

The Archives
of
The University of Notre Dame

607 Hesburgh Library
Notre Dame, IN 46556
574-631-6448

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

THE NOTRE DAME ALUMNUS

Battalion Staff, Notre Dame N. R. O. T. C., at Entrance to Rockne Memorial
(SEE NEXT PAGE FOR IDENTIFICATION OF INDIVIDUALS)

New
Alumni Program
(Page 3)

Trustee Board
Expanded
(Page 7)

Centenary
Festival Planned
(Page 8)

N. D. Men
in Service
(Page 9)

The Undefeated
Team
(Page 13)

UNIVERSITY AFFAIRS :: ::

ROSCOE POUND AT N.D.

Roscoe Pound, dean emeritus of the Harvard Law School, and one of the foremost jurists in America, will give a series of lectures at Notre Dame on Jan. 22 to Jan. 26, inc. Rev. Hugh O'Donnell, C.S.C., president of the University, said in announcing these lectures: "On the invitation of Dean Clarence E. Manion of the College of Law, and through the generous cooperation of an anonymous benefactor, I am happy to announce that Dean Emeritus Roscoe Pound of the Harvard Law School will deliver a series of four lectures at Notre Dame the latter part of January."

Dean Pound will take for his subject, "The Revival of Natural Law." All members of the Bar Associations in Indiana and many prominent lawyers are expected to attend.

Father O'Donnell said that Dean Pound is the first of a group of distinguished American scholars to be invited annually to lecture to the students of the College of Law, according to the policy adopted by Dean Manion and the faculty of the College.

Dean Pound has had one of the most distinguished careers in the history of legal education in America, culminating his work in the Harvard Law School, of which he was dean from 1916 to 1936. He is the author of several recognized books and is a widely quoted authority.

FATHER BOLAND'S PAMPHLET

A pamphlet entitled "The Popes and Christian Citizenship" containing excerpts from Encyclical Letters of five popes, compiled by Rev. Francis J. Boland, C.S.C., '18, dean of the College of Arts and Letters, has been issued by the social action department of the National Catholic Welfare Conference. Dealing with the citizen in all aspects of his social and political life, the handbook discusses authority and origin of the state, natural rights, the family education, and government. The excerpts were carefully chosen from the letters of Leo XIII, Pius X, Benedict XV, Pius XI, and Pius XII.

Father Boland in 1935 organized the present Department of Politics at the University. Last year he collaborated with the Rt. Rev. Msgr. John A. Ryan, D.D., of Catholic University, in publishing the textbook, *Catholic Principles of Politics*, which is now used in many Catholic colleges and universities.

HANLEY EXHIBITION

A water color exhibition of Francis J. Hanley, assistant professor in the Department of Arts, will be shown in Chicago, Pittsburgh, Cincinnati, Reading and Fremont, O., Ferdinand, Ind., and several other cities. The 24 painting exhibition opened Nov. 20 at Mundelein College in Chicago and will remain there a month before being taken to the other cities for display periods of three or four weeks each.

Many of his water colors are marine, depicting the sea in its diverse moods. A few are scenes from about Notre Dame.

Mr. Hanley studied water coloring in Kyoto, Japan, as a traveling fellow of the Rhode Island School of Design. He was a student of Benjii Asada.

PRESS MEETING

Delegates to the midwest regional meeting in Huntington, Ind., of the Catholic Press Association were guests of Rev. Hugh O'Donnell, C.S.C., president of the University, at a luncheon preceding the Notre Dame-Illinois game. At the luncheon the group was addressed by the Most Rev. John F. Noll, D.D., editor of *Our Sunday Visitor*, and by Father O'Donnell.

At the meeting in Huntington on Friday, Clarence E. Manion, dean of the Law School, spoke on "The Press and Americanism."

MATHEMATICS REPORTS

Research papers by members and students of the Mathematics Department at Notre Dame are featured in the latest issue of *Reports of a Mathematical Colloquium*, edited and published at the University.

Two papers are devoted to the new foundation of non-Euclidean geometry which Dr. Karl Menger, head of the Mathematics Department, presented three years ago to the National Academy of Science.

Non-Euclidean geometry replaces Euclid's postulate about parallels by another assumption, while retaining the remainder of Euclid's principles. This one exception leads to strange results, contradicting those of ordinary geometry. The science has found numerous applications in modern physics, particularly in the theory of relativity.

Research is being conducted at Notre

COVER PICTURE

First row: Cadet Lt. Commander Robert L. Bobbett, St. Louis, Btn. Commander. Second row, left to right: Cadet Lt. (junior grade) James J. Phillips, Kane, Pa., Btn. Adjutant; Cadet Lt. Thomas T. Reyburn, Leavenworth, Kans., Btn. Sub-Commander; and Cadet Ensign John R. Keane, Garden City, N. Y., Btn. Commissary. Third row: Cadet Chief Petty Officer Charles M. Urruella, Miami Beach, Fla., Btn. C. P. O., and Cadet Second Petty Officer James T. Crowley, New York City, Btn. Bugler.

Fourth row, in Color Guard: Cadet Petty Officer Fourth Class Charles E. Kane, Jr., Flossmoor, Ill.; Cadet Petty Officer First Class Edward J. Singelyn, Romeo, Mich.; Cadet Petty Officer Second Class William T. Dwyer, Chicago, and Cadet Petty Officer Third Class Thomas R. Shellworth, Portland, Ore.

Dame to further the advancement of Dr. Menger's original work, and the two papers on non-Euclidean geometry are parts of the doctoral dissertations of Frederick P. Jenks and James C. Abbott, the latter now an instructor at the United States Naval Academy.

An abstract of Mr. Jenks' doctoral thesis has already appeared in the Proceedings of the National Academy of Sciences for 1940, an unusual honor.

The first mathematician to receive his doctorate at Notre Dame has also contributed a paper to this issue of the *Reports*. He is the Rev. Bernard J. Topel, now of Carroll College, Helena, Mont., whose paper represents the solution of a problem begun in the summer of 1940 at Notre Dame.

Other papers of the issue, by Professors A. N. Milgram and P. M. Pepper of the University faculty, deal with analysis and metric geometry, and their applications to the various branches of mathematics. The current *Reports* is the third in a series which is being published annually under the sponsorship of the Mathematics Department.

McCLURG ELECTED

At an Oct. 31 meeting of the Indiana State Conference on Social Work, Professor J. J. McClurg, of the University faculty, was elected to the board of directors replacing Judge Daniel Pyle, circuit court judge of South Bend, whose term as a board member had expired.

The Notre Dame Alumnus

This magazine is published monthly from October to June, inclusive (except January), by the University of Notre Dame, Notre Dame, Indiana. Entered as second class matter October 1, 1939, at the Postoffice, Notre Dame, Indiana, under the act of August 24, 1912. Member of the American Alumni Council and of the National Catholic Alumni Federation.

JAMES E. ARMSTRONG, '25, Editor; WILLIAM R. DOOLEY, '26, Managing Editor

Vol. 20

DECEMBER, 1941

No. 3

Clubs to Key New Alumni Program

Board of Directors Launches Drive
Through Clubs to Boom Alumni
Financial Program for Centennial

President Harry F. Kelly and his Board of Directors, after several conferences with Club and District officers and the administration of the University, offer the following program to the Clubs and the Alumni Association as a whole, as a fitting contribution of the alumni to the 100th anniversary of the University of Notre Dame:

1. Increase of participation by alumni and non-graduate former students in the financial program of the University. (Through the personal approach possible with the cooperation of the Clubs, it is hoped that the present annual low figure of some 2,500 contributors will be raised

Alumni President Kelly

far higher toward the total potential of 20,000.)

2. Increase the amount of annual contribution. (The objective of the new program is a fund to exceed the cost of operation of the Alumni program by approximately \$100,000 annually, and minimum, which sum will be turned over to the University as unrestricted income to take the place of income from endowment which the University lacks and which the alumni cannot now contribute. The present per capita contribution average of only 95 cents per lay alumnus is not enough to pay the cost of operation of the Association itself, but the Board feels confident that with the new objective the welfare of Notre Dame, and with the story being told by the Clubs to the immediate memberships, this problem will be solved and per capita contributions multiplied.)

3. Make the work of the Alumni Asso-

ciation in this program so effective that the support of non-alumni, — friends, educational foundations, corporations, etc., — will be secured by the force of your zeal and your example.

Through articles and pamphlets, you are aware by now of the major problem of Notre Dame.

I heartily endorse the general idea of making the Alumni Association truly a national force for the advancement of our beloved Notre Dame. The attempting of any such program through the local clubs will not only assist the University on the road to even more glorious achievement, but it will redound to the advantage of the individual alumnus in his own community. Never yet has Notre Dame been found wanting. Her faithful alumni, with renewed loyalty, will, I feel sure, give her the generous assistance in her present endeavor which she so richly deserves.

—HENRY HASLEY, PRESIDENT,
Notre Dame Club of Fort Wayne.

The Notre Dame Club of Chicago accepts the proposed plan to increase the living endowment of the University, which will enable it to extend the field of education even more than it has in the past.

—JOHN F. CLARK, PRESIDENT,
Notre Dame Club of Chicago.

Lack of endowment has brought the University to a position where further progress is imperilled, and where the various substitutes for endowment—athletic income, unremunerated services, students fees, etc. — no longer are adequate.

The University is on the threshold of the realization of its greatest opportunities.

No alumnus need be told of the challenge to all higher education. And no alumnus need be told of the particular opportunity, and the particular urgency, for the Catholic university in answering this challenge.

Notre Dame is practically at the bottom of the list of colleges and universities of any size or scope in the matter of permanent endowment. One million dollars is our figure, against the thirty, forty, fifty and hundred millions of institutions with which the public, and frequently you as alumni, expect Notre Dame to compare favorably in all other ways.

The new program is based on the principle of the Living Endowment.

You would, with probable factual basis, be appalled if you were asked this year as alumni to contribute \$2,000,000

If we who attended the New York meeting are able to give to our local alumni only a portion of the enthusiasm and sincerity of purpose of our national association officials, I know our combined efforts will be tremendously successful. The aim is to coordinate alumni activities with activities of the University. Harrisburg will do its part.

—JOHN J. MCNEILL, PRESIDENT,
Notre Dame Club of Harrisburg.

We in Detroit feel that in the numerous Notre Dame clubs scattered throughout the United States and other countries, our University has the nucleus for building one of the most solid alumni organizations in the world. Each local club can bring the University and the universal Alumni Association right down to each individual alumnus, and in turn, can bring each individual alumnus right back to the University. Detroit heartily endorses your program.

—JAY L. LEE, PRESIDENT,
Notre Dame Club of Detroit.

FROM PRESIDENT KELLY

"Alumni of Notre Dame:

"It has been a privilege, as President of the Alumni Association, to receive the confidence of the administration of the University.

"Father O'Donnell and Father Cavanaugh are genuinely worried about the financial future of the University, especially as it affects adversely the ability to render the service to students, alumni, and country associated with Notre Dame in her first 100 years.

"After studying with them the financial statement of the University, I cannot but agree that the small margin of profit between total income and expenditure is far too low even for safety, and certainly far too low to permit Notre Dame to meet the future in the same splendid way she has met the past.

"The response of the Clubs to which we have talked before launching this program generally is my great consolation for our own future, and for the future of Notre Dame."

to Notre Dame's endowment. But if you will respond to the program presented, so that we realize annually from here on, a minimum \$100,000, then Notre Dame will be as well off, since that figure represents a very generous return on a two million dollar investment, which is all that endowment could be.

There are some 20,000 Notre Dame men, the majority of whom can be reached through the Clubs. An average of \$5 from each would obviously fill the bill.

By the same token, it is equally obvious that only the millennium will present that happy picture. Cutting the objective of donors in half — 10,000 — there is still a major problem of cooperation, of approach, of your individual initiative in response, of a realization of the nature and the need of the program. And there is a doubling of the necessary per capita average.

That makes a reasonable basis for a start, though far too optimistic.

One plan suggested calls for the approach to the individual on the basis of \$1 a year for each year out of school. This relieves the young alumnus, and gives the established alumnus an equitable opportunity to multiply his response.

However, this was pointed out and should be remembered. Many young

The well planned idea of the Alumni Association will perpetuate in our memory four great years of the past; and give us an opportunity in the present to rejoice in the new successes and triumphs; and in the future increase our hope and anticipation—when we mingle our own existence with the students of today.

—JOHN J. WINBERRY, PRESIDENT,
Notre Dame Club of New Jersey.

alumni are happily situated, and can give generously, while many older alumni have had their obligations increased with their years.

It resolves itself into an honest weighing by the individual alumnus of what he can give toward the creation at Notre Dame of an annual fund which will permit the alumni to aid the University to realize the opportunities constantly presenting themselves.

That the realization of these opportunities — molding of American thought, preservation of American principles, advancement of professional skill and learning, development of culture, strengthening of the spiritual fiber of our society — will reflect with profit on you as well as on your University, needs no emphasis.

Notre Dame, through approaches like Father O'Donnell's "Do You Remember—" and through articles in the ALUMNUS like Father Cavanaugh's "Case for Notre Dame," and through literature issuing from the Public Relations office of J. Arthur Haley, will keep you informed of the needs and of the opportunity to assist in meeting them.

The Alumni Clubs can do most to say whether by June, 1943, the Association will have taken a proper place in the otherwise glorious picture of Notre Dame.

As Notre Dame men, our motto is: — For God, whom we love and serve; For Country, whose welfare is our prime concern; and For Notre Dame, whom we should support. The Philadelphia Alumni Club pledges itself to this end, by extending full cooperation to both the National Alumni and to Notre Dame itself.

—ADRIAN J. WACKERMAN, PRESIDENT,
Notre Dame Club of Philadelphia.

The Notre Dame Club of Washington has always worked toward the establishment of a high prestige for its members in the District of Columbia and, therefore, whole-heartedly endorses the plan of President Kelly and the University whereby, not only Notre Dame and its alumni would be brought closer together, but alumni throughout the country would become a great national force.

—BERNARD E. LOSHBOUGH, PRESIDENT,
Notre Dame Club of Washington, D. C.

The Notre Dame Club of New York, under the chairmanship of George Rohrs, treasurer, and the solid support of the Board of Governors, intends to launch its endowment drive on Nov. 27 at a joint meeting with the New Jersey Club. Our plans have been carefully prepared and we expect nothing short of complete cooperation from the local membership.

—WARREN S. FOGEL, PRESIDENT,
Notre Dame Club of New York City.

All Notre Dame Alumni Clubs and all Notre Dame men should unite in their determination to make President Kelly's plan to re-vitalize the Alumni Association and aid the University an outstanding success.

—R. FLOYD SEARER, PRESIDENT,
Notre Dame Club of the St. Joseph Valley (South Bend).

The alumni in Western Pennsylvania will back any effort or program to make the Notre Dame influence a permanent factor in our national life.

—HUGH C. BOYLE, PRESIDENT,
Notre Dame Club of Western Pennsylvania (Pittsburgh).

Professor E. J. Maurus, '93, Dies

Had Given 45 Years of
Devoted Service to N.D.

One of Notre Dame's noblest men, Prof. Edward J. Maurus, B.S., '93, M.S., '95, for 45 years a teacher in the University, died in South Bend on Nov. 26.

He was buried in his native Seneca, Ill., on Nov. 28 following a solemn requiem Mass in St. Joseph's Church, South Bend, celebrated by Rev. Hugh O'Donnell, C.S.C., president of the University, assisted by Rev. Eugene P. Burke, C.S.C., as deacon and Rev. Henry J. Bolger, C.S.C., as sub-deacon. Rev. Wendell P. Corcoran, C.S.C., pastor of St. Joseph's, a one-time student of Prof. Maurus, preached a touching sermon.

The pallbearers were all faculty associates: Dr. John M. Cooney, Prof. Francis W. Kervick, Dean Emeritus Thomas F. Konop, Acting Dean Raymond J. Schubmehl, '21, Prof. Walter L. Shilts, '22, and Prof. Clarence J. Kline, '21. The final three are all former students of Prof. Maurus.

Born on Aug. 12, 1874, Prof. Maurus began his teaching at Notre Dame in 1894. Brilliant in science and engineering, he became best known as a professor of mathematics and was made head of the Department of Mathematics. He was a member of the American Mathematical Association and a fellow of the A. A. A. S. Until he was married, on July 7, 1926 to Mrs. Mary Hogan Wilcox, Prof. Maurus resided in a tower room of Sorin Hall. He retired from active teaching in June, 1939.

Surviving him are his wife; a step-daughter, Mrs. Gerald R. Hoben, of Seneca, Ill.; two brothers and two sisters.

Such are the facts, necessary but not the story of Prof. Maurus' life.

Much of the real story is told in the statement concerning him by Rev. John J. Cavanaugh, C.S.C., vice-president, as follows:

"The campus this morning grieves the loss of Prof. Edward J. Maurus, who, 50 years ago, came as a student to Notre Dame and who, for 45 years, until June, 1939, had been an active member of the faculty. Edward J. Maurus was much more than a distinguished professor of mathematics. His Tower Room in Sorin Hall was for 30 years a refuge of consolation and encouragement for students and faculty members alike. From that room many a boy drew the inspiration and ideals for his future life.

"In the absence of the President, Father O'Donnell, I express to the bereaved widow the profound sympathy of all at Notre Dame. Prayers will be offered frequently that the thousandfold reward may crown the long, unselfish, and serviceable life among us of Prof. Edward J. Maurus."

Much more of the real story of Prof. Maurus' life is in the anecdotes of his former students, in the affectionate memories of his associates of the faculty, in the walls of that famous tower room of Sorin which, for 30 years, served so many hundreds among students and returning alumni as a fortress of strength, and devotion to Notre Dame.

Professor Maurus

"He was one of the strictest disciplinarians I have ever known in the classroom," says one of Prof. Maurus' former students. He demanded, and received, absolute attention. One of his favorite devices was to lock the door of his classroom when the bell rang; then to require any latecomers to knock on the door to gain admittance and subsequently to make, before the class, oral explanations of their tardiness. The result was that there were few latecomers.

"He believed in the student as an individual and he used almost every conceivable method to bring out the best that was in a man. With one it was daily "riding," with another it was special work. In the classroom Prof. Maurus

had no friends. He tried to make students learn despite themselves.

"Outside the classroom he was a different person—kind, generous, patient. Almost any hour of the day or night found at least one of his students in that tower room in Sorin. Alumni, some of whom hadn't been able to understand his methods when they were students, returned there in later years to thank him. He was a remarkable man. He gave everything he had to Notre Dame."

"I remember Prof. Maurus once telling me," says a Notre Dame associate, "of the agonizing decisions he had to make when he had opportunities to leave Notre Dame for work elsewhere. He knew that he ought to go, for his own financial advancement, but he didn't want to leave Notre Dame. And he often cried over making the decisions. That he always stayed at Notre Dame is the final evidence of his devotion to the school and especially of his self-sacrificing devotion to the ideals of Catholic education."

May he rest in peace!

Bulletin!

Following the declaration by Congress of a State of War, on Dec. 8, Rev. Hugh O'Donnell, C.S.C., president of Notre Dame, sent the following wire to President Roosevelt:

"Notre Dame pledges her unswerving loyalty and devotion to you, our President and Commander-in-Chief, and prays God to strengthen and guide you during the critical period. Our full facilities are at your disposal. Respectful greetings."

At the same time Father O'Donnell issued a formal statement for the University as follows:

"The hour is come. Our Chief Executive and the Congress have spoken. We are at war with its accompanying death, bloodshed, and suffering. Our armed forces will respond to the call as will all true Americans."

"Today, Notre Dame is one. She has known the grim horrors of past wars. The fact is that the peaks of her history are shrouded in the mists of war. In accordance with her strong tradition of patriotism, the University pledges unswerving loyalty and devotion to the Commander-in-Chief of our country and places her facilities at his disposal. We stand united behind him and pray hourly to God to strengthen his arm during the perilous days that lie ahead. We also bespeak Divine Guidance for Congress and all military and civil authorities in the execution of their trust so that in due time our country may be victorious and peace may be restored to the people of the world who love and cherish it."

Board of Trustees Is Expanded

Four Outstanding Alumni Are Among Eight New Members Added; Father O'Donnell Expresses Sympathy at Death of Angus McDonald.

Rev. Hugh O'Donnell, C.S.C., president of the University, recently announced the expansion of the Notre Dame Board of Lay Trustees from 16 to 24 members and the addition of eight new members to the board. The expansion, Father O'Donnell said, came as the result of the regular fall meeting of the board, on Nov. 14, and was agreed upon unanimously because of "grave conditions prevailing generally, the increasing scope of the University's interests, and the opportunities presenting themselves with the University Centenary, which will begin next September."

Four of the newly elected members are Notre Dame alumni. They are George L. O'Brien, '93, South Bend manufacturer; Terence B. Cosgrove, '06, Los Angeles attorney; Walter Duncan, '12, La Salle, Ill., businessman; and Joseph A. LaFortune, '16, Tulsa, Okla., oil man. Also named to the board were John J. O'Brien, South Bend businessman; Joseph P. Kennedy, former ambassador to Great Britain; Charles T. Fisher, president of the Fisher Body Company, Detroit; and William J. Corbett, Chicago businessman.

The board of lay trustees, organized in the fall of 1920 and composed equally of alumni and non-alumni, is charged with the responsibility of holding, investing, and administering the endowment funds of the University. The members are elected for six-year terms.

Notre Dame's endowment, though relatively small, \$1,000,000 raised by special campaign in 1921, has been administered by the board and survived intact the economic upheavals of subsequent years.

George L. O'Brien, a member of the class of 1893, is president of the O'Brien Varnish Company in South Bend, and director of the City National Bank and Trust Company of the same city. While at Notre Dame he aided Dr. Albert Zahm, then a faculty member, in some of the pioneer experiments in aeronautics in this country. He has been an active and generous participant in Notre Dame

affairs for many years and is the donor of an annual prize for excellence in chemistry. His son, Eugene, was graduated from the University in 1935.

Joseph A. LaFortune was born and reared in South Bend. During 1915 and 1916 he attended the University, work-

Angus McDonald, '00, lay trustee, died on Nov. 15, the day after the fall meeting of the Board. Father O'Donnell said of him:

"Notre Dame has suffered a severe loss in the death of Angus McDonald, of the Class of 1900. For almost half a century he was keenly interested in all phases of the life and development of the University. His advice and counsel were always at the disposal of his Alma Mater, and he gave generously of his time when she called on him. Behind his quiet reserve was a strength of character that endeared him to his fellow men.

"As he rose to eminence in American industrial and business life, as president of the Southern Pacific Company, he did not only not forget his friends, but, whenever he could, gave them a helping hand along the upward path that he had come — the hard way. When I say that Angus McDonald was one of Notre Dame's distinguished sons, I am not thinking of him in terms of the position he held. His charming modesty would not permit of it. I am thinking of him as a man who held steadfast to the principles he learned here so long ago. His school looks upon him as an exemplary Notre Dame man. It can pay him no higher compliment.

"The University extends its sincere sympathy to Mary McDonald, his devoted wife and constant companion during his many useful years of life, as well as to the Southern Pacific Company, and prays God to grant him speedily the eternal reward which he so richly deserves."

(A complete obituary on Mr. McDonald will be found under "Deaths.")

ing his way through a special two-year course in advertising and commerce. After serving in the naval aviation service during the World War and with Red Cross after the war, he joined the staff of the *Tulsa World*, and then the staff of the *National Petroleum News*. In 1923 he became assistant secretary of the Mid-Continent Oil and Gas Association, and the following year joined the Warren Petroleum Corporation as secretary. Then in 1929 he became Warren vice-president, which position he still holds, along with several other top posts in the oil field.

Terence Cosgrove, a Los Angeles attorney with the firm of Cosgrove and O'Neil, received his LL.B. degree from Notre Dame in 1906, and later his LL.M. from Yale University. From 1908 to 1910, Mr. Cosgrove was a professor of law at the University of Illinois. An outstanding legal authority on water rights in California, Mr. Cosgrove is a special counsel for the Los Angeles department of water and power. He recently finished a brilliant case before the U. S. Supreme Court on freedom of the press, as attorney for the Los Angeles *Times*. Mr. Cosgrove received an LL.D. in 1938 and gave the Commencement address of that year.

Walter Duncan, a business man of La Salle, Ill., received his Ph.B. from the University in 1912. Mr. Duncan's wide business interests include insurance, banking, and oil; he also serves as a director of the Marquette Cement Company. As the father of two Notre Dame men, Vincent, now in school, and Walter, Jr., '38, as a former treasurer of the Alumni Association and as one of Knute Rockne's intimate friends, he has always been close to the University in all its aspects.

A prominent business leader as well as a former ambassador to Great Britain, Joseph P. Kennedy, of Bronxville, N. Y., delivered the Commencement address at Notre Dame in June, receiving an honorary LL.D. from the University. Mr. Kennedy was graduated from Harvard University in 1912, and holds hon-

orary LL.Ds. from the National University of Dublin, Edinburgh, Manchester, Liverpool, Bristol, Cambridge, and Notre Dame. In 1934 and 1935 he served as chairman of the Securities Exchange Commission, and in 1937 as chairman of the U. S. Maritime Commission. He is a member of the Catholic Harvard Club.

Election of Charles T. Fisher, president of the Fisher Body Company, is a recognition of the services rendered by the late Fred Fisher, his brother, who was vice-president of the board at his death and a member since 1926. Charles Fisher is the second of the Fisher brothers. Together with his brother Fred, he became a mechanic and the two boys went, in slack times, to Pittsburgh, Chicago, and Philadelphia to work. It was Charles T., who with Fred, launched the Fisher Body Company in Detroit, and Charles has been made the successor in many positions held by his late brother.

William J. Corbett, president of the C. W. Marks Shoe Company of Chicago, has for many years been active in Notre Dame affairs in that city and on the campus. Mr. Corbett has been a generous benefactor of the University in many phases of its development, and is the father of a Notre Dame graduate, William J. Corbett, Jr., of the class of '27. He is a member of the Chicago Athletic, Edgewater Golf, Beverly Country, and South Shore Clubs, all of Chicago.

John J. O'Brien, of South Bend, is a twin brother of the late Miles O'Brien, who was a member and treasurer of the first board. Together they developed the South Bend Lathe Works, of which he is now chairman of the board of directors. He is also chairman of the board of the St. Joseph Bank and Trust Company and donor of the Miles and J. J. O'Brien Fellowship in metallurgy and applied sciences at Notre Dame.

Church dignitaries to the campus, publication of a Notre Dame prayerbook for students, alumni and friends, and special services on the campus, commemorating the many historical and Church feasts of the year.

The athletic program for the Centenary will bring an outstanding list of opponents in all branches of intercollegiate sport to the campus. This phase of the Centenary will be launched with the National Intercollegiate Golf Tournament on the Chain-O-Lakes course in June, 1942.

Publications of the University, including a history, and special publications in the field of graduate research, biography, religion, and literature, will be concentrated within the scope of the centennial program.

Students will naturally enjoy first-hand participation in the general program, but special plans for student activities during the Centenary are being discussed by a committee of students and University officials.

Alumni are making plans through a committee on alumni participation to make the Centenary and its many phases the occasion for return to the campus. From the opening in 1942 until the close in 1943, Notre Dame expects most of the 20,000 scattered Notre Dame men from the 48 states of the Union to attend one or more of the centennial events.

Plans are being formulated for a civic committee on alumni participation to the University's own interests. Many contacts within the St. Joseph Valley are an integral part of the Centenary, and particularly appropriate in the history of the mutual development of Notre Dame and the surrounding area.

During the summer session of 1943, the religious and lay students of the Summer School, which will be observing its own silver jubilee as a part of the University's program, will join the Centenary program with a pageant, a symposium, and other observances during the six-week period.

Father Cavanaugh, Director of the Centenary, has expressed the general objective thus:

"The painting of a proper picture of Notre Dame as it closes its first 100 years as a part of the American scene will have many and varied details. It will not be possible to cover them all in any year. But in this Centenary, the University hopes to bring to alumni and to friends and the public such a clear presentation of the developments of the first 100 years that the close relationships established during this year will remain constant and mutually beneficial in the years ahead."

Festival to Climax Centenary

Symposia and Lectures to
Feature Academic Event.

An academic festival will climax the programs of the University of Notre Dame's Centenary in September of 1943. Beginning in September of 1942, a procession of highlights in the various phases of the University's academic life will move toward the concluding week, which is announced by the Rev. John J. Cavanaugh, C.S.C., Director of the Centenary.

The first part of the festival week in the fall of '43 will be devoted to symposia in the field of current problems of politics and philosophy. The symposia will bring together leaders of the nation in a discussion of topics in these two vital subjects, already greatly developed by the contributions of the faculty of the University.

The second part of the week will be occupied with a series of lectures by some of the eminent Catholic and non-Catholic scholars of the day.

During this second part of the festival week delegates from American institutions of higher learning, from the great learned societies of the country, and from the outstanding research foundations will be invited to be present. The week will be brought to a close by a special convocation at which honorary degrees will be conferred on a number of the nation's most outstanding scholars.

The president of the University will officially proclaim the Centenary in September of 1942. During the ensuing school year various national groups of academic, spiritual, cultural, and social significance will hold conventions at the University.

Among groups which have already made definite plans for meetings at Notre Dame during the Centenary are:

The National Catholic Educational Association

The American Catholic Philosophical Society

The Indiana Academy of Science

The American Mathematical Society (Midwest meeting.)

The American Mathematical Society (Indiana Chapter.)

The American Association of Teachers of French (Indiana Chapter.)

The American Chemical Society (St. Joseph Valley Section.)

Supplementing these academic meetings—and there will be others announced as plans of the organizations are completed—will be outstanding cultural programs for the students and friends of the University, similar to the annual music and lecture series conducted by the University, but augmented for the centennial program.

Spiritual emphasis will be given during the year, with the bringing of many

400 N.D. Men In U.S. Service

315 in Army and 53 in Navy According to Latest Figures; Several Are in Foreign Service; Death Roll Grows.

Notre Dame men from Portland, Maine, to Portland, Oregon, and from Savannah to San Francisco, are serving their country in the Army, the Navy, the National Guard, and the Marines. On land, on sea, and in the air, 400 sons of the University are doing their utmost to make U. S. a symbol of liberty, security, and hope in a war-warped and twisted world.

Within the last ten months six alumni have been killed in plane crashes. Captain Richard S. Freeman, ex. '29, Ensign John Patrick Ffrench, '34, Cadets George W. Weber, '40, Joseph C. Foley, '37, Oliver Paul Helland, Jr., '39, and John T. Von Harz, '40, have given the most that men can give for their country, their lives.

Of the 401 N.D. men who, according to the latest figures available in the Alumni Office, are putting their individual talents to work for their country, 315 are in the Army. Of these, 51 are in the Army Air Corps, 8 are members of the U. S. Cavalry, and 20 are in the Medical Corps. Four priests of the Congregation of Holy Cross are serving as chaplains in various Army camps. Bishop John F. O'Hara, C.S.C., D.D., '11, former president of the University, is Military Delegate in direct charge of the religious activities of all Catholics in the armed forces.

Of the 53 alumni now serving in the U. S. Navy, 22 are members of the Navy Air Corps. There are 26 alumni who are Marines, three of them members of the U. S. Marine Aircraft Corps, and one who is a member of the Marine Parachute Battalion. Two former N.D. students are in the National Guard troops.

Two alumni, John V. L. Flynn, '36, and George Mack, '36, are somewhere over England in the R.A.F. Two alumni have joined the Royal Canadian Air Force: Francis Dalton Slough, '33, is a flying officer in the R.C.A.F., at Mountain View, Ontario, and Lionel V. O. Smith, '33, is a Royal Canadian observer bomber pilot.

The four priests now serving as chaplains in the various Army camps are Father Robert W. Woodward, C.S.C., '28; Father George J. Welch, C.S.C., '29;

Father Joseph D. Barry, C.S.C., '29; and Father Edward R. Fitzgerald, C.S.C., '30.

The University's former registrar, Robert B. Riordan, '24, was called as a major in the R.O.T.C. and is now stationed at Purdue University. Editing and publishing the 106th Quartermaster *Journal*, a Camp Blanding, Fla., weekly, is Mitchell Tackley, '34, who, while at Notre Dame was managing editor of *The Scholastic*, Notre Dame weekly. Fenton J. Mee, '40, is finding excitement in the U. S. Marine Parachute Battalion; and so, too, is James J. Sherry in the Balloon Barrage Division at Camp Davis.

Of the many Notre Dame men on duty outside the United States, Stanley J. Partyka, '38, is a second lieutenant in the 1st Marine Brigade in Iceland; Ensign Joseph A. Durkin, '34, is a naval aviator on the U.S.S. Chicago at Pearl Harbor, Hawaii; and Joe Gore, Jr., '40, is in the U. S. Army Air Corps at Belwos Field, Waimanolo, Hawaii; Ralph Wachter, '39, in the Marine Corps, is on service in Puerto Rico; Robert E. Kinney, ex. '43, is a Jamaica Base contractor, in the West Indies; Mario G. Tonelli, '39, Adrian R. Martin, '39, and Sergeant Thomas Foy, '38, are at Fort Stotsenburg, Pampanga, in the Philippines; Major Raymond R. Brady, '24, is a Judge Advocate in Quarry Heights, Canal Zone; William J. Bogan, '41, a private in the 70th Medical Battalion, is

at Fort Clayton, in the Panama Canal Zone; and Joseph W. Mehring, Jr., '38, a lieutenant in the U. S. Marine Reserve Corps, is on foreign duty.

Members of a small group of specially selected Signal Corps Reserve Officers, now on temporary duty in England as students and military observers getting practical experience for later service with the U. S. Army Aircraft Warning Service, are: Second Lieutenants Joseph Kaltenback, ex. '41, Robert F. Sugnet, '41, and Joseph M. Quinn, '39.

The following is a list of Notre Dame alumni who were, up to Nov. 25, 1941, serving their country in the military forces. The list should be read with the following conditions in mind:

1. We know it isn't complete. Inevitably there are many, perhaps scores, of names omitted. But it's as complete as the irregular and somewhat sketchy information of the Alumni Office, gathered from numerous sources, can make it. We'll of course welcome additions, from the omitted men themselves or from their families or friends. The additions will be printed in the ALUMNUS from time to time.

2. The addresses, we know (where there are addresses at all) are not, in the nature of things, too accurate. Military men move too fast these days. Here again, we'll welcome changes (and addresses of those for whom we have none).

A

Allen, Robert J., ex. '39, Bty. C, 210th C. A. (A.A.), Fort Sheridan, Ill.
Archer, Clyde W., '40, Corp. in U. S. Army, concerned with induction of selective service men in Toledo, O.
Anzlovar, Anthony F., '34, Camp Lee, Va.

B

Baker, Richard J., '36, Camp Stewart, Ga.
Baldwin, John A., '33, 106 Quartermaster Regt., 31st Div., Camp Blanding, Fla.
Ball, George W., '36, Fort Eustis, Va.
Bandurich, Joseph, '36, Fort Bragg, N. C.
Bangert, Douglas A., '40, Cadet, Naval Air Station, Jacksonville, Fla.
Barreda, Francisco, G., '40, Aviation Cadet, U. S. Air Corps, Arlington Field, Stamford, Tex.
Barra, Harold J., '41, Pvt., 22nd Observation Sqd., Brooks Field, Tex.
Barry, Rev. Joseph D., C.S.C., '29, Chaplain, 1st Lt., Abilene, Tex.
Barton, Leonard F., '40, Ens. U.S.N.R., U.S.S.

BULLETIN

A press-time note brought word of the tragic death of Lieut. James T. Connell, '40, of the Army Air Corps, killed Dec. 3, in a plane crash in Africa. A telegram from Pan-American Airways to Jim's parents said "death was caused in the performance of his duties," but gave no other details. Jim, with four other aviators, was among the passengers on the Capetown Clipper's flight, Nov. 10, from New York to Leopoldville in the Belgian Congo, which inaugurated the Pan-American's South African route.

KILLED IN MILITARY SERVICE

Oliver P. Helland, '39

Joseph C. Foley, '37

George W. Weber, '40

John T. Von Harz, '40

New Orleans, c/o Postmaster, Bremerton, Wash.
Beasley, Charles, '38, 2nd Lt., Marines.
Beandine, Robert J., '40, U. S. Navy Air Corps, Jacksonville, Fla.
Beechel, William C., Jr., '40, Ft. McClellan, Ala.
Beer, John J., '38, 2nd Bn., Hq. Detachment, 129 Inf. (Rifle), Camp Forrest, Tullahoma, Tenn.
Bemish, Lou, '39, U. S. Army.
Benedosso, Anthony A., '41, Co. G., R.R.C., Fort Devens, Mass.
Bernard, David J., '40, Bty. A., 51st C. A., Camp Callan, San Diego, Calif.
Bilger, Howard D., '38, 2nd Lt., Finance Dept., National Guard of U. S., St. Augustine, Fla.
Blomstrom, Ellis T., '31, Yeoman, R.O.T.C., 13th Naval District, Puget Sound Navy Yard, Bremerton, Wash.
Bogan, William J., '41, 70th Medical Bn., Fort Clayton, Panama Canal Zone.
Bond, John A., '38, Bty. E, 32nd Bn., Field Artillery Repl. Tr. Center, Fort Sill, Okla.
Borgman, John H., '38, Corp., 139 F. A., H.Q. 2nd Bn., 38th Div., Camp Shelby, Miss.
Bossart, Thomas R., '39, 9th Co., 82nd Tr. Brigade

Reg., A.P.O. 41, Tacoma, Wash.
Bossu, August, '36, Pvt., A Co., 51st Sig. Br., Fort Monmouth, Red Bank, N. J.
Bozich, Samuel S., '40, Pvt., Co. D, 4th Tr. Bn., Signal Corps Repl. Center, Fort Monmouth, Red Bank, N. J.
Bradley, Francis S., '39, Quarters 404, Maxwell Field, Montgomery, Ala.
Brady, Raymond R., '24, Major, JAGD, Quarry Heights, Canal Zone, Panama.
Brehler, Joseph C., '33, Pvt., Co. C, 107th Engineers, Camp Livingston, La.
Brennan, William Francis, '40, 61st Squadron, Kelly Field, Tex.
Bride, Allan F., '37, U. S. Army.
Britton, John F., '36, Flying Cadet Detachment, Mitchell Field, N. Y.
Brooks, Thomas F., ex. '42, Camp Roberts, Calif.
Brown, Charles H., '32, 1st Lt., Temporarily stationed in Washington, D.C., and later to be at Fort Benjamin Harrison, Ind.
Buckley, Clifford G., '41, B-15-5 FARTC, Fort Bragg, N. C.
Burke, Edward J., '40, Ensign, U. S. Navy.

Burke, Robert C., '36, Sgt. Quartermaster Corps, Camp Lee, Va.
Byrne, Robert J., '33, Associate Engineer, War Dept., Office of Constructing Quartermaster, Fort Monroe, Va.
Byrnes, Robert C., '35, Naval Air Station, Jacksonville, Fla.

C

Caird, Donald R., '40, Service Co., 107th Q. M. Regt., A.P.O. No. 32, Camp Livingston, La.
Callahan, Charles, '36, U. S. Army.
Callan, Al, '40, Air Corps.
Canisaro, Dr. Vito Joseph, '29, Lt., Fort Jackson, N. C.
Cardinal, Ralph, '36, Camp Edwards, Mass.
Carrell, Francis A., '37, Pvt., Bty. F, 207 C. A. (A.A.), Camp Stewart, Ga.
Carroll, Richard J., '37, Ryan Field, Hemmet, Calif.
Carton, Victor S., '35, Jefferson Barracks, Mo. (Finance Division).
Cary, Dr. John F., '33, Lt., Med. Corps, Troop B, 1st Medical Squadron, Fort Bliss, Tex.
Cella, John B., '39, Finance Office, Fort Jay, N.Y.
Chadwick, Arthur J., '36, Pvt., 207th C.A. (A.A.), Med. Detachment, Camp Stewart, Ga.
Ciccolella, John Eugene, '40, 207th C. A. (A.A.), Camp Stewart, Ga.
Cielino, Frank V., '40, Pvt. 277 Q. M. Co., Barksdale Field, La.
Clarke, Edward T., '39, Co. A, 5th R.O.C., M.C.S., Quantico, Va.
Cleary, James P., '40, Corp., Co. A, 27th Med. Hq., Camp Grant, Ill.
Cleary, John F., '38, Co. M., 104th Infantry, Barracks T. 724, A.P.O. 26, Camp Edwards, Mass.
Cliff, Edmund V., Jr., '35, U.S. Naval Air Station, Jacksonville, Fla.
Clifford, William, '38, Fort Bliss, Tex.
Cline, Virgil P., '29, Asst Staff Judge Advocate, A.P.O., 37th Division Hqs., Camp Shelby, Miss.
Conboy, Frank J., '32, Corp., Service Co., 108th Inf., Fort McClellan, Ala.
Conley, James A., '40, Lowry Field, Colo.
Conley, John E., '34, Lt., Public Relations Officer, Naval Air Station, Norfolk, Va.
CConnell, James T., '40, Lt. Air Corps, U. S. Army.
Converse, Robert F., '39, Pvt., Co. D, 1st Ord. Tng. Bn., Aberdeen Proving Grounds, Md.
Conway, Gerald Francis, '32, Security Detachment, Co. F, 164th Infantry, Camp Claiborne, La., A.P.O. 34.
Cook, Jack, ex. '40, Camp Shelby, Miss.
Coppinger, John M., '41, Bty. C, 6th C. A. Bn., T-102 A, Fort Eustis, Va.
Corcorane, Joseph, '38, Officers Naval Reserve.
Correll, Hugh, '38, Army Air Corps.
Crane, John Lawrence, '40, Pvt., Bty. C, 11 Bn., 4th Reg., F.A.R.C., Fort Bragg, N. C. (Battery clerk).
Crockett, Robert G., '38, Camp Lee, Va.
Crowe, Andrew M., '38, Reception Center, Hq. & Hq. Co., Hq. No. 3, Fort Benjamin Harrison, Ind.
Cunningham, Thomas, '30, Hq. Co., 1301st Service Unit, New Cumberland, Pa.
Curran, James E., '40, Pvt., Co. A, 2nd Signal Tr. Bn., Signal Corps Repl. Center, Fort Monmouth, Red Bank, N. J.

D

Daly, William T., '41, M. P. Detachment, Camp Upton, N. Y.
Dayton, Francis P., ex. '30, Marine Gunner, Hds. 4-11, FMD, FMF, Parris Island, S. C.
Dempsey, George R., '39, Officers Candidate School, Fort Knox, Ky.
Dempsey, James R., ex. '44, Bty. K, 96th C. A. (A.A.), (S.M.), Camp Davis, N. C.
Desmond, John J., '37, Pvt., Hq. Det., 2nd Bn., 47th Infantry, 9th Div., Fort Bragg, N. C.
Devine, Robert E., '36, Co. D, 4th Signal Trg. Bn., Barracks No. 2, Fort Monmouth, N. J.
Dick, James J., ex. '42, Ens., 621 34th Ave., Seattle, Wash.

Dillon, Charles E., '41, Induction Center, New Cumberland, Pa. (Leaving for parts unknown at latest report).

Doll, Jesse, L., '41, U. S. Army.

Donoghue, James Vincent, '40, Candidates Class Detachment, Barracks E, U.S. Marine Barracks, Quantico, Va.

Donovan, Alan, '36, Camp Wheeler, Macon, Ga.

Dougherty, W. Edgar, Jr., '40, Bty. I, 96th C. A. (A.A.), Camp Davis, N. C.

Downs, James E., ex. '33, Troop G., 11th Cavalry, Campo, Calif.

Doyle, Edward D., '40, Aviation Cadet, Bldg. 24-8, Room 137, Naval Air Base, Corpus Christi, Tex.

Doyle, John, ex. '40, U. S. Army.

Dubriakey, Raymond A., '41, Camp Lee, Va.

Duggan, John L., ex. '42, 401st School Squadron, A.C.T.R.C., Sheppard Field, Wichita Falls, Tex.

Dunleavy, Philip, '32, U. S. Army.

Durkin, Joseph A., '34, Ensign, U.S.S. Chicago, Pearl Harbor, T. H., Naval Aviator.

Durkin, Thomas F., '37, Ensign, Naval Air Corps, Bombing Squadron 6, Pensacola, Fla.

Dwyer, Gerald P., '41, Special Weapon's Troop, 3rd U. S. Cavalry, Fort Myer, Va.

E

Egan, William J., '17, Lt. Col., Field Artillery Replacement Training Center, Fort Sill, Okla.

Ellis, William V., '36, Lt., 8th Pursuit Group, A.P.O. 810, c/o Postmaster, New York City.

Erd, Harry, ex. '42, 342nd School Squadron, Mather Field, Calif.

F

Factean, Leo G., '40, Co. B, 102nd Engr., Fort McClellan, Ala.

Fallon, William H., '37, Camp Stewart, Ga.

Faymonville, William, '40, U. S. Army.

Fenn, George R., '40, Headquarters, Barracks 2202, D.E.M.L., Camp Callan, San Diego, Calif.

Ferneding, John, '40, Ensign, New Orleans, La.

Ferneding, Thomas, '40, Ensign, San Pedro, Calif.

Ferrick, George, '41, A.C. Base Detachment, Biggs Field, Tex.

Fischer, Victor W., '28, Headquarters Co., 39th Infantry, Fort Bragg, N. C.

Fish, William J., '38, Corp., Co. D, 3rd Sig. Trg. Bn., S.C.R.T.C., Fort Monmouth, Red Bank, N. J.

Fisher, John A., '41, Camp Stewart, Ga.

Fitzgerald, Rev. Edward R., C.S.C., '30, U. S. Army Chaplain.

Fitzgerald, Raymond C., ex. '40, a/c Detachment, Scott Field, Ill.

Fitzgerald, Russell E., '38, 43rd Div., Co. F, 118th Q.M. Regt., Camp Blanding, Fla.

Fitzpatrick, George, '38, Officers Naval Reserve, Intelligence Division of Boston Headquarters.

Fitzpatrick, William J., '37, Lt., Room 2204, Munitions Bldg., Washington, D. C.

Focke, John M., '39, Sgt., 90th Quartermaster Co. (R.H.D.), Fort Knox, Ky.

Foley, James E., '41, 111th Reg., Co. I, Camp Borne, Bromwood, Tex.

Foley, Roger, '41, Marine Reserves.

Foss, George, '35, U. S. Naval Mine Depot, Yorktown, Va.

Fowler, Fred, '41, Marine Reserves.

Fox, Edward, '37, Camp Lee, Va.

Fox, Harry F., '38, U. S. Army Air Corps.

Fox, John P., '38, Cadet, Bldg. 711, Room 152, Naval Air Station, Jacksonville, Fla.

Foy Thomas Paul, '38, Sgt., Bty. H, 200th C.A. (A.A.), Fort Stotsenburg, P. I.

Funk, Thomas, '38, Headquarters Detachment, 3rd Bn., 152nd Inf., Intelligence Dept., Camp Shelby, Miss.

G

Gavan, John, '40, Naval Air Corps.

Garvey, Cy, '40, Fort Eustiss, Va.

Garvey, William J., '41, Co. B, 6th Reg. O. M., Camp Lee, Va.

Geiger, Raymond A., '32, 102nd Cavalry, Headquarters Troop, A.P.O. 301, Fort Jackson, S. C.

Gentner, Francis G., '40, Flying Cadet Detachment, Montgomery, Ala.

Gerard, Charles, '41, U. S. Army Air Corps.

Gerend, Arthur Joseph, ex. '37, Camp Livingston, La.

Gerl, Richard M., '38, 128th Inf., Co. D, Camp Livingston, Alexandria, La.

Gerrits, John R., '35, Headquarters Bty., 21st C.A., Fort duPont, Del.

Gibbons, James J., '40, Finance Officer, Pendleton Air Base, Pendleton, Ore.

Giesler, Vincent J., '40, Bty. H, 95th C.A. (A.A.), Camp Davis, Wilmington, N. C.

Gleason John, '36, Lt., Camp Forrest, Tenn.

Goff, Kenneth J., '40, Sgt., Bty., B, 36th F. A., Camp Blanding Fla.

Golden, Thomas F., '31, U. S. S. Phoenix, Long Beach, Calif.

Goldsmith, Edwin B., ex. '42, Co. C, 4th Platoon, 30th Inf., Tn. Bn., Camp Croft, S. C.

Gore Joseph E., Jr., '40, Casual Detachment, Bel-lows Field, Waimanolo, T. H.

Gorman, George, '37, U. S. Army Air Corps, Lawson Field, Fort Benning, Ga.

Grant, Gerald J., ex. '43, 1-A-12-4th F.A.R.C., Ft. Bragg, N. C.

Green, James J., '39, 1st Weather Squadron, A.C., McClellan Field, Calif.

Grimm, Albert E., '38, Bty. D, 57th Bn., Camp Callan, San Diego, Calif.

Grogan, Robert L., '37, Headquarters Bty., 13th C. A., Fort Barrancas, Fla.

Guiltinan, Joseph P., '41, Co. A, 4th Medical Tr. Bn., Camp Lee, Va.

H

Hackman, Robert H., '38, Candidates Class, Marine Barracks, Quantico, Va.

Haggerty, George G., '40, Headquarters 4-11, F. M. D., F.M.F., Parris Island, S. C.

Haller, Edward H., ex. '42, Barracks, 17-16, U.S. Naval Aviation Base, Corpus Christi, Tex.

Hannon, William J., '40, Lt., Fleet Marine Force, Parris Island, S. C.

Hansman, Louis, '36, Lt., Air Service, Patterson Field, Fairfield O.

Hart, John C., ex. '43, Sea 2/C, V.5, Bldg. 17-10, Tower North, U. S. Naval Air Station, Corpus Christi Tex.

Hart, Robert E., ex. '37, Bty. H, 210th C. A. (A.A.), Fort Sheridan, Ill.

Harvey, Tad, '40, Co. F, 129th Inf., Camp Forrest, Tullahoma, Tenn.

Hawkes, William, '33, Assistant Head of Bureau of Aeronautics.

Hayes, J. J., ex. '38, Warren Field, Wyo.

Hegarty, Dr. Frank, '28, Medical Corps, U. S. Army.

Hellmuth, Paul F., '40, Fort Belvoir, Va.

Henebry, John P., '40, Air Corps, 39th Bomb Squadron, Orlando, Fla.

Hess, John, '34, Fort Bragg, N. C.

Hicinbotham, John E., '40, Aviation Cadet Detachment, Chanute Field, Rantoul, Ill.

Hickey, Paul E., '40, 19th Evacuation Hospital, Fort Dix, N. J.

Hilles, Howard, Jr., '41, 113th Observation Squadron, U. S. Army Air Corps, Key Field, Meridian, Miss.

Hinkel, John, '29, Capt., Bureau of Public Relations, War Dept., Washington, D. C.

Hopkins, William E., '40, U. S. Naval Air Corps.

Horn, George T., '40, Co. B, 5th Engineers, Fort Belvoir, Va.

Howard, Robert I., '40, Hqs. and Hqs. Squadron, Denver Branch Air Corps, Tech. School, Lowry Field, Denver, Colo.

Hoyt, Edward, '37, Co. B, 101st Signal Bn., Camp Shelby, Miss.

Huff, Edward G., '40, Headquarters Office, 107th Cavalry, Camp Forrest, Tullahoma, Tenn.

Huller, Ralph F., '34, Troop E, 107th Cavalry, Camp Forrest, Tullahoma, Tenn.

Humby, Arthur J., '41, U. S. Army.

Hunthausen, Norvall M., '40, Athletic Instructor, Jefferson Barracks, St. Louis, Mo.

Hurley, Charles, '38, U. S. Army.

Hushek, Daniel J., '40, Sgt., 28th School Squadron, Jefferson Barracks, Mo.

J

Jenks, Frederick P., Graduate Student, Cadet, Kelly Field, Tex.

Johannes, Lawrence D., '30, First Operations Co., (A.W.), Mitchell Field, L. I., N. Y.

Jones, C. D., '32, Capt., Mitchell Field, N. Y.

Joyce, John J., '40, Aberdeen Proving Grounds, Aberdeen, Md.

K

Kane, John Joseph, ex. '41, 2nd Lt., U. S. Signal Corps.

Kane, Dr. John T., ex. '33, 2nd Lt., in Medical Corps.

Karr, George Richard, '40, 110th Observation Sq., Adams Field, Little Rock, Ark.

Kavanagh, Dudley Thomas, ex. '40, Jefferson Barracks, St. Louis, Mo.

Kelley, John Raymond, '38, Bty. G, 180th F. A., Camp Edwards, Mass.

Kelley, Paul K., '39, 2nd Lt., 31st Pursuit, Fort Bragg, N. C.

Kelly, Fergus, F., '37, U. S. Marines.

Kennedy, Robert D., '39, 2nd Lt., U. S. M. C., Hq. Co., 1st Bn., 5th Marines, Quantico, Va.

Kenny, Raymond, '36, In service.

Kerwin, George D., '38, Ensign, Office of Inspector of Naval Material, Taylor Refining Co., Corpus Christi, Tex.

Kiely, John B., '33, Air Base, Lawson Field, Ga.

Killoren, William, '34, U. S. Army.

Kinney, Robert E., ex. '43, c/o Jamaica Base Contractor, A.P.O. 804, Kingston, Jamaica, British West Indies.

Kochanowski, Eugene E., '39, Med. Dept. Detachment, 113th Engineers, C.B.T., A.P.O. 33th Division, Camp Shelby, Miss.

Kralovec, Donald E., '41, U.S.N.R., 111 E. Pearson St., Tower Hall, Room 601, Chicago, Ill.

Krieg, William, '29, Capt., Indianapolis. In charge of legal aspects of Selective Service in Indiana.

Kroeger, Francis A., '38, 3rd Co., 4th Student Trng. Bn., C. O. 8, Fort Benning, Ga.

Krug, George P., '35, Co. D, 21st Engineers, Langley Field, Va.

L

Lancaster, Art, '40, Radio School, Fort McClellan, Ala.

Landry, George T., '41, Pvt., Bty D, 124 F. A., Camp Forrest, Tenn.

Larkin, Joseph, '40, U. S. Naval Reserves.

Laux, John, '31, Aviation Corps, Scott Field, Ill.

Lawler, Samuel S., ex. '38, Aviation Cadet, a/c Detachment, Scott Field, Ill.

Lehman, David, '29, Chief Clerk of Atlantic Ferry Command War Dept., Washington, D. C.

Leising, Joseph E., '39, Squadron 3, N.A.S., Pensacola, Fla.

Lemons, Charles F., '37, Camp Callan, San Diego, Calif.

Lenihan, Joseph V., '29, Lt., Reserve Officer in Supply Corps, District Supply Office, Third Naval District, New York, N. Y.

Lenihan, Paul C., '40, U. S. Marine Corps, Marine Aircraft Group 11, Turner Field, Quantico, Va.

LePage, Jean Roch, Jr., '40, A.P.O. 26, Co. I, 181st Inf., Camp Edwards, Mass.

Lewis, Lee J., ex. '44, Pvt. Bty. B, 57th Bn., Camp Callan, Calif.

Lineback, John F., ex. '41, Corp., U. S. Army, Camp Shelby, Miss.

Liston, Thomas Patrick, '40, Aviation Cadet, U. S. Army, Class 41-H, Kelly Field, San Antonio, Tex.

Lloyd, Thomas, '40, U. S. Naval Air Corps.

Longo, Bernard F., '41, Cadet, 701 Rm. 208 Naval Air Station, Jacksonville, Fla.

Lynch, Charles H., '28, Capt., Military Intelligence Officer, Twin Cities Ordnance Plant, St. Paul, Minn.

M

Maes, Arnold A., '39, Aviation Cadet Detachment, Chanute Field, Rantoul, Ill.

Magner, Pvt. Charles W., '40, Signal Hg. & Hq. Co., AWS, 3rd Interception Command, Drew Field, Fla.

Makart, Carl D., '34, Lt., (M.D.), Co. H, 108 Med. Regt., Camp Forrest, Tenn.

Mannebach, Joseph P., '38, Quartermaster Repl. Center, Fort Francis E. Warren, Wyo.

Marr, James K., '35, Lt., Camp San Luis Obispo, Calif.

Martin, A. R., Pvt., '39, 200th C.A. (A.A.), Fort Stotenburg, Pampanga, Philippine Islands.

Masters, Albert A., ex. '43, Co. D, 5th Bn., Med. Div., Camp Lee, Va.

Matthews, Chris, '36, U. S. Army.

Mattingly, Edward J., '38, Pvt., Chemical Warfare School Detachment, Edgewood Arsenal, Md.

Mazzietti, Anthony J., '36, Pvt., Bty. B, 65th, Camp Haan, Riverdale County, Calif.

McCabe, Charles, ex. '39, Air Corps, Meridian, Miss.

McCaffery, Major Hugh F., '27, 1st Air Force, Hempstead, N. Y.

McCanna, Charles B., '40, Pfc., 210th C.A. (A.A.) Hq. Bty. A. W. Bn., Fort Sheridan, Ill.

McConnell, Roy F., '40, Pvt., 94th Coast Artillery, Hq. Bty., Camp Davis, S. C.

McCormick, William N., '34, U. S. Army, 1201st Service Unit, Fort Jay, N. Y. (G-2 Military Intelligence in the Second Corps Area).

McDermott, Edward, '39, U. S. Army.

McDonald, Donald C., '39, Co. A, 5th Batt., Aberdeen Proving Grounds, Md.

McDonald, John F., '39, Troop E, 107th Cavalry, Camp Forrest, Tenn.

McDonough, Robert, '38, U. S. Army.

McFarlane, Charles B., '39, Sgt., Bty. F, 45th Div. AT Bn., Camp Berkeley, Texas.

McGinnis, Martin, '39, Pvt., Fort Oglethorpe, Ga.

McGlone, Gerald, '34, Sgt., S. & A. Bty., 2nd Bn., 122 F. A., Camp Forrest, Tenn.

McGowan, Robert M., ex. '42, Pvt. 70th Air Base Sqd., Hq. & Hq. Sqd., Sheppard Field, Tex.

McGowan, William C., '41, Pvt., Co. A, 2—R.R.C., Fort Devens, Mass.

McGrath, Raymond E., '37, Barracks 2202, D. E. M. L., Camp Callan, San Diego, Calif.

McGuinness, John L., '39, Officers Candidates School, Fort Riley, Kans.

McLaughlin, Robert, '38, Co. H, 129th Inf., Camp Forrest, Tullahoma, Tenn.

McNamara, Regis, '32, U. S. Army Engineers.

McNeil, Fred, '36, Camp Robinson, Ark.

McPherson, Robert, '39, Camp McPherson, Atlanta, Ga.

Mee, Fenton J., '40, U. S. Marines Parachute Bn., Lakehurst, N. J.

Mehring, Joseph W., Jr., '38, Lt., U. S. Marine Reserve Corps, c/o Postmaster, New York City, (on foreign duty).

Melchione, Edward, '32, chief petty officer in Naval Intelligence.

Meltzer, George F., '41, Pvt., Co. I, 2nd Regt., Bldg. 345, Fort Warren, Wyo.

Merdzinski, N. Henry, '41, Great Lakes Naval Training Station.

Merkle, Matthew H., '39, Army Air Corps, Advance Flying School, Luke Field, Phoenix, Ariz.

Metcalfe, John C., '37, Ensign, U. S. Navy.

Monaco, John, Jr., '38, 2nd Lt., U. S. Army Air Corps, Cochran Field, Macon, Ga.

Monahan, John E., '39, Medical Detachment, 63rd C. A. (A.A.), Fort Bliss, Tex.

Moore, Joseph, '37, U. S. Army.

Moorman, Joseph B., Jr., '39, Lt., 118th Observation Squadron, Army Air Corps, Jacksonville, Fla.

Moran, John C., '40, Pvt., Quartermaster Corps, Fort Monmouth, N. J.

Moran, Thomas, '40, Fort Dix, N. J.

Morra, Patrick Nicholas, ex. '38, Fort Bliss, El Paso, Tex.

Mortell, John E., '41, Co. K, Md. Regt., Barracks 339, QM. Training Center, Fort Warren, Wyo.

Motschall, James N., '39, Pvt., Regt. Hq., 65th C.A. (A.A.), Camp Haan, Calif.

Moelder, James, '37, U. S. Army, 102nd C. A.

Mueller, Paul F., ex. '37, Lt., Medical Detachment, Drew Field, Tampa, Fla.

Mulcahey, Frank, '14, Colonel, U. S. Marines, Marine Base, San Diego, Calif.

Mullen, Robert J., '38, Yeoman 2nd Class, U. S. Naval Reserve, 1369 E. 50th St., Chicago, Ill.

Mullen, Robert V., '38, Hqs. Detachment, 2nd Bn., 129th Inf., Camp Forrest, Tenn.

Mulqueen, Joseph Howard, '40, Lt., U. S. Marine Corps, 4033½ Illinois St., San Diego, Calif.

Murphy, George, '36, Lt., 6th Medical Bn., Camp Lee, Va.

Murphy, John F., '35, Pvt., Fort Oglethorpe, Ga.

Myron, Joseph B., '35, C Bty., 12th Bn., 4th Regt., TR 262, F. A. R. C., Fort Bragg, N. C.

N

Naber, Raymond J., '33, 2nd Lt., Quartermaster Corps, Jeffersonville, Ind.

Nelson, Thomas H., '34, Lt. J. G., U.S.N.R., Active duty, Admirals Staff, 13th N. D. Seattle, Wash

Neumann, George John, '39, U. S. Army.

Niehaus, Joseph H., '41, Camp Lee, Va.

Nin, Jose Luis, '38, 14 Reconnaissance Square, MacDill Field, Tampa, Fla.

Nix, Elmo F., ex. '37, Pvt. Co. C, Bn. 10, A. F. R. T. C., Platoon 4, Fort Knox, Ky.

Noon, Thomas J., '28, Capt., MCR(AO), Marine Aviator, Marine Aircraft Group 11, Turner Field Marine Barracks, Quantico, Va.

Novak, Francis Joseph, '39, Signal Corps, Fort Monmouth, N. J.

Novak, Joseph F., '34, Ass't Athletic Officer, Quartermaster Repl. Center, Camp Lee, Va.

O

Obergfall, R. C., ex. '34, Pfc. Camp San Luis Obispo, Calif.

O'Brien, Charles J., '40, 10th Evacuation Hospital, Camp Forrest, Tenn.

O'Connor, Charles J., '35, Maxwell Field, Montgomery, Ala.

O'Dea, John F., '41, Pvt., Barracks 17-16, Naval Air Station, Corpus Christi, Tex.

O'Donnell, Lawrence P., '37, Fort Meade, Md.

O'Keefe, Andrew E., '33, Lt., Hdqs. Co., 1203rd Sta. Compl., CAC, Fort Dix, N. J.

Okopien, Joseph E., '41, 412th School Squadron, Keesler Field, Miss.

O'Malley, Donald A., '40, Staff Sgt., Co. L, 3rd Bn., 55th Q.M. Regt., Fort Bliss, El Paso, Tex.

O'Malley, Edward F., '32, Hqs. Co., 5th Div., Q.M. Bn., Fort Custer, Mich.

O'Melia, Richard, '39, Marine Air Corps, Pensacola, Fla.

O'Neill, Donald J., '40, 47th Bomb Group, Hq. & Hq., Fresno Air Base, Fresno, Calif.

O'Rourke, Joseph, '31, Reserve Officer, Camp Dix, N. J.

Osterman, Robert T., '41, U. S. Naval Reserve, Naval Armory, Detroit, Mich.

O'Toole, Justin, '36, 11th Cavalry, Imperial, Calif.

P

Partyka, Stanley J., '38, 2nd Lt., 1st Marine Brigade, (Prov.) Iceland, c/o Postmaster, New York City

Petriz, George K., ex. '38, U.S.N.R., Patrol Cruiser Asiatic Fleet, U.S.S. YP-97, Navy Yard, Cavite, R. I.

Petrone, John, '27, U. S. Army Medical Corps.

Petschel, Howard K., ex. '42, Flying Cadet, Class 41-C, Kelly Field, San Antonio, Tex.

Pflaum, Daniel J., '32, Lt., Chemical Warfare Service, Edgewood Arsenal, Md.

Phillips, Harry Herbert, '40, Lt., Co. C, 8th Marines, 2nd Marine Div., FMF, San Diego, Calif.

Philpott, Thomas M., '40, 2nd Lt., Fleet Marine Force, Parris Island, S.C.

Pierce, Harrison J., '37, U. S. Army.

Pindar, John A., '40, Pvt., Service Club, 2nd Armored Division, Fort Benning, Ga.

Plotkin, Dr. David A., '33, Lt., Dental Corps, Cantonment Hospital, Fort Knox, Ky.

Powers, David, '41, Marine Reserves.

Powell, F. Baden, '32, Station Hospital, Det. Med. Det., Fort Crockett, Tex.

Prendergast, Joseph P., '36, Fort Bragg, N. C.

Probst, R. Otto, '11, Lt. Col., Hq. VII Army Corps (Ensley), Birmingham, Ala.

Q

Quinn, Robert E., ex. '39, Hq. Bty., 63rd F. A. Brig., A.P.O. 38, Camp Shelby, Miss.

R

Radelet, Louis A., '39, Air Corps Technical School, 316th School Squadron, Sheppard Field, Wichita Falls, Tex.

Rafter, Edward P., '28, Camp Custer, Battle Creek, Mich.

Rapier, Sylvester L., '33, Co. B, 30th Bn., Camp Grant, Ill.

Razor, Charles B., '39, Pvt., Co. B, 145th Infantry, 37th Div., Camp Shelby, Miss.

Redd, Aloysius J., '41, Pvt., Co. D, 1st Bn., Eng. Res. Training Center, Fort Belvoir, Va.

Reddy, John J., '40, Camp Upton, N. Y.

Regan, John Martin, '40, Ensign, U. S. Navy. (at sea).

Reilly, Bernard Joseph, ex. '37, Fort Jackson, S. C.

Reynolds, Jay, '41, Navy Air Corps.

Richards, John, '41, Marine Reserves.

Riegel, Louis F., Jr., '41, Pvt., Bty. D, 14th Bn., Fort Eustis, Va.

Riley, J. A., '37, 2nd Lt., C.A. (A.A.), La. National Guard.

Riordan, Robert B., '24, Major, R.O.T.C., Purdue University, West Lafayette, Ind.

Robinson, John, '36, U. S. Army.

Rocap, James, '39, U. S. Army.

Roche, Thomas E., '39, Co. D, 21st Engineers, Langley Field, Va.

Rock, Martin J., ex. '43, Pvt., Tr. C, Md. Sqd., 1st Trg. Group, Bldg. No. 2207, C.R.T.C., Ft. Riley, Kans.

Rodin, Max Bernard, '34, U. S. Army.

Rogers, John, '41, Naval Flying Corps, Pensacola, Fla.

Rooney, Francis John, '30, Ragley, La.

Rorke, James H., '31, Corp., Bty. E, 176th Field Artillery, Fort Meade, Md.

Ross, John J., '41, Pvt., Bty. B, 70th C.A. (A.A.), A.P.O. 401, Fort Bragg, N. C.

Ryan John F., '36, Barracks 2202, D.E.M.L., Camp Callan, San Diego, Calif.

S

Sandmaier, Philip J., '40, Pvt., Hq. & Hq. Co., Reception Center, Fort Benjamin Harrison, Ind.

Sandstrom, Edward J., '39, Pvt., Hq. & Hq. Bty., McCord Field, Wash.

Santini, Leo, '40, Pvt., Co. K, 8th U. S. Infantry, Fort Benning, Ga.

Schaub, Paul I., '38, Pvt., Co. H, 201st Infantry, c/o Postmaster, A.P.O. 3-P, Seattle, Wash.

Scherer, Benjamin M., '37, 119th Medical Reg. Co. B, 44th Div., Fort Dix, N. J.

Schickel, William J., ex. '43, Pvt., Co. C, 33rd Bty., Camp Croft, S. C.

Schurf, Robert F., '39, Aviation Cadet Detachment, Chanute Field, Rantoul, Ill.

Schlager, Roland G., '29, Classification Section, Quartermaster Repl. Center, Camp Lee, Va.

Schmidt, Joseph W., '36, Staff Sgt., Public Relations Office, Quartermaster Repl. Center, Camp Lee, Va.

Schaltheis, Leo, '28, 138th F. A., 38th Div., Camp Shelby, Miss.

Schwartz, Norbert F., Jr., '33, Pvt., Co. B, 27th M. T. Bn., Medical Repl. Center, Camp Grant, Ill.

Scott, John A., '38, Lt., U. S. Marine Barracks, Naval Air Station, Jacksonville, Fla.

Scully, John Paul, '41, Medical Corps, Camp Grant, Ill.

Servatius, Robert J., '28, Capt., Co. E, 2nd Student Tng. Bn., Fort Benning, Ga.

Sexton, Gerald, '40, Corp., Clearing Co., 4th Medical Bn., Fort Benning, Ga.

(Continued on page 39)

ATHLETICS

By JOSEPH S. PETRITZ, '32

In our book, and we do mean the November ALUMNUS, Francis William Leahy was coach of the year.

It took another month for the writers of the nation, voting in the *New York World-Telegram* poll, to make it official; and our only point in mentioning this is to urge you to make those contributions. Scoops like that at these prices make this magazine a bargain you can't afford to miss. Borrow the green, if you must, from Freddie Snite or Bob Gorman at Local Loan—but don't allow your subscription to expire.

Note to Jim Armstrong—let me know how this goes over. I may want to get paid for these dispatches.

From all of the foregoing, you can see that the recent season has left your interpreter a little on the daffy side. All of the fine points we made about Frank Leahy and his assistants have not only proved themselves, but the Fighting Irish of 1941 went considerably beyond our modest prediction to finish undefeated. That line is just in there for the archives, and so is the following:

Notre Dame, 38; Arizona, 7
Notre Dame, 19; Indiana, 6
Notre Dame, 20; Georgia Tech, 0
Notre Dame, 16; Carnegie Tech, 0

Notre Dame, 49; Illinois, 14
Notre Dame, 0; Army, 0
Notre Dame, 20; Navy, 13
Notre Dame, 7; Northwestern, 6
Notre Dame, 20; Southern California, 18

At the last time of going to press, we said you might venture the question, "So what?" in response to a listing of the first five victories. We hope you did, because then we can say, "so take a look at the rest of the record."

The last four games were something. The same experts who selected our man as coach of 1941 are agreed that you can throw out the Army game. The rain and mud that day were designed for defensive football. Blockers couldn't get traction, particularly in the gumbo of the Yankee stadium infield; fast backs were slowed to a walk, and passing was all but impossible. Rain was the only defense that stopped Dippy Evans and Steve Juzwik and Accurate Angelo Bertelli from passing successfully all year.

The old canard about "It rained on Army, too," doesn't hold, either. The Irish of 1941 were designed to out-score the opposition. Army most likely would have scored on a dry field—we believe the Irish would have out-scored the Cadets. The figures show that Army—

and you can throw in Navy, Northwestern, and Southern California, too—outplayed Notre Dame. They won the statistics, but *did not* out-play Notre Dame.

In the Army game, for example, the Cadets had five first downs to four and some advantage by rushing and passing. Yours is the only expert who has taken the pains to point out that, the elements making it a defensive football day, the Irish played defensive ball. They punted more frequently than Army on first and second down. The Cadets often waited until fourth down to kick. The Irish played for a break, and it didn't come from the well-drilled, inspired charges of Earl (Red) Blaik, from whom we do not mean to detract one whit. This is between us and the experts, and we just want to point out that Notre Dame was trying to win the ball game, not the first downs or yards from rushing. That Notre Dame did not succeed, we shall always believe, was the fault of the weatherman.

The Navy game was the top of the year in our book, in this case *this* issue of the ALUMNUS. The Middies had better material, more power, better physical condition, greater experience, and finer spirit than any other opponent on the schedule. This, we emphasize, is a purely personal opinion. The day the Irish ran and passed to a 20 to 13 victory, there were no four-leaf clovers in the new sod of Baltimore Municipal stadium. Notre Dame presented Navy with one touchdown, on a slightly under-thrown pass by Mr. B. The Middies roared back twice to tie the score, and each time Notre Dame went ahead again. Navy, its spirit never slacking, put on a couple of more roars in the last quarter which Notre Dame muffled with one of the greatest displays of sheer courage these eyes have seen, rivaled this year only by the performance against Northwestern.

No depreciation of Northwestern is meant when it is pointed out that Leahy's tigers were wounded and bruised from the Navy game and were below their physical and emotional peak for their 7 to 6 victory over the 'Cats. Yet they manufactured two scoring opportunities, seized on one to win the game, and let the other one go because it was more important to consume time than to waltz out the fancy and (dangerous) stuff as the game drew to a close.

Second-best performance of the season, we'd say, was in the finale against Southern California, when the Trojans,

The Coach of the Year

having played only one game in the previous three weeks, got into their best condition of the season, learned the variations of Justin M. (Sam) Barry on the basic pattern of the late Howard Jones, and played, typically, their best game of the year.

Aside from the flaming courage of this 1941 team, courage that streamed into aching, bruised, tired bodies and made them throttle every important enemy advance, the resourcefulness and the physical condition of the squad were paramount in these final exacting games.

We don't have the exact figures, but Dippy Evans, Ang Bertelli, Steve Juzwik, and Bob Maddock played almost every minute of the last three games. Bernie Crimmins, Bob Dove, and Wally Ziemba got relief only when injuries made it advisable. Capt. Paul Lillis, Jim Brutz, John Kovatch, and Harry Wright were spelled occasionally, but not for long—and usually by the time they got back in an enemy march was in full advance, making their jobs harder than ever. How players who were helped off the field in the first or second quarter could return to play 20 minutes or half an hour later is explained only by the strenuous work of last spring and the early fall. A truly great student of physical condition, Leahy, as recounted in the last issue, dismissed the first two teams Thursday before the Illinois game. There was no practice on Monday before the Northwestern game for the regulars.

There was no practice for the regulars on Monday, and none for anyone on the squad on Tuesday, before the Southern California game. The combination of youth and condition served to repair bumps and bruises with almost miraculous speed—and muscle tone was as high at the end of the season as in the middle.

Resourcefulness.—The Irish had it, and they used it. Those who saw the Navy game thrilled to the legal screen pass on which Steve Juzwik went 18 yards to score. They also saw the full spinner employed to hurtle Evans through the line for another touchdown. Spectators at Northwestern saw the Irish recover a fumble, shoot two passes, the second for a touchdown, and again settle down to a defensive game. The Southern California crowd saw the "screeno" used first to Juzwik, then to Dove to set up a score. They saw Creighton Miller replace Bertelli, going to fullback, while Evans shifted to left half for the only time all year. The ball came to Miller on a pass from center; he spun and gave the ball to Evans who raced to his right, and cut in sharply to score. Evans can cut better to his left than to his right. S.C. knew of the size and power of Miller and expected a plunge. The full spinner, which Evans had used from fullback before, made the Trojans cautious—they had to keep one eye on Miller while Evans spread out the secondary on his sweep preparatory to using his favorite device, the aforementioned cut-back.

These are just a few of many examples of the way Leahy had his team prepared to take advantage of opportunity.

Notre Dame made almost as many yards passing (1212) as they did rushing (1284). Their running attack wasn't potent enough for long marches. Yet march they did, for 7½ minutes at the end of the Southern California game, for 41 yards against Northwestern as the big clock on the scoreboard ticked off the final seconds. When they knew they had to dig in and keep the ball, without leaning on Bertelli's wiry arm, they did it—against two of the biggest and best defensive teams they met all season.

And, while Bertelli threw seven touchdown passes, and set up eight other scores with his pitches, Evans scored eight times from inside the seven-yard line. Juzwik scored five times from inside the 12-yard stripe. We are not trying to make like Notre Dame was a power team that could sweep up and down the field at will—but we hope the foregoing statistics serve to emphasize the ability of this team to get together for those important goal-line thrusts—the clincher is that they were stopped inside the 10-yard line only five times.

We'll close the football season by appending a batch of nominations for the 1941 Hall of Fame. Understand, these are purely personal but we do want you to recognize with us some of the boys who stood out, though not always in the spectacular way. A statistical chart for

COMPLETE SUMMARY OF GAME STATISTICS

PLAYER and POSITION	RUSHING				FORWARD PASSING						TOTAL OFFENSE		RECEIVING		INT. RETURNS		PUNTING			PUNT RETURNS		K.O. RETURNS		SCORING				
	Times Carried	Yards Gain	Yards Loss	Net Gain	No. Att.	No. Comp.	Had Inter.	Yards Gain	Yards Loss	Net Gain	Total Plays	Net Gain	No. Caught	Yards Gain	No. Inter.	Yards Return	Times Killed	Yards Killed	Had Blocked	Number Returns	Yards Return	Number Returns	Yards Return	Touch-downs	Conv. Att.	Cr. Made	Field Goals	Points
Bartilli	41	116	60	56	123	70	10	1028	1	1027	164	1083			1	0						1	17	0	3	3	0	3
Juswik	101	432	56	376							101	376	17	305	3	29				23	290	1	20	8	19	13	0	61
Evans	141	549	69	480	1	1	0	0	11	-11	142	469	9	132	2	57	66	2569	1	9	106	9	206	11	1	1	0	67
Warner	24	101	15	86	15	6	2	96	0	96	39	182					13	403						0	2	1	0	1
Barley	30	92	41	51							30	51	5	106	3	51				2	13	1	21	2	0	0	0	12
C. Miller	59	206	23	183							59	183					4	197						1	0	0	0	6
Murphy													13	130										1	0	0	0	6
Kovatch													3	41								1	13					
Wright													9	108	2	29						2	18					
McBride															2	0												
Hargrave															1	7						6	61					
Patten																						1	9					
Crimmins															4	12												
Hogan	10	28	13	15	7	3	1	59	0	59	17	74			1	0	2	42						1	2	0	0	6
R. Creevy	3	19	0	19	1	1	0	41	0	41	4	60												0	1	1	0	1
T. Miller	1	1	0	1							1	1	2	68										2	0	0	0	12
Dove													15	187										1	0	0	0	6
Bolger													8	135										1	0	0	0	6
Ashbaugh															1	15				1	1							
Laiber															1	3												
Riordan															1	3												
McNeill	6	15	0	15							6	15																
Maddock															1	18												
Ziemba															2	51						safety						2
Brutz																				1	0							
Team Totals	416	1559	277	1282	147	81	13	1224	12	1212	563	2494	81	1212	25	275	85	3211	1	43	480	15	295	28	28	19	0	189
Opp. Totals	395	1032	432	600	141	48	25	680	0	680	536	1280	48	680	13	207	94	3511		39	390	21	401	10	10	4	0	64

the season appears below.

Most unsung hero—Bob Maddock, senior left guard who played in the middle of the five-man line and was at the bottom of a lot of pile-ups where his number couldn't be seen from the press box. He missed about seven minutes of the last four games.

Least-mentioned for all-American—Owen (Dippy) Evans, key man of the Irish attack, who played 180 minutes in the last three games, and 55 minutes against Army, carried the ball more and further than anyone else, never gave in to constantly battered legs, and did the Irish punting. He's missed because there are only four all-American backfield positions, and others had the jump on him in the pre-season build-up.

Least conspicuous linemen—Capt. Paul Lillis and Jim Brutz, tackles, who the real experts say were so nifty that they never stood out while playing almost perfect football. They took the brunt of the power attacks of the last four opponents, and with very little relief. Lillis, who developed more aggressiveness than he had shown in two previous seasons, was an intelligent, inspiring leader.

Best-spirited squadman—Johnny Kovatch who rode the bench for six games of his senior year while a junior, George Murphy, a former high school rival in South Bend, started and starred. Kovatch got his shot against Navy, and he made several all-American teams on his play in the last three games—because he was ready!

Best-under-pressure—Steve Juzwik, who played indifferent ball in early games, in relation to his ability, who didn't appear to be in shape until Coach Leahy ordered a flock of laps-around-the-field for him the Northwestern week. Steve saved the Northwestern game at least four times by great defensive plays, contributed the extra points that won the Northwestern and Southern California games, and played 60 minutes in each of the last two games.

Best-passer-we-ever-saw—Angelo Bertelli. Also as sweet a defensive back as we ever hope to see.

Most-improved-player—Wally Ziemba, a fine natural tackle last year, and a great center this year, particularly on offense where his passing was near-perfect. He had one or two defensive lapses, none of them costly, but usually combined with Kovatch or Murphy and Bertelli and Lillis to make the right side of the field no man's land.

The real all-America kids—Bob Dove and Bernie Crimmins. They went into

almost every game with painful, although not serious, injuries. Their example of courage and determination inspired the rest of the team. Both played as if the success of every game hinged on every play, and as if the success of every play depended on them. It was up to the hilt, all out, total football war for them every minute they were able to drag themselves off the turf for one more play.

BASKETBALL

When Notre Dame defeated Franklin College, 49-30, on Nov. 29 to inaugurate the 1941-42 basketball season, it registered the 300th cage triumph since Coach George Keogan relieved the late Knute Rockne of basketball coaching duties in the 1923-24 season.

Coach Keogan wasn't too optimistic over prospects for the current team after viewing the first-game victory. "There were lots of rough spots in our play, and these cannot be smoothed out until we determine our best combination," he commented. Charles Butler, slim junior forward from Chicago, filled the left forward post vacated by the graduation of Capt. Eddie Riska.

Newcomers to the Notre Dame lineup who looked good were Bob Faught, six-foot, five-inch sophomore center, John Hiller, from East Bernstadt, Ky., by way of Santa Fe, N. Mex., and Johnny Niemiera, forward from Chicago.

Frank Quinn, Indianapolis, center, George Sobek, two-year veteran forward from Hammond, Ind., and Cy Singer, lanky guard from Jasper, Ind., were regulars a year ago. Capt. Art Pope, Chicago, has shifted from forward to a guard berth aside of Singer.

If Butler continues to spell Riska in the scoring columns, he will solve the major problem for Coach Keogan, now in his 19th season at Notre Dame. Riska last year totaled 174 points. It was the third year in a row that he had led Irish scorers. His three-year total of 608 points is second only to Johnny Moir's 780 for three seasons, 1935-6, 1936-7, and 1937-8. Coach Keogan is again directing play, almost fully recovered from a heart ailment which kept him out of action the final month last season. Ray J. Meyer, Chicago, and captain in both the 1936-7 and 1937-8 seasons, is again assisting Coach Keogan.

Other names likely to appear frequently in Irish lineups are: Bob Rensberger, guard from Nappanee, Ind.; Charley O'Leary, guard from Cincinnati; Jim Engel, Albany, N. Y., guard; and Ray Kuka, Havre, Mont., guard.

BASKETBALL SCHEDULE

1941

- Nov. 29—Franklin College at Notre Dame
- Dec. 3—Great Lakes at Notre Dame
- 6—St. Louis Univ. at Notre Dame
- 13—Wisconsin at Madison
- 19—Michigan at Ann Arbor
- 23—Illinois at Champaign
- 31—Northwestern at Evanston

1942

- Jan. 3—Harvard at Notre Dame
- 7—Washington U. at Notre Dame
- 12—Syracuse at Notre Dame
- 17—Butler at Indianapolis
- 21—Northwestern at Notre Dame
- 24—Michigan State at Notre Dame
- 31—Marquette at Notre Dame
- Feb. 7—Kentucky at Notre Dame
- 14—New York at Madison Sq. Garden
- 21—Western Reserve at Notre Dame
- 24—Butler at Notre Dame
- 28—Michigan State at East Lansing
- Mar. 7—Marquette at Milwaukee
- 12—University of Detroit at Detroit

STUDENT NOTES

By William E. Scanlan, '42

IRISH TROJAN HORSE WINS

Notre Dame's version of the Trojan horse, gigantic Dillon Hall replica of mythical history, captured top laurels in the Interhall competition for decorations during the Southern California Homecoming game week-end. . . . Morrissey's elaborate version of Modern Design—emphasizing Notre Dame's supremacy "On the Land, In the Air, and On the Seats," ran a close second. . . . The Trojan horse depicted Irish fifth columnists, green-clad Notre Dame footballers, emanating from the mid-sections. . . . Arnold Lunn, British Catholic lec-

turer and author, visited the campus late in November and remained long enough to say that Spain's millions are hoping and praying for a Nazi Germany defeat, contrary to reports that may be shifting toward the United States.

WHO'S PLAYING WHO?

Joe (Flash) Nugent, Chicago senior, currently protests crowded conditions on Badin-Bog. . . . Playing safety for one of the tough football teams the other day, Nugent leaped into the air, inter-

cepted a pass, and galloped 40 yards for a touchdown. . . . Only one flaw in the performance: Amid the confusion of seven games in operation simultaneously, Nugent had inadvertently interrupted one game and grabbed the wrong team's ball. . . . Breaking precedent: After three years of no-date reputation, a quartet of seniors recently fell victims to the call of St. Mary's. . . . The honor roll included: Ed Geraghty, Brooklyn, N. Y.; Jess DeLois, Millinocket, Maine; Sig Wesolowski, Shirley, Mass.; Bob Flynn, Washington, D. C.; and Harry Flanagan, Manhasset, N. Y. . . . None objected to the experience.

54-40, OR GO WEST

U. S. History made a definite impression upon a group of far western lads. . . . 35 undergrads adopted that title for a Far Western club—composed of students from Oregon, Washington, Idaho, and Alaska. . . . Lorenzo Cutlip of North Bend, Ore., is president; Ken Kirby, Portland, Ore., vice-president; Vince Hogan, Port Angeles, Wash., secretary; and Walt Baughman, Idaho Falls, Idaho, treasurer. . . . Rev. John Lane, C.S.C., popular new assistant director of studies, is chaplain. . . . He hails from Oregon. . . . Campus night owls rejoiced Nov. 1 when South Bend joined the campus on a similar time basis. . . . South Bend's daylight time sliced campus midnight permissions to 11:15. . . . Now they again operate on the full-time 12 midnight basis.

MISSISSIPPIANS SET PACE

When it comes to average grades, the aggregate study body from Mississippi sets the pace with a nifty 88.86 standard. . . . From the Panama Canal Zone arises the second place unit, 87.80. . . . Arkansas landed next with 86.40, and the South fully dominated the scholastic averages released by Rev. J. Leonard Carrico, C.S.C., director of studies, when Georgia and South Carolina march next in line with 86.21 and 85.76, respectively.

ANOTHER WALKER ADVANCES

His dad may be Postmaster General of the United States but Thomas Walker of New York City already holds the honor of being a president. . . . Young Tom recently waltzed into the top executive position of Dr. John M. Cooney's Press Club, current edition of future Arch Wards, Frank Wallaces, and Paul Mallons. . . . John Russell, Lewiston, Me., is vice-president; John Clark, Cleveland, Ohio, is treasurer; while John Kovatch,

South Bend, ace right end of football repute, is secretary. . . . Eyebrows were lifting around the campus with the announcement of the formation of a course in military history entitled, "The Development of European Armies from 1500-1941." . . . Campus clientele hopes guest speakers include A. Hitler — and J. Stalin. . . . But Father Carrico emphasized that the professor will be — William Shanahan.

6-1 ODDS? BUT WORTH IT

Though odds were 6 to 1, 600 Notre Dame seniors welcomed the opportunity the Wednesday before the Northwestern game to participate in the drawings for chances to buy the 100 end zone tickets for the Wildcat encounter. . . . A special meeting in Washington Hall produced an old-fashioned raffle, and 100 Notre Dame men were spectators at Evanston. . . . Each of the 31 freshmen initiated into the University Band during the student trip to Baltimore wore an eight-by-eight identification, plus. . . . Furnished information of name, complete school and home addresses, shirt size (for convenience), girl friend — and her address, favorite actress and reason for choice, and name of instrument played. . . . Frosh also wrestled veteran's baggage throughout the trip. . . . Washington was headquarters for a scavenger hunt.

CENTRAL ILLINOIS CLUB

Two meetings have been held by the newly reorganized Central Illinois Club. On Oct. 22 a membership limit was established to include all Notre Dame men living within 100 miles of Springfield, Ill. Officers are: John Luthringer, president; George Westenberger, vice-president; Robert Walsh, treasurer; and William Stelte, secretary.

K.-C. PROMOTIONS

The annual all-campus vaudeville show, which annually features the outstanding talent available in the magic, musical, and comedy ranks, will again be held in mid-December, Knights of Columbus moguls report. . . . But the bigwigs of K.-C. activity are already planning a three-day Winter Carnival for charity some time before Lent. . . . Concessions will divide the midway in the fieldhouse. . . . Grand Knight Ed Reidy, Lorain, Ohio, and General Chairman, Jim Fayette, Burlington, Vt., head the committees.

WHERE NOTRE DAME MEN WILL BE DANCING

Kansas City—Dec. 27, Milburn Country Club; Buffalo, N. Y.—Dec. 26, Statler Hotel; Boston—Dec. 26, University Club; Detroit—Dec. 27, Grosse Pointe Country Club; Chicago—Dec. 27, Stevens Hotel; Minneapolis—Dec. 27, Hotel Radisson; St. Louis—Dec. 29, University Club; Cleveland—Dec. 27, Statler Hotel; New York—Dec. 26, Essex House; Rochester, N. Y.—Dec. 27, Rochester Club; Appleton, Wis.—Dec. 29, Conway Hotel; Indianapolis—Dec. 26, Indianapolis Athletic Club; Newark, N. J.—Dec. 31, Robert Treat Hotel; South Bend, Ind.—Dec. 26, Palais Royale.

SUCCESS—VIA VOX POP

Washington Hall turned radio studio Nov. 24 when Wally Butterworth and Co. moved the CBS program, *Vox Pop*, to the campus. . . . Capt. Paul Lillis, football captain from Chicago; Angelo Bertelli, "alleged" forward passer from West Springfield, Mass.; John Clark, Cleveland, K.-C. handy man with food; Jackson Chung, Chinese war veteran student from Tientsin, China; Louis Bauer, pre-med from Glendale, L. I., N. Y.; and Jack Whelan, magician from Bloomfield, N. Y., turned in fine representations for Notre Dame. . . . Clark, who made a humorous plea that an old girl friend named "Cuddles" should tell him of her whereabouts, succeeded. . . . Not only has feminine fan mail flooded his Walsh Hall room, but he has also received a long distance telephone call from "Cuddles." . . . Collect. . . .

PROM DATE SET FOR FEB. 6

William Costello, Gloucester City, N. J., and junior class president, announces the No. 2 social event of the school year, the Junior Prom, is carded for Feb. 6 at Palais Royale, South Bend. . . . Edward Doyle, Morristown, N. J., general chairman, is already contacting bands of Charlie Spivak and Bobby Burns as possible honor guests at the Class of '43 extravaganza. . . . Four-year plan: Relationships between St. Mary's girls and Notre Dame hit a new high this month with the beginning of a proposed four-year plan. . . . According to arrangements, a different freshman groups control, the first at St. Mary's dances each Sunday. . . . Only freshmen of both schools participate. . . . Campus Thespians, working under the Rev. Matthew Coyle, C.S.C., are practicing overtime preparing for the "Merry Wives of Windsor," Shakespearean manner, due about Dec. 14.

ALUMNI CLUBS

AKRON

Glenn L. Smith, '27, 2022 First Central Tower, Pres.; Robert J. Kolb, ex. '34, 90 East Mill St., Sec.

The Akron Club has chosen Monday, Dec. 29, as the date of its annual Notre Dame Christmas Ball. All Notre Dame followers in Northern Ohio are cordially invited to attend. Our Christmas dance is always the outstanding event of the holiday season in Akron. Attendance each year has materially increased over the previous one. Proceeds will go to the scholarship fund.

General chairman for the dance is Frank Steel, '25. William Ahern, '39, chairman of the invitation committee will be assisted by Paul Bertsch, '29; Richard Botzum, '31; Thomas Markey, '29; Steven Sitko, '40, and Ralph Bernard. On the program committee are Robert Kolb, chairman, and Bernard Kraus, '33, John Mahoney, '38, and Stephen Wozniak, '28. Assisting Murray Powers, chairman of publicity will be Ted Ley and William Murray. On the patrons committee are Murray Powers, chairman, Ed Raub and C. A. Raub, '24. Walter McCourt, '16, serves as chairman of the ball committee, aided by Joseph Kraker, '29. Music is in charge of William Burkhardt, '35, chairman, and Art Erra, '30. In charge of decorations is John Doran, '33, assisted by Michael Stoley, '33, Arthur Keeney, '22, and Hugh Colophy, '33. Mrs. Joseph Kraker is serving as chairman of the ladies committee.

Glenn L. Smith

BOSTON

Charles M. Gallagher, '38, 588 Adams St., East Milton, Mass., Pres.; John H. Murphy, '32, 718 Adams St., Dorchester Mass., Sec.

I have just received a letter from Jimmy Cooney, '43, saying that the youngsters of the Boston Club of Notre Dame held the initial meeting for the year Oct. 20. His letter brings out two facts important enough to be passed on to the Boston alumni for some serious thought.

Fifty-three students from Boston and its vicinity attended that meeting, and if memory serves me right, therein lies the nucleus of as large and as active an undergraduate group as the club has ever seen. It would seem that, since every member of the campus group is a potential member of the local alumni club, the interest of every member of the latter body should be more than a passing one. The Boston-Notre Dame campus club has been almost dormant during the last few years. With a start like this year's, it is certainly deserving of the utmost cooperation and support from the alumni.

They extended to each and every one of the Notre Dame alumni and their friends in or about Boston, an invitation to attend their Christmas Formal Dance at the University Club on the evening of Dec. 26. Looks like an ideal opportunity for all you single fellows to give that best girl of yours a first-hand view of all that Notre Dame spirit you've been talking about. The married brothers have an excellent chance to make good that promise made sometime last summer to the "little woman" to take her out stepping, and at the same time keep well within the family budget. The tax is but three-thirty, and that wouldn't even get you by a cover charge on New Year's Eve. A swell evening is guaranteed. A little effort and proper schedule arrangement will assure you all of a most pleasant evening.

John H. Murphy

The 1940 - 1941 Alumni Board

Most Rev. John F. O'Hara, C.S.C., '11, D.D., New York City	Honorary President
Harry F. Kelly, '17, Detroit and Lansing, Mich.	President
Frederick T. Mahaffey, '17, Indianapolis, Ind.	First Vice-President
Alfonso A. Scott, '22, Los Angeles, Calif.	Second Vice-President
James E. Armstrong, '25, Notre Dame, Ind.	Secretary-Treasurer
William R. Dooley, '26, Notre Dame, Ind.	Assistant Secretary
Edward F. O'Toole, '25, Chicago, Ill.	Director to 1942
John T. Higgins, '22, Detroit, Mich.	Director to 1943
William J. Mooney, Jr., '15, Indianapolis, Ind.	Director to 1944
Rev. Michael L. Moriarty, '10, Mentor, Ohio	Director to 1945
Ray J. Eichenlaub, '15, Columbus, Ohio	Ex-Officio Director to 1948

NO JANUARY ISSUE

Following its practice of several years' standing, the ALUMNUS will have no January issue. The February number will, according to present plans, be printed in the final week of January. Secretaries of the clubs and of the classes are asked to have their next copy at the editorial office not later than January 15.

Determined) Igee got in from Kansas City before the meeting broke up.

It was the meeting's resolution that the needs of the University, as outlined by President Kelly, warranted the support of alumni generally and that the Chicago Club, subject to the mechanics set up by its officers and governors, would attempt to bellwether the coming campaign.

Cafe society received a rude jolt on Nov. 29 when the guys who wear tails and the gals who wear chiffon changed the locale to the Knickerbocker's grand ballroom. The Chicago Club's annual formal dance took place on that evening. Johnny Marlow's band dispensed the jive stuff and from 9:30 p.m. on Terpsichore turned over in her grave.

Peter M. Kelly, '41, who spent a lot of time in the other fellow's backfield, was general chairman of the event. He was assisted by such grid-iron greats as Andy Pilbey, Wally Fromhart, Fred Mundy, Andy Paplis, Red Gleason, Bill Steinkemper, and Al Calver.

The Chicago Club is all set to observe the annual Notre Dame Communion Sunday, Dec. 14, with Mass and Communion at Old St. Mary's Church, on South Wabash, at 8 a.m. and a breakfast at the Knickerbocker immediately after. Arthur L. Conrad is the administrator in charge of this committee and is being assisted by James C. O'Keefe, Alfred C. Stepan, Jr., James S. Kearns, Bert Metzger and George Menard.

Afterthought: You know where Chicago alumni were the afternoon of Nov. 15. And that 7, to N.U.'s 6, looked as good as a million.

Franklyn E. Dean

CHICAGO

John F. Clark, '35, 4738 Washington St., Chicago, Pres.; Franklyn E. Dean, '29, 314 17th St., Wilmette, Ill., Sec.

Before you could say Angelo Bortolo Bertelli, it happened. The lethargic giant arose, stretched, rubbed the sleep out of his eyes, then suddenly went berserk.

The giant is the Chicago Club. It has been sluggish since mid-summer when the annual golf tournament was held. The fall has been marked by little stir of activity. But the rainy season came, someone dropped a handkerchief, President Clark whipped up a batch of alphabet soup, and here is the net result:

The officers, board of governors and a group of interested alumni met at the Knickerbocker Hotel on the eve of the N.U.-N.D. game and joined in an informal "clinic," led by National Alumni President Harry Kelly of Detroit. Harry pointed up the past problems of the Alumni Association, its current debts to the University, the necessity for alumni generally, led by such large organizations as the Chicago Club, to set up a plan of operation which would make the Association solvent and eventually result in the Association's becoming a benefactor rather than a millstone as far as the University is concerned.

The meeting was informal, in the Donnybrook tradition, and Mr. Kelly kept the addenda properly added up. Father Frank Cavanaugh, C.S.C., Jim Armstrong and Bill Dooley were up from South Bend and kept the gathering supplied with facts and figures relative to the discussion. Tom Beacom, Newsman Jim Kearns, Doric Cliff Neenan were all in articulate fettle and voiced opinions that had both length and breadth. John D. (for

CENTRAL OHIO

Louis C. Murphy, '33, 2357 Livingston Ave., Columbus, Pres.; Daniel F. Cannon, '30, 8 East Broad St., Columbus, Sec.

On Nov. 4, we had a grand old Notre Dame party here in Columbus. During the session it was suggested that I get a list of the men who take some interest in the various activities of the Central Ohio Club. Here they are, with their business or professional identification (all of Columbus unless otherwise noted): G. A. Smith, specialties, Newark, O.; Norman J. Altman, general contractor; Ray Eichenlaub, insurance; Bud Murphy, Columbus Coated Fabrics; Clarence J. Trapp, general contractor; Ted Kramer, lawyer; Chet Rice, building supplies; John F. McGlynn, building supplies; Joe Hughes, physician and instructor at Ohio State; J. M. Dunn, physician and instructor at Ohio State.

H. W. Bittner, department of liquor control; Don R. Haverick, insurance; Harry Nester, lawyer; Jack Cannon, director of recreation; Dan Cannon, investment broker; Joe Ryan, Egan-Ryan Undertaking; Jack Geddes, credit manager, Pure Oil Co.; T. J. Sheehan, division engineer, Bureau of Public Roads; Ed Cantwell, vice-president, Taylor Tractor Co.; Tom Hough, medical student; Henry Hough, medical student; Jerry Besancenay, teller, Ohio National Bank; Don Hamilton, attorney.

Bud Miller, attorney; Bud Wilhelms, general manager, CCC Trucking; Jack Jager, Jager Coffee Co.; Mickey Jager, Jager Coffee Co.; John Fontana, lawyer; Judge McBride, lawyer; Joe Bresenham, lawyer; Alex Dombey, lawyer; Jim Fitzgibbons, judge, Newark, O.; Tom Sullivan, highway department, Newark; Judge Frank Bolton, municipal judge, Newark; Lawrence Goldcamp, attorney, Zanesville and Bill Dore, investment broker.

On Nov. 17, we had our regular weekly luncheon at the University Club. We distributed tickets on two round trips (Jack Cannon's Special) to the Notre Dame-Southern California game. The money resulting will take care of the expenses of sending out the announcements of various events.

Bernie Loshbough, president of the Washington, D. C., Club made a very fine talk at our luncheon on Nov. 17. Don Haverick has been appointed general chairman of our Christmas dance which will be held at the University Club.

The Central Ohio Alumni Club is proud of the following news: Dr. J. M. Dunn, '13, is an instructor in surgery at Ohio State along with his general practice of surgery and medicine in Columbus. Dr. Joe Hughes, '31, is also an instructor in medicine at Ohio State with his general practice of medicine in Columbus.

Don Hamilton threw his knee out of place working in the Minnesota-Northwestern game. Ray Eichenlaub has been working a number of the headline games on Saturdays.

All the members of the Central Ohio Club join me in extending to Frank Leahy and his coaching staff our very sincerest congratulations for the grand job they have done this year.

Dan F. Cannon

DETROIT

Jay L. Lee, '12, 1717 National Bank Bldg., Pres.; Victor J. Schaeffner, '33, 832 Federal Bldg., Sec.

On Oct. 6, the Notre Dame Club of Detroit gave a dinner at the University Club congratulating Harry Kelly on his election as president of the national Notre Dame alumni. The occasion was made more auspicious by the presence of Rev. Hugh O'Donnell, president of the University. Over 60 members lent willing ears to Harry who told of his first session in the president's chair. Many of us who have heretofore given little thought to the University's problems, particularly those in the field of finance, were brought up to date, and all were convinced that Harry intended to set up an administration which would clearly bring before the entire alumni body, both the problem and a program for its happy solution.

Father O'Donnell took the meeting over from there with an excellent dissertation on the ideologies prevalent in many schools—ideologies which leave God out of its concept of the source from which such ideals as Freedom and Liberty emanate. The Club was particularly grateful to Father O'Donnell for honoring our gathering with his presence in view of the difficulties he encountered in getting to Detroit—planes were grounded, train schedules scrambled, but Gil Schaefer drove to Toledo and finally brought the bad-weather odyssey to a happy end.

Not content with having successfully staged the

dinner, as THE function for October, our indefatigable Biffy Lee planned another October soiree for the night of the twentieth. Chairmanned by Howard Beechinor, the Club met 120 strong at the Whittier Hotel. Dinner preceded the announcing of the fortunate few who won prizes as the result of the Club's annual drawing—conducted to aid in the establishment of a scholarship at Notre Dame for some deserving student from the Detroit area.

In conjunction with these matters interesting phenomena always occur. Ours was no exception. That we were successful in achieving our objective is attributable to Howard Beechinor who devoted the time and the energy that was required in such abundance as to discourage others less hardy.

On Nov. 15, the Club sponsored a football special to Evanston for the Northwestern game. One hundred club members and their friends made the trip. The Club also completed arrangements for a football special to the Southern Cal game at Notre Dame. Four hundred reservations are on hand.

The annual election of officers will be on Monday, Nov. 24. Frank Leahy, our esteemed coach (win, lose or draw) is to be the piece de resistance at the luncheon meeting of the Monday Morning Quarterbacks Club, conducted in Detroit by the "Detroit Times." That evening he will be the guest of the Notre Dame Club—and how the questions will fly! It's a toss-up which of the sessions will be the more arduous. Any doubts as to which will be the more partisan?

Victor J. Schaeffner

CINCINNATI

Joseph P. Kinneary, '28, 1717 Fernwood Ave., Pres.; Frank L. Broeman, ex. '35, 3645 Middleton Ave., Sec.

The club at its regular dinner meeting at the Kemper Lane Hotel on Nov. 11, had as its guest speaker Larry Goetz, the National League umpire who was behind the plate in the critical fourth game of the last World Series. The largest crowd of the year gave Larry a big hand after he settled once and for all the question of what happened when Owen dropped that third strike. Also present as guest of the club was Babe Ganzel, of Jacksonville, Fla., the former manager of the Minneapolis Millers. Among the members who turned out were Vince Aug, Andy Barton, Bob Bonkamp, Jack Brodberger, Dwight Broeman, Frank Broeman, Harry Crumley, Tom Crumley, Don Dixon, Leo DuBois, Larry Janszen, Bill Kinneary, Russ Leagon, Bob Leonard, Red Loney, Walt Nienaber, Bob Hughes, Howard Rohan, Jr., Dick Shields, Tony Stutch, and Frank Sweeney. Chairman Bob Leonard of the Christmas dance committee announced that the dance would be given at Maketwah Country Club, the scene of last year's very successful party, on Saturday, Jan. 3, 1942.

Jim Conway was elected a member of the Cincinnati Board of Education on Nov. 4. Although the position is without compensation, it is considered an important office, as there are only four members. The election of Jim gives us two Catholics on the board.

Bill Kinneary has sent out cards announcing the formation of the William R. Kinneary Co. to engage in the business of general insurance.

Frank Broeman

HARRISBURG

John J. McNeill, '33, 2220 Chestnut St., Pres.; Samuel R. Reed, '36, 1316 N. Second St., Sec.

Glad to report to the alumni that one of our most confirmed bachelors, Tom Cunningham in the 1301st Reception Center, U. S. Army, New Cumberland Post, married the former Miss June

E. Davey, last month. Tom and the newest Notre Dame bride in this locality are living in New Cumberland for the time being, pending Tom's possible release from the Army.

We are sorry to report that due to the pressure of business Sam Reed had to relinquish his job of secretary of the Harrisburg Club which he had so capably filled. However, we think we have a very worthy pinch-hitter in Tom Carfagno, the head man of the Cannon Shoe Company in McSherrystown, Pa. Tom has always been Notre Dame's man of the hour in lower Pennsylvania, and very active in his locality. It is interesting to note also that Tom is the president of the Central Pennsylvania Shoe and Leather Association, and he had patented several improvements for the manufacture of shoes.

Was just informed by Joe Farrell that our old friend and former president, Dr. Joe Rafter, is well on the road to recovery. He had a siege of ill luck, first losing clothing, books, and personal goods in a fire in his office in Scranton, then an accident which put him in the hospital for awhile, and to top it all off had to undergo serious operations in Philadelphia.

Bob Graham, '26, of York, Pa., who was stricken with infantile paralysis, is remarkably recovered. We hear that he was at the Navy game, and we hope that he will be his hearty self again soon.

Again we invite you boys that are in the armed forces to look us up if you are near. If you can't contact a member of the club, go to the National Catholic Community Club where Father Schott will be your excellent host. They have a fine building available to men in the Army. Our club has donated ten gold basketballs as trophies for the N.C.C.S. Basketball Tourney to be held this winter. We hope there are some N. D. men on one of the teams that wins the gold watch-charms.

Early in October the Pitt club of Harrisburg and our gang held a joint meeting and golf match at the West Shore Country Club. Pitt got the trophy this time, but I am on the verge of issuing a call for practice, and we'll have the prize back in the fold before the end of '42.

John J. McNeill

HOUSTON

Bryan S. Odem, '17, 205 Federal Bldg., Pres.; Thomas F. Green, Jr., '27, West Bldg., Conroe, Tex., Sec.

We have decided to postpone our smoker until after the football season.

We had a small reception for Postmaster General Walker when he was here for the National Catholic Charities Convention in October. Our club has been more active this year than in the past and we feel that we have the start of an active club in the alumni unit.

We were fortunate enough to have Frank Leahy here this summer and enjoyed the pictures of the Sugar Bowl game which he had with him.

Ray Keating

INDIANAPOLIS

Joseph H. Argus, '35, R.R. 14, Box 78-E, Pres.; William H. Kenop, '28, 240 N. Meridian St., Sec.

The club turned out 75 strong on the rainy night of Nov. 5 for a buffet supper at the K. of C. Home, which was followed by a plea by Jim Armstrong for an actively supported Alumni Association and alumni program in connection with next year's centennial celebration.

President Joe Argus urged all members and friends of Notre Dame present to assist in filling the club's special train to the Notre Dame-Southern California game. All profits from this venture go into the club's Scholarship Fund.

Moving pictures of the Notre Dame-Georgia Tech game, brought from Notre Dame by Jim Armstrong, were shown. Pat Fisher, who described the play as the game was shown, was in as tight a spot as Georgia Tech most of the time.

Gus Bondi was in charge of the arrangements for the meeting.

Bill Konop

GREATER LOUISVILLE (Kentucky)

Louis J. Hollenbach, Jr., ex. '37, Glencoe Distillery, Pres.; Charles G. Morrow, '38, 2418 Valetta Road, Sec.

The club's November meeting was high-lighted by the showing of two Ford Company movies, one of the new Army "Jeep," and the other of Ford experimental farms. Advance notice of this, and plans for the Notre Dame-Southern California game trip sponsored by the club, brought out a record number of members. The trip was an assured success even then. You'll read about the trip in the next issue. Joe Donaldson was chairman.

The Holiday Dance of the club will be held Dec. 27, in the Gold Room of the Kentucky Hotel. The committee in charge is Bill Reisert, Jr., Jack Carney, and Ed Aubrey.

This month the club lost to the draft Jack Hennessy and Bill Garvey. Roger Huter signed up with the Air Corps.

Charles G. Morrow

MOHAWK VALLEY (N. Y.)

Lester Lovier, '26, 604 N. Madison St., Rome, Pres.; Edward J. Sweeney, '30, 1415 Miller St., Utica, Sec.

Attended the rally at the Commodore the night before the Army game and met Gene Connelly, Bob Hamilton, Pat Hastings, Harold Duke and many others whose names I cannot recall at this moment. They were having a grand time and it certainly was a well attended rally. Wish I could go to all of them.

Some of the boys from here attended: Dr. John Kelley, George Richter and his wife, Francis Toomey and the girl friend; I tried to contact him Saturday evening and he could not be found. There were some 50 people from this city in attendance.

Ed Sweeney

MONTANA

Edward F. Simonich, '39, Carroll College, Helena, Pres.; Edward C. Brown, '99, Box 885, Helena, Sec.

E. C. Brown recently had this to say about Club President Ed Simonich: "In case he is too modest, I will say that Ed has just completed a very successful season at Carroll College, winning the Montana small college conference, not only without a defeat, but without being scored upon. We are pretty proud of him here."

NEW JERSEY

John J. Winberry, '28, 260 Park Ave., Rutherford, N. J., Pres.; W. Robert Tuzon, '39, 192 Roseville Ave., Newark, Sec.

The Notre Dame Club of New Jersey is still quite alive and kicking even though you may not have thought so. Your correspondent was summering in Maine at the company's expense and didn't return to New Jersey's verdant hills until the middle of October. As a result we of New Jersey did not go to press with the "Alumnus" in the earlier issues.

The officers for the ensuing year are Jack Winberry, our able president, George Wenz, our irremovable vice-president, and Dick Dericks, our tight-fisted treasurer.

Under our newly adopted constitution, we now have a functioning board of directors which is made up of the following familiar names in New Jersey club annals: Joe Byrne, Pete Quinn, Dan O'Neill, Tom Treacy, Gerry Freshlich and Phil Heinle.

Under the heading of past activities should be mentioned our Shore Day Party and the Freshman Welcome. The Shore Day Party was again a very enjoyable affair under Ed Kirby, the chairman, and his committee. Jim Fagan did a grand job of arranging the annual Freshman Welcome, which has long been a red letter date on our fall calendar.

The October meeting, our first regular of the year, saw plans well under way for our popular New Year's Eve Dance. Co-chairmen Tom Treacy and Phil Heinle and their committee of Bill Moritz, Bill Carter, Clark Reynolds, Toby Kramer,

Ed Sless, Norm Jandoli, Bill Smullen, Don Sullivan, Joe MacDonald, Bill Quirk, Jim Fagan and Ed Kirby have things well lined up for another gala welcoming of the New Year.

Straight from the Feedbox—Frank Pfaff's engagement to Rita Haney was announced early in October.

The Hotel Pennsylvania was again the center of New Jersey activities during the Army week-end. Bill Costello and Tom Flynn, both former standbys, were present, coming from Bridgeport and Washington respectively. Larry Doyle, Denny Dineen, Heinal Borda, Harry Stevenson, Phil Heinal, Toby Kramer, and Clark Reynolds were also very much in prominence that night.

We meet the first Monday of each month at the Robert Treat Hotel in Newark.

W. Robert Tuzon

ARMY GAME RALLY IS HUGE SUCCESS

NEW YORK CITY

Warren S. Fogel, '30, Hotel Woodstock, 127 W. 43rd St., New York, N. Y., Pres.; Timothy J. Toomey, '30, Hotel Woodstock, 127 W. 43rd St., New York, N. Y., Sec.

In spite of unfavorable weather, nearly 1,300 merry-makers crowded the Grand Ballroom of the Hotel Commodore Oct. 31 for the eve of the 28th Army-Notre Dame game, for the Fourth Annual Reunion and Rally sponsored by the Notre Dame Club of New York.

From the opening shot fired by President Warren Fogel, '30, until the last musical notes played by Francis B. Walther's, '25, orchestra, the program moved with smoothness and swiftness surpassing any similar effort ever undertaken by the local alumni.

The Reunion and Rally Committee, headed by Richard L. Donoghue, '30, general chairman and Edward Beckman, '16, co-chairman in charge of arrangements, has every reason to feel that all the long hours of preparation were not in vain and that the untiring efforts of the combined committees were directly responsible for the success of this party, which annually, is attracting national attention.

Bill Cunningham, popular sports columnist of the Boston "Herald" and long a favorite with all Notre Dame men, was a brilliant toastmaster. He was ably assisted in his exacting duties by Jack Lavelle, '28, who is rapidly gaining far reaching fame as one of the most popular after-dinner story-tellers in the athletic field.

Rev. John J. Cavanaugh, C.S.C., vice-president and official representative of the University, spoke briefly on the splendid relations between the United States Military Academy and the University of Notre Dame and brought greetings from school to all those present.

Frank Leahy, '31, inspiring coach of the current "Fighting Irish," was an early arrival. His forceful talk was evidence that Frank is as effective on the speaker's platform as is his squad on the field. Others who addressed the merry-makers were: Hon. Frank Walker, '09, postmaster general of the United States; Grantland Rice, Greg Rice, '39; Elmer Layden, '25, now commissioner of professional football; Arch Ward, '21; Hon. James J. Farley; Harry Flannery, '23, recently returned to this country after a year in Berlin as C.B.S.'s foreign news commentator. A long and imposing list of other prominent leaders in the field of politics, business and athletics were also introduced to the guests.

The surprise of the evening came when the famous singing trio, the Andrews Sisters, entertained with several songs popularized by them on the stage, screen and radio. These talented performers appeared through the courtesy of the Paramount Theater and the cooperation of Charles M. Regan, '16, of the Paramount executive offices.

Walter O'Keefe, '21, a Notre Dame contribution to the radio and theatre, kept the audience in stitches for nearly 25 minutes with rapid-fire banter on his own school days as well as things in general.

Jimmy Conzelman, coach of the Chicago Cardinals, lived up to all his advance raves and had his listeners weeping with laughter over the description of his wonder teams at Washington University, St. Louis.

The Notre Dame Club of New York is grateful to all those at the University, to fellow alumni clubs and to all other friends of the club who participated in making the Fourth Annual Reunion and Rally the greatest ever sponsored by the club.

On Nov. 8, the club, in conjunction with Pete Quinn, '32 of Bloomfield, N. J. and the New Jersey Club, ran a special train to the Navy-Notre Dame game in Baltimore. Approximately 400 stalwart fans rode the special train via the Penn Railroad, and it was one of the best trips ever run by anyone, anywhere, and with of course, Notre Dame coming out on the long end of the score, all had a perfect day. Your secretary now appreciates the headaches at the University athletic offices: distributing the limited number of Navy tickets (our allotment was 250) to well over 2,000 would-be-applicants was really something.

The Scholarship Fund Committee, headed by Dan O'Neill, '25, has also announced that this drive went "over-the-top" again. The winner of the 1942 Scholarship of the New York Notre Dame Club will be selected by a group of outstanding citizens sometime in the Spring of 1942.

A word about address changes: Those who have in the past year changed their addresses, or those who wish to be added to our mailing list, have all but to drop a penny postal card to the new club headquarters in the Hotel Woodstock, 127 West 43rd Street, New York, and we will be more than happy to mail all matter to them.

The club is establishing permanent headquarters at the Hotel Woodstock, and visiting alumni are invited to drop in and say hello. Jim Carroll, '31, general manager of the hotel, will act as host and assist in any other way possible.

Tim Toomey

NORTHERN CALIFORNIA

Robert L. McDonald, '30, 1032 Ardmore Ave., Oakland, Pres.; William T. Byrne, '29, 875 34th Ave., San Francisco, Sec.

The alumni sponsored a radio reception of the Army-N. D. game at the Army-Navy Club in the Fairmont Hotel, San Francisco, Nov. 1. Shades of the campus days—the gymnasium on Army day—no radio—the large chart suspended from the balcony—busy runners carry the reports from the apparatus room—the agile ball bouncing about on the large green field—the skips and jumps of the continuity—the expressions on the boys faces—hope and faith felt as the boys watch the progress of the game goes with us or against us—the wild cheer of success—the groan of failure—the scramble to the dining hall—the rehash of the game in the rooms—quiet and sleep.

The present alumni straggling in from different pursuits—easy chairs, cigars and cool drinks—tactical situations discussed—a nod of the head—a groan of despair—the cheer song—the procession to the table—talk—a hand clasp and farewell.

Alfred J. Regan, '95, was the dean of those present and all seemed pleased with the results of the mud bath; if it were the Navy in the water they might have sunk us was the general conclusion. The Stanford-Santa Clara game was a counter attraction but the faithful dropped in to say "Hello" on their way to the game. Those present were: the Parkers, and friends from Los

Angeles, Bob Hill and friend Quigley, Joe Guler, Harry Burt and yours truly.

William Byrne

PEORIA

Alexander L. Sloan, '37, 233 N. Underhill, Pres.; E. J. Flanagan, '37, 217 N. Glenwood, Sec.

Bill Motsett was chairman of our November meeting and arranged a swell evening. Frederick Oakley, editor of the "Peoria Star," was guest speaker. Mr. Oakley gave us some interesting outlooks on the news of the day as viewed by a newspaper man with nearly a quarter of a century of experience.

Announcement was made of the annual Christmas dance to be held at the Jefferson Hotel, Dec. 27.

Members of the Club were happy to see a couple of old stand-bys, Bob Rainey and Jim Brophy, return to the ranks. Both gentlemen have been spending most of their time in Chicago the past few years.

Gene Howry reports that the Wednesday luncheon is proving to be a success.

Elmer "Czar" Laydon will appear at a forthcoming University Club Stag. Not to be satisfied with the lowdown on the pro ranks, the residents of Central Illinois are going to have the opportunity of listening to Frank Leahy on college ball at the December Chamber of Commerce banquet.

E. J. Flanagan

After the luncheon Father O'Donnell inspected the world's largest drydock, which is nearing completion at the Philadelphia Navy Yard under Dan Young's direction, and also went aboard one of the newest warships, the "Washington," where he met her commander Captain Benson, son of the late admiral, who was a close friend of the University and Laetare Medalist in 1917. The captain has a former Notre Damer, Ensign Sullivan, in his crew, and also has a son whom we hope to have some day with us.

Leo Lynch, a graduate of Villanova College and a member of the only other team that defeated Army in 1915, acted as escort to Father O'Donnell, and it was coincidental that both men played center that year!

Ed "Burbank" Bailey led several of us down to greet Bishop O'Hara on his flying visit here to broadcast in Spanish via short wave over WCAU to his South American friends.

Father Vincent Mooney (shades of Sophomore Hall for lots of us) was in town for the National Fraternity of Christian Doctrine.

Fr. Gallagan on his short vacation through the East was a guest of Walter Halas.

Cliff Prodehl

SOUTHWESTERN CONNECTICUT

John Molloy, 809 Norman St., Bridgeport, Pres.; David Meskill, '39, Long Hill Acres, R.F.D. 4, Bridgeport, Sec.

The annual Army game ticket activity was won by Joe Russo's little sister, much to her big (?) brother's enjoyment. Tom Schmid, Bridgeport resident for scarcely a year, left in September and can now be reached at Company M, 2nd Quartermasters Replacement Training Center, Ft. Warren, Wyo. The latest arrival in Bridgeport is Ed O'Donnell, fresh from the paper industry at Livermore Falls, Maine, now a Navy inspector at the Bridgeport Brass Company.

Dave Meskill

ST. JOSEPH VALLEY (Indiana)

R. Floyd Searer, '28, First Bank & Trust Co., South Bend, Pres.; Clarence Harding, '25, South Bend Tribune, South Bend, Sec.

A talk by Frank Leahy and movies of the previous Saturday's victory over Northwestern were highlights of the club's final pre-game smoker on Friday evening, Nov. 21, in the Oliver Hotel, South Bend, just before the Southern California wind-up. An overflow crowd of more than 400, including many from other cities also heard Assistant Coaches Joe McArdle, who explained the Northwestern pictures, and John Druze. Walter Clements was the able master of ceremonies. The "Old Timers" present, monogram of 1920-21 and 1921-22, spoke briefly.

Similar smokers were held before the Arizona, Indiana and Illinois games. The pre-Indiana affair, with Bill Cunningham, of the Boston "Herald" and Coach Bo McMillan of Indiana, as the particular stars on the speaking program, drew special enthusiasm from the large crowd in attendance. Track Coach Bill Mahoney was the M. C.

TUCSON, ARIZONA

Ted A. Witz, ex. '29, Box 628, Pres.; Paul Dufand, '26, 1911 E. 2nd St., Sec.

Kenneth V. Kreps, '36, of South Bend came down here several months ago with a severe sinus infection. He has been getting along so well that recently he has been working. However, he is here alone and would appreciate hearing from some of the boys. Mail will reach him at P.O. Box 1377, Tucson, Ariz.

This is part of the group which welcomed Father Hugh O'Donnell at a luncheon of the Philadelphia Club in the Penn Athletic Club on Nov. 12. Father O'Donnell, sitting at the left of the picture, is flanked by John H. Neeson, '03, University trustee, and Adrian J. Wackerman, '35, club president.

PHILADELPHIA

Adrian J. Wackerman, '35, 5356 Chew St., Pres.; Clifford E. Prodehl, '32, 6070 Chester Ave., Sec.

We were happy to have George Gipp, a nephew of the Gipper, who has gotten a lot of local press space, at one of our meetings recently. His dad, Alex Gipp, established himself with our members for a raconteur where the prowess of the original is concerned and the Gipp's scrap-book of the Immortal is priceless. George acted as "ref" for our drawing wherein Bill Nol and Jack Kenny snared two of the big prizes.

Another speaker with us lately was our chaplain Father Farley, who was dubbed "King" thereby honoring a pair of greats.

It was good to see strange faces like those of Charlie Conley and Ed Ackerman. They could stimulate any group with their enthusiasm and are really more optimistic than Louie Alaman's extemporaneously composed greeting cards.

Father O'Donnell, the president of our University, paid us honor by making a special trip in

order to be with the Philadelphia alumni. A luncheon was held at the Penn Athletic Club and those present included: Our own John H. Neeson, director of public works, and member of the board of lay trustees, Prexy Joe Wackerman, Vice ditto Joe Mahoney, Harold "Morgenthau" Duke, your scribbler, Dan Young, Bill Castellini, Wes Farrington, Dave McCaffrey, Connie Byrne, Walt Phillip, Bryan Hayes, Tom Blisard, Macready Huston, Dr. Ed Lyons, Jack McNulty, Walt Ridley, Jesse James, Dick McClure, Jim Nolen, Paul Devers, Vince McNally, Tom Burns, Jack Kenny, Jim O'Donnell, who was a classmate of Father O'Donnell, Lou Alaman, and Fred Frick, father of Jim Frick a senior at N. D. Bill Cooney, John Brady (who could teach salesmanship), Charlie McKinney, Red Smith, Tom Magee, Frank McManus, Clipper Smith, and the Degans sent regrets at their inability to attend. (Hope I got 'em all!)

Informality was the keynote and our "family" had quite a gathering, with Dan Young clinching second forensic prize with his impromptu discourse.

James M. Murphy, '38, who was recently admitted to the bar, left Tucson on Nov. 4, for Washington, D. C. to accept a position with the Federal Bureau of Investigation. (Washington, D. C. Club, kindly note).

Edward D. Raddatz, former secretary of the Cleveland Club, was in Tucson visiting his brother,

Leslie, '33. Les returned recently from California where he spent the summer.

We have heard that there are several N.D.'ers stationed at the Tucson Air Base. If they would make themselves known we would be glad to meet them and try to make their stay here a pleasant one.
Paul J. Dufand

NOTABLES HIGHLIGHT NAVY GAME RALLY

WASHINGTON, D. C.

Bernard E. Loshbough, '29, 5610 Colorado Ave., N.W., Pres.; Wm. C. Karl, '31, 2115 "F" St., N.W., Sec.

The big event of November was the football rally which was held the night before the Navy game in the grand ballroom of the Willard Hotel. While there no doubt have been larger rallies, the club is convinced that the all-star cast assembled for that evening has yet to be equalled. Approximately 900 alumni and friends of Notre Dame and the Naval Academy heard Bill Stern, master of ceremonies, introduce among other notables, the following: Hon. Frank Knox, secretary of the Navy; Hon. Frank Walker, postmaster general; Hon. Ambrose O'Connell, assistant postmaster general; Rev. John Cavanaugh, C.S.C., vice president of the University; Hon. James Forrestal, under secretary of the Navy; Hon. Artemus L. Gates, assistant secretary of the Navy for air; Linda Darnell, straight from Hollywood; Hon. Charles Fahy, solicitor general of the United States; Grantland Rice; Coaches Leahy and Larsen, Rip Miller, assistant Navy coach; Admiral Stark, chief of naval operations; Representative Vince Harrington; Representative Bob Grant; Representative Joseph P. O'Hara; Hon. Henry Quinn, past president of the D. C. Bar Association; Arthur "Dutch" Bergman; Bob Considine, sports writer; Bill Cronin, executive assistant to the

postmaster general; Major Gar Davidson, ex-Army coach; Paul Mallon and Raymond Clapper, columnists; Admirals C. W. Nimitz, Arthur Hepburn, W. H. Blandy, John Downes, John Towers, Russell Waesche, and Emory S. Land; Captain O. L. Downs; Captain John Beardall, naval aide to the president; and Lt. Commander Hamilton, ex-Navy coach.

A half-hour broadcast over a coast to coast hookup immediately preceded the rally during which many of the aforementioned guests gave brief talks.

Alumni Secretary Jim Armstrong was squeezed in alongside of your correspondent at a table in front of the platform and within easy smiling range of Linda Darnell. Among many out-of-towners, I saw Jack Saunders, '31, in from Boston, and Ed Conroy, '30, who had time to tell me that he was now with the War Department.

A tremendous amount of credit belongs to Prexy Bernie Loshbough, '29, Bill Brown, rally chairman, and Lt. Mott, secretary of the Navy Alumni Association, for making this the outstanding affair yet held by the club.

Regular club meetings are held on the first Monday of each month at the Ambassador Hotel. All newcomers to Washington are urged to attend.

Bill Karl

WESTERN PENNSYLVANIA

Hugh C. Boyle, '24, Law and Finance Bldg., Pittsburgh, Pres.; John F. Pavlick, Jr., '34, Room 104, Courthouse, Pittsburgh, Sec.

Almost 200 Notre Dammers and their friends attended the Smoker and Rally held by our club at the Pittsburgh Athletic Association, on Oct. 17, the night before the Notre Dame-Carnegie Tech game. There were football movies, refreshments and a buffet supper. James L. O'Toole, Jr., was called upon to present (merely for a bow) the various candidates for public office. It was Jim's job to present the door prizes after the drawing. The Butler delegation—Phil Walsh, Bill Rockenstein, Charles Dillon, John Murrin IV, and Jim Devlin—was about the largest there. The O'Tooles were well represented, with James, Jr., Charles, Robert, John and Lawrence being present, and Richard and William absent due to press of duties. Among the '34ers were Bill Suehr, Bill Rockenstein, Rudy Crnkovic, Hugh Murphy, Hugo Iacovetti, Ed O'Brien, and Henry Schaffer. Coach Frank Leahy dropped in for awhile to chat with the fellows.

George Reilley, now working in the Industrial Relations division of National Tube Company in Ellwood City, was in town for the Carnegie Tech game and spent some time with Don Martin. Don saw Ed Sargus at the game. Jack Cannon, head of the Columbus, O., bureau of recreation, also was in town for the Carnegie Tech game. The story of that game appearing in the "Pittsburgh Sun-Telegraph" the day following was written by Tom Hopkins.

James L. O'Toole, Jr. was elected judge of the

court of common pleas of Allegheny County. Hugh C. Boyle missed a judgeship by only a few thousand votes. Ed McHugh is working for McGraw Wool Company, learning the business from the ground up. Leo Kennelly is store office manager of the Goodyear Service, located at 5021 Liberty Ave., Pittsburgh, while Al Hockwalt is district office manager of the Goodyear Tire and Rubber Company, located at 4760 Centre Ave., Pittsburgh.

Carl Tavares, on his way to Washington, D. C., stopped off between planes to visit with George Schill for a few hours. On the return trip, Carl spent the week-end with George. John Murrin IV, having received his LL.B. from Harvard this past June, recently passed the Pennsylvania state bar exams, and is now serving his clerkship, preparatory to entering into the regular practice of law. Urban Daley is now living in Latrobe and is working for the McKenna Metals of that city as chief chemist and head of research. A note from him informs us that he'll be doing his best to get to our next affair. Dr. D. P. Nolan resides in the same city and is on the faculty of St. Vincent's College.

Congrats to the Hugh Murphys on the birth of a boy recently. To the Bob Hartmans on the birth of a boy Oct. 4. Bob, is vice-president in charge of sales of the Imperial Oil Company. Bill Ginder was the God-father. Bill is in the sales promotion department of the Carnegie-Illinois Steel Company. Leo Vogel is doing a bit of traveling. destination Hawaii on a business mission. He flew to the coast. Henry Schaffer, after a period of employment in the Norfolk Navy Yards, is now with

the Kopper's Company as a draftsman and designer. Henry is married and is the father of a 14-month-old boy. John Gutowski spent a second trick in the hospital, this time for 2½ months, due to a recurring injury to his knee.

James W. McGowan was an unsuccessful candidate for school director in Fox Chapel and O'Hara Township. James teaches criminology and social pathology at Duquesne University, is very greatly interested in social work, as is further evidenced by the fact that he's executive secretary of the Catholic Board of Welfare, has been a director of the Youth Program in the Pittsburgh Diocese since 1926, and is connected with the Stephen Collins Foster Community Center located in Lawrenceville.

Pinky Martin, Don Martin, Charles O'Toole, and Bill Sixsmith took in the Navy game at Baltimore. Mr. and Mrs. George Martinet and Mr. and Mrs. Hugh Gallagher, the Illinois game at South Bend. Vince Burke, the Northwestern game at Evanston, John Ference and Walt Kristoff, the Southern Cal game at South Bend. Bob Kvatsak and Nerd Hoffman spent the afternoon before the Carnegie Tech game, watching the N. D. team practicing on St. Vincent College's field at Latrobe.

Private August Bosen's address is Headquarters Company, 15 Sig. Ser. Reg., Fort Monmouth, Red Bank, New Jersey. George Fairley, Jr., who was inducted Oct. 24, is located at the Engineers Replacement Training Center, Fort Belvoir, Va. No word as yet about the whereabouts of Charles Dillon, who left for the army on Oct. 23. Others in military service are Dr. Francis A. Hegarty, Dr. R. J. Wehs, Larry O'Donnell, and Leo Dillen.

John F. Pavlick, Jr.

FOOTBALL BANQUET

Plans are going rapidly ahead for the annual Civic Testimonial Football Banquet which is sponsored each year by the Notre Dame Club of St. Joseph Valley. The affair will be held on Monday night, Jan. 19, 1942, in the Notre Dame Dining Hall. Net proceeds are to be used for the club's scholarship at Notre Dame.

Under the capable guidance of Francis Jones, '29, general chairman, this banquet promises to be, in many respects, the finest in many years, especially in view of the undefeated season and the new coaching staff. Many innovations are planned and, according to Mr. Jones, the banquet will be shorter. Chuck Sweeney, '38, program chairman, has secured the promise of many sports luminaries to be present.

Alumni from everywhere are urged to attend the affair. All seats are, of course, reserved, and it is possible to secure them in groups if they are ordered early enough. Tickets at \$3.30 each, should be ordered from the ticket chairman, Robert M. Cahill, '34, Athletic Association, Notre Dame, Indiana. Checks must accompany orders.

Dr. Theodor Just, professor of biology in the University, was recently elected vice-president of the Indiana Academy of Science for the coming year.

THE ALUMNI

Engagements

Miss Mary Louise Bearden and John Harwood, '27, of Louisville.

Miss Hortense M. Gibb and Francis Arthur Norton, Jr., '32, of Rochester, N. Y.

Miss Mary Jean Huber and Robert Bernard Galoway, ex. '33, of Lakewood, O.

Miss Lorraine Morrissey and Francis Reed Sinnott, '35, of Tarrytown, N. Y.

Miss Estelle M. Doran and John E. Shea, '36, of Worcester, Mass.

Miss Elinor Barrett and Robert B. Devine, '36, of Norwalk, Conn.

Miss Nancy Laubacher and Floyd Francis Miller, '37, of Los Angeles.

Miss Marie Brayer Needham and James Hugh Smith, '39, of Canandaigua, N. Y.

Miss Margaret M. Roche and Edward Donlan, ex. '40, of Hyde Park, Mass.

Miss Theodora Cochran, and Jack Barry Murphy, '41, of Englewood, N. J.

Miss Kathryn O'Reilly and William Moulder, '41, of Chicago.

Miss Ellen E. Carlson and Kenneth E. Moser, ex. '42, of Hammond, Ind.

Marriages

The marriage of Miss Dorothy Mahoney and Richard Francis Gibbons, '24, took place Sept. 20, in Carmel, Calif.

Miss Elizabeth Barbara Malone and William Cornelius Hurley, '25, were married Nov. 8, in Saginaw, Mich.

Miss Rosemary Albers and Clem Pater, Jr., ex. '28, were married Nov. 29, in Cincinnati.

The marriage of Miss Janet Taylor Godfrey and William Francis Cronin, '29, took place Oct. 25, in Dayton, O.

Miss Catherine Hitchman and Henry Robert Frey, '30, were married Nov. 22 in New York City.

The marriage of Miss Agnes Leahy and Arthur J. McCann, '30, took place June 26, in Jersey City, N. J.

Miss Jane Elizabeth Davey and Thomas Patrick Cunningham, '30, were married Oct. 18, in New Cumberland, Pa.

The marriage of Miss Mary Ellen Scheetz and George Costello, '31, took place Oct. 25, in Kewanee, Ind.

Miss Margaret Angela Carey and Lawrence Charles Schleeter, '31, were married Oct. 25, at Notre Dame.

Miss Helen Wade and Robert L. Baer, '31, were married Aug. 11, in La Grange, Ill.

The marriage of Miss Margaret Unser and Charles A. Scherer, ex. '31, took place Oct. 7, in Tiffin, O.

Miss Marjorie DuBrul and Richard Hugh Shiels, ex. '32, were married Nov. 15, in Cincinnati.

The marriage of Miss Kathleen Marie Hake and John A. Durkott, ex. '32, took place Oct. 18, in Gary, Ind.

Miss Imogene Maxine Hood and Bernard J. Zimmerman, '34, were married Nov. 5, in Sarasota, Fla.

The marriage of Miss Julia Knight and Dr. Morton H. Robarge, ex. '34, took place Sept. 9, in New York City.

Miss Margaret Jordan and Thomas Harrington, '34, were married Oct. 11, in Dunmore, Pa.

Miss Isabelle Kelley and James John Glenn, '35, were married at Notre Dame on July 16.

The marriage of Miss Wilma Daubenspeck and Ensign E. Vail Cliff, '35, took place Sept. 16, in Jackson, Miss.

Miss Betty Downey and Dr. Robert C. Maher, '35, were married Sept. 2, in Seattle.

The marriage of Miss Jane Putnam and Joseph F. Estwanik, '36, took place Sept. 20, in Canton, Ill.

Miss Mary Flynn and James H. Fitzgerald, '36, were married July 13, in Brockton, Mass.

The marriage of Miss Carole A. Backus and Alfred J. Kolka, '36, took place April 19, in Buffalo, N. Y.

Miss Loretta Fox and John Andrew Hopkins, '36, were married Oct. 25, at Notre Dame.

The marriage of Miss Virginia Wood Ross and Herman William Green, '36, took place Oct. 18, in Newark, N. J.

Miss Dorothy MacEvoy and Arthur William Vervaeet, '36, were married Sept. 26, in Wyckoff, N. J.

The marriage of Miss Ellen Boergert and Neil Charles Barnett, '36, took place Sept. 27, in Saginaw, Mich.

Miss Wilma Bailey and John Hawley, '36, were married in November at San Antonio, Tex.

Miss Alene Thomas and John Galitzin Faraough, '37, were married June 14, in South Bend.

The marriage of Miss Helen Ruth Quirk and Charles F. Meyers, '37, took place Sept. 1, in Chicago.

Miss Olga Castellucci and William Shakespeare, '37, were married during October in Havana, Cuba.

The marriage of Miss Dorothy Baker and John Coughlin Metcalf, '37, took place Aug. 23, in New York City.

Miss Mary Jean Wilson and Arthur William Shaughnessy, '37, were married Oct. 25, in Atlanta.

The marriage of Miss Ann Pruett and Dr. Cyril Vojak, ex. '37 took place Sept. 18, at Notre Dame.

Miss Phyllis Day and David E. O'Connor, ex. '37, were married Sept. 24, in Springfield, Mass.

The marriage of Miss Florence Schwarz and Philippe Taylor Hosterman, '37, took place Sept. 6, in Seattle.

The marriage of Miss Doris Jane Debernarde and Peter James Sheehan, '38, took place Sept. 20, in Cleveland.

Miss Isabel O'Maley and James F. Carson, '38, were married Oct. 4, at Notre Dame.

The marriage of Miss Mary Josephine Cronan and John Francis Cleary, Jr., '38, took place Sept. 13, in Taunton, Mass.

Miss Neva Smith and Francis H. Itzin, '38, were married Sept. 6, in Chicago.

The marriage of Miss Patricia Shouplin and Robert Charles Bolz, '39, took place Aug. 4, in Springfield, O.

Miss Mary Ann Moran and James L. Fitzmaurice, ex. '39, were married Sept. 2, in Portland, Ind.

The marriage of Miss Marguerite Craig and John Dennis Sullivan, '39, took place Aug. 25, in Fall River, Mass.

Miss Agatha McNaughton and William Leo Piedmont, '39, were married Oct. 23, in Sault Ste. Marie, Mich.

The marriage of Miss Mary Louise Ohleyer and Frank J. Lauck, '39, took place Sept. 13, in Indianapolis.

Miss Elizabeth Waltemath and Charles John McCarthy, '40, were married June 26 in North Platte, Neb.

The marriage of Miss Virginia Kessell and Robert K. Tiernan, '40, took place June 14, in Des Moines, Ia.

Miss Louise Wespheling and John Barrett Morgan, '40, were married Nov. 8, at Notre Dame.

The marriage of Miss Dorothy M. Spaulding and Benjamin M. Sheridan, '40, took place Oct. 25, at Fort Riley, Kans.

Miss Mary Jane Dunlevy and Edward E. Matthews, '40, were married June 7, at Notre Dame.

The marriage of Miss Margaret Ann Mikesell and Edward V. Minczewski, '40, took place Oct. 25, at Notre Dame.

Miss Jayne Frances Kolleda and Lieut. Joseph A. Ryan, '40, were married Sept. 1, in Las Vegas, Nev.

The marriage of Miss Vivienne Nicholas and Charles M. Barrack, '40, took place Sept. 14, in Oklahoma City, Okla.

Miss Stella Regan and Robert Koch, '41, were married Oct. 4, at Notre Dame.

The marriage of Miss Eleanor Volin, and John David O'Brien, Jr., '41, took place July 5, in Sioux City, Ia.

Miss Louise Kazmierczak and Vincent Piotrowski, ex. '41, were married Oct. 25 in South Bend.

The marriage of Miss Marjorie Sears and Warren Deahl, '41, took place Nov. 29, in South Bend.

Miss Rita Downey and Timothy Gillen, '41, were married July 5, in Greensburg, Pa.

The marriage of Miss Madelyn Church and Robert Hegue, '41, took place Oct. 4, in Terre Haute, Ind.

Miss Virginia Ruth King and Peter M. Kelly, Jr., '41, were married in October at Notre Dame.

The marriage of Miss Bridgetta Jane Ehrler and William McGannon, '41, took place Nov. 15, in Lancaster, O.

Miss Naomi Hagenauer and John Robert Woods, ex. '42, were married July 27, at Notre Dame.

Births

Mr. and Mrs. Edward S. Sullivan, '24, announce the birth of a daughter, Loretto Ann, on Nov. 4, in Fort Wayne, Ind.

Twin daughters, Rosemary Ann and Patricia Ann, were born to Mr. and Mrs. Louis F. Haney, '29, on July 17, in Lyons, N. Y. This happy event was incorrectly reported in the October issue: only one daughter was mentioned.

Mr. and Mrs. Thomas Conley, '31, of Cleveland, announce the birth of a son.

A daughter, Sarah Ann was born to Mr. and Mrs. Maurice D. Mulrey, '31, on May 20, in South Bend.

Mr. and Mrs. William F. Minardo, '32, announce the birth of a daughter, Mary Ann, on Sept. 3, in Flint, Mich.

A son, Robert James, was born to Mr. and Mrs. Robert J. Hartman, '32, on Oct. 4, in Pittsburgh.

Mr. and Mrs. Hugh J. Murphy, '34, announce the birth of a son, Thomas Joseph, on Oct. 4.

A son was born to Mr. and Mrs. Eugene Blish, '34, on Oct. 15, in Denver.

A son, James A., III, was born to Mr. and Mrs. James A. Nolen, Jr., '35, on Aug. 19, in Philadelphia.

Mr. and Mrs. Henry E. Dendler, '36, announce the birth of a son, Gregory, on Oct. 18, in Philadelphia.

A son, Albert Daniel, Jr., was born to Mr. and Mrs. Albert D. Carey, '36, on Aug. 2, in New York City.

Mr. and Mrs. Mark A. Lonergan, '37, announce the birth of a son, Mark Dominic, on Aug. 8, in Montclair, N. J.

A daughter, Justine, was born to Mr. and Mrs. Francis J. Reilly, '37, on Oct. 9, in Brooklyn, N. Y.

Mr. and Mrs. Julius R. Kristan, '39, announce the birth of a daughter, Noel Ann, on Aug. 29, in Wallingford, Conn.

A son, Martin Denis, was born to Mr. and Mrs. George R. Mecker, '40, on Oct. 8.

Mr. and Mrs. Joseph C. O'Connell, '40, announce the birth of a daughter, Sherry Kathleen, on Aug. 10, in Chicago.

Deaths

Word came to the office of the death on July 28, of Rev. Raphael Arthur, O.S.B., M.A., '28, from Belmont, N. C.

One of Notre Dame's most ardent supporters, Charles M. Bryan, '97, president of the Alumni Association in 1913-14, died of a heart attack Oct. 29, as he sat talking Notre Dame football with a friend. A deep student of the game, he

was saying that the secret of football was not in the backfield, but the tackles; that, he said, was the strength of the famous Notre Dame teams. Just then he was stricken with a heart attack and died almost instantly.

Charles Bryan, whose legal career made him one of Memphis' most vivid and colorful personalities, was equally outstanding as a scholar, a raconteur, an orator, and a business man. His life was as dramatic. He enjoyed nothing more than a good battle, especially if it were a battle of wits. For 40 years he was one of the most prominent figures in Memphis and one of the most colorful attorneys in the courts of the state.

His gift of oratory was often called upon in the interest of civic enterprises, such as the Liberty Bond campaign. He was recently the principal speaker at the Memphis Navy Day celebration.

Mr. Bryan was one of the leading figures in the Shelby County, Tenn., political organization, serving as its legal "trouble-shooter." As a business man, he was the principal owner of the National Burial Insurance Co., Memphis, and president of the National Funeral Home of Memphis. He was also the owner of considerable real estate in Memphis.

Mr. Bryan was an omniverous reader, whose favorite subjects were English and French historical biographies. He was more interested in men and what caused events, than in the events themselves. He also wrote poetry, for his own enjoyment, which he never published, but stored in his desk. The few friends who had read it, said much of it is worthy of publication.

Mr. Bryan was born in Memphis and educated at Christian Brothers College. He was graduated from the law school of the University of Virginia following his graduation from Notre Dame. His first job was as a newspaper reporter, but a year later he entered the practice of law.

Mr. Bryan was an enthusiastic member of the Notre Dame Club of Memphis, and was at one time president of the organization. He managed to see at least one Notre Dame game each year, and at the time of his death was planning to fly to South Bend for the Notre Dame-Southern California game.

Death came suddenly to Marion S. Oberting, a student in 1898, in his home in Greendale, Ind., on Sept. 18. Mr. Oberting attended both St. Mary's College, now Dayton University, and Notre Dame. For several years he was associated in the brewery business with his father, and later became a member of the Big Four Railroad organization. He was also owner of the Lawrenceburg Ice and Coal Co., until his retirement in 1934.

Angus McDonald, '00, Dies

"The spot where my youthful years were passed as in a dream can never be forgotten. The memory of those days is a part of me. In looking back over that period of cloud and sunshine, the little sorrows, disappointments, and troubles, now seem far sweeter than many of the joys I have since experienced; and I always regard Notre Dame with that feeling of love one has for home, and for those who made it home, a feeling which can never be expressed nor forgotten...."

Thus did Angus D. McDonald, of the class of 1900, speak to the class of 1931 in his Commencement address.

And thus did he unknowingly write the perfect preface for his obituary in the alumni magazine of his University.

For though as president of the Southern Pacific

Company he directed the activities of 100 subsidiary companies, Angus McDonald always had time to express his love for Notre Dame; as a lay trustee of the University, he returned often to the campus to give freely to his Alma Mater out of his vast store of experience and knowledge.

He gave his time and services just as enthusiastically as he did back in 1898 and 1899 when he was a brilliant quarterback on the Notre Dame football team, just as willingly as he did during the four years he played on the baseball team, two of them as captain.

His God, religion and Church, as well as his University, received freely of his loyalty, enthusiasm and ability, and in 1931 Pope Pius XI bestowed on him Knighthood in the Sovereign Military Order of Malta. The same year, when he delivered the Commencement address, Notre Dame awarded him the honorary degree of Doctor of Laws.

It is for these reasons that it can be written that in the death of Angus McDonald, Notre Dame has lost, not only one of her alumni most distinguished in business, but, first, an alumnus who gave to the school the most he had to give, self-sacrificing devotion.

Angus D. McDonald

Mr. McDonald died in San Francisco on Nov. 15, the day of the epic football battle with Northwestern. He had undergone an operation on Nov. 11.

Representing the University at the funeral was Rev. John J. Cavanaugh, C.S.C., vice-president of the University. Most Rev. John F. O'Hara, C.S.C., D.D., military delegate, was also present.

Angus Daniel McDonald was born in Oakland, Calif., April 14, 1878, son of Angus and Belle (McEachern) McDonald. His father, who was a native of Prince Edward Island, Canada, was an engineer on the Southern Pacific railroad for many years.

Mr. McDonald's boyhood was spent in Houston, Texas. After four years at the University, he returned to Houston, and, as a clerk in the accounting department of the Southern Pacific lines, embarked upon the career which was to give him a high place in the transportation industry. He spent three years as a clerk in Houston and in 1904 was transferred to the Southern Pacific's offices in San Francisco, where he served for three years in a similar capacity.

In 1907 he was appointed auditor of the Los Angeles Pacific Co., a subsidiary of the Southern Pacific, in Los Angeles, and in 1908 he became auditor of the Pacific Electric Co., another subsidiary, in the same city. Here he remained until 1910 when he was appointed auditor of the entire Southern Pacific system, with headquarters in San Francisco.

Three years later (March, 1913) he was transferred to New York City as deputy controller of the Southern Pacific Co., and in the following month was elected vice-president and controller. The Southern Pacific Company is made up of more than 100 corporations, including real estate, terminal, mining, oil, electric, steamship and railroad companies, and as head of the accounting department of this vast organization, he was able to acquire an intimate knowledge of the workings of all its constituent parts.

So well did he make use of his opportunity that in 1925 he was elected a director and vice-chairman of the company. A year later he was made president of the Southern Pacific Lines in Texas and Louisiana, a promotion which gave him control and supervision of no less than 10 railroads in the territory between New Orleans and El Paso, Texas, constituting one of the principal units of the Southern Pacific System. In 1932 he was advanced to the presidency of the Southern Pacific Company. In the World War he was the first treasurer of the United States railroad administration accounting forces.

Mr. McDonald held a unique position among railroad executives in that he was a product of the accounting department instead of the operating branch from which most transportation managers come. He was a man of unusual intellectual vigor and of splendid constitution, the latter a result of his college athletics from which he drew invaluable lessons in self-control, self-reliance, discipline and sportsmanship, qualities that contributed much to his success in life.

Mr. McDonald was a director of the Guaranty Trust Company of New York, and a member of the Canadian Society of New York, the Metropolitan, New York Athletic, and Lawyers Clubs, New York; St. Andrew's Golf Club, Westchester County, N. Y.; Traffic Club of New York, and the Congressional Country Club, Washington, D. C. He was married in Oakland, Calif., Aug. 31, 1905, to Mary Josephine, daughter of Joseph McDonald, who survives him.

Byrne M. Daly, Jackson, Mich., a Notre Dame student in 1900-04, died on Oct. 29. A fervent Catholic, Mr. Daly was especially devoted to the annual Lay Retreats at Notre Dame, and he was the leader of a local movement which has brought a large and increasing number of Jackson retreatants to the campus each summer.

Andrew W. Young, '16, of Wausau, Wis., died in November after a long illness, according to word from Father Hugh O'Donnell, president, who was a classmate and hallmate (St. Joe Hall) of Mr. Young. Surviving him are his wife and three children.

The "Alumnus" of last month carried the bare announcement of the death, on Sept. 19, of an eminent authority on canon law, Rev. Stanislaus Woywood, '23, O.F.M., 61 years old. Father Woywood had five years of graduate work at Rome in canon law and moral theology and took his LL.B. in civil law at Notre Dame. He was the author of an English translation of much of the code of canon law and of a two-volume commentary on the code. He was the editor of "St. Anthony's Almanac" and associate editor of the American edition of the "Friar" series, and a contributor to the "Catholic Encyclopedia."

Born in Guttstadt, East Prussia, Germany, in 1880, of Polish ancestry, Father Woywood came

to the United States in 1897 and entered the Franciscan order two years later. He also was noted as a professor of canon law and liturgy. Until recently he was rector of Holy Name College in Washington, D.C.

Oliver P. Helland, '39, Wisconsin Dells, Wis., one of the most popular and talented students of his time at Notre Dame, was killed in an air crash in Florida on Nov. 3. A naval aviation cadet, Ollie was stationed at Miami. He would have received his commission as a flyer on the day following his death.

The funeral was in Wisconsin Dells on Nov. 7, with Dick Lucke, '39, a classmate and close friend, as one of the pallbearers. The local American Legion post assisted in the ceremonies.

Ollie was particularly known at Notre Dame as an outstanding boxer in the Bengal Bouts and as a caricaturist of unusually fine ability. His caricatures were a feature of the 1939 "Dome."

Surviving Ollie besides his parents are two sisters and two brothers. One brother, Hans, is a junior at Notre Dame.

Father Hugh O'Donnell, president, offered a requiem Mass for Ollie in Sacred Heart Church. Members of the local Naval R.O.T.C. unit assisted.

Still another tragic loss in the current defense preparations was suffered on Oct. 24 when Aviation Cadet John T. Von Harz, '40, was killed in a collision of two Navy training planes near Corpus Christi, Tex. Leaving Crystal Lake, Ill., in May, along with John A. McIntyre, '40, who was coach at Crystal Lake High school, John took his preliminary flight training at the Glenview, Ill., naval aviation base and was transferred to Jacksonville, Fla., for advanced work in the air. He began his training at the Texas station last August.

John's funeral was in Crystal Lake where his mother, two sisters and a brother survive him. Father Hugh O'Donnell sang a requiem Mass for him in Sacred Heart Church on Oct. 29, with the local N. R. O. T. C. assisting.

The "Alumnus" extends sincere sympathy to Maurice Lee, '33, upon the death of his mother; Rev. Charles F. Karnasiewicz, '34, upon the death of his mother; Rev. F. J. Ballinger upon the death of his father; Joseph Huber, '41, upon the death of his mother; Al Del Zoppo, '41, upon the death of his mother; and James Hurley, ex. '44, upon the death of his sister.

Personals

Before 1890

P. E. Burke, '88, 301 Camp, New Orleans, La.

1890-99

Rev. J. A. MacNamara, '77, St. Joseph's Mineral Baths, Mount Clemens, Mich.

1900-04

Robert E. Proctor, '04, Monger Building, Elkhart, Ind.

1905-09

Rev. Thomas E. Burke, C.S.C., '07, Notre Dame, Ind.

1910

Rev. M. L. Moriarty, St. Mary's Church, Mentor, O.

1911

Fred Steers, 1666 First National Bank Bldg., Chicago, Ill.

Fred Steers was recently elected chairman of the South Area Council of the Chicago Motor Club, which works toward civic improvements on the south side. Fred is an attorney who has won added distinction in the amateur athletic field. He is first vice-president of the National A.A.U., and a member of the American Olympic Committee.

1912 R. J. Kaiser, 324 Fourth St., Pittsburgh, Pa.

1913 Paul R. Byrne, University Library, Notre Dame, Ind.

1914 Frank H. Hayes, 642 Third Ave., Chula Vista, Calif.

1915 James E. Sanford, 5341 Magnolia Ave., Chicago, Ill.

1916 Grever Miller, 610 Wisconsin Ave., Racine, Wis.

From Grover Miller:

All class members who desire an attractive Notre Dame seal for the windshield of their car may obtain one free by dropping a card to the class secretary. In doing so, send along a little news.

Judging from the enthusiasm shown and reports of the football schedule for next fall (five games played at Notre Dame) there will surely be many of our class-mates who will have reunions at the week-end games. Details of this feature of our next year's reunion are being worked out.

A self-addressed envelope will shortly be sent to all class members so that they may report at any time on events that would be interesting to other members of the class.

Judging from reports received to date, our reunion next June will be one of the largest any class has ever staged.

1917 R. J. Voll, 206 E. Tutt St., South Bend, Ind.

DON'T LET HITLER OR HIS ARMY STOP YOU

from attending the 25th reunion of your class next June. Write Bernard J. Voll, General Reunion Chairman, 206 E. Tutt St., South Bend, Ind., for details.

1918 John A. Lemmer, 901 Lake Shore Drive, Escanaba, Mich.

1919 Clarence Bader, 650 Pierce St., Gary, Ind.

1920 Leo B. Ward, 1012 Black Bldg., Los Angeles, Calif.

Walter De Gree is the architect who designed the new six-room houses on three levels which the Detroit Cooke Construction Company is selling for \$3,500, with a money-back guarantee. Walter entered the company via Paris Beaux-Arts, the lumber business in Detroit and Cleveland, a private architectural practice in Washington, and from 1935 to 1940, the "housing school" of Planner Rexford Tugwell, where he was an architect and planning coordinator for the Resettlement Administration (now the Farm Security Administration). Today Walter is vice-president of the Cooke Co.

From Leo Ward:

I had occasion to phone Notre Dame a few weeks ago and talked to the Rev. James Conner-ton, C.S.C., registrar. Father Conner-ton recalled that approximately a year ago I had asked him to advise me of the number of our class who had taken religious orders, either secular or in the Congregation of Holy Cross. I asked him when the account was coming since it appeared that several issues of the "Alumnus" had mentioned that some member of our class is now a Reverend or a Very Reverend. His answer was very apt;

he stated that I undoubtedly would receive the article long before I would find time to get back to Notre Dame. Apparently he was chiding me on my absence of more than 20 years from the campus.

The news relating to Notre Dame which has come to my attention as usual is not all with reference to the class of 1920. However, we will claim it as 1920 news since it has at least been called to the attention of the secretary of the class of 1920.

This morning's Los Angeles "Times" carries two articles of interest to Notre Dame. One is the death of Angus McDonald, president of the Southern Pacific Railway. He was a member of the Lay Board of Trustees and undoubtedly the "Alumnus" will carry more detailed news of his relationship and accomplishments as they affect Notre Dame.

Another item is the election to the Board of Lay Trustees of Terence B. Cosgrove, class of 1904. The "Alumnus" will also carry a more detailed announcement of the enlargement of the Board of Lay Trustees and the election to the board of Mr. Cosgrove who is a resident of Los Angeles and has been a credit to the school by reason of his many accomplishments.

During the past summer I had occasion to see Ray Miller. He dropped in the office and talked to Joseph Scott. Walter Miller, his brother, was a member of our class, and I understand Walter is doing all right as the representative of the class of 1920 and ambassador without portfolio of the thriving metropolis of Defiance, Ohio. Ray Miller advises also that Johnny Powers is now working for the government. It seems that all the Democrats who ever attended Notre Dame have government positions.

Dean McCarthy of the College of Commerce was here in Los Angeles during the past month, addressing a section of the Outdoor Advertising Association, which has just established a foundation at Notre Dame. During that time he had occasion to see Charlie Cusack of the Thomas J. Cusack Company, which company was an important cog in the formation of the General Outdoor Advertising Co. As a result of the Cusacks (Frank and the late Thomas J., Jr. and Charlie, all of whom were on the campus between 1916 and 1920), severing their relationship with the company, another Notre Dame alumnus of the Class of 1920, Alden J. Cusick, who had formerly been with the Cusack Company, carried on for Notre Dame with the General Outdoor Advertising. I understand that Alden Cusick has continued his association with General Outdoor Advertising.

Emmett Lenihan, of the firm of Lenihan and Ivers of Seattle, Wash., representing the Northwestern Brewers Association, apparently was successful in his representation of that organization in their fight between the teamsters union and the soft drink and cereal workers union. The American Federation of Labor, meeting in Seattle recently, expelled the soft drink and cereal workers union from membership in the A. F. of L. as a result of a jurisdictional fight existing for a number of years between the brewers of that community, growing out of their contention for representation of the Northwest Brewers.

Gene Kennedy returned from the Middle West. He was on the campus for Commencement and reported seeing a great number of our class and other classes who were around the campus during those years.

Charles McIver, who was in our class but took himself across the lake with such worthies as Leo L. Ward, Leo R. Ward, Art Hope, Jim Connerton, Tom Tobin, Bill Doherty and a host of others who later were ordained, is seen here in Los Angeles from time to time. I recently saw Ed Ashe who is

now with the McDonald Construction Company, building airplane factories.

Ted Sheahan, who was in the Class of 1920 but left Notre Dame for Stanford, has returned to Los Angeles where he is practicing law. Jim McCabe, who is in Los Angeles with the Illinois Central Railway, returned to Indiana for a few weeks' holiday. He saw the Northwestern game at Evanston and expects to return with a new automobile, one of Henry Ford's best.

While Frank Leahy was here for Howard Jones' funeral we had a little meeting. The three Walsh brothers, Adam, now coaching at Bowdoin, Chili, now assistant coach of the Chicago Cardinals, and Paul, the baby of the family, got together. Earl Walsh (no relation to the other family) has been on the Coast several times scouting St. Mary's for Jim Crowley. Ed McMahon and Joe Suttner keep me supplied with their copies of South Bend papers and in that way I am able to check up on the correspondence I have received from the several players from this part of the country who are on the squad, notably Bob Maddock and Bob Webb.

Incidentally, I have seen no mention in the "Alumnus" of the fact that John Rider is with the Fred Allen show and is reported to be staging the contest whereby the representatives of the various colleges are selected for an appearance on the Fred Allen broadcast. (Ed's note: See October, 1941, "Alumnus," Mr. Ward.)

I hear that Judge Carberry (the younger and not the one who is helping Crowley at Fordham) and Louis Berardi have been traveling in the East and have managed to see Notre Dame play several games.

Of course, during football season we hear that representatives of the coaching staff, such as Bill Cerney, get out to this part of the country to check up on U.S.C. and Stanford. I saw Bill Cerney and Larry Moore at the U.S.C.-Stanford game working with Bill and Frank Hess, making notes as to U. S. C.'s ability. Ben Alexander checked into the press box also.

1921 Dan W. Duffy, 1600 Terminal Tower, Cleveland, O.

Garvin Fransioli, '34, writes:

"Just ran across in the Memphis Club news, a man you might have known, a 'V. Franscen.' This is Vondel R. Franssen, ex. '21, whose history is interesting in itself. He was born in Nicaragua, his father was Belgian, and his mother Spanish, so when he was about six years old, they sent him up to the States to go to school. He and his brother attended grade school at Notre Dame, back in the days of the 'minims,' while his sister was going to St. Mary's across the way.

"He went to high school in Belgium, and to college at Tulane in New Orleans. He is with the Pan-Atlantic Steamship Co., living in Memphis now with his new bride whom he just brought back from New Orleans. He's a Notre Dame man from 'way back'."

1922 Gerald Ashe, 46 West Avenue, Highton, N. Y.

1923 Paul H. Castner, 137 South Ave., New Canaan, Conn.

1924 J. F. Hayes, 393 7th Ave., Room 1515, New York City.

Francis B. Murphy, ex. '24, of Wilmette, Ill., was recently appointed director of Illinois department of labor. Frank is president of the Deep Water Coal and Dock Company of Chicago. He formerly was secretary in the state department of mines and minerals under the administration of the late Governor Len Small.

J. Farrell Johnston has formed a law partnership with Horace W. Baggott under the firm name of Baggott and Johnston, at 1234 Third National Building, Dayton, O.

1925 John P. Hurley, 2885 Brookdale Road, Toledo, O.

From John Hurley:

Your secretary hasn't received a single line from the class so he had to take a trip down to New York to stir up some '25 news.

I met Bill Bell in front of Paddy's Clam House. He introduced me to Mrs. Bell. Bill was married this spring.

At the Army-Notre Dame rally at the Commodore, I saw many of our contemporaries. John Bartley is the same smiling John. John's wife was at the same table with the Honorable Vincent and Mrs. Harrington of our class; Dr. Gerry Hayes, '26, and Mr. and Mrs. Harry Flannery, '24. Harry had recently returned from Berlin. He looks pretty much the same as the old school days.

Jim Armstrong was there greeting all the boys. Bugs Walther's orchestra furnished the music for the occasion so with Elmer Layden on the program and Honorable Vincent Harrington, the class of '25 was very well represented. For years I've wanted to attend one of these N.D.-Army affairs and I must say that the New York Club is to be congratulated for its efforts in arranging a real party.

Bugs Walther has two children and as Bugs says—Jim Crowley has swung them Fordham's way, and Bugs is worried about getting his boy to think about going "Back to Indiana" for his college days.

After that great battle in the "sea of mud" your correspondent attended the furniture market in Chicago during the following week. Paul Romweber was the only classmate I saw. Paul never looks a day older. He saw the Indiana game and plans on seeing the Southern California game. Called Jack Scallan on the phone. Jack has been very busy, but, like Bill Bell, promised to get some Chicago news to me. If Bill gives me the dope on the East and Jack the Middle West, all we want is a dark horse from the Far West.

Let's have a word from the dark horses throughout the country.

Martin Keegan, ex. '25, has been appointed county superintendent in charge of the national youth administration work in Peoria County, Ill. Before taking employment with NYA, Martin was for more than eight years, supervising parole officer at the Pontiac branch of the Illinois penitentiary system. He is an active member of the American Prison Congress and the American Parole Association.

Included in the six-man display of ceramics, water colors, and sculpture in the Wightman Art Galleries at the University during the second week of November was a water color exhibit by Samuel Homsey, ex. '25, of which Frank Montana, an instructor in architecture at the University, offers the following criticism: "Mr. Homsey's water colors show a great deal of experimentation in technique according to subject and time of day. In some cases he achieves the delicacy and power of the Japanese paintings with his combination of wet and dry brush, dry brush being used for his accents and details. His careful use of pure transparent and earth colors give his water colors a brilliancy not achieved by many.

"The handling of his larger sketches is similar to that of the water colorists, Whistler and Sargent. The Sulphur Pile and the Blue Dory are outstanding exhibits."

Samuel Homsey, his wife, Victorine duPont Homsey and Theodore Fletcher as associate are combining their architectural talents in a small Wilmington, Delaware, office and a large home studio. With their simplified office and studio arrangements they have turned out approximately a million dollars worth of building in the last year.

After working as an architect in the office of several large Eastern construction companies, Sam, with another chap, won a competition for a fire station in Texas and went down to build it. A job as a superintendent opened up down there, and he gained valuable experience in putting up a school, a water works, and an office building. Then back to Boston where he detailed the north transept of Washington Cathedral. He had married Victorine duPont. With the collapse of work in 1931 they spent a year and a half studying contemporary work in Europe and Mexico, but soon returned to this country and settled in Wilmington with the urge to develop some new ideas in architecture. Today there are seven active projects in the office of these three architects who have designed houses, nursery schools, a hospital, museum, theatre, industrial plant, beach clubs, farm buildings, restoration of historic monuments, and a whole residential community.

1926 James A. Roman, 127 N. Dearborn St., Chicago, Ill.

1927 Joseph M. Boland, Field House, Purdue University, West Lafayette, Ind.

1928 Louis F. Buckley, 4481 Conduit Rd., Washington, D. C.

From Lou Buckley:

By the time these notes are in print, no doubt, Season's Greetings will be in order. I hope your fourteenth Christmas since graduation will be a very happy one. When you make your New Year's resolutions, please remember your class secretary has to make eight deadlines in 1942 for this 1928 column. If you want to keep the column going, you will have to resolve to cooperate better than some of you have done in the past. Pete Gallagher wrote this month to 19 fellows in Pennsylvania for news and he received only three replies. Let's give the guest writers the fine cooperation they deserve.

I am going to ask Russell Riley to give us a report on the New Jersey gang for the next issue and Tom Collins for an account of what is going on in '28 circles in Massachusetts.

Dick Hinchcliffe and his wife were in Washington after the Navy game. Dick hasn't changed a bit in all these years. He has two children now and is with the St. Anthony Guild in Paterson, N. J.

Thanks to Bill Cronin's efficient air-mail special delivery service and to the excellent work of our two guest writers, Pete Gallagher and John Robinson, and to those who responded to their requests for news, we meet the deadline in fine style.

Pete Gallagher writes from 934 Center St., Freeland, Pa., as follows: "The first reply I received was from Dave Solomon, who resides at 219 W. High Street, Ebensburg, Pa. Dave has the same trouble I have. We never meet any men from our class. Besides this both of us have been approached by one of your guest writers a short time ago, so what news we have is very apt to overlap what already has been printed. Bud Callagy wrote to Dave and John Fontana wrote to me."

"From Ebensburg, Pa., Dave Solomon writes: 'The nearest man to me is in Pittsburgh, 80 miles west. Dr. Frank Hegarty is now Captain F.

A. Hegarty and is stationed at Camp Meade. Al Doyle, M.D., is Captain Al and is stationed at Indianantown Gap. Marcus Farrell, I understand, is happily married and practicing medicine somewhere in West Virginia. Hegarty, Farrell, Dick Wehs, and I all interned at Mercy Hospital in Pittsburgh way back in 1932-33. Each of us had graduated from a different medical school. I haven't heard from the wandering Dick Wehs since then.'

"Mike Ricks spent a couple of weeks with us, in company with Mrs. Ricks. That was our first meeting since 1928. Mike has three fine boys. He recently built himself a new home and was taken into Lafayette's finest law firm as junior partner, so you see Mike has done something of which old Notre Dame may well be proud."

"I am doing all right in Ebensburg—married—three children to date—Michael, Paul, and Mary. We have open house and an unlocked door to any '28 men passing through this old town."

"John McLoughlin writes from Indiana, Pa.:

"Quentin Wildman is located here in Indiana, Pa.; he has been employed by the Rochester and Pittsburgh Coal Company for a number of years, is married, and has two children."

"I was employed by the Pennsylvania Department of Highways shortly after graduation and have been with them since, in the Right of Way Unit. I have been transferred twice, but have been in Indiana since 1931. Incidentally, I was married in that year, and have two children, a boy and a girl. Everything O.K., you see."

"J. Charles Short sent this news special delivery:

"After I left Notre Dame, I worked for one year with my father in building construction. I then entered Duquesne University Law School and in due course was graduated and admitted to the Bar. During several months of 1934 and 1935, I was associated with the Home Owners Loan Corporation, at Johnstown, Pa., as associate counsel and assistant district counsel. Since July, 1937, I have been at Harrisburg, Pa., where I am now chief counsel for the Pennsylvania Labor Relations Board. I was married at Reading, Pa., in 1939, to Mary Ann Grant. We have one child, John Charles, Jr., who is 20 months old. My wife and I were at Notre Dame in June, 1939, when my brother Walter was graduated. I attended the meetings of the Notre Dame Club of Harrisburg, but I am the only member of our class in the club."

"That is the grand total of all I could collect except some additional information about a fellow townsman, Maurice McMenamin. He is married and has one child. He lives in New York City and works for the Walgreen Drug Co."

"I am curious to learn about the wandering Dick Wehs. My letter was returned, stamped, 'whereabouts unknown.'"

"I am still where I was when I wrote to John Fontana, head of the English department in the Freeland High school. Married... two boys."

Pete also sent the following fine report on the New York gang from Jack Lavelle, who, as you know, is director of athletics with the Catholic Youth Organization of the archdiocese of New York.

"Bill (Turk) Kelly has just recovered from a minor operation and has resumed his duties at Seward Park High school. On a recent trip to Pittsburgh, I had the pleasure of seeing our friend Fritz Wilson, the old first sacker, and had dinner with him and his lovely wife that evening. On the way home, I met Pinky Martin in the Pittsburgh station. Pinky is now in the automobile business."

"Getting back to New York we had quite a gathering of our class at the reunion and rally prior to the Army game. Maury Conley put in his usual, annual appearance and was his old self, in company with two specially selected members of '30—Patsy Hastings and Timothy (no Benedict) Toomey. They held forth for hours at a time. Chili Walsh, the old end was present with his boss, Jimmy Conzelman of the Chicago Cardinals."

Also, Bernie Garber, Joe Friel, Larry Culliney, and Mrs. Jack Reilly, the former sprinter and relay man and Pat Canny, who seems to be everywhere."

Our second guest writer of the month, John Robinson, writes from Cheshire, Conn., as follows:

"My old friend Paul Wendland was the first to reply to my letter via air mail. Paul has been married for almost six years. He is buyer and merchandise manager for the ladies ready-to-wear department of the H. G. Wendland and Co. Paul tells me that his music is a thing of the past, although he occasionally picks up his saxophone and tries a few tunes. I know that the men of the class of '28 will remember how he entertained them nightly with Denny's orchestra at the La Salle Hotel."

"Paul claims he sees Jerry Bigge once in a while and that he is a proud father. I wrote to Jerry, but had no reply. Paul lives in Bay City, Mich. Jerry Bigge lives in Muskegon, Mich."

"I see John Cullinan quite often when I visit Bridgeport. He is a very successful lawyer and was appointed to the Common Pleas Court of Connecticut a few months ago by the governor. John is the youngest appointee in the history of the state. In 1931, he completed his law course at Yale University. One of his law school classmates was E. Bolan Burke, from New Orleans. Six months after graduation from Yale, John was appointed assistant corporation counsel of the city of Bridgeport, serving in this office until 1934. In January of 1937, he was appointed assistant United States attorney for Connecticut. In July of that year he was appointed prosecuting attorney of the city of Bridgeport, serving until July, 1941, when he was appointed to the Common Pleas Bench."

"Harold Rappel, my old roommate, is a prosperous businessman in Cleveland. I visited him not long ago and enjoyed a delightful evening with his charming family. Harold is the proud father of two daughters. He is assistant secretary and insurance manager of the United States Truck Lines, Inc., of Delaware; 1438 Midland Bldg., Cleveland. Harold tells me he sees Martin Rini occasionally and would like to hear from Hal Hudson and Vic Zimmerman."

"Bill O'Neill is living in Syracuse, N. Y., where he is president of Niagara Motor Express, Inc. Bill just had another addition to his family, a girl, giving him three girls and one boy."

"Jim Canizaro writes me from Jackson, Miss., where he is a successful architect. Jim reveals that R. F. Evans, Jr., was over for a visit with him a few weeks ago, and that Evans is one of the outstanding citizens of Vicksburg, both financially and in the family way. Pickles Parker is still in Schenectady, N. Y., with Westinghouse, still unmarried, and hates the sight of a woman. Jim is married and has a fine son."

"Dr. Sam Romano is a prominent doctor of New Orleans and teaches at Tulane University. Sam is married and has one child. Pete Trollo, '32, is with the Mississippi Ordinance Company as an estimator in Flora, Miss. Bill Miller is a prominent citizen of Jackson, Miss. He is in the furniture business, is married, and has two children. Dr. Vito Canizaro, '29, is now stationed as a first lieutenant at Fort Jackson, N. C. He is married and has one girl and three boys."

"Bill O'Hara is living in Manchester, Conn. He is married and has one son and one daughter. He reports that Bill, Jr., is a hot prospect. Bill has been an accountant for the Connecticut Power Company for the past 13 years. Bill would like to hear from Ike Voedish, Frank Guarnieri, and Ed McGuire.

"Tom Sexton, '29, is a broker in New London and Tom Shea, '29, is working for Pratt and Whitney Aircraft Company in East Hartford. John 'Clipper' Smith is assistant personnel manager of Pratt and Whitney Aircraft.

"I occasionally see John and Peter Beirne at political conventions. They are quite active in the Young Democrats in Fairfield. Jim Hayes is married and living in New Britain, Conn. John Murphy of Bridgeport is working in New York. As for myself, I'm business manager and director of the Junior School of the Cheshire Academy, one of the oldest prep schools in America. I was married in 1936 and am the father of two fine daughters. Tom Murphy, '29, is the coach of our football team.

Captain Tom Noon sent us a letter from Marine Aircraft Group Eleven, Turner Field, Quantico, Va., in which he says: "2nd Lieut. Paul Lenihan, '39, is down here now at the same address. I understand from the Chaplain that there are quite a few N. D. men on the Post, but as my duties keep me away from Quantico pretty much of the time, I haven't gone 'roundin' 'em up.' However, I intend doing that very shortly and we'll have a reunion of our own here on the Post."

Bob Kirby was elected chairman for the October, 1942 national convention of funeral directors to be held in Indianapolis.

John Igoe took time off from his Kansas City steel business to make the Northwestern Notre Dame game in Evanston.

Mike Kourry, Marquette, Mich. lawyer, made the Southern Cal game and renewed old acquaintances.

1929 Joseph P. McNamara, Attorney General's Office, Indianapolis, Ind.

In a letter from Pete Cline, we learned that his mail should now be addressed: First Lieutenant, Infantry, Assistant Staff Judge Advocate, Headquarters, 37th Division, Camp Shelby, Miss. Pete's address tells a story in itself.

Casper Grathwohl has formed a law partnership with Edwin J. Donahue in Niles, Mich., where the former is the city attorney.

Reynolds Seitz has just resigned as assistant to the superintendent of schools in St. Louis, to become review attorney for the National Labor Relations Board in Washington. Until he resigned in August, he was professor of law at Creighton University, Omaha, Neb.

1930 Richard L. Donoghue, 310 Riverside Dr., New York City.

From Dick Donoghue:

One could reach John Yelland at the Leon W. La Bounta Agency of the Penn Mutual Life Insurance Co., 831 Northwestern Bank Bldg., Minneapolis, Minn., of which Jack is a supervisor, and he might shine where your correspondent does not, so we will let him tell the story in further detail:

"Gerry McKay is the only other '30 classmate whom I can locate here in Minnesota. Gerry is living in St. Cloud, Minn., and he is working in that section for the National Cash Register Co. As you may know, Mac is president of the Minnesota-Notre Dame Alumni Club, and he usually drives into Minneapolis on Saturdays to take care

of the club's affairs. Mac is just as conscientious and energetic as ever.

"I have been selling insurance for the past 10 years, life, casualty and fire insurance, with special emphasis on the life insurance phase of it. I am going to enroll next week at the University of Minnesota in a course of a week's duration to get a few new selling ideas and angles.

"If the Priorities Committees do not clamp down too hard on building materials, my wife and I expect to be in our new home by Christmas. We will have the welcome mat out for you, as well as for others of the class of '30, who may be up this way in the future. In the meantime, keep up the good work, Dick, for I know that all appreciate and thank you for your splendid column."

Muchas gratias, Senor Jack, and let me tell you it would be a genuine pleasure to pay you this visit, and maybe see some Minnesota football.

Edward J. Dempsey is with one of the subsidiary companies of the Union Carbide and Carbon Company, and his work takes him about the country. We talked with Ed at a recent alumni meeting of the N. D. Club of N. Y.; he is married, getting along fine, and looking exceptionally well. He wanted to be remembered to his friends in the class. He can be reached at 30 East 42nd Street, New York.

Would you dare us to turn up with the elusive Cassidy after so long a chase, via Washington, Buffalo and points between? Hopalong Cassidy is the name, or Jack Cassidy of the American Laundry Machine Corp! Well, mates, not only did we hear from him via Portland, Maine, we actually saw him at the Army-N.D. game, so let's get down to cases. Says Jack:

"I did not know that Joe Cullen was still in Mt. Morris, N. Y. until I had been moved over here (115 Robbins Road, Arlington, Mass.) from Buffalo. Saw Marty Travers and his very charming wife and daughter quite often, as well as Joe Fay of Medina, N. Y. but lately of New York City, and even more recently of Buffalo. Joe is married and is the proud father of a son.

"I have missed Frank Ledermann whenever I have been in Utica, N. Y. but I saw many of the other fellows who have been making the N. D.-Mohawk Valley Club roll merrily forward. Jim Bordeaux of New York City was in Plattsburgh, N. Y. during his vacation, and I was fortunate in meeting him. Also, add Joe Brandy to the list. I saw him in Ogdensburg, N. Y. where he is the brains and brawn behind the 'Voice of Northern New York-New York's northern-most radio station.' I still don't believe that such a fellow as Judge Con Carey exists in Franklin County, because each time that I have been in Malone, N.Y., it was the same story. 'Yes, everyone knew the judge, but—where was he?'

"Met Adam Bray in Syracuse, N. Y. one night; he looks fine and said that he is living in Albany; he represents Mead, Johnson Co. in eastern New York and Pennsylvania. I hear that Pat Hastings is the No. 1 Greek in the restaurant business in Clinton, Mass. [Sec. Note: I saw Pat at the N. Y. Club's affair the night before the Army-N.D. Game, and he looks fit.] I am expecting to be on hand for the Army game, and I hope that we may meet pulling potatoes on the 50-yard line after the game." [Sec. Note: we met, but in a rice field instead.]

What is this, anyway, but echoes of Sophomore Hall!!! "Richards Faces Mighty Task at Gonzaga" says the "Washington Times-Herald," and it's Sam 'Bo' Richards who had this terrific task to face, because Sam is doing some spare-time coaching at Gonzaga High School. Sam is an attorney

with the Federal Government, as well as a successful coach. We saw him and his very fine family after the N. D.-Navy game, and attended his game the following day between Gonzaga and St. John's Military Academy. Sam's team did a grand job and won.

Sam spoke of seeing Tom Lieb, head coach of University of Florida, when that team played Maryland. Sam has great admiration for Tom as an active and colorful man about the bench during the progress of a game. It seems that Tom swings a mean rolled-up game program as he urges his players onward to greater things, and this appeals to Sam very much. Meen Mullins was not on the trip.

Jerry Reidy is the president of the N. D. Club of Cleveland, but in telling it, we're stealing his stuff, so here you have it from Jerry:

"As you can see from this natty stationery, I'm the president of the Cleveland Club. I am still single, and I am getting balder every day. Art Gallagher, '30, who formed the last two Mohicans, which group includes me, is getting married on Thanksgiving Day to Miss Ethel Murphy. [Sec. Note: Congratulations to Art and Ethel.] Art is associated with the Austin Company here in Cleveland.

"Ed Blatt is with the Canada Life Insurance Co., is happily married, and is the father of a newly born baby. [Sec. Note: We offer our congratulations to Ed and his wife.] Jim Callahan is employed by Sears, Roebuck Co. in the Purchasing Division as a lamp buyer.

"Charley Rohr is in the thick of N. D. goings-on at his Fischer-Rohr Restaurant, and it is said that he sees as many N. D. games as Frank Leahy. He took in the Illinois game with Lew Stettler, whom you will remember as our valet-dictor. Lew is not in Cleveland now, so I don't see much of him.

"Al Shipacame has not called me to go to a game at Notre Dame, Ind. with him this fall. Al travels out of Cleveland, so I do not see him too much, although we generally make one pilgrimage each year together. Al is, incidentally, the very proud father of two lovely girls. Dick Bloom is with Oneida Community Plate, and going great guns. He was in town last summer, and he seemed as tall, lean and breezy as ever."

Thanks, Jerry, and keep us in mind during the future when the crowd in your club gather round; drop us another line about the lads of our class there.

Mr. and Mrs. Frank Ledermann, '30, announce the arrival of Gretchen Ann Ledermann on Sept. 17, 1941. Congratulations, Frank, on the occasion of this fourth child's arrival.

Whether France joins the Axis or not, the secretary of the N. Y. Club does help your secretary out of many difficult spots where the dearth of news is concerned, for instance, you have a word from Tim Teesey, as follows:

"I am jotting down a few notes which may help you in filling your column, so in the manner of Modern Design on the seas, let's Whoop, whoop, whoop, whoop!! The following were in town for the Army game:

"Tom Bradley hopped in to see the game, and he told us that he is working on a defense project in Porto Rico. Jim Friel recently moved to Evansville, Ind. where he is associated with the Meade, Johnson Co. Patry Hastings, the restaurant tycoon of Clinton, Mass., came to the Army game, and was circulating around renewing acquaintances during his spare time. Patsy is doing very well, and furthermore, I would be inclined to wager that a wedding is about to take place. Pat has that indifferent glint in his eye, and that's a

sure sign! [Sec. Note: Please tell Tom Owen in the N.D. Dining Hall about this Hastings person!]

"Sam Richards brought his Gonzaga H. S. team up from Washington, D. C. on Nov. 2 to win over 'Hooley' Smith's Mt. St. Michaels team in a 13-12 thriller. Jack Lavelle, '28, coach of All Hallows, and Hooley's traditional football rival, has been accused at various times since this game for having given 'Bo' the defense to stop Hooley's best scoring plays. I imagine that this situation could be ironed out easily if Hooley, Bo, and Lavelle were to sit down at the conference table for, say, about 99 hours!

"Both Tom Lantry and Tim O'Rourke were active members of your Reunion and Rally Committee. [Sec. Note: Yes, 'tis true, and Tim did a grand job, but Lantry sabotaged a mailing on Johnny Burns, '31, and a reward is posted for his capture.] Warren Fogel, president of the N. D. Club of N. Y., is now attached to the Air Corps Unit of the War Dept., and he is located at the Wright Aeronautical Plant in Paterson, N. J. Those gray hairs that Warren sports have been caused by his constant worrying about his various chairmen of club activities. [Sec. Note: The New York Club will present Fogel with a streamlined, air-cooled, water repellent 'Worry Bird' which will ease his mind of all worry about deficits, ushers who don't ugh, and steaks that seem too tough for the members to digest.]

"Ray Totten from Pittsburgh was in for the pre-game activities and the game, and he is a lot more philosophical and carefree than one would expect to find him; we wouldn't know whether he or Larry Cronin is losing the tresses the faster. Larry is back in New York again, and he is associated with the insurance industry as a special representative. Speaking of sights for sore eyes, and 'long time no see' we report that Jim Mulvaney of Auburn, N. Y. paid us a timely and most welcomed visit, and we were glad to see him again and to know that his wife is recovering from her illness. His daughter is getting toward the school age, besides being the pride of her parents. Bus Redgate and Tommy Murphy came in from Bridgeport, Conn. for the rain and the game. Dan Sullivan represents Electrolux, Inc. in Baltimore, where I saw him during the N.D.-Navy game. Dr. Paul 'Bucky' O'Connor and Dr. George Huston went to Baltimore for the Navy game, each looking fit and fine as they renewed acquaintances on the train and in the stadium.

"Pete Wacks, the Binghamton, N. Y. sleuth of the F.B.I., and Jerry Parker, display manager of American Airlines, Inc., were interested spectators at the Navy game. Many of the boys congregated at the dressing-room door after the game, and a round-robin of hearty greetings took place."

Very good, Tim, thanks, as well as my apologies to you for that false start I sounded recently. I am sure that Ted Twomey and his charming wife will excuse our error in writing about their marriage. We offer our sincere but tardy well-wishes and congratulations to Ted and his wife. Your correspondent also misinformed Al Culver of Chicago about Ted's marriage.

Dave Barry, formerly of Loretto, Pa., attended the Navy game with his brother and told us that he is employed in the production department of the Bethlehem Steel Co. at Sparrows Point, Md. Dave promised to write us a line later on in the year, and we will be very pleased to hear from him. Bernie Broecker is with Bethlehem Steel Co. at the Bethlehem, Pa. offices, speaking of "competitor-products," as I must in this instance, and we had the pleasure of seeing him at the Army game. [Sec. Note: Your secretary is with their opposition, the American Steel and Wire Co., a U. S. Steel Corp. subsidiary.]

Getting down to other serious business before we sign off, I thought that the class might give

some consideration to the recent and urgent call by the president of the University which is entitled "Do You Remember—?" Your secretary would like to hear from the members of the class of 1930 on the subject, when they send in news. I understand that the December issue of the "Alumnus" will be devoted to the plans of the University for next year, and since the class secretaries have yet to receive any suggested procedure from the alumni secretary, I would like some ideas as to the way the class might participate in the plans for next year. At this moment; we are starting from scratch, so let's have your ideas about the best way to make a concerted effort. Our reply ought to be a ready one!

Word comes from Henry Sullivan that he's now a technical sergeant in the finance department, Finance Office, at Fort Sheridan, Ill.

Jack Elder, director of athletics for the Chicago C. Y. O., was the principal speaker at the Catholic Youth Conference in Hammond, Ind., Oct. 20, which was attended by many dignitaries of the church and prominent members of the youth organization.

Larry Enright, has been promoted to assistant manager of the Chicago district for the Dictaphone company. He has two daughters and resides in Deerfield, Ill. Larry and the Mrs. took in the Northwestern game.

1931 John Bergan, 838 E. Colfax Ave., South Bend, Ind.

From John Bergan:

With the football season completed more than 400 members of the class in 43 states and five foreign countries join me in congratulating Frank Leahy and his fine staff of assistant coaches on Notre Dame's first undefeated football season in 11 years.

The Southern Cal week-end saw the greatest influx of class members since our Memorial Day week-end last spring. Tom Cannon, Delaware county prosecutor, was up from Muncie, Ind. Tom is rounding out his third year as prosecutor and ranks as one of the youngest major office holders in the state of Indiana. Also present was Tom Monahan, genial broomcorn king of central Illinois. Tom is being sought as the next Arcola, Ill., mayor after the fine manner in which he put over the homecoming festival there this fall. Others on deck: Ed "Spike" Sullivan, the Mattoon, Ill., engineer who has been a cog in the Carter Oil Company's rise to major importance in the Illinois Oil fields; and Federal District Attorney Joe Deeb of Grand Rapids. Milt Fox, '29, who is in charge of the Fox Deluxe brewery interests in Grand Rapids. Joe has two fine youngsters and is happy to see any of the class having business in the "furniture city."

Speaking of district attorneys, Frank McGreal, Chicago's gift to the courts was on hand and they say the argument that he had with Tim Toomey, the New Yorker, was a gem. Dr. Joe Hughes, the Columbus surgeon, was a very affable host to some 10 or 12 people at the game. Ben Oakes, TWA transportation expert, reported that he would be almost a resident down here next month as his line has added South Bend to its list of scheduled stops. George Costello, fresh from a Florida honeymoon, reported that he had visited Bob Baffe in Palm Beach and that Bob was sports editor of the leading daily there, Bob is also aching for an opportunity to return to the campus and renew old friendships.

Vern Knox, Crystal Lake, Ill., city attorney, reported that Susan Marie Knox arrived last month and that he hoped to have her entered in the St. Mary's class of 1962. Red Loney, up from Cincinnati is expected to middle aisle it sometime this winter. John Meagher, manager of Mankato, Minnesota's largest radio station forfeited a couple of comps to the Minnesota-Wisconsin game

to be on hand. Eddie Ryan, the Chicago Rail Weld Company executive, made the U. S. C. game his sixth of the year. Father Boarke Motett, up from Kewanee, Ill. reported that several members of the class in his vicinity had called on him these past few months. Many more men of the class were present, we know, but one can only see so many in an exciting day.

Tim Benitz, the New York bachelor, was recently discharged from the United States Army wherein he had served these past six months and hopes to get back in the harness with the state of New York. Art Bergen, also of New York, is recuperating from an accident of some two months ago wherein he suffered a broken leg. Alban Leyes visited Louie Buckley in Washington last month and renewed several Mishawaka acquaintances there. He has three children. Al is with the TVA in Knoxville, Tenn. Carl Christianson is residing in Washington and is with the Department of Agriculture. Bill Karl is there holding down a government engineering job. Jack Saunders found time to make a convention in Baltimore the day prior to the Navy game and consequently was able to stay to see our great victory over the Naval Academy. Lou O'Shea also happened to be on hand for that game and related that he is now assistant sales manager for Petrolagar Laboratories and is making his home on Ridge Road in Evanston. He reported that Dr. Ed O'Melia is LeRoy, New York's leading dentist. Byron Kearney has forsaken Pennsylvania and is an auditor for the Baltimore branch of Montgomery-Ward company. Byron is still single and wished to be remembered to his old friends. Nordy Hoffman made the Navy game and is working for the Steel Workers Organizing Committee, Pittsburgh. He stated that his work takes him to many parts of the country in the rate division. He attended the U. S. C. game also.

Tom Kassis holds the record for longest distance traveled to see a game as he left his Cheyenne, Wyo. department store business long enough to witness the Irish victory over the "Wildcats." Tom enjoyed a much milder sport in Dyche stadium this year than 11 years ago as he has succumbed to camera fever. Tony Kegowicz also came out of hiding to witness that game. Tony is practicing law in Kensington. Perhaps the busiest man at the U. S. C. week-end was Joe Gavin whose team, Cathedral high of Cleveland completed a very successful season. Joe plans to move into a new home prior to Christmas. A late report from the rainy Army game week-end via Ed Mahon, New York detective and our Bronx reporter, stated that Johnny Burns, New York Lithograph building manager, was host to some 25 people at dinner following the game and John intimated that he was becoming a benedict soon now that he no longer fears the draft.

Al "Bud" Touhy has been transferred to the Butte, Mont. office of the Federal Bureau of Investigation. Jim Griffin, has been named supervisor of all safety devices in the Chicago public schools. With the growing demand for vocational training in education, Jim's job is a responsible one. Walt Cahill is in the auditing department of the same organization. The Tom Conleys of Cleveland announce the birth of a son last month. Al Grisanti, Cleveland restaurateur took a fling at politics in the last municipal election and may forego his lunchroom interests for a job in the city hall. Larry Kral is busy these days advertising the fact that the Kral interests, Buckeye Office Equipment Co., is 20 years old and that he is sales manager.

John Raleigh retired from the hotel business in Cleveland and has joined his father-in-law in the wire industry. Charlie "Red" Wells writes from Nashville that he has completed his eighth year in the wholesale beer business and has built his firm to be the second largest beer distributors in the state. He plans to enroll his son at Notre Dame nine years hence and extends an invitation

to anyone happening through Nashville to visit him at the G. and S. Distributing Co., 415 4th St., South. *Austin Boyle*, our Associated Press representative plans to cover his last Sugar Bowl game Jan. 1, 1942, as he will change to the Chicago A.P. office. Brother Francis Joseph Spaulding is teaching in St. Joseph's seminary, Baltimore, Md., and had a fine visit with Frank Leahy prior to the Navy game.

The Ed Murrays of South Bend plan to spend Christmas in their new home. The Rev. Phillip Schaerf, C.S.C., has returned to the campus after two years in Austin, Tex. Ed Hosinaki, local furniture dealer is planning a deep sea fishing trip to Jacksonville, Fla., where he expects to spend some time with Fred Rahaim, coach of Catholic High there.

We wish to extend an early but sincere "Merry Christmas" to all members of the 1931 family.

See you in '42!

James Higginson was recently elected submaster of the Milford High school, Milford, Mass. He has been a member of that faculty since 1933.

Jim Keating has been appointed assistant district attorney for the northern Indiana federal court. Jim, who was married last October, lives at 1241 Sunnymede Ave., South Bend. He has been active in St. Joseph County Democratic politics, having been named deputy prosecutor of St. Joseph County in 1937. In 1939, he was named deputy in charge of cases in upper courts and last January he was reappointed on the basis of remarkable success in important criminal cases in the county and Indiana supreme courts.

1932 Dr. Myron E. Crawford, 6718 Franklin Ave., Cleveland, O.

From Mike Crawford:

The November issue? When I did not receive a "deadline card" from Dooley I naturally assumed that "that other party" had instituted impeachment proceedings against me. However, I find that the job is mine for another month at least, but boys, you should see the list of applicants for this job, come reunion time! Only three men from the class have become ineligible to date. Better beat a tune on that typewriter, brother, or it may become a monthly task after June.

Howard Miller is back in Cleveland, having been discharged from Anchorage, Alaska, by Uncle Sam in mid-September.

A letter from Tom Burns:

"Having read the 'Alumnus' today I saw your little note to the '32ers about the ten-year reunion next June at Notre Dame. I hope to be present and will be glad to help out insofar as I can. However, I have no plans of my own and have heard of none. You may wonder what I have been doing. This is my eighth year as a business teacher in a high school near Rochester. I hear occasionally from Cornie Hayes of Evanston, Ill., and Joe Buchanan, of Detroit, both of whom seem little changed, judging from the sound of their letters. There isn't much local news—Frank Norton is teaching at Niagara U., Rochester branch, Bill Jones is married and in radio work in Elmira, and I almost never see Red Calkin or Dick Sullivan."

A somewhat abridged copy of a letter from Carteret Board of Education prexy Wee Harrington:

"Somewhere along the line I have lost track of everything. One month I pick up the 'Alumnus' and Jim Igoe is in there batting. Next month I see a Dr. Myron Crawford and I think to myself 'that can't be Mike Crawford—it took him four years to learn to wear shoes, he couldn't learn to write since 1932.' My wife and I spent a week-

end in Utica with that there Hitzelberger boy. Everything was fine but someone should tell him I am a growing boy, and a growing boy needs food. He's selling coal and he must be doing all right because he had a clean shirt and he has finally given up the sheepskin coat with 'Notre Dame' on the back. But he still has the trench coat he wore to all the formals. Hitz is the father of a very beautiful little girl. She looks like her mother. Of course, Frank Denalty was present in body most of the time we were around. He's dishing them across the bar at his own 'Waiters' Club.' Despite the fact that he has a nice family of three children, he is as screwy as Walter (Little Moon) Mullins ever was. The three of us made some tentative plans for the coming reunion but they slip my mind at present.

And a long letter from Jim Igoe as he cleans up his tenure of office:

"Congratulations on the new job. I certainly am happy about the whole thing (tee-hee). Here's a bit of dope that came in after my term of office elapsed.

Letter from Tom McKevitt:

"Now that a good year has passed since I promised faithfully to write and give you the eastern Notre Dame dope I will get down to business. I know I am probably writing this after your tenure as class secretary is over. 'Better late than never,' however, is an old saw that I keep repeating every time I answer a letter. Yesterday morning I was awakened at the unearthly hour of seven o'clock by Frank 'Doc' Reiley of Boston who was in town on his honeymoon. He had been married a few days before by Father Leo (English) Ward at the Log Chapel with Jim Carmody for his best man. I collected Clay Johnson, who is getting his picture in the papers these days as an advisor to Jesse Jones of the R.F.C., and Charlie Farris, '33, who is a trouble shooter for both the Office of Emergency Management and the Office of Production Management. In the course of rehashing the campus days Doc reported that Fred Eisemann (the guy who talked me into wearing tights in a Shakespearean play at school) is definitely on his way in the theater as a director. We also heard that Joe McCabe is now married and that Ed Rhatigan is now head man in his setup with the State of New York. I had a card from Frank Emerick from Norfolk, but like a jug-head I failed to answer it yet. I get a lot of glowing reports on John Bentley Ryan from a friend of mine in Los Angeles which makes me wonder what old Center Rush Tom Meade is doing up Washington way. I saw Tom Steele going into the Interstate Commerce Building the other day but could not catch him. I also saw John Laughna in Detroit a few months ago—he still has no hair and no wife. Joe Laughlin was in town for one unforgettable evening. The pride of Grand Island, Neb., is now in Ravenna, O., with the legal staff of the Hercules Powder Company. No word of late from Tom Gately."

An announcement came in from Mr. and Mrs. McKevitt some time in August announcing the arrival of their first born, a boy. On the baby subject, an announcement also came in from Flo McCarthy announcing the arrival of Sally Anne, their second child.

A letter from Tom Meade:

"The lack of material under the 1932 heading in the recent 'Alumnus' reminded me that you don't get much copy from this corner of the country. Our alumni are pretty well scattered out here which makes it pretty hard to keep in touch with all of them, but the following represents information we have on tap.

"Frank Denney, an old Chicagoan, is with the local office of the J. Walter Thompson Advertising Company, and my brother, Dick, recently

returned from San Francisco to a desk along side Denney's.

"Haven't seen Bud Piggett lately, but that's probably because he's too busy delivering nuts and bolts to the Army and Navy. Lee Cummings was married not so long ago.

"Johnny English has his own shoe store and between sales finds enough time to ski and sail a boat which he recently acquired. Jack Matthews was among us for some time but disappeared about a year or so ago and hasn't been heard from since. Jack and I had some enjoyable golf games while he was here. On Universal Notre Dame Night, we had a fine dinner at the College Club, attended by a majority of alumni from this area, during the course of which we found that a couple of engineers from Notre Dame are working at the Boeing Aircraft Company.

"Although it is too early to say definitely, I hope to be able to attend the ten-year reunion of our class next June."

And now back to Igoe:

"An announcement from Kelly Powers announces the opening of a new service station in Chicago.

"A postcard from Dick Roney. He berates the class secretary for not filling the '32 column—Am sending this card special delivery to you, Mike."

"George Boden was in town a couple of months ago. He looks fat and prosperous but is slightly nettled that Ed Rhatigan didn't invite him to his stag party while Mrs. R. was in Chicago visiting her family (why, Mrs. R. didn't you know Ed had a party??)"

In a note from Gerry Linn we learn that he has four sons and is working with the Bendix Aviation Corp., Wayne Division, Plant Engineering department. His home address is 34805 Glenwood, Wayne, Mich.

Bill Jones writes: "I had been in the insurance business from graduation in '32 until April of this year. However, I had also worked in radio, as chief announcer at WSAY in Rochester, N. Y. since April 1940. I left both WSAY and the insurance business, married and went to work for the station in Elmira in late April, '41. In October, I began working for the Rochester Products Division of General Motors."

This letter from Ed O'Malley, former secretary to Father O'Hara: "As you may already know there are already two of the Notre Dame Kankakee O'Malleys in the Army. Donald, '40, is a staff sergeant with Company L, 3rd Battalion, 55th Q.M. Regt., home station—Fort Bliss, El Paso, Texas. He was inducted March 13. And yours truly, now a corporal, is stationed with the regular army, Fifth Division, at Ft. Custer, Mich. Both of us, as this is written, are down here now in Louisiana, but being in opposing armies, hardly expect to see each other until we can get a furlough after maneuvers and meet at home or at N. D."

Joe Bitterf is assisting his father in the management of the Sterling Manufacturing Company, Sterling, Ill., has three fine children, made the Army game and is one of the finest duck hunters in the Mississippi valley.

1933 Tighe Woods, 7344 Ellis Ave., Chicago, Ill.

From Tighe Woods:

I am almost crushed as I sit down to my trusty Remington portable and bite my fingernails waiting for inspiration to meet that fast approaching deadline. All enthused with my new appointment last month I sat down and got off 10 letters ask-

ing for news (my secretary needed practice on her dictation anyway) and how many replies have I received to date? None. Serves me right I guess as I am still trying to find time to sit down and reply to a 1938 alumni questionnaire.

One shaft of light in a chill grey sky—a swell letter from **Jim Donnelly**, C.S.C., who inquires, among other things as to the whereabouts of one, **Jack Hoyt**, for the following reason: Jim is at the Foreign Mission Seminary, Brookland, D. C. and he is interested in collecting cancelled stamps to turn into cash for the Bengal Missions. His idea is to have clubs like the New York City Club gather stamps from their members and send them on to him. Jack's address is 14 White Hall Road, Tuckahoe, New York, Jim, and I suggest that some of you other second vice-presidents dictate an inter-office memo to the third assistant mail clerk of your firms to save cancelled stamps and send them on to Jim or to me and I will be glad to forward them (Adv.)

Jim also mentioned that **Chick Sheedy** will be ordained in June and that he occasionally hears from **Jim Ross** who is working for Colgate and from **Bill Hawes** who is stationed in Washington with the Navy Aeronautics Bureau or Commission or something. Some day when I'm short of copy I'll tell you the tale of those famous Donnelly educated dice that spread woe through the length and breadth of Howard Hall. But thereby hangs another story! Thanks anyway for the swell letter, Jim, just in case I forget to answer it before the next issue of the "Alumnus" comes out.

There is an almost classmate of ours here in Chicago that I very seldom see but whom I followed daily and that is **Jim Kearns**, '34, who was a sports columnist for the "Chicago Daily News," and is now about to start with the new Chicago morning paper. Possibly his stuff is syndicated, if it isn't it ought to be, and some of you fellows in other cities may follow him, but at any rate, you should know about him. He looks the same as when he was editor of the "Scholastic," tall, lean-jawed, serious-faced, and a trifle stooped. His hair has receded a little but he hasn't put on any weight. He writes with the clear, concise, picturesque bite of a Pegler without Pegler's acidity. I mention him at length here because he is one of us that is going to go places. Watch for him.

Detroit in November was the scene of the national convention of Real Estate Boards and your correspondent attended with the firm purpose of calling **Ted Feldman**, **Ernie Gargaro**, **Jack Breen**, **Vic Schaeffner** and some of the other local C.I.O. organizers but, I must blushing confess that the Detroit Real Estate Board kept us so busy that I didn't get a chance to make a phone call to get any news from that gang.

One response to our lost and found call for help: **Jack Lynch** of Terre Haute (you know—St. Mary-of-the-Woods) has been found. He's working for Royal Crown Cola in Dayton, O.

The Northwestern game was something like the set-up for a college romance as you'd see it in the movies. The day was perfect, the girls gorgeous in their furs and yellow mums, (All right—you spell it!) and the two crescents of Dyche stadium a solid mass of bright autumn colors that whispered and rippled as **Don Ameche** came in or roared and rose as a mighty wave to pay tribute to the final exits of those two magnificent line-men, **Ziemba** and **Bauman**. I can't tell you who was there from our class, almost everybody from the Chicago area I guess, but I did get a chance to talk to **Al Drymalski** between the halves and to **Ed McKeever**, the Notre Dame backfield coach, who would have been in our class had he remained at Notre Dame.

If you don't know what to do with that extra Christmas card this year, why don't you jot down a few items of local N. D. gossip and send it along? I mean that specifically for busy men about town like **Gene Calhoun** out in Los Angeles, **Jim Clark** in Jersey City, **Smoky Coyne** in Pittsburgh, **Jules de la Vergne** in New Orleans, **Hank Donalty** in Utica, **Johnny McNeill** in Harrisburg and **Bob Monahan** in Worcester, Mass. And may I remind you, dear reader, as you grope for the alka-seltzer bottle on the morning of Jan. 1, 1942, that our Ten-Year Reunion is only a year and a half away!

A letter from **Ray Naber** reveals that he is a second lieutenant in the Q. M. Corps, of the Jeffersonville Quartermaster Depot, Jeffersonville, Ind. With him there are **Capt. Eugene Marquette**, '17, and Second Lieutenant **Ed Theis**, '36. He passes along the news that **Max Rodin**, '34, of South Bend, has been drafted and sent somewhere in Texas.

Robert Byrne is now an associate engineer for the War Department, Office of Constructing Quartermaster, Fort Monroe, Va. **Sy Rapier** writes that he is working in the control laboratories of duPont, in Louisville, Ky.

Andrew O'Keeffe, who is now 1st. Lt. **O'Keeffe** in Headquarters Co., 1203rd Sta. Compl., at Fort Dix, N. J., writes: "I have been here at Dix since August 12, expecting almost momentarily to receive orders to move on to (I hope) better places. Meanwhile I'm filling in here, doing odd jobs that come up."

Rev. Richard Parrish is teaching vocational guidance and economics in Our Lady of Lourdes High School, River Rouge, Mich.

John Barrett writes: "Since August I have been employed by the Elmhurst Contracting Co., of New York, as cost engineer on the American air base near Georgetown, British Guiana, S. A., and I expect to be here for the next two years. Prior to coming here I had just completed three years with the Tulsa office of the U. S. Engineers on construction work in Cherokee, Okla."

Marion Blake, Tulsa, Okla., was recently made district deputy of the Knights of Columbus. He is an active member of the Notre Dame Club of Oklahoma and a prominent Tulsa attorney.

Mike Koken is quite a figure in the trucking business in the South Bend district. He is associated with the Tucker Freight Lines one of the largest in the state and has recently built a new home on South Bend's east side.

1934 Robert M. Cahill, Athletic Association, Notre Dame, Ind.

From **Bob Cahill**:

Needless to say, I hear from many of the boys throughout the season, but few of them give me any news for the "Alumnus." I wish they would send along a little filler together with their requests for tickets.

But luckily we have this note from **Jim O'Brien** this time: "I've recently been elected vice-president of the Pittsfield Mill and Plumbing Supply Company, with which I've been associated for the past three years.

"Since my marriage two years ago, I've been living in Pittsfield, Mass., and incidentally am the proud father of a seven-month old son, **James J. Jr.**"

Jim Fagan and **George Wenz** contributed these notes on the occasion of their visit to the campus for the Illinois game:

"**James Fagan**, married on April 19, 1941, to **Genevieve Feeney** at St. Elizabeth College, Con-

vent Station, N. J.; practicing law in Newark.

"**George Wenz**, married, has two young ones: **George, Jr.**, will be in the class of '59. **Maurice Rigante**, still single, with **Armour Packing Co.**

"**Joe Durkin**, an ensign in Navy, aboard U.S.S. Chicago. He is flying and has 1,600 hours under his belt. Was home Oct. 17 for one week after being away from the United States for two years. He had been with **John French** and saw him shortly before his fatal accident.

"**Ed Roach**, married, has a wholesale liquor house in Kingston, N. Y. **Harry Burchell**, married, is up in Connecticut with a construction company.

"**John Hopkins**, '36, was married to **Lorette Fox** in November in the Log Chapel. **Bill Sheridan**, married and now an engineer for the government, is in Panama. **Paul La Framboise**, has a son and a daughter; he's with the Quebec Power and Light Company.

"**Frank McCann** is married and has three sons. Frank is with a construction company and living in Baltimore. **Joseph A. Young** is with the accounting firm of **Lybrand, Ross Brothers**, and **Montgomery** and has one daughter. **Dan Young** is married and in the accounting business for himself.

"**Ray Troy**, still single, was practicing law until he signed up with **Essex Troop**, and is now in **Fort Jackson** doing his bit for **Uncle Sam**. **John Masterson** is married and has one son. John is with a publishing house in New York City, reviewing books. He has had several of his own articles published. **Harvey Rockwell** is married and with the **Weston Electrical Instrument Co.** in Newark, N. J.

"**Clinton Winters**, a salesman for **Worthington Pump and Machinery Corporation**, is married and living in Philadelphia. **George O'Brien**, still single, is credit manager for **Peter Doelger Brewing Company**. **Jack McGrath**, also single, is with an advertising agency. **Bill Smallen** is with the Department of Public Affairs of the City of Newark, and married. **Bill McCormick**, unmarried but having trouble ducking girls because he's still so handsome, is with the Newark "Star-Ledger," but talking of joining the Air Corps."

Garvin Fransioli of Oak Park, Ill., writes:

Since my graduation, I have been working with **Sears, Roebuck & Co.** in my home town of Memphis, Tenn. I have just been promoted to the headquarters buying office of the plumbing and heating department, and transferred to the Chicago office. So now I am living in Oak Park, Ill. Even though I miss my home-town friends in the Memphis Club, I am looking forward to joining the Chicago Club.

Recently I spent a very pleasant evening with **Grenville King**, '34, from somewhere in New Jersey. He has been in the metallurgy division of the **Carnegie-Illinois Steel Corp.**, and has just recently been promoted to the job of "Bessemer Coordinator for the Chicago District," which is a much more impressive sounding title than just a plain "Assistant Buyer" like I am. The "Dear Vera" who used to get all those letters he wrote to Vassar, is a very charming hostess.

I don't get to see my brother **Walter Fransioli**, '34, very often now. He's with the engineering department of the Power and Light Co. in Memphis, happily married, and doing quite well right there in the home town. But now I'm closer to my younger brother **Frank Fransioli**, '39, who is in the engineering department of the Gary Works of the **Carnegie-Illinois Steel Corporation**. He can pop over to the Loop from Gary about as quickly as I can get downtown from Oak Park.

I don't know if it's a "scoop" or not, but I'd like to report that **Harry Donnelly**, '34, is now the proud father of a brand new daughter. He has specialized in air conditioning, and is associated with a large building contractor in Memphis. Rumors among the profession indicate that he is one of the best air conditioning engineers in town.

His wife is a descendant of Admiral Raphael Semmes of the U. S. Navy, and she has two brothers, Annapolis graduates, now in the Navy. So the new daughter won't know which side of the field to sit on when she starts going to the Notre Dame-Navy games.

Ralph Else, Auburn, N. Y., writes: "Since last writing I've received a most agreeable surprise in that I was transferred from senior inspector of naval material to the position of associate engineer. My work now is all concerned with checking over drawings to ascertain that they conform to Navy specifications and consultation with the contractors on various matters pertaining to the contracts."

Bill Whelan, Jr., ex. '34, is now in New Orleans, La., with the F.B.I. **Edwin Kennedy**, ex. '34, of Peters Place, Long Branch, N. J., was recently admitted to practice before the United States District Court in Trenton. He was already a member of the bar of the District of Columbia, and for several years prior to his return to New Jersey he was associated with the Department of Interior, the Comptroller General's office, and the Navy Department.

Charlie Hafron is on the staff of South Bend Riley High school and is assistant coach of football. Charlie has two children. He is a frequent visitor on the campus and assists often as an official, especially at the track meets.

1935 **Franklyn C. Hochreiter**, 340 Rosedale Ave., St. Louis, Mo.

Bill Hoffert writes that he has been released from the Army in accordance with the over 28-year age act, and will take up his old job or another with Sears Roebuck in Chicago. His present address is 1104 Grove St., Downers Grove, Ill.

Tom Griffin is now associated in law with **Oliver J. Golden** in Monroe, Mich.

Anthony "Tony" Wirry could not make many of the Notre Dame games this year as he is Associated Press correspondent attached to the Wisconsin football team.

James Nolen, Jr., has a new son, **James A., III**. Jim's wife is the former **Betty McGillicuddy**, daughter of **Connie Mack**, and her presentation was his 13th grandchild.

1936 **John Moran**, 61 E. 95th St., Apt. 2, New York City.

From **John Moran**:

We forget how many more shopping days there are till Christmas as we write this. Anyway, before we amble down to 5th Ave. and Tiffany's to do our shopping (window) for Aunt Tessie's yearly present, here's wishing you all a merry Yuletide and a prosperous New Year. Wish some of you would make a New Year's resolution to get out pen-and-paper regularly and send along a few notes to this corner.

The Army game week-end in New York, as usual, saw the rallying of the clan for its yearly get-together in the Hotel Commodore on Friday evening. It was quite a party, and we saw so many of the gang that if we have omitted your name, please forgive.

Anyway, there were **Tom Campbell** and **John Brogger** all the way from the furniture capital, Grand Rapids. Both boys had a grand week-end, for we saw them off for Michigan on Sunday aft-

ernoon, and they were already promising to be back next year.

Mike Layden was there, as were **Joe Ratigan** and **Fr. Dan Gleason**. Mike is with Indiana Bell Telephone Company in Indianapolis; Joe is in real estate and insurance in Bordentown, N. J., while Father Dan is with the Holy Cross Mission Band in the East.

There was a military note to the Reunion lent by **Pvt. Jim Sherry**, up from Camp Davis, N. C. on a 10-day furlough; **Sgt. Joe Schmidt**, from Camp Lee, Va.; and **2nd Lieut. Jack Britton** who is stationed at the Army Air Corps base at Mitchell Field, N. Y.

George Milton, who was on hand with Mrs. Milton, reported that he is working on defense orders with his dad, turning out ammunition boxes in their Brooklyn plant. **Bill Gillespie**, who is going to law school and working for the N. Y. Tunnell Authority, and **Paul Doyle** of Union Carbon and Carbide, New York, were there. **Joe Mansfield** came down from Providence, R. I. for the week-end.

Speaking of the military angle, **Joe Schmidt** informed us that **George Murphy** is a 1st Lt. in the 6th Medical Batt., at Camp Lee. **Sgt. Bob Barke** from Cincinnati was stationed at the same camp. **Bill Ellis** is reported to be an instructor in the Air Corps. (We'd like further confirmation on this from you, Bill, so let's hear from you real soon.)

Continuing with the round-up of the gang over the week-end, we missed a lot of the boys at the Reunion and Rally but saw the following on Saturday night in the Penn where the 0-0 tie failed to dampen anybody's spirits: **Bob Cavanaugh**, the demon FDIO financier from Washington was busy shaking hands. **Al Carey** was receiving congratulations on the recent birth of **Albert Daniel Jr.** on Aug. 2. **Al** is with the **Touche Nevin** accounting firm in New York. **Hank MacDonald**, with **Globe Wireless**, 29 Broadway, New York City, is another proud poppa.

Walt Matusevich was around to explain his absence from these parts for the last year or so. Seems **Walt** has been down in South America on an engineering job. It looks like further travelling for **Walt** as he was talking about Hawaii or the Canal Zone.

Sherb Herrick and the Mrs. were in from upstate. **Sherb** reported that he may be in New York during the coming months. Upholding the advertising department of the N. Y. "Daily News" were **Tom Fennelly** and **Tom Keenan**.

Paul Cummings reported that he is working on defense orders up in Worcester, Mass. **Jim Dutton**, another New Englander, deserted the Collector of Internal Revenue's office in Connecticut for the day. We saw **Joe McMahon**, but didn't get a chance to find out what he is doing now.

Howie Cusack and **Luke Tiernan**, two newly married men, were receiving congratulations. **Howie** is with the **Wilmart System** in New York, while **Luke** is with **International Business Machines** in Washington, working on defense orders. **Doe Murray** locked up his scalpel and forgot his medical duties in one of New York's larger hospitals for the day.

Later that evening we bumped into more of the boys at another night spot. **Bill Prange**, who is charged with keeping traffic moving smoothly for the **Anheuser-Busch Brewery** in New York, told us that **John Regan** has re-entered the Seminary and will prepare himself for his life work in the Home Missions of the Carolinas. The best wishes of the class go with you, John.

Incidental intelligence picked up over the week-end: Someone reported that **Joe Prendergast** is taking the **Officers' Training Course** in or near Washington, D. C. **Jim Waldron**, '37, told us that brother **Joe** is still casting worried looks over his shoulder at his draft board. **Joe** is with his father's paper in Trenton, N. J., and is doing a fine job as business manager.

Joe Donnan is with **Republic Aircraft Corp.** in Farmingdale, L. I. as is **Jack Skelly**, who is assistant personnel manager of that concern. **Bill Shea** is secretary to Congressman **William Pfeiffer** of New York City. **Jim Kelly** took home a couple of choice seats for the Army game from the drawing conducted by the New York Club for the benefit of the Scholarship Fund. **Phil Clarke** is in the production department of the **J. Walter Thompson Advertising Agency** in New York City.

We couldn't tell whether or not Notre Dame had a team after 60 minutes in the mud with the Army, so the following Saturday we boarded the New York Club's special train to the Navy game in Baltimore. We saw a whale of a contest, and a goodly number of '36ers including **Ray Kane** from Clifton, N. J. **Ray** reported that he would get around to dropping this column a letter one of these days with a bit of information.

Sgt. Bill Fish showed up in uniform and informed us that he had been drafted while practicing law following his graduation. **Bill's** practice has stretched over the states of Arizona, Illinois and Indiana in the space of a few short years.

We just managed a brief hello to **Low Alaman**, the ace salesman for **Hallmark Greeting cards** in Philadelphia. **Lou** was standing in the station as the train pulled into Baltimore, and we didn't get a chance to chin very long.

During, or after the game, we met **George Foss** who is now a Lieutenant in the Navy and is stationed at the Naval gun factory in Washington: **Frank Murphy**, who was on home ground since he lives in Baltimore; and **Pat Malloy** who informed us that he is an ensign in the Navy, and is also stationed in Washington. We met several others, but since we lost the envelope on which we had jotted the various names, we can't supply them at this time.

We regretted that we were unable to accommodate **Frank Joyce** with tickets for that game, but the club's allotment went like a Treasury surplus before a couple of congressmen. **Frank** wrote that he is with the **Nylon Division** of **E. I. duPont** in Seaford, Del.

The Mail Bag:

Congratulations are in order for **Lou "Butch" Hansman** who was married Nov. 20 to **Mary Ann Struck** in Dayton, O. We had the pleasure of being introduced to the new Mrs. Hansman during Commencement last June, and recall that she is the sister of **Bill Struck**. **Lou** is a Lieutenant in the Army Air Corps as announced here sometime past, and is at **Patterson Field, Fairfield, O.**

Congratulations also to **Mickey Dendler** on the birth of **Gregory** (7 lbs., 13½ oz. of free squealing) on Oct. 18. **Mickey** is practicing law in Philadelphia.

Joe Ratigan dropped a line from Bordentown, N. J. shortly before the Army game. Said **Joe**, in part: "The day following the reunion at Notre Dame, mother and I stopped in **Sacred Heart Church** for a visit, only to be in time for **Jack Leritsch's** wedding to **Eileen Mahon**. We waited to congratulate the couple following the Mass.

"On June 15th I was in Brockton, Mass. when **Jim Fitzgerald**, my Lyons Hall roommate, announced his engagement to **Mary Flynn**. We had

a grand reunion and week-end together as that was the first time we had met since graduation. I intended to be present at the wedding July 13 in St. Edward's Church, Brockton, but illness changed my plans. Jim is a small town lawyer and I believe he will be a great success. He has opened an office in Staughton, Mass.

"Dave Flynn, who was unable to be at the N. D. Reunion because of final law exams at Michigan, received a J. D. degree at Ann Arbor in June. He planned to study all summer for the bar exam. I haven't heard from him recently."

Our last bit of mail was from Jim Kirby, who postcarded in from Detroit where he is stationed with the F. B. I. to say "hello."

It was our privilege to wish Father Robert McKee, '36, and Father Jerry Lawyer, '35, as well as two Holy Cross brothers, bon voyage shortly before they sailed on a perilous ocean trip to the missions in India in November. The class is requested to remember them all in its prayers.

John Watters is now with the Western Adjustment Company in Cincinnati, O., in the automobile department. John married Miss Eunice Dennis in May, 1940, and they have a daughter, Patricia Lynne, born Aug. 18, 1941, in Marion, O.

According to a news clipping, John M. Maloney, formerly an attorney in the office of the chief counsel of the Southern Railway at Washington, D. C., has been commissioned an ensign in the U. S. Naval Reserve and will be called into active service.

Tom J. Dunn is now a coach in the Collinsville, Ill., high school.

Jerome Vogel has been named assistant executive director of the national Aleph Zadik Aleph, junior order of the B'nai B'rith. Jerry left South Bend Nov. 10 to assume his new duties in Washington, D. C., as executive director of the largest Jewish youth organization in the world.

From Training Battery No. 1, (B.B.S.), Camp Davis, N. C., Pvt. James J. Sherry writes: "I have been here well over three months and am attached to the Barrage Balloon Training Center. Most of the time I have been going to school studying to be a balloon inspector. The school will last about nine or ten weeks more and then I expect to be transferred to the new Barrage Balloon Camp, Camp Tyson, that is now being built near Paris, Tenn. From there it may be Panama, Trinidad, or almost any place."

Arthur Chadwick writes on paper headed Medical Department Detachment, 207th C.A. (A.A.), Camp Stewart, Ga.: "The title is still private, but I have received the rating of fourth class specialist, and am now the medical technician in our medical detachment. However, in a short while I expect to change my status considerably because of my acceptance into the Air Corps. It will be several weeks before I officially transfer, but if everything goes as expected I'll be training to become a pilot by the early part of October. We have been through some of the hottest weather I've ever experienced here in Georgia. However, it has done me a lot of good because I've taken a lot of the accumulation from my waist line."

From Tony Mazziotti comes this word: "I'm in California at Camp Haan and have been here for seven months. My rank is private, but I'm in line for a commission very soon—it will be going from one extreme to the other—from private to second lieutenant."

Howard Jeffers, who is president of the St. Rita Holy Name Society of Chicago, wrote us recently about a large delegation planning to attend the Notre Dame-Illinois game, but it came too late for a notice in the November issue.

Leo McFarlane is now a lieutenant in the Headquarters Bty., Bn. 1, 119th F. A., at Fort Leonard Wood, Mo.

1937 Paul Foley, 910 Hawthorne Road, Grosse Pointe, Mich.

From Paul Foley:

Fresh from the Southern Cal game and just four days past the deadline—but thankfully facing a pile of letters so hefty we can scarcely see over it. It begins to look as though that turkey-red letterhead was a good idea. At least it's now our ball for a change.

First of all let's go over the correspondence with the fancy letterheads of the armed service—and they are growing more and more profuse among the '37 boys.

Jim Gagnier, who once made his home in the Old College building if I remember correctly, now hangs his service cap at the Air Corps Basic Flying School, San Angelo, Tex. Jim's odyssey may be typical so we'll review it briefly: "After Notre Dame I enrolled at Georgetown Law School, worked part time for Surplus Marketing Administration under the Department of Agriculture and finally went to work with them regularly. Then along came Uncle Sam last July. . . . I was working in Boston at the time so I headed for Washington. The government furnished transportation to Richmond and after three weeks we put out for San Angelo, Tex. I am now assigned to Post Headquarters—at \$21 a month."

Before his Army career started Jim had passed the District of Columbia bar and is now one of the few in that group sure of \$21 a month. Wistfully, we thought, Jim said "I would have been married last June but for the Army."

Clem McGowan, we are told is now an F. B. I. agent and he was married Nov. 8 last.

Next of the defenders of democracy is Ed Fox, now attached to the 7th Medical Training Bureau, Company B, Camp Lee, Va. Ed was also taken into that great fraternity last July, from Chicago. Typical of what can happen is Ed's remark: "I was originally classified as a quartermaster but because of some error I was put in the medical replacement center here." But right now he is learning all about anatomy, physiology, map reading, materia medica (The order is Ed's) and pharmacy. We bet that "map reading" will come in handy for a medical expert who started out as a quartermaster. Ed, by the way, is a corporal.

Bob Burke is a sergeant in the Quartermaster Corps at Camp Lee and he and Ed are promoting a Notre Dame club at the camp.

Wings touch off the next piece of letterhead, beautifully sedate gold wings, informing us that Ryan Field, Hemet, California is the stop over point for Richard J. Carroll. Dick says he arrived at Hemet's sun-kissed runways about the first of October for his primary training as an aviation cadet. After 20 weeks he expects to be commissioned a second lieutenant and must sign up for three years—but it won't be all skittles and beer because the course is said to be very rough indeed.

Dick, after saying he has lost contact with the boys, gives us some dope on the Chicago gang, to wit: John Coyle (more later) is also somewhere in the Army; Joe Dorgan is still with the "Daily News" (Unless Mr. Field got him by now); Bob Cronin is vice-president of an industrial roofing concern and, according to Dick, is "married to an exceptionally lovely young lady from Cincinnati. Bill Kennedy and Arch Gott were married (not to each other) within a couple of weeks of one another—in short, things are good in Chicago.

Dick says his Uncle Sam won't let him get married for a while under the terms of an Air Cadet contract.

Some things in life are still a great black mystery to us. For instance, we wonder just how one of our boys goes about "manufacturing sintered carbide tools and blanks"; or just what might "sintered carbide" be and what its poetic appeal to such a chap as Urban Daly, who is sintering away at carbide down in Latrobe, Pa. In any event it is definitely geared to chemistry and chemical engineering—you remember, those fellows who studied.

Urban is with McKenna Metals Manufacturing Co. after two years prepping at Moraine Products Division of GMC in Dayton, O. Urban is a chief chemist, is unmarried, has missed the draft and has five non-chief chemists working under his direction.

Dr. Dan Nolan is now teaching at St. Vincent's in Latrobe. John Pavlick is in that same vicinity working for Alleghany County.

As a postscript Urban notes that Frank Meyers is with North American Aircraft in Los Angeles and is married. Frank Kelly is at Wright Field in Dayton.

Up a few paragraphs we mentioned Robert J. Cronin, of Chicago, and now come upon an extremely fine letter from him. Bob covers his personal situation by remarking that he's following his father in the construction business and realizes that he's still "following," which is more realization than many have. Bob reports on some of the boys, many of whom we've already covered. He gives further data on Coyle by reporting that he's at Chanute Field, Ill. and is the boy who has the dubious privilege of authorizing "leaves."

From Bridgeton, N. J. comes word of Chuck Graham who has given up a very wandering existence to settle down with the new Mrs. Graham and the Owens-Illinois Glass Co. will have to take care of itself, but the Grahams will be three when that son arrives next April.

Chuck started out with Oil Well Supply Co. who moved him from one tank town to another like a pawn in a chess game, so they lost a good man.

Basil Gillespie, we are most happy to report, is now at Rolling Prairie, Ind., studying for the priesthood—somehow we had a hunch about Bas.

Ed Goldsmith writes from Worcester, Mass., which he calls home port and from whence he sallies forth to sell glassware, china and pottery to department stores and ye gifte shoppes. Ed shames us with the news of Ed, Jr. He is now two-and-a-half years old and is probably starting to stroke curly blonde hair. Ed stayed in South Bend awhile after graduation to work for Joseph Denahue.

John Hearn gives us geographic balance by writing from Beverly Hills, Calif., where he says he has been located "on and off for five years." What he does when "on location" there we do not know. Jack says Hugo Melchione is now with the Walt Disney studios grinding out Dumbos and whirling dervishes of various types. Jim Manion says Jack, is "in the vicinity." We don't consider that red-hot reporting, but it is something.

Tony Bayot and his new bride touched at San Francisco about Nov. 15, but from there they were on their own. Hearn says that sooner or later everybody from N. D. turns up in Southern California—a lot of their lads turned up in our backfield about 2 p.m. on a recent Saturday, Brother Hearn.

Jim Hack has forsaken farcical boxing matches, mimicry of all types and descriptions and now holds forth as the lord-high resident manager of an apartment hotel at 5200 Sheridan Road, Chicago. In fact he has held forth in that capacity for more than three years, coddling the iron whims of some 400 residents of his establishment.

Jim says his job is too confining to give him much news coverage but he reports that **Ade Judae** is with a flooring concern selling anything and everything to go on floors except worn-out guests; **Coyne O'Connor** is still with Chicago's First National Bank; **Ed Reardon**, who was working out of Chicago for an insurance company, has heard the call and is now working for Uncle Sam; also in the armed forces somewhere, somehow is **Bud Bonfield**.

Chick Maloney, like his Detroit imitator "Mayor" **Hastings**, is carving out a most handsome career in the undertaking business (or is it more fashionable to call that profession "mortuary engineers"). Hack reports that **Maloney** flashed by 5200 Sheridan the other day in a new Packard ambulance t-h-a-t long. **Maloney** was in the driver's seat, of course.

In spite of all the wonderful letters—and they are top grade in every respect—there are a few from whom we would like very much to hear. For instance, we had a moon-struck postcard from **Bob Grogan** somewhere in Florida, but somehow, in the press of moving, etc. it was lost. Whip in something more substantial Robert; we have a little dope for you. Also we need a word or two of sage advice from **Cy Stroker** whose silence is appalling for an ex-managing editor.

Speaking of editors, this month's copy of "Onward and Upward" is awarded to **Jack Gillespie** who recently moved into the editorial chair of the *Westfield* (N. J.) "Leader"—one of the classiest weekly journals you'll ever see. So it's Editor Gillespie from now on—we knew he'd make it—one of our boys!

One brother we absolutely must hear from, but quickly, is **Jack Byrne**, who is sulking in *Bryn Mawr* for some reason or another.

Marvin Krueger has formed a law partnership with **Irving Garnitz** with offices located in the Union Trust Building, Michigan St. and Jefferson, in South Bend.

A letter from **Ray McGrath** reveals that he's now a corporal in the Coast Artillery at Camp Callan, San Diego, Calif. Ray writes: "Two other N. D. men have landed in D. E. M. E. with me so far. **George Fenn**, '40 is now a Pfc. and works in Headquarters. **Big John Ryan**, '36, the boy with the beautiful baritone, just moved into barracks 2202 yesterday. He has been in the army only a few months and so has not received a rating as yet. He is planning to attend Officers Training School at Fort Monroe, Va.; so he should get a real rating when he gets one. I am now a corporal in charge of Barracks 2202, and have moved there."

Ben Scherer writes: "I was drafted in January, 1941. I was sent to Fort Dix and was assigned to the 119th Medical Regiment of the 44th Division and have been there ever since. On March 21, I was promoted to corporal and on April 21, to sergeant. My address is Co. B., 119th Medical Regiment, Fort Dix, N. J."

John Moran, '36, donates this bit: "Here's an item for the '37 column as well as the 'Births, Sheriff's Auctions, etc.'"

"**Frank Reilly**, '37, became the proud poppa of baby **Justine**, 7 pounds, 10 ounces, on Oct. 9 in St. Peter's Hospital, Brooklyn. Father is reported doing well."

Dr. William J. Bailey is now interning at Mt. Carmel Hospital in Detroit after receiving his M.D. at St. Louis University last June.

Frank Gaul has been appointed director of the CYO for the diocese of Cleveland and will continue to serve as frosh coach of John Carroll's football team.

1938 **Harold A. Williams**, 308 East Lake Ave., Baltimore, Md.

From Hal Williams:

Before I list the fellows seen, and the news heard, over the Army game week-end, I would like to make several comments.

First, one had to look twice at all men in uniform; a number of the service men were Notre Dame boys. Second, in former years the classmates were introducing Miss Glutz, of New Rochelle, or Miss Glamour, of Ho Hokus, N. J., or talking about, in the most nostalgic terms imaginable, of the girls who haunted the Palais Royale of the Bend. This year, however, most of them introduced their wives and bragged about their children. Our classmates are mighty proud of their children.

Third, it is getting increasingly hard to remember names. The faces are familiar, but some of the names are beginning to slip away. I hereby apologize for calling some of the boys by their wrong names and forgetting, in two instances, the names entirely. But it works both ways. One fellow who used to sleep next to me in Economics called me "Ted." Another one called me "Albert," and a third, "Thaddeus." As far as I know there wasn't any "Thaddeus" in our class.

Now for the names:

Jack Doyle, who attended the reunion festivities Saturday night in the Penn with his charming sister, **Pauline**, reported that he is still running the family's haberdashery in New York. His old sidekick, **Nelson Vogel**, is now married and living in South Bend, the scene of his former triumphs. Mr. and Mrs. **Steve Dietrich** were sitting next to Jack. Steve was bragging about his baby girl and telling me about his new job with the magazine "Cue." Or was it "Click?" Anyway, Steve is selling space for the magazine and likes it very much. The Dietrichs are living in New York. Sitting with the Dietrichs was **Tom Bond**, of the Ohio Bonds. Tom is an inspector in the Wright Airplane Company in Cincinnati. Tom said that his twin brother **Jack** is now in the Army and is stationed at Fort Sill, Okla.

Art Mulhern, who graduated from the Harvard Law School, attended the informal reunion with his sister who is a sophomore at Notre Dame College here in Baltimore. Art reported that he is now working for a law firm in Newark, N. J. (24 Commerce Street) and that most of the work is with New Jersey breweries. Art said that his brother **Jim** has been drafted and is now getting up early every morning at Camp Croft, S. C.

Hank Leader, looking more handsome than ever, was nearby with his wife. Hank is still working with the City News Association in New York as a reporter and rewrite man. Mr. and Mrs. **Clark Reynolds** also were present. Clark is still holding down his position with the Union Bag Company of New York. The Reynolds have a boy, **Scott**, three months old. Quite a boy, says Clark, beaming. Clark passed along the word that **Leo Welch**, of the old Indianapolis crowd, is now in the Army and stationed somewhere in Colorado.

Bill Costello was another of the class present at the Penn. With Bill was his charming wife who exhibited a picture of the Costello baby, **Mary Elizabeth**, eight months old and quite a charmer already. Bill is working in the cost accounting department of the duPont Company in Fairfield,

Conn., and living in Bridgeport. He said that he was attending the Notre Dame-Navy game in Baltimore but I did not see him. **Art Phillips**, looking prosperous and healthy, told me that he is finishing up at his medical work at Cornell in June and that he will interne at Bellevue Hospital in New York. I understand that it is quite an honor to be selected from hundreds to do work at Bellevue. **Phil Bayer**, growing taller every minute, said that he enlisted in the Army recently and is at Mitchell Field in New York attached as a ground man to the Air Corps. Phil is interested in working in the finance department of the Army. Phil reported that his friend, **Bad Kelp** has been seriously ill with the flu and pneumonia but is now recovering. Phil said that Bud is going to Florida for a time to recuperate.

Bill Gallin, whom I called "Pete" at first, was among the many present. I believe his wife also was there. The Gallins have a baby four months old. Incidentally, Bill still has that pearl he found in the oyster soup one Friday in the west hall of the dining hall. Bill is working for the Union Carbide and Carbon Company in New York. **Joe Corcoran** is now an ensign in the United States Naval Reserve and is at the present time stationed on a battleship somewhere in the Atlantic. Before receiving this post, he was teaching school at the Naval Reserve center at Northwestern University. This information came from his sister who was attending the rally with your friend and my friend, **Chic Gallagher**, whose Boston accent is better than ever. I forgot what Chic is now doing but I did hear someone say that he is president of the Boston N. D. club. Standing near Chic were **Harry (Shorty) Norris**, **Ed Hogan**, **Johnny Poore**, **Johnny Pinas**, and **Charlie Welch**. Pinas is an engineer in the structure department of the Vought Sikorsky Airplane Company at Bridgeport, Conn. Welch and Poore are in Schenectady, N. Y. (who was the fellow who bet me that I couldn't spell it?) and are working, if my notes are correct, with General Electric.

I talked over old times when **Hugh O'Donnell** walked in. Hugh is still studying medicine at the College of Physicians and Surgeons at Columbia and at the present also is doing work at Bellevue. Hugh was accompanied by an old St. Mary's gal who entered right into the spirit of the reunion. And then who blew in—late but in earnest—but the old politician, **Charlie Callahan**, Charlie, who is deferred from army duty, is the press agent for the American League football league, and doing a mighty fine job. Attend the American League football games and don't forget to mention Charlie's name to the ticket taker. (Adv.)

John Schenamer was wandering around the room, greeting old friends and asking for **Tom Malligan**. John, who graduated with honors from Harvard Law, is now working in a New York law firm. **Ed Bartlett** was standing nearby with a very beautiful young lady who used to work for the "Baltimore Sun." Ed is still working for the "New York Times" and is now on the day rewrite desk. Sunday morning Ed conducted me through the "Times" plant.

And having the time of their lives, as they do at every Army game reunion, were **Gene Valett**, Pvt. **John Kelly**, of Portland, Maine, and **Charlie Duke**. **Don Hickey**, the unofficial mayor of the Bend, was in attendance for the first time in three or four years. Kelly, who was drafted, flew up from the maneuvers in the Carolinas. Chuck is now working for Don's father, **Tom Hickey**, in the construction business and is helping put up defense housing units in South Bend. Chuck is deferred from army duty and Don, who is still running his hamburger castle in the Bend, has yet to take his physical examination. He has his fingers crossed.

I spent several hours with my old roommate, **Bad Sherwood**, and his wife. Bud is now living

in North Tarrytown, N. Y., and working in the paymaster department for the Chevrolet assembly plant up there. He told me or rather his wife did, that **Paul Hughes** is operating his own collection agency in Flint, Mich., is married and has a baby girl about two months old. Then I also saw **Harold Wardell**, **Hook Kerwin**, **Tom Sheils**, **Dick Moller** (whom I called **Jim Mulbern**), **Boots McCarthy** and wife, **Danny Boyle**, and **Walt Montacelli**, who is now working in Philadelphia. Walt is another one of the old-timers who never misses the reunion celebration. **Vic Mercado**, is doing graduate work at the University of Pennsylvania, and reported that **Ed Hanley**, '41, lives across the hall from him and studies at the Wharton School of Finance. Ed also was at the game and the reunion.

Rigo DiBrienza was at the Penn and he reports that he is a senior at the Long Island Medical School. **Riggie** looks fine and sends regards to all his friends. After the game I bumped into **Frank Detcher** on the muddy field but did not have a chance to say more than "hello" to him. I believe he is still teaching school. How about a letter, Frank? **George Belanger**, of Whitehall, N. Y., was another of the old gang present. He said that he is working for his father and that his draft number has not been called yet. He also passed along the word that **Bill Robinson** and his bride stopped in to see him while they were on their wedding trip East but that he was out at the time. The Robinsons made their trip, **George said**, in a station wagon. **George** also reported that **Tom Hardart** is now in the Army and will not go for several months. It was reported that he was just about to be drafted or already had been drafted. And then there was **Tom Flynn**, now studying law in Washington at Georgetown, streaming across the lobby with **Pat Gorman**, '39. Tom said that his old sidekick, **Bill Cour**, has been drafted and is assigned to some camp near Washington. Pat also is at Georgetown.

Walking over to the Pennsylvania in the rain I bumped into **Ralph Wachter**, '39, of Frederick, Md. Ralph said that he is now an officer in the Marine Corps at Quantico. He was to leave in several days for service in Puerto Rico. I also saw **Joe McDermott**, another old Maryland boy who was a year or two in back of us at school.

Also seen were **Luke Tiernan**, now of Washington and Sandy Springs, Md., with his recent bride; **John Moran**, the old "Scholastic" editor; **Cy Stroker**, and **Jim Waldron**.

And that's my report on the Army game. I did not get a chance to attend the pre-game rally as I had to work Friday night in Baltimore so my notes are for the game and the informal reunion only. Possibly there were others there (I heard that **Chuck Daly** and **John Cleary** were reported present but I could not find them) but the above-mentioned were the only ones I saw and remembered. If I have neglected anyone, my apologies. According to my notes, 38 fellows from our class were present Saturday night. Not bad, considering how the boys have scattered during the three years. *Just received a note from **Cleary**, he was at the game.

And now for the Navy game in dear old Baltimore. The night before the game, my city editor sent me over to Washington to cover the rally at the Willard Hotel. While there I talked to and saw **Joe Crotty**, **Roger Sullivan**, **Bernie (Pete) Peterson**, **Ed Kavanaugh** (both still at Glenn L. Martin here in Baltimore), **Francis Berry**, **Johnny O'Connor** and **Frank Bright**. Both John and Frank are with the FBI in Washington. John must be carrying the troubles of the government on his shoulders as his wavy hair is now completely gray. I heard that **Johnny Wilson**, another operative for the FBI, is peeping over transoms in Seattle. Others seen at the rally were **Delaney Davis**, the old "Dome" man, **Luke Tiernan** and wife (**Luke**

sure gets around), **Joe Beiner** and **Wayne Millner** who was still wearing that dubonet shirt.

I also had a few minutes with **Jim Armstrong** who, in his usual modesty, did not mention his new job as publicity director of N. D. Congratulations, Jim, and to you too, **Bill Dooley**.

Oh yes, I also talked to **Tommy Flynn** and **Bernie Feeney**, '39, at the rally. **Bernie** is in his final year of law at Catholic University. **Bob Hackman** was another seen on the rally. **Bob**, now almost completely bald, is a lieutenant in the Marine Corps and is stationed at New River, N.C. He has been in the service for about ten months.

Bob had the following news to pass along: **Chuck Beasley** is also in the Marines (first lieutenant, I believe) and is stationed at New River. **Chuck** is married and has a son. **Ed Uniache** is another officer in the corps and is now studying at the Artillery School in Quantico, Va. **Harry Fox**, of Cleveland, who studied for a time as an Air Corps cadet, is engaged to be married "to the most lovely girl imaginable" **Chuck Macaluso** is teaching school in Cleveland and is going into the Naval Reserve officers training school.

Joe Cole, another of our old class, was there with a very charming young lady. **Joe** is attending Georgetown Law. On the way into the Willard I bumped into **Al Butler** and his wife. **Al** is working for American Airlines in Washington and is living in nearby Alexandria, Va.

After the game (which still has Baltimore humming) there was a small informal reunion on the field of the Baltimore Stadium. I saw **Luke Tiernan**, **Pat Gorman**, **Ed Barnett**, **Don Hickey**, **Joe Hart**, '39, **Walt Montacelli**, **Bob Hackman** and **Bob Leonard** and wife. **Bob** is still living in Seaford, Del., and doing fine. The Leonards have a young son and **Bob** said that he recently bought him an N. D. sweater. Twenty years from now we'll probably be paying \$3.33 a piece to see young **Leonard** (I think his name is **Pat**) playing fullback for N. D. **Bob** said that **Ed Wrape** is also in Seaford and has plenty of news if he can be made to write. How about a letter, **Ed**? It was reported that **Walt Duncan** and **Hal Langton** were seen around the bench after the game, but I could not catch up with them.

Saturday night most of the boys adjourned to the Belvedere Hotel where we had the Baltimore version of the Army game reunion. **Don Hickey**, **Chuck Duke**, and **Joe Hart** were there for several hours after returning from Washington where they had to go to get hotel rooms. **Ed Barnett** and **Bob Hackman** joined the party for several hours as did **Pvt. Eddie Mattingly**, of Cumberland. **Bob Leonard** was there and so was **Frank Bright** and **Phil Bayer**. And so much for the two games. It was a great reunion and everyone had a swell time.

Now for the mail.

First a letter from **George ("Senator") Howard** on the stationery of the Howard W. Phillips and Co., Washington. Says the "Senator": "I left the newspaper business about a month ago, and from the letterhead you can see that I am now in the general insurance and bonding business. On Sept. 6, I was married to Miss Dorothy Archambault of this city, and we bought a house at 1017 Chelton Road, Bethesda, Md. . . . **Johnny Braddock** got married in August; **Jimmy Corcoran** is in his last year at Georgetown Medical School. . . ." Thanks, **George**.

And here is a swell letter from **Dick Scannell** who is attached to Battery "A", First Battalion, First Regiment, of the F.A.R.C., Tr. 1013, Fort Bragg, N. C. Says **Private Scannell**: "After reading the class notes column for these three years now I've finally gotten around to becoming a contributor. It was **Ed Cronin's** note in the last

issue which aroused me from my lethargy—and besides time is strictly not of the essence in my present occupation as you can see by the letter head.

"My questionnaire arrived just in time to squash my promotion to branch office manager of the C. I. T. Corporation from which I am taking this unsolicited leave of absence. I was inducted Sept. 9 and spent my first month in the army at Fort Devens, Mass., sweeping, mopping, washing windows, doing kitchen detail, etc., until I was practically the perfect housewife, never getting nearer to a piece of firearms than being challenged by a sentry.

"Finally, on Oct. 9 I was shipped to this post where I am an embryonic artillery man. I have only run across one N. D. man in the armed forces and that is **Tony Benedosso**, '41,' who was the only other selectee from my home town (Devon, Conn.) I hear regularly from **Tom Mulligan** and **John Bourke**, but their activities are reported regularly in your column so we need not dwell upon them. **Tom**, however, has passed his bar and is presently with his father's firm in Cleveland. He has been accepted in the Naval Reserve V-7 class and will go to Northwestern for his ensign's training.

"**Scotty Reardon** is the toughest man in the states to get any information on—even his sisters won't give him away. I saw them at several parties in New York (at which the omnipresent **Mr. Callahan** was in attendance) and they hinted at possible serious intentions on the part of our gay bachelor friend. . . . It's going to kill me not to be able to get out of this. . . . for the Army game, but even by plane I couldn't make it. . . .

"How about soliciting the addresses of all '39 men in Army posts so that we might be able to locate each other. You know most of these places are so darned big that you never would know if someone was in another troop, company or battery. . . . I forgot to mention that I ran into **Paul Locher** at a night spot on my last Saturday night home. First time I have seen him since we used to hold down the dean's office together. . . ."

Thanks, **Dick**, and good luck. Next month, if I'm not too lazy, I'll print all the names of the boys in service and their addresses.

Then there were letters from **Don Hickey**, telling me he would be at the Army game; one from **John Cleary** telling about the "soft" life he is leading on the maneuvers in the Carolinas and asking for tickets for the N. D. - Navy game, and one from **Riggie Di Brienza** also requesting tickets for the game. The tickets were sold out six weeks before the kickoff and I could not oblige. I didn't see them tearing down the goal posts after the game, so I suppose they did not make the swell game.

And then there was the very sad news about the death of **Ollie Helland**, from Wisconsin Dells, who was killed Nov. 3 in Miami, Fla., when a Naval Reserve plane crashed after failing to come out of a spin. **Ollie** was one grand fellow, one of the gayest, if not the gayest, fellows we ever met at N. D.

The only other news concerns myself. During the first week in November I took my draft board physical examination and the examining doctor said, "Your in fighting shape." The draft board tells me I will probably be inducted some time in February.

That's all for the month. How about some letters, boys; especially from you fellows who have never kicked through with a letter. You know who I mean.

George Elmore was commissioned second lieutenant in the Army Air Corps at the southeast Air Corps training center, Montgomery, Ala.

Joseph Mehring, a lieutenant in the U.S. Marine Reserve Corps, is now on foreign duty, so address his mail in care of Postmaster, New York City.

Eugene Dolan was recently appointed director of St. Joseph's Community Center in Troy, N. Y.

We learned that Ensign George Petritz, ex. '38, has the following address: Patrol Cruiser Asiatic Fleet, U.S.S. Y. P.-97, crew 12, Cavite, R. I. And Pvt. John Bond's mail should be addressed Battery "E," 32nd Bn., Field Artillery Repl. Training Center, Fort Sill, Okla.

John Monaco, Jr., is now a second lieutenant in the Army Air Corps, at Cochran Field, Macon, Ga., with the duties of a flying instructor to the current crop of Britishers.

Howard Bilger sends along this letter: "I happen to be among the luckier ones who have secured a commission even though I am only a second lieutenant, Finance Department, which in many peoples' minds is lower than a buck private. I am stationed at the State Arsenal, St. Augustine, Fla., which is the state headquarters for the Selective Service, and our department, the United States Property and Disbursing Office, which is now involved in clearing up the federal connections with the Florida National Guard, and preparing for their return from federal active duty. My field service during the past year has been limited to one week at Camp Blanding, Fla., during which time I attended school. As can be seen by this account, my military record has not been a heroic one but it has been interesting work, and money and property accounting is right down my line.

"As far as I know, the only other local N. D. man who is in the service is Gard Oliveros, '41, who enlisted as an Army Air Corps cadet and the last I heard he had soloed and was doing fine."

Robert Mullen sends us this information on the back of his centennial questionnaire: "I seldom see other N. D. men at the University of Chicago, or elsewhere in the city. My studies have kept me rather close to the university. Present conditions interrupted the prospect of getting my M.A. this year. Changing to a completely different field, from modern languages to history of art, necessitates the lengthy time to obtain my M.A.

"On Oct. 20, I was sworn into the U. S. Navy Reserve. I expect to start work this November. My two years spent in Germany are proving worthwhile now, for I shall commence my work as a petty officer, second class, with the Naval Intelligence Dept., utilizing, of course, my knowledge of German. It seems very probable that I shall remain in Chicago, and will be able to live at my present quarters. With this opportunity I hope to be able to work evenings on my M. A. thesis and perhaps obtain that degree within a year or so."

From Frank Valetich we learn that he is a corporal in the first Chemical Company (Laboratory), C.W.S., in Edgewood Arsenal, Md. Frank Kroeger, who is taking a three months advanced radio training course, tells us his present address is 33rd Co., 4th Stud. Trng. Bn., C.C. 8, Fort Benning, Ga.

Pvt. Russell Fitzgerald is in Company "F," 118th Q. M. Regiment, at Camp Blanding, Fla.

This letter from Paul Schaub of Company H, 201st Infantry: "I was inducted in the Army last April and sent to Fort Benjamin Harrison, Ind., to the 201st Infantry. We left for Fort Harrison in August for Kodiak, Alaska. We stopped at Camp Murray, Wash. to get some much needed equipment and have been here ever since. I am in a machine gun company, but act as a company clerk. I was made a first class private the first of September."

George Kerwin writes this news from the Office of Inspector of Naval Material, Taylor Refining Co., Corpus Christi, Texas: "Sixty days ago I was commissioned an ensign in the Naval Reserve and have been assigned to special duties. Corpus Christi is my permanent station; I'm inspecting the petroleum products that are bought under Navy contracts at this port and any other port from Houston to Brownsville where assistance is needed."

Jim Beaudway, a time study engineer for Edwards' Iron Works, Inc., South Bend, sent in this news on his questionnaire: "Had Tom Callahan, of Chicago, as a house guest the week-end of the Illinois game. He has been accepted in the U. S. Naval Reserves."

1939 Vincent DeCoursey, 4540 Jarboe, Kansas City, Mo.

From Vince DeCoursey:

After last month's sorry effort at a column a few of the boys must have had qualms of conscience—for what seemed to be a deluge of mail disturbed the dust that had been collecting in our mailbox since the first of the month. This month's haul is the richest in many moons, and it comes none too soon for an ailing, anemic column. We are profoundly grateful, and beg that the good work be continued.

To get at probably the most important item of the month first; a note from Bill Dooley early in November said that Ollie Helland had been killed in an air crash near Miami where he was in training. We know nothing of the details of the accident other than it happened and wish that Dick O'Melia or one of the boys there would enlighten us. The loss of Ollie brings the whole war thing very close to home. There was not one of the class who knew Ollie who didn't like him, and we can't ourselves believe that he is dead. To all his family and relatives this class extends heartfelt sympathy.

At the Illinois game we bumped into Dan Sheedy wearing an ensign's uniform, but unfortunately can't remember where he was stationed. Think it was the aircraft carrier "Hornet." Right, Dan?

We also bumped into Sam Wheeler, Rod Trousdale, and waved at Bart O'Toole. Wheeler and Bob Carmody live in the same apartment in Chicago; both are married. Sam is taking the bar next year, in July, I think; and going to law school right now, while working during the day. Jim Rocap, after taking the bar in Indianapolis, had the good fortune to be physically fit enough to aid in the defense effort and is now in the Army, along with an amazingly large number of others: Tom Walker is at Fort Dix, Charles Sidner at some camp in California, Bart O'Toole in the wilds of Alabama or Louisiana somewhere. And all this army information from just one man; wonder just how many there actually are? Sam also said that Dan Ryan was taking the Illinois bar in March and living in Chicago. H. Borda had a defense job somewhere, my writing being none too good at this point. Monk Sullivan is with Western Arms. Jim McGoldrick still at N. D. law school. And this ended all the information that Sam had. If we could talk to about ten or more of the boys a month perhaps we could have some sort of a line on what the rest are doing out in the cold, cruel world.

Rod Trousdale we bumped into for just a few minutes outside the gates and he gave the information that Joe Moorman was in the Army as a pilot in Jacksonville, Fla.

Coming back home after the game, it was a delightful surprise to find several letters waiting for me. First one from a very faithful correspondent, Dino Falsioni, reporting the doings around Albany. Dino is at Albany Law School and his

letter says: "It's about time I reported from Albany Law School, so here goes. The draft managed to get just one of the N. D. boys here, Jack Flanagan, '40. He is taking a preparatory course at N. Y. U., and then will go in as a naval ensign. Bob Ortale is in his last year at Albany Law and is doing very well for himself.

"Andy Pischney, '40, is a classmate of mine; we both have one year after this one. Henry Penrose, '40, is also in the class. Visited Andy Wilson this summer while he was stationed at Fort Niagara. He is in Camp Lee, Va., at the present time. Would like to hear from the boys so don't forget the address, 118 So. Lake Ave., Albany, N. Y."

A nice long letter from Joe Hannan was the second thing we opened and we do hope that Joe has wrung enough rain out of his system to write the news of the Army game as he has promised. Incidentally we did hear in an indirect way that Ed O'Connor, late of Rhode Island, made barrels of money at the game running outboard motor boat excursions across the field. But Joe says, and we quote:

"In the lapse of two years since our graduation you, in your busy role, have forgotten that a chap named Joe Hannan exists. To the contrary, and I have decided to come out of hibernation.

"As previously announced in the "Alumnus," the South Bend girl that occupied so much of my time and I were married in December following graduation, and now have a four month old daughter, Sheila Ann, a true Irish lass with eyes as blue as the lakes of Killarney. Jim Tonsey contributes the quip that she 'doesn't look like her dad.' Jim and Bill Lang, '29, were in Poughkeepsie for a talk to the Columbian Squires of local council number 304. Jim appears to be quite pleased with his newly acquired position. When I received his phone call from one of our leading hotels I immediately went down with the express purpose of inviting him out to the house for dinner, in spite of the fact that I remembered his prodigious appetite while at school. Well, you know Jim—his 'no' means 'sure,' so he and Bill checked out. I satisfied Jim concerning Vassar by taking him out for a passing view of that school and its environs, and thence home. We had a very pleasant time recollecting past escapades, but the evening was all too short. Their meeting was scheduled for seven o'clock, after which they had to catch the 10:09 train for New York. I delivered the boys to their hosts and took my leave. I'd like to say here that it's 'open house always' at the above address for any Notre Dame man passing through this vast metropolis.

"From my father-in-law, Lt. Col. B. G. DuBois, late of the University faculty, and now stationed in the Canal Zone as adjutant-general of the Caribbean Defense Command, comes the news of the existence of another Notre Dame Club, that in the Zone. Among its members are All-American Bill Shakespeare, now connected with Westinghouse. Joe Harrington, of the Customs, Major Brady, '24, of the Judge Advocate Court in Panama, Bill Allen and Jack White, both '31, and Lt. William Cavender, '35, of the Medical Corps.

"There has been a scarcity of personal news from '39ers. Would like to hear from Tom King, who, I understand, has a boy for my girl; Walt Cotton, Ray Schleck, Frank Louck, Gus Benedetti, Joe Leising, Jack Muldering. Guess that is enough for this trip.

"This past week the local Knights of Columbus held its annual Columbus Day dinner, at which the guest of honor was Jack Lavelle, '28, arch-diocesan director of the OYO in New York City. He had us 'in the aisles' with his repertoire of stories in Jewish and Irish dialect, and, in all, was agreeably received as an after dinner speaker.

"Guess that is all for now, Vince. Will write again soon, probably after the big get together in little old New York, Oct. 31, at the Commodore Hotel."

Joe lives at 3 Marple Road, Poughkeepsie, N.Y. And we'll bet he won't hear from half of those he wants letters from—we never have.

Later in the month a letter from Phil Maloney. It seems to us as though this Army, Navy, and Marine situation is taking most of the people we know. Phil is with the Marine Corps, being stationed at the Marine Barracks, 8th and Eye Sts. S.E., Washington, D. C. after receiving his commission last May. Joe Stubb of our class, Bob Hackman and Ed Meaney of other classes, are with him. Phil would like to hear from Jack Griffin, Ed Beiner, and Buck McArdle—as would we.

He says that there is quite a crew of the boys in the Marines, and in and around Washington. Al Brown is working for the C.A.A., and he and Phil have long sessions wondering how Mike Blessing is getting along. Frank Pitman is with the F.B.I. (as I remember someone saying, along with Pat Bannon), Gus Fipp is also in this organization according to Al. On leave in Richmond, Va., Phil says Frank Kelly's hitting the books at Virginia Medical College, as is Rusty Riley. In New York, Phil's roommate, Jack Gilmour, would be in the Air Corps by this time. Ed Hughes is with Arthur Kudner's advertising agency and is deferred from the draft. George O'Neil is coming right along in his effort to make New York Pepsi-Cola conscious. George and his wife, (the former Bee Majewski of St. Mary's fame) have a very nice apartment about a drive and four iron from the Hughes home. According to Phil, the pictures of George's wedding, with Jerry Doyle, Jack Sullivan, Bro. Majewski, Jimmy McGoldrick, and Walt Haken very much in evidence, made him feel homesick. And if Phil made both the Army and Navy games we would appreciate another of those nice letters, with detailed accounts of what went on.

My younger brother reported that he bumped into Pat Gorman at the Navy game, but aside from that there was nothing in the month about either Army and/or Navy game, we hope to have something on this next month. Last year Bill Donnelly covered the Army game to the last piece of melting ice; being married this year he will probably be a little less able to get around, but nevertheless he ought to have a lot to say about the subject. We're waiting to hear from him anyway.

Don O'Melia, in the law firm of O'Melia and Kaye up in Rhinelander, Wis., got a letter on the last dogsled before the big snows and just made this edition. In his letter Don mentioned Ollie Helland, apparently not knowing of Ollie's death at the time. We repeat we wish Dick O'Melia, or anyone else, would write in details of what happened. Don writes:

"After just reading the Notre Dame 'Alumnus' for November, I thought it best to answer your call for letters while the mood was on me.

"As you probably know, I graduated from the Marquette Law School this past June and Dick has been in the Marine Air Corps at Pensacola since last February, as a cadet, and is to get his wings sometime around the first of December. I enjoy very much the practice of law and intend to make it my life work.

"I had a surprise visit from Byron Casey in September. He is still attending medical school in Chicago, and has, I believe, about a year before he is graduated. We had a fine talk and enjoyed reminiscing about the good old days. I have had two letters from Vincent Dillard recently. He is stationed at Norfolk, Va. and has escaped the draft by becoming a physical ed. instructor under

NO JANUARY ISSUE

Following its practice of several years' standing, the ALUMNUS will have no January issue. The February number will, according to present plans, be printed in the final week of January. Secretaries of the clubs and of the classes are asked to have their next copy at the editorial office not later than January 15.

Gene Tunney, no less. He enjoys the life and corresponds with the numerous Notre Dame boys in the service, including Dick. I also had a letter from Clark Volberding, who is managing a hotel in Livingston, Mont. He sees Ed Simonich occasionally. Ed is coaching at Carroll College in Helena, Mont. He reported that Ed is employed by the State of Montana during the summer months to tour and give illustrated lectures on Temperance. Can you imagine that?

"I was very happy to see Frank Novak's address listed in your column and I intend to write him immediately after this letter is completed. Dick and I saw a great deal of Ollie Helland during our first year at Marquette. Ollie, as you know, lives at Wisconsin Dells and so got into Milwaukee quite frequently. He is now in the Navy Air Corps and is down at Pensacola with Dick.

"Jim Tansey expects to be out in the Middle West sometime after the first of the year on business. He is now associated with the Knights of Columbus, organizing as I understand it, the Junior Knights, or Squires, as they are known. And should he drop in on you, please tell him that Margaret and I expect him up this way without fail. I certainly wish I could get in to Chicago for the Northwestern game—I'm afraid of that one, but the trip down and the get-together of some of the boys would be well worth the time."

A few more letters like that would be appreciated.

Just before sending in this mass of information, enough for two ordinary months (but let's get more in next time), went bowling with an industrial league here in town and who came down to watch the fun, but Frank Toyne and Julie Tonsmeire. Both Frank and Julie are at the Lake City Ordnance Plant here in Kansas City; Frank with Remington Arms and Julie with U. S. Rubber. Julie later will be transferred to Omaha where his company is opening a plant like the one here. Information garnered, over a few beers, included (more next month, not enough time before they closed the place to get anything else); Dan Kelly is with General Electric; Greg Rice is a wolf, as Julie, Dave Meakill, and Ed Disser can testify; Tim Bradley is at Maxwell Field, Montgomery, Ala.

And a second call, this one on this very evening came from none other than Burley Grimes, still flitting about the country with the Army. Although Burley says that he is a civilian, he is with the Army in the propeller division.

And that ends a month's work that we are really proud of. Look at all that information, wonderful, isn't it? How about beating the record next time and finding out what everybody is doing, and where he is doing it? There ought to be some pretty good stories about the Army game coming out of New York—how about passing some of them on? See you in 60 days. No January issue as usual, so February ought to be crowded.

From Dave Meakill:

The Army game week-end featured by the game, reunion at the Commodore, and Saturday night at the Penn brought even more than the usual number of the old gang, despite the fact that the dampness prevented the impromptu rally on the 50-yard line after the game.

Biggest treat of all was the arrival of my old roomie, Ed Disser, in from Fort Wayne for our first meeting since we left school. The first person we met in New York was Elmira's Paul Donovan (who begged for some publicity), still a schoolboy studying law, but now an old married man. Ed reports that Paul's brother Elmira, Tom King, is accumulating a fortune rapidly for his wife and family with IBM in Fort Wayne.

Felix Toner turned up on his first trip south from Alaska (where, he claims, the climate is far better than here) and a very nice wife, who, despite advance notice, did not wear a parka or drive down on a dog sled. Hempstead is heard from again: Charles Hayden Streater has taken unto himself a wife. John Ennis, is still rooting for North Tarrytown. Bob "Stupe" Ortale, another law student, was on hand, sporting a considerably reduced waistline.

Long John Gallagher flew in from Chicago where he is now a big rubber magnate, while John "IBM" Toomey and Paul McCormack dropped in from Hartford. From Schenectady came Steve and Bernice Szumachowski and Harry Stevenson. Steve is still with American Locomotive, while Harry, looking very scholarly with glasses, is in the General Electric general office there.

Among Uncle Sam's boys in the crowd were Harry Boisvert, Naval Reserve, stationed in New York, Bob Fitzsimmons, with the tank corps, Phil Maloney, Marine Reserves, Jim Connell, Army Air Corps, Portland John Kelly, in the Army, and a corporal from '36 who was much dismayed on not finding anyone he could recognize. Chick Gallagher represented Boston as usual, while among the Bridgeport gang were Bill Costello, Tom Murphy, the Brennans, Paul Castner, and Harry Norris.

Rhode Island delegates included C. G. Macdougald, Joe McDonald and Russ Hunt, just returning from his honeymoon. Father Frank Gartland, down from North Easton, must have felt right at home surrounded by the old mob all evening. Greg Rice let us down by refusing to tell any stories in his speech Friday night, and was so drenched sitting on the bench during the game that he went home Saturday night before we could see if he really did shrink (as Ortale claimed).

Pat Gorman kept his record intact, but missing for the first time was Jim McGoldrick. Hugo Winterrowd, now an FBI agent, reported a number of N.D. G-men. Tom Rels and Larry Schmidt came down from Bridgeport with us, Tom to meet a beautiful blonde from South Bend (!) and Larry to greet every skinny (there aren't many of them left) classmate of ours with the comment, "I used to hash on you!"

We spent the usual well-fed week-end with the Tensmiers in Brooklyn, but without Julie, who is now in Kansas City training for an excellent production position with U. S. Rubber at Des Moines. He reports that he has been well taken care of by Al Schmitz and Frank Toyne out there.

Not at the Army game, but through the mail, have come other reports. Matt Merkle has gone in for "faster business" and is now training at the Army Air Corps Advanced Flying School, Luke Field, Phoenix, Ariz. Ade Martin enlisted and now reports from Headquarters Battery, Two Hundredth Coast Artillery, Anti-aircraft, Fort Stotsenburg, Campagna, Philippine Islands. Motts Tonnell is with him, and the Catholic chaplain, Father Duffy, is an N. D. man. Pat Bannon re-

ported last summer that he and Gas Fipp were training to be potential G-men, and that Jerry Groza was with the First Weather Squadron, McClellan Field, Sacramento, Calif. Jim Tansey is now on the road for the K. of C. Had a surprise visit a few weeks ago from Paul McCormack. Art "Sonny" Phillips, now at M. I. T. in Boston for graduate work, and Bill Piedmont, another K. of C. traveling man, who was planning to return to Sault Ste. Marie in a couple of weeks to get a wife and then start on the road. Bill Herriek reports from West Virginia that he is working for the state department of public assistance.

John Quinn is one of a small group of specially selected Signal Corps Reserve Officers now on temporary duty in England as students and military observers to get practical experience for later service with the Army Aircraft Warning Service in the United States.

Ben Binkewski is now playing fullback on the Pensacola, Fla., Naval Base team.

Robert Heywood, now doing graduate study in the humanities at the University of Chicago, was one of the key speakers on the program for the Michigan regional conference of the Catholic School Press Association, held Oct. 4, in Grand Rapids, Mich. He is organist and choirmaster in one of the Chicago churches, and has contributed to the "Orate Fratres" official publication of the liturgical revival in the United States.

Paul Kelley is now a second lieutenant with the 31st Pursuit, Fort Bragg, N. C. Pfc. Robert Quinn is now in Hq. Bty., 63rd F. A. Brig., A.P.O. 38, Camp Shelby, Miss.

Bob Converse is a private in Co. D., 1st Ord. Tng. Bn., Aberdeen Proving Grounds, Md.

Fred Simon is a corporal helping train newcomers in the service at Fort Eustis, Va.; he's in Bty. "D," 6th Bn. Then there's Pvt. Johnny Cella in the Finance Office, Fort Jay, N. Y.

John Starkie sent the following letter: "After I left South Bend, I went with the U. S. Engineers in Texas as a civilian employee until the course started here at the Air Corps Technical School, Chanute Field, Rantoul, Ill."

"Arnold Maes, John Hicinbotham, '40, and Bob Schirf are here as aviation cadets too. Arnold and John are in earlier classes and are upperclassmen for Bob and me, who are in the same class. Bob and I enlisted on the sixth of October and hope to receive our commissions in about six and a half months from now."

Bill Range is doing inspection work in Indiana as an official representative of the U. S. Department of Labor, Wage and Hour Division. He stopped on the campus a few weeks ago. Dick Bergan is also in the Department of Labor, in Washington, D. C., according to reports reaching Bill.

John Wilson, now a "G-man" in the FBI, is working in Tacoma, Wash.

Kenneth Higby, Jr., is in Bty. C., 29th C. A. T. B., at Camp Wallace, Tex.

Ed Beiner recently signed to play pro football with the Washington Redskins after some time with the Chicago Cardinals.

From Bill Piedmont: "I am now employed as the field representative for the Knights of Columbus' Boy Life Bureau, and am traveling rather extensively. My itinerary until Christmas takes me through Illinois, Missouri, Iowa, the two Dakotas, Wisconsin, and Michigan."

"I stopped in the Alumni Office a few weeks ago to leave a news item concerning my recent wedding. My present employment is not such a

far cry from my first love, journalism, since it is primarily a public relations job. We are supposed to study problems which organized circles of Columbian Squires are experiencing and to interest other councils in establishing new circles."

Louis Da Pra, formerly of East Chicago, Ind., stopped on the campus, Nov. 19, on his way from a Wisconsin business trip. Louis is now an attorney for the Federal Power Commission in Washington, D. C.

1940 Robert G. Sanford, 3934 N. Maryland Ave., Milwaukee, Wis.

From Bob Sanford:

Our football team has been climbing to glory, but not the class of '40. Here we are once again in the doldrum of a news column with no news. One would think that on these pleasant evenings with nothing to do some of you might think of Notre Dame. If you don't care to entertain such delightful memories think of Sanford and his empty mailbox. Then in an effort to cheer yourself up, why don't you sit down and write him a letter telling him what you have been thinking. (Please try to include a few news items, so that at least part of the letter can be published.)

No kidding, fellows, the news has been so scarce this year that I even thought of publishing some of the letters I received last year (I actually did receive some many months ago—just bragging). I waited to send the news in this month, and for once the waiting was not in vain. Ed Matthews wrote a note and his opening paragraph is so descriptive that I can't wait any longer before letting you read it. Ed writes:

"After reading your scant column in the October issue of the 'Alumnus,' I decided to let you know what I know about some of the fellows. [Ed, that column wasn't as long as you think—most of it consisted of a picture of some of the boys in camp.]

"Visited with George Becker and wife in Dallas, Tex. in September. George is contemplating a business of his own, manufacturing stoves. Also saw Walt Fleming and his wife. Both George and Walt are very happy and doing quite well. Learned that Jim Foley is in the Army.

"Had a letter from J. J. Hayes, ex. '38, who is in the Army at Warren Field, Wyo., having interrupted a career in the banking business in Edina, Mo. He informed me that Charlie Hutchens (known to some as 'Hutch') is married, as is Tommy Fitzpatrick. Tommy is coaching at some school on the Pacific Coast. His room-mate, Nerv Hunthausen, has been drafted as athletic instructor in Jefferson Barracks in St. Louis.

"Johnny Kerrigan was married last Christmas to Betty Cook. Bill Ratigan married Corthea Raush of East Chicago during the summer and the last I heard was that he is working for a furniture company in Miami.

"There goes my information about the men of '40. There are still a lot of the boys I wonder about. Ed Huston, Tom Hackett, Paul Hellmuth, and so many others. I enjoyed hearing about Neal Gleason and Dan Hushek and the Ferneding boys. Perhaps by the time the next 'Alumnus' comes out we'll hear about more of them.

"Bud Lenihan is still with Carnegie Illinois Steel in Gary and Tom Healy was operating his insurance business last June.

"Bill Tobin, my ex-roomie, worried the summer out fretting about his draft number. However, I think that he has joined the Navy as a means of escape. Have seen Paul Borgman here in Evansville several times, lately. Jerry O'Dowd and Bill Mooney are still on the campus struggling along with that law course. Learned that Hank Engel has married his lady friend from Indianapolis.

"By the way, I have taken unto myself a wife, the former Mary Jane Dunlavy of Evansville, Ind. We were married in the Log Chapel, June 7. George Becker was best man. Healy and Lenihan were down for the event. Jack Galtner is working for Thomas, Boots, & Thomas, accountants in Evansville."

Certainly am glad that you came through, Ed. Hope a few more will write so that the next issue will be about three times as long. Ed's address is 721 S. Frederick, Evansville, Ind.

Jim Karr has left Milwaukee to go East. He is an ensign in the Navy and has gone to a camp on the coast for further training. He hopes to be located in Milwaukee or vicinity after his course is completed. We will be waiting for you to come back, Jim.

A gentleman (didn't you know there were a few gentlemen in our class) by the name of John Gavan (O.K. then, one of the boys) called me to say that he was leaving the Middle West to join the Navy Air Corps, and expects to be in the service in Florida before the end of November. John told me that Tom Lloyd resigned his commission in the Naval Reserve, and is now in the Naval Air Corps at Jacksonville, Fla. That boy has really been getting around.

Jerry Demevas is going to be married—probably has been by this time; of course the girl is Betty Jo. Jerry has left Chicago and is now at home in Tulsa, Okla., where he has the position of representative of the Pittsburgh Plate Glass Co.

Charlie Barrack married a girl from Enid, Okla., and is at home in Trinidad, Colo. Morris Neuman is working in Aurora, Ill. Hal Stitt was back at N. D. for summer school, but is now working with his father in Chicago.

It is rather difficult to keep track of Paul Glass, but he should be in California right now. Mr. Gavan says that Paul made an influential connection and has a good job out there.

Bill O'Brien and Moses Demevas are still working in Chicago and keeping the town going. John Mack is working in South Bend, and Johnny says that he certainly is doing all right.

A few more letters have arrived in the last few days and perhaps I shouldn't beg for news the way I have been doing.

However, the latest news is sad and, although it is an honor to die for one's country, I regret to announce that John Van Harn and George Weber (ex. '40) were killed in air crashes. John was flying with the Naval Air Corps and George with the Army. Two more of our classmates have heard their call and answered.

Received a letter from Jerry Sexton written on paper with the following letterhead: Clearing Co., Fourth Medical Battalion, Fort Benning, Ga. Gerry writes: "I've been meaning to write for some time but it wasn't till last week when I read the 'Alumnus' for the first time in quite a while that I finally decided to get down to doing it. It is hard to believe that we have already been out a year and a half. It has gone as fast as those four years at school. As you can see by the above letter-head I am now one of Uncle Sam's favorite nephews. We are supposed to be the most completely motorized division in the country but you couldn't prove that by Ed Repetto or Lee Samuels, who are also down here, but with one of the infantry outfits.

"But that is getting a little ahead of the story. After graduation my dad bought me a seat on the New York Curb Exchange and I started to learn the brokerage business. I thought Pat O'Neill was crazy when he signed up for that ensign course at Annapolis but look at him now. He received his commission in June and is now living

in California and Hawaii, and is happily married to Helen Koppel—perhaps you met her at the Junior Prom. However, they drew my number and on March 4, I joined the 21 club. I was sent down here very shortly afterwards and was made a corporal a few weeks ago. You might also be interested to know I announced my engagement to the one and only who was out to both the Junior Prom and Senior Ball. The name will have been Jeanne Walsh after December.

"I haven't noticed the names of the N. Y. boys so perhaps I can help. Bill Tucker has been working in New Rochelle awaiting a government job, I think, with the F.B.I.; Bud McGuire is working with his father in the construction business. Tommy Philpott is with the Marines; Bill Halpin is studying accounting and is trying for an office job with the Navy. I haven't heard anything from or about Dan Mulvey except that he was an usher at Pat O'Neill's wedding. Bill Cleary also is an unknown quantity, the last I heard he was with some munitions manufacturer. Chris "Junior" Quinn stopped in at my home while I was down here, and I understand he is just about the same; he is working for the Leigh-Portland Cement Co. Dick Fallon has entered St. Joseph's Seminary after taking a year's course at Columbia Law School. I wonder if Eddie Hart has recovered from the world series? Ditto Joe Mangano.

"Please tell roomie Jim Brown to copy the above address and write if he finds time."

Thanks, Gerry, and you hit the nail on the head asking Jim Brown to write, haven't heard anything about him.

Another man working for Uncle Sam reports from maneuvers somewhere in N. C. Roch LePage sent the following card: "Am now in intelligence section of an infantry regiment. Heard from Jack Reddy last week; he's been drafted and is in the Air Corps doing office work at Windsor Locks Air Base in Connecticut. My base address is Pvt. J. R. Le Page, Jr., A.P.O. 26, Reg. H.Q. Co., 181st Inf., Camp Edwards, Mass."

Thanks for the card, Roch. I hope you have set a good example for the rest of the fellows, because I appreciate cards almost as much as letters.

Army Air Corps reporting in the name of Tom Liston from Kelly Field. Tom says: "Since it looks like you have been a little short of news lately I decided to send some of the dope I have on the boys.

"I hear from Jack Rogers quite a bit. He is in the Marine Air Corps at Jacksonville, Fla., and expects to finish his training shortly before Christmas. Eddie Burke is an ensign, and is going to be sent to Cornell for special training in Diesel work. Sounds like a great break. Bill Hopkins put on enough weight to pass the Naval Air Corps physical, and is just waiting his orders to be moved out for primary flight training. Probably will go to Glenview, only about five miles from here.

"As for myself I am in my last week here at Kelly Field. We will be graduated some time in November and I am hoping against hope that I won't get foreign service; I have asked to be stationed at Orlando, Fla., where John Henebry is located at present.

"I imagine you know that George Weber was killed in a crash down here a while back; it was really quite a blow, as George and I had become rather close since we were at Randolph together. Oh yes, speaking of Randolph reminds me that Tex Barreda is over there now.

"Have to get some rest for a night cross country flight but I'll write soon."

That's great, Tom, you will have been graduated by now, so congratulations and good luck. It

was a fine letter and I'm looking forward to hearing from you soon. Please give us your new address so we can write you.

Last year I was talking about the "long-lost" members of the class of '40, this year it looks like the "Long-long-lost" group. Certainly would like to hear from some of you including Al Kessing, Frank Allega, Jim Doyle, Jim Barrett, Hank Dowd, Jerry Flynn (what has happened to him?), Tad Harvey, Bud Robertshaw, Jim Rogers, Tom Minogue and everyone else that would like to make me work nights trying to get all the news published.

I want to wish all of you a Merry Christmas, and will be writing again next year. See you then.

This letter from Leonard Barton: "I am an ensign on the U. S. S. New Orleans, a heavy cruiser. At present we are in Bremerton, Wash. For the past two years we've been in Hawaii. I was out there four months or so. Where we'll go next, I don't know and couldn't tell you if I did. Address any man in the Navy to his ship (with rank and division c/o Postmaster, San Francisco or New York). Captain Burnett, whom I hear is now commanding officer in the Notre Dame R. O. T. C. unit, was before that a commander and executive officer on this ship."

From Scott Field, Ill. comes a letter from Walter Sweitzer, Jr., who says: "There are two other Notre Dame men located here in my detachment. They are Raymond C. Fitzgerald, ex. '40, who finished at Detroit U., and Sam Lawler, Jr., '38. We are aviation cadets in training for commissions as officers in communication, U. S. Army air corps. We will be commissioned as second lieutenants after a seven months course. One course here at Scott Field lasts 16 weeks."

Jim Donoghue, in the Candidates Class Detachment, Barracks "E," U. S. Marine Barracks, Quantico, Va., writes: "I have been transferred to Quantico where on Nov. 1, I should begin work for my commission. Right now I'm standing by and doing a little office work. Before leaving Parris Island, I had talks with Lt. George Haggerty and Lt. Tom Philpott. They are both in the Fleet Marine Force and keep very active with their maneuvers. They both told me that Bill Hannan is a lieutenant in the F.M.F., but I did not get a chance to see him. I have not run across any N. D. men here as yet, but there should be some in the new class."

According to a news clipping: Ensign John Ferneding left for New Orleans, La., in late September. He will be stationed there for a short time prior to going to Portland, Ore. His brother, Ensign Thomas Ferneding, left in September for San Pedro, Calif., where he will be stationed. Both of the Fernedings were graduated from the Northwestern Midshipman Naval Reserve School.

We received an interesting note from Joe Gore's father who says that Joe's address in Hawaii is Casual Detachment, Bellows Field, Waimanolo. T.H. Joe is attending the University of Hawaii, taking Spanish and Hawaiian, preparatory to becoming an officer.

Two of the '40 men are working for the Chicago division of Studebaker, Carl Quinn is timekeeper there, and Joe O'Connell is head timekeeper.

Bill Meyers was admitted to the Illinois Bar in October, but his plans are indefinite since he is subject to military service.

Ray Fidler, now studying at the University of Southern California, was recently elected to Delta Theta Phi, the national honorary fraternity composed of law students of exceptionally high scholastic standings.

Ben Sheridan is (was) head football coach at

Fort Riley, Kans. Bennie recently was married to Miss Dorothy Spaulding, of South Bend.

George Milford who was hurt in an automobile accident soon after being sent to Fort Francis E. Warren, Wyo., received an honorable discharge from the Army because of a back injury.

A card from John Julian reveals that he is now at work for Peat, Marwich, Mitchell and Company on their Detroit staff. John is living at the YMCA, 2051 W. Grand Blvd., Detroit.

Charlie Gerard is training at Kelly Field, Tex. to become an air cadet.

1941 John W. Patterson, Jr., 5530 Darlington Rd., Pittsburgh, Pa.

From John Patterson:

Whoever used the stimulating hypodermic is wholeheartedly thanked. It was a shot in the arm that brought a flow of letters.

As deadline time nears, there is great anticipation on this side of the fence. Reason—I will have seen the Northwestern-Notre Dame game before the December "Alumnus" is printed. And if plans jibe, I'll also have seen former roommate Ray Pinelli in Chicago.

Ray has gone the way of many others from his class; he has been drafted, being plucked from the baseball players crop. He's at Camp Grant, Ill. And, by the way, also at Camp Grant is Paul Scully.

Paul sent a card to reveal his whereabouts, he gave out information about Charlie Crimmins and Bill Bogan. Chuck is in the Army. Bill also—with the Medical Corps in Panama.

Jack Landry came through with an epic letter. His phraseology was, to say the least, immense—the 50 cent words were all over.

From Jack, comes more dope tinted with khaki. He is still a civilian, but the boys he reports of are mostly sojers.

Landry's lulus: "Swamp Fox" Bill Marsh is flying high out at Taft, Calif. Likes it too. Buzz Converse is an air corps bird in Chickasha, Okla. Bud Longo and Frank Santos have finished prep training in Chicago with the "Fighting Irish" squadron, and Bud is now in Jacksonville—that's where potential instructors go.

A couple of non-militarists, Jack O'Brien and Don Tiedemann, are enrolled at Harvard Business School. And (to quote Landry) "Frank Wemhoff was in the process of endeavoring to insinuate himself in the Naval Intelligence."

After visiting the campus for an "all too short week-end," John Aselage, another of Dr. Cooney's boys, fired a letter from Mansfield, O. John is with the Army Ordnance as a civil service employee. He is working out of Cleveland as an inspector of ammunition.

According to former Journalism major Aselage. Jack Murtaugh is working in Chicago; George Fazzi is in national defense in Philadelphia; Tony Benedosso is stationed at Fort Eustis, Va.; George Meltzer is at Camp near Cheyenne, Wyo. He's a bookkeeper in the Quartermaster Corps. Red-headed Tom Carrigan, scourge of the faculty dining hall, is out in Denver working for Remington Arms.

Out of Fort Knox, Ky. comes news from Pat Putnam, the wise old owl of the Phy Ed division of '41. Pat is seriously contemplating a switch to the air force, but is on his way up to higher rank at Knox. He's been made a lance corporal, is drilling the boys and leading calisthenics.

Pat's former roomie, Sam Yezeraki, is working in Lewistown, Pa. with a silk concern. Sam expects to play a bit of basketball on the company

five. Pat saw the N. D.-Illinois game, and while on the campus, ran into Don Kralovec who is in the Naval Reserve.

From the windiest of all cities and from the greatest of all Doctor Cooney's boys, Dick Shaughnessy, a letter came. Dick is waiting for his invitation to the draft, in the meantime working for Commercial Credit in Chicago. He includes concise notes about a number of his fellows. Fran Carey is in the Army in Texas; Jerry Dwyer is in the cavalry. Ed Malone studies law at Northwestern; Bob Kenney does likewise at De Paul. ("Bill Schaller hacked away at the National Amateur golf meet at Knollwood."—That's a little while ago.)

The lengthiest epistle of all came from the '41 "Scholastics" "College Parader," Ray Kelly. If Ray has joined any more clubs since graduation, he did not mention it in his letter.

Some real inside stuff is included in Ray's note, some fine statistical material. It pertains to a statement made in one of his columns in the "Scholastic" of last year. He claimed that one out of every five St. Mary's girls marry within five years after graduation. So—what happens?

Still interested in "the Rock" (one alumna, Kay LaVasseur, in particular), Ray points out that the "one of five" are either already wed or darn close to it. Just for example—Ray and Kay are engaged; Bob Sargau and Marge Hayes ditto; Jim Lauerman and Helen Ridgely the same. Bob Koch just married Stella Regan. But enough of this. (And, anyway, just on the edge of this town of Pittsburgh is Bellevue, a delightful community—with the loveliest people.)

Kelly had seen quite a few of his classmates. He says Joe LeStrange is working with him at Kemper Insurance out in Chicago. Joe is a proud papa. Also at Kemper's are F. P. Yockey and Don Harst of N. D. Law School fame.

John Richards is in Marine Training School at Quantico. Chuck Gainer is with Standard Oil in Whiting, Ind. Hank Caudill, his convertible still running smoothly, is in South Bend working for Studebaker and spending his off-time at St. Mary's.

In answer to a question asked in some letters received—"When does the draft get you?" It draws nigh, gentlemen, it draws nigh!

From Keesler Field, Miss., comes this word from Pvt. Joe Okopien: "I have been transferred twice since my arrival to Camp Grant, Ill., on May 16. I was first sent to Scott Field, Ill., where I was stationed for two months with the 309th School Squadron. On Aug. 5, the squadron was transferred to Keesler Field, Miss. Since my arrival here I have been transferred to the 412th School Squadron, which is my present address. My rank at the present is still private second class, but I have high hopes when ratings are passed out next month. I'm very glad to hear that the "Scholastic" will be sent to boys in service. I am sure that all the boys in the service are anxious to hear from Notre Dame. At the present Keesler Field has no type of entertainment after duty hours since this field is new and just being built up, and I for one would appreciate the "Scholastic."

Another '41er who has begun army aviation cadet primary training is John Powers, at Wilson-Bonifils Flying School in Oklahoma. Bill Bogan, who was in the medical corps at Camp Lee, Va., sent word that he was leaving for Panama in October.

Bill Spalding was the first cadet to arrive at the Chickasha flying school, Chickasha, Okla. Bill says that other Notre Dame students asked for admission into the same branch of service at the time he did last Spring and that it may be that other Notre Dame men will be there in the first squadron. "If the others come, we would like to see the first squadron here named for Knute Rockne," Bill observed.

In a letter from Fort Bragg, N. C., Cliff Buck-

ley, says: "After my 13 weeks intensive training at Bragg in the communications section of the field artillery, I was appointed to Battery B as an instructor. Battery B is rather unusual in that it is composed entirely of unfortunate men or never-had-a-chance men. They are men who are physically disconcerted, illiterate, or possess no education whatever. This is interesting and definitely unusual work. Incidentally, I expect to be rewarded with a corporal rating about the time you receive this letter."

George Ferrick, who is in the A. C. Base Detachment, Biggs Field, Fort Bliss, Tex., writes: "I'm in the Base Detachment here at the west Texas border and we of the base have as a job the maintenance of this comparatively small but important field. Biggs Field is properly named because it is mighty big—in importance. We have a sort of depot for planes flying East or West. Biggs handles more traffic for its size than any other field in the hemisphere. All of the bombers for Britain stop here for gas and service. We average 60 planes a day in and out.

"I've been in four months now and am manager and bookkeeper for the Biggs Field Exchange; I'm slated to be the first man to leave Biggs for the A. C. Administrative Clerical School in two weeks. Rank is private now, but have hopes of a Pfc. this month."

Pvt. John Ross writes that he has been shifted from Fort Niagara, N. Y., to Fort Eustis, Va., and from there to Camp Stewart, Ga. But evidently John was moved again, for he wrote the letter from Fort Bragg, N. C. John says: "I have none of the luxuries of life here, only the bare necessities. There are no lights, beds, nor wooden housing; just canvas tops and the floors of nature. If this life doesn't harden a man into a good soldier, then the future of America will be a problem to figure out. You will have to excuse the badly written letter, because it isn't too simple to write with a mosquito netting over your head and eyes."

Ralph Trexler writes: "The 'Alumnus' is my only connection with Notre Dame; Notre Dame men are scarce down here on the Gulf Coast. I haven't seen a grad of '41 since I left South Bend last June.

"There must be some N. D. men among the hundreds of service men who come down from Fort Benning every week-end to enjoy our local recreation center. I wish they would look me up—my address is 1145 McKenzie Ave., Panama City, Fla. Phone—1154. Incidentally, I'm a clerk in the control laboratory of the International Paper Company."

N. D. MEN IN SERVICE

(Continued from page 12)

Shaffer, Dr. John F., '36, Camp Grant, Ill.
Shea, John Daniel, '40, Ensign, U.S.N.R., 15th Div., U.S. Naval Tng. Station, San Diego, Calif.
Shea, Raymond J., '35, Co. H, 181st Infantry, Camp Edwards, Mass.
Shea, Robert J., '40, Pvt., 321st School Squadron, Cochran Field, Macon, Ga.
Sheridan, Benjamin, '40, Cavalry Replacement Tng. Center, Fort Riley, Kans.
Sherry, James J., '36, Balloon Barrage Div., Camp Davis, N. C.
Shevland, Edward V., '41, Fort Monroe, Va.
Shine, John P., ex. '44, Pvt., 2nd Platoon, Co. C, 33rd Bn., Camp Croft, S. C.
Shively, John, '31, Lt., Camp Bragg, N. C.
Shouvlín, Roger J., '41, Co. C, 2nd Bn., Aberdeen Proving Ground, Md.
Siddall, James, '36, Naval Air Service.
Siegel, John A., '39, Corp. with rating of Expert Gunner, C. A., Camp Pendleton, Va.
Simmons, William, '41, Navy Air Corps.
Simon, J. Frederick, '39, Bty. D, 6th Bn., Fort Eustis, Va.
Sneider, Vernon J., '40, 210th C.A. (A.A.), Bty. E, Fort Sheridan, Ill.

Snyder, Charles, '39, U. S. Army.
Setak, Joseph E., Jr., '40, U. S. Army.
Spalding, William F., '41, Chickasha Flying School, Chickasha, Okla.
Spellman, James, '41, 4th Platoon, Co. B, 36th Inf. Bn., Camp Croft, S. C.
Starkie, John C., '39, Aviation Cadet Detachment, Class 41-5, Chanute Field, Rantoul, Ill.
Stall, T. Joseph, '39, 2nd Lt., 5th R.O.C., U. S. Marine Barracks, Quantico, Va.
Sullivan, Daniel Lee, '37, Naval Aviation Cadet, Pensacola, Fla.
Sullivan, George, '38, Ensign, U.S.N.R., U. S. Naval Air Station, Pensacola, Fla.
Sullivan, Henry, '30, Tech. Sgt., Finance Dept., 1607th C.A.S.U., Fort Sheridan, Ill.
Sullivan, John E., '39, Pvt., Co. D, Barracks 234, 1st Bn., Camp Grant, Ill.
Switzer, Walter A., Jr., '40, a/c Detachment, Air Corps, Scott Field, Belleville, Ill.

T

Tackley, Michell Charles, '34, Co. C, 106th Quartermaster Regt., 31st Inf. Div., Camp Blanding, Fla.
Thies, Edward F., '36, 2nd Lt. Quartermaster Corps, Jeffersonville, Ind.
Tiany, James R., '41, U. S. Naval Air Station, Corpus Christi, Tex.
Tobin, William, '40, U. S. Navy.
Tonelli, Marie G., '39, Pvt., 200th C.A. (A.A.), Fort Stotsenburg, Pampagna Philippine Islands.
Toumey, William, '35, Fort Dix, N. J.
Troy, Raymond W., '34, Fort Jackson, S. C.
Tucker, William, '40, Marine Air Corps, Jacksonville, Fla.
Tully, Frank X., '39, Co. B, 76th Inf. Tng. Bn., Camp Roberts, Calif.

U

Unische, Edward A., '38, 2nd Lt., Marine Corps, 5th R. O. C., Marine Barracks, Quantico, Va.

V

Valetich, Francis F., '38, Pvt., 1st Chemical Co. Lab., Edgewood Arsenal, Md.
Van Meter, Virgil, '41, Camp Lee, Va.
Vaughan, Charles J., ex. '33, U. S. O. Director, Chicago, Ill.

W

Wachter, Ralph, '39, Marine Corps, on duty in Puerto Rico.
Wahl, Wayne F., '40, Pvt., 6th Corps Area Hq. Detachment, 1749 W. Pershing Road, Chicago, Ill.
Walker, James B., '32, 2nd Lt., Quartermaster Corps of Reserve Officers, Kelly Field, San Antonio, Tex.
Waldron, Joseph, '36, U. S. Army.
Walker, Thomas A., '39, Hqs. Co., 1229 R. C., Fort Dix, N. J.
Walsh, Daniel, '39, Fort Bliss, Tex.
Walsh, John E., '39, Pfc., 122nd F. A., Bty. F, 33rd Div., Camp Forrest, Tenn.
Webster, John, '40, Camp Grant, Ill.
Weilbacher, C. Omer, '40, 42nd Material Squadron, 31st A. B. Group, Tucson, Ariz.
Welch, Rev. George J., C.S.C., '29, U. S. Army chaplain.
Welch, Leo F., Jr., '38, 22nd Air Base Squadron, Lowry Field, Colo.
Whithead, Robert, ex. '38, U. S. Army.
Wiechman, John, ex. '43, S. 2, CV5, Barracks 17-16, U.S.N.A.S., Corpus Christi, Tex.
Wilson, Andrew F., '39, Camp Lee, Va.
Wise, Warren R., '40, Army Finance School, Holabird QM Depot, Baltimore, Md.
Witchger, Robert W., ex. '40, Co. I, 135 Medical Regt., Camp Shelby, Miss.
Witte, Richard F., '40, U.S.S. Hunter Liggett, c/o Postmaster, New York City.
Woodward, Rev. Robert W., C.S.C., '28, U. S. Army chaplain.
Wakevits, Francis John, '38, Troop B, 1st Reconnaissance Squadron, Fort Bliss, El Paso, Tex.

Gift and Tax Information, 1941

Interesting Data Prepared for Alumni and
Friends by Public Relations Department

It is more than a coincidence that recent changes in federal income tax laws offer an unusual opportunity to contribute to the support of privately-endowed colleges and universities. Gifts to these traditional guardians of American ideals are advantageous to the donor because of the tax deductions that he obtains. Now, more than ever before, these colleges and universities, functioning in an uncertain present and facing an even more uncertain future, are in need of funds that will protect them in their current operations and at the same time make provisions for needed progress.

The period of unlimited national emergency has intensified a condition that has long been a concern to private colleges and universities. Dr. Robert Maynard Hutchins, president of the University of Chicago, said recently that only through a multiplication of benefactors can private colleges hope to continue on their present levels. Dr. Alan Valentine, president of the University of Rochester, sees private colleges facing financial ruin unless there is "greater support from those elements of society which value their services and appreciate the reasons for their continuance."

Notre Dame's financial affairs differ not in kind, but somewhat in degree from those of most other private schools. For 99 years she has earned her own way, achieving her position among American universities with a minimum of means, with with a wealth of courage and perseverance. Only twice has she asked for aid — once in 1921 when the endowment fund was begun, and again about 10 years later when it was decided to build a memorial to the late Knute K. Rockne. Now, because Notre Dame must protect the scholastic gains that she has made, her affairs become the natural interest of her friends.

Notre Dame's income from all inter-collegiate sports last year was less than \$225,000. This sum is somewhat smaller than the amount of financial aid extended by the University to about 800 students who without such assistance would have insufficient means to receive a college education.

Since 1842 more than 30,000 boys have received the sound training that is characteristic of Notre Dame. Today, on the threshold of her second century, Notre

Dame looks forward to even greater opportunities to serve the cause of true education — to teach men not only how to make a living, but also how to live. Thoughtful Americans agree that there has never been a time when youth had greater need of guidance in accordance with the sound principles that are fundamental at Notre Dame.

The opportunity is there, waiting to be grasped. But Notre Dame cannot grasp it without the aid of her friends who believe, as she does, that the purpose of education is the development of the whole man, and who are willing to contribute to that cause. For further information, alumni, their relatives and friends are asked to write to J. Arthur Haley, University of Notre Dame, Notre Dame, Ind.

In the determination of taxable income, contributions made by corporations to religious or educational institutions are deductible to the extent of 5 per cent of the taxable net income before deduction of such contribution. Payment of the contribution, however, must actually be made during the taxable year.

Corporation tax rates vary from a minimum of 21 per cent to an approximate maximum of 76 per cent, depending upon the amount of income and the liability for excess profits taxes.

The amount of saving in taxes resulting from a gift depends upon the maximum rate of tax to which the particular corporation is subject. This rate is affected by so many factors that specific illustration is difficult. In general, it may be said that in years of substantial profits corporations can contribute to a privately-supported school like Notre Dame — a non-profit institution — on a low net-cost basis.

TABLE SHOWING RELATIONSHIP BETWEEN GIFTS AND TAXES ON
INDIVIDUAL RETURNS UNDER THE 1941 FEDERAL REVENUE ACT*

(1) Annual Net Income Before Maximum Gift of 15% of Net Income	(2) Federal Income Tax on Net Income Before Maximum Gift of 15%	(3) Federal Income Tax on Net Income After Maximum Gift of 15%	(4) Annual Gift for Maximum Tax Benefit—15% of Net Income	(5) Actual Cost to Donor if Maximum Gift Is Made	(6) Actual Savings in Federal In- come Taxes if Maximum Gift Is Made
\$ 4,000	\$ 249	\$ 176	\$ 600	\$ 527	\$ 73
6,000	521	388	900	767	133
8,000	873	654	1,200	981	219
10,000	1,305	976	1,500	1,171	329
20,000	4,614	3,444	3,000	1,830	1,170
30,000	9,339	7,104	4,500	2,265	2,235
40,000	14,649	11,394	6,000	2,745	3,255
50,000	20,439	16,074	7,500	3,135	4,365
60,000	26,509	21,029	9,000	3,520	5,480
70,000	32,779	26,204	10,500	3,925	6,575
80,000	39,249	31,519	12,000	4,270	7,730
90,000	45,919	36,974	13,500	4,555	8,945
100,000	52,704	42,569	15,000	4,865	10,135
150,000	87,189	71,664	22,500	6,975	15,525
200,000	122,174	101,174	30,000	9,000	21,000
250,000	157,659	131,034	37,500	10,875	26,625
300,000	194,129	161,279	45,000	12,150	32,850
400,000	269,099	224,099	60,000	15,000	45,000
500,000	345,084	288,084	75,000	18,000	57,000
750,000	537,569	450,944	112,500	25,875	86,625
1,000,000	732,554	615,554	150,000	32,000	117,000

* Computations are based on the assumption that all income up to \$14,000 is earned income, and that the taxpayer is entitled to a \$1,500 personal exemption. Credits for dependents, and capital gain provisions are not considered.