of Davis, Polk & Wardwell (2002-present)
Jennifer G. Newstead (B.A. 1991) – Partner of Davis, Polk & Wardwell (2006-present); General Counsel of Office of Management and Budget (2003-2005)

Dean C. Berry (B.A. Harvard, J.D. Harvard) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
Howard R. Hawkins (B.A. 1972) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
Stewart A. Kagan (B.A. 1980; J.D. Yale 1985) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
R. Ronald Hopkinson (B.A. 1984, J.D. 1988) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
Robert Kim (B.A. 1989) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
Michael S. Lazaroff (B.A. 1989) – Partner of Cadwalader, Wickersham & Taft [New York City office] (as of 2014)
Mark P. Howe (B.A. 1978) – Partner of Cadwalader, Wickersham & Taft [Washington, D.C. office] (as of 2014)

John M. Cornish (B.A. 1969) – Partner of Choate Hall & Stewart [law firm in Boston] (as of 2014)
James R. Shea, Jr. (B.A. 1971; J.D. 1975) – Partner of Choate Hall & Stewart [law firm in Boston] (as of 2014)
Robert M. Buchanan, Jr. (B.A. 1982; J.D. 1985) – Partner of Choate Hall & Stewart [law firm in Boston] (as of 2014)
Melissa Tearney (B.A. 1988, J.D. 1991) – Partner of Choate Hall & Stewart [law firm in Boston] (as of 2014)

Michael D. Nolan (B.A. Harvard) – Partner of Milbank, Tweed, Hadley & McCloy [law firm in New York City] (1998-present)
Arnold B. Peinado III (B.A., M.B.A., J.D.) – Partner of Milbank, Tweed, Hadley & McCloy (1991-present)
Douglas R. Davis (B.A. 1976, J.D. 1979) – Partner of Paul, Weiss, Rifkind, Wharton & Garrison [law firm in New York City] (?-present)
Allan B. Moore (B.A. 1986, J.D. 1990) – Partner of Covington & Burling [law firm in Washington, D.C.] (?-present)
Christopher N. Sipes (B.A. 1986, J.D. 1991) – Partner of Covington & Burling [law firm in Washington, D.C.] (?-present)
Richard W. Shepro (B.A. 1975, J.D. 1979) – Partner of Mayer Brown [law firm in Chicago] (c.1981-present)

Organization Executives:

David Rockefeller (B.S. 1936) – Honorary Chairman of the Council on Foreign Relations (1985-present)
Robert E. Rubin (B.A. 1960) – Co-Chairman of the Council on Foreign Relations (2007-present); Chairman of the board of Citigroup (2007)
Martin Feldstein (B.A. 1961) – President of National Bureau of Economic Research (1977-1982, 1984-2008)
Nadine Strossen (B.A. 1972; J.D. 1975) – President of American Civil Liberties Union (1991-2008)
Walter S. Isaacson (B.A. 1974) – President of Aspen Institute (2003-present)
Luis A. Ubinas (B.A. 1989) – President of Ford Foundation (2008-2013)
Grover G. Norquist (B.A. 1978; M.B.A. 1981) – President of Americans for Tax Reform (1985-present)
Nicholas Platt (B.A. 1957) – President of the Asia Society (1992-2004)

College Administrators and Professors:

Robert A. Oden Jr. (B.A. 1968?, Ph.D. Harvard) – President of Carleton College (2002-2010); President of Kenyon College (1995-2002)
David W. Oxtoby (B.A. 1972) – President of Pomona College [Claremont, California] (2003-present)
David W. Lebron (B.A. 1976; J.D. 1979) – President of Rice University [Houston, Texas] (2004-present); Dean of Columbia Law School (1996-2004)
David T. Ellwood (B.A. 1975, Ph.D. 1981) – Dean of John F. Kennedy School of Government at Harvard University (2004-present)
Kim B. Clark (B.A. 1974; Ph.D. 1978) – Dean of Harvard Business School (1995-2005)
Harold Hongju Koh (B.A. 1975; J.D. 1980) – Dean of Yale Law School (2004-2009); Legal Adviser to the U.S. Dept. of State (2009-present)
Robert C. Post (B.A. 1969; Ph.D. 1980) – Dean of Yale Law School (2009-present); David Boies Prof. of Law at Yale Law School (2003-2009)
Michael A. Fitts (B.A. 1975, J.D. Yale 1979) – Dean of University of Pennsylvania Law School (2000-2014)
Nicholas Lemann (B.A. 1976) – Dean of Graduate School of Journalism at Columbia University (2003-2013)
Ernest James Wilson III (B.A. 1970) – Dean of Annenberg School for Communication at the University of Southern California (2007-present)
Aileen M. Ugalde (B.A. 1988) – General Counsel and Secretary of University of Miami [Florida] (2006-present)
Bruce Ackerman (B.A. 1964, LL.B. Yale 1967) – Sterling Professor of Law and Political Science at Yale Law School (July 1, 1987-present)

Amy Chua (B.A. 1984, J.D. 1987) – John M. Duff Jr. Professor of Law at Yale Law School (2005-present)
Jack M. Balkin (B.A. 1978, J.D. 1981) – Knight Professor of Constitutional Law and the First Amendment at Yale Law School (?-present)
Charles R. Nesson (B.A. 1960, LL.B. 1963) – William F. Weld Professor of Law at Harvard Law School (1969-present)
Reinier H. Kraakman (B.A. 1971) – Ezra Ripley Thayer Professor of Law at Harvard Law School (1998-present)
Daniel J. Meltzer (B.A. 1972, J.D. 1975) – Story Professor of Law at Harvard Law School (1998-present)
Thomas R. Eisenmann (B.A. 1979, M.B.A. 1983) – Professor of Business Administration at Harvard Business School (2008-present)
James F. Rothenberg (B.A. 1968, M.B.A. 1970) – Treasurer of Harvard University (2004-2014)
Paul J. Finnegan (B.A. 1975, M.B.A. 1982) – Treasurer of Harvard University (2014-present)

Others:

William Kristol (B.A. 1973; Ph.D. 1979) – Editor of *The Weekly Standard*
Jamie Gorelick (B.A. 1972; J.D. 1975) – Member of 9/11 Commission
Zbigniew Brzezinski (Ph.D. 1953) – Professor at Johns Hopkins University (1989-present); National Security Advisor (1977-1981)
Leslie H. Gelb (Ph.D. 1964, M.A. 1961) – President of the Council on Foreign Relations (1993-2003)
Joseph S. Nye Jr. (Ph.D. 1964) – North American Chairman of the Trilateral Commission (2008-present)
Lawrence H. Summers (Ph.D. 1982) – President of Harvard University (2001-2006); Secretary of the Treasury (1999-2001)
R. Glenn Hubbard (Ph.D. 1983; M.A. 1981) – Dean of Columbia Business School (2004-present)
Paula J. Dobriansky (Ph.D. 1991; M.A. 1980) – Under Secretary of State for Democracy and Global Affairs (2001-2009)

Harvard Law School Graduates:

Barack Obama (J.D. 1991) – President of the United States (2009-present); U.S. Senator (D-Illinois, 2005-2008)
Michael B.G. Froman (J.D. 1991) – U.S. Trade Representative (2013-present); Deputy Assistant to the President for National Security and Economic Policy (2009-2013)
Norman L. Eisen (J.D. 1991) – U.S. Ambassador to Czech Republic (2011-present)
Thomas J. Perrelli (J.D. 1991) – Associate U.S. Attorney General (2009-2012)
Steven M. Dettelbach (J.D. 1991) – U.S. Attorney for the Northern District of Ohio (2009-present)
Neil M. Gorsuch (J.D. 1991) – Judge of the U.S. Court of Appeals for the Tenth Circuit [Denver] (2006-present)
Jane Louise Kelly (J.D. 1991) – Judge of the U.S. Court of Appeals for the Eighth Circuit [St. Louis] (2013-present)
Derrick Kahala Watson (J.D. 1991; B.A. 1988) – Judge of the U.S. District Court for the District of Hawaii (2013-present)
Julius Genachowski (J.D. 1991) – Chairman of Federal Communications Commission (June 29, 2009-November 4, 2013); Managing Director of Carlyle Group (2014-present)
Juan C. Vargas (J.D. 1991) – U.S. Congressman (Democrat-California, 2013-present); Member of San Diego, Calif. City Council (1993-2000)
Jeffrey N. Schwartz (J.D. 1991) – Partner of Davis, Polk & Wardwell [law firm in New York City] (2000-present)
Raul F. Yanes (J.D. 1991) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1999-2003, 2009-present)
Aimee H. Goldstein (J.D. 1991) – Partner of Simpson, Thacher & Bartlett [law firm in New York City] (?-present)
Kirsten J. Jensen (J.D. 1991) – Partner of Simpson, Thacher & Bartlett [law firm in New York City] (?-present)
Marni J. Lerner (J.D. 1991) – Partner of Simpson, Thacher & Bartlett [law firm in New York City] (1999-present)
Steven R. Peikin (J.D. 1991) – Partner of Sullivan & Cromwell [law firm in New York City] (?-present)
Claudia Hammerman (J.D. 1991) – Partner of Paul, Weiss, Rifkind, Wharton & Garrison [law firm in New York City] (?-present)
Darin P. McAtee (J.D. 1991) – Partner of Cravath, Swaine & Moore [law firm in New York City] (2004-present)
Faiza J. Saeed (J.D. 1991) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1998-present)
Daniel Slifkin (J.D. 1991) – Partner of Cravath, Swaine & Moore [law firm in New York City] (1998-present)
Melissa Tearney (J.D. 1991, B.A. 1988) – Partner of Choate Hall & Stewart [law firm in Boston] (as of 2014)
David H. Engvall (J.D. 1991) – Partner of Covington & Burling [law firm in Washington, D.C.] (?-present)
Christopher N. Sipes (J.D. 1991, B.A. 1986) – Partner of Covington & Burling [law firm in Washington, D.C.] (?-present)
Paul D. Sarkozi (J.D. 1991) – Partner of Hogan & Hartson [law firm] (2002-2009)
Marc Feinstein (J.D. 1991, M.B.A. 1991) – Partner of O'Melveny & Myers [law firm in Los Angeles] (?-present)
Kenneth W. Mack (J.D. 1991) – Professor of Law at Harvard Law School (2006-present)
Sherry F. Colb (J.D. 1991) – Professor of Law at Cornell University Law School (2008-present)
Richard Thompson Ford (J.D. 1991) – George E. Osborne Professor of Law at Stanford University Law School (c.1994-present)
Tom Lininger (J.D. 1991) – Orlando John and Marian H. Hollis Professor of Law at University of Oregon School of Law (c.2003-present)
Deborah Hellman (J.D. 1991) – Professor of Law at University of Virginia School of Law (2012-present)
Kenneth Brian Mehlman (J.D. 1991) – Chairman of the Republican National Committee (2005-2007); Global Head of Public Affairs at Kohlberg Kravis Roberts & Co. (2008-present)

Elizabeth Dole (J.D. 1965; M.A. 1960) – U.S. Senator (Republican-North Carolina, 2003-2009)
Jane F. Harman (J.D. 1969) – U.S. Congressman (Democrat-California, 1993-1999, 2001-present)
Charles W. Burson (J.D. 1970) – General Counsel of Monsanto Company (2001-2006)
Thomas H. Allen (J.D. 1971) – U.S. Congressman (Democrat-Maine, 1997-2009)
William J. Jefferson (J.D. 1972) – U.S. Congressman (Democrat-Louisiana, 1991-2009)
William Powers Jr. (J.D. 1973) – President of University of Texas at Austin (2006-present)
Brackett B. Denniston III (J.D. 1973) – General Counsel of General Electric Co. (2004-present)
Gregory K. Palm (J.D. 1974) – General Counsel of Goldman Sachs (1992-present)
Stephen Massad (J.D. 1975) – Partner of Baker Botts [law firm in Houston, Texas] (?-present)
Kenneth I. Chenault (J.D. 1976) – Chairman and CEO of American Express Co. (2001-present)
Scott Blake Harris (J.D. 1976) – General Counsel of U.S. Department of Energy (2009-2011)
Helen R. Kanovsky (J.D. 1976) – General Counsel of U.S. Department of Housing and Urban Development (2009-present)
Raymond E. Mabus (J.D. 1976) – Secretary of the Navy (2009-present)
Richard G. Stearns (J.D. 1976) – Judge of the U.S. District Court for the District of Massachusetts (1993-present)
Michael Dean Crapo (J.D. 1977) – U.S. Senator (Republican-Idaho, 1999-present)
Spencer Abraham (J.D. 1978) – U.S. Secretary of Energy (2001-2005)
Russ Feingold (J.D. 1979) – U.S. Senator (Democrat-Wisconsin, 1993-2011)

Brad Sherman (J.D. 1979) – U.S. Congressman (Democrat-California, 1997-present)
John Barrow (J.D. 1979) – U.S. Congressman (Democrat-Georgia, 2005-present)
Howard W. Gutman (J.D. 1980) – U.S. Ambassador to Belgium (2009-2013)
James H.S. Cooper (J.D. 1980) – U.S. Congressman (Democrat-Tennessee, 1983-1995, 2003-present)
Mark Warner (J.D. 1980) – U.S. Senator (Democrat-Virginia, 2009-present); Governor of Virginia (2002-2006)
David W. Ogden (J.D. 1981) – Deputy U.S. Attorney General (2009-2010)
Robert B. Zoellick (J.D. 1981) – President of the World Bank (2007-2012); U.S. Trade Representative (2001-2005)
Alberto Gonzales (J.D. 1982) – U.S. Attorney General (2005-2007)
John F. “Jack” Reed (J.D. 1982) – U.S. Senator (Democrat-Rhode Island, 1997-present)
Timothy Michael Kaine (J.D. 1983) – U.S. Senator (Democrat-Virginia, 2013-present); Governor of Virginia (2006-2010)
Karen Loeffler (J.D. 1983) – U.S. Attorney for the District of Alaska (2009-present)
Stephen W. Preston (J.D. 1983) – General Counsel of the Central Intelligence Agency (2009-present)
Eliot Spitzer (J.D. 1984) – Governor of New York (2007-2008)
Charles A. Blanchard (J.D. 1985) – General Counsel of the U.S. Department of the Air Force (2009-present)
Patrick J. Fitzgerald (J.D. 1985) – U.S. Attorney for the Northern District of Illinois (October 24, 2001-June 30, 2012)
Adam Schiff (J.D. 1985) – U.S. Congressman (Democrat-California, 2001-present)
Anne-Marie Slaughter (J.D. 1985) – Dean of Woodrow Wilson School at Princeton (2002-2009)
Paul T. Cappuccio (J.D. 1986) – General Counsel of Time Warner Inc. (2001-present)
Will A. Gunn (J.D. 1986) – General Counsel of U.S. Department of Veterans Affairs (2009-present)
Elena Kagan (J.D. 1986) – Justice of the U.S. Supreme Court (2010-present)
Sarah Bloom Raskin (J.D. 1986) – Member of the Federal Reserve Board (2010-present)
Jed Rubinfeld (J.D. 1986) – Robert R. Slaughter Professor of Law at Yale Law School (?-present)
Jennifer Granholm (J.D. 1987) – Governor of Michigan (2003-2011)
Michelle Obama (J.D. 1988) – First Lady of the United States (2009-present)
Terri Sewell (J.D. 1992) – U.S. Congressman (Democrat-Alabama, 2011-present)
Rafael Edward (Ted) Cruz (J.D. 1995) – U.S. Senator (Republican-Texas, 2013-present); Solicitor General of Texas (2003-2008)
Mike Pompeo (J.D. 1994) – U.S. Congressman (Republican-Kansas, 2011-present)
Ronald C. Machen Jr. (J.D. 1994) – U.S. Attorney for the District of Columbia (2010-present)
Kevin M. Warsh (J.D. 1995) – Member of the Federal Reserve Board (2006-2011)
Carter M. Stewart (J.D. 1997) – U.S. Attorney for the Southern District of Ohio (2009-present)
Robert M. Thomas, Jr. (LL.B. 1966) – Partner of Sullivan & Cromwell [law firm in New York City] (1975-?)
Richard R. Howe (LL.B. 1967) – Partner of Sullivan & Cromwell (1974-2009)
Bruce E. Clark (J.D. 1970) – Partner of Sullivan & Cromwell (1980-present)
Daniel Dunson (J.D. 1971) – Partner of Sullivan & Cromwell (1979-2009)
David B. Tulchin (J.D. 1973) – Partner of Sullivan & Cromwell (?-present)
Donald C. Walkovik (J.D. 1973) – Partner of Sullivan & Cromwell (1981-?)
Ann Bailen Fisher (J.D. 1976) – Partner of Sullivan & Cromwell (1984-present)
Robinson B. Lacy (J.D. 1977) – Partner of Sullivan & Cromwell (?-present)
Andrew S. Rowen (J.D. 1979) – Partner of Sullivan & Cromwell (1987-present)
David J. Gilberg (J.D. 1981) – Partner of Sullivan & Cromwell (1996-present)
Theodore Edelman (J.D. 1983) – Partner of Sullivan & Cromwell (?-present)
Sergio J. Galvis (J.D. 1983) – Partner of Sullivan & Cromwell (?-present)
Andrew P. Solomon (J.D. 1984) – Partner of Sullivan & Cromwell (?-present)
Stephanie G. Wheeler (J.D. 1993) – Partner of Sullivan & Cromwell (?-present)
Carey R. Dunne (J.D. 1984) – Partner of Davis, Polk & Wardwell (1993-present)
David L. Caplan (J.D. 1986) – Partner of Davis, Polk & Wardwell (1994-present)
Angela T. Burgess (J.D. 1994) – Partner of Davis, Polk & Wardwell (2002-present)
John H. Butler (J.D. 1994) – Partner of Davis, Polk & Wardwell (2002-present)
William H. Aaronson (J.D. 1995) – Partner of Davis, Polk & Wardwell (2003-present)

Prominent Harvard Graduate Students

Henry Cabot Lodge Sr.	Ph.D. 1876; A.B. 1871	U.S. Senator (R-Massachusetts, March 4, 1893-Nov. 9, 1924)
Edward Asahel Birge	Ph.D. 1878	President of University of Wisconsin (1918-1925)
G. Stanley Hall	Ph.D. 1878	President of Clark University (1888-1920)
Sidney Edward Mezes	Ph.D. 1893; A.B. 1890	President of University of Texas [at Austin] (1908-1914)
W.E.B. Du Bois	Ph.D. 1895; A.B. 1890; A.M. 1891	Co-Founder of NAACP; Member of the Communist Party of Ghana
William Preston Few	Ph.D. 1896; A.M. 1893	President of Duke University (1910-1940)
Clyde A. Duniway	Ph.D. 1897; A.M. 1894	Pres., Univ. of Montana (1908-1912); Pres., Univ. of Wyoming (1913-1917)
Abram Piatt Andrew Jr.	Ph.D. 1900	U.S. Congressman (R-Mass., 1921-1936); Co-Founder of Federal Reserve
Frederick Monroe Tisdell	Ph.D. 1900	President of University of Wyoming (1904-1908)
William W. Comfort	Ph.D. 1902; B.A. 1895	President of Haverford College (1917-1940)
Arthur Stanley Pease	Ph.D. 1905; A.B. 1902; A.M. 1903	President of Amherst College (1927-1932)
Edward O. Sisson	Ph.D. 1905	President of University of Montana (1917-1921)
Henry N. MacCracken	Ph.D. 1907; A.M. 1905	President of Vassar College (1915-1946)
Edmund E. Day	Ph.D. 1909	President of Cornell University (1937-1949)
Franklyn Bliss Snyder	Ph.D. 1909; A.M. 1907	President of Northwestern University (1939-1949)
Ernest H. Wilkins	Ph.D. 1910	President of Oberlin College (1927-1946)
James B. Conant	Ph.D. 1916; A.B. 1913	President of Harvard University (1933-1953)
Alain LeRoy Locke	Ph.D. 1918; A.B. 1907	Professor of Philosophy at Howard University (1917-1953)
Edwin DeWitt Dickinson	Ph.D. 1918	Dean of University of California at Berkeley School of Law (1936-1948)
Cloyd Heck Marvin	Ph.D. 1919; A.M. 1917	President of George Washington University (1927-1958)
Henry M. Wriston	Ph.D. 1922	President of Brown University (1937-1955)
Edward S. Mason	Ph.D. 1925	Dean of Graduate School of Public Administration at Harvard (1947-1958)
James P. Baxter III	Ph.D. 1926; A.M. 1923	President of Williams College (1937-1961)
Samuel S. Stratton	Ph.D. 1930	President of Middlebury College (1943-1963)
Lauchlin Currie	Ph.D. 1931	Asst. Director of Research and Statistics, Federal Reserve Board (1934-39)
Burrhus Frederic Skinner	Ph.D. 1931; M.A. 1930	Edgar Pierce Professor of Psychology at Harvard University (1958-1974)
Gordon Keith Chalmers	Ph.D. 1933	President of Kenyon College (1937-1956)
William P. Maddox	Ph.D. 1933	U.S. Consul-General in Singapore (1959-1961)
George P. Baker	Ph.D. 1934; A.B. 1925	Dean of Harvard Business School (1962-1970)
Ralph J. Bunche	Ph.D. 1934; A.M. 1928	Undersecretary-General of the United Nations (1968-1971)
Robert C. Weaver	Ph.D. 1934; B.S. 1929	Sec. of Housing and Urban Development (1966-1969); Chairman, NAACP
Albert Ross Eckler	Ph.D. 1934	Director of the United States Census Bureau (1965-1969)
Harry Dexter White	Ph.D. 1935	Co-Founder of the World Bank and IMF
Caryl P. Haskins	Ph.D. 1935	President of Carnegie Institution of Washington (1956-1971)
Robert Kenneth Carr	Ph.D. 1935; A.M. 1930	President of Oberlin College (1960-1969)
Emilio G. Collado	Ph.D. 1936; A.M. 1934	Executive Vice President of Exxon Corp. [oil company] (1966-1975)
Nathan M. Pusey	Ph.D. 1937; A.B. 1928; A.M. 1932	President of Harvard University (1953-1971)
Charles E. Odegaard	Ph.D. 1937; A.M. 1933	President of University of Washington (1958-1973)
Carroll Quigley	Ph.D. 1938; B.A. 1933; A.M. 1934	Professor of History at Georgetown University (1947-1976)
Albert B. Franklin	Ph.D. 1938; A.M. 1936	U.S. Consul General in Jerusalem (1957-1960)
Edwin O. Reischauer	Ph.D. 1939; A.M. 1932	U.S. Ambassador to Japan (1961-1966)
Barnaby C. Keeney	Ph.D. 1939; A.M. 1937	President of Brown University (1955-1966)
Howard Trivers	Ph.D. 1941	U.S. Consul General in Zurich, Switzerland (1966-1969)
Joseph E. Johnson	Ph.D. 1943; B.S. 1927	President of Carnegie Endowment for International Peace (1950-1971)
Donald F. Hornig	Ph.D. 1943; B.S. 1940	President of Brown University (1970-1976)
Courtney Craig Smith	Ph.D. 1944; B.A. 1938	President of Swarthmore College (1953-1969)
Henry C. Wallich	Ph.D. 1944; M.A. 1941	Member of the Federal Reserve Board (1974-1986)
Gabriel Hauge	Ph.D. 1947; M.A. 1938	Chairman of the board of Manufacturers Hanover Trust Co. (1971-1979)
Ray S. Cline	Ph.D. 1949; B.A. 1939	Deputy Director of CIA for Intelligence (1962-1966)
Sherman J. Maisel	Ph.D. 1949; B.A. 1939	Member of the Federal Reserve Board (1965-1972)
Richard F. Pedersen	Ph.D. 1950	U.S. Ambassador to Hungary (1973-1975)
Anthony M. Solomon	Ph.D. 1950	President of Federal Reserve Bank of New York (1980-1984)
George H. Ellis	Ph.D. 1950, M.A. 1948	President of Federal Reserve Bank of Boston (1961-1968)
Jack Franklin Bennett	Ph.D. 1951	Senior Vice President of Exxon Corp. [oil company] (1975-1989)
Samuel P. Huntington	Ph.D. 1951	Professor of Government at Harvard University (1962-2008)
Zbigniew Brzezinski	Ph.D. 1953	National Security Advisor (1977-1981)
William J. McGill	Ph.D. 1953	President of Columbia University (1970-1980)
Hebert J. Spiro	Ph.D. 1953; B.A. 1949; M.A. 1950	U.S. Ambassador to Cameroon (1975-1977)
Henry Kissinger	Ph.D. 1954; B.A. 1950	Secretary of State (1973-1977); National Security Advisor (1969-1975)
Richard W. Lyman	Ph.D. 1954; M.A. 1948	President of Rockefeller Foundation (1980-88); Pres. of Stanford University
James R. Schlesinger	Ph.D. 1956; B.A. 1950	Secretary of Defense (1973-1975); CIA Director (1973)
Donald Kennedy	Ph.D. 1956; B.A. 1952	President of Stanford University (1980-1992)
Andrew F. Brimmer	Ph.D. 1957	Member of the Federal Reserve Board (1966-1974)
Hanna Holborn Gray	Ph.D. 1957	President of University of Chicago (1978-1993)
Stephen Stamas	Ph.D. 1957; B.A. 1953	Vice President of Public Affairs at Exxon [oil company] (1973-1986)
Joab Langston Thomas	Ph.D. 1959; B.A. 1955; M.A. 1957	President of the University of Alabama (1981-1988)
Howard R. Swearer	Ph.D. 1960; M.A. 1956	President of Brown University (1977-1988)

Bruce K. MacLaury	Ph.D. 1961	President of The Brookings Institution (1977-1995)
Richard N. Cooper	Ph.D. 1962	Chairman of the Federal Reserve Bank of Boston (1990-1992)
Daniel Ellsberg	Ph.D. 1962; B.A. 1952	Pentagon Paper leaker
William Andreas Brown	Ph.D. 1963; B.A. 1952	U.S. Ambassador to Israel (1988-1992)
Edward W. Said	Ph.D. 1964; A.M. 1960	Professor of English and Humanities at Columbia University (1970-2003)
Leslie H. Gelb	Ph.D. 1964, M.A. 1961	President of the Council on Foreign Relations (1993-2003)
Joseph S. Nye Jr.	Ph.D. 1964	North American Chairman of the Trilateral Commission (2008-present)
Lester C. Thurow	Ph.D. 1964	Dean of Alfred P. Sloan School of Management at MIT (1987-1993)
Wesley W. Posvar	Ph.D. 1964	Chancellor of the University of Pittsburgh (1967-1991)
Neil L. Rudenstine	Ph.D. 1964	President of Harvard University (1991-2001)
A. Michael Spence	Ph.D. 1972	Dean of Faculty of Arts and Sciences at Harvard University (1984-1990);
George E. Rupp	Ph.D. 1972	President of Columbia University (1993-2002)
Ruth J. Simmons	Ph.D. 1973; A.M. 1970	President of Brown University (2001-2012)
Robert J. Zimmer	Ph.D. 1975	President of University of Chicago (2006-present)
Carlos Salinas	Ph.D. 1978	President of Mexico (1988-1994)
Kim B. Clark	Ph.D. 1978; B.A. 1974	Dean of Harvard Business School (1995-2005)
Alan L. Keyes	Ph.D. 1979; B.A. 1972	Assistant Sec. of State for International Organization Affairs (1985-1987)
William Kristol	Ph.D. 1979; B.A. 1973	Editor of <i>The Weekly Standard</i>
Robert C. Post	Ph.D. 1980; B.A. 1969	Dean of Yale Law School (2009-present)
Roger W. Ferguson Jr.	Ph.D. 1981; B.A. 1973	Vice Chairman of the Federal Reserve (1999-2006)
David T. Ellwood	Ph.D. 1981; B.A. 1975	Dean of JFK School of Government at Harvard University (2004-present)
Lawrence Summers	Ph.D. 1982	President of Harvard University; Secretary of the Treasury (1999-2001)
R. Glenn Hubbard	Ph.D. 1983; M.A. 1981	Dean of Columbia Business School (2004-present)
Lael Brainard	Ph.D. 1989	Member of the Federal Reserve Board (2014-present)
Randall S. Kroszner	Ph.D. 1990; M.A. 1987	Member of the Federal Reserve Board (2006-2009)
Paula J. Dobriansky	Ph.D. 1991; M.A. 1980	Under Secretary of State for Democracy and Global Affairs (2001-2009)
Adam F. Falk	Ph.D. 1991	President of Williams College (2010-present)
Jim Yong Kim	Ph.D. 1993; M.D. 1991	Pres., Dartmouth College (2009-2012); President, World Bank (2012-pres.)

Prominent Harvard Business School Graduates

Donald K. David	M.B.A. 1919	Dean of Harvard Business School (1942-1955)
Philip Young	M.B.A. 1933	Dean of Graduate School of Business at Columbia University (1948-1953)
G. Keith Funston	M.B.A. 1934	President of New York Stock Exchange (1951-1967)
Stewart Shaw Cort	M.B.A. 1936	Chairman and CEO of Bethlehem Steel Corp. (1971-1980)
William F. Ray	M.B.A. 1937	Partner of Brown Brothers Harriman & Co. (1968-1995)
George Pollock Jenkins	M.B.A. 1938	Chairman of the board of Metropolitan Life Insurance Co. (1973-1980)
Robert S. McNamara	M.B.A. 1939	Secretary of Defense (1961-1968); President of the World Bank (1968-1981)
Philip Caldwell	M.B.A. 1942	Chairman and CEO of Ford Motor Co. (1980-1985)
L. Stanton Williams	M.B.A. 1943	Chairman and CEO of Pittsburgh Plate Glass Co. (1979-1984)
Paul R. Ignatius	M.B.A. 1947	Secretary of the Navy (1967-69); President of Washington Post (1969-1971)
John C. Whitehead	M.B.A. 1947	Partner of Goldman Sachs; Deputy Secretary of State (1985-1989)
Donald K. Ross	M.B.A. 1948	Chairman and CEO of New York Life Insurance Co. (1981-1990)
Herman Goldner	M.B.A. 1948	Mayor of St. Petersburg, Florida (1961-1967, 1971-1973)
James E. Burke	M.B.A. 1949	Chairman and CEO of Johnson & Johnson (1976-1989)
Marvin S. Traub	M.B.A. 1949	Former President and CEO of Bloomingdale's [department store]
Richard L. Gelb	M.B.A. 1950	Chairman and CEO of Bristol-Myers Co. (1976-1994)
John L. Weinberg	M.B.A. 1950	Senior Chairman of Goldman Sachs (1990-2001)
Curtis W. Tarr	M.B.A. 1950	President of Lawrence University [Appleton, Wisconsin] (1963-1969)
William W. Sherrill	M.B.A. 1952	Member of the Federal Reserve Board (1967-1971)
Laurence Frederick Whittemore	M.B.A. 1953	Partner of Brown Brothers Harriman & Co. (1974-2003)
Richard Llewellyn Williams	M.B.A. 1953	U.S. Consul General in Hong Kong (1990-1993)
Nicholas F. Brady	M.B.A. 1954	Secretary of the Treasury (1988-1993); Chairman of Dillon, Read & Co.
Drew Lewis	M.B.A. 1955	Secretary of Transportation; Chairman of Union Pacific
William H. Donaldson	M.B.A. 1958	Chairman of New York Stock Exchange (1991-1995)
Frank Shrontz	M.B.A. 1958	Chairman and CEO of The Boeing Co. (1986-1996)
James D. Wolfensohn	M.B.A. 1959	President of the World Bank (1995-2005)
James D. Robinson III	M.B.A. 1961	Chairman and CEO of American Express Co. (1977-1993)
John Francis Curley Jr.	M.B.A. 1962	President of Paine, Webber, Jackson & Curtis Inc. [brokerage] (1977-1980)
Barbara Hackman Franklin	M.B.A. 1964	U.S. Secretary of Commerce (1992-1993)
Charles O. Rossotti	M.B.A. 1964	Commissioner of Internal Revenue Service (1997-2002)
Peter M. Sacerdote	M.B.A. 1964	Partner of Goldman, Sachs & Co. (1973-1990)
Louis V. Gerstner Jr.	M.B.A. 1965	Chairman and CEO of IBM; Chairman of The Carlyle Group
Michael R. Bloomberg	M.B.A. 1966	Mayor of New York City (2002-present)
L. Paul Bremer III	M.B.A. 1966	U.S. Ambassador to the Netherlands (1983-1986); U.S. Proconsul to Iraq
Orin C. Smith	M.B.A. 1967	President and CEO of Starbucks Coffee Company
Raymond V. Gilmartin	M.B.A. 1968	Chairman, President, and CEO of Merck & Co., Inc.
Henry M. Paulson Jr.	M.B.A. 1970	Chairman and CEO of Goldman Sachs; Secretary of the Treasury
Kenneth D. Brody	M.B.A. 1971	Partner of Goldman, Sachs & Co. (1978-1991)
Stephen A. Schwarzman	M.B.A. 1972	Chairman and CEO of The Blackstone Group
George W. Bush	M.B.A. 1975	President of the United States (2001-2009)
W. James McNerney Jr.	M.B.A. 1975	Chairman and CEO of The Boeing Co. (2005-present)
Mitt Romney	M.B.A. 1975; J.D. 1975	Governor of Massachusetts (2003-2007)
Ronald P. Spogli	M.B.A. 1975	U.S. Ambassador to Italy (2005-2009)
G. Richard "Rick" Wagoner	M.B.A. 1977	Chairman and CEO of General Motors (2003-2009)
E. Stanley O'Neal	M.B.A. 1978	Chairman and CEO of Merrill Lynch (2003-2007)
Elaine Chao	M.B.A. 1979	U.S. Secretary of Labor (2001-2009)
Jeffrey Skilling	M.B.A. 1979	Former CEO of Enron
John A. Thain	M.B.A. 1979	Former Chairman and CEO of Merrill Lynch
Meg Whitman	M.B.A. 1979	Former President and CEO of eBay Inc.
Charles E. Bunch	M.B.A. 1979	Chairman of the board and CEO of PPG Industries (2005-present)
Jeffrey R. Immelt	M.B.A. 1982	Chairman and CEO of General Electric Co. (2001-present)
James L. "Jamie" Dimon	M.B.A. 1982	Chairman and CEO of JP Morgan Chase (2007-present)
Robert S. Kaplan	M.B.A. 1983	Partner of Goldman, Sachs & Co. (1990-2005)
Louis E. Caldera	M.B.A. 1987; J.D. 1987	Secretary of the Army (1998-2001)
John E. Sununu	M.B.A. 1991	U.S. Senator (Republican-New Hampshire, 2003-2009)
Daniel W. Cook III	M.B.A.	Partner of Goldman, Sachs & Co. (1977-1992)

Other Graduates:

Henry L. Stimson (M.A. 1889) – Secretary of War (1911-1913, 1940-1945); Secretary of State (1929-1933)
 Pierre E. Trudeau (M.A. 1945) – Prime Minister of Canada (1968-1979, 1980-1984)
 William H. Rehnquist (M.A. 1950) – Chief Justice of the U.S. Supreme Court (1986-2005)
 Paul A. Volcker (M.A. 1951) – Chairman of the Federal Reserve (1979-1987)
 Morton Abramowitz (M.A. 1955) – President of Carnegie Endowment for International Peace (1991-1997)
 Jim McGreevey (M.Ed. 1982) – Governor of New Jersey (2002-2004)
 Ban Ki-Moon (M.P.A. 1984) – Secretary-General of the United Nations (2007-present)
 Katherine Harris (M.P.A. 1996) – U.S. Congresswoman (2003-2007)
 Felipe Calderon (M.P.A. 2000) – President of Mexico (2006-2012)

Harvard Law School Graduates (excluding Harvard undergraduates)

William Preston	LL.B. 1838	U.S. Minister to Spain (1859-1861); Major General in the Rebel Army (1864)
Henry Champion Deming	LL.B. 1839	U.S. Congressman (1863-1867); Mayor of Hartford, CT (1854-1858, 1860-1862)
John Perkins Jr.	LL.B. 1842	U.S. Congressman (1853-1855)
Ogden Hoffman Jr.	LL.B. 1842	Judge of the U.S. District Court for the District of California (1866-1886)
Alexander R. Lawton	LL.B. 1842	U.S. Minister to Austria-Hungary (1887-1889)
Jabez L.M. Curry	LL.B. 1845	U.S. Minister to Spain (1885-1888)
Anson Burlingame	LL.B. 1846	U.S. Minister to China (June 14, 1861-November 21, 1867)
Richard Bennett Hubbard	LL.B. 1853	U.S. Minister to Japan (1885-1889); Governor of Texas (1876-1879)
Frederick H. Winston	LL.B. 1853	U.S. Minister to Persia (1886)
James Biddle Eustis	LL.B. 1854	U.S. Ambassador to France (1893-1897)
Sylvester Pennoyer	LL.B. 1854	Governor of Oregon (1887-1895)
Richard Olney	LL.B. 1858	U.S. Attorney General (1893-1895); U.S. Secretary of State (1895-1897)
Daniel H. Chamberlain	LL.B. 1864	Governor of South Carolina (1874-1876)
Stanford Newell	LL.B. 1864	U.S. Minister to the Netherlands (1897-1905)
Louis Brandeis	LL.B. 1877	Justice of the U.S. Supreme Court (June 1, 1916-February 13, 1939)
William Albert Keener	LL.B. 1877	Dean of Columbia Law School (1891-1901)
Jutarō Komura	LL.B. 1878	Minister of Foreign Affairs of Japan (1901-1906, 1908-1911)
Shinichiro Kurino	LL.B. 1881	Japanese Minister to the United States (1894-1896)
Frederic M. Sackett	LL.B. 1893	U.S. Ambassador to Germany (1930-1933)
Alphonse Gaulin	LL.B. 1896	U.S. Consul General in Marseille, France (1909-1921) and Paris, Fr. (1926-1929)
James Parker Hall	LL.B. 1897	Dean of University of Chicago Law School (1904-1928)
Allen Wardwell	LL.B. 1898	Member of Davis, Polk & Wardwell [law firm in New York City] (1909-1953)
Payne Whitney	LL.B. 1901	Trustee of Metropolitan Museum of Art (1922-1927)
Fred Tarbell Field	LL.B. 1903	Chief Justice of the Supreme Court of Massachusetts (1938-1947)
Thomas Walter Swan	LL.B. 1903	Dean of Yale Law School (1916-1927)
Felix Frankfurter	LL.B. 1906	Justice of the U.S. Supreme Court (1939-1962)
Wallace Trevor Holliday	LL.B. 1908	President (1928-1949) and General Counsel (1917-28) of Standard Oil Co. of Ohio
Irving S. Olds	LL.B. 1910	Chairman of the board of United States Steel Corp. (1940-1952)
Charles Tilford McCormick	LL.B. 1912	Dean of University of Texas Law School (1940-1949)
George L. Harrison	LL.B. 1913	President of the Federal Reserve Bank of New York (1928-1940)
Robert A. Taft	LL.B. 1913	U.S. Senator (1939-1953)
Alexander C. Kirk	LL.B. 1914	U.S. Ambassador to Italy (1945-1946); U.S. Minister to Egypt (1941-1944)
Charles P. Sisson	LL.B. 1914	Attorney General of Rhode Island (1925-1929)
S. Parker Gilbert Jr.	LL.B. 1915	Partner of J.P. Morgan & Co. (1931-1938)
Robert P. Patterson Sr.	LL.B. 1915	U.S. Secretary of War (1945-1947)
Calvert Magruder	LL.B. 1916	Chief Judge, U.S. Court of Appeals for the First Circuit [Boston] (1948-1959)
Paul V. McNutt	LL.B. 1916	Governor of Indiana (1933-1937); U.S. Ambassador to the Philippines (1946-1947)
Dean G. Acheson	LL.B. 1918	U.S. Secretary of State (1949-1953)
Archibald MacLeish	LL.B. 1919	Librarian of Congress (1939-1944)
John J. McCloy	LL.B. 1921	Chairman and CEO of Chase Manhattan Bank (1955-1961)
John Jay Hopkins	LL.B. 1921	Chairman of the board of General Dynamics Corp. (1952-1957)
Dana Latham	LL.B. 1922	Commissioner of Internal Revenue Service (1958-1961)
John Biggs Jr.	LL.B. 1922	Chief Judge of the U.S. Court of Appeals for the Third Circuit (1948-1965)
Byron K. Elliott	LL.B. 1923	Chairman of John Hancock Mutual Life Insurance Co. [Boston] (1963-1969)
John Lawrence Sullivan	LL.B. 1924	Secretary of the Navy (1947-1949)
James H. Douglas Jr.	LL.B. 1924	Secretary of the Air Force (1957-1959)
William M. Allen	LL.B. 1925	President (1945-1970) and Chairman (1970-1972) of The Boeing Co.
Robert Guthrie Page	LL.B. 1925	President (1947-1967) and Chairman (1967-1970) of Phelps Dodge Corporation
James L. Fly	LL.B. 1926	Chairman of Federal Communications Commission (1939-1944)
Abraham Howard Feller	LL.B. 1928	General Counsel of the United Nations (1946-1952)
Charles Merville Spofford	LL.B. 1928	Director of the Council on Foreign Relations (1955-1972)
Alger Hiss	LL.B. 1929	President of Carnegie Endowment for International Peace (1946-1949)
Francis H. Russell	LL.B. 1929	U.S. Ambassador to Tunisia (1962-1969)
William Henry Hastie	LL.B. 1930	Dean of Howard University School of Law (1939-1946)
Jacob E. Davis	LL.B. 1930	Chairman (1969-1970) and President (1962-1970) of Kroger Co. [grocery store]
Carl J. Gilbert	LL.B. 1931	Chairman of the board of The Gillette Co. (1958-1968)
William Joseph Brennan Jr.	LL.B. 1931	Justice of the U.S. Supreme Court (1957-1990)
John Sloan Dickey	LL.B. 1932	President of Dartmouth College (1945-1970)
David B. Hexter	LL.B. 1933	General Counsel of the Federal Reserve System [Board] (1968-1970)
William C. Warren	LL.B. 1935	Dean of Columbia Law School (1953-1970)
Abraham Louis Kaminstein	LL.B. 1935	Register of Copyrights, U.S. Copyright Office (1960-1971)
Charles R. Denny	LL.B. 1936	Chairman of the Federal Communications Commission (1946-1947)
Frank Pace Jr.	LL.B. 1936	Chairman of the board of General Dynamics Corp. (1959-1962)
Wallace Hamilton Savage	LL.B. 1936	Mayor of Dallas, Texas (1949-1951)
Edwin J. Putzell, Jr.	LL.B. 1938	Vice President and General Counsel of Monsanto Co. (1963-1977)
J. Edward Day	LL.B. 1938	Postmaster General of the United States (1961-1963)
John T. Connor Sr.	LL.B. 1939	Chairman and CEO of Allied Chemical Corp.; Secretary of Commerce
Philip L. Graham	LL.B. 1939	Publisher of <i>The Washington Post</i> (1946-1961)

Walter J. Cummings	LL.B. 1940	Solicitor General of the United States (1952-1953)
Henry Clay Moses	LL.B. 1941	General Counsel of Mobil Oil Co. (1959-1962)
Albert J. Rosenthal	LL.B. 1941	Dean of Columbia Law School (1979-1984)
Howard L. Clark	LL.B. 1942	Chairman and CEO of American Express Co. (1968-1977)
Tom Killefer	LL.B. 1942	General Counsel of Chrysler Corp. (1966-1975)
William French Smith	LL.B. 1942	U.S. Attorney General (1981-1985)
Wade Hampton McCree, Jr.	LL.B. 1944	Solicitor General of the United States (1977-1981)
William Francis Quinn	LL.B. 1947	Governor of Hawaii (1957-1962)
William P. Bundy	LL.B. 1947	Assistant Secretary of State for East Asian and Pacific Affairs (1964-1969)
Frank Morey Coffin	LL.B. 1947	Chief Judge of the U.S. Court of Appeals for the First Circuit (1972-1983)
Donald C. Alexander	LL.B. 1948	Commissioner of Internal Revenue Service (1973-1977)
Kingman Brewster Jr.	LL.B. 1948	President of Yale University (1963-1977)
William B. Macomber Jr.	LL.B. 1949	U.S. Ambassador to Jordan (1961-1963)
John Hubbard Chafee	LL.B. 1950	U.S. Senator (R-Rhode Island, 1976-1999); Secretary of the Navy (1969-1972)
Ted Stevens	LL.B. 1950	U.S. Senator (R-Alaska, 1968-2009)
Evan G. Galbraith	LL.B. 1953	U.S. Ambassador to France (1981-1985)
Norman Dorsen	LL.B. 1953	President of American Civil Liberties Union (1976-1991)
J. Kellum Smith Jr.	LL.B. 1953	Secretary of The Rockefeller Foundation (1964-1974)
Joseph A. Califano Jr.	LL.B. 1955	U.S. Secretary of Health, Education, and Welfare (1977-1979)
George Herbert Walker III	LL.B. 1956	U.S. Ambassador to Hungary (2003-2006)
Ralph Nader	LL.B. 1958	Green Party presidential candidate
Norman Pacun	LL.B. 1958	General Counsel of Crane Co. (1964-1976)
Carl M. Levin	LL.B. 1959	U.S. Senator (1979-present)
Antonin Scalia	LL.B. 1960	Justice of the U.S. Supreme Court (1986-present)
Laurence H. Silberman	LL.B. 1961	U.S. Ambassador to Yugoslavia (1975-1977)
Mortimer B. Zuckerman	LL.B. 1962	Editor-in-Chief of <i>U.S. News & World Report</i>
Bob Graham	LL.B. 1962	U.S. Senator (1987-2005); Governor of Florida (1979-1987)
Richard Allen Posner	LL.B. 1962	Chief Judge, U.S. Court of Appeals for the Seventh Circuit [Chicago] (1993-2000)
Janet Reno	LL.B. 1963	U.S. Attorney General (1993-2001)
Stephen Breyer	LL.B. 1964	Justice of the U.S. Supreme Court (1994-present)
Bruce E. Babbitt	LL.B. 1965	U.S. Secretary of the Interior (1993-2001); Governor of Arizona
Paul Brest	LL.B. 1965	Dean of Stanford Law School (1987-1999)
David Gergen	LL.B. 1967	Counselor to the President of the U.S. (1993-1994)
Stuart E. Eizenstat	LL.B. 1967	U.S. Representative to the European Union (1993-1996)
Michael Dukakis	J.D. 1960	Governor of Massachusetts (1975-1979, 1983-1991)
Anthony M. Kennedy	J.D. 1961	Justice of the U.S. Supreme Court (1988-present)
Frederick P. Hitz	J.D. 1964	Inspector General of Central Intelligence Agency (1990-1998)
William K. Reilly	J.D. 1965	Administrator of Environmental Protection Agency (1989-1993)
Elizabeth Dole	J.D. 1965; M.A. 1960	U.S. Senator; Secretary of Labor; Secretary of Transportation
Michael D. Hess	J.D. 1965	Corporation Counsel of New York City (1998-2001)
Lance Liebman	J.D. 1967	Dean of Columbia Law School (1991-1996)
Jane F. Harman	J.D. 1969	U.S. Congressman (Democrat-California, 1993-1999, 2001-present)
Charles W. Burson	J.D. 1970	General Counsel of Monsanto Company (2001-2006)
Joel Irwin Klein	J.D. 1971	Chairman and CEO of Bertelsmann, Inc. (2001-2002)
Sandy Berger	J.D. 1971	National Security Advisor (1997-2001)
Larry L. Pressler	J.D. 1971	U.S. Senator (1979-1997)
Thomas H. Allen	J.D. 1971	U.S. Congressman (Democrat-Maine, 1997-2009)
William J. Jefferson	J.D. 1972	U.S. Congressman (Democrat-Louisiana, 1991-2009)
David C. Hardesty Jr.	J.D. 1973	President of West Virginia University (1995-2007)
William Powers Jr.	J.D. 1973	President of University of Texas at Austin (2006-present)
Brackett B. Denniston III	J.D. 1973	General Counsel of General Electric Co. (2004-present)
Gregory K. Palm	J.D. 1974	General Counsel of Goldman Sachs (1992-present)
Thomas R. Phillips	J.D. 1974	Chief Justice of the Supreme Court of Texas (1988-2004)
Kurt L. Schmoke	J.D. 1976	Mayor of Baltimore, Maryland (1987-1999)
Kenneth I. Chenault	J.D. 1976	Chairman and CEO of American Express Co. (2001-present)
Raymond E. Mabus	J.D. 1976	Secretary of the Navy (2009-present); U.S. Ambassador to Saudi Arabia
Richard G. Stearns	J.D. 1976	Judge of the U.S. District Court for the District of Massachusetts (1993-present)
Michael Dean Crapo	J.D. 1977	U.S. Senator (R-Idaho, 1999-present)
Spencer Abraham	J.D. 1978	U.S. Secretary of Energy (2001-2005); U.S. Senator (1995-2001)
Russ Feingold	J.D. 1979	U.S. Senator (1993-2011)
Howard W. Gutman	J.D. 1980	U.S. Ambassador to Belgium (2009-2013)
James H.S. Cooper	J.D. 1980	U.S. Congressman (Democrat-Tennessee, 1983-1995, 2003-present)
Mark Warner	J.D. 1980	U.S. Senator (2009-present); Governor of Virginia (2002-2006)
Robert B. Zoellick	J.D. 1981	President of the World Bank (2007-2012)
Kathleen M. Sullivan	J.D. 1981	Dean of Stanford Law School (1999-2004)
John F. "Jack" Reed	J.D. 1982	U.S. Senator (1997-present)
Alberto Gonzales	J.D. 1982	U.S. Attorney General (2005-2007)
Eric T. Schneiderman	J.D. 1982	Attorney General of New York (2011-present)

Timothy Michael "Tim" Kaine	J.D. 1983	Governor of Virginia (2006-2010); U.S. Senator (2013-present)
Eliot Spitzer	J.D. 1984	Governor of New York (2007-2008)
Patrick J. Fitzgerald	J.D. 1985	U.S. Attorney for the Northern District of Illinois (October 24, 2001-June 30, 2012)
Anne-Marie Slaughter	J.D. 1985	Dean of Woodrow Wilson School at Princeton (2002-2009)
Paul T. Cappuccio	J.D. 1986	General Counsel of Time Warner Inc. (2001-present)
Elena Kagan	J.D. 1986	Justice of the U.S. Supreme Court (2010-present)
Sarah Bloom Raskin	J.D. 1986	Member of the Federal Reserve Board (2010-present)
Jennifer Granholm	J.D. 1987	Governor of Michigan (2003-2011)
Thomas E. Perez	J.D. 1987	U.S. Secretary of Labor (2013-present)
Michelle Obama	J.D. 1988	First Lady of the United States (2009-present)
Vernon Speede Broderick	J.D. 1988	Judge of the U.S. District Court for the Southern District of New York (2013-pres.)
Barack Obama	J.D. 1991	President of the United States (2009-present)
Norman L. Eisen	J.D. 1991	U.S. Ambassador to Czech Republic (2011-present)
Juan C. Vargas	J.D. 1991	U.S. Congressman (Democrat-California, 2013-present)
Julius Genachowski	J.D. 1991	Chairman of Federal Communications Commission (2009-present)
Kevin M. Warsh	J.D. 1995	Member of the Federal Reserve Board (2006-2011)
Samantha Power	J.D. 1999	U.S. Representative to the United Nations (2013-present)

Prominent Harvard University Undergraduates

Name	Harvard Degree	Occupation
Perry Belmont	A.B. 1872	U.S. Minister to Spain; U.S. Congressman
August Belmont Jr.	A.B. 1874	International banker; builder of Belmont Park racetrack in New York
William Henry Moody	A.B. 1876	Secretary of the Navy; U.S. Attorney General; U.S. Supreme Court Justice
Abbott Lawrence Lowell	A.B. 1877, LL.B. 1880	President of Harvard University (1909-1933)
Charles S. Hamlin	A.B. 1883	Chairman of the Federal Reserve (1914-1916)
Frederic A. Delano	A.B. 1885	Vice Chairman of the Federal Reserve (1914-1916)
Alanson B. Houghton	A.B. 1886	U.S. Ambassador to Great Britain (1925-1929)
Archibald Cary Coolidge	A.B. 1887	Editor of <i>Foreign Affairs</i> magazine (1922-1928)
J.P. "Jack" Morgan Jr.	A.B. 1889	Chairman of the board of J.P. Morgan & Co., Inc.
Edwin V. Morgan	A.B. 1890	U.S. Ambassador to Brazil (1912-1933)
Roger D. Lapham	A.B. 1905	Mayor of San Francisco, California (1944-1948)
Walter S. Gifford	A.B. 1905	President of American Telephone and Telegraph Co. [AT&T] (1925-1948)
Clarence Dillon	A.B. 1905	Chairman of the board of Dillon, Read & Co. (1946-1953)
Francis Biddle	A.B. 1909; LL.B. 1911	U.S. Attorney General (1941-1945)
John Cudahy	A.B. 1910	U.S. Ambassador to Poland (1933-1937)
T.S. Eliot	A.B. 1910	Poet and Author
Thomas H. McKittrick	A.B. 1911	President of the Bank for International Settlements (1940-1946)
Richard Whitney	A.B. 1911	President of New York Stock Exchange (1930-1935)
Ernest Angell	A.B. 1911; LL.B. 1913	Former Chairman of American Civil Liberties Union
Joseph P. Kennedy	A.B. 1912	U.S. Ambassador to Great Britain (1938-1940)
Lincoln MacVeagh	A.B. 1913	U.S. Minister to Greece (1933-1941, 1943-1947)
James P. "Jimmy" Warburg	A.B. 1917	Vice Chairman of the board of Bank of Manhattan
Frederic W. Ecker	A.B. 1918	Chairman and CEO of Metropolitan Life Insurance Co. (1959-1966)
Joseph A. Erickson	A.B. 1918	President of the Federal Reserve Bank of Boston (1948-1961)
Frederick M. Warburg	A.B. 1919	Partner of Kuhn, Loeb & Co. (1931-1973)
Cass Canfield	A.B. 1919	Chairman of the board of Harper & Brothers [later Harper & Row] (1945-1955)
Jack I. Straus	A.B. 1921	Chairman (1956-1968) and President (1940-1956) of R.H. Macy & Co.
Amory Houghton	A.B. 1921	Chairman of the board of Corning Glass Works (1941-1961)
Henry Serrano Villard	A.B. 1921	U.S. Ambassador to Libya (1952-1954)
Roy E. Larsen	A.B. 1921	President of Time, Inc.
Thomas S. Lamont	A.B. 1921	Partner of J.P. Morgan & Co. (1929-1940)
Henry S. Morgan	A.B. 1923	Partner of J.P. Morgan & Co. (1928-1935)
Henry Cabot Lodge Jr.	B.A. 1924	U.S. Representative to the United Nations (1953-1960)
Neil H. McElroy	B.A. 1925	Chairman of Proctor & Gamble Co. (1959-1972); U.S. Secretary of Defense
John Davis Lodge	B.A. 1925; J.D. 1929	U.S. Ambassador to Spain; Governor of Connecticut (1951-1955)
J. Robert Oppenheimer	B.A. 1925	Director of Los Alamos National Laboratory (1943-1945)
Charles E. Bohlen	B.A. 1927	U.S. Ambassador to the Soviet Union (1953-1957)
Milton Katz	B.A. 1927; J.D. 1931	Chairman of Carnegie Endowment for International Peace (1970-1978)
Paul H. Nitze	B.A. 1928	Secretary of the Navy (1963-1967)
William R. Driver Jr.	B.A. 1929; M.B.A. 1933	Partner of Brown Brothers Harriman & Co. (1961-1996)
Walworth Barbour	B.A. 1930	U.S. Ambassador to Israel (1961-1973)
C. Douglas Dillon	B.A. 1931	Chairman of Dillon, Read & Co.; Secretary of the Treasury (1961-1965)
Elbridge T. Gerry	B.A. 1931	Partner of Brown Brothers Harriman & Co. (1956-1995)
Albert Lindsay Nickerson	B.S. 1933	Chairman and CEO of Socony-Mobil Oil Co. (1963-1969)
Lincoln Gordon	B.A. 1933	President of Johns Hopkins University (1967-1971)
Daniel J. Boorstin	B.A. 1934	Librarian of Congress (1975-1987)
Archibald Cox	B.A. 1934	Special Prosecutor during the Watergate Scandal
Robinson McIlvaine	B.A. 1935	U.S. Ambassador to Kenya (1969-1973)
T. Vincent Learson	B.A. 1935	Chairman of the board of International Business Machines [IBM] (1971-1973)
Robinson Franklin Barker	B.A. 1935	Chairman of the board of Pittsburgh Plate Glass Company (1967-1978)
William Gardner Barker	B.A. 1935	Chairman of the board of Thomas J. Lipton, Inc. [tea company] (1973-1978)
David Rockefeller	B.S. 1936	Chairman and CEO of Chase Manhattan Bank (1969-1981)
Robert Amory Jr.	B.A. 1936; LL.B. 1938	Deputy Director of CIA for Intelligence (1953-1962)
Joseph Palmer II	B.S. 1937	U.S. Ambassador to Libya (1969-1972); U.S. Ambassador to Nigeria
Caspar Weinberger	B.A. 1938; LL.B. 1941	U.S. Secretary of Defense (1981-1987)
Francis Keppel	B.A. 1938	U.S. Commissioner of Education (1962-1965)
Arthur M. Schlesinger Jr.	B.A. 1938	Special Assistant to the President of the U.S. (1961-1964)
Robert Sarnoff	B.A. 1939	Chairman and CEO of RCA; Chairman and CEO of NBC
John F. Kennedy	B.A. 1940	President of the United States (1961-1963)
Donald T. Regan	B.A. 1940	Chairman and CEO of Merrill Lynch; Secretary of the Treasury (1981-1985)
Phil Caldwell Neal	B.A. 1940, LL.B. 1943	Dean of University of Chicago Law School (1963-1975)
Elliot L. Richardson	B.A. 1941; LL.B. 1947	U.S. Secretary of Defense; U.S. Attorney General
Lawrence Shipley Munson	B.A. 1942; LL.B. 1948	Chairman of the board of Planned Parenthood New York City (1966-1970)
Louis H. Pollak	B.A. 1943	Dean of Yale Law School (1965-1970)
Sumner Redstone	B.A. 1944; LL.B. 1947	Chairman of the board of Viacom (1987-present) and CBS
Arthur A. Hartman	B.A. 1944	U.S. Ambassador to Soviet Union (1981-1987)

John William Ward	B.A. 1945	President of Amherst College (1971-1979)
Osborn Elliott	B.A. 1946	Dean of Graduate School of Journalism at Columbia University (1979-1986)
Clifton R. Wharton Jr.	B.A. 1947	Chairman and CEO of TIAA-CREF (1987-1993)
Robert F. Kennedy	B.A. 1948	U.S. Attorney General (1961-1964); U.S. Senator (1965-1968)
Richard N. Gardner	B.A. 1948	U.S. Ambassador to Spain (1993-1997); U.S. Ambassador to Italy
Theodore L. Eliot Jr.	B.A. 1948	U.S. Ambassador to Afghanistan (1973-1978)
John Brademas	B.A. 1949	U.S. Congressman (1959-1981); President of New York University
Robert Carswell	B.A. 1949; LL.B. 1952	Deputy Secretary of the Treasury (1977-1981)
Amory Houghton Jr.	B.A. 1950; M.B.A. 1952	U.S. Congressman (1987-2005); Chairman of Corning Glass Works
Lewis T. Preston	B.A. 1951	President of the World Bank (1991-1995)
Roderic Bruce Park	B.A. 1953	Provost of University of California at Berkeley (1972-1980)
Edward C. Johnson III	B.A. 1954	Chairman and CEO of Fidelity (1977-present)
Richard D. Simmons	B.A. 1955	President of The Washington Post Co. (1981-1991)
Clifford L. Alexander Jr.	B.A. 1955	Secretary of the Army (1977-1981)
Edward M. "Ted" Kennedy	B.A. 1956	U.S. Senator (1962-2009)
John R. Bartels Jr.	B.A. 1956; LL.B. 1960	Administrator of Drug Enforcement Administration (1973-1975)
James O. Freedman	B.A. 1957	President of Dartmouth College (1987-1998)
Donald P. Hodel	B.A. 1957	Secretary of Energy (1982-1985); Secretary of the Interior (1985-1989)
Nicholas Platt	B.A. 1957	President of the Asia Society (1992-2004); U.S. Ambassador to Pakistan
David George Newton	B.A. 1957	U.S. Ambassador to Iraq (1985-1988)
Frederick A.O. Schwarz Jr.	B.A. 1957; LL.B. 1960	Corporation Counsel of New York City (1982-1986)
Robert B. Shapiro	B.A. 1959	Chairman and CEO of Monsanto Co. (1995-2000)
Robert E. Rubin	B.A. 1960	Partner of Goldman Sachs; Secretary of the Treasury (1995-1999)
Frank N. Newman	B.A. 1963	Chairman, President, and CEO of Bankers Trust Co. (1996-1999)
Michael Crichton	B.A. 1964, M.D. 1969	Best-selling author; author of <i>Jurassic Park</i>
Peter R. Kann	B.A. 1964	Chairman of Dow Jones & Co. (1991-2007)
Leo F. Mullin	B.A. 1964, M.B.A. 1967	Chairman and CEO of Delta Airlines (1999-2004)
James (Jim) Guy Tucker Jr.	B.A. 1964	Governor of Arkansas (1992-1996)
Benjamin W. Heineman Jr.	B.A. 1965	General Counsel of General Electric Co. (1987-2004)
Donald E. Graham	B.A. 1966	Chairman and CEO of the Washington Post Co. (1993-2013)
Bruce S. Kovner	B.A. 1966	Founder and Chairman of Caxton Associates LLC (1983-present)
William F. Weld	B.A. 1966; J.D. 1970	Governor of Massachusetts (1991-1997)
Phil Bredesen	B.A. 1967	Governor of Tennessee (2003-2011)
Tom Ridge	B.A. 1967	U.S. Secretary of Homeland Security (2003-2005)
Craig Roberts Stapleton	B.A. 1967	U.S. Ambassador to France (2005-2009)
Richard Blumenthal	B.A. 1967	Attorney General of Connecticut (1991-2011); U.S. Senator (2011-present)
Albert A. Gore Jr.	B.A. 1969	Vice President of the United States (1993-2001)
Elliott Abrams	B.A. 1969; J.D. 1973	Assistant Secretary of State for International Organization Affairs (1981-1985)
Ford M. Fraker	B.A. 1971	U.S. Ambassador to Saudi Arabia (2007-2009)
Richard W. Fisher	B.A. 1971	President of the Federal Reserve Bank of Dallas (2005-present)
Franklin D. Raines	B.A. 1971; J.D. 1976	Chairman and CEO of Fannie Mae (1999-2004)
Charles Schumer	B.A. 1971; J.D. 1974	U.S. Senator (1999-present)
Nadine Strossen	B.A. 1972; J.D. 1975	President of American Civil Liberties Union (1991-2008)
Jamie Gorelick	B.A. 1972; J.D. 1975	Member of 9/11 Commission; Deputy U.S. Attorney General
Peter Olson	B.A. 1972; J.D.; M.B.A.	Chairman and CEO of Random House, Inc. (1998-2008)
James B. Steinberg	B.A. 1973	Deputy Secretary of State (2009-2011)
Al Franken	B.A. 1973	U.S. Senator (2009-present)
Seth P. Waxman	B.A. 1973	Solicitor General of the United States (1997-2001)
Walter S. Isaacson	B.A. 1974	President of Aspen Institute (2003-present)
James I. Kaplan	B.A. 1977	General Counsel of Brown Brothers Harriman & Co. (2004-2008)
Glenn H. Hutchins	B.A. 1977, M.B.A. 1983	Class B Director of the Federal Reserve Bank of New York (2013-present)
Jacob J. Lew	B.A. 1978	Secretary of the Treasury (2013-present)
Grover G. Norquist	B.A. 1978; M.B.A. 1981	President of Americans for Tax Reform (1985-present)
Deval Patrick	B.A. 1978; J.D. 1982	Governor of Massachusetts (2007-present)
Penny Pritzker	B.A. 1981	U.S. Secretary of Commerce (2013-present)
David B. Vitter	B.A. 1983	U.S. Senator (2005-present)
Shaun Donovan	B.A. 1987	Secretary of Housing and Urban Development (2009-2014)
Arne Duncan	B.A. 1987	U.S. Secretary of Education (2009-present)
Sylvia Mathews Burwell	B.A. 1987	U.S. Secretary of Health and Human Services (2014-present)
Mark J. Carney	B.A. 1988	Governor of the Bank of England (2013-present)
James A. Himes	B.A. 1988	U.S. Congressman (Democrat-Connecticut, 2009-present)
Aileen M. Ugalde	B.A. 1988	General Counsel and Secretary of University of Miami [Florida] (2006-present)
Katharine Weymouth	B.A. 1988	Publisher of <i>The Washington Post</i> (2008-present)
Luis A. Ubinas	B.A. 1989	President of Ford Foundation (2008-2013)
Rick Smith	B.A. 1991	CEO of TASER International, Inc. (1993-present)

Prominent Harvard University Undergraduates (By Class)

Harvard Class of 1817:

George Bancroft (B.A. 1817) – U.S. Minister to Great Britain (1846-1849); U.S. Minister to Prussia (1867-1871) and Germany (1871-1874)
Joseph Coolidge (B.A. 1817) – Partner of Russell & Company opium syndicate [drug dealers] in Canton, China (1834-1840)
Caleb Cushing (B.A. 1817) – U.S. Attorney General (1853-1857); U.S. Congressman (Whig-Massachusetts, 1835-1843)
Samuel A. Eliot (B.A. 1817) – Mayor of Boston (1837-1839)
George Barrell Emerson (B.A. 1817) – President of Boston Society of Natural History (1837-1843)
William S. Hastings (B.A. 1817) – U.S. Congressman (Whig-Massachusetts, 1837-1842)
Stephen Higginson Tyng (B.A. 1817) – Pastor of St. George's Church in New York City (1845-1878)
Alva Woods (B.A. 1817) – inaugural President of the University of Alabama (1831-1837)

Harvard Class of 1880:

Theodore Roosevelt (A.B. 1880) – President of the United States (1901-1909); Governor of New York (1899-1900)
Robert Bacon (A.B. 1880) – U.S. Secretary of State (1909); U.S. Ambassador to France (1909-1912)
Francis Bowler Keene (A.B. 1880) – U.S. Consul General in Zurich, Switzerland (1915-1917); U.S. Consul General in Rome, Italy (1917-1924)
Charles G. Washburn (A.B. 1880) – U.S. Congressman (Republican-Massachusetts, 1906-1911)
Josiah Quincy (A.B. 1880) – Mayor of Boston (1895-1899)
Hugh Lennox Bond Jr. (A.B. 1880) – General Counsel of Baltimore & Ohio Railroad Co. (1907-1922)
Charles Phelps Norton (A.B. 1880) – Chancellor of the University of Buffalo (1909-1920)

Harvard Class of 1888:

Charles Francis Adams III (A.B. 1888, LL.B. 1892) – Secretary of the Navy (1929-1933); Treasurer of Harvard University (1898-1929)
Larz Anderson (A.B. 1888) – U.S. Minister to Belgium (1911-1912); U.S. Ambassador to Imperial Japan (February 1, 1913-March 15, 1913)
George Albert Carpenter (A.B. 1888, LL.B. 1891) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1910-1933)
James Ambrose Gallivan (A.B. 1888) – U.S. Congressman (Democratic Party-Massachusetts, 1914-1928)
James Loeb (A.B. 1888) – Member of Kuhn, Loeb & Co. [banking firm in New York City] (1888-1901)
Rowland B. Mahany (A.B. 1888) – U.S. Congressman (Republican Party-New York, 1895-1899)
Herman Page (A.B. 1888) – Protestant Episcopal Bishop for the Episcopal Diocese of Michigan (1923-1939)
Edmund Platt (A.B. 1888) – Vice Chairman of the Federal Reserve (1920-1930); U.S. Congressman (Republican Party-New York, 1913-1920)
Ezra Ripley Thayer (A.B. 1888) – Dean of Harvard Law School (1910-1915)

Harvard Class of 1889:

John Pierpont "Jack" Morgan Jr. (A.B. 1889) – Chairman of the board of J.P. Morgan & Co. (1913-1943)
Walter Warren Magee (A.B. 1889) – U.S. Congressman (Republican Party-New York, 1915-1927)
John Percy Niels (A.B. 1889, LL.B. 1892) – Judge of the U.S. District Court for the District of Delaware (1930-1941)
Charles Benedict Davenport (A.B. 1889, Ph.D. 1892) – President, Eugenics Research Association (1914)
Clifford Herschel Moore (A.B. 1889) – Dean of the Faculty of Arts and Science at Harvard University (1925-1931)
Irving Babbitt (A.B. 1889) – Professor of French Literature at Harvard University (1912-1933)
Clifford Herschel Moore (A.B. 1889) – Professor of Latin at Harvard University (1905-1931)

Harvard Class of 1890:

Edwin V. Morgan (A.B. 1890) – U.S. Minister to Cuba (1906-1910); U.S. Ambassador to Brazil (1912-1933)
Norman Hapgood (A.B. 1890, LL.B. 1893) – U.S. Minister to Denmark (1919); Editor of *Harper's Weekly* (1913-1916)
Augustus Noble Hand (A.B. 1890, LL.B. 1894) – Judge of the U.S. District Court for the Southern District of New York (1914-1927)
Marcus Cauffman Sloss (A.B. 1890, LL.B. 1893) – Justice of the Supreme Court of California (1906-1919)
George Rublee (A.B. 1890, LL.B. 1895) – Member of Federal Trade Commission (1915-1916)
Russell Green Fessenden (A.B. 1890) – President and Chairman of American Trust Company [banking firm in Boston] (1907-1927)
James Brown Scott (A.B. 1890) – Secretary of Carnegie Endowment for International Peace (1910-1940)
William Edward Burghardt Du Bois (A.B. 1890, A.M. 1891, Ph.D. 1895) – Director of Publications, NAACP (1910-1932)
Thomas Elmer Will (A.B. 1890) – President of Kansas State University (1897-1899)
Sidney Edward Mezes (A.B. 1890, A.M. 1891, Ph.D. 1893) – President of the City College of New York (1914-1927)
Everts Boutell Greene (A.B. 1890, A.M. 1891, Ph.D. 1893) – Dean of College of Literature and Arts at University of Illinois (1906-1913)
William Nickerson Bates (A.B. 1890, A.M. 1891, Ph.D. 1893) – Professor of Greek at University of Pennsylvania (1907-1939)
Reynolds Driver Brown (A.B. 1890) – Professor of Law at University of Pennsylvania (1897-1936)
William Morse Cole (A.B. 1890) – Professor of Accounting at Harvard University (1916-1960)
Robert Herrick (A.B. 1890) – Professor of English at University of Chicago (1905-1923)
Curtis Hidden Page (A.B. 1890, A.M. 1891, Ph.D. 1894) – Professor of English Language and Literature at Dartmouth College (1911-1946)
Thomas Williams Slocum (A.B. 1890) – Overseer of Harvard University (1914-1920, 1923-1929)

Harvard Class of 1891:

Frank H. Hitchcock (A.B. 1891) – Postmaster General of the United States (1909-1913)
Regis Henri Post (A.B. 1891) – Governor of Puerto Rico (1907-1909)
Richard Patrick Freeman (A.B. 1891) – U.S. Congressman (Republican Party-Connecticut, 1915-1933)
Nicholas Longworth (A.B. 1891) – U.S. Congressman (Republican Party-Ohio, 1903-1913, 1915-1931); Speaker of the House (1925-1931)
James Madison Morton Jr. (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1912-1932)
James Arnold Lowell (A.B. 1891, LL.B. 1894) – Judge of the U.S. District Court for the District of Massachusetts (1922-1933)
Francis Gordon Caffey (A.B. 1891) – Judge of the U.S. District Court for the Southern District of New York (1929-1947); U.S. Attorney for the Southern District of New York (1917-1921)
Robert Treat Whitehouse (A.B. 1891, LL.B. 1893) – U.S. Attorney for the District of Maine (1906-1914)
Philip M. Rhinelander (A.B. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Pennsylvania (1911-1923)
Charles Lewis Slattery (A.B. 1891) – Protestant Episcopal Bishop for the Episcopal Diocese of Massachusetts (1927-1930)

Harvard Class of 1892:

Thomas W. Lamont (A.B. 1892) – Partner of J.P. Morgan & Co. [bank in New York City] (1911-1948)
Arthur Woods (A.B. 1892) – Police Commissioner of New York City (1914-1918)
Henry French Hollis (A.B. 1892) – U.S. Senator (Democratic Party-New Hampshire, 1913-1919)
H. Percival Dodge (A.B. 1892, LL.B. 1895) – U.S. Minister to Denmark (1926-1930); U.S. Minister to Serbia [Yugoslavia] (1919-1926)
W. Cameron Forbes (A.B. 1892) – U.S. Ambassador to Japan (1930-1932); Governor-General of the Philippines (1909-1913)
David Gray (A.B. 1892) – U.S. Minister to Ireland (1940-1947)
Everett J. Lake (A.B. 1892) – Governor of Connecticut (1921-1923); Lieutenant Governor of Connecticut (1907-1909)
Frederic Hathaway Chase (A.B. 1892, LL.B. 1894) – Justice of the Superior Court of Massachusetts (1911-1920)
Philip Leffingwell Spalding (A.B. 1892) – President of New England Telephone and Telegraph Co. (1912-1918)
Samuel Adams (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago] (1913-1925)
Mitchell Davis Follansbee (A.B. 1892) – Member of Adams, Follansbee, Hawley & Shorey [law firm in Chicago]
Jeremiah Smith Jr. (A.B. 1892, LL.B. 1895) – Member of Herrick, Smith, Donald & Farley [law firm in Boston]
James DeWolf Perry (A.B. 1892) – Protestant Episcopal Bishop for the Episcopal Diocese of Rhode Island (1911-1946)
William Tenney Brewster (A.B. 1892) – Professor of English at Columbia University (1906-1943); Provost of Barnard College (1910-1923)
Ralph Waldo Gifford (A.B. 1892, LL.B. 1901) – Professor of Law at Columbia University (1914-1925)
William MacDonald (A.B. 1892) – Professor of History at Brown University (1901-1917)
Robert Morss Lovett (A.B. 1892) – Professor of English at University of Chicago (1909-1936)
George Purcell Costigan Jr. (A.B. 1892, LL.B. 1894) – Professor of Law at Northwestern University (1909-1922)
Amos Shartle Hershey (A.B. 1892) – Professor of Political Science and International Law at Indiana University (1905-1933)

Harvard Class of 1896:

James A. Stillman (A.B. 1896) – Chairman and President of National City Bank of New York (1919-1921)
Philip Stockton (A.B. 1896) – President of Old Colony Trust Co. [Boston] (1910-1934)
Jerome D. Greene (A.B. 1896) – Trustee (1913-1917, 1928-1939) and Secretary (1913-1917) of the Rockefeller Foundation
Bouck White (A.B. 1896) – Pastor of the Church of the Social Revolution in New York City during World War I
Frederick Hale (A.B. 1896) – U.S. Senator (Republican Party-Maine, 1917-1941)
Luther Wright Mott (A.B. 1896) – U.S. Congressman (Republican Party-New York, 1911-1923)
Spencer F. Eddy (A.B. 1896) – U.S. Minister to Argentina (1908-1909); U.S. Minister to Romania, Serbia, and Bulgaria (1909)
Dave Hennen Morris (A.B. 1896) – U.S. Ambassador to Belgium (1933-1937)
Joseph P. Cotton (A.B. 1896; LL.B. 1900) – Under U.S. Secretary of State (1929-1931)
John Weld Peck (A.B. 1896) – Judge of the U.S. District Court for the Southern District of Ohio (1919-1923)
John Lord O'Brian (A.B. 1896) – U.S. Attorney for the Western District of New York (1909-1914)
Herbert Parker (A.B. 1896) – Attorney General of Massachusetts (1901-1905)
Haven Emerson (A.B. 1896) – President of the Board of Health and Commissioner of the Department of Health of New York City (1915-1917)
George Thomas (A.B. 1896) – President of University of Utah (1921-1941)
George Henry Chase (A.B. 1896, Ph.D. 1900) – Dean of Graduate School of Arts and Science at Harvard University (1925-1939)
Harry Augustus Bigelow (A.B. 1896, LL.B. 1899) – Dean of University of Chicago Law School (1929-1939); Professor of Law at University of Chicago (1909-1939)
Gregory Paul Baxter (A.B. 1896, A.M. 1897, Ph.D. 1899) – Professor of Chemistry at Harvard University (1915-1944)
Sidney Bradshaw Fay (A.B. 1896, Ph.D. 1900) – Professor of European History at Smith College (1914-1929); Professor of History at Harvard University (1929-1946)
Roscoe James Ham (A.B. 1896) – Professor of German at Bowdoin College (1909-1945)
Gilbert Newton Lewis (A.B. 1896, Ph.D. 1899) – Professor of Physical Chemistry at University of California at Berkeley (1912-1946)
Edward Lee Thorndike (A.B. 1896, A.M. 1897) – Professor of Educational Psychology at Columbia University (1904-1940)
Jonas Viles (A.B. 1896, A.M. 1897, Ph.D. 1901) – Professor of American History at University of Missouri (1907-1945)

Harvard Class of 1898:

James H. Perkins (A.B. 1898) – Chairman of the board of National City Bank of New York (1933-1940)
William Woodward (A.B. 1898, LL.B. 1901) – President of Hanover National Bank [New York City] (1910-1929); Chairman of the board of Central Hanover Bank & Trust Co. [New York City] (1929-1933); Class A Director of the Federal Reserve Bank of New York (1914-1918)
Langdon P. Marvin (A.B. 1898, LL.B. 1901) – Member of Marvin, Hooker & Roosevelt [law firm in New York City, 52 Wall Street] (1910-1920)
Frederick A. Sterling (A.B. 1898) – U.S. Minister to Ireland (1927-1934), U.S. Min. to Bulgaria (1934-1936); U.S. Min. to Sweden (1938-1941)
Eliot Wadsworth (A.B. 1898) – Assistant Secretary of the Treasury (1921-1925)
Chester Noyes Greenough (A.B. 1898, Ph.D. 1904) – Dean of Harvard College (1921-1927)
Wallace Brett Donham (A.B. 1898, LL.B. 1901) – Dean of Harvard Business School (1919-1942)
Edward Sampson Thurston (A.B. 1898, LL.B. 1901) – Professor of Law at University of Minnesota (1911-1919); Professor of Law at Yale University (1919-1929); Professor of Law at Harvard University (1929-1942)
Robert M. Yerkes (A.B. 1898, Ph.D. 1902) – Professor of Psychology at University of Minnesota (1917-1919)

Harvard Class of 1900:

Dwight F. Davis (A.B. 1900) – U.S. Secretary of War (1925-1929); Governor-General of the Philippines (1929-1932)
William R. Castle Jr. (A.B. 1900) – U.S. Ambassador to Imperial Japan (January 24, 1930-May 27, 1930)
William Phillips (A.B. 1900) – U.S. Ambassador to Fascist Italy (1936-1941)
Peter Augustus Jay (A.B. 1900) – U.S. Minister to Romania (1921-1925)
Robert Woods Bliss (A.B. 1900) – U.S. Ambassador to Argentina (1927-1933)
Charles Boyd Curtis (A.B. 1900) – U.S. Consul General in Munich, Germany (1925-1927); U.S. Minister to Dominican Republic (1930-1931)
Murray Seasingood (A.B. 1900; LL.B. 1903) – Mayor of Cincinnati, Ohio (1926-1930)
Edward C. Carter (A.B. 1900) – Secretary General of the Institute of Pacific Relations (1933-1946)
Arthur L. Dean (A.B. 1900) – President of the University of Hawaii (1914-1927)
Frederic Palmer Jr. (A.B. 1900, A.M. 1904, Ph.D. 1913) – Dean of Haverford College (1908-1929)
Henry Winthrop Ballantine (A.B. 1900, LL.B. 1904) – Dean of University of Illinois School of Law (1916-1920)
William Stearns Davis (A.B. 1900, Ph.D. 1905) – Professor of European History at University of Minnesota (1909-1927)
Paul J. Sachs (A.B. 1900) – Partner of Goldman, Sachs & Co. (1904-1914)

Harvard Class of 1901:

Peter Goelet Gerry (A.B. 1901) – U.S. Senator (Democratic Party-Rhode Island, 1917-1929; 1935-1947)
Lawrence Lewis (A.B. 1901, LL.B. 1909) – U.S. Congressman (Democrat-Colorado, 1933-1943)
Roger Sherman Greene (A.B. 1901) – U.S. Consul General at Hankow [present-day Wuhan], China (1911-1914)
Lester Hood Woolsey (A.B. 1901) – Solicitor of the U.S. State Department (1917-1920)
Waddill Catchings (A.B. 1901; LL.B. 1904) – Member of Goldman, Sachs & Co. (1918-1930)
William Trufant Foster (A.B. 1901) – President of Reed College [Oregon] (1910-1919)
Leon C. Marshall (A.B. 1901) – Dean of College of Commerce and Administration at University of Chicago (1909-1924)
William Ernest Hocking (A.B. 1901, Ph.D. 1904) – Professor of Philosophy at Harvard University (1914-1943)
John White Hallowell (A.B. 1901) – Overseer of Harvard University (1914-1920, 1926-1927)
Sanford H.E. Freund (A.B. 1901, LL.B. 1903) – General Counsel of U.S. Shipping Board (1922-1923); Member of Shearman & Sterling [law firm in New York City] (1923-1954)
Henry Lee Shattuck (A.B. 1901, LL.B. 1904) – Treasurer of Harvard University (1929-1938); Member of Boston City Council (1934-1941)

Harvard Class of 1902:

Joseph C. Grew (A.B. 1902) – U.S. Ambassador to Imperial Japan (1932-1941); U.S. Ambassador to Turkey (1927-1932)
Robert J. Bulkley (A.B. 1902) – U.S. Congressman (Democrat-Ohio, 1911-1915); U.S. Senator (Democrat-Ohio, 1930-1939)
Charles P. McCarthy (A.B. 1902) – Chief Justice of the Supreme Court of Idaho (1923-?)
Wolcott H. Pitkin (A.B. 1902, LL.B. 1906) – Attorney General of Puerto Rico (1912-1914)
Arthur Stanley Pease (A.B. 1902, A.M. 1903, Ph.D. 1905) – President of Amherst College (1927-1932)
Warren Abner Seavey (A.B. 1902, LL.B. 1904) – Dean of the College of Law at University of Nebraska (1920-1926)
Edmund Morris Morgan Jr. (A.B. 1902, LL.B. 1905) – Professor of Law at Harvard University (1925-1950)
Roger Irving Lee (A.B. 1902, M.D. 1905) – Professor of Hygiene at Harvard University (1914-1924)
James Walter Goldthwait (A.B. 1902, Ph.D. 1906) – Professor of Geology at Dartmouth College (1911-1947)
Albert Benedict Wolfe (A.B. 1902, Ph.D. 1905) – Professor of Economics and Sociology at University of Texas (1914-1923)
Charles H. Schweppe (A.B. 1902) – Partner of Lee, Higginson & Co. [banking firm in Boston] (1913-1941)
John Weiss Stedman (A.B. 1902) – Assistant Treasurer (1915-1918) and Second Vice President (1918-1924) of Prudential Insurance Co.

Harvard Class of 1904:

Franklin Delano Roosevelt (A.B. 1904) – President of the United States (1933-1945); Governor of New York (1929-1932)
Irving Nelson Linnell (A.B. 1904; LL.B. 1907) – U.S. Consul General in Yokohama, Japan (1940-1941)
Ogden L. Mills (A.B. 1904; LL.B. 1907) – U.S. Secretary of the Treasury (1932-1933); Under Secretary of the Treasury (1927-1932)
William Francis Murray (A.B. 1904) – U.S. Congressman (Democrat-Massachusetts, 1911-1914)
John Jacob Rogers (A.B. 1904, LL.B. 1907) – U.S. Congressman (Republican Party-Massachusetts, 1913-1925)
Francis Joseph William Ford (A.B. 1904, LL.B. 1906) – Judge of the U.S. District Court for the District of Massachusetts (1938-1972)
Mahlon Fay Perkins (A.B. 1904) – U.S. Consul General in Barcelona, Spain (1936)
Arthur A. Ballantine (A.B. 1904, LL.B. 1907) – Under Secretary of the Treasury (1932-1933)
Henry Herrick Bond (A.B. 1904, LL.B. 1906) – Assistant Sec. of the Treasury (1927-1929); Income Tax Director of Massachusetts (1916-1919)
Walter E. Sachs (A.B. 1904) – Member of Goldman, Sachs & Co. (1910-1959); Limited Partner of Goldman, Sachs & Co. (1959-1980)
Charles Elliott Perkins Jr. (A.B. 1904) – President of Chicago, Burlington & Quincy (CB&Q) Railroad Co. (July 18, 1918-1920)
Harry Bertram Higgins (A.B. 1904) – Chairman of the board of Pittsburgh Plate Glass Co. (1955-1957)
Roger Pierce (A.B. 1904) – Vice President of New England Trust Company (1919-1927)
Roger Nash Baldwin (A.B. 1904) – Founder and Director of American Civil Liberties Union (1917-1950)
Merwin Kimball Hart (A.B. 1904) – President of New York State Economic Council (1930-1943)
Ralph Hayward Keniston (A.B. 1904, Ph.D. 1911) – Dean of the College of Literature, Science and the Arts at Univ. of Michigan (1945-1951)
Abbott Payson Usher (A.B. 1904, A.M. 1906, Ph.D. 1910) – Professor of Economics at Harvard University (1936-1949)
David A. McCabe (A.B. 1904, Ph.D. Johns Hopkins 1909) – Professor of Economics at Princeton University (1919-1952)
Edgar Noble Durfee (A.B. 1904) – Professor of Law at University of Michigan (1915-1958)
Charles Phillips Huse (A.B. 1904, A.M. 1905, Ph.D. 1907) – Professor of Economics at Boston University (1920-1953)
Sidney St. Felix Thaxter (A.B. 1904; LL.B. 1907) – Justice of the Supreme Judicial Court of Maine (1930-1958)
Samuel A. Welldon (A.B. 1904, LL.B. 1908) – former Chairman of the board of the First National Bank of the City of New York
Daniel Waldo Lincoln (A.B. 1904, LL.B. 1907) – Member of the Massachusetts Appellate Tax Board (1947-1953)

Harvard Class of 1905:

Clarence Dillon (A.B. 1905) – former Chairman of the board of Dillon, Read & Co. [bank in New York City]
Walter S. Gifford (A.B. 1905) – President of American Telephone and Telegraph Co. (1925-1948); U.S. Ambassador to Great Britain (1950-53)
Arthur W. Page (A.B. 1905) – Vice President of American Telephone and Telegraph Co. [AT&T] (1927-1947)
Nicholas Kelley (A.B. 1905, LL.B. 1909) – Vice President and General Counsel of Chrysler Corp. (1937-1957)
Roger D. Lapham (A.B. 1905) – Mayor of San Francisco, California (1944-1948)
William Caldwell Coleman (A.B. 1905, LL.B. 1909) – Judge of the U.S. District Court for the District of Maryland (1927-1955)
Richard K. Conant (A.B. 1905, LL.B. 1908) – Massachusetts Commissioner of Public Welfare (1921-1935)
Robert McNair Davis (A.B. 1905) – Dean of Univ. of Idaho School of Law (1923-1929); Dean of Univ. of Kansas School of Law (1929-1934)
Harry Louis Frevert (A.B. 1905, Ph.D. 1908) – President (1931-1943) and Chairman of the board (1943-1944) of Midvale Co. [steel company]
Leo H. Leary (A.B. 1905, LL.B. 1908) – Vice President of Boston Mutual Life Insurance Co. (1940-1966)
Gustavus Hill Robinson (A.B. 1905, LL.B. 1909) – Professor of Law at University of Missouri (1916-1919)
Arthur George Smith (A.B. 1905, LL.B. 1908) – Deputy Attorney General (1910-1917) and Attorney General (1917-1918) of Territory of Hawaii

Harvard Class of 1906:

George Anderson Gordon (A.B. 1906) – U.S. Minister to the Netherlands (1937-1940)
Clarence Dennis Coughlin (A.B. 1906) – U.S. Congressman (Republican-Pennsylvania, 1921-1923)
Richard Taylor Evans (A.B. 1906, LL.B. 1909) – Professor of International and Roman Law at Imperial Pei-yang University (1909-1920)
F. Abbot Goodhue (A.B. 1906) – President of Bank of Manhattan [later Chase Manhattan Bank] (1931-1948)
Joseph E. Warner (A.B. 1906) – Attorney General of Massachusetts (1928-1935)

Harvard Class of 1907:

Winthrop W. Aldrich (A.B. 1907; LL.B. 1910) – Chairman of Chase National Bank (1934-1953); U.S. Ambassador to Great Britain (1953-1957)
George Whitney (A.B. 1907) – Chairman of the board of J.P. Morgan & Co., Inc. (1950-1955)
Merrill Griswold (A.B. 1907, LL.B. 1911) – Chairman of the Massachusetts Investors Trust (1932-1953)
Franklin Mott Gunther (A.B. 1907) – U.S. Minister to Egypt (1928-1930); U.S. Minister to Romania (1937-1941)
Leland Harrison (A.B. 1907) – U.S. Minister to Switzerland (1937-1947); U.S. Minister to Sweden (1927-1929)
John Campbell White (A.B. 1907) – U.S. Ambassador to Haiti (1941-1944); U.S. Ambassador to Peru (1944-1945)
Ernest Gruening (A.B. 1907) – U.S. Senator (Democrat-Alaska, 1959-1969)
Robert Low Bacon (A.B. 1907, LL.B. 1910) – U.S. Congressman (Republican-New York, 1923-1938)
Harrison Clifford Dale (A.B. 1907) – President of University of Idaho (1937-1946)
Isaiah Leo Sharfman (A.B. 1907, LL.B. 1910) – Professor of Economics at University of Michigan (1914-c.1954)
Clarence H. Haring (A.B. 1907, Ph.D. 1916) – Professor of Latin American History and Economics at Harvard University (1923-1953)

Harvard Class of 1909:

Francis Biddle (A.B. 1909, LL.B. 1911) – U.S. Attorney General (1941-1945)
Ernst Franz "Putzi" Hanfstaengl (A.B. 1909) – Adolf Hitler's personal adviser; participated in the Beer Hall Putsch
Edmund Maurice Burke Roche (A.B. 1909) – British Member of Parliament (1924-1935, 1943-1945); grandfather of Princess Diana of Wales
Arthur Chester Frost (A.B. 1909) – U.S. Consul General in Zurich, Switzerland (1934-1940)
Oscar Gottfried Mayer (A.B. 1909) – President of Oscar Mayer & Co. [meatpacking company in Chicago] (1928-1955)
Harold Inman Gosline (A.B. 1909, M.D. 1914) – Professor of Mental Hygiene at Baylor University [Texas] (1923-1926)

Harvard Class of 1910:

John Cudahy (A.B. 1910) – U.S. Ambassador to Poland (1933-1937); U.S. Minister to Ireland (1937-1940)
Hamilton Fish (A.B. 1910) – U.S. Congressman (Republican-New York, 1920-1945)
Walter K. Earle (A.B. 1910) – Partner of Shearman & Sterling (1919-1969)
T.S. Eliot (A.B. 1910) – Poet and Author
Walter Lippmann (A.B. 1910) – Director of the Council on Foreign Relations (1932-1937)
Eliot G. Mears (A.B. 1910; M.B.A. 1912) – Professor of Geography and International Trade at Stanford University (1925-1946)

Harvard Class of 1911:

Thomas H. McKittrick (A.B. 1911) – President of the Bank for International Settlements (1940-1946)
Philip C. Nash (A.B. 1911) – President of University of Toledo (1933-1947)
Hanford MacNider (A.B. 1911) – U.S. Minister to Canada (1930-1932)
William Clark (A.B. 1911, LL.B. 1915) – Judge of the U.S. District Court for the District of New Jersey (1925-1938)
Ernest Angell (A.B. 1911; LL.B. 1913) – Former Chairman of American Civil Liberties Union

Harvard Class of 1912:

Joseph P. Kennedy (A.B. 1912) – U.S. Ambassador to Great Britain (1938-1940)
Richard B. Wigglesworth (A.B. 1912) – U.S. Congressman (Republican-Massachusetts, 1928-1958)
Raymond Sanger Wilkins (A.B. 1912, LL.B. 1915) – Chief Justice of the Supreme Court of Massachusetts (1956-1970)
Charles Oliver Pengra (A.B. 1912; LL.B. 1914) – Member of Choate, Hall & Stewart [law firm in Boston] (1920-1960)
Francis Calley Gray (A.B. 1912; LL.B. 1915) – Vice President of Fiduciary Trust Co. [Boston] (1932-1944)

Harvard Class of 1913:

James Bryant Conant (A.B. 1913) – President of Harvard University (1933-1953)
Lincoln MacVeagh (A.B. 1913) – U.S. Minister to Greece (1933-1941, 1943-1947); U.S. Ambassador to Portugal (1948-1952)
Walter Taylor Fisher (A.B. 1913, LL.B. 1917) – President of the Chicago Council on Foreign Relations (1944-1946)
Arthur Cushman McGiffert Jr. (A.B. 1913) – President of Chicago Theological Seminary (1946-1958)
Daniel Needham (A.B. 1913; LL.B. 1916) – Commissioner of Public Safety for Massachusetts (1933-1934)

Harvard Class of 1914:

Sumner Welles (A.B. 1914) – Under U.S. Secretary of State (1937-1943)
Sinclair Weeks (A.B. 1914) – U.S. Secretary of Commerce (1953-1958)
Leverett Saltonstall (A.B. 1914) – U.S. Senator (Republican-Massachusetts, 1945-1967); Governor of Massachusetts (1939-1945)
Richard Manning Russell (A.B. 1914) – U.S. Congressman (Democrat-Massachusetts, 1935-1937)
Junius S. Morgan (A.B. 1914) – Partner of J.P. Morgan & Co. [banking firm in New York City] (1919-1940)
Paul Myer Mazur (A.B. 1914) – Partner of Lehman Brothers [banking firm in New York City] (1927-1969)
William A. Barron Jr. (A.B. 1914) – Chairman of the board of The Gillette Co. [razor] (1945-1956)
Paul G. Pennoyer (A.B. 1914, LL.B. 1917) – Partner of White & Case [law firm in New York City] (1928-1971)
Percival F. Brundage (A.B. 1914) – Partner of Price Waterhouse & Co. [accounting firm in New York City] (1930-1954)
Phillip W. Thayer (A.B. 1914, LL.B. 1917) – Dean of School of Advanced International Studies at Johns Hopkins University (1948-1961)
Gilbert V. Seldes (A.B. 1914) – Dean of the Annenberg School for Communication at University of Pennsylvania (1959-1963)

Harvard Class of 1915:

Christian A. Herter (A.B. 1915) – U.S. Secretary of State (1959-1961); Governor of Massachusetts (1953-1957)
T.V. Soong (A.B. 1915) – Foreign Minister of the Republic of China [Nationalist China] (1942-1945)
Devereux C. Josephs (A.B. 1915) – Chairman of New York Life Insurance Co. (1954-1959)
George Wilhelm Merck (A.B. 1915) – President of Merck & Co., Inc. [pharmaceutical] (1925-1950); Chairman of Merck & Co., Inc. (1950-1957)
Robert Winthrop Kean (A.B. 1915) – U.S. Congressman (Republican-New Jersey, 1939-1959)
G. Howland Shaw (A.B. 1915) – Assistant U.S. Secretary of State (1941-1944)
Henry Parkman Jr. (A.B. 1915) – Member of Boston City Council (1926-1929); Corporation Counsel of Boston (1938-1940)
Roland L. Redmond (A.B. 1915, LL.B. Columbia 1917) – Member of Carter, Ledyard & Milburn [law firm in New York City] (1925-1955)
William L. Langer (A.B. 1915; Ph.D. 1923) – Coolidge Professor of History at Harvard University (1936-1964)

Harvard Class of 1924:

Henry Cabot Lodge Jr. (B.A. 1924) – U.S. Ambassador to South Vietnam (1963-1964, 1965-1967)
Charles Poletti (B.A. 1924, LL.B. 1928) – Governor of New York (1942)
Cyril Coleman (B.A. 1924, LL.B. 1927) – Mayor of Hartford, Connecticut (January 6, 1948–December 4, 1951)
Frederick August Otto Schwarz (B.A. 1924; LL.B. 1927) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1935-1974)
Everett Hale Lane (B.A. 1924; LL.B. 1927) – Chairman of the board of Boston Mutual Life Insurance Company (1966-1974);

Harvard Class of 1925:

George P. Baker (B.A. 1925; Ph.D. 1934) – Dean of Harvard Business School (1962-1970)
James C.H. Bonbright (B.A. 1925) – U.S. Ambassador to Portugal (1955-1958)
John Davis Lodge (B.A. 1925) – U.S. Ambassador to Spain (1955-1961); U.S. Ambassador to Argentina (1969-1973)
Stanley Marcus (B.A. 1925) – President (1950-1972) and Chairman of the board (1972-1976) of Neiman Marcus [dept. store in Dallas, Texas]
Neil H. McElroy (B.A. 1925) – Chairman of Procter & Gamble Co. (1959-1972); U.S. Secretary of Defense (1957-1959)
J. Robert Oppenheimer (B.A. 1925; Ph.D. Gottingen [Germany] 1927) – Director of Los Alamos National Laboratory (1943-1945)
Ralph I. Straus (B.A. 1925, M.B.A. 1927) – Secretary of R.H. Macy & Co. [Macy's department store] (1933-1941)

Harvard Class of 1927:

Charles E. Bohlen (B.A. 1927) – U.S. Ambassador to France (1962-1968); U.S. Ambassador to the Soviet Union (1953-1957)
William A.M. Burden (B.A. 1927) – U.S. Ambassador to Belgium (1959-1961)
Cecil B. Lyon (B.A. 1927) – U.S. Ambassador to Chile (1956-1958); U.S. Ambassador to Sri Lanka (1964-1967)
Henry Endicott Stebbins (B.A. 1927) – U.S. Ambassador to Nepal (1959-1966); U.S. Consul General in Melbourne, Australia (1951-1954)
Charles E. Wyzanski Jr. (B.A. 1927, LL.B. 1930) – Judge of the U.S. District Court for the District of Massachusetts (1941-1971)
John Goodchild Dow (B.A. 1927) – U.S. Congressman (Democrat-New York, 1965-1969, 1971-1973)
Paul M. Herzog (B.A. 1927) – Chairman of the National Labor Relations Board (1945-1953)
Robert K. Straus (B.A. 1927, M.B.A. 1931) – Deputy Administrator of National Recovery Administration (1933-1935)
Milton Katz (B.A. 1927; J.D. 1931) – Chairman of Carnegie Endowment for International Peace (1970-1978)
Laurence Duggan (B.A. 1927) – President of Institute of International Education (1946-1948)
Benner C. Turner (B.A. 1927; LL.B. 1930) – President of South Carolina State College [black college] (1950-1967)

Harvard Class of 1928:

Paul H. Nitze (B.A. 1928) – Secretary of the Navy (1963-1967)
Nathan M. Pusey (B.A. 1928, Ph.D. 1937) – President of Harvard University (1953-1971)
Thomas H. Eliot (B.A. 1928, LL.B. 1932) – Chancellor of Washington University in St. Louis (1962-1971)
Bailey Aldrich (B.A. 1928, LL.B. 1932) – Judge of the U.S. Court of Appeals for the First Circuit (1959-1972)

Harvard Class of 1929:

Harry A. Blackmun (B.A. 1929, LL.B. 1932) – Justice of the U.S. Supreme Court (1970-1994)
Frederick Edward Farnsworth (B.A. 1929) – U.S. Consul General in Halifax, Nova Scotia, Canada (1955-1957)
William R. Driver Jr. (B.A. 1929; M.B.A. 1933) – Partner of Brown Brothers Harriman & Co. (1961-1996)
Alexander Law Stott (B.A. 1929) – Treasurer of AT&T (1952-1953); Comptroller of AT&T (1953-1961)
Alan Maxwell Stroock (B.A. 1929) – Partner of Stroock & Stroock & Lavan [law firm in New York City] (1939-1983)

Harvard Class of 1930:

Walworth Barbour (B.A. 1930) – U.S. Ambassador to Israel (1961-1973)
James Roosevelt (B.A. 1930) – U.S. Congressman (Democrat-California, 1955-1965)
Grayson M.P. Murphy Jr. (B.A. 1930; LL.B. 1933) – Member of Shearman & Sterling [law firm in New York City] (1946-c.1980)
J. Frank Wood (B.A. 1930, LL.B. 1934) – Partner of Thacher, Proffitt & Wood [law firm in New York City] (1954-1974)
Frederick M. Watkins (B.A. 1930, Ph.D. 1937) – Professor of Political Science at Yale University (1952-1971)

Harvard Class of 1932:

Maxwell M. Rabb (B.A. 1932) – U.S. Ambassador to Italy (1981-1989)
David H. Popper (B.A. 1932) – U.S. Ambassador to Chile (1974-1977); U.S. Ambassador to Cyprus (1969-1973)
Geoffrey Whitney Lewis (B.A. 1932) – U.S. Ambassador to Mauritania (1965-1967); U.S. Ambassador to Central African Republic (1967-1970)
Walter R. Mansfield (B.A. 1932, LL.B. 1935) – Judge of the U.S. Court of Appeals for the Second Circuit (1971-1981)
Paul Cashman Reardon (B.A. 1932, LL.B. 1935) – Justice of the Supreme Court of Massachusetts (1962-1976)

Harvard Class of 1936:

David Rockefeller (B.S. 1936) – Chairman of the board of Chase Manhattan Bank (1969-1981)
Robert Amory Jr. (B.A. 1936; LL.B. 1938) – Deputy Director of Central Intelligence Agency (CIA) for Intelligence (1953-1962)
Gerald Joseph Weber (B.A. 1936) – Judge of the U.S. District Court for the Western District of Pennsylvania (1964-1988)
Frederick R. Moseley Jr. (B.A. 1936) – Executive Vice President of the Morgan Guaranty Trust Company (1966-1979)
John Strother Howe (B.A. 1936) – Chairman of the board of Provident Institution for Savings [bank in Boston] (1958-1979)
Samuel Sewall Greeley (B.A. 1936, LL.B. 1939) – Chairman of the board of Masonite Corp. [Chicago] (1976-1982)
Bernard David Davis (B.A. 1936; M.D. 1940) – Adele Lehman Professor of Bacteriology and Immunology at Harvard Medical School (1963-84)

Harvard Class of 1938:

Caspar Weinberger (B.A. 1938) – U.S. Secretary of Defense (1981-1987); U.S. Secretary of Health, Education, and Welfare (1973-1975)
Francis Keppel (B.A. 1938) – U.S. Commissioner of Education (1962-1965)
John W. King (B.A. 1938) – Governor of New Hampshire (1963-1969); Chief Justice of the Supreme Court of New Hampshire (1981-1986)
James Sinclair Armstrong (B.A. 1938, LL.B. 1941) – Chairman of Securities and Exchange Commission (1955-1957)
Arthur M. Schlesinger Jr. (B.A. 1938) – Special Assistant to the President of the U.S. (1961-1964)
Morris E. Lasker (B.A. 1938) – Judge of the U.S. District Court for the Southern District of New York (1968-1983)
Charles E. Stewart Jr. (B.A. 1938, LL.B. 1948) – Judge of the U.S. District Court for the Southern District of New York (1972-1985)
Courtney Craig Smith (B.A. 1938, Ph.D. 1944) – President of Swarthmore College [Swarthmore, Pennsylvania] (1953-1969)
Max Bernhardt Meyer (B.A. 1938) – Vice President and Secretary of General Cigar Co., Inc. (1965-1975)

Harvard Class of 1939:

Ray S. Cline (B.A. 1939; Ph.D. 1949) – Deputy Director of Central Intelligence Agency for Intelligence (1962-1966)
Sherman J. Maisel (B.A. 1939; Ph.D. 1949) – Member of the Federal Reserve Board (1965-1972)
David D. Furman (B.A. 1939) – Attorney General of New Jersey (1958-1962)
George Peabody Gardner Jr. (B.A. 1939) – Partner of Paine Webber [banking firm in Boston] (1955-1971)
William Nelson Parker (B.A. 1939, Ph.D. 1951) – Professor of Economics at Yale University (1962-1989)
Robert W. Sarnoff (B.A. 1939) – Chairman of the board and CEO of RCA (1970-1975); Chairman and CEO of NBC (1958-1965)
Benjamin A. Smith II (B.A. 1939) – U.S. Senator (Democrat-Massachusetts, 1960-1962)
Richard H. Sullivan (B.A. 1939) – President of Reed College [Oregon] (1956-1967); Treasurer, Carnegie Corporation of New York (1976-1982)
Leonard Unger (B.A. 1939) – U.S. Ambassador to Laos (1962-1964); U.S. Ambassador to Thailand (1967-1973); U.S. Ambassador to the Republic of China [Taiwan] (1974-1979)
Kenneth Todd Young (B.A. 1939) – U.S. Ambassador to Thailand (1961-1963)

Harvard Class of 1940:

John F. Kennedy (B.A. 1940) – President of the United States (1961-1963); U.S. Senator (Democrat-Massachusetts, 1953-1960)
Donald T. Regan (B.A. 1940) – Secretary of the Treasury (1981-1985); Chairman and CEO of Merrill Lynch & Co. (1973-1981)
Torbert Hart Macdonald (B.A. 1940) – U.S. Congressman (Democrat-Massachusetts, 1955-1976)
Dwight Dickinson III (B.A. 1940) – U.S. Ambassador to Togo (1970-1974)
Malcolm Richard Wilkey (B.A. 1940, LL.B. 1948) – U.S. Ambassador to Uruguay (1985-1990)
Robert A. Brooks (B.A. 1940; Ph.D. 1949) – Assistant Secretary of the Army for Installations and Logistics (1965-1969)
Phil Caldwell Neal (B.A. 1940, LL.B. 1943) – Dean of University of Chicago Law School (1963-1975)
Edwin Hewitt (B.A. 1940; M.A. 1941; Ph.D. 1942) – Professor of Mathematics at University of Washington [Seattle] (1954-1986)
Joseph Smith Stern Jr. (B.A. 1940; M.B.A. 1943) – Chairman of the board (1966) and President (1965-1966) of U.S. Shoe Corp.

Harvard Class of 1948:

Robert F. Kennedy (B.A. 1948) – U.S. Attorney General (1961-1964); U.S. Senator (Democrat-New York, 1965-1968)
Richard N. Gardner (B.A. 1948) – U.S. Ambassador to Italy (1977-1981); U.S. Ambassador to Spain (1993-1997)
William Rex Crawford Jr. (B.A. 1948) – U.S. Ambassador to Yemen (1972-1974); U.S. Ambassador to Cyprus (1974-1978)
Theodore L. Eliot Jr. (B.A. 1948) – U.S. Ambassador to Afghanistan (1973-1978)
Levin Hicks Campbell (B.A. 1948, LL.B. 1951) – Judge of the U.S. Court of Appeals for the First Circuit (1972-1992)
Richard J. Cardamone (B.A. 1948) – Judge of the U.S. Court of Appeals for the Second Circuit (1981-1993)
Walter Jay Skinner (B.A. 1948, J.D. 1952) – Judge of the U.S. District Court for the District of Massachusetts (1973-1992)
Richard A. Snelling (B.A. 1948) – Governor of Vermont (1977-1985, 1991)
James Vorenberg (B.A. 1948; LL.B. 1951) – Dean of Harvard Law School (1981-1989)
Harry Eckstein (B.A. 1948, Ph.D. 1954) – Professor of Politics at Princeton University (1961-c.1978)
Edwin Turner Bowden Jr. (B.A. 1948, Ph.D. Yale 1952) – Professor of English at University of Texas at Austin (1966-1994)
Stephen Bradshaw Ives Jr. (B.A. 1948, LL.B. Yale 1951) – General Counsel of U.S. Agency for International Development (1968-1970)
Alexander D. Stewart (B.A. 1948) – Protestant Episcopal Bishop for the Episcopal Diocese of Western Massachusetts (1970-1984)

Harvard Class of 1949:

Richard S. Lombard (B.A. 1949; J.D. 1952) – General Counsel of Exxon Corporation [oil company] (1973-1993)
Franklin Louis Gurley (B.A. 1949, J.D. 1952) – Senior Vice President and General Counsel of Nestle S.A. [Swiss food company] (1968-1983)
John Brademas (B.A. 1949) – U.S. Congressman (Democrat-Indiana, 1959-1981); President of New York University (1981-1991)
William Dodd Hathaway (B.A. 1949) – U.S. Congressman (Democrat-Maine, 1965-1973); U.S. Senator (Democrat-Maine, 1973-1979)
Richard B. Stone (B.A. 1949) – U.S. Senator (Democrat-Florida, 1975-1980); U.S. Ambassador to Denmark (1992-1993)
Hamilton Fish Jr. (B.A. 1949) – U.S. Congressman (Republican-New York, 1969-1995)
Carleton S. Coon Jr. (B.A. 1949) – U.S. Ambassador to Nepal (1981-1984)
Warren D. Manshel (B.A. 1949, Ph.D. 1952) – U.S. Ambassador to Denmark (1978-1981)
Michael H. Newlin (B.A. 1949, M.B.A. 1951) – U.S. Ambassador to Algeria (1981-1985)
Hebert J. Spiro (B.A. 1949, Ph.D. 1953) – U.S. Ambassador to Cameroon (1975-1977)
Thomas Ambrose Masterson (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1967-1973)
Edmund V. Ludwig (B.A. 1949) – Judge of the U.S. District Court for the Eastern District of Pennsylvania (1985-1997)
David E. McGiffert (B.A. 1949, LL.B. 1953) – Under Secretary of the Army (1965-1969)
Robert N. Wilentz (B.A. 1949) – Chief Justice of the Supreme Court of New Jersey (1979-1996)
Robert Carswell (B.A. 1949, LL.B. 1952) – Partner of Shearman & Sterling [law firm in New York City] (1965-1977, 1981-1993)
James Henry Powell (B.A. 1949; LL.B. Yale 1952) – Partner of Patterson, Belknap, Webb & Tyler [law firm in New York City] (1980-1995)
Thomas B. Ragle (B.A. 1949) – President of Marlboro College [Vermont] (1958-1981)

Harvard Class of 1950:

Henry Kissinger (B.A. 1950, Ph.D. 1954) – U.S. Secretary of State (1973-1977); National Security Advisor (1969-1975)
James R. Schlesinger (B.A. 1950) – U.S. Secretary of Defense (1973-1975); Secretary of Energy (1977-1979)
William C. Harrop (B.A. 1950) – U.S. Ambassador to Zaire [Congo] (1988-1991); U.S. Ambassador to Israel (1992-1993)
Howard B. Schaffer (B.A. 1950) – U.S. Ambassador to Bangladesh (1984-1987)
Willard Ames De Pree (B.A. 1950) – U.S. Ambassador to Mozambique (1976-1980); U.S. Ambassador to Bangladesh (1987-1990)
Frederic L. Chapin (B.A. 1950) – U.S. Ambassador to Guatemala (1981-1984); U.S. Ambassador to Ethiopia (1978-1980)
Sedgwick William (Bill) Green (B.A. 1950, J.D. 1953) – U.S. Congressman (Republican-New York, 1978-1993)
Amory Houghton Jr. (B.A. 1950; M.B.A. 1952) – U.S. Congressman (Republican-New York, 1987-2005)
Alexander Aldrich (B.A. 1950; LL.B. 1953) – President of Long Island University (1969-1971); son of Winthrop W. Aldrich
John Temple Swing (B.A. 1950; LL.B. Yale 1953) – Secretary and Vice President of the Council on Foreign Relations (1972-1986)
John Patrick Laware (B.A. 1950) – Member of the Federal Reserve Board (1988-1995); Chairman of the board and CEO of Shawmut Bank of Boston (1980-1988)
Frank Wille (B.A. 1950, LL.B. 1956) – Superintendent of Banks of the State of New York (1964-1970); Chairman of Federal Deposit Insurance Corporation (FDIC) (1970-1976)

Harvard Class of 1951:

Lewis T. Preston (B.A. 1951) – President of the World Bank (1991-1995)
James E. Goodby (B.A. 1951) – U.S. Ambassador to Finland (1980-1981)
Richard W. Murphy (B.A. 1951) – U.S. Ambassador to Syria (1974-1978); U.S. Ambassador to Saudi Arabia (1981-1983)
Michael E. Sterner (B.A. 1951) – U.S. Ambassador to United Arab Emirates (1974-1976)

Harvard Class of 1952:

Donald Kennedy (B.A. 1952; Ph.D. 1956) – President of Stanford University (1980-1992)
Adlai E. Stevenson III (B.A. 1952) – U.S. Senator (Democrat-Illinois, 1970-1981)
John M. Ashbrook (B.A. 1952) – U.S. Congressman (Republican-Ohio, 1961-1982)
Gordon Robert Beyer (B.A. 1952) – U.S. Ambassador to Uganda (1980-1983)
William Andreas Brown (B.A. 1952; Ph.D. 1963) – U.S. Ambassador to Israel (1988-1992)
Walter C. Carrington (B.A. 1952, J.D. 1955) – U.S. Ambassador to Senegal (1980-1981); U.S. Ambassador to Nigeria (1993-1997)
John L. Loeb Jr. (B.A. 1952, M.B.A. 1954) – U.S. Ambassador to Denmark (1981-1983)
Thomas P. Griesa (B.A. 1952) – Judge of the U.S. District Court for the Southern District of New York (1972-2000)
Ralph Francis Scalera (B.A. 1952) – Judge of the U.S. District Court for the Western District of Pennsylvania (1971-1976)

Harvard Class of 1954:

John C. Culver (B.A. 1954) – U.S. Senator (Democrat-Iowa, 1975-1981)
David Reece Bowen (B.A. 1954) – U.S. Congressman (Democrat-Mississippi, 1973-1983)
Anthony C. Beilenson (B.A. 1954; LL.B. 1957) – U.S. Congressman (Democrat-California, 1977-1997)
Alfred V. Covello (B.A. 1954) – Judge of the U.S. District Court for the District of Connecticut (1992-2003)
Robert H. Mundheim (B.A. 1954, LL.B. 1957) – General Counsel of Salomon Smith Barney Holdings Inc. (1992-1998)
Stephen Neal Shulman (B.A. 1954; LL.B. Yale 1958) – Chairman of the U.S. Equal Employment Opportunity Commission (1966-1967)
Louis Begley (B.A. 1954, LL.B. 1959) – Partner of Debevoise & Plimpton (1968-2003)
Edward C. Johnson III (B.A. 1954) – Chairman and CEO of Fidelity (1977-present)
David L. Shapiro (B.A. 1954, LL.B. 1957) – Professor of Law at Harvard University (1966-2006)

Harvard Class of 1955:

Clifford L. Alexander Jr. (B.A. 1955) – Secretary of the Army (1977-1981)
Richard D. Simmons (B.A. 1955) – President of The Washington Post Co. [newspaper] (1981-1991)
Joab Langston Thomas (B.A. 1955; M.A. 1957; Ph.D. 1959) – President of the University of Alabama (1981-1988); President of Pennsylvania State University (1990-1995)
Bruce Marshall Selya (B.A. 1955, LL.B. 1958) – Judge of the U.S. Court of Appeals for the First Circuit (1986-2006)
Patrick Anthony Conmy (B.A. 1955) – Judge of the U.S. District Court for the District of North Dakota (1985-2000)
John Trice Nixon (B.A. 1955) – Judge of the U.S. District Court for the Middle District of Tennessee (1980-1998)

Harvard Class of 1956:

Edward M. "Ted" Kennedy (B.A. 1956) – U.S. Senator (Democrat-Massachusetts, 1962-2009)
John R. Bartels Jr. (B.A. 1956; LL.B. 1960) – Administrator of Drug Enforcement Administration (1973-1975)
Rush Walker Taylor, Jr. (B.A. 1956) – U.S. Ambassador to Togo (1988-1990)
Harmon Elwood Kirby (B.A. 1956) – U.S. Ambassador to Togo (1990-1994)
Alan David Lourie (B.A. 1956) – Judge of the U.S. Court of Appeals for the Federal Circuit (1990-present)
Thomas Ehrlich (B.A. 1956, LL.B. 1959) – President of Indiana University (1987-1994); Provost of University of Pennsylvania (1981-1987)
Robert M. O'Neil (B.A. 1956, LL.B. 1961) – President of University of Wisconsin (1980-1985); President of University of Virginia (1985-1990)
Jeremy Richard Azrael (B.A. 1956, M.A. 1959, Ph.D. 1961) – Professor of Political Science at University of Chicago (1961-1980)

Harvard Class of 1957:

Donald P. Hodel (B.A. 1957) – U.S. Secretary of Energy (1982-1985); U.S. Secretary of the Interior (1985-1989)
Nicholas Platt (B.A. 1957) – U.S. Ambassador to the Philippines (1987-1991); U.S. Ambassador to Pakistan (1991-1992)
David George Newton (B.A. 1957) – U.S. Ambassador to Iraq (1985-1988); U.S. Ambassador to Yemen (1995-1997)
Paul Edward Plunkett (B.A. 1957) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1982-1998)
Charles Proctor Sifton (B.A. 1957) – Judge of the U.S. District Court for the Eastern District of New York (1977-2000)
James O. Freedman (B.A. 1957) – President of Dartmouth College (1987-1998); President of University of Iowa (1982-1987)
Michael A. Cooper (B.A. 1957, LL.B. 1960) – Partner of Sullivan & Cromwell [law firm in New York City] (1968-2003)
Frederick August Otto Schwarz Jr. (B.A. 1957; LL.B. 1960) – Corporation Counsel of New York City (1982-1986)

Harvard Class of 1959:

Robert B. Shapiro (B.A. 1959) – Chairman and CEO of Monsanto Co. (1995-2000)
Charles F. Dunbar (B.A. 1959) – U.S. Ambassador to Yemen (1988-1991); U.S. Ambassador to Qatar (1983-1985)
Pierre Nelson Leval (B.A. 1959, J.D. 1963) – Judge of the U.S. Court of Appeals for the Second Circuit (1993-2002)
Charles Robert Wolle (B.A. 1959) – Chief Judge of the U.S. District Court for the Southern District of Iowa (1992-2001)

Harvard Class of 1960:

Robert E. Rubin (B.A. 1960) – U.S. Secretary of the Treasury (1995-1999); Co-Chairman of Goldman, Sachs & Co. (1990-1992)
Thomas M.T. Niles (B.A. 1960) – U.S. Ambassador to Greece (1993-1997); U.S. Ambassador to Canada (1985-1989)
Paul G. Kirk Jr. (B.A. 1960; J.D. 1964) – U.S. Senator (Democrat-Massachusetts, 2009-2010)
Charles R. Nesson (B.A. 1960, LL.B. 1963) – Professor of Law at Harvard Law School (1969-present)

Harvard Class of 1961:

David H. Souter (B.A. 1961; LL.B. 1966) – Justice of the U.S. Supreme Court (1990-2009)
Anthony Lake (B.A. 1961) – National Security Advisor (1993-1997)
John D. "Jay" Rockefeller IV (B.A. 1961) – U.S. Senator (1985-present)
Timothy E. Wirth (B.A. 1961) – U.S. Senator (1987-1993); President of United Nations Foundation
Martin Feldstein (B.A. 1961) – Chairman of the Council of Economic Advisers (1982-1984)
James F. Collins (B.A. 1961) – U.S. Ambassador to Russia (1996-2001)

Harvard Class of 1962:

Barney Frank (B.A. 1962; J.D. 1977) – U.S. Congressman (Democrat-Massachusetts, 1981-2013)
David B. Frohnmayer (B.A. 1962) – President of University of Oregon (1994-2009)
Peter C. Goldmark Jr. (B.A. 1962) – President of Rockefeller Foundation (1988-1997)
Thomas E. Petri (B.A. 1962; J.D. 1965) – U.S. Congressman (Republican-Wisconsin, 1979-present)
Dane F. Smith, Jr. (B.A. 1962) – U.S. Ambassador to Guinea (1990-1993); U.S. Ambassador to Senegal (1996-1999)
William G. Young (B.A. 1962, LL.B. 1967) – Judge of the U.S. District Court for the District of Massachusetts (1985-present)

Harvard Class of 1964:

Peter R. Kann (B.A. 1964) – Chairman of Dow Jones & Co. (1991-2007)
Leo F. Mullin (B.A. 1964, M.B.A. 1967) – Chairman and CEO of Delta Airlines (1999-2004)
James (Jim) Guy Tucker Jr. (B.A. 1964) – Governor of Arkansas (1992-1996)
Charles Elson "Buddy" Roemer III (B.S. 1964, M.B.A. 1967) – Governor of Louisiana (1988-1992)
Thomas F. Stephenson (B.A. 1964, M.B.A. 1966) – U.S. Ambassador to Portugal (2007-2009)
Barry B. White (B.A. 1964; J.D. 1967) – U.S. Ambassador to Norway (2009-2013)
David Charles Miller Jr. (B.A. 1964) – U.S. Ambassador to Tanzania (1981-1984); U.S. Ambassador to Zimbabwe (1984-1986)
Robert H. Donaldson (B.A. 1964, M.A. 1966, Ph.D. 1969) – President of University of Tulsa (1990-1996)
Orville H. Schell III (B.A. 1964) – Dean of the Graduate School of Journalism at University of California at Berkeley (1996-2007)
Bruce Ackerman (B.A. 1964, LL.B. Yale 1967) – Sterling Professor of Law and Political Science at Yale Law School (July 1, 1987-present)
Michael Crichton (B.A. 1964, M.D. 1969) – Best-selling author; author of *Jurassic Park*

Harvard Class of 1967:

Tom Ridge (B.A. 1967) – U.S. Secretary of Homeland Security (2003-2005); Governor of Pennsylvania (1995-2001)
Phil Bredesen (B.A. 1967) – Governor of Tennessee (2003-2011); Mayor of Nashville, Tennessee (1991-1999)
Craig Roberts Stapleton (B.A. 1967) – U.S. Ambassador to France (2005-2009)
Richard L. Morningstar (B.A. 1967) – U.S. Ambassador to Azerbaijan (2012-present)
Harris L. Hartz (B.A. 1967, J.D. 1972) – Judge of the U.S. Court of Appeals for the Tenth Circuit [Denver] (2001-present)
Wayne R. Andersen (B.A. 1967) – Judge of the U.S. District Court for the Northern District of Illinois [Chicago] (1991-2010)
Richard Blumenthal (B.A. 1967) – U.S. Senator (Democrat-Connecticut, 2011-present); Attorney General of Connecticut (1991-2011)

Harvard Class of 1968:

Alan D. Bersin (B.A. 1968) – Superintendent of San Diego City Schools (1998-2005)
William A. Fletcher (B.A. 1968) – Judge of the U.S. Court of Appeals for the Ninth Circuit (1998-present)
Boisfeuillet Jones Jr. (B.A. 1968; J.D. 1974) – Publisher and CEO of *The Washington Post* (2000-2008)
Roderick R. McKelvie (B.A. 1968) – Judge of the U.S. District Court for the District of Delaware (1992-2002)
F. Whitten Peters (B.A. 1968) – Secretary of the Air Force (1997-2001)
John Fife Symington III (B.A. 1968) – Governor of Arizona (1991-1997)
Charles G. “Chase” Untermeyer (B.A. 1968) – U.S. Ambassador to Qatar (2004-2009)
David Vitale (B.A. 1968) – President of the Chicago Board of Education (2011-present)
James F. Rothenberg (B.A. 1968, M.B.A. 1970) – Treasurer of Harvard University (2004-2014)

Harvard Class of 1969:

Albert A. Gore Jr. (B.A. 1969) – Vice President of the United States (1993-2001)
Robert Cortez Scott (B.A. 1969) – U.S. Congressman (Democrat-Virginia, 1993-present)
William Curtis Bryson (B.A. 1969) – Judge of the U.S. Court of Appeals for the Federal Circuit (1994-2013)
Michael A. Ponsor (B.A. 1969) – Judge of the U.S. District Court for the District of Massachusetts (1994-2011)
Elliott Abrams (B.A. 1969; J.D. 1973) – Assistant Secretary of State for International Organization Affairs (1981-1985)
Robert C. Post (B.A. 1969; Ph.D. 1980) – Dean of Yale Law School (2009-present)

Harvard Class of 1971:

Richard W. Fisher (B.A. 1971) – President of the Federal Reserve Bank of Dallas (2005-present)
Franklin D. Raines (B.A. 1971; J.D. 1976) – Chairman and CEO of Fannie Mae (1999-2004)
Charles Schumer (B.A. 1971; J.D. 1974) – U.S. Senator (Democrat-New York, 1999-present)
Ford M. Fraker (B.A. 1971) – U.S. Ambassador to Saudi Arabia (2007-2009)
Theodore Sedgwick (B.A. 1971) – U.S. Ambassador to Slovakia (2010-present)
William B. Beekman (B.A. 1971; J.D. Yale 1980) – Partner of Debevoise & Plimpton [law firm in New York City] (1989-present)
Reinier H. Kraakman (B.A. 1971) – Ezra Ripley Thayer Professor of Law at Harvard Law School (1998-present)

Harvard Class of 1972:

Nadine Strossen (B.A. 1972; J.D. 1975) – President of American Civil Liberties Union (1991-2008)
Jamie Gorelick (B.A. 1972; J.D. 1975) – Deputy U.S. Attorney General (1994-1997)
Cameron Forbes Kerry (B.A. 1972) – General Counsel of U.S. Department of Commerce (2009-present) [John Kerry’s brother]
Alan L. Keyes (B.A. 1972, Ph.D. 1979) – Assistant U.S. Secretary of State for International Organization Affairs (1985-1987)
James H. Maloney (B.A. 1972) – U.S. Congressman (Democrat-Connecticut, 1997-2003)
David F. Levi (B.A. 1972) – Judge of the U.S. District Court for the Eastern District of California (1990-2007)
Dan A. Polster (B.A. 1972) – Judge of the U.S. District Court for the Northern District of Ohio (1998-present)
Keith P. Ellison (B.A. 1972) – Judge of the U.S. District Court for the Southern District of Texas (1999-present)
William Francis Kuntz II (B.A. 1972, J.D. 1977, Ph.D. 1979) – Judge of the U.S. District Court for the Eastern District of New York (2011-pres.)
Peter Olson (B.A. 1972) – Chairman and CEO of Random House, Inc. (1998-2008)
Rohan Weerasinghe (B.A. 1972, M.B.A. 1977, J.D. 1977) – General Counsel of Citigroup [bank in New York City] (2012-present)
David W. Oxtoby (B.A. 1972) – President of Pomona College [Claremont, California] (2003-present)
Daniel J. Meltzer (B.A. 1972, J.D. 1975) – Story Professor of Law at Harvard Law School (1998-present)
Mark G. Kelman (B.A. 1972, J.D. 1976) – Vice Dean of Stanford Law School (2004-2011); Prof. of Law at Stanford Law School (1982-pres.)
Howard R. Hawkins (B.A. 1972) – Partner of Cadwalader, Wickersham & Taft [law firm in New York City] (as of 2014)

Harvard Class of 1973:

Al Franken (B.A. 1973) – U.S. Senator (Democrat-Minnesota, 2009-present)
James B. Steinberg (B.A. 1973) – Deputy U.S. Secretary of State (2009-2011)
Seth P. Waxman (B.A. 1973) – Solicitor General of the United States (1997-2001)
William Kristol (B.A. 1973; Ph.D. 1979) – Editor of *The Weekly Standard*
Francis P. Barron (B.A. 1973, J.D. 1978) – Partner of Cravath, Swaine & Moore (1985-present)
Alan Dean (B.A. 1973, J.D. 1978) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1986-present)
Sven Erik Holmes (B.A. 1973) – Judge of the U.S. District Court for the Northern District of Oklahoma (1994-2005)
Susan Laura Carney (B.A. 1973, J.D. 1977) – Judge of the U.S. Court of Appeals for the Second Circuit [New York City] (2011-present)
Roger W. Ferguson Jr. (B.A. 1973; Ph.D. 1981) – Vice Chairman of the Federal Reserve (1999-2006); President of TIAA-CREF (2008-present)

Harvard Class of 1974:

Walter S. Isaacson (B.A. 1974) – President of Aspen Institute (2003-present)
Kim B. Clark (B.A. 1974; Ph.D. 1978) – Dean of Harvard Business School (1995-2005)
Harley Orrin Staggers, Jr. (B.A. 1974) – U.S. Congressman (Democrat-West Virginia, 1983-1993)
Merrick B. Garland (B.A. 1974, J.D. 1977) – Judge of the U.S. Court of Appeals for District of Columbia Circuit (1997-present)
Philip A. Gelston (B.A. 1974, J.D. 1977) – Partner of Cravath, Swaine & Moore (1984-present)
Kelly R. Welsh (B.A. 1974, J.D. 1978) – Corporation Counsel for the City of Chicago (1989-1993)

Harvard Class of 1975:

Ben S. Bernanke (B.A. 1975) – Chairman of the Federal Reserve (2006-2014); Member of Federal Reserve Board (2002-2005)
Lloyd C. Blankfein (B.A. 1975; J.D. 1978) – Chairman and CEO of Goldman Sachs (June 2006-present)
Michael Chertoff (B.A. 1975; J.D. 1978) – U.S. Secretary of Homeland Security (February 15, 2005-January 21, 2009)
Douglas J. Feith (B.A. 1975) – Under U.S. Secretary of Defense for Policy (2001-2005)
John B. Hess (B.A. 1975, M.B.A. 1977) – Chairman and CEO of Hess Corporation [oil company, formerly Amerada-Hess Corp.] (1995-present)
Mark Goldstein (B.A. 1975) – Senior Vice President for Business and Legal Affairs at Warner Bros Records Inc. (1993-2004)
Cass R. Sunstein (B.A. 1975, J.D. 1978) – Administrator of Office of Information and Regulatory Affairs [White House] (2009-2012)
Karen Gordon Mills (B.A. 1975, M.B.A. 1977) – Administrator of the U.S. Small Business Administration (2009-2013)
Michael Martin Wiseman (B.A. 1975, J.D. 1978) – Partner of Sullivan & Cromwell [law firm in New York City] (1985-present)
George R. Bason Jr. (B.A. 1975, J.D. 1978) – Partner of Davis, Polk & Wardwell [law firm in New York City] (1986-present)
Samuel Dimon (B.A. 1975) – Partner of Davis Polk & Wardwell [law firm in New York City] (1993-present)
Paul T. Shoemaker (B.A. 1975; J.D. 1978) – Partner of Greenfield Stein & Senior [law firm in New York City]
Lewis R. Clayton (B.A. 1975; J.D. 1978) – Partner of Paul, Weiss, Rifkind, Wharton & Garrison [law firm in New York City]
Warren Lavey (B.A. 1975; J.D. 1979) – Retired Partner of Skadden, Arps, Slate, Meagher & Flom [law firm in New York City]
Richard W. Shepro (B.A. 1975, J.D. 1979) – Partner of Mayer Brown [law firm in Chicago] (c.1981-present)
Richard L. Alfred (B.A. 1975, J.D. 1978) – Partner of Seyfarth Shaw [law firm in Boston] (?-present)
Christopher A. Lewis (B.A. 1975) – Secretary of State of the Commonwealth of Pennsylvania (1989-1991)
Timothy Seymour Black (B.A. 1975) – Judge of the U.S. District Court for the Southern District of Ohio [Cincinnati] (2010-present)
Barry K. Stevens (B.A. 1975; J.D. New York University 1978) – Judge of the Superior Court for the State of Connecticut (1994-present)
Michael A. Fitts (B.A. 1975, J.D. Yale 1979) – President of Tulane University (2014-present); Dean of Univ. of Penn. Law School (2000-2014)
Harold Hongju Koh (B.A. 1975; J.D. 1980) – Dean of Yale Law School (2004-2009)
David T. Ellwood (B.A. 1975, Ph.D. 1981) – Dean of John F. Kennedy School of Government at Harvard University (2004-present)
James Frank “Jeff” Strnad II (B.A. 1975, J.D. Yale 1979, Ph.D. Yale 1982) – Charles A. Beardsley Prof. of Law at Stanford Univ. (2003-pres.)
Oliver R. Goodenough (B.A. 1975) – Professor of Law at Vermont Law School
Robert K. Lazarsfeld (B.A. 1975, Ph.D. Brown 1980) – Professor of Mathematics at University of Michigan (1997-2013)
Brian Balogh (B.A. 1975; Ph.D. Johns Hopkins University 1988) – Professor of History at University of Virginia
Stephen H. Phillips (B.A. 1975; Ph.D. 1982) – Professor of Philosophy and Asian Studies at the University of Texas at Austin
Paul J. Finnegan (B.A. 1975, M.B.A. 1982) – Treasurer of Harvard University (2014-present)

Harvard Class of 1976:

John G. Roberts Jr. (B.A. 1976; J.D. 1979) – Chief Justice of the U.S. Supreme Court (2005-present)
Amy Berman Jackson (B.A. 1976, J.D. 1979) – Judge of the U.S. District Court for the District of Columbia (2011-present)
David W. Leebron (B.A. 1976; J.D. 1979) – President of Rice University (2004-Present); Dean of Columbia Law School (1996-2004)
James C. Morphy (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell [law firm in New York City] (1986-present)
Theodore O. Rogers, Jr. (B.A. 1976; J.D. 1979) – Partner of Sullivan & Cromwell [law firm in New York City] (1987-present)
John S. Kiernan (B.A. 1976, J.D. 1980) – Partner of Debevoise & Plimpton [law firm in New York City] (1988-present)
Nicholas Lemann (B.A. 1976) – Dean of Graduate School of Journalism at Columbia Univ. (2003-2013)
Mark Schwartz (B.A. 1976, M.B.A. 1979) – Partner of Goldman, Sachs & Co. (1988-2001)
John L. Thornton (B.A. 1976) – President of Goldman Sachs & Co. (1999-2003)
Dr. Alan M. Garber, M.D. (B.A. 1976, Ph.D. 1982) – Provost of Harvard University (2011-present)

Harvard Class of 1978:

Jacob J. Lew (B.A. 1978) – Secretary of the Treasury (2013-present); Director of Office of Management and Budget (1998-2001, 2010-2012)
Deval Patrick (B.A. 1978) – Governor of Massachusetts (2007-present)
Alan Grayson (B.A. 1978; J.D. 1983) – U.S. Congressman (Democrat-Florida, 2009-2011, 2013-present)
Daniel B. Poneman (B.A. 1978, J.D. 1984) – Deputy U.S. Secretary of Energy (2009-present)
Trevor Potter (B.A. 1978) – Commissioner (1991-1995) and Chairman (1994-1995) of Federal Election Commission
Grover G. Norquist (B.A. 1978; M.B.A. 1981) – President of Americans for Tax Reform (1985-present)
Mark Roosevelt (B.A. 1978) – Superintendent of Schools of Pittsburgh, Penn. (2005-2010); President of Antioch College [Ohio] (2011-present)
Bruce N. Kuhlik (B.A. 1978, J.D. 1981) – Executive Vice President and General Counsel of Merck & Co., Inc. (2008-present)
Richard F. Hahn (B.A. 1978) – Partner of Debevoise & Plimpton [law firm] (1991-present)
Richard C. Morrissey (B.A. 1978) – Partner of Sullivan & Cromwell [law firm]
Mark P. Howe (B.A. 1978) – Partner of Cadwalader, Wickersham & Taft [law firm]
Mark D. Gearan (B.A. 1978) – President of Hobart and William Smith Colleges [Geneva, New York] (1999-present)
Jack M. Balkin (B.A. 1978, J.D. 1981) – Knight Professor of Constitutional Law and the First Amendment at Yale Law School (?-present)

Harvard Class of 1981:

Penny Pritzker (B.A. 1981) – U.S. Secretary of Commerce (2013-present)
Loretta E. Lynch (B.A. 1981; J.D. 1984) – U.S. Attorney General (2015-present) [designated]
Elizabeth Esty (B.A. 1981; J.D. Yale 1985) – U.S. Congressman (Democrat-Connecticut, 2013-present)
John H. Adler (B.A. 1981; J.D. 1984) – U.S. Congressman (Democrat-New Jersey, 2009-2011)
Philip A. Brimmer (B.A. 1981) – Judge of the U.S. District Court for the District of Colorado (2008-present)
Michael Walter Fitzgerald (B.A. 1981) – Judge of the U.S. District Court for the Central District of California (2012-present)
Analisa Nadine Torres (B.A. 1981) – Judge of the U.S. District Court for the Southern District of New York (2013-present)
Rowan D. Wilson (B.A. 1981, J.D. 1984) – Partner of Cravath, Swaine & Moore [law firm] (1992-present)
Daryl A. Libow (B.A. 1981) – Partner of Sullivan & Cromwell [law firm]
Nicholas D. Kristof (B.A. 1981) – Columnist for *The New York Times*
Daniel C. Esty (B.A. 1981) – Commissioner of Connecticut Department of Energy and Environmental Protection (2011-present)

Harvard Class of 1983:

David B. Vitter (B.A. 1983) – U.S. Senator (Republican-Louisiana, 2005-present)
 Mark Takano (B.A. 1983) – U.S. Congressman (Democrat-California, 2013-present)
 Michele Flournoy (B.A. 1983) – Under U.S. Secretary of Defense for Policy (2009-2012)
 Stephen Andrew Higginson (B.A. 1983) – Judge of the U.S. Court of Appeals for the Fifth Circuit [New Orleans] (2011-present)
 Paul Adam Engelmayer (B.A. 1983; J.D. 1987) – Judge of the U.S. District Court for the Southern District of New York (2011-present)
 Xavier Rodriguez (B.A. 1983) – Judge of the U.S. District Court for the Western District of Texas (2003-present)
 Michael L. Corbat (B.A. 1983) – Chief Executive Officer of Citigroup (2012-present)
 Jerome S. Fortinsky (B.A. 1983) – Partner of Shearman & Sterling (1998-present)
 James E. Johnson (B.A. 1983, J.D. 1986) – Partner of Debevoise & Plimpton (2004-present)

Harvard Class of 1987:

Shaun Donovan (B.A. 1987) – U.S. Secretary of Housing and Urban Development (2009-2014)
 Arne Duncan (B.A. 1987) – U.S. Secretary of Education (2009-present); Superintendent of Chicago Public Schools (2001-2009)
 Sylvia Mathews Burwell (B.A. 1987) – U.S. Secretary of Health and Human Services (2014-present)
 Rosa Gumataotao Rios (B.A. 1987) – Treasurer of the United States (2009-present)
 Robert I. Townsend III (B.A. 1987, J.D. 1990) – Partner of Cravath, Swaine & Moore (1998-present)

Harvard Class of 1988:

Mark J. Carney (B.A. 1988) – Governor of the Bank of England (2013-present); Governor of the Bank of Canada (2008-2013)
 James A. Himes (B.A. 1988) – U.S. Congressman (Democrat-Connecticut, 2009-present)
 Raymond Joseph Lohier Jr. (B.A. 1988) – Judge of the U.S. Court of Appeals for the Second Circuit (2010-present)
 Derrick Kahala Watson (B.A. 1988; J.D. 1991) – Judge of the U.S. District Court for the District of Hawaii (2013-present)
 Aileen M. Ugalde (B.A. 1988) – General Counsel and Secretary of University of Miami [Florida] (2006-present)
 Andrew Ruff (B.A. 1988) – Partner of Shearman & Sterling [law firm in New York City] (2005-present)
 Linda H. Martin (B.A. 1988) – Partner of Simpson, Thacher & Bartlett [law firm in New York City] (2005-present)
 Eric Mindlich (B.A. 1988) – Partner of Goldman, Sachs & Co. [bank in New York City] (1994-2003)
 Katharine Weymouth (B.A. 1988) – Publisher of *The Washington Post* [newspaper] (2008-present)

Harvard Class of 1992:

Kristen Silverberg (B.A. 1992) – U.S. Representative to the European Union (2008-2009)
 Angel Taveras (B.A. 1992) – Mayor of Providence, Rhode Island (2011-present)
 Scott Murphy (B.A. 1992) – U.S. Congressman (Democrat-New York, 2009-2011)
 Ketanji Brown Jackson (B.A. 1992, J.D. 1996) – Judge of the U.S. District Court for the District of Columbia (2013-present)
 Timothy E. Hartch (B.A. 1992) – Partner of Brown Brothers Harriman & Co. (2010-present)
 Noah Feldman (B.A. 1992) – Felix Frankfurter Professor of Law at Harvard Law School

Presidents of Harvard University

Name	Year	Degree
Henry Dunster	1640-1654	B.A. Cambridge 1631; M.A. Cambridge 1634
Charles Chauncy	1654-1672	B.A. Cambridge 1614; M.A. Cambridge 1617; B.D. Cambridge 1624
Leonard Hoar	1672-1675	A.B. Harvard 1650; A.M. Harvard 1653; M.D. Cambridge 1671
Urian Oakes	1675-1681	A.B. Harvard 1649; A.M. Harvard 1652
John Rogers	1682-1684	A.B. Harvard 1649; A.M. Harvard 1652
Increase Mather	1685-1701	A.B. Harvard 1656; A.M. Trinity College [Dublin] 1658
Samuel Willard	1701-1707	[Note: served as Vice President]
John Leverett	1708-1724	A.B. Harvard 1680; A.M. Harvard 1683
Benjamin Wadsworth	1725-1737	A.B. Harvard 1690; A.M. Harvard 1693
Edward Holyoke	1737-1769	A.B. Harvard 1705; A.M. Harvard 1708
Samuel Locke	1770-1773	A.B. Harvard 1755; A.M. Harvard 1758
Samuel Langdon	1774-1780	A.B. Harvard 1740; A.M. Harvard 1743
Joseph Willard	1781-1804	A.B. Harvard 1765; A.M. Harvard 1768
Samuel Webber	1806-1810	A.B. Harvard 1784; A.M. Harvard 1787
John Thornton Kirkland	1810-1828	A.B. Harvard 1789; A.M. Harvard 1792
Josiah Quincy	1829-1845	A.B. Harvard 1790; A.M. Harvard 1793
Edward Everett	1846-1849	A.B. Harvard 1811; A.M. Harvard 1814; Ph.D. Univ. of Gottingen [Prussia] 1817
Jared Sparks	1849-1853	A.B. Harvard 1815; A.M. Harvard 1818
James Walker	1853-1860	A.B. Harvard 1814; A.M. Harvard 1817
Cornelius Conway Felton	1860-1862	A.B. Harvard 1827; A.M. Harvard 1830
Thomas Hill	1862-1868	A.B. Harvard 1843; A.M. Harvard 1846
Charles William Eliot	1869-1909	A.B. Harvard 1853; A.M. Harvard 1856
Abbott Lawrence Lowell	1909-1933	A.B. Harvard 1877; LL.B. Harvard 1880
James Bryant Conant	1933-1953	A.B. Harvard 1913; Ph.D. Harvard 1916
Nathan Marsh Pusey	1953-1971	A.B. Harvard 1928; Ph.D. Harvard 1937
Derek Bok	1971-1991	A.B. Stanford 1951; J.D. Harvard 1954
Neil L. Rudenstine	1991-2001	A.B. Princeton 1956; Ph.D. Harvard 1964
Lawrence H. Summers	2001-2006	B.S. MIT 1975; Ph.D. Harvard 1982
Drew Gilpin Faust	2007-present	Ph.D. University of Pennsylvania 1975