

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

Vol. 20, No. 8
JUNE, 1942

Alumni Fund Under Way

(Page 3)

United We Stand!

UNIVERSITY AFFAIRS :: ::

PROF. BENITZ: AN APPRECIATION

It is difficult to write about the death of a man like Prof. William L. Benitz. Because men like Prof. Benitz don't die.

W. L. BENITZ

That is true of course in the spiritual sense, and those who know his family life, and his character, and his devotion to his parish, accept his happy spiritual immortality almost as a matter of course.

But even in a temporal sense, men whose lives are freely given to schools like Notre Dame, and whose intellectual wealth is showered with little hope of tangible benefit on succeeding generations of young men, acquire a perennial youth and a deathless identity more lasting than the names of the great engineers carved in the stones of the building in which Prof. Benitz completed his teaching.

The Notre Dame campus will always contain his figure for the men who knew him. Sometimes he will pass on his way to a ball game. Sometimes he will be on his way to the dining hall. You will see him through the window of the old shop, or the basement of Badin, or in the more imposing doorway of the beautiful building given to Notre Dame by John F. Cushing, whom he had taught.

Faculty members will see him at all of the faculty parties, mixing with a ready friendship that closed the gap between the new and the veteran, the old and the young.

Students will see him before the blackboard, frowning only rarely, and then because the class, and not the problem, bothered him. He was one of those fine teachers whose recognized magic with mathematics did not require a profound manner or an impersonal approach. In fact, the process of imparting his wisdom to the generations of engineers, whose work has long since proved his merit, hardly required more than an occasional shifting of what looked like the constant presence of a bit of tobacco in the best engineering tradition.

Some students will dodge a little instinctively in classrooms where their resistance to his teaching brought on the application of his own foot-rule, a method that perhaps John Dewey has frowned upon but a method which has Notre Dame engineers building things that stay built, and used in a way that created a

stronger bond of friendship between teacher and pupil than exists in the incorporeal system.

But with all the informality, and with all the humor, everyone at Notre Dame will recall a life of real service, a contribution of high learning, a loyalty that welcomed such added responsibilities as work on committees, marshalling the Commencement processions, serving on the athletic board, carrying the burden of treasurer of St. Joseph's Church, and many other unseen and unsung sacrifices.

His love for Notre Dame was as deep-rooted as his faith. Marrying the daughter of the late Judge Timothy Howard, himself a great lay professor at Notre Dame, Prof. Benitz and his wife added a rich tradition to the new Notre Dame. Three sons were graduated in 1925, 1927 and 1932, to keep immediately alive his interest in and his knowledge of the University.

You can appreciate, to some small degree, why there really is no obituary for Prof. Benitz. He still lives here at Notre Dame.

ANOTHER GIFT: GLIDER

The American war effort received another contribution on July 1 when the College of Engineering at the University handed over to the army air force its year-old soaring glider. The machine was designed and built by Robert S. Eikenberry, assistant professor of aeronautical engineering.

HANDY NAMED TRACK COACH

Dr. Elvin R. (Al) Handy, who has been a member of the Notre Dame faculty since 1931, has been named "for the duration" to succeed Ensign William P. Mahoney, '39, as varsity track coach.

Coach Handy was a weight star at the University of Iowa and was a member of the freshman football squad in 1921 when the late Howard Jones was head coach. He understudied Gordon Locke, all-American fullback, in his next two years, but was kept out of competition in his final year by a broken ear drum. As a member of the track squad his teammates included, besides Locke who was a sprinter, Charley Brookins, champion hurdler, and Eric Wilson, star middle distance runner.

The new head coach received his law degree from Iowa in 1926, his master's in 1930 and his Ph.D. in 1937. Following his graduation from Iowa he headed the

athletic program at Centennial High School, Pueblo, Colo., from 1926 to 1929, and then returned to Iowa as director of health and physical education in the university's experimental school in Iowa City until 1931, when he came to Notre Dame as a physical education teacher.

ORDINATIONS, 1942

Seventeen young men were ordained priests of the Congregation of Holy Cross in Sacred Heart Church at Notre Dame, June 24. Most Rev. John F. Noll, D.D., bishop of the Fort Wayne diocese, officiated.

The young men ordained were: Rev. John J. Winiarski, C.S.C., '38, Chicago; Rev. Vincent B. Delavy, C.S.C., '38, Roseville, Mich.; Rev. Chester A. Soleta, C.S.C., '38, South Bend; Rev. Philip V. Lucitt, C.S.C., '38, Providence, R. I.; Rev. Michael G. O'Brien, C.S.C., '38, Mt. Morris, Mich.; Rev. Eugene L. Dore, C.S.C., '38, Chicago; Rev. Herman R. Reith, C.S.C., '35-'36, Fort Wayne, Ind.; Rev. Peter F. Mueller, C.S.C., '32-'33, Germany; Rev. Theodore J. Huard, C.S.C., '32-'33, Cloquet, Minn.; Rev. Ferdinand L. Brown, C.S.C., '38, Portsmouth, O.; Rev. Joseph F. Ciecka, C.S.C., '38, Laporte, Ind.; Rev. William M. Schreiner, C.S.C., '33-'34, '35-'36, Cleveland; Rev. Cletus S. Bachofer, C.S.C., '38, Salina, Kans.; Rev. A. Leonard Collins, C.S.C., '38, Revere, Mass.; Rev. George S. Deprizio, C.S.C., Mansfield, Mass.; Rev. Charles E. Sheedy C.S.C., '33, Pittsburgh, and Rev. Philip C. Kelly, C.S.C., '36-'37, Roslindale, Mass.

In addition to the above new priests, this year's class also includes Rev. Richard J. Kennedy, C.S.C., '38, who was ordained in Washington, D. C., and Rev. Harry F. Stegman, C.S.C., '32, who was ordained by Bishop John F. O'Hara in Indianapolis and who is now in the office of the Military Ordinariate in New York City.

DISTINGUISHED VISITORS

Notre Dame welcomed two distinguished visitors to the campus recently in the persons of a Mexican editor and a Paraguayan law professor.

Dr. Gabriel Mendez Plancarte, Mexican editor, author and publicist, arrived on May 26 to make a brief study of the University. Dr. Plancarte, in the United States on his initial visit as a guest of the State Department, was making a three-weeks study of the educational programs and social legislation of this country.

(Continued on page 12)

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

JUNE, 1942

No. 8

Association Fund Program Launched

**Urgency of University Position Speeds Up Drive;
Many Forms Planned to Secure 100 Per Cent Participation In Centenary Year; Classes, Clubs Active.**

This is not just the annual appeal.

Notre Dame, at one of the highest achievement points in its history, faces serious financial problems. They will entail many sacrifices that we will necessarily share unless we take steps to prevent them.

President Harry Kelly has asked for the fullest cooperation ever extended by alumni to offset this war-created situation.

He is appointing Class Representatives, so that every graduate will have a direct request for aid in this crisis from a Classmate whom he knows, and who will understand, before he writes, the genuine seriousness of the situation.

The move launched last summer among the Clubs is being followed up with greater zeal than ever, so that every Club member, graduate and non-graduate, will have an opportunity to make a contribution.

The Alumni Office has already sent out a basic statement of the situation, and suggestions for alumni giving that are bringing early and promising returns.

But while those who have responded have shown more than the usual generosity, there is still the fear that the current fault of "too little and too late" may find local application.

Notre Dame is exploring the many fields of self-aid in this critical period, and has survived other critical periods, but unless the alumni—in this instance the first line of defense—hold out the necessary support, other channels seem likely to be lost.

The history of Notre Dame, the needs of the University, the benefits to alumni and students, are not unknown. The Centenary has its own significance. But they all add up now to one word, in terms of financial support, ACTION. And the con-

ditions created by the war have given to that word an adjective, IMMEDIATE.

Contributions will be credited to Class and Club, and both groups will be submitted in printed form from time to time for indications of progress. Neither undue credit or undue condemnation is implied in these lists, rather a necessary picture of our progress toward 100%.

We would like to have more alumni give more than they have ever given before, individually and of course collectively. But primarily, we must have more alumni give.

In this issue, as a start in the recognition of gifts, and an indication of the long road ahead, contributors are listed under the Class headings. When the next issue of the ALUMNUS comes out, if your name isn't in this issue, don't be missing.

You can give as much, or as little, or

as often, as your circumstances permit. As another school, very prominent, recently wrote: "No gift has ever been returned because it was too large, or too small."

Holy Cross (Worcester, Mass.) has already raised \$300,000 from alumni towards its 1943 Centenary Fund.

A history of giving at the University of Michigan reveals that alumni have given to that state-supported institution an additional \$22,000,000.

Notre Dame does not expect a large capital endowment gift. But under the well-established principle of living endowment, a substantial annual contribution, beginning this year, will offset to a very helpful extent a lack of such capital endowment that will otherwise prove disastrous. If you would like to give Notre Dame \$1,000 and can't, \$50 is what that \$1,000 would bring if conceivably and happily invested at 5%.

FATHERS O'DONNELL, CUNNINGHAM HONORED

Notre Dame's part in strengthening the good neighbor policy toward Latin America was praised on June 24 by Eduardo Alcajaga, graduate student from Santiago, Chile, at a special luncheon in the president's dining hall on the campus.

Occasion of the address was the presentation of honorary degrees to the Rev. Hugh O'Donnell, C.S.C., president of the University, and the Rev. William F. Cunningham, C.S.C., director of the faculty, by Senor Alcajaga on behalf of the Catholic University of Chile.

"In the future should anyone attempt to narrate the events of the good neighbor movement, he will have to consider that for many years Notre Dame has interested itself with the problem, and that

its recognition of the problem has been manifested in actions rather than mere words," declared the South American.

Father O'Donnell's career in the fields of academic and administrative education and his cooperation with the inter-American program was reviewed, as was the work of Father Cunningham, who has made three trips to South and Central America, in 1939 serving on a special commission to Venezuela. Father Cunningham is at present advisor to Spanish speaking students at the University.

The luncheon was attended by students representing nine Latin American nations, including Peru, Panama, Mexico, Brazil, Colombia, Cuba, Honduras, Puerto Rico and Chile.

Tom Durkin, '37 in Crash; Saved

Had Drifted Fourteen Days in
Open Boat After Plane Crash.

To drift for 14 days in the South Seas in an open boat, to land finally, suffering

ENSIGN TEX DURKIN, '37

from starvation and exposure, on a small island inhabited by head hunters, to end up in a naval hospital in the South Seas over which presided a doctor with whom he had fished two years before in Idaho!

Such, believe it or not, was the amazing experience of Ensign Thomas F. "Tex" Durkin, '37, who turned into good use the training he had undergone to win a Bengal Bout championship on the campus a few years ago.

The naval doctor who cared for Tom, Commander John Schmoele, formerly of Los Angeles, wrote a detailed story of the experience to a close friend, Tom's uncle, T. J. O'Brien, Salt Lake City.

"Ensign Tom Durkin was brought into my hospital yesterday suffering from starvation and exposure after having been adrift in a rubber boat since the 13th of May," Commander Schmoele wrote.

"It seems that Tom and his gunner were on patrol duty when he got separated from his carrier and lost," the letter said. "After running out of gas, he landed in the sea in the darkness, and immediately threw out his inflated rubber life raft, and both climbed aboard."

The plane went down on May 13, Com-

mander Schmoele related. On May 29 Ensign Durkin and his gunner were found, "... dehydrated, burned to a crisp by the sun and covered with sores," lying in a native hut near the shore.

"They had only three quarts of water and a little concentrated food. Twice planes passed over them on search, but did not see them. When Tom saw the chance of rescue was remote, he began to paddle in an easterly direction."

Later they rigged up a makeshift sail from a parachute they had salvaged, the commander wrote, and on May 28 "they drifted to a small island inhabited by head hunters.

"They somehow got through the coral reef and landed on the rocks, and made a meal on raw eels and shell fish, caught in the coral crevices.

"The natives became frightened and fortunately reported to an advance group of our soldiers who investigated and found them . . . and reported their plight to us. . . . He is O.K., and with the exception of a long beard and being extremely thin will be none the worse for wear."

Tom, in a letter which accompanied the commander's, said simply that he was "forced to make an emergency landing and drifted for 14 days, finally making it to one of the islands."

Tom was commissioned last September as a naval flyer after training at Pensacola, Fla., and he did some patrol duty in San Diego before being assigned to a carrier as a torpedo bomber in March of this year. Until he enlisted in the Navy he had made his headquarters in Salt Lake City.

NOTRE DAME BOOKS

Assignment To Berlin, by Harry W. Flannery, '23, Knopf. 1942. \$3.00.

The public now has an inside view into war-torn Germany in *Assignment to Berlin* by Harry W. Flannery, '23.

Harry took up in Germany where William L. Shirer left off, and he had a harder assignment than Shirer's. He was

Berlin correspondent of the Columbia Broadcasting System from the fall of 1940 to October, 1941. During those months he distinguished himself by his ingenuity in news gathering and by the accuracy of his reporting, despite the increasing difficulties that he, like other correspondents, had to overcome in their efforts to keep the United States informed as to what was going on in the most ominous news center in the world.

Assignment to Berlin is the record of what he saw and heard and felt. Naturally, it tells much of what he could not broadcast at the time because of the German censorship which he found unusually thorough, but not always thoroughly intelligent.

It was Harry's professional good fortune to be in Nazi Germany when the Germans were extending their conquests to Yugoslavia, Crete and Greece, and when they were undertaking their invasion of Soviet Russia. Using Berlin as a base for his operations, he went by train, plane or automobile to the places where things were happening or where they had just happened. He got first-hand information in the occupied territories; he saw the looting of France, observed the pressure of the Nazis on subservient Hungary, and admired the Swiss defiance of the Nazi tentacles. He saw the effects of the allied bombings of German cities, and explains why Berlin had not been more badly damaged. He met and talked with Matsuoka, Lord Haw-Haw, Max Schmeling, the Stuka pilot who bombed the *Illustrious*, and other interesting persons. Not the least interesting was P. G. Wodehouse, with whom the usually affable Flannery seems to have lost patience. "Wodehouse was," he says, "his own Bernie Wooster."

Much of the material in *Assignment to Berlin* that deals with major news developments almost up to the eve of Pearl Harbor and America's entry into the war has been covered by other observers. None of them has covered it more adequately, and few have presented it with shrewder judgment or have made more incisive comment. At the same time, however, Harry refrains from the type of dogmatic statement that seems to have become characteristic of the correspondent who sets himself up as a military and political authority as soon as he is given access to a radio station.

Where Flannery really excels is in his presentation of the daily life of the people in Germany and in German-occupied countries. Typewriters were made before microphones, and this writer was an observing, capable reporter for many years

(Continued on page 10)

Professor Jerome Green

Notre Dame Teacher Was the First American to Send a Wireless Message; His First Experiments Were at Notre Dame and St. Mary's.

By Rev. Arthur J. Hope, C.S.C., '20

"Don't call me Doctor," he said quite gently.

It embarrassed me, because I had no intention of flattering him. He was too genuine for flattery. I had merely lapsed into thinking of another Greene who was a Doctor. This Jerome Green, a very thin and emaciated gentleman of 76, had just arrived at Notre Dame, and was pretty much exhausted from his long trip from California. After he had rested a bit in the college infirmary, he invited me in to talk to him, this fine summer day of June 8, 1942.

Jerome Green was the first American to send a wireless message. The experiments of Marconi predated his own, but those experiments were tried in Europe. Green was the first to send a message successfully in America, and it took place right here on the campus of Notre Dame.

"Money was very scarce in those days," he told me, "and it was hard to get equipment. Father Morrissey did let us purchase a large induction coil, without which the experiments would never have been performed. We had to make our own detector, or receiving set. There was a young boy here at school from Mexico, Eduardo Hay, and he was always around wanting to help us. We had to get some nickle and silver filings, and I'm afraid we mutilated some good United States currency about which we didn't say anything at the time. These were placed in a glass tube each end of which was closed by a brass stopper.

A Blood-Covered Face

"Well, Eduardo was working at the lathe trying to shape the brass stopper. All of a sudden, I heard a commotion and looking up, saw Ed's face covered with blood. The stopper had kicked up and cut quite a gash in the boy's face.

"It's all right; it's all right! I'm not hurt much!" And he wasn't. There was a lot of blood, but the wound was not deep. I guess Ed wasn't much afraid of blood, for when he was graduated he went back to Mexico, and from what I hear was mixed up in every guerilla shooting and fancy war they had down there."

I asked Professor Green to describe the

first experiments. He told me that when the apparatus was ready, they decided to make a test. They used a simple telegraphic instrument to produce the sound, and the first successful message was sent from one end of the physics laboratory to the other end. The physics laboratory was at that time located in Science Hall. Green was on the sending end, and his assistant, a student named Albert Kachur, was on the receiving end. The next test took place between Science Hall and the present Architectural Building, then Chemistry Hall. It worked. They then tried it between the Physics laboratory and the flag pole. Here the reception was even better.

Chicago Papers Active

By this time, the Chicago newspapers had gotten wind of the matter, and were pestering Green for a statement. He refused to anticipate his success until he was surer. The reporters made up their copy and begged Green to confirm it. He took their writings and so blue-penciled them that the reporters waited.

"Gentlemen," said Green, "you have written a lot of sensational stuff that may turn out to be so much hokey. Be patient, and it may be that you will have something even bigger to write about!"

Another test was made between the Physics laboratory and the church tower. This, too, gave satisfaction. Green then determined to try the experiment between the church tower and St. Mary's College, over a mile distant. They rigged up the receiving apparatus beneath the main portal of the Academy building at St. Mary's. All the newspaper men were present that afternoon. Then, turning to Albert Kachur, Green said: "It will take you about half an hour or so to get back to the University. Let's make it forty-five minutes. Let me see your watch!" After they had compared time-pieces, it was agreed that Kachur would tap out the signals—three dots—at a given moment. Kachur departed, and the crowd waited impatiently.

As the given moment approached, everyone had out his watch. They hovered over the receiving set, anxious and on edge. If it would only work, it would

be a great moment for Green. The Professor held up his hand for silence and a hush descended on the crowd. Then it came, three dots, clearly and unmistakably. The reporters let go with a mighty cheer.

"Now, you'll let us have the stuff!" And Green nodded his assent.

Later the experiment was tried in Chicago between the Tribune building and the Dearborn Street station. There were so many wires around the station that the experiment was unsuccessful. A man present suggested that the set be moved from the station and brought to the seventh story of an adjacent building. After this was done, the test was satisfactory.

"Were there any experiments performed in other scientific fields?" I asked him.

"Yes, I did a great deal of work in the field of X-ray. In all of Northern Indiana there was no X-ray machine except that we had constructed here at Notre Dame. In fact, I was the first one to demonstrate the X-ray to the Medical Society of Northern Indiana. Many of the doctors in South Bend used to bring their patients here to the University. I remember once how Doctor Berteling brought out a man who had a badly fractured wrist. We took a picture, and I've often wished I had saved that plate. It was one of the finest I have ever seen!"

Little Money Available

For a moment he was silent, musing. Then he said: "We had so little money for experimentation in those days. Father Morrissey gave what he could, but it wasn't much. I had to pinch as much out of it as possible. Makes me think of what a fellow from Ohio State said to me: 'The best engineer is the one who can make a dollar do the most!'"

We then began talking of his early life and these are some of the biographical facts that turned up. He was born Dec. 26, 1865, near Somerset, Ohio. His father was Joshua Green, his mother, Emily Flowers. His primary education was obtained at the small country school. "I guess I was greedy for an education,

for the schoolmaster encouraged me to come back and re-study some of the things I had learned. He intimated that if I showed aptitude, I might possibly get a teacher's certificate and turn pedagogue."

"Didn't you have any high-school?" I asked him. He shook his head.

"That wasn't necessary in those days. I got my certificate and taught for two years. Thirty dollars a month. Kept the wolf from the door. In 1888, I went to Columbus and made up my mind to go to Ohio State. It was the rule there that if you hadn't been to high-school, they demanded two years of preparatory work before you could enroll in college classes. That meant six years. But I collapsed them into five by doing extra work."

"How did you support yourself?" I suggested.

"Well, sir, I had a great interest in photography and I built a camera. I took photographs of the students and some of their parades and gatherings, and made some profit. There was a photographer in Columbus who needed a helper, and I got eight dollars a week from him. Finally in 1893, with several other fellows, I went to Chicago on a special errand. It seems that the World's Fair people wanted to illuminate the dome of the administration building, and various firms were invited to compete. I was one of the judges who were to pass on the merits of systems offered. It took me six weeks instead of the two I had expected, and when we got back to Columbus, we were scared that they wouldn't graduate us. But they did—gave me a nice long degree, too, Bachelor of Mechanical Engineering in Electrical Engineering.

"After that, I was on my own, and nearly starved to death. There was a depression on, and it was almost impossible to get a job. Finally, I heard of an opening in Chicago—in fact, one was promised to me. When I got there, the fellow said: 'Oh, well, times are bad, and I don't think I'll build this year!' I was thunderstruck. 'Looky here!' I said, 'I've only got six dollars in my pocket, and you promised me this job. You've got to do something for me!' He just looked at me and walked off.

"Fortunately, I met one of the fellows who had been associated with me at the World's Fair, and he told me about a Dr. Hornsby who ran a small technical college in the city. He suggested that I go out and see the doctor, and maybe he might have something for me. He did. He put me teaching some classes at night, for which I was paid \$2.50 a night. That, with what I was eventually able to pick up during the day, tided me over."

"How did you happen to come to Notre Dame?" I asked.

"Well, sir, that's a funny story, too. It seems that the professor of electrical engineering—I think they called him the Professor of Telegraphy in those days—didn't return to the University in the fall of 1894. And Father Morrissey and Father Corby came to Chicago to look for a substitute. They had a good friend who was the City Electrician, and they laid their problem before him. The City Electrician knew of Doctor Hornsby, and that's where I came in. 'You bet I have got a man, and a good man, too!' He surely boosted my stocks with Father Morrissey, and so I came to Notre Dame and was able to do my experiments here."

Professor Green stayed on at the University from that time until 1914, with the exception of one year, 1907-08, when he took a leave of absence and went to Europe where he consulted with the leading scientists, notably with Professor Branly of the University of Paris.

He was twice married. His first wife was Elizabeth Feeny of Rochester, Minn. They had one child, Francis. Mr. Green's voice grew faint as he said: "When Francis was born, that cost her her life!" In 1909, he married Mable Cortis, and of this union two children were born, Winifred and Richard.

After leaving Notre Dame in 1914, he went to California. In San Diego, he met another old Notre Dame student, Terry Cosgrove. Terry was City Engineer of San Diego and he immediately recommended Mr. Green for the post of physics teacher in the Junior college that was being started in that city. In 1920, the Knights of Columbus persuaded Jerome Green to undertake the establishment in various cities on the west coast of the schools which the Knights were opening up for ex-service men. For a year, Mr. Green was the supervisor of these schools which were opened in San Francisco, Portland, Spokane, and Salt Lake City.

In 1921, he was back at his post in San Diego. The University of Southern California claimed him in 1923. He stayed with them two years. In 1925, he returned to San Diego and was entered on the faculty of the state college there. In 1939, he had reached the age of retirement.

"And what do you do now?" I inquired.

Smiling a bit, and rubbing his thin, brown hands, he replied: "I'm working at my retirement!"

He followed me to the door, remarking that he had so enjoyed his days at Notre Dame, and that he had been

thrilled by the experiments he had been able to conduct. "It's a great satisfaction to know that now, where I am leaving off, these younger fellows are taking up. And what a job they're doing!"

JOHN DAVIS, '38, HONORED

Lieut. John F. Davis, U.S.N.R., '38, of Evansville, Ind., has been awarded the Distinguished Flying Cross for skillful handling of his patrol bomber during a Japanese attack on Jan. 17. Announcement of the award was made by the Navy on June 27.

The announcement came as a complete surprise to his family who, except for a few cables, have had little news from John since the outbreak of war. His father, suffering from a stomach ailment, received the news in St. Mary's Hospital where he received three transfusions on Friday, June 26. He had improved Saturday and, with the news of his son's feats, gained enough strength to leave the hospital July 2.

The last letter Jack's family received before the Pearl Harbor attack was dated Nov. 29 from Midway Island. After a few weeks of patrol duty there, Ensign Davis was transferred to Pearl Harbor just before the assault on Dec. 7. His only words about the onslaught were, "I was there, Dad, and saw it all. I've plenty of stories to tell you when I get back."

There was a cablegram from him on Feb. 22 out of Soerabaja and one March 1 from Perth, Australia. Two letters in June have no postmark. His latest address is c-o Postmaster, San Francisco, Calif. In his letters home the most exciting news he mentioned was his marriage to an Australian girl, Mary Clarke, of West Perth, on April 21.

The Navy declared that Davis' exploits have already become legend, and as a consequence of his outstanding work promoted him to the rank of lieutenant, junior grade.

Lieut. Davis, a graduate of Memorial High School, Evansville, received a degree in Mechanical Engineering from Notre Dame in 1938. He won his wings at the Navy's Pensacola Training Station and was immediately stationed in Hawaii.

The Student Council recently elected officers for the present year. Walter Jones, Anderson, Ind., was elected president; John Anhut, Detroit, vice-president; Gerard Feeney, South Bend, secretary; and Herb Melton, Paducah, Ky., treasurer.

N. D. Host to N.C.A.A. Golf Meet

Event is Emphatic Success, With Entry of 141 in War Year; Notre Dame Team Takes Eighth Place; Tatum of Stanford Wins Individual Championship.

The first big gun in Notre Dame's centennial celebration was fired late in June when the University played host to the 45th annual National Intercollegiate Golf tournament at the Chain O' Lakes course of the South Bend Country club.

The competition, sponsored for the fourth straight year by the National Collegiate Athletic association, was pronounced a success from every point of view by every one in a position to express such an opinion.

Not only was it South Bend's first national golf tournament, but it was the only amateur links tournament of the year of national scope. What the field lacked in size because of wartime conditions, it more than made up in class, a point we intend to establish with facts about the tourney as we go along.

The original field totaled 141, as compared with last year's 158 at Columbus. There were 41 schools represented as compared with last year's 58. Considering the schools that sent only two or three boys instead of their usual six, and those who have dropped the sport for the duration, this was not a serious difference.

Getting to the class of the field, and the improvement of the tournament in general under N.C.A.A. direction, consider that in 1936, before the N.C.A.A. took over, those with 160 for the 36 holes of medal play qualifying played off for the 32nd qualifying position. Last year's large field at Columbus saw the 155's play off for the 64th position. The smaller field at South Bend, playing a more exacting championship layout than Columbus offered, also required 155 to get into match play. There was no play-off.

The red hot team race ran true to form with Louisiana State tying with Stanford's defending titlists at 590, only 10 strokes over the amazing record of 580—or 145 per man for 36 holes—established by Stanford last year, and 11 strokes under the best previous mark. L.S.U. had set new records in winning the Southeastern conference and Southern Intercollegiate titles. Stanford was the Pacific Coast champion. Northwestern with 597 was also under the pre-1941 record. Undeclared Notre Dame's 612, good enough to win most tournaments in the 1930's, was sufficient only for eighth place behind Yale's Eastern champions, Washington, Minnesota, and Ohio

State, but ahead of Michigan's Big Ten winners, Navy, Wisconsin, Holy Cross, Bradley, and Michigan State. Navy entered for the first time in its history.

The competition opened Sunday, June 21, with the third annual East-West match in which two boys from Eastern schools met two boys from Western schools in a series of best-ball foursomes. The East had won the 1940 inaugural by one point. The West had retaliated by one point last year. Appropriately, it ended in a 5-all tie this year.

R. W. Boynton of Princeton dethroned Earl (Red) Stewart of L.S.U. as driving champion with an average of 253 yards for three straight balls. There were two prizes given in addition, for the longest straight ball and for the longest ball anywhere. Herb Rose, a 210-pound Minnesota giant, won both with one straight poke of 274 yards.

Sunday's ceremonies, which included the East-West match and the driving contest, were also dolled up with a flag-raising ceremony and a glee club concert by men from the Notre Dame Naval Training Station, and by a match involving the Country Club and the Station. The Sailors proved that they had been working hard at national defense by losing a 15 to 0 decision to the wily club members.

Stewart, who won the 1941 medal with a record 142, and last year's championship with a 3 and 1 victory over Ray Brownell of Stanford, exemplified the sportsmanship for which the Intercollegiate is justly famous when he scored a 141 to Dick Haskell's 142 in Monday's and Tuesday's qualifying, but insisted that the medal go to the Evans Caddy scholar from Northwestern University. Stewart, as defending champion, was exempt from qualifying, but his score will stand as a tournament record, since it was made in the team title race.

The team championship was settled on the basis of the low scores of four men from 4-, 5-, or 6-man teams for 36 holes. L.S.U.'s feat of tying Stanford's six-man team with a four-man unit is outstanding in N.C.A.A. history.

Principal casualties in the qualifying were Jim McCarthy, Illinois' Big Ten

After the tourney was over! Left to right: Eddie Twigg, Stanford coach; Frank (Sandy) Tatum, of Stanford, the champ; Manuel de la Torre, Northwestern, runner-up; Rev. George Holderith, C.S.C., Notre Dame coach and tournament chairman.

champion and letterman end in football; Boynton of Princeton, the driving contest winner; and Richard Holmes of Oberlin, the Ohio Conference titlist.

But more carnage was to come, along with bigger and better records. Yale qualified seven men to set a new mark. Six of the first 32 matches Wednesday morning went extra holes and four others ended on the 18th. John Donohue—brother of Notre Dame's Phil—went 22 holes to defeat Bob Beekman of Southern California, Pacific Coast runner-up. Major first round upsets saw John Krisiko of Ohio State eliminate Ben Smith of Michigan, new National Intercollegiate Golf association president; Manuel de la Torre, Northwestern sophomore, defeat Burleigh Jacobs of Wisconsin, who set a course record of 67 in the 1938 Western Amateur qualifying; Rose of Minnesota nose out Ace Williams, Yale's Eastern champion; D. H. Paul of Annapolis win from Frank McCann, Stanford's Coast champion; and Jim Teale of Minnesota win over Medalist Haskell, 5 and 4, although Haskell was even par for 14 holes.

Teale traveled 23 holes before eliminating Chandler Simonds of Michigan in the afternoon (and evening). John Holmstrom of Illinois, the retiring Intercollegiate president, defeated Charley Lind of Denver, Big Seven conference titlist and low man in the Denver district Hale America qualifying; R. W. Kuntz of Yale, eventual semi-finalist, won from Capt. Bill Wilson of Notre Dame, retiring intercollegiate secretary, 1 up in 19 holes, dropping a 25-foot downhill birdie putt for his victory; and John Stoltz, Northwestern soph, took out Grove R. Poole of Duke, Southern Intercollegiate and Southeastern conference champ.

Thursday morning rounds saw Stewart even with par for 14 holes, but beaten by Holmstrom, 5 and 4; and Harold Gjolme of Washington victorious over Brownell of Stanford, 1941 runner-up. Bob Kuntz—the same who eliminated Wilson—removed Holmstrom in the afternoon quarter-finals. De la Torre, who learned golf from his father in Madrid when the latter was Spanish Open champion, advanced with a 6 and 5 win over Al Whaling of Cincinnati. Gjolme shot an unofficial 66 in polishing off Stoltz, 4 and 3, par being 71. Frank (Sandy) Tatum of Stanford eliminated colorful Dale Morey of L.S.U., 2 and 1.

With the "name" golfers all on the sidelines, new names were being established. There was Kuntz, whose twin, W. R. Kuntz, had previously lost to de la Torre, facing the Spanish-born Northwestern ace in the upper bracket. A compact little gent who played with all the

concentration and speed of a Sarazen, Kuntz had his parents come in over-night from Westchester County, N. Y., to see his match.

Gjolme and Tatum in the lower bracket were equally colorful. The former, son of Reidar, 1903 world skiing champion, had won the National Intercollegiate ski championship in 1939 at Sun Valley. A multiple fracture of his right leg three weeks later ended his career on skis, but here he was in the semi-finals with a 66 to his credit in his third year of golf. Tatum, Stanford's valedictorian, in engineering at that, got his nickname, "Sandy," in a wire from an old Scotch golfer when three weeks old, along with a prediction that he would be a 3-handicap player some day. It was Tatum who organized the drive for funds through popular subscription, exhibitions, contests and the like to get the Stanford team across the nation for the tournament.

Although Northwestern had never sent a man beyond the second round before, the smooth-swinging de la Torre turned in a 6 and 5 victory over Kuntz to gain the finals, Stoltz having made it to the quarter-finals also. All of this was mighty pleasing to Ted Payseur, the hard-working Wildcat mentor whose efforts as Secretary-Treasurer of the N.C.A.A. golf committee make the Intercollegiate the smoothest-run competition in the country.

Despite a wild spell in the morning, Tatum steadied in the afternoon to knock in a goodly share of long putts and to knock out Master Gjolme, 4 and 2. Five up after the 10th hole, Tatum was only two up at 18 and at 27, thanks to Gjolme's ability to rally, but Sandy ended it with a 25-foot birdie putt on the 34th green.

Tatum took the title, 5 and 4, in a thrilling 36-hole victory over de la Torre, shooting even par golf to take advantage of the Northwestern boy's three-hole wild streak in the middle of the afternoon round.

As Charley Bartlett of the *Chicago Tribune* said, "Tatum played championship golf, worthy of any national competition, to win. For the 32 holes he worked, he was even par. And he literally had to work them, for the comparatively untried de la Torre rose to the occasion and played the best golf of his 20 years."

After halving the first hole with birdies, Sandy's birdie won the second. Manuel won the third and eighth with pars, but Tatum squared it with a birdie at the ninth. Tatum went ahead for good with long birdie putts on the 12th and 13th, and a par on the 14th. Manuel came right back with birdie putt, both out of divot

holes, at the 15th and 16th, but Tatum's par and birdie put him 3 up at the end of 18.

They halved the 20th with long birdie putts, exchanged two holes, and then Sandy took a decisive advantage with pars on the 25th, 26th, and 27th, while de la Torre was wild. The latter showed his real heart when he dropped a 30-foot sidehill putt for a half on the 28th, sank a 7-footer for a birdie and a half on the 30th, and, dormie six, came back to win the 31st. His tee shot was wild on the 31st, but his second, out of a clump of trees—despite the fact that a branch interfered with his backswing—gave him a par. He stymied Sandy, causing him to take a buzzard 6. Pars for both boys on the 32nd ended the match.

To the South Bend Country club, and particularly William J. Learmonth, president; Pete Hodgkinson, professional and general manager; and R. A. (Cap) Smith, of the tournament committee, Notre Dame owes a large vote of thanks.

The Rev. George L. Holderith, C.S.C., general tournament chairman, did a magnificent job in conjunction with Charles (Chick) Evans, Jr., the N.C.A.A. golf committee chairman, and Payseur. Father Holderith, hampered by a cold and swamped with pre-tournament detail, wasn't able to give his team the final touches it needed to top off its undefeated season with an even better showing in the Intercollegiates.

Capt. Wilson, who qualified with 151, defeated Ted Gwin, University of Oklahoma, 2 and 1, before losing to Kuntz as recorded previously. Bill Fisher of the Irish, who had 152, lost, 1 down, to W. E. Beckjord of Yale (150), who promptly lost to Stewart, 3 and 2. William Moorhead of Notre Dame (154) lost to Spero Daltas (153), 4 and 3, in the first round. Paul Malloy of the Irish, brother of Pat, qualified with 155 and lost in the first round to Harry Simpson (152) of Pitt, one of Pennsylvania's best amateur swingers.

Summer semester victories over the Notre Dame N.T.S., and Michigan State, plus a tie with Northwestern, enabled the golfers to match the football team's record of eight victories and a tie. John Conry, a qualifier in the 1941 intercollegiate, was unable to leave his defense job as a chemist in St. Louis to play in the '42 competition. Gene Fehlig, one of the Irish mainstays during the past three seasons, developed an annoying habit of shanking his shots just before the tourney. A quick lesson from Gene Sarazen, a tournament spectator, after a first round 84 brought Gene down to 77 the second day, but he was still six strokes off the pace with his 161.

Additional Sports

Track

The track squad disintegrated rapidly following the Indiana State meet which was covered in the preceding issue of the ALUMNUS. We hasten to explain that the falling-apart process does not reflect one whit on the ability of Coach Al Handy, successor for the duration, to Ensign William P. Mahoney, U.S.N.R.

But the ending of the spring semester May 10, the chance for summer employment, conscription, enlistments, last-chances-to-be-home-before-enlistment, and even marriage managed to distract the boys to the extent that Coach Handy had something less than a quorum available for the Central Collegiate conference meet at Milwaukee June 6.

Jim Delaney, as expected, took the shot put title with a throw of 48 feet 8½ inches. Bob Vicars captured the javelin title with a throw of 185 feet 8½ inches. Ollie Hunter avenged previous two-mile defeats at the hands of Virgil Alston of Miami and Earl Mitchell of Indiana with a snappy victory in 9 minutes 17.1 seconds. Frank Conforti, after setting a swift pace for two laps, had to be content with third place behind Campbell Kane's 4:17.9 victory in the mile run. Austin Jones, sophomore discovery, was fifth in the 49.6 quarter.

The Irish finished sixth in the team standings behind Wisconsin's 27 29/30 points, Notre Dame scoring 19. Indiana, Marquette and Michigan State, none of whom could come close to the Irish in dual competition, were also ahead of the depleted Notre Dame squad.

Capt. Ray Roy, who has received a Navy commission, was married this spring and was engrossed with seeking said commission. George Schiewe, who ran a 48.6 quarter this spring, pulled a leg muscle in the Army meet and was not seen on the campus again. Bill Dillon, triple winner in the State meet, returned to his Harbor City, Calif., home to visit the folks before being drafted, a fate which was about to materialize as these lines were written. Gene Fehlig, quarter-miler, had long since deserted the track team for the golf squad. Keith O'Rourke left for home after the Army meet, having suffered a pulled leg muscle. Jack Wiethoff took what little vacation he could get before returning for the summer semester. With these point winners on hand, and with only half of them in top shape, the Irish could have walked in at Milwaukee, in the opinion of most midwestern experts.

The competition got considerably stiffer a week later at Lincoln, Nebr., but the

Irish still took sixth place in the annual N.C.A.A. tournament. Captain-Elect Jim Delaney celebrated his election with a toss of 51 feet 8½ inches which broke his own all-time Notre Dame outdoor record and got him third place. Hunter captured second in the two-mile behind the fine 9:10 performance of Cazares of Fresno State. Conforti, who isn't afraid of anyone, again took the pace, but didn't have quite the finish to beat such stars as Ted Ginn of Nebraska, Leroy Weed of Southern California, and Leslie MacMitchell of N.Y.U. Frank, however, stuck in there for fourth place, and had the satisfaction of knowing he had paced the nationally-known stars to a 4:11.1 effort.

Only Southern California, Ohio State, California, Nebraska, and Minnesota managed to finish ahead of the Irish. Rice tied Notre Dame with 18 points. There were 28 pretty fair teams behind Notre Dame, not including those who failed to score.

Tennis

The greatest tennis team in Notre Dame history lived up to that billing, and more, in the first round of doubles of the N.C.A.A. tournament at New Orleans, but the luck of the draw buried Irish hopes in the second round of the tandem game, and the first round of singles.

That this is not just an alibi for Prof. Walter Langford's racquet experts is more or less established by the fact that there were gents still playing on the third day who lost decisively to Notre Dame men during the season.

The No. 1 Irish doubles team of Capt. Dan Canale and Bob Faught downed Bill Culver and Eric Pratt of Kalamazoo, 6-2, 6-2, in the first round, but ran into Emery Neale and James Wade of Stanford, runners-up for the title. The Stanford pair won, 6-2, 6-3.

The No. 2 Notre Dame unit fared as well, Olen Parks and Jim Ford pairing to eliminate Elston Wyatt and Hardy Fowler of Navy, 7-5, 4-6, 6-3, before meeting the championship Stanford duo of Ted Schroeder and Larry Dee in the second round. The Indians who accomplished an all-Stanford final in both singles and doubles, took the Irish pair, 7-9, 6-0, 6-0.

Walter Driver of Texas eliminated Canale, 4-6, 7-5, 6-1, in a first round upset, Driver losing to Wyatt of Navy in the second round.

Bob Odman of the University of Washington defeated Parks, 6-4, 6-3. Neale of Stanford disposed of Faught, but only after a 10-8, 8-6 struggle. Ford lost to

Harry Fowler of Navy, 6-2, 6-3.

The four-man Notre Dame representation warmed up for the National championships with an appearance in the Texas Open tournament at Houston. The Irish all won in the first round, and Canale and Parks won in the second round, Faught and Ford losing in three sets. Parks upset the third seeded George Littleton, champion of Ireland, 2-6, 6-0, 6-3, in the third round. Canale won from Driver of Texas, the same gent who won from him in the Intercollegiate, 3-6, 7-5, 6-2.

Canale and Parks met in the quarter-finals, with the former winning, 6-3, 6-2. Canale lost in the semi-finals to Ray Gladman of Rice in straight sets.

Both doubles teams won in the first round and lost in the second round.

SNYDER APPOINTED

Robert A. Snyder, Toledo, O., has been named Notre Dame freshman football coach, it was announced by the Rev. Hugh O'Donnell, C.S.C., president, on July 10. The announcement confirmed earlier reports of Snyder's possible addition to the staff.

One of the greatest passers and punters in Ohio University history, Snyder starred for three years at fullback and halfback. He was the key man of the 1935 team, as a senior, when the Bobcats went undefeated, listing Illinois among their victims.

He was graduated in 1936 with the degree of bachelor of science in education. Shortly later, he married Miss Elinor Kuney of Toledo, a classmate. They have two children, both girls.

After a year with the Pittsburgh Eagles, another with the Pittsburgh Americans, and a year with the Cleveland Rams, Snyder was traded to the Chicago Bears in 1939, and he performed with them for three years, alternating at quarterback with Sid Luckman. He was noted as a field goal kicker, and a great field general with the Bears.

Because of his fine personality and speaking ability, Snyder was named by Owner-Coach George Halas more than any other member of the squad to represent the Chicago team at various fraternal and social functions.

Head Coach Frank Leahy said that while Snyder's duties will consist principally of teaching the freshmen the rudiments of the T-formation, he will also assist Head Backfield Coach Ed McKeever with the varsity backs when time permits, and will help with the scouting.

Snyder will forego any further professional play while coaching at Notre Dame.

NOTRE DAME BOOKS

(Continued from page 4)

before he took to the air. He has the gift of being able to see the woods and the trees too, and he writes in the easy, effortless style of the practiced craftsman. The result is that the form and substance

HARRY W. FLANNERY, '23

of *Assignment to Berlin* make it a valuable addition to eye-witness accounts of history in the making.

Prof. Jose C. Corona, of the Department of Modern Language at the University, has completed translation of *Scouting For Catholics*, by Rev. Louis R. Barcelo, C.S.C., '34.

The book, which took four months for translation, defines the organization and operation of scouting. Its primary purpose is to show the value and connection to the Church of a Catholic Boy Scout organization. The Spanish translation will be circulated through Spanish-American countries.

Richard Sullivan, '30, assistant professor of English, is the author of "Sharer," a short story which appeared in the June issue of the *American Mercury*, and "In the Glass Darkly," a short story published in the spring issue of the *Yale Review*.

Summer After Summer, first Sullivan novel, will be published Sept. 25 by Doubleday Doran.

STATE DEPUTY HASLEY

Henry Hasley, '28, of Fort Wayne, is the newly elected state deputy of the Indiana Knights of Columbus. John Rocap, '30, of Indianapolis, is the new state advocate.

WARTIME INTERHALL PROGRAM

Approximately two-thirds of the students enrolled in the Notre Dame summer semester are participating in the wartime interhall athletic program, it was announced by Dr. John A. Scannell, director of interhall athletics.

Twelve hundred and 50 of the 1,846 men enrolled have taken part in the eight sports included in the program: baseball, softball, golf, tennis, volleyball, boxing, track and swimming. Varsity coaches and members of the department of physical education, which Dr. Scannell heads, are conducting the program, which consists of open competition and round-robin schedules. In addition to the undergraduates, the lay faculty and priests and brothers of the Congregation of Holy Cross are represented in some sports.

Other sports will be substituted this fall and winter. Plans are also under way for an obstacle course, nearly a mile long, to follow the fence around Cartier Field.

Eight halls are active in the round-robin schedules. These are Breen-Phillips, Cavanaugh, Dillon, Alumni, Sorin, Walsh, St. Edward's, and the Naval R.O.T.C. Zahm Hall, which houses the priests and brothers, is operating independently, challenging teams from the other halls. The faculty is working in the same way. Some halls have entered more than one team in a sport.

Coach Jake Kline of the baseball squad is directing some 110 men, while nearly 300 others are participating in softball under Vince Commisa, senior in physical education. There is little duplication, Dr. Scannell reports, practically none in baseball and softball. So many have reported for softball that there are two leagues in operation, of eight and six teams, each. Ten individual teams are also playing on a challenge basis. Andy Chlebeck, 1941 captain and a .388 hitter over a three-year period, is assisting Coach Kline in baseball.

An all-star interhall baseball team, officially representing the school, is playing a schedule of games with outstanding amateur, college, and camp teams in the vicinity.

Approximately 150 men, including religious faculty and lay faculty, are participating in a 10-team league in volleyball, while another six-team league is being organized.

Coach Walter M. Langford has organized a round-robin schedule in tennis in which five singles and two doubles matches are played. Teams were picked

by means of open singles and doubles tournaments, and personnel is shifted constantly through the use of challenge ladders in each hall and in the faculty group.

There is also a challenge ladder for the entire university by means of which a six-man singles and doubles team is maintained to represent Notre Dame in the Northern Indiana Tennis league.

Coach Dominick Napolitano of the boxing squad has approximately 125 men in training here. There will be dual meets between various halls, and picked men will fight for University titles at the end of the term in September.

Coach Al Handy of the track team reports some 40 men working daily, including several regular members of the track and football squads. This number is expected to increase considerably with the installation of the obstacle course. Nearly 150 men are training in cross-country now, running around St. Joseph and St. Mary's lakes.

While little competition has been held as yet in swimming and golf, an estimated 150 men are using the facilities of the Rockne Memorial fieldhouse pool and St. Joseph Lake daily. Playing of the recent N.C.A.A. golf tournament in South Bend with Notre Dame in the rôle of host has delayed the Rev. George L. Holderith C.S.C., golf coach, in organizing a definite program, but the rivalry will be conducted along lines similar to the tennis competition. Meanwhile, an average of some 200 students have used the 18-hole William J. Burke-Notre Dame course daily.

The obstacle course will not be modeled after the short Army sprint courses. "Our objective is the building up of endurance for boys entering the armed forces," said Dr. Scannell recently. "The boys would not learn as much if we duplicated the Army courses, since they would simply go from here to an identical layout. We hope they will derive benefits from our course, and additional benefits from the Army courses."

The program has been organized to its greatest peak in history in an effort to harden students who will be called to the colors either before or after graduation, and to provide wholesome diversion during the 15-week summer semester which was added at the request of the government to speed up the educational process from four years to two and two-thirds years. Funds for the maintenance of the program will come largely out of football receipts.

ADDITIONAL MILITARY MEN

(Including names received and classified on July 2)

Artmann, William F., '31, Pvt., Co. A, 35th Bn. Camp Crowder, Mo.

Asman, Henry B., '32, Capt., Med. Corps, U. S. Army Air Corps, MacDill Field, Tampa, Fla.

Becker, Charles H., '42, Ensign, USNR.

Behe, Francis J., '41, Pvt., Battery A, 7th Bn., 3rd Regt., FARG, Fort Bragg, N. C.

Benedict, John T., '40, Officers Training Course No. 20, Fort Sill, Okla.

Besancency, Girard E., '37, Ensign, USNR.

Blessing, Michael L., '39, U. S. Army, Fort Leavenworth, Kan.

Bon, Francis J., '26, Lt. Com., USNR.

Bray, James F., '29, U. S. Army, Camp Crowder, Mo.

Brodberger, John B., '40, 362 S.S., Barracks 612, Lowry Field, Colo.

Busse, John E., '42, Co. 20, AFRTC, Santa Ana, Calif.

Bustin, John G., '31, Hdq. Co., Army War Shows, Fort George Meade, Md.

Byrne, Frank L., ex. '27, Co. B, 32nd Bn., Camp Crowder, Mo.

Byrne, James A., Jr., '36, U. S. Marine Corps.

Campagna, Joseph F., ex. '43, Army Air Force, Class 42-H, Enid Army Flying School, Enid, Okla.

Caton, Joseph R., ex. '34, 1st Lt., Medical Corps., Camp Carson, Colo.

Cecala, George G., '37, Pvt., Co. M., 15th Signal Service Station, Fort Monmouth, N. J.

Cederwall, Paul H., ex. '43, 84th Material Sqd., Las Vegas Army Gunners School, Las Vegas, Nev.

Concannon, Francis J., '42, Hq. Det., 2nd Bn., 385th Inf., APO No. 76, Fort George Meade, Md.

Connors, Donald D., '42, Pvt., Barracks No. 14, Section Complement, Sta. Hospital, Medical Section, Fort Dix, N. J.

Corcoran, Victor F., '42, 708th Chem. Platoon, A.F. Supply Base, Barksdale Field, La.

Costa, John E., '42, Ensign, USNR.

Crockett, Charles W., '32, 1st Finance Tng. Bn., Fort Benjamin Harrison, Ind.

Crowley, John M., '28, U. S. Naval Academy, Annapolis, Md.

Cunningham, Paul S., ex. '44, 1st Air Base Sqd., Mitchell Field Hangar, Long Island, N. Y.

Dean, Earl J., '42, Ensign, USNR.

DeCoursey, William P., '42, Pfc., 357th T.S.S., Headquarters Flight, Jefferson Barracks, Mo.

Delker, John J., '42, Pvt., Q.M. Det., Fort McDowell, Calif.

Derengoski, Robert A., '39, Tech. Sgt., 125 Lake Forrest Parkway, Wilmington, N. C.

Doan, Joseph E., ex. '38, Corp., Air Weather Base, Foster Field, Victoria, Texas.

Dolan, Martin E., '32, Pvt. Camp Crowder, Mo.

Donovan, Clarence J., '31, Capt. Combat Intelligence, Army Air Corps, Randolph Field, Texas.

Dorgan, Joseph T., '37, In Service.

Dubbs, James A., ex. '37, 180 Q.M. Co. (HM), A.P.O. 1942, c/o Postmaster, Seattle, Wash.

Doaville, Howard A., '33, Pvt., 339th Inf., 3rd Bn. Hdq., Camp Shelby, Miss.

Duggan, James M., '42, Battery I, 243rd C. A. (H.D.), Fort Adams, R. I.

Elward, Allen H., '16, Lt. Com., U. S. Naval Academy, Annapolis, Md.

Farley, Joseph H., '22, Capt., Army Intelligence Service.

Fields, Clarence E., ex. '27, Y3C, USNR, U. S. Naval Training Station, Great Lakes, Ill.

Finn, John F., '35, 2nd Lt., 7th U.S. Cavalry, Fort Bliss, Texas.

Fitzgerald, Hugh F., '34, Ensign, USNR, Third

Naval District Hdq., 90 Church St., New York City.

Fitzpatrick, James T., '34, Pfc., Hq. & Hq., Squadron, Mather Field, Calif.

Flanagan, Harry G., '42, Co. A, Barracks 2, 26th Trng. Div., Camp Croft, S. C.

Flynn, John R., '23, Capt., Tech. Trng. Com., Jefferson Barracks, Mo.

Flynn, Thomas J., '35, Pvt., Co. B, 38th Bn., Camp Crowder, Mo.

Fogarty, Robert J., ex. '41, Army Air Corps, Ellington Field, Texas.

Foley, Thomas J., Jr., '35, Pvt., Co. D, 34th Bn., Camp Crowder, Mo.

Garland, James M., '41, Pvt., Co. F, 2nd Bn., 801st S.S.R., Camp Murphy, Hobe Sound, Fla.

Gibbs, Daniel S., '38, V-5, Naval Reserve Air Corps, Glenview, Ill.

Gill, John F., '33, Ensign, USNR.

Giorgio, Dr. Douglas J., '34, U. S. Naval Reserve Med. Corps, Naval Air Base, Quonset Point, R.I.

Goetz, Frank H., ex. '31, Med. Det., 326 Inf., 82nd Div., Camp Claiborne, La.

Graiker, Stephen G., '42, U. S. Naval Reserve Air Base, Glenview, Ill.

Grazier, Floyd C., ex. '39, 2nd Lt., V. A. F. S., Victorville, Calif.

Greene, Thomas E., '38, Sgt., 853 Signal Service Co., Morrison Field, West Palm Beach, Fla.

Griffin, Herman T., '37, Ensign, U.S.N.R.

Griffin, John J., '39, U. S. Marine Corps, Officers Candidate School, Quantico, Va.

Guinon, Charles H., '26, Corp., Canadian Army, Debert, Nova Scotia, Canada.

Hanifin, Rev. Thomas J., ex. '16, Capt., Fort Sill, Okla.

Hartnett, Joseph P., Jr., '29, Lt. (j.g.), U.S.N.R.

Haynes, Harold F., '23, Lt., U.S.N.R.

Heintzberger, Henry J., '40, Ensign, U.S.N.R., Patrol Squadron 5, Avila, Calif.

Heintzelman, James H., '40, Lt., Officers Training School, Fort Sill, Okla.

Herb, Francis J., '37, In Navy.

Hickey, Donald F., '38, Ensign, U.S.N.R., Hamilton Hall B-13, Soldier Field, Cambridge, Mass.

Hoyer, Thomas E., '42, Aviation Tech. School, Scott Field, Belleville, Ill.

Hullihan, Robert A., '42, Naval Aviation Flight Training, U. S. Naval Training Station, University of North Carolina, Chapel Hill, N. C.

Hutmacher, Eugene S., '42, Ensign, U.S.N.R.

Jeffers, Howard F., '36, Co. B, 72nd Tr. Bn., 15th Regt., Camp Joseph T. Robinson, Ark.

Jodon, James J., ex. '42, Staff Sgt., Officers Candidate School, Miami Beach, Fla.

Kelly, John J., '33, Lt. (j.g.), U.S.N.R.

Keogh, Joseph P., Dr., ex. '31, U.S.N.R., Great Lakes Naval Hospital, Great Lakes, Ill.

Kerrigan, William J., ex. '31, U.S.N.R., Naval Training Station, Great Lakes, Ill.

Kirwan, Edward E., '27, Lt., U.S.N.R., C.E.C., 1016 Park Ave., Richmond, Va.

Kosky, Edwin S., '33, U. S. Naval Academy, Annapolis, Md.

Kramer, Leland P., Jr., '34, Lt., U.S.N.R.

Leahy, Bernard P., '32, Co. D, 26th Med. Bn., Camp Grant, Ill.

Lynch, Patrick J., Jr., '35, Ensign, U.S.N.R.

Lynch, Robert J., ex. '36, T-108 Billings General Hospital, Fort Benjamin Harrison, Ind.

MacLeod, Archibald A., '42, Battery H, 214 C.A. (A.A.), Camp Stewart, Ga.

Maier, Joseph G., '41, U. S. Naval Training Station, Platoon 1, Co. A, University of North Carolina, Chapel Hill, North Carolina.

Mahan, Thomas C., '28, Y2C, c/o U. S. Naval Net Depot, Melville, R. I.

Mason, Joseph C., '39, 32nd Air Base Squadron, Tucson, Ariz.

McCaferly, Joseph J., ex. '42, Army Air Corps, Oxnard, Calif.

McCormack, Donnell J., '36, Pvt., Co. D, 34th Bn., Camp Crowder, Mo.

McDonough, Andrew L., '19, Capt. Hamilton Field, Calif.

McGannon, William V., '41, U. S. Naval Academy, Annapolis, Md.

McGee, John H., ex. '30, Lt. Col. in U. S. Service, Philippine Islands.

McGrath, John A., ex. '43, Co. B, 1st C.W.S. Tng. Bn., Edgewood Arsenal, Md.

McGuire, James H., '37, Co. A, 21st Bn., B.I.R.T.C., 2nd Platoon, Fort McClellan, Ala.

McGuire, Dr. William A., ex. '38, Great Lakes Naval Hospital, Great Lakes, Ill.

McKoon, Joseph M., '40, Pvt., 32nd Tr. Bn., Bldg. 166, Camp Croft, S. C.

McMahon, Oliver K., ex. '38, U. S. Naval Training Station, University of North Carolina, Chapel Hill, North Carolina.

Metzgar, Francis E., '42, Ensign, U.S.N.R.

Morrison, Charles M., '38, 111 Carlisle Way, Norfolk, Va.

Morrison, Paul M., '40, U. S. Naval Hospital, Philadelphia, Pa.

Murray, John T., Jr., '33, Lt., U.S.N.R.

Nash, John R., '29, Capt., Army Engineering Corps.

O'Brien, Walter J., '35, Ensign, U.S.N.R.

O'Connell, Joseph C., '40, Camp Wolters, Texas.

O'Flaherty, Aloysius E., Jr., ex. '22, Major, Honolulu, T. H.

O'Shea, Patrick Roland, '39, Co. B, 90th Training Branch, 3rd Bn., Camp Roberts, Calif.

Paradis, J. Ernest, ex. '29, 2nd Lt., Infantry.

Pepchajak, Nicholas F., '42, Co. H, 5th Q.M.T.R., Fort Francis E. Warren, Wyo.

Peters, Martin J., '36, U. S. Naval Academy, Annapolis, Md.

Pitkin, Carroll P., '42, 398th School Squadron, Flight C, Keeler Field, Miss.

Pelanski, Daniel E., ex. '43, Co. B, 307th Med. Bn., A.P.O. 82, Camp Claiborne, La.

Perbeck, John G., '40, Pvt., Co. E, 5th R. QMTR, Fort Francis E. Warren, Wyo.

Quigley, Patrick F., '35, Storekeeper 3C, U.S.N.R., U. S. Naval Training Station, Great Lakes, Ill.

Reidy, David L., '41, 79th Air Base Sq., Cadet Barracks 17-7, Waco Army Flying School, Waco, Texas.

Reidy, Edward P., '42, Naval Reserve Aviation Base, Glenview, Ill.

Reilly, John A., '42, 12th T.S.S., Scott Field, Ill.

Rudolph, George M., '42, U. S. Army Air Corps, Southeast Air Corps Training Det., Lakeland, Fla.

Rantz, Joseph H., '38, U. S. Naval Academy, Annapolis, Md.

Ryan, Donald T., '32, Lt., U.S.N.R.

Schellenberg, Howard J., '42, Pvt., Co. A, 2nd Platoon, 54th Med. Tr. Bn., Camp Barkley, Texas.

Siemer, Joseph B., '32, Pvt., 101st C. A. Brig. (A.A.) Trng. Bn., Diablo, Calif.

Snidowski, Alfred A., '37, Sgt., 44th Div. Center, Co. E, 71st Inf. Det., A.P.O. 44, Fort Lewis, Wash.

Stiehl, William B., ex. '30, 1st Sgt., 21st Co., 12th Bn., 3rd Student Tr. Regt., Harmony Church Area, Fort Benning, Ga.

Stritch, Thomas J., Jr., '34, Ensign Naval Training Station, Great Lakes, Ill.

Sullivan, Bernard J., '39, In Army.

Sullivan, Floyd J., '40, 82nd Fighter Group, 96th Fighter Squadron, Mines Field, Inglewood, Calif.

Sullivan William D., '40, Lt. (jg), U.S.N.R., U. S. Naval Air Station, Quonset Point, R. I.

Thompson, George G., '42, Naval Aviation Flight Training, U. S. Naval Aviation Reserve Base, New Orleans, La.

Uhl, Robert C., '42, Pvt., Fl. B 320, 318th S.S., Keesler Field, Miss.

Young Daniel A., Jr., '34, Pvt., Troop B, 102nd Cavalry, Fort Jackson, S. C.

Young, James A., '39, Lt., Med. Adm. Corps, Station Hospital, Camp Wolters, Texas.

Wade, Charles M., ex. '43, Co. A, 1st Bn., F.A.-R.T.C., Fort Knox, Ky.

Weiss, Charles J., Jr., '32, Co. B, 5th Regt., Bldg. 224, Fort Francis E. Warren, Wyo.

Wieschhaus, LeRoy J., '41, Army Air Corps, F. F. 395 Barracks, Keesler Field, Miss.

Willett, Albert B., '20, Capt. In Australia.

Winninger, Francis A., '38, Corp., Co. A, 34th Bn., Camp Crowder Mo.

UNIVERSITY AFFAIRS

(Continued from page 2)

Dr. Sigfrido V. Gross Brown, professor of law and director of internal revenue from Asuncion, Paraguay, stopped at Notre Dame on June 6 long enough to speak to the students of the colleges of Commerce and Law on the labor legislation in the Paraguayan republic.

NOTRE DAME MATHEMATICS

Dr. Karl Menger, head of the Department of Mathematics, recently attended at Purdue a meeting of a committee appointed by the State Board of Education to revise the current curriculum in high school science. Dr. Menger is a member of the committee.

The Indiana section of the Mathematical Association of America, at its annual meeting at Wabash College, April 25, elected Prof. Paul M. Pepper of Notre Dame as vice-president for the coming year. The next annual meeting will be held at Notre Dame. Dr. Pepper presented a paper on "Linear Sets and Almost-Linear Sets."

At Purdue University, Dr. Menger talked before the American Association of Scientific Workers on "Some Trends of Modern Mathematics," and before the Purdue Mathematics Department on "Some Aspects of Metric Geometry." Professor Menger was introduced by Professor W. L. Ayres, the new head of the Department of Mathematics at Purdue. In 1928-29, Dr. Ayres worked under the direction of Prof. Menger at the University of Vienna.

FROM ST. AUGUSTINE

Historically important records from

the parish of St. Augustine, Fla., probably the oldest parish in the United States, will be stored for the duration of the war in the archives at Notre Dame.

Shipment of the records was announced recently by the Rev. Thomas T. McAvoy, C.S.C., head of the Department of History and University archivist. The documents include 15 volumes of the baptismal, burial and marriage records of the St. Augustine parish from 1594 to 1763.

The so-called "Golden Book of the Minorcans" is also included. This contains the records of the baptisms, marriages and burials of the Minorcan Colony which came to New Smyrna, Fla., in 1768 and then went to St. Augustine as a refugee group in 1777.

In addition the shipment contains the records of the church wardens of the parish of St. Augustine in the 1820's and '30's. A microfilm copy of the records has been retained in the diocesan archives in Florida.

NEW BAND UNIFORMS

Two changes affecting the Notre Dame band were announced recently by Daniel H. Pedtke, head of the Department of Music. The first involved new uniforms for the band this fall, while the second introduced the first of a series of guest conductors of the band during the summer absence of Director Joseph Casasanta.

The new uniforms will feature a Sam Brown belt, gold braid around the left shoulder, with the traditional gold and blue trousers and coat and an overcoat of undecided pattern. The entire uniform will feature military style.

Franklyn L. Wiltse, superintendent of instrumental music in the schools of St. Joseph, Mich., is the first of the guest conductors. Two outdoor concerts have been presented by the band under his direction.

AIR TRAINING AT N. D.

The University has received word that, under new regulations, the training formerly available to civilian pilots is now offered only for training of pilots for war purposes.

Two phases of the new program, according to Rev. James D. Trahey, C.S.C., military coordinator, include an extra-curricular training of 16 weeks open to those students at Notre Dame already enlisted in Class V-1 or Class V-5 of the Navy, and an accelerated eight-week program, full time. This second phase is

open to anyone assigned by the Navy from its Class V-5 backlog, and to anyone assigned by the Army Air Corps who has failed the Air Corps examination and is fit only for non-combatant service.

Under the second phase, Navy enlisted men are now receiving pilot training on the Notre Dame campus. These men will receive ground school and other instruction on the campus, and will take their flight training at the South Bend airport under instructors of the two air services there.

FACULTY IN SERVICE

Six Notre Dame faculty members have entered government military service within recent weeks. Included in the group are Thomas J. Stritch, '34, Daniel C. O'Grady, John J. Fitzgerald, William J. Arbuckle, George M. Reichle and Dr. Joseph R. Caton, ex. '34.

Mr. Stritch, associate professor of English, was commissioned as an ensign in the U. S. naval intelligence and is stationed at Great Lakes, Ill. Mr. O'Grady, professor of philosophy, a member of the faculty since 1926, was drafted and sent to Camp Perry, O.

The Philosophy Department has also lost Mr. Fitzgerald, assistant professor, who had been at Notre Dame since 1937; he received a naval commission as a lieutenant (jg). Mr. Arbuckle, instructor in music since 1940, joined the personnel division of the Army Air Corps and Mr. Reichle, instructor in speech since 1941, is at Camp Shelby, Miss.

Dr. Caton, lecturer in Social Work and assistant University physician, is stationed at Camp Carson, Colorado Springs, Colo. as a first lieutenant in the Army. He joined the University staff in 1938.

LIEUT. V. E. JOHNSON DIES

The Navy lost a brilliant mathematician when Lieut. Victor E. Johnson, 40-year old head of the Mathematics Department at the Notre Dame naval training station, died of a sudden heart attack at his South Bend home on June 6. He was the first man at the training station to die.

Lieut. Johnson, a graduate of the 1925 class of the United States Naval academy, left a prominent real estate business in Racine, Wis., to return to active service. In Racine he had been instructing coast guard reservists and civilian pilot trainees in navigation and mathematics.

Lieut. Johnson is survived by his wife, Lorna, and a daughter, Mary, aged 10.

ALUMNI CLUBS

The 1940 - 1941 Alumni Board

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

MILITARY MEETINGS

CAMP CROWDER, MO.

Universal Notre Dame Night was celebrated by eight Notre Dame men who are now residing in or near Joplin, Mo. Five of those in attendance at the celebration are stationed at nearby Camp Crowder.

Tom Flynn, '35, who is now in the classification section at Camp Crowder, contacted all known Notre Dame men at the army base, while Mort Douthat, '35, and Bob Braeckel, '29, rounded up interested alumni in Joplin.

Soldiers stationed at Camp Crowder who attended the party included Pvt. Tom Foley, '35; Pvt. Donnell McCormack, '36; Pvt. Greg Cecala, '37; Pvt. Martin Dolan, '32; and Pvt. Tom Flynn, '35. Other Notre Dame men at Camp Crowder who were unable to attend were Pvt. Bill Artman, '31; Pvt. Frank Byrne, ex. '28; Pvt. Frank Kennedy, '41; Corp. Frank Winninger, '38; James Gartland, '41; Tom Bulger, '39; and Jim Bray, '29.

Civilians in attendance were Mort Douthat, Bob Braeckel, both of Joplin, and Michael McCormack, '99, of Memphis, father of Donnell. Due to the shifting population at Camp Crowder, it would be difficult to establish a permanent organization in the area. It is planned, however, to have frequent informal gatherings.

CORPUS CHRISTI NAVAL BASE

Local alumni and officer and cadets from the Naval Air Station celebrated Universal Notre Dame Night at a dinner given at the Iron Bell in Corpus Christi. Although plans were made for a large dinner, naval regulations and other factors cut attendance to nine. The broadcast, which came through while the dinner was in progress, had fairly good reception.

Alumni who managed to attend the affair included Ensign George Kerwin, Jimmie Meaney, Frank Reidy, Art Waldron, Ensign Jim McGuire, Cadet John Hart, Tom McArdle and Bill Green. Father McGann, chaplain of the Naval Air Station, was also present.

The group gathered as a body for a Communion Breakfast on Mother's Day. Alumni, through arrangements made by Father McGann, received Communion at the Naval Air Station and from there went to Tom McArdle's house for breakfast. An impromptu songfest, with Mrs. McArdle at the piano, followed breakfast.

Attending the Communion Breakfast were Tom McArdle, Bill Green, Bob Saggan, John Gavan, Jim Meaney, Frank Reidy, Art Waldron, John Casey and John Kelly and a few others.

Jerry Green is now Sgt. James J. Green at McClellan Field. He is due to start flight training shortly, however, and will probably be transferred. Brother Tom Green, with his wife and three husky youngsters, is doing well with a prominent insurance business in St. Paul.

Bill Green

CENTRAL OHIO

Louis C. Murphy, '33, 2357 Livingston Ave., Columbus, Pres.; Daniel F. Cannon, '36, 8 East Broad St., Columbus, Sec.

The club held a testimonial dinner for Judge James R. Fitzgibbons, '92, Newark, Ohio, at the Elks' Club, Columbus, in recognition of the golden anniversary of his graduation from the University and his long years of devotion and service to the school. Approximately 175 persons attended the banquet, including judges, local attorneys, the Bar Association of Newark and friends from Newark and Columbus.

Don M. Hamilton served as toastmaster and called upon the Hon. Charles W. Montgomery, judge of the Court of Appeals, and the Hon. F. M. Black, judge of the Common Pleas Court at Newark. Both were law partners of Mr. Fitzgibbons and they related the early history of the law firm of Fitzgibbons, Montgomery and Black. Highest tributes were paid to their former law partner.

Ray Eichenlaub came through with some stories of Rockne and a baseball story about Judge Fitz-

gibbons which was concerned with Notre Dame's game against Northwestern in 1892. Notre Dame monograms for football and baseball were presented to "Fitz," and a Notre Dame blanket came from school for him. Telegrams and letters from Father Hugh O'Donnell and Frank Leahy were read by Eich.

Judge Frank Bolton of Newark was unintentionally neglected when it came to introductions, but the club wants him to know there are bigger things in store for him in time to come.

Dan Cannon

CHICAGO

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

Having successfully weathered Universal Notre Dame Night, Chicago Club members dug in for three months of comparative inactivity, the annual golf tournament being the next blue plate special on the bill of fare.

When the officers and governors sat down to audit the results of the annual Universal Night, they found that income exceeded outgo and that isn't hay in these times.

President Jack Clark has passed the buck, as all Chicago Club presidents do, by naming the perennial golf committee co-chairmen, Bill Steinkemper and Fran Oelerich. Bursar Bill, who had recently forsaken the Palmer House for Studebaker, promptly came down with a misery of the sacro-iliac, and Oelerich went off on a vegetable juice selling junket.

But the golf tournament will come off as usual, probably in late July or early August, at some course no farther west than Denver. Priorities haven't hit the golf business yet, but Jack Duffy has had to give up the brightly colored umbrella which a caddy holds over the Duffy head as the master blisters the course.

The board of governors has been hard hit by defections to the military life. Incipient president Barry O'Keefe has joined the naval reserve and is now a lieutenant, junior grade. Joe Dorgan is in artillery officers' training school in Connecticut.

This being an even-numbered year, plans are afoot for the biennial edition of the Chicago Club

Judge James R. Fitzgibbons, '92, Newark, O., was the guest at a dinner in mid-May arranged in Columbus by the Central Ohio Club to honor the golden anniversary of the Judge's graduation from the University. Present were 175 persons, including many of the leading citizens from both Newark and Columbus.

In this picture taken at the dinner, Dan Cannon,

secretary of the club, lists the following, in approximate order from left to right: Ted Krumer, Bob Fortune, Father Mattingly, club chaplain, Ed Bittner, Dr. Flannigan, Judge F. M. Black of Newark, Judge Charles W. Montgomery of Newark, Don Hamilton, Eddie Cantwell, Tom Shannon, Judge Fitzgibbons, Dan Cannon, Jerry Beaumont, Bud Murphy, club president, Ray Eichenlaub, Harry Nester, Bill Dore and Jack Cannon.

directory It would be superfluous to say that it will be bigger and better than ever before.

Franklyn E. Doan

CINCINNATI

Richard H. Shiels, ex. '33, 1251 Gest St., Pres.; Walter J. Nienaber, '37, 1558 Elizabeth Place, Sec.

We had a fine celebration on Universal Notre Dame Night at the Maketewah Country Club and a record crowd of members joined in the party. The bowling alleys were used plenty most of the evening. Larry Janszen, Al Castellini, and Dwight Broeman put on a swell exhibition, but Bert Schloemer had high score of the evening with a fat 234.

Tom Crumley has graduated from Officers' Training School as a second lieutenant. John Cottingham is the latest club member about to be inducted into the Army.

A few months ago the club started a regular monthly Communion-breakfast meeting. The club members receive Communion in a body at the Fenwick Club Chapel, after which breakfast is served.

Bob Schenal showed up a few weeks ago with a beautiful tan. Upon digging into the matter I found that he had just returned from another vacation in Florida.

We wish to welcome two new members into our club, Jack Busse and Walter Heckin, both of whom graduated this year.

Three speedy airplanes were seen over Cincy the other night doing so many fancy tricks that many people were wondering who the "aces" were. When the planes landed, the pilots were found to be Jerry Gohman, Dwight Broeman and Dick Shiels.

Walt Nienaber

CLEVELAND

Charles E. Rohr, Jr., '30, 4024 Meadowbrook Blvd., Pres.; Dr. Myron E. Crawford, '32, 6718 Franklin Ave., Sec.

The annual golf party, this year staged as a "Mentor Migration," was such an outstanding affair that it isn't over yet. The winner of the cup for low gross, either Kral or Morrissey, will be decided on the flip of a coin when the two rivals can be brought together.

'Twas a grand party, with a large field playing Black Brook golf course during the afternoon, and 150 happy and hungry guests gathering in the evening at Mentor Harbor Yacht Club where they ate heartily and enjoyed short talks from Father John Cavanaugh, Frank Leahy, and Mayor Frank Lausche. Rapt attention was accorded the film "Highlights of 1941," as Leahy explained details. Co-chairmen Morrissey and Pat Canny did a fine job of promoting the event, held in honor of Father Michael Moriarty, in his own back yard. A feature of the party was an ingenious scheme which profited \$83 for our own U.S.O. work. Details will be sent upon request to parties interested in raising funds for worthy causes!

And that brings to words the very fine work done by Hughie O'Neill, Stan Coffall, Pierre Champion, Chuck Mooney, Pat Canny, Joe Heiman and several other alumni as they sparked a drive that netted over \$400,000 for the St. Ann's Maternity Hospital expansion campaign.

Jack Collins home from his army post for a few days, contented but not very newsy.

Word comes to Cleveland from Fort Shafter that Gay Haas and family are safe and well.

Doctor Bud O'Brien home from St. Louis with his bride, the former Mary Vaughn Kelly, and they living at 30111 Center Ridge Rd., Westlake, O.

Tom (Telephone) Byrne and wife, Catherine, enjoying a second son, who was blessed at St.

Ann's Hospital by Bishop O'Hara on his recent trip here to address the N.C.C.W. convention.

Bob Grisanti succeeding Val Deale as co-editor of the "Western Reserve Law Notes"—a nice honor.

And the same Deale being elected to the Order of the Coif, honorary national legal fraternity upon his graduation from Reserve. Val is now with the law firm of Thompson, Hine, and Flory.

Dr. Dick Lieser completing his internship at Charity Hospital, marrying Miss Helen Gallagher, St. Mary's, July 3, at Notre Dame, and making plans for Army duty.

Bob Butler has accepted an Army Air Corps commission. Brother John Butler has left the county prosecutor's office to take up with the OPA here.

Jerry Hammer selling wine with his dad for the Hammer Wine Co.

Dan Duffy taking over duties as counsel for the Street Car Men's Union.

George Kozak reporting the acquisition of a new daughter, and a new motor lawn mower for the acre of grass about his new home.

Frank McCarty leaving for N. D. to join the V-7 group in training there.

"Little John" Doyle marrying Cleveland's Tot Malloy in California where he is stationed on Army duty.

Plant protection and anti-sabotage measures are claiming the attention of Ed Blatt at Eaton Mfg. Co.

How about a swell day with the Cleveland Club on an all-day boat ride and picnic to end at Cedar Point?

Mike Crawford

DELAWARE (New Club)

E. J. Butler, '34, 2324 Washington St., Wilmington, Pres.; John J. Verbanc, '35, 1510 Delaware Ave., Sec.

The following new men have put in their appearance in the Wilmington area: Russel Kurtz, Ph.D., '42; Edward Dillon, Ph.D., '42; William Murray, Ph.D., '42; Thomas Degnan, Ch.E., '42; Walter Cordes, Ch.E., '42.

Thomas Blohm, Ch.E., '42, has not, as this is written, put in his appearance because of illness.

The following men have been transferred from the Wilmington area to Louisville: Willard Anzilotti, Ph.D., '40; Norbert F. Toussaint, Ph.D., '40.

These men have been associated with the neoprene division of the duPont Company and have been chosen as members of the technical staff which will place the new neoprene plant in operation at Louisville. We wish them God-speed in their new undertaking and hope that the members of the Louisville Club will get in contact with these men when they arrive and make them feel at home.

John J. Verbanc

DENVER

John Humphreys, '32, 1423 Race St., Pres.; John Connell, '33, 2718 Fillmore St., Sec.

With commanding officers of the United States Army, Navy, Marines, Air Corps, and Coast Guard

The May meeting seemed to be more of a "committee night" than anything else as President John Humphreys named heads and members of eight different committees.

At the helm of the membership committee is Gene Blish; scholarship and football committee is headed by Al Frantz; Rockne trophy committee,

Joe Meyers; civilian defense committee, Jim Logan; war service committee, Fred Gushurst; entertainment committee, co-chairmen Al Douds and Eddie Owens; Catholic Action committee, Jack Sheehan; and the publicity committee, Gene Blish.

The remainder of the football fund was transferred to the general fund of the Club. It was suggested by Ed Mansfield that the smokers for radio and newspaper men be continued.

Joe Marshall, branch manager of Libby McNeill and Libby, was guest at the June get-together on the 17th and came through with stories about Rockne and Notre Dame. He knew Rockne personally.

Harry Lawrence presented the idea of writing to class members who are now in the armed forces. John Falkenburg was appointed chairman of the U.N.D. Night Committee.

John F. Connell

GREATER LOUISVILLE

Joseph Donaldson, '23, 613 Wataga Drive, Pres.; Al Saleh, '34, 3102 Sora, Sec.

The newly elected officers got off to a flying start with plans for the annual summer outing to be held sometime in August, and from all reports this promises to be a real affair.

A few morsels of gossip picked up here and there:

Charlie Morrow, who recently became a proud papa (it is a boy), says that he expects to be called to the Army in September.

Jack Hennessy, '41, graduated from the Armored Force Officers' School at Fort Sill, Okla. with a commission as a second lieutenant. We have also heard that John Bannon is now at Camp Cooke, Calif., and has applied for officer's training. His brother, Pat Bannon, is in the Army Air Corps stationed at Keesler Field, Miss.

A report on the four additions to the club of the Class of '42: Paul Tafel and Bernie Crimmins are expecting call for training in the Naval Reserve in October. Bill Morrow is anticipating an early call to the Army in July. Lawrence Aubrey announced his engagement to Miss Marie Bornwasser of Louisville. She attended St. Mary-of-the Woods at Terre Haute, Ind.

Just heard that Charlie Schwartzel was married, June 20, in New Albany, Ind.

Haven't heard from Carl Ratterman recently, but he is in the Medical Corps of the Navy and we understand he is now located somewhere in California. Dr. Henry Asman was recently commissioned as a captain in the Army and is awaiting word to report.

Bill Reiser, Jr., past president of the Notre Dame Club who sponsored St. Vincent de Paul Society of St. Mary of Magdalen Parish, mentioned that they are still working and getting along fine. This organization is to be commended on its good work and club president, Joe Donaldson, urges all club members to support the Society and, better still, join up and keep the good work rolling.

We just learned that Corne Pfeiffer was elected president of the Audubon Country Club.

BIRTHS DEPARTMENT: Even though it occurred last October, we don't believe the arrival of the Bill Reiser's third boy was ever announced. Also, the addition of a second girl, April 17 to the family of the writer has not been announced previously.

A. E. Saleh

INDIANAPOLIS

Joseph H. Argus, '35, R.R. 14, Box 70-E, Pres.; William H. Kenop, '28, 240 N. Meridian St., Sec.

Universal Notre Dame Night Dinner was observed at the Naval Armory in Indianapolis with

more than 100 in attendance. Dean McCarthy, whose presence was so enjoyed as our guest speaker from the University last year, was again with us at our dinner this year. Pat Fisher, '36, was chairman of the meeting, and Joe McNamara was toastmaster.

Among the guests and speakers were Commander R. H. G. Matthews, Commander G. R. Aker, Lieut. L. F. Brozo, Lieut. H. C. Sigthenhorst and Lieut. L. G. Blanchard of the Navy; and Capt. Ralph E. Bolton of the Marines. Most of these men are well known on the Notre Dame campus in connection with naval activities. Lieut. Brozo's son, now an ensign in the Navy, is a former student of N. D.

The following were elected as officers for the coming year: Thomas J. Umphrey, '34, president; Walter J. Stahldreher, '22, vice-president; Walter W. Houppert, '25, secretary; Robert B. Moynahan, '36, treasurer.

The members of the club may be seen any day on the golf courses and practice ranges getting into condition for our golf tournament, July 14.

Luncheons are held regularly each Monday noon at the Board of Trade dining room.

Walter W. Houppert

NEW ORLEANS

Charles E. De La Vergne, '25, 1015 Maritime Bldg., Pres.; Emil L. Telfel, '31, Loyola University of the South, Sec.

Universal Notre Dame Night was celebrated at the home of Patrick Barke, honorary president of the club and oldest living New Orleans alumnus. . . . Present were Father O'Connell, from Sacred Heart Church, the big parish in charge of the Holy Cross Fathers; President Charles de la Vergne and Mrs. de la Vergne, John Saxton, Austin Boyle, Coast Guardsman Charlie Kennedy, Bolan Barke, and one or two others. . . . the club actually got the N. D. Night radio program, a feat it somehow was never able to perform before.

In New Orleans recently were Lieut. Larry (Moon) Mullins '31, who before he entered the Navy was backfield coach at the University of Florida, and Ensign Chuck Jaskwich, former basketball coach at the University of Mississippi. Both are in the physical education program of the Navy. . . . William Behan (Bill) Dreaux, New Orleans attorney who has been very active in the Free French movement, is also getting a Navy commission, but details are lacking.

Emil L. Telfel

NEW YORK CITY

Joseph G. Friel, '29, Hotel Woodstock, 127 W. 43rd St., Pres.; Timothy J. Toomey, '30, Hotel Woodstock, 127 W. 43rd St., Sec.

On May 16 about 30 club members and friends visited West Point as guests of Colonel L. McB. "Biff" Jones, U. S. A. and the Athletic Association of the Academy. In spite of the defeat of the Notre Dame track team by the Cadets and the damp weather, the trip was an enjoyable one for all who made it. For many it was the first visit to the historic Plains.

There has been the usual curtailment of activities due to the summer months, but Prexy Joe Friel passes the word that he will have an announcement to make soon regarding the fall activities particularly, the annual club Retreat, Father and Son Night at the first fall meeting and the Reunion and Rally on Nov. 6 at the Hotel Commodore.

It has been decided not to hold the Summer Outing this year but at a later date a Buffet Supper may be held at the Woodstock for members and their friends.

The Club mailing list is undergoing an "over-

hauling" and it is the plan of the Board of Governors to have the list streamlined in time for the next mailing of the club's "Alumnus." At the next Board meeting consideration will be given to the dropping of the names of some on the list who have been totally inactive in club activities for many years.

All club members are urged to advise the club secretary of any address changes immediately and such changes will be duly recorded.

Many of our members are in various branches of the armed forces of the United States and the number is rapidly increasing each day. Joe Friel is anxious to complete a list of all members who are in active service and would appreciate the co-operation of all clubbers in making up the Club Honor Roll.

On June 26 William Byrne, graduate of Iona Prep, New Rochelle, was selected as the winner of the Eighth Annual Notre Dame Club of New York Scholarship Award at the Hotel Woodstock over a field of 20 candidates. All finalists for the award had exceptionally high academic records and it was only after several hours of deliberation on the part of the honorary selection committee headed by William A. Walsh, '96, that Mr. Byrne was finally chosen. Others on the honorary committee were: Daniel Higgins, member of N. Y. City Board of Education, and president of C. Y. O., E. V. Killen, K.S.G., Henry Heilmann, executive director, National Credit Men's Association; Cornelius Kelley, chairman of board, Anaconda Copper Co., Richard Reid, K.S.G., Laetare Medalist and editor, "N. Y. Catholic News"; John A. Coleman, K.S.G., C. J. Devine; Fire Commissioner Patrick Walsh; John Cuneen, and S. P. Kilcayne, assistant to the president of Brooklyn College. The officers and club members are deeply appreciative of the services rendered by these outstanding Catholic leaders and citizens.

Dan O'Neil, '25, chairman of the Scholarship Fund, and his committeemen, Bill Hearn, '27; Jim Dwyer, '26; Johnny Burns, '31, and Sig Sluska, '35, again contributed hours of their valuable time in directing all the preliminary details leading to the final selection of the winning candidate, and are entitled to take a well merited bow.

The club was well represented at the annual National Track and Field Championships on June 20, with two members of the board of governors taking part in the games. Greg Rice, '39, romped to his fifth straight national championship in the 5,000-meter race and Jack "William Tell" Lavelle, '28, participated as the very efficient starter.

Tim Toomey

PHILADELPHIA

Adrian J. Wackerman, '35, 5356 Chew St., Pres.; Clifford E. Prodel, '32, 6970 Chester Ave., Sec.

The Club closed the current season with a dinner and informal meeting at Palumbo's with over 100 in attendance including several of the fellows from school. Those from the campus included: John O'Hara, Dan Hurley, Jack Barh, Jerry Sweeney, Charlie Lewis, John McKee, Joe Simons, Jim Frick, Joe Daly, Paul Toland, Bill Costello, Ed Casey, Ralph Carabasi, John Leahy and Bill O'Connell.

The guest list had Capt. L. M. Stevens, U.S.N., Lt. Comdr. J. L. Tunney, U.S.N.R., Everett Callow of Warner Brothers, Jules Schick of the Associated Press, Benjamin Eshelman and B. Franklin Eshelman, the advertising men and bosses of Ed Bailey, Jim Spillan also of that firm, Newbold Dunn, Ben Busch, Tony Saunters, Fred Frick, Lt. Leo Lynch, U.S.N.R. and Charles J. Corr.

We swelled the meeting principally to do honor to Bill Castellini who, we are sorry to report, is leaving us to take up an important post with

the Cincinnati Chamber of Commerce. We take this occasion to mention that Bill's loss here will be irreparable as he is a tireless worker with excellent ideas and we hate to lose him, but it's "going home" to Bill and his family, and we're happy for him that way. To show our appreciation we had Director John Neeson present Bill with a silver plaque. Prexy Ed Bailey also gave Bill a scroll denoting the occasion which was endorsed by all of those present. Jerry Ashe gave an excellent resume of the clan in relating how many bills of lading he wrote consigned to "Castellini—Cincinnati." Dan Young bowed us over with his description of the activities at Commencement and especially his class reunion.

Another candidate at the Navy Yard for the summer is Med Student John Kelleher.

Frank McManus is with Uncle Sam at Fort Bragg.

By the time that this goes to press I'll be paying bills for another member of the "firm" and bragging about "the little woman" (except on occasions like the one just mentioned.)

See you at the beach if I can find anyone with "X" card.

Cliff Prodel

ST. JOSEPH VALLEY

Clarence W. Harding, '25, South Bend Tribune, Pres.; Joseph W. Nytko, '23, Court House, South Bend, Sec.

The Lay Faculty club of Notre Dame invited the members of the St. Joseph Valley Club to participate in the faculty outing and golf day on June 13 at Notre Dame. Several members attended and are grateful to the faculty for their invitation. Leo Hoffman acted as chairman for our club.

President Harding reports that plans are underway for our annual golf day. Committees will be announced soon.

Joe Nytko

ST. LOUIS

Valde Wrape, ex. '22, Heil Packing Co., 2216 LaSalle, Pres.; Dr. Francis L. Kennedy, '25, Missouri Theatre Bldg., Sec.

Bringing Club news up to date we have the following to report. Back on March 8, we had our annual Communion breakfast. Mass was celebrated in the chapel at St. Louis University. Father Ryan, S.J., spiritual advisor of the club and alumni director of St. Louis U., was the celebrant. Breakfast was in the Melbourne Hotel across from the University. Joe McGlynn was toastmaster and introduced Tom "Kitty" German, new head coach at Washington University, and Andy Filney, his assistant. Rev. Calvert Alexander, S.J., of the Jesuit Missions office in New York City, also spoke briefly. The principal speaker was Rev.

When Jack Griffin, '39, left for the Officers' Candidate School of the Marines, at Quantico, Va., members of the St. Louis Club gathered to do him honor. Among those present were, left to right, Jack himself, Dr. Bert Coughlin, Sgt. J. A. Duffy of the local Marine recruiting office, Tom Shields, Dr. Vince Gorrilla and Dr. Bernie Crowley.

THE UNITED STATES NAVY AT NOTRE DAME

Group No. 1 (V-7 trainees) march to the Dining Halls for "chow."

The Naval R.O.T.C., in summer uniforms, march past Hugh O'Donnell for all-around military and

This used to be the Morrissey Hall Chapel. Now it's a Navy classroom. The Navy is now occupying Badin Hall, in addition to Lyons, Morrissey and Howard. The third group of trainees, on the campus during July, numbers close to 1,300 men. All are in the V-7 classification and working toward ensign's commissions.

Group No. 2 (all commissioned officers) line up for Saturday morning

NOTRE DAME

uniforms, as medals are presented by Father [unclear] and scholastic excellence.

morning inspection.

Twenty-one alumni of the University, all of them commissioned officers, returned to their Alma Mater for training at the Naval Training Station during the six-week period ending July 1. Continually on the jump, the group barely had time to pose for this picture after an evening meal.

From left to right: First row, Lt. (jg) John J. Kelley, '33, Eau Claire, Wis.; Ensign Earl J. Dean, '42, Cristobal, Canal Zone; Lt. (jg) Joseph P. Hartnett, '29, Pelham, N.Y.; Lt. Harold F. Haynes, '23, Kansas City, Mo.; Ensign P. J. Lynch, Jr., '35, New Castle, Ind.; Ensign James R. Ray, ex. '42, Kansas City, Mo.

Second row: Lt. (jg) Leland P. Kramer, '34, Des Moines, Ia.; Ensign Jerome P. Ledvina, '38,

San Antonio, Tex.; Lt. (jg) Arthur R. Dutt, '33, Akron, O.; Ensign John E. Costa, '42, Saginaw, Mich.; Ensign Girard E. Besanceney, '37, Columbus, O.

Third row: Ensign Walter J. O'Brien, '35 River Forest, Ill.; Ensign Eugene S. Hutmacher, '42, Quincy, Ill.; Ensign Ralph A. Gerra, '41, Brooklyn, N. Y.; Ensign John F. Gill, '33, Minot, N. D.; Ensign William P. Cass, '32, Buffalo, N. Y.

Fourth row, Lt. (jg) Donald T. Ryan, '32, Queens, N.Y.; Ensign Herman T. Griffin, '37, Tulsa, Okla.; Ensign Frank E. Metzgar, '42, Seattle, Wash.; Lt. (jg) John T. Murray, Jr., '33, Oak Park, Ill.; and Ensign Charles H. Becker, '42, Tulsa, Okla.

V-7 Trainee Robert Sterner (Group No. 3) was the first man to test the new cafeteria system in the west hall of the Dining Halls on July 6.

Charles M. O'Hara, S.J., regent of the School of Education, of St. Louis U.

There was an excellent turn-out for the Mass and breakfast. The general intention for Mass and Communion was the welfare of our own Bishop O'Hara and all of the Notre Dame men in the service. A spiritual bouquet was sent to Bishop O'Hara.

Universal Notre Dame Night was celebrated quietly this year at the University Club. We sponsored a stag party at club expense for all members. On the program was the March of Time movie entitled "Naval Aviation." The speaker of the evening was Lt. Fred Hall of the Naval Aviation Cadet Selection Board who spoke on "Notre Dame and the Navy." The whole evening was geared to the theme of Universal Notre Dame Night on the campus. From the Navy we had several lieutenants and ensigns as guests.

On June 11th the Club held its election of officers and a short meeting to lay plans for the annual picnic at John Corley's farm in St. Louis.

The new officers are as follows: President, Valda "Dutch" Wrape; vice-president, Rolla Dames; secretary, Francis L. Kennedy, M.D.; and treasurer, Jerry Arnold. Jerry was held over from last year and was not at the meeting to defend himself. The Board of Directors will be appointed by the president.

The picnic will be held Sunday, July 19 and it is hoped to top the swell turn-out last year which pushed hard at the 200 mark. The committee has not been appointed at this writing.

Here is a bit of late news—the Football Trophy presented annually by the club to the outstanding high school team in greater St. Louis went this year to East St. Louis High School. Because of the emergency no formal ceremony was held.

"Hoch."

LOS ANGELES

John W. Carberry, '35, 943 S. Detroit, Pres.; Michael F. Shannon, Jr., ex. '39, 4311 Victoria Park Drive, Sec.

The Club opened its new year with a Communion-breakfast attended by the club in a body on May 17. More than 50 members offered prayers for a United Nations' victory and for protection

of Notre Dame men in the armed forces.

The meeting featured short talks by Joseph Scott, Laetare Medalist, Francis Wallace, author, and Harry W. Flannery, CBS commentator and author of the recently-published "Assignment to Berlin." Harry, who was Berlin correspondent for CBS, gave interesting accounts of his experiences in Europe and his opinion of the various aspects of the war. The meeting was ultimately turned into a round table discussion, with Flannery answering the members' questions.

It was announced at the meeting that Cathbert Scott is now in the Army. Also that Tom For, '39, was leaving for officers' training school and that Jim Manion, '38, was about to enter the Army Air Corps. Richard Chapman, '34, and his brother, John, ex. '35, were soon to leave for induction into the army.

The Victory Mass and Breakfast meeting was of paramount importance to President Carberry, since his brother, Captain Father Richard E. Carberry, an army chaplain, is a prisoner at Corregidor. Tom Carberry, ex. '33, another brother, attended the meeting in his navy uniform.

NOTRE DAME FEDERATION

Union of all Catholic activity student groups on the Notre Dame campus was successfully completed with the initial meeting of the new "Notre Dame Federation of Catholic Activities" organization on July 7.

The Federation, as it will be known, is designed to aid member clubs and to act as a connecting link between Notre Dame students and the National Catholic Federation of Catholic College students. Its president is Louis Kurtz, Des Moines, Iowa, and its moderator is Rev. William Craddock, C.S.C., acting prefect of religion. Member clubs include the Speakers' Bureau, Servers' Club, Catholic Student Mission Crusade, Catholic Action, Student Commission for Decent Literature, and Student Commission on the Liturgy.

FATHER ALEXIS GRANGER, C.S.C.

By C. C. Fitzgerald, '34, Havana, Cuba

In the April, 1942, ALUMNUS, just received I read the very interesting article by Rev. Arthur J. Hope, '20, about Father Alexis Granger, C.S.C.

This brought back some recollection of nearly 51 years.

I went to Notre Dame in 1887, in the preparatory school and during 1888 and 1889, finished that, and started on my studies in civil engineering. Financial matters kept me out for a year and I went back early in November, 1891.

I went to confession to Father Granger in the chapel in the basement of the church. He gave me as a penance a decade or so of the rosary.

He asked me if I had a rosary and I told him I had lost mine in a fire which consumed our home two months before. He immediately reached in his pocket and handed me, around the outside of the confessional, a rosary and told me to keep it with me, always. Whether he handed me his own rosary or not I do not know.

I always obeyed his injunction to keep the rosary with me. I went through the Spanish War in Cuba, World War I in France, and many other tight situations where an engineer must go, but by day that rosary has been in the left front pocket of my trousers, and by night in the pocket of my pajamas or under my pillow (when I slept in a bed).

Once, in going across the "Shoe Swamp" (Ciénaga Zapata), in Cuba, making an estimate to build a railroad, I passed three days and two nights in the swamp and in places was mired in the mud so deep the muzzle of the automatic I carried in a shoulder holster, was in the mud. My pockets were all filled with mud, and, in cleaning them out, I took out my rosary and washed it in the water of the swamp. I had three Cuban colored boys to carry the hammocks, food, etc., and they were much surprised to see an American take a rosary out of his pocket.

The rosary has had only one broken link, in all that time, and I repaired it myself. The beads have worn down whether from rubbing together in my pocket, or from natural attrition, due to the fingers in passing the beads along, "God knows."

Half a century is a long time to have one rosary. However, in remembering in my prayers each day, those whom "we have loved long since and lost awhile," I include Father Granger.

If you have Father Hope's address, please send him the copy of this letter, which I enclose, as it may be of some interest to him, who has written such a beautiful article about a saintly man.

Harry W. Flannery, '23 (standing), author of the recently-published "Assignment to Berlin," was the chief speaker at the recent Victory Mass and Communion Breakfast of the Los Angeles Club. With him at the head table are, left to right, Francis Wallace, '23, an outstanding author in his own right, and Joseph Scott, Laetare Medalist, also speakers, and John W. Carberry, '35, president of the club.

THE ALUMNI

Engagements

Miss Mary Virginia Dwyer, sister of Thomas Dwyer, '34, and sister-in-law of George Vergara, '25, to Harrison Pierce, '37, U. S. Army, Hawaii.

Miss Minalouise Lehr and Charles Kelley, M.S., '41, Penns Grove, N. J.

Miss Mary Jane Cagney and John J. Ward, '41, Barrington, Ill.

Marriages

Miss Florence Elaine Simon and William V. Dielmann, Jr., '25, were married on July 4 in San Antonio, Texas.

The marriage of Miss Winifred Phelan, sister of Richard Phelan, '28, and Dr. Paul Tobin, '28, took place on May 16 in Elgin, Ill.

Miss Ruth Dunnigan and Dr. Edward F. Muldur, ex. '31, were married in Riverdale-on-Hudson, N. Y., on June 10.

Miss Margaret Marie Sahlender and Clifford E. Proehl, '32, were married on June 20 in the Log Chapel, Notre Dame.

Miss Mary Jane Smith and Ensign Hugh F. Fitzgerald, '34, were married on May 23 in New York City.

The marriage of Miss Kathleen Connelly and Howard F. Jeffers, '36, took place on April 18 in the Log Chapel, Notre Dame.

Miss Marianne LaClombe and Lieut. Joseph P. Prendergast, '36, were married recently in Mineral Wells, Texas.

The marriage of Miss Helen Gallagher and Dr. Richard Lieser, '37, took place on July 3 at Notre Dame.

Miss Agnes Calahan and Otto E. Scherer, '38, were married on July 1 in Kingston, Pa.

Miss Margaret Ellen Callanan and Dr. John R. Tobin, Jr., '38, were married on June 27 in Chicago. Dr. James Tobin, '29, brother of the bridegroom, was the best man and Dr. Paul Tobin, '28, another brother, was an usher.

Man-bites-dog stuff, this!

Herewith and with all pomp and ceremony, we give you the marriage of Miss Jean Louise Pridmore, one-time conductor of this column, and Dr. Robert J. Bryan, '38, both of South Bend, on June 13 in Our Lady Chapel, Notre Dame. Herbert I. Weber, '38, was the best man and John J. Lechner, '37, was one of the ushers. Rev. James H. McDonald, C.S.C., '19, officiated.

Jean was graduated from St. Mary's in 1941, and for almost a year was, as an employee of the Alumni Office and associated offices, responsible for much of the material in the "Alumnus" and "won many laurels for ability and efficiency." Bob was graduated with honors from the medical school at Western Reserve in early June and is now an interne in the Marine Hospital, Baltimore. Welcomed to Baltimore by Hal Williams, '38, the Bryans are "at home" in an apartment just two

blocks from the hospital. Drop in for dinner any time.

Happy days!

Miss Margaret McDowell and Ensign George F. Knobel, ex. '39, were married on June 5 in Indianapolis.

The marriage of Miss Elizabeth Grace Delaney to Louis A. Radelet, '39, took place on June 20 in Wichita Falls, Texas.

Miss Helen Hunter and Lieut. Kenneth J. "Pat" Goff, '40, were married on May 10 in Auburn, N. Y.

Miss Gertrude Sobecki and Medard F. Rafalske, '40, were married on May 30 in South Bend.

Miss Jayne Evelyn Bunch and Lieut. John Pindar, '40, were married on June 15 at Fort Knox, Ky.

The marriage of Miss Helen Francis Ridgely and Francis James Lauerman, '41, took place on June 27 in Gary, Ind.

Miss Katherine Margaret Eaton and Lieut. John C. Richards, '41, were married on May 12 in San Diego, Calif.

The marriage of Miss Margaret Maloney and Daniel J. Stack, '41, took place on June 13 in Sacred Heart Church, Notre Dame.

The marriage of Miss Rita Strominski and Harold C. Graham, '41, took place on June 27 in South Bend.

Miss Davida Craddock and Lieut. William P. Marsh, Jr., '41, were married on March 20 in Boise, Idaho.

Miss Babette Morton and Frederick S. Beckman, '42, were married on May 30 in South Bend. Gerald Orosz, '42, was the best man.

Births

A daughter, Nancy Elizabeth, was born to Mr. and Mrs. J. Willard Jones, '25, on June 18 in Dixon, Ill.

A son, Martin Joseph, was born to Mr. and Mrs. Thomas Green, '27, Conroe, Texas, on June 21.

Mr. and Mrs. Leo R. McIntyre, '28, Bethlehem, Pa., are the parents of Nancy Ellen, born April 10.

A son, Martin Edward, was born to Mr. and Mrs. George Scheuer, '28, May 20, in Chicago.

Kathleen Ann was born to Lieut. and Mrs. George J. McDonnell, '29, on June 22 in Freehold, N. J.

Mr. and Mrs. William H. Hamill, '30, are the parents of a daughter, Mary Angela, born May 23 in South Bend.

A daughter, Mary Susanne, was born on May 31 to Mr. and Mrs. Sam E. Richard, ex. '30, Washington, D. C.

Mr. and Mrs. Harold J. Tuberty, '31, announce the birth of a son, Michael John, on July 2 in Logansport, Ind.

Mr. and Mrs. James K. Collins, '32, are the parents of Mary June, born June 4 in Dayton, O.

A son, Gerald Brian, was born to Mr. and Mrs. Ed Kolaki, '32, on June 16 in Chicago.

A son, Robert, Jr., was born on May 13 to Mr. and Mrs. Robert Rappe, '32, in Chicago.

Mr. and Mrs. Benjamin Cashman, '33, are the parents of a son, born June 16 in South Bend.

Mr. and Mrs. Arthur Rappe, '33, announce the birth of Susan Frances on May 26 in South Bend.

Mr. and Mrs. Norman Duke, '34, Indianapolis, are the parents of Maureen Kathleen, born June 8.

A son, Kevin Charles, was born June 11 to Mr. and Mrs. Robert K. Kelley, '34, Laporte, Ind.

Mr. and Mrs. Norbert F. Toussaint, '35, are the parents of Mary Diane, born April 18.

A daughter, Joanne Kay, was born on April 8 to Mr. and Mrs. Homer Strickler, '36, Brooklyn, N. Y.

Mr. and Mrs. Paul Kabaski, ex. '37, are the parents of a daughter, born May 25 in South Bend.

A son, Bruce John, was born on June 11 to Mr. and Mrs. John A. Gillespie, '37, Westfield, N. J.

A son, James Frederick, was born to Mr. and Mrs. Eugene F. Ling, '37, on July 11 in Los Angeles.

Mr. and Mrs. Raymond J. Meyer, '38, Chicago, are the parents of a daughter, born June 22.

Mr. and Mrs. Walter Duncan, Jr., '38, Mt. Vernon, Ill., are the parents of a son born recently. Walter Duncan, '12, LaSalle, Ill., is the proud grandfather.

Mr. and Mrs. John Dannelly, '39, are the parents of a daughter, born July 8 in South Bend.

Mr. and Mrs. Edward Wartschack, M.A., '40, announce the birth of a daughter, Janet Susan, on May 21 in South Bend.

A son, Stephen John, was born to Mr. and Mrs. John W. Young, '41, on Oct. 21, 1941.

Deaths

John S. Hummer, LL.B., '90, Litt.B., '91, died in Chicago on July 1 and was buried there on July 3. Surviving are his wife, and two sons and a daughter.

Dr. Dwight C. Phillips, a physician in Chicago for 47 years, died there on June 15. He was born in South Bend and was a Notre Dame student in 1889-92. He served as a captain with Base Hospital No. 120 in the World War 1. His wife survives.

Edward P. Gallagher, LL.B., '01, of Philadelphia, father of Rev. John D. Gallagher, C.S.C., '33, and brother of Rev. Joseph Gallagher, C.S.C., died on June 22 after a long illness. Mr. Gallagher, an attorney, was a former member of the Philadelphia City Council. Born in Ireland, he was 80 years old. Surviving are his wife, four sons, two daughters and two brothers.

Lawrence M. McNerney, LL.B., '06, an attorney

of Elgin, Ill., one of the most notable Notre Dame figures of the early 1900's, died on June 1. Surviving are his wife, a son, John L. McNerney, '34, and a daughter.

Mr. McNerney was a monogram man in both football and baseball for three years at Notre Dame. He was captain of the 1906 baseball team and, after his graduation, became one of the best known semi-pro players in the Chicago area, playing with the Chicago Gunthers and other widely recognized teams.

Always active in alumni affairs in the Aurora-Elgin section of northern Illinois, Mr. McNerney was a frequent visitor on the campus and took a particular interest in the Monogram Club and in the "Old Timers" football gatherings of recent years.

Frank J. Roan, Maplewood, N. J., a student at Notre Dame in 1904-07, died on June 14 after an illness of two weeks. Surviving are his wife and three sons, one of whom is serving in the Royal Canadian Air Force.

Mr. Roan was second vice-president of the Commercial and Metropolitan Casualty Insurance Companies of the Loyalty Group. Until 1927 he was associated in various legal capacities with the Travelers Insurance Company.

Sir Charles Fitzpatrick, LL.D., '11, 91 years old, who was Canada's minister of justice from 1901 to 1906 and chief justice of Canada from 1906 to 1918, died on June 17 in the city of Quebec.

Vernon R. Helmen, LL.B., '17, of South Bend, died on June 19 after an illness of two weeks from pneumonia. Mr. Helmen, an attorney, had practiced in South Bend since 1926. Previously, he was an agent for the federal internal revenue department in Chicago and served in the first World War. In his earlier years he was a teacher in the South Bend public schools.

Surviving are his wife, a son and a daughter, his father, four brothers and two sisters.

Patrick H. Wageman, Ph.B. Com., '23, of Houston, Texas, died recently, according to a clipping sent by Tommy Green, '27 of nearby Conroe. "Tex" was auditor for Henke and Pilot, Inc. of Houston. He is survived by his wife, a son and a daughter, his parents and a sister.

Most Rev. Joseph M. Corrigan, rector of the Catholic University of America, who died on June 9 was one of the honored guests at the Commencement of 1938 and received the honorary LL.D. degree.

The "Alumnus" extends sincere sympathy to: James A. O'Donnell, '13, upon the death of his wife; John Skelly, '28, upon the death of his father; Edward J. Butler, '34, upon the death of his father; Robert, '29, Raymond, '31, and Joseph Manix, '39, upon the death of their father; Paul Fergus, '35, upon the death of his daughter; and James Lynch, '40, upon the death of his daughter.

Personals

Before 1890

P. E. Burke, '38, 301 Camp, New Orleans, La.

Alumni Contributor, 1942-43

William H. Boland, Waverly, Minn.

1890-99

Rev. J. A. MacNamara, '97, Saint Joseph's Mineral Baths, Mount Clemens, Mich.

Alumni Contributors, 1942-43

Frederick B. Chute, Minneapolis; Louis P. Chute, Minneapolis; Francis H. Getchell, Chicago; Robert G. Kuerze, Cincinnati; Rev. J. A. MacNamara, Mt. Clemens.

1900-04

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

Alumni Contributors, 1942-43

Joseph R. Carlton, Maplewood, N. J.; Vitus Jones, South Bend; John C. McCaffery, Chicago; Joseph John Meyers, Carroll, Ia.; John M. Quinlan, Chicago.

1905-09

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

Alumni Contributors, 1942-43

Edwin D. Babbitt, Flagstaff, Ariz.; Earl F. Gruber, Frankfort, Ind.; Edward H. King, Joliet, Ill.; Maximilian J. St. George, Chicago.

1910

Reverend M. L. Moriarty, Saint Mary's Church, Mentor, O.

Alumni Contributor, 1942-43

Stephen H. Herr, Chatsworth, Ill.

1911

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

Alumni Contributor, 1942-43

John M. Wilson, New York City.

1912

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

Alumni Contributors, 1942-43

Edward M. Bruce, Chicago; William J. Cook, Los Angeles.

1913

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

Alumni Contributor, 1942-43

E. C. Schonlau, Syracuse, N. Y.

1914

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

Alumni Contributor, 1942-43

George T. Hanlon, Jr., Detroit.

1915

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

Alumni Contributors, 1942-43

William M. Carroll, Woodstock, Ill.; R. M. Kaczmarek, Notre Dame; H. Daniel Madden, Wyoming, Ohio; Norman H. Ranstead, Wilmette, Ill.

1916

Grover Miller, 610 Wisconsin Ave., Racine, Wis.

Alumni Contributors, 1942-43

Frederick M. Prall, Wilmington, Del.; Frank E. Swift, Haddon Heights, N. J.

From Grover Miller:

I was rather shocked recently to hear that there are some 54 members of the class of 1915 who are now dead. This caused me to check up on our membership on the class of 1916 and my records indicate that there were 112 members in our class, 12 are known to be dead, and 15 have not been heard of for some time. Such a record is rather startling and it certainly argues that those who are still alive should communicate with me more often and give me some news so that we might keep in close contact with each other. Fellows who have seen each other at Notre Dame in the past few years know the thrill they got at such a reunion.

Since these personal contacts are rather difficult at this time, I wish you would all drop me a line telling about your family, your business, your war effort and anything else of interest.

This information will be consolidated by me into a letter which you will all receive in the near future.

The meeting this fall at a football game appears to be quite an undertaking, but if there is enough interest shown, such a plan will be attempted.

Louis P. "Pat" Harl, '16, veteran Paris newspaperman, was one of the Americans recently released in the first exchange of United States diplomats and citizens in the present war. Pat along with 17 other press association, newspaper and radio correspondents, and several others had been interned in the Grand Hotel Jesche at Bad Nauheim in Germany since hostilities between the United States and the Axis sent them into German custody. Thirteen of his interned fellow correspondents returned to the United States on June 1, but Pat decided at the last moment before sailing to try to join his French wife and five children in unoccupied France.

In 1917, with the entrance of the United States into the war, Pat went to France with a medical unit. After the war, he returned to America to become the city-editor of the Owensboro, Ky. "Messenger." In 1922 he went to France to marry a young French girl whom he had met in Paris during the war. He got a position on the Paris edition of the New York "Herald-Tribune" and worked there for 18 years. Since 1940 he had been a correspondent of the International News Service and also reported for other European and American news agencies.

Mal Elward, who resigned last February as Purdue University football coach, was sworn in recently as a lieutenant commander in the navy and reported for training at the Naval Academy at Annapolis. Mal also served in the navy during the last world war and until 1922, finishing as a lieutenant.

Tom O'Connor has succeeded Joe Flynn as grand knight of Rochester, N. Y., Knights of Columbus. Tom and Joe were in high school together, attended Notre Dame together and were in the Army together. Tom is news editor of the "Catholic Courier" in Rochester and Joe is an architect, in charge of the new St. Mary's Hospital, Rochester.

1917

B. J. Voll, 206 E. Tutt St., South Bend, Ind.

Alumni Contributors, 1942-43

John M. Cooney, Notre Dame; Daniel J. Quinlan, Lowell, Mass.

Letters to the following men were returned recently as unclaimed in connection with the 25th reunion of our class. This is only about 10 per cent of our membership and not bad for a quarter century, but the record could be a lot better. Will the "unclaimed" themselves or any one who knows their whereabouts please report to the Alumni Office or to the class secretary. The missing are:

Emilio Aranas, LL.B.; Francis J. Carey, Ph.B., from Farmington, Mass.; Harold James Cleary, M.E., from Escanaba, Mich.; Arthur James Coyle, B.S., a day dodger; Joseph E. Dorais, LL.B., who was in Chicago several years ago with one of the federal government agencies; George N. Halmes, hard luck Ducky from Weeping Water, Nebr., who broke his collar bone one year and a leg the next in football practice, or was it the same leg twice?

Francis M. Kirkland, LL.B., the great hurdler from Oregon, who was living in Evanston, Ill., two or three years ago; Leo J. McGahryn, the blond engineer who was employed by a Chicago foundry about 10 years ago; John Stanley Scott, E.E.; John Owen Spillane, LL.B., from Pennsylvania (good old "Hooker") a Lifer and hold-over from a class or two ahead of us, who lived in El Paso 10 years ago; Harold James Stickney,

M.E.; Leonard J. Swift, M.E., from Dayton, O.; George F. Windoffer, LL.B., from Anderson, Ind. Danny Hilgartner

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

Alumni Contributors, 1942-43

Carl F. Eigelsbach, Chicago; Richard V. Hyland, Long Island City, N. Y.; Robert H. McAuliffe, Notre Dame; Arthur C. Kirby, Monroe, Mich.

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

Andy McDonough, Plainfield, N. J., has been commissioned captain in the 17th Ferry Squadron of the Air Force Ferry Command and feels as much at home in an army uniform as he did in 1917.

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

Alumni Contributors, 1942-43

Thomas H. Beacom, Winnetka, Ill.; Edward P. Madigan, Oakland, Calif.

Dillon Patterson, general agent for Northwestern National Life, has been elected president of the South Bend Underwriters' Association.

Sherwood Dixon, a lieutenant-colonel in the infantry, is now stationed at Ft. Jackson, S. C.

Jim Brennan, general agent of the Fidelity Mutual Life Insurance company, is the new president of the Chicago Association of Life Underwriters.

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

Alumni Contributors, 1942-43

Gerald J. Cleary, Escanaba, Mich.; Edmund J. Mcagher, Rock Island, Ill.; Mark E. Zimmerer, Kokomo, Ind.

Paul Sweeney, of Niagara Falls, N. Y., received a doctor of philosophy degree from the University of Buffalo on June 10.

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

Alumni Contributors, 1942-43

William J. Murphy, Brooklyn; Edw. H. Pfeiffer, Louisville; Daniel H. Young, Drexel Hill, Pa.

From Kid Ashe:

The Detroit area is to be commended for the loyalty of its 1922 men in showing attendance at our reunion this year. Only one Detroit area man failed to attend the reunion, and doubtless a very good reason kept him away. Those who carried Detroit's banner were: Jim Foren, Hank Anderson, Jack Higgins, and Walter Mathes.

Some sort of medal should be struck for Charlie Hirschkuhl who traveled all the way from Portland, Ore. to be with his old buddies for a few hours.

Jim "Judge" Jones looks no different than he did in his undergraduate days except that the four-year-duty corduroy trousers and green flannel shirt were missing.

Harold McKee and Pete Champion won the oratorical contest at the Indiana Club following the Alumni banquet. Pete's was the forceful type

CLASS OF '17 HAS SILVER ANNIVERSARY REUNION

Grove Miller, secretary of the '16 class, turned out to be the official '17 photographer when the 25-year gang gathered to celebrate at the May Commencement. Through Grove's kindness we are able to present (all of '17 unless otherwise speci-

fied) the following, top row, left to right: John Cassidy, Chuck Corcoran, Lawrence Welch, Joe Gargan, Bernie Voll, the A-1 host of the weekend; Eddie McOsker and Harry Kelly, Alumni Association president. Middle row: Walter Mc-

Court, '16, Jerry Miller, Bill Mooney, '15, Crim O'Brian, Leon Russell and Red Graham. Bottom row: Dr. Leo O'Donnell, Father Charles Doremus, '06, Leo Vogel, Dr. Bob Kennedy, Paul Fogarty, George Shanahan and Duke Riley.

of oratory, whereas Harold used the calm, persuasive type of arguments. The judges are still pondering on whom they should select as permanent class orator.

A Saturday morning tea in Ollie Clark's Michigan Avenue restaurant was one of the social highlights of the 1922 convention. Jim Shaw poured.

The reunion was a grand success despite curtailments caused by the war. Each man who was present contributed much to its success. Each is deserving of thanks for being present, and our regrets are extended to those who were unable to attend.

Joe Farley is a captain in the Army Intelligence Service. Cyril Gaffney has been trying to sign up with the Navy.

Jim Foren of Detroit is in charge of Defense Housing for the state of Michigan.

Eddie Gottry, who has been serving under Joe Tierney in the New York State Division of the United States Employment Service, is now affiliated with the United States Civil Service in the O.P.A. Eddie is senior administrative assistant, and is located in the Empire State Building, New York City.

Our friend, Tom "Sarge" Owens, is in the plant layout division of Bendix Corp., South Bend.

Bill Castellini who has been handling public relations work in Philadelphia for several years, and is a real authority on the subject, has just left for his native city of Cincinnati to do public relations work for that municipality. Dan Young tendered Bill a gala farewell party in Philadelphia whereat Eddie Gottry obliged with some piano playing extraordinary.

Through the medium of postal questionnaires for the Commencement reunion some very interesting information has been obtained on the whereabouts and doings of 1922 men. The first instalment is as follows:

Hank Anderson—Grosse Point Farms, Mich.; 3 children; head line coach, Chicago Bears; also with Willys Carbide Tool Co., Detroit.

Karl Aradt—Lincoln, Nebr.; associate professor of economics; University of Nebraska.

Frederick Baumer—Jacksonville, Fla.; 2 children; Batson-Cook Construction Co., Naval Air Station, Jacksonville, Fla.; Grand Knight of Father Maher Council, K. of C.

Ray Black—Connellsville, Pa.; 5 children; Meter Engineer; West Penn Power Co.

Eddie Byrne—Natchez, Miss.; 4 children; Byrne Furniture Co.

Albert Carroll—Chicago; Wirtz, Haynie and Ehroot, Inc.

Pierre Champion—Cleveland (Shaker) Ohio; 4 children; President, Champion Rivet Co.

John Paul Callen—Elmhurst, Ill.; 2 children; Adjudication Officer of Veterans Administration, Hines, Ill.

Eddie Dandon—Iron Mountain, Mich.; 3 children; Attorney and Counsellor at Law.

Wilfrid Dwyer—London, Ohio; vice-president, Dwyer Bros., Inc.; Retail Hardware and Furniture.

Cyril Fites—Overland, Mo.; 3 children; air brake development engineer; Wagner Electric Corp., St. Louis.

Rev. Bob Gallagher—Van Wert, Ohio; Pastor, St. Mary's Church.

Bob Galloway—Los Angeles; one child; 20th Century-Fox Film Corp.

Leo Gref—Cleveland Heights, Ohio; 2 children; store manager, Standard Drug Co.; Cedar and Fairmount Blvd.

John Hilkert—Phoenix, Ariz.; Law and Accounting Office; dean of commerce, Tempe University, and instructor of law and accounting; past president, Arizona State Board of Accountancy; president of Arizona Society of Public Accountants.

(To Be Continued)

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

Alumni Contributors, 1942-43

Paul J. Anderson, East Chicago, Ind.; Dr. Patrick Charles Doran, Akron, O.; Harold F. Haynes, Kansas City, Mo.; Roger J. Kiley, Chicago; Henry J. Lauerman, Menominee, Mich.; John M. Montague, Chicago; John C. Norton, Chicago; Jesse N. Torres, New Rochelle, N. Y.; George J. Wack, Notre Dame.

John Flynn, of Flynn and Benesh law office in Cleveland, has been commissioned a captain in the Army Air Corps and is stationed at Jefferson Barracks, Mo.

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

Alumni Contributors, 1942-43

John J. James Jr., Milwaukee; John P. McGorty, Jr., Chicago; Joseph C. Ryan, Notre Dame; Cornelius A. Rauh, Akron, O.

Harry Holderman has been appointed to the position of rent examiner for the South Bend area under the rent control program. He had been associated with the Colpaert Realty Corporation, South Bend, as the office manager in charge of rentals and sales and with the liquidating trustees of the Building and Loan Association of South Bend.

It's now Lieut.-Col. Raymond R. Brady of the Panama Canal Department at Quarry Heights. Ray's promotion from major was effective on June 6. He is the judge advocate of the Panama Coast Artillery Command and has been stationed on the Isthmus since last August.

1925 John P. Hurley, 2085 Brookdale Road, Toledo, O.

Alumni Contributors, 1942-43

Michael J. Adrian, Manila, P. I.; Leo J. Boettinger, Hamilton, O.; Peter P. Dupay, Basking Ridge, N. J.; Joseph A. Hogan, Chicago; Bernard G. Kesting, Toledo; John F. Kilkenney, Pendleton, Ore.; Frank J. McCarthy, Indianapolis; Andrew W. McMullen, Duluth, Minn.; Dr. David Murphy, Dixon, Ill.; Daniel J. O'Neill, Englewood, N. J.; Leo Powers, Chicago; Paul C. Romweber, Batesville, Ind.; Norbert Skelley, Salina, Kans.; John P. Traynor, New York City; Theodore A. Witz, Tucson, Ariz.

1926 James A. Ronan, 127 N. Dearborn St., Chicago, Ill.

Alumni Contributors, 1942-43

William R. Barr, Chalmers, Ind.; Raymond W. Durst, Chicago; Victor F. Lemmer, Ironwood, Mich.; Daniel J. O'Neill, East Orange, N. J.; Joseph B. Shea, Detroit; Victor G. Yawman, Rochester, N. Y.

Chick Guinon is a corporal in the Canadian army stationed in Debert, Nova Scotia. Before enlisting in the Canadian forces two years ago, he was employed in the production department of the New York "Times." All of which information about the long-unheard-of Chick came by way of this double play: Bishop Albers, Lansing, Mich. to Bishop J. F. O'Hara, C.S.C., to the Alumni Office. Bishop Albers had met Chick on a train and remarked, "He seemed to be a very splendid type of Catholic and a real soldier."

B. K. Wingerter some weeks ago deserted New Jersey for the beauties of South Bend and a job at the local Bendix plant. Having succeeded at long last in renting a house, Wink expects to have his wife (Norb Kavanaugh's sister) and his son with him in the Bend by late July. All of which will make the Wingerter and the Deekleys around-the-corner neighbors.

Another Jerseyite, Dan O'Neill, was a stopper-offer in the Bend in June, on his way to the annual Montana vacation. Larry Keefe appeared for an afternoon not long before, stopping between Toledo and Chicago. Both Dan and Larry were received by Father John Lynch, '25, prefect of religion, who was recuperating from an illness.

Elsewhere in this issue you ought to see notification that Prexy Frank Bea is now a lieutenant commander in the on-water forces.

From the leading postmaster of Iowa, W. W. Sullivan of Algona, came word not long ago. Wade was so busy keeping the mails going through that he couldn't get around for Commencement but expects to be on deck for the Michigan game next fall.

R. B. Trout, Ironwood, Mich. in other words Vic Lemmer, attended a banquet recently in Chicago for contributors to the "In the Wake of the News" column of the Chicago "Tribune." Mr. Trout read one of his poetic contributions.

1927 Joseph M. Boland, Station WSBT, South Bend, Ind.

Alumni Contributors, 1942-43

Lt. William J. Corbett, Jr., Glencoe, Ill.; Gertrude A. Froelich, Newark, N. J.; Charles M. Walsh, East Liverpool, O.

Johnny Greely, M.A., '27, is now a private in the Army Flying School at Maxwell Field, Columbus, Miss., giving top sergeants headaches by his ability to outmaneuver them in the field of psychology, according to a feature story in the "Training Center News," issued at the Field. John has had many courses in psychology and has had much experience in business as a sales and advertising manager and as a manager of employer-employee relations.

Larry Groden, a special New York scout reports, is hard at it with a construction company in Trinidad, or somewhere else in that general part of the globe. Reports coming back from him have been rigidly censored.

Hughie McCaffery just before his death had been made a lieutenant colonel in the Army Air Corps, it is now revealed. An expert on weather conditions, he was considered to be, in that specialty and otherwise, one of the leading men in the Corps.

Hugh's funeral was held on June 17 in Chester, Pa., with a solemn pontifical military Mass celebrated by Bishop John F. O'Hara. Bishop O'Hara also preached the sermon and gave the last absolution.

1928 Louis F. Buckley, 4481 MacArthur Blvd., Washington, D. C.

Alumni Contributors, 1942-43

John D. Igoe, Gary, Ind.; Joseph M. O'Dowd, Independence, Mo.; David H. Smith, Chicago; John J. Wingerter, Montclair, N. J.; Bernard P. Wood, Santa Fe, N. M.

From Lou Buckley:

I want to apologize to our two guest writers this month, Dick Weppner and Dr. Bernie Crowley, for holding their letters so long. I hope you will not mind this rationing of news. The past few months have been unusual in this respect. For the first time since I became your newsboy 14 years ago, have I been able to keep a few aces in the hole for the next column. I am giving you all I have on hand this time, so don't let this situation cause you to become too complacent when you receive my request for news for the next issue.

Dick Weppner came through in April with the following fine letter with exclusive news on several of the fellows from whom we have not had a word in years. And now, without further ado, the report from our Cleveland correspondent:

"Answering your request to guest write the '28 column I wrote to a few of the boys and received a number of interesting replies. The general request seems to be for more information about everyone—that is, I gather that many of the men have lost contact with their former close friends in our class and everyone who wrote me expressed an idea that he would like to hear from so and so, etc. It almost makes me want to suggest that someone start a chain letter among the '28 N. D. men and hope that it winds up somewhere! Unfortunately it appears that the ones who don't

write are those about whom most of us are seeking information and possibly a chain letter would not serve to soften hearts, or limber up their writing arms either.

"Gerald Sheibley says he is the proud parent of a school-age boy and two daughters. He is at present in the home construction game with the Fostoria Lumber Co. His address is 671 Maple St., Fostoria, Ohio. Judging by his stationery he is also a staunch worker in the local K. of C.

"Chet Rice wrote me a fine letter from which I judge he has seen quite a few of the men in the past several years. He can be reached at 2338 Berwick Blvd., Columbus, O., and has been lined up with Bird & Son of Chicago, selling household materials throughout southern Ohio for the past five years. Among others he mentioned are Jack and Dan Cannon of Columbus.

"I heard from Al Schnurr and also Russ Smith, both in Sandusky, Ohio. Russ is city engineer there and it looks as though Al acts as his personal adviser whenever he is not too busy working as a research and insulation engineer for the Hinde & Dauch Paper Co. of that city. The Sandusky boys have a very close little unit of N. D. men and are quite enthusiastic about their little club. Al can be reached at 312 Lawrence St. Russ will accept communications at the Office of City Engineer. Al has two boys, 8 and 7, and a daughter, 3, while Russ has a boy, 5, and a girl, 7.

"Jim Cross wrote me from Massillon, Ohio, where he is local manager for the National Refining Co. Jim has been married since 1936 and has a girl three years old. Write to Jim in care of his business address.

"My new address is 20510 West Lake Road, O. My daughter is 10 and the boys are 8 and 7—and all of them are telling me how bald I am becoming. I am working with my dad and brother in the Ohio Mineral Spirits Company. My position is general office boy, salesman, chemist, research man, etc., and we sell solvents to the paint, varnish, lacquer, rubber, metal degreasing and other types of industries. I am also interested in a business with Phil Prendergast, '29, for the recovery and reclaiming of used solvents. The name of this company is Chemical Recovery Service, Inc. That seems to cover my activities fairly well and I am going to close this with the requests of the various men the boys are all hoping to hear from.

"Russ Smith wants to hear from John Gaughan, Clayton Ruffer, Joe O'Dowd and Frank Gagliardi.

"Gerald Sheibley wants to hear from Bob Stoepeler, Kit Carson, Frank Guarnieri, John Fontana, Art Slavin, Dick Trant and others."

Thank you, Dick. I would like to take you up on that chain letter idea. How about starting one now with the understanding it will be returned to me by Sept. 1? If the fellows do not have the address of the person to whom they want it sent, just have them transmit it to me and I will forward it accordingly. With a little cooperation, we should have plenty news for a fine column first thing in the fall.

Dr. Bernie Crowley guest-writes from 1139 Bellevue Ave., Richmond Heights, Mo., where he has been practicing dentistry for the past eight years. Bernie mentioned that Dr. William McGuire, ex. '28, who is in the Navy, was at the Universal Notre Dame Night party in St. Louis. Bernie passed along the following newsy letters for the column.

From Hank Massman, Massman Construction Co., general contractors, Kansas City:

"John Igoe who has been headquartering in K.C. for the past few years, was called back to Pennsylvania by his company the first of March, but

understand he plans to be located in Gary about the first of May. John's big thrill in this assignment was that he would be close to N. D. and Chicago—seems as though the boys never get over the thrill of either. John came to K. C. a confirmed bachelor, but left with a wife and six weeks old daughter.

"Rome Dugan is still in evidence and I had the pleasure with him of seeing that Pat Camry, who dropped in here one day from Cleveland, did not stray too far from the straight and narrow.

"Joe O'Dowd is lost around here some place. Occasionally some one mentions Joe's name, but no one has been able to put his finger on him. Might not be a bad idea to put an ad in the lost columns.

"Walter Kennedy, Jr. has been in your (fair) city of St. Louis for the past six months or so, engaged in some defense work.

"With my tribe of five at home, three of whom are in school, I am in a much better position to give you up-to-the-minute news on parochial schools, but I hope this will help."

From John Seiter, Warrensburg, Mo.:

"I'm still teaching Science here in the Warrensburg High school, and enjoying every minute of it. Between teaching and doing a good bit of Boy Scout work as scoutmaster of one of the three troops here in this town, I am kept pretty busy. However, I have not taken to wearing shorts yet. And just in case any one might be interested, I am still single.

"My brother, Edward, is now commissioner of welfare for Kansas City, with offices in the City Hall. Is married, of course, and has a young son, William Edward, now three years old."

From Carroll Pinkley, Portageville, Mo.:

"Being down here in the boot heel of Missouri the '28ers whom I see are few and far between, so I don't have much of interest to contribute to your column. I was in Kansas City one day last fall and had the pleasure of a visit with John Igoe and his charming wife. John is [was] branch manager of National Tube Company. He looked hale and hearty and still has that sense of humor that made him famous.

"I saw Charley Homer a couple of weeks ago as he was passing through this part of Missouri. He is with Missouri Portland Cement Co. Charley has recently recovered from an appendectomy and, from his description, I judge that he had a very close call. He said that a Notre Dame doctor and the new sulfa drugs pulled him through.

"From all reports Bill Leaky's efforts are being rewarded with promotions at the Pet Milk Company in Chicago. I tried to locate my old friends Jim Conney and Joe Lenihan, '29, when I was in New York last October but failed to find them. However, I did have a visit with Bob Hewland, '25, who is doing a fine job in the traffic department of the Missouri Pacific Railroad in New York."

Thank you, Dick, Bernie, Hank, Carroll and John, for your contributions which made it possible to wind up our fourteenth year of class reporting with another good column.

Bernie Bird, who has been an active member of the Republican Speakers' Bureau for the past ten years, has been appointed as county secretary of the Buffalo, N. Y., Republican organization. To assume this post Bernie has taken a leave of absence from his job as a county probation officer. He is also an instructor in criminology and child welfare at Canisius College, Buffalo, and has spoken and written widely in his professional field.

He is the author of a series on child welfare published in "Current Events" and of a treatise, "Telling Youth About Crime," distributed by the National Probation Association.

Cy Himschoet, who served as city controller in Mishawaka for three years, resigned that position in order to accept one as safety director at the Mishawaka Rubber and Woolen Manufacturing Co.

John Robinson, executive secretary to Governor Hurley of Connecticut, writes of the prominence of several alumni of the state. Walt Stapleton, '24, Bridgeport, is one of the rent administrators of the state, John Callahan, '23, Bridgeport, is judge of the Court of Common Pleas and Jim Murphy, '22, Hartford, is judge of the Superior Court.

Buckley, the sec., modestly refrained from telling you himself that he is teaching this summer a course in Labor Problems in the Institute of Catholic Social Studies at the Catholic University, in addition to his regular government work in which he is really going places. His chief worry regarding the class is getting gas enough to reach the University, seven miles from his home, in time for an 8 o'clock class.

1929 Joseph P. McNamara, Attorney General's Office, Indianapolis, Ind.

Alumni Contributors, 1942-43

Reynold A. Deniger, Beaver Dam, Wis.; James E. Digan, Logansport, Ind.; Joseph G. O'Bryan, Hiattville, Kans.; Rocco D. Perona, Cleveland; Fred J. Wagner, Tiffin, O.; George C. Wanek, Aurora, Ill.

John Demahue, who has received a civil service appointment as an associate electrical engineer, is now stationed at Camp Chaffee, Fort Smith, Ark.

Bill Neff, who is principal of the Mandan, N. D., High school, on the North Dakota state board of education, president of the North Dakota State Principals Association and on the commission on colleges and universities of the North Central Association of Colleges and Secondary Schools, is at Notre Dame this summer, working with Father Cunningham in a special investigation into Latin American relations and teaching at St. Mary's.

John Nash has resigned as assistant to Mayor Kelly of Chicago to become a captain in the army engineering corps.

1930 Richard L. Demeghe, 3729 Reservoir Road, N. W., Washington, D. C.

Alumni Contributors, 1942-43

Edward L. Arthur, New York City; Bernard D. Broeker, Bethlehem, Pa.; William E. Cassidy, New Orleans; Robert F. Eggeman, Fort Wayne, Ind.; Carl C. Moore, Mishawaka, Ind.; James G. O'Keefe, Jr., Verona, N. J.; Raymond F. Totten, C.S.C., Rolling Prairie, Ind.

From Dick Demeghe:

As Elmer Layden and Shakespeare used to say "The play is the thing," so do we get right down to non-ferrous tacks by saying that Bob Hellrung, 210 Humbolt Building, St. Louis, responded to our appeal for news, as follows:

"Gene Killeren, my old room-mate in Freshman and Morrissey Halls, is now in the Army. He left St. Louis about a month ago, and we have not heard from him since that time.

"Dutch Johnson, the pole vaulting star, called me from Jefferson Barracks two weeks ago to say that he is in the Army, and that he was about to leave for Denver to take a special course in military science. Art Kane of 'Juggler' fame was in St. Louis the other day; Art is a utilities magazine, in charge of advertising and public relations for the Shreveport, La. 'power house.' He is doing very well there, is married about eight years and the proud father of two children. He reports that Jack Newrey has moved back to Shreveport from

Dallas. [Sec. Note: We were at the Washington-Youree Hotel in Shreveport in March, and are we sorry that we didn't see more of the town!]

"Another surprise call about midnight on one cool evening came from a fast-talking individual, who sounded as though he might be an assistant to Bill Stern of NBC sports-announcing fame. He talked for about 15 minutes before I could get a word in edgewise, telling me a lot of gossip about Chicago and Illinois in general. He challenged me to identify him. After a number of pokes at me, he told me that he was Spike McAdams. He was in southern Illinois on a political mission during the state campaign. Spike is practicing law in Chicago, and as a side-line activity he has refereed numerous headline boxing shows at the Chicago Stadium.

"Pat McLaughlin, originally from Quincy, Ill., is still one of the outstanding securities salesmen in the St. Louis area. Pat is doing a good business, is married and has a son about two years old.

"As you probably read in the column of vital statistics some time ago, the Hellrungs now have a six months old heir. He is not quite old enough to caddy for his 'old man' this summer, but we are looking forward to the day when he will be able. [Sec. Note: Bob, one can tell how they are progressing, by noting the time when they can pin you on your hip-pockets for spending money; when that time comes, you will know that you are about to realize your expectations.] By the way, Dick, how is your golf game? [Sec. Note: Lousy!] And if it isn't too much trouble, please find out what Dick Bloom is shooting this year. Tell Dick that I'm looking forward to a return match for the game that we played here in St. Louis last summer."

It is pleasant to hear from you again, Bob, and thanks for your news about the class.

We turned the "radio beam" on Columbus, Ohio recently to see if Dan Cannon was behaving himself, and as usual, Dan responds with a generous amount of class news, as follows:

"Jim Dodson has found his love-mate at last—he was married in late May. Bernie Conroy has completed his new home, and is the very proud daddy of a growing son....

"In Chicago about a month ago, I met Spike McAdams, who was running for the office of congressman-at-large on the Democratic ticket.... Bill Dorr and I made a retreat in Cleveland with the Cleveland Notre Dame Club. After the retreat we had one of those grand N. D. 'bull sessions,' with these tereadors present: Clayton E. Leroux, Karl Martensteeck, Phil Pendergast, Jerry Reidy, Norm Greeney, T. E. Carey and Robert Butler.

"Jack Neffer, from Los Angeles, is now located in Dayton, O. with the duPont Company. We had lunch together here in Columbus recently. Jack Cannon, brother of mine, has offered his services to Uncle Sam and expects to be commissioned in the U. S. Naval Reserve soon. Jerry Parker is with the American Airlines, New York City, in charge of their display advertising nationally. Jerry has been doing a grand job there, but will step into the Army as a commissioned officer before the fall comes around. Hookey Smith has opened a sporting goods shop in Mt. Vernon, N.Y. Hookey is the coach at Mt. St. Michael's, and he is also engaged in the top-soil business in Westchester County.

"Doug Daley visited Columbus for the American Bowling Congress. Doug is an officer of the Junior Chamber of Commerce in Los Angeles, and as such, he did a marvelous job in getting the Bowling Congress for Los Angeles next year. Jack and I visited with him, his friends and Harold Lloyd

for a week at the Deshler Hotel. We had many laughs and loads of fun.

"Frank Kersjes, please write me. Warren Fogel. I would like very much to hear from you also. That was a grand picture of you in a recent copy of the 'Alumnus.' Jim Bradley, what has happened to you? Joe Ryan and Bill Bresnahan often ask about you. Joe Ryan was operated on a month ago in order to mend a rupture. He's o.k. now. Joe is the treasurer of our N. D. Club of Central Ohio. Bud Murphy, formerly of Brooklyn, of the class of '33, is our president, and is doing a bang-up job.

Judge McBride is now in the U. S. Army at Camp Shelby, Miss. The judge enlisted recently as a private; we all expect him to work into a higher position as the war effort gives recognition to the ability that we know he possesses. I understand that Ray Totten has entered the seminary at N. D. and I would like to express my good wishes to him in his new work."

Thanks, Dan, and we extend our well wishes to brother Jack for success in his present aspirations.

Your secretary wishes to take a moment to muse on the scene. He observes that news from the class is now at a low ebb even though the past year has been fairly complete with class news, thanks to many "hearties" who have written to this column. The war has turned our attentions away from correspondence, it seems. Ordinarily an appeal for news in this fashion falls upon deaf ears, but we think the unusual circumstances resulting from the war should bestir the membership of the class toward a firmer interest in the news value of their class column. We urge the members of the class, their wives, and the sisters and mothers of those of the class who are in the service, to send us news of themselves and theirs for the next issue of the "Alumnus." We wonder if some sort of humility keeps some from telling their story through this column of class notes; just write us a line and give us the facts, and accept our word of assurance that all are delighted to hear your story. Thanks for listenin'.

1931 John Bergan, 838 E. Colfax Ave., South Bend, Ind.

Alumni Contributors, 1942-43

James J. Griffin, Chicago; William C. Karl, Washington, D. C.; Robert D. Kendall, Globe, Ariz.; Vernon J. Knox, Crystal Lake, Ill.; Joseph A. Lauerman, Marinette, Wis.; Frank W. Leahy, Notre Dame; Dr. Edward S. Murphy, Dixon, Ill.; Harold J. Tuberty, Logansport, Ind.

From John Bergan:

Congratulations to Marchie Schwartz on being named coach of the Stanford University football team, to Lt. Jack Saunders, on his appointment to the ordnance division of the Navy to Lt. Austin Boyle, of the public relations department of the Army Air Corps, to Storekeeper Mike Todera of the Navy, to Captain Clarence Donovan, intelligence division of the Army, and to all of the members of the class who are privates and corporals in the greatest army in the world. Our old class prexy is serving in Washington; the former A.P. man is at Randolph Field, San Antonio, Texas; Mike is at the Naval base at Toledo and Captain Donovan is at Fort Knox, Ky. Chief Specialist Frank Butorac of the Navy is stationed on the campus for the present in the physical education department of the Navy school. Frank likes his work, is married and hopes to return to Minnesota following the war. Joe Dwyer, of Los Angeles, was drafted in May, as was Charlie Weiss, the old football manager.

Sympathy of the class is extended to Corp. Tim Benitz on the death of his father last month. Prof. William Benitz was certainly a revered figure among the engineers and will be sorely missed

by those who knew him. Tim is in the finance department of the Air Corps. Tom Ashe, awaiting an early call to army duty, writes that he is in the throes of priority troubles as promotion manager of the Globe Oil Tools company of Los Nietos, Calif. The Dick O'Donnells announce the birth of a daughter. Dick is political analyst of the "Pittsburgh Sun-Telegraph."

Tom Cannon was renominated for prosecutor of Delaware county, Ind. Dr. Thad Goraszewski and Judge Frank Kopinski are the nominees for coroner and justice of the peace, respectively, here in St. Joseph county. The election will be held in November. Lou O'Shea is now residing on Ridge Road, Evanston, and is assistant sales manager for the Petrolagar Laboratories, with the entire country as his territory. Tom Conley, John Carroll football coach, has applied for a commission in the Navy. Dr. John Gannon will also join the army medical corps soon.

We wish to pledge full support of the class to the University centenary drive of the Alumni Association and state that the class will not be lax in its immediate action to be the first to subscribe one hundred percent.

Jim Kearney, former law professor in the University, is now in the law department of W. R. Grace & Co., New York City, and is residing, with his wife, in Rutherford, N. J., where they bought a home.

Emil Telfel writes from New Orleans the unhappy news that he is confined to his bed—can't even get out for meals—by a heart ailment. He found out about it on the morning of June 19 at 6:30, just as he was about to board the train for a year's work on his doctor's degree (major in political science, minor in journalism) at Northwestern.

"If I behave, the doctor promises that I'll be in shape to attend the regular session at Northwestern beginning in September," Emil says. He is in charge of the journalism courses at Loyola University, New Orleans, and is secretary of the local Notre Dame club.

Emil says that Austie Boyle left the A.P. in New Orleans to be with his mother who is ill but improving, in Whiting, Ind., their home. Now one report has Austie already an officer in the Army Air Corps, San Antonio, Texas (see Bergan, above); another report has him hoping to get an officer appointment there. Take your choice.

More Telfel dope: Jack McCarthy, ex. '31, is with the Marines in San Diego and Charlie Kennedy, from Oklahoma, is with the Coast Guard in New Orleans.

1932 James K. Collins, 604 Broad Blvd., Dayton, O.

Alumni Contributors, 1942-43

Raymond H. Geiger, Irvington, N. J.; Francis X. Graham, Chicago; Joseph S. Petritz, Notre Dame; Justin D. Sullivan, Newark, N. J.

From Jim Collins:

Word has been received in Dayton that Jack Hamilton is now stationed at Bhamalo, India, as production engineer with the Curtiss-Wright Corp. He previously held a similar position with this company in Burma before the plant was bombed to destruction. His wife and their two daughters have returned to Mrs. Hamilton's former home at Moose Jaw, Sask.

I received an announcement from Ed Kolaki stating that his second son, Gerald Brian, was born in Chicago on June 10. Ed is working for the U. S. Civil Service Commission in the Railway Mail department.

If anyone is having trouble making his victory

garden behave, I would suggest that he get in touch with Frank Trierweiler who can be reached at Rt. 2, Detroit Lakes, Minn. Frank writes that he is working for the Northern Credit Company as appraiser for agricultural loans. He is married and has three sons. He bought a 40-acre farm last fall in order to get the boys out in the country and to raise live stock as a side line.

Speaking of sons, Bill Waltz had one born last Dec. 7, and still feels that the birthday of his Daniel William is a more important reminder than the bombing of Pearl Harbor. Bill is with the Ohio Merchants Transfer Company in Massillon.

Ralph Carwin writes that he is the chief accountant for the Utah Construction Company and at present is located in Nantahala, N. C., on the job of erecting a hydro-electric plant for the Aluminum Company of America. He is married and has four boys. He still calls Jajara, Colo., home. Paul Murphy is in Alamosa, Colo., managing his own implement company.

Bart O'Hara is practicing law in Denver and is also the deputy public administrator. He is married and has one child. Johnny Humphries, also in Denver, is with the Travelers Insurance Co. He is married and has two children.

Robb Parcell is practicing law throughout central Illinois having an office in Streator and one in Ottawa, and Bob Lee says he is getting more proficient in his story-telling every time he sees him. Bob also said that Jim Carmody was about to be drafted. Regarding the draft, it might be well for the bachelors of the class to take note, among them being Clint Watson, Bill Burghardt, Ed DeBartolo, Kermit Glass, Harry Kilburger, Gerry Klein, Herb Petzel, Bob Rohrbach, Bill Lyons, Leo Schiavone and Pete Trolia. Pete, however, states that he will be married soon, and Marty Torberg expected to pay one of those visits to the Log Chapel shortly after reunion.

Bill Webster writes that he will take all applications for the U. S. Navy being a second class yeoman at the Los Angeles recruiting office. His new address is 6820 Iris Circle, Los Angeles. If you do not want to go that far to enlist, you might try Baden Powell who holds the same rank as Bill at the Houston, Texas, recruiting station. However, if you would rather join the Air Corps, come down to Dayton and I'll drive you out to Patterson Field.

Stan Czapalaki wrote me that Ernie Heckinger is with the Ceco Steel Products Company in Chicago, and that Lee Neuman is still selling Packards (to whom?) in South Bend and was good enough to lend him one for the reunion week-end. He said that Dick Roney is with the Conover Mast Corp. in New York City, is married and has a daughter; Hank Tholen is with the Squibb Company in South Bend. Al Braussier is with Metropolitan Life Insurance company in Mishawaka. Joe Gonciarz and Henry Gajernski each own and operate a drug store on the northwest side of Chicago. Stan is wondering if Jim Koons is still in El Paso.

Our deepest sympathy is extended to Tim Benitz whose father, Prof. William L. Benitz, died June 1. Prof. Benitz almost personally managed the Knights of Columbus Building Fund for many years and built it into an outstanding achievement.

Vince Cavanaugh is the attorney for the Continental Casualty Company, and is living at 7949 Wood Street, Chicago. Lee Freitas writes that he is the agent for three companies in Dallas, Texas. He is married and has one daughter. Joe Sinkule is working for the Ford Motor Company and living in Saline, Mich. He is married and has two children.

Clay Adams is manager of the western office for

Pathe News, Inc., and living in West Los Angeles. Jim Devlin has recently been transferred from Pittsburgh to Washington, Pa., by his employer, Personal Finance Co. Nathan Altman is still living in South Bend and is associate inspector of naval materials at Bendix Aviation Corp. He and Lee Neuman have been partners for seven years in the above-mentioned Packard agency. John Cox is sales manager of the Korich Chevrolet Garage of Lansford, Pa., as well as operating a service station in South Tamaqua. He writes that Ed Cannon died April 13, 1942.

Len Donoghue writes that he is in the retail lumber, coal and grain business as well as assorted jobs in Oxford. He is married and has two children. Frank Denny is in Seattle with the J. Walter Thompson advertising agency and was too busy deciding between Varga and Petty drawings to get back to reunion this year. He is married and has three children. Clay Duerr is in Oklahoma City with United Drug Co. Ray Fox is still brewing the De Luxe and writes that "Igor is getting balder, Oelrich getting fatter, and Melchione getting funnier." Ray is living in Elmhurst and says he has two children and one wife.

Charley Hitzelberger is wholesale coal salesman for Whitley and Buckalew, Inc., in Utica, N. Y. He is married and writes that he has "one red-headed gal, aged 3½." Jim Lewis should go to the head of the class, however, as he has five children. He is in the U. S. Attorney's office in Chicago. Frank Murray is operating his own business of oil burners and air conditioning in Battle Creek, Mich. He is married and has two children, and states that he hopes priorities do not catch up with him. Joe Willis is principal of the Livingston Manor, N. Y., Central High school.

I am still waiting for news from many of you fellows, so drop me a line. However, if you want to deliver it in person I will be glad to set them up as we welcomed our second daughter, Mary June, on June 4.

Marchie Schwartz, has been appointed head football coach at Stanford university. Marchie, who is the third head coach at Stanford within a few months, succeeds Head Coach Jim Lawson, who accepted a commission in the navy.

Frank Oberkoetter has two sons and is now with the Eastman Kodak Company in Rochester, N. Y., according to a recent note from him. Bill Jones is also employed at the Kodak plant. Frank Norton was married last January, Frank said.

Jerry Conway reports from a French tropical island, plenty of game, fruit, fish and mosquitoes. He ran into Lt. Henry Meyers, who is stationed on the same island. They had roomed next to each other in Howard Hall.

Ed Everett, who has been in the South Bend real estate business for seven years, was recently appointed to the position of rent inspector for the South Bend area under the rent administrator.

Bill Murray, formerly with the County Welfare Department in South Bend, has taken an attractive new job as director of the Knights of Columbus recreation center in Kankakee, Ill.

1933 Tighe Woods, 7944 Ellis Ave., Chicago, Ill.

Alumni Contributors, 1942-43

George E. Bolger, Detroit; John F. Breen, Detroit; Bernard P. Donnelly, Holland, Mich.; Ernest J. Gargaro, Ft. Leonard Wood, Mo.; John H. Lynch, Hamilton, O.; Claude L. Rossiter, Hartington, Neb.; Dr. Arthur C. Tutela, Newark, N. J.

Larry Sexton has been elected grand knight of the Indianapolis Council of the Knights of Columbus.

Phidell Osborn is working for Bauch and Lomb Co. in Rochester, N. Y. He now has two sons—Don and Tom. Lerma Hess, county adult probation officer, South Bend, has been elected chairman of the case division section of the Council of Social Agencies of St. Joseph county. Bill Flynn has been promoted to the position of city night editor of the "San Francisco Examiner."

1934 Robert M. Cahill, Athletic Association, Notre Dame, Ind.

Alumni Contributors, 1942-43

Ralph F. Else, Auburn, N. Y.; Vincent G. McAloon, Notre Dame; John A. McShane, Chicago; Hugh J. Murphy, Pittsburgh; Harold D. Spurl, New Orleans.

From Bob Cahill:

Bill Ayres was a recent and welcome visitor to the campus and the Bend, with his wife and boy. Bill, being an old Corby Hall roomie of your secretary, spent a lot of time in reminiscing and we took all of you over the coals. Just in case you didn't know, Bill is city editor of the Binghamton, N. Y. "Sun," and has been these several years now, making him one of the youngest city editors in the country, we think.

Walt Dupray, the old electrical engineer, perfect and Corby Hall mailman, dropped in June 17. Walt is with Detroit Edison in his chosen field, operating in Port Huron, Mich. He reports a wife and two little girls. He says he sees Bill Eacker once in a while, another engineer doing a fine job for Smith, Hinchman & Grill, industrial architects in Detroit. Bill is married and has one child. Walt was to be back in a few days to attend his section of the annual Laymen's Retreat here, which is split up geographically on week-ends this year because of the new summer semester and the Navy's use of several halls.

It seems odd to see so many students around this time of year. Doesn't lessen traffic on the golf course either, bless 'em. Most of them will find out for the first time just how hot the Indiana winds blow in August. Most of our class never will find out. Nothing further to report, men. Ah well, summer heat....

Vic Astane, district parole officer in South Bend for the Indiana state department of public welfare, has been named adult probation officer for St. Joseph county.

Johnny Maher, former publicity director for the Pittsburgh Pirates, professional football team, is now with the Medical Corps at Camp Berkeley, Texas. He is writing for the "Pittsburgh Catholic," of which he was once sports editor, a series of articles, entitled "It's Different in the Army," which convey some of his impressions of how things are done and not done in the army.

Dick Hogan, M.D., who had built up a very fine practice in Chicago, after finishing at Loyola Med there, has been in the medical division of the Navy since July, 1941, and is assigned to the U. S. S. Kanawha. Lieut. (jg) Hogan can now be reached "somewhere at sea."

Stewart Osborn, has a son, Pat, and is employed with the Binghamton gas works, Binghamton, N. Y., according to recent scouting information.

"The Trenton News," weekly newspaper, property of the Notre Dame Walkmens, of Trenton, N. J., (Howard, '34; Joe, '36; Jim, '37 et al), has been suspended for the duration because so many of its staff have entered the service of their country. According to the announcement of the suspension, Howard expects to enlist in the Army and Joe will be in the Navy. Jim is with the F.B.I.

1935 Franklyn C. Hochreiter, 340 Rosedale Ave., St. Louis, Mo.

Alumni Contributors, 1942-43

Joseph G. Beck, Indianapolis; Frank I. Broeman, Cincinnati; Paul C. DeWald, Fort Wayne, Ind.; Francis L. Koppelberger, Bay City, Mich.; Paul J. Maholchic, Simpson, Pa.; John J. McGrath, Sedalia, Mo.; Eugene J. O'Reilly, Newport, R. I.; Claude W. Tourek, Riverside, Ill.; Charles T. Williamsen, Elmhurst, N. Y.

From Hoch:

It has been a long while since your reporter sent along any news. This lapse has been due chiefly to the fact that there has been nothing to write about. A card now and then but seldom if ever a letter from the crowd. We have been reading with interest the few entries that came direct to the Alumni Office, but you will have to agree that the '35 column looks pretty sick next to the others. We are putting down the happenings and mail of the last four months. Count 'em up and weep—then DO SOMETHING ABOUT IT!

Way back in February we had a surprise phone call from **Cliff Dudley** one Sunday afternoon. He was in town with his family en route to Officer's Training School at Fort Benjamin Harrison (outside Indianapolis). Since Cliff was just passing through St. Louis, his family drove up from Paducah to spend the 24 hour lay-over with him. He looked swell—the Army has really made him rugged. A few days after his visit we received a card from him with the following message: "This is what I always thought the Army would be like—a great improvement over the last eight months, but lots more work." You will remember that, down in Texas, Cliff was putting his accounting into practical use. Let us hear about your latest escapades, Cliff!

Just about the middle of March we received an announcement from **Bob Lee**. Bob and his wife did their part for national defense in "bringing into the harbor" **Robert E. Lee, III**. Bob weighed in at 8 pounds, 2 ounces, Feb. 27, 8:50 p.m. at William H. Backus Hospital in Norwich, Conn. Our best, Bob II!

Then on March 21 we had a card postmarked St. Louis from **Louie Fautsch**. Fautschie called us to task for not being in when he called. He and his charming wife were on their way to Mexico. We really appreciated your thoughtfulness, Louie, and regret this belated acknowledgement. So the Iowa lawyers are taking late winter vacations in Mexico now? How about coming this way again and letting us know about your arrival? We noted that your card was from our Mayfair Hotel—did you enjoy the Haufbrau—you should have!

Toward the end of March **Sig Sluska** sent us a letter in which he traced the happenings of several of the gang. We appreciated your letter, Sig, as we always do. At the time of his writing Sig was reviewing books on the Polish and Slavonic themes and people. To quote him: "If you look on page 7 of the 'New York Herald-Tribune Books'" and on page 13 of the 'New York Times' Book Section, you will see one line of my 'valued' book opinion sandwiched among the various opinions cited in the country about Davies' book, 'Mission to Moscow'."

But to give you Sig in toto: "A few words about some of the '35 fellows: **Jim MacDevitt** is with the Army Reserve, an officer at Ft. Benning, Ga. A group of 18 N.D.ers got together at his home for a sendoff.

"**Jordan Hargrove** is still with an advertising outfit in the Radio City Towers, and is an air raid warden in the halliwick of Little Neck, Queens, Long Island. At the New York meetings we no longer see many of the others. We are meeting as usual, but fewer in numbers.

"My fortunes may bring me to Chicago's school system, although there is a spot open in war manufacturing with the F.I.L. (Query?) Out here the school is keeping me occupied with teaching for the small part, and extra-curricular activities for the most part. The newspaper [The "Chief-tain" of Sewannaka High School, for which Sig is advisor] won the National Pacemaker award in the National Scholastic Critical Survey, and first place in the Columbia awards. In the past I was an understudy to these honors, but today the paper is completely under my supervision. Of course, it is the students' paper, and the 'stupid' advisor has nothing to suggest or alter for the better."

Lots of luck, Sig—and let us hear from you again soon. For your contribution all our thanks.

About the middle of April a card came along from **Paul Guarneri**. Says Paul: "I presume that you are in 3A and therefore hope that this card reaches you. I was inducted on April 3 (Good Friday) at Camp Perry, Ohio, and shipped on to Fort Knox. I am with the Surgical Hospital here which is an unattached mobile unit. My address is 6th Surgical Hospital, Fort Knox, Ky. If you should come to 'Darby' stop by. Saw **Ed Buchart** today. He is with a tractor and implement company."

Glad to hear from you, Paul—but we have one important question—how did you get with the medical corps? Or shouldn't we ask?

One last note and this on a less happy vein—**Tom Proctor** wrote late in May that their second son died shortly after birth. We are sorry, Tom. Tom says that private law practice is not rushing during the war. He is thinking of something in the war effort.

And that is that, gentlemen! What are we going to do about it?

1936 John Moran, 61 E. 95th St., Apt. 2, New York City.

Alumni Contributors, 1942-43

William A. Buckley, Oakville, Conn.; Thomas B. Dorris, Bronx, N. Y.; Robert F. Ervin, Notre Dame; Dr. Kenneth F. Laws, Lafayette, Ind.; William J. Schmuhl, Michigan City, Ind.

From John Moran:

This is the last column for your class secretary, for with this issue we turn over the secretaryship to **Joe Mansfield**. The demands of the Navy and the uncertainty as to where we will be stationed require that someone with a more or less permanent address take over the job of class secretary.

Joe generously offered to accept the secretaryship. Joe has been well known to '36ers since our freshmen days and is well equipped to knit the scattered members of the class into a unified group. We know that you will give Joe all the support you gave to us, and that means plenty of letters, cards and news.

After six years of knocking out this column and reading and answering your letters, we have got to feel pretty close to most of you. We've enjoyed writing this monthly piece, hearing from so many of you regularly and putting over our five-year-reunion.

After six years we note a bit of nostalgia as we roll a sheet of paper into our typewriter to grind out this last column. Our thanks to the many grand fellows who made the job easier by those welcome letters and words of encouragement. Give Joe all the help he needs. He guarantees a lively, interesting column.

Your new secretary wrote in from station **WJAR**, Providence, R. I. to say, among other

things: "I went into New York early in June on a flying business trip and I hoped that I might have time to look you up but tempus fugit so ding busted fast that I left the village before I had time to see you.

"I did manage to get over to **Bishop O'Hara's** office to say hello to him and to **Father Stegman**, his secretary. He doesn't seem to have changed much beyond looking tired from the strain of his work. He's still a great gent.

"By the time you receive this, Mrs. M. and I expect to have the third pair of little feet pattering around the floor. We firmly expect this addition to be a boy. We've got to get at least one candidate for a halfback post.

"I am now a gentleman of the press in addition to my duties with **WJAR**. I write a sports column for the Providence 'Visitor.' It is an interesting little side-line that I find interesting. Maybe I should have been a candidate for your 'Scholastic' staff back in our school days.

"**Johanny Desmond** dropped me a note the other day to say that he is going into Officer's Training School in the near future. **Ed Crotty**, '37, is busy at Providence College where he is director of physical education. He has about 600 lads to get into shape. **Hugh Devere** is at Holy Cross, as you know, and looks to have a good season."

Many thanks for your fine letter, Joe.

Dr. Fred Gabriel, who has been a resident in pathology at Jefferson Medical College, Philadelphia, wrote early in June to say that he might shortly receive a commission in the armed forces. Fred, who has done a grand job of sending along news about the pre-meds of '36, also added: "My brother, Lou, was married April 21 to Miss Martha Coleman of Sayre, Pa., at that place. Naturally, I was best man. He is still attached to the Medical Corp of the 3rd Cavalry but currently is stationed at Carlisle Barracks, Pa. Since he has been in the service, following his internship at Robert Packer Hospital, Sayre, he has been stationed at Fort Meyer, Va. and Fort Oglethorpe, Ga., in addition to Carlisle.

"**Dr. John Brady** is resident at the Bradford, Pa. Hospital. In January he was married to a nurse at that hospital. John was recently in Pittsburgh to take the Navy physical examination and looks for his commission as a lieutenant in the Medical Corp any day now.

"**Dr. John Francis Shaffer** of Pittsburgh has been on active duty with the Army since last July. At present he is stationed at Camp Gordon, Ga. Last week Mrs. Shaffer presented him with their first-born, a husky son. I have heard from reliable sources that Shaffer, Jr., already has been enrolled at N. D. in the class of '64 and is considered a probable member of Walter Camp's All-American touch-football squad.

"Columbia, Pa. is soon to lose **Dr. Jimmy Quinn** to the Army. At least that is the latest I have heard of Jim, plus the news that he recently took unto himself a bride. For the past year he has been practicing in Lancaster, Pa., with a very prominent surgeon.

"News of other members of our class comes to me largely through the 'Alumnus.' However, I did learn from another source that **Dr. Leo Hofschneider** is interning at St. Mary's Hospital, Rochester, N. Y. and that **Dr. John Murphy** of Massachusetts is either an intern or a resident at a Washington, D. C. hospital.

"The March issue of the 'Alumnus' carried an item that answered something I have long wanted to know—the whereabouts of **Freddy Armington**, an old Lyons Hall fourth-floorer. I would like to know the same about **Doctors Ed Donaghue, Fred**

Cox, Don McKay, and also Mark Flocchario. (A few letters are in order, gentlemen).

"A '35er asked about Joe Norton of that class. He graduated from Jefferson in 1939, served a two-year internship at this hospital and was then appointed resident in surgery. Joe left here a couple of weeks ago for Camp Bowie, Texas, as a lieutenant with the Jefferson Unit (Base Hospital 38)."

Thanks very much for your letter, Fred. A few more of those each issue would certainly be welcome. The information about Joe Norton calls to mind that our last letter of the month came from Pvt. Bud Goldman who is with the Medical Corp at that camp. Bud reported that he had completed his preliminary training and was assigned to the camp's hospital.

We have seen around town Sherb Herrick, who is on duty with the Navy, and Jim O'Donnell, '37, who is practicing law at 44 Whitehall St. Lt. Jim McDevitt, '35, recently stopped by when in New York with the new and charming Mrs. M. Jim has been transferred to a new regiment being formed in the deep south. Mac recently completed a stiff re-fresher course and was all set to take personal charge of the "second front." Ken Moriarity and Cy Stroker, both of '37, continue with the shipping firm of Norton Lilly & Co.

And that winds up the column for this month. We sign off here with a wish that our successor always has a drawer-full of letters from you '36ers when he sits down to write future columns. Okay, Joe, its your baby from here on. Best of luck.

Father Ed Hammer, son of Justice Ernest L. Hammer, '04, and Mrs. Hammer, and nephew of Thomas A. Hammer, '06, was ordained to the priesthood on May 30 in St. Patrick's Cathedral, New York City, by Archbishop Spellman. His first solemn Mass was in the Church of St. Philip Neri, New York City, on May 31. Father Harry Stegman, C.S.C., '32, ordained this spring to be secretary to Bishop O'Hara, represented the University at the first Mass.

1937 Paul Foley, 910 Hawthorne Road, Grosse Pointe, Mich.

Alumni Contributors, 1942-43

Edward J. Dahill, Taunton, Mass.; Harold J. Druecker, Kokomo, Ind.; John J. Levicki, Lakewood, O.; Harrison J. Pierce, Hawaii; Corp. Charles E. Roggenstein, Fort McClellan, Ala.; William J. Sharp, Jr., Miami, Fla.; William L. Struck, Dayton, O.

From Paul Foley:

It was such a red-hot reunion that your correspondent was days and days getting the story

shaped around. In fact we completely missed one headline on the theory that every other "five-year" class would fill it with nostalgic moonings and '37 deserved better play. So here's the story:

Naturally it was raining. Naturally there was some confusion about the location of the '37 headquarters room on the campus. We were not sopping, but well on the way, when we located a chaste, little rendezvous in one of the Engineering Building's classrooms. It was an experience though, since 90 per cent of our class had never before been inside the Engineering Building.

We were off to a very slow start, numerically. By noon Saturday Howie Mardeck, Jerry Clacys, Larry Danborn and two friends smuggled in from South Bend constituted the bulk of the reunion. But things perked up all day and by the time Larry brought in the six or seventh case we had it outnumbered.

From then on it was high jinks. Bill Tanney blew in, Gerry Besanceney, Frank Fox, Paul Sheedy, Ed Gannon, Hank Raen and many, many others whose names will pop up later, were all gathered round in solemn session when Seaman (or Yeoman) Joe Quinn, in full regalia of the U. S. Navy, was piped in. Joe at that time was stationed at the Naval Armory in Toledo, Ohio, being subjected to further training and is definitely the man to watch in this man's seafaring war.

On land our forces were under the command of Sergeant "Killer" Burke, and if you ever saw a sergeant, it was brother Burke. If he's not a captain by now the Army has lost all respect for a tough chin.

In swinging into this story we may, because of the very nature of the show, miss some of the characters lurking in the wings, but we'll try to get all the boys in somewhere.

First (and only) formal event of the occasion was dinner in the renovated dining hall. You'd blush to see the actual white table cloths and gallery of oil portraits which are now standard equipment. There were also speeches.

Immediately in sight were such of the faithful as: Bill Bailey, now interning in Detroit; Frank Huisking, busy as a bee in Brooklyn; Charlie Meyers, practicing law in Chicago, which should be a likely spot for a little law; Harry Kechler, doing ad copy for O'Brien paint in South Bend.

Such a list, of course, could go on and on, but the real story lies in the "remember-when" conversations and the comparison of status and waist lines. You'd recognize all the boys. Sheedy hasn't lost any more hair; Cliff Brewa hasn't picked up any weight; Joe Druecker is still a wag; John Levicki is still in tip-top shape; Jack

Ulmann is still casual; Tom Condon is still sharp as a tack—in short life goes on.

Most of the boys have a family on which to report—and on which to dote. It was an exceptionally prosperous looking gathering too, in case you're interested. It would seem that our boys are on top for the moment in this worldly wrestle.

But, anyway, we got through dinner with a minimum of confusion and then threw the thing up for grabs.

The Oliver Hotel turned over the entertainment in its "Emerald Room" to the '37 boys at the vocal insistence of J. Paul Sheedy and an unidentified character from Pawamo, Mich., whose connection with the whole proceeding was highly nebulous.

(N.B. At this point all wives should understand that we're just kidding).

Before you could say "University Centenary" somebody produced Pete Johnson who in turn produced very, very, boogie-woogie piano music for the edification of many amateur vocalists including Sheedy, Condon, Clacys and many, many others. Hovering in the wings, unwilling to be associated directly with such goings on were Ned Joyce, Harry Kechler, Art Mulholland, Les Hickey, Gerry Davey and others.

Somewhere about this point the "professional" entertainers of the Oliver Management made a feeble encircling movement, which ended in rout with our boys still holding the field and giving the microphone a terrific pounding.

It was a gala occasion.

While our own personal observation must be limited to this one operation we have it on good authority (Roy Barrow) that similar campaigns were in progress at many points.

In fact, on Sunday we heard from no less a critic than Steve Finam that no such reunion had ever before been heard of in Indiana. Steve incidentally arrived at the Oliver about Thursday night and was greeting new arrivals up to train time Sunday.

But for more serious reports on some of the boys: Bob Lechner was with us for dinner. Bob is at Moreau Seminary as a member of Holy Cross Congregation. He was strikingly handsome in clerical robes and added a good deal of "tone" to the event.

Others on deck whose names we can't remember typing in the above paragraphs were John Brasell, still in South Bend and full of smiles; Art Hoffman, interning at St. Joseph Hospital in Fort Wayne; Frank Fox, still newspapering and many, many others.

These are some of the Notre Dame men who, within the past few months, have been commissioned as second lieutenants in the Army Air Corps after training at various fields. Left to right, they are Lieut. Wayne J. O'Connor, ex. '43; Lieut. John S. Powers, '41; Lieut. Richard J. Carroll, '37; Lieut. William G. Blum, ex. '42; Lieut. John M. Noble, ex. '41, and Lieut. Arthur J. Chadwick, '36.

Not present but certainly the subject of a great deal of questioning conversation was **Phil Bondi**, still tussling with ill health at an Illinois sanitarium. Informal as ever the boys circulated the back of an abandoned "exam blue book" during dinner for fast messages and signatures to Phil. It was duly forwarded and Phil whipped back a thank-you letter to all the gang in which he predicts an early victory for himself. We hold with the idea.

Naturally many, many of the boys reported inability to attend because of a government job in uniform. Among these were: **Bob Grogan** in the Army Air Corps and stationed in the deep South when last reported; **George Bonfield**, Headquarters Squadron, Army Air Corps at Jefferson Barracks, Mo.; **Corp Charles Roggenstein** at Fort McClellan, Ala.; **John McAniff**, ensign in the Navy; **John Coyle**, at Officers' Training School for the Air Corps at Miami Beach; **Ray McGrath**, at Camp Callan, Calif.; **Charlie Leibin**, sergeant at personnel office for Camp Crowder, Mo.; **Bill "Butch" Bruno**, chief petty officer at Navy Pier in Chicago; **Sergeant Ben Scherer** at Fort Lewis in Olympia, Wash.; **Ensign Marty Burns** on the U. S. S. Phoenix about whom many heroic stories have been heard; **Ensign Vincent Hartnett** who was with the Navy department in Washington; **John O'Hern**, yeoman, 2nd class, at Norfolk, Va.

Still going with the list: **Larry O'Donnell** at Officers' Training School, Fort Benning, Ga.; **Bill Myers** at Fort Knox, Ky.; **Jim Levi** in the Army Air Corps at Sheppard Field, Texas; **Charlie Lemons**, Finance department, Salinas Army Air Base, Salinas, Calif. (I knew one of our boys would nigger up close to the strong box.)

Joe Ronan in the Army at Fort Logan, Colo., **Bill Sharp**, ensign in the Navy and at sea (so were we, Bill); **Corp. Joe "Yussell" Moore**, attached to Special Troops in San Francisco when we last heard; **Harry Weakley**, who gives us a full rounded record by becoming a private in the Marine Corps (equivalent to about a second lieutenant in anything else, we understand); **Jim Murphy** at Fort Warren, Wyo.; **Ben Johnston**, in the Army Air Corps at Brooks Field, San Antonio.

Ensign John J. Fitzpatrick of U.S.S. Cincinnati on active duty at sea; **Matt Bruccoli**, sergeant at Camp Upton, L. I.; **First Lieutenant Jack Fitzpatrick**, Army Air Corps at Philadelphia; **Bill Graham**, at Officers' Training School, Camp Davis, North Carolina; last, but obviously not least **Lieut. Richard J. "Pinky" Carroll** of the Army Air Corps last at Luke Field, Phoenix, Ariz.

So that gives you a rough idea of why you can't have cuffs on your pants.

Before we forget, the FBI was well represented too in the affable person of **Jim Waldron**, who is now a full fledged operative working in Washington. His boss, **J. Edgar**, made the Commencement address and Jim was on deck to cheer. He seemed to be in top shape—in fact both of them did.

In case you didn't know it, and to cheer you a bit, there are several of our boys either ordained or en route. We remember discussing **Basil Gillespie** and **Joe English** in previous issues. Others are: **Rev. Clement Funke**, C.S.C., assistant pastor of St. Ignatius the Martyr Church at Austin, Texas; **Rev. Thomas Payton**, C.S.C., assistant at Sacred Heart Church, New Orleans; **Rev. Thomas Curran**, C.S.C., also at Austin, Tex., but doing missionary work among the Negroes; **Frater Curran Francis Kelly**, O.F.M., expecting to be ordained a Franciscan this fall at Washington.

That about winds up this shot. We know some of the highlights of the reunion are missing—but they were there. What we lacked in numerical

strength we made up in zest and fervor. In short, "Yah shouda been there."

Maurice Tulchinsky, of South Bend, has been sworn in as deputy prosecuting attorney of St. Joseph County.

Harry Pierce writes from somewhere in the Hawaiian Islands:

"**Bishop O'Hara** is doing a fine job—he just sent us a fine priest from Indianapolis. We have been extremely fortunate as far as our religious practice is concerned, being able to get to Mass and Communion nearly every morning.

"Would you please make mention of my engagement to **Miss Mary Virginia Dwyer** of New Rochelle, N. Y. I was lucky enough to have her say 'Yes' before leaving the mainland. My fiancée is a sister of **Tom Dwyer**, '34, and sister-in-law of **George Vergara**, '25. So you see we'll have a real Notre Dame family."

Harry expressed his regrets at not being able to attend the five-year reunion.

1938 **Harold A. Williams**, 368 East Lake Ave., Baltimore, Md.

Alumni Contributors, 1942-43

Hugh J. Armbruster, Detroit; **Lt. Joseph A. Callahan**, Dilworth, N. C.; **Louis A. Fox**, Fort Wayne, Ind.; **James W. Myers**, Van Wert, O.; **Donald H. Smith**, South Bend.

From **Hal Williams**:

We have only two letters and a few notes for this column so we will pound out what we have in a hurry and step aside to give space to the younger boys.

Here's a letter from **Ensign Tom Mulligan**: "Just a few weeks ago I was practically living in your backyard, and now I'm so far away from the east that it would even take **Charlie Callahan** a few days to make the trip. In January I was sent to the Naval Academy at Annapolis for a four-months training course in engineering, of all things! That gives you an idea of how badly the Navy needs engineers. We were commissioned early in May and now I am stationed at the Naval Section Base here in Seattle.

"While at the Academy I saw **Chuck Scannell**. He was just getting ready to leave Fort Bragg to enter the Officers' Training School at Fort Sill, Okla. **Scott Reardon** called me up a few times from Washington, but we were never able to get together. He is apparently connected with the F. B. I., although I never got it exactly straight because the operator always seemed to ask for another nickel just as he was about to tell me; of course, we never had the nickel. [Secretary's note: Since when has the nickel rate gone in for a telephone call from Annapolis to Washington, about 24 miles even as the telephone company strings its lines?]

"I had a very enjoyable visit with **Father O'Donnell** when he came to the Academy as a member of the Visitor's Committee.

"While home for a few days in Cleveland, I got some news on a few of the boys: **Charlie Macaluso** is teaching school in the day and being taught at night, preparing to enter the Navy V-7 class shortly; **Bob Hackman** is an officer in the Marines and is at a signal school in the East; **Tom Rini** is married; and **Harry Fox** is in the Army.

"Stopped at Chicago en route to Seattle and saw prospering **John Bourke** and his wife. He tells me that **Jack Langren** will get his M.D. from Pennsylvania one of these days, and is then going to the Mayo Clinic for his interne work. That's really

something. John also reports that **Ed Wrape** and **Bob Leonard** are keeping duPont up to par. That just about completes the news to date. I'm sorry I didn't get to see you while at Annapolis, but they kept us tied down and pretty busy."

Thanks, Tom, for the dandy letter. Tom's address, incidentally, is 2636 37th St., West, Seattle, Wash.

And then there is the note from **Sergeant Eddie Mattingly** who is still stationed at College Station, Texas. Eddie writes that he recently helped stage an army demonstration in the Cotton Bowl at Dallas, performing alone before 40,000 people. Nice going, Eddie, and congratulations on your promotion.

And that's all the mail.

I forgot to mention in the previous column that **Rex Weaver**, now a sergeant in the Army, is stationed in Washington. I see him occasionally. While attending a ship launching recently I saw **George Rasmus**, a key worker at the yard, bossing a crowd of men around. At a party the other night I bumped into **Bill McGrath**, '42, and a few nights before met **Anthony Denadio**, '42, of Baltimore, at a concert. And last Saturday I met **Joe Rankin**, '42, of Baltimore, walking down the street, lonesome as the devil for the campus.

That's all except that I would like to have a postcard or letter from a lot of the boys who haven't been heard from for a long time.

Ed McCabe of Lock Haven, Pa., received his doctor's degree at the University of Pennsylvania recently and is serving his internship in the Philadelphia General Hospital. Ed has applied for a commission in the armed forces. Maybe has received it by now.

John Scott, has been promoted to captain in the Marines. John, formerly the director of school attendance in South Bend, became a first lieutenant in April after being called into service as a second lieutenant on Feb. 20, 1941. He is (was) stationed at the Marine Barracks, Naval Air Station, Jacksonville, Fla.

Tom Hughes recently was awarded his M.D. at Ohio State University.

1939 **Vincent DeCoursey**, 4540 Jarboe, Kansas City, Mo.

Alumni Contributors, 1942-43

Michael L. Blessing, Curtis, Nebr.; **William E. Carroll**, Detroit; **Robert H. Cuthbertson**, Flint, Mich.; **Philip G. Fritz**, Grand Rapids, Mich.; **John C. Gallagher**, Chicago; **Thomas J. Kalman**, Perryopolis, Pa.; **Ernest F. Kling**, Baltimore; **James G. McGoldrick**, Philadelphia; **David T. Meskill**, Roslindale, Mass.; **William L. Piedmont**, Newport, R. I.; **Robert A. Sheppard, Jr.**, Richmond, Va.; **Alfred C. Volberding**, Livingston, Mont.

From **Vince DeCoursey**:

Dan Cupid seems to have been almost as active since last press time as **General Hershey**. **Fred Eugene Sisk**, **Joseph James Bernard**, and **Joseph Francis Ryan** are no longer among the ranks of the luckily unbosomed who only have to worry about the army.

We are wondering if **Miss Jean Langford** is the same **Jean Fred** told us about last Christmas; after following this young man's career for the past six or seven years it is a relief to feel that he is at last caged. If **Mrs. Sisk** wants details, drop us a note. And **Joe Ryan** and **Ellen Drescher**, two names we have associated since the Sophomore Cotillion in 1936, seemed to have stepped over the cliff back in Buffalo. **Jim Bernard** and **Barbara Ann Shafer** in Los Angeles. The **Sisks** by the way were "jined" in Ann Arbor, Mich.

Around the first of June came a very long, very typical letter from Jack Sullivan (Monk), Med. Det. 34 AR, Camp Cooke, Calif. About three of these per month and the life of a secretary would be one of comparative ease. We are going to put in Monk's entire letter and hope that it will encourage a few similar epistles from some of our till now muted classmates. Says Monk:

"Well, Vince, I'm finally getting around to this letter which I intended to get to you a long time ago. Being a buck private in the Army offers a lot more time than money, so I might be able to give you a little information for your column.

"At Chapel last Sunday I met Dick Umhoefer. We had a very enjoyable evening at the Service Club talking over N. D. and all our old buddies. It was also a treat to get away from the mess hall. He went through basic training with Jeeter McDonald at a camp in Maryland. Dick should be called to the air corps soon. He said Andy Felker is now working in his dad's wooden overcoat plant in Wisconsin. Dick Bergen is also stationed here. The Quartermaster Corps has him driving a truck.

"I left St. Louis and the Western Cartridge Co. early in March for the Army. Jack Griffin sold my car for me, then volunteered for the Marines. He is in Officer Candidates Class there now. He said when he looks at his body he sees rigor mortis setting in before the body is actually dead. He said every week is "get Griffin" week. Before joining, he was collection manager for a finance company. He has been doing nicely and seems to be right now. It is quite a trick they say to go right from civilian life into an officer school. I've seen Jack constantly since leaving school as I've been working in St. Louis since that time. I was credit manager for Commercial Credit Co. until last summer at which time I was sent to production school for three months by Western Cartridge. After finishing school I worked for three months in their plant then resigned to go into the Army.

"Last fall my girl, Jack and I went to the Southern Cal game. We saw a lot of the fellows there from our class. Vince Dollard showed up in Navy uniform. He is one of Gene Tunney's phy ed men. Rod Trousdale was then a traveling salesman for Chab Hall's dad's hardware company. He was doing very nicely, but like most of us he is probably a buck private now. Trousdale was very active in the romance field, with at least three proposals a week. Jim McGoldrick gave a party that Saturday night which was a party to end parties. At least 200 people came in before the evening was over. Griffin acted as doorman. He managed to keep out at least 100 people.

"Jim McGoldrick has gained quite a reputation as a party giver. He and Al Mooney developed into a couple of male Elsa Maxwells. A lot of confusion was caused by the hotel giving us a room with an entrance that was formerly used as a John. Consequently you can see the problems we faced.

"Last summer George Prentice and I went to to N. D. together and laid around the campus for a couple of days just taking the rest cure. We had a suite, all the luxuries (anything seems like a luxury now that isn't K.P.) and none of the student worries. We waited on several tables and got our meals gratis. I'd give a lot to be doing just that right now.

"About two years ago I saw George Reeves, ex. '39 in Paducah, Ky. He was then working for his dad in a bank. He is much too healthy to be passed up by a recruiting officer.

"About the first of March I bumped into Bill Piedmont in the Statler. He is travelling for the K. of C. doing boy guidance work. He married a girl he met while working up at Sault Ste. Marie.

Jim Tansey has a similar kind of job now. When he travelled through St. Louis I was not able to see him.

"Doc Carey was in St. Louis for a week to have an eye operation.

"Mike Shannon is in Los Angeles as a warden doing civilian defense work. He is also selling liquor for an outfit in L. A. He was in the auto business until recently, but so were a lot of other people. I was glad to hear Mike was doing so nicely now after being confined so long. He invited me down for a week-end—right now that is uppermost in my mind.

"I read the last issue of 'Alumnus' while on K.P. It made me ache to get back to N. D. like I never felt it before. There sure is no doubt in my mind the four years we spent at N. D. were the happiest I'll ever see."

Then around the middle of June two letters in one day broke a drought that was bringing dust to the DeCoursey mailbox, unsullied since the first of the month. One from Mike McGuire, out of Mishawaka. The other from that globe trotter and etc., John Walsh. Both welcome surprises. Mike first. He said that this letter was two years late, which fact is forgiven, conditioned on another message before another two years. Mike after graduation returned for a year of graduate work in chemistry with his brother, Joe, both receiving M.S. degrees in the summer of 1940. During the year Mike was prefect in Howard.

But, according to Mike, "Since getting my degree I have been working in the clothing and coated fabrics laboratory of the U. S. Rubber Company in Mishawaka. A few years ago there were only a couple of N. D. men in the plant, but now we are well represented. Included among the N. D. alumni are my immediate superior Dale Lovel, '36, Chuck Oshinski, '40, John Waldron, Harold Graham, both '41, Harold Geibel, Ph.D., '39, etc. Ray Winey, '39, was with us until March and is now serving with the U. S. Marines. Last I heard of him he was awaiting orders to go abroad, destination unknown. I believe you know that Dennis Dineen (how are the twins?) and Jack Doyle are with the U. S. Rubber in Passaic, N. J. I hear from Tom Torrisen, who used to live down in your end of St. Ed's, until he got married last year and since then haven't heard from him. At that time he was with the Air Corps at Brooks Field, Texas. Jack Powers, '41, is in Florida with the Air Corps flying bombers. He told me in a recent letter that he was contemplating marriage to a Texas Belle."

Mike's address is 543 Lincolnway West, Mishawaka, Ind.

John Walsh provided the biggest surprise of three years before the mast (or is it behind the eight ball?) with his very pleasant letter. We had occasional glimpses of John; first as an insurance salesman, then as a buck private in the artillery, but now the clouds of speculation are rent asunder under a Chicago dateline, John says:

"(Censored). More tangible than words, perhaps, will be a few sidelights on the old friends I've met in the year and a half I've been bobbing around in the Army.

"First of course, are Bart O'Toole and Jack Benedict, the lads with whom I started the long trek. We had a hilarious year in the artillery and then, with the advent of war, each went to that branch of the service that held the most individual appeal.

"Jack stayed in artillery and is now about to graduate from the Officer's School at Fort Sill, Okla. Bart transferred to the tanks, he loves those babies, and will soon get his gold bar at Fort Knox, Ky. Ole Walsh transferred to the Air Corps as a Flying Cadet and then, because he is Irish

and the schools are rather full, was given a 90-day furlough. Yes, 90 days!

"I'm shoving off Wednesday for the Southland and hope to be sent to Maxwell Field. My furlough was spent in an orgy of handball and—other things. I also enrolled at Chicago U. as a 'student-at-large' and lived up to the name nobly.

"In town I ran across my old side-kick Jim German, who is married and a proud papa. He is on a construction job at Great Lakes and his next stop, he says, may be Trinidad or points west.

"A few days ago I dropped down to N. D. and could not keep from feeling melancholy over the absence of the 'old familiar faces.' I recovered in time to observe, as befits an alumnus, 'they certainly are a young looking bunch. Now in my day...' (But of course we were there right after Repeal).

"Then there was Bill Dealey who instigated this letter [Thanks, Boss]. Into the caf for coffee and was amazed to see Ted Frericks. It was a draw. I called him Ned and he tagged me Bill.

"Have had a thinly-spaced correspondence with good old Herm Rosenberg (he doesn't answer my letters); Bob Schroeder (I don't answer his); Bob Tuscon (he comes through with a manuscript twice a year); Tom Sheehan (he buys only postcards); and Larry Setten (we use telepathy).

"Herm is married, but I understand, is in the army. Bob Schroeder is a Flying Cadet. Bob Tuscon is doing himself proud for Reilly Tar Co. Tom Sheehan is a flying cadet.

"I ran across Larry Setten once in Nashville where he tried to pass his quarterly physical for the Air Corps. Seems as though every month the doctors give him three days to live. You can imagine how busy he is living. Meanwhile he's with Fisher Aircraft in Memphis. He tried to join every branch of the service but the Pigeon Corps and probably would try that if he didn't molt. I wouldn't be surprised if he started his own army.

"In all of my months in the Army, only once did I get in the way of an M.P. It was on a rain-soaked lane in Louisiana. The hour was late. And the M.P. turned out to be Ted Harvey, '41. He gave me a lift back to camp. Morale: Be Polite to Underclassmen."

And so, good luck till next time. And let's hear more from more of you before then.

Buzz Converse is at Lowry Field, Denver, where he just received his commission as armament officer.

Paul Kelley is a member of the Army Air Corps gang which is doing its bit in the Australian battle.

Lieut. John Starkie writes from Geiger Field, Spokane, Wash., where he was assigned after completing a course at the Army and Navy Engine Training School in Hartford, Conn.

".... I am in charge of the engineering function.... It is a lot of fun, but it is also hard work. I haven't had a day off yet and I doubt that I shall have for some time to come."

Ed Dermott (was) stationed at Turner Field, Albany, Ga., studying navigation for the Army Air Corps. Tim Bradley, Ed says, is a first lieutenant in the Air Corps at Maxwell Field, Ala.

Lieut. Phil North is on the press staff in the headquarters of General MacArthur in Australia. Phil had worked on the Nashville "Tennessean" and on the Fort Worth "Star-Telegram" before he entered the Army in 1940 and became assistant public relations officer at San Antonio.

1940 Robert G. Sanford, 3934 N. Maryland Ave., Milwaukee, Wis.

Alumni Contributors, 1942-43

Edward C. Aubrey, Louisville; John B. Brodberger, Lowry Field, Colo.; Anthony F. Gentle, Waterloo, Ia.; Pvt. George T. Horn, Columbia, Pa.; John D. Julian, Detroit; Paul C. Lenihan, Nutley, N. J.; Ferdinand E. Miholich, Jr., South Bend; Philip F. Rosbach, Sylacauga, Ala.; Floyd J. Sullivan, Newton, Wis.

From Bob Sanford:

There is one letter for you this month, from Joe Gerwe. Joe says:

"... I took my vacation a few weeks ago and saw several of our '40 gang and heard about still more. My first stop was Davenport, Ia. and one of the first I ran onto was Tom McCarthy and his wife. Time enough for only a few short words and then along my way. Tom was 100 per cent and sent his greetings to one and all. My next stop was Richmond, Ill., where I visited at John Gordon's home. John is stationed at Great Lakes in the district personnel office. Has been in since last November and is very much in favor of the rest of us joining him. He managed to get home every night while I was there and also had time for a week-end in Chicago. He showed me as much of Great Lakes as a layman is permitted to see, and one of the sights was Jack McMahon, ex. '40, peddling his bicycle along the paths. Just time for, 'hello and how are you,' plus 'this life is great.'

"Was tempted to take a run up to Milwaukee to see you, Bob, but then time began getting short and I became interested in the Navy, so called it off. From Richmond on the merry way to Chicago. Visited with Len Smith's (ex. '40), mother and found that Len was a second loogie in the army at Fort Benning, Ga., and is married. The new Mrs. Smith was Dorothy Swarthout of Racine, Wis., late of Northwestern University.

"Then on over to the South Side of Chicago for an evening with the Hank Engels, the Mrs. of that duo being Sally Ragan of St. Mary's, N.D., and Indianapolis. Their marriage took place last June in Indianapolis and the writer was on hand for the festivities. When Sally and Hank announced to me that they would show me the sights of Chicago, they meant it—from early evening to the wee small hours. Hank is working in Chicago for an accounting firm and is going great guns. Incidentally, he spent three months here in Minneapolis a year ago—which meant old times for the two of us.

"While on our tour of the spots, met Tom Duffy and his lovely wife. Tom was awaiting some word for Uncle Sam's armed forces. Learned also that Jack Hussey was being married to a Chicago gal on the following Saturday. Jack is in the Navy and was stationed at Notre Dame. Also learned that Dick Dillon was married and is finishing up law school. Bill Geddes, had just joined the Army of draftees.

"Engels also reported that the Walter Flemings, and the Jim Foleys, both of Dallas, were keeping things in the southern part of the country humming. Walt and Elizabeth are the proud parents of two boys—Walt is busy in the Fleming paper mills. The Foleys were married last year, and although Jim is in the Army, he is stationed in Dallas. The George Beckers have also taken up an abode in Dallas.

"From Chicago on to South Bend, but didn't have time to take in the town, but just got as far as the airport and a plane to Detroit and Grosse Pointe to visit Marion and Tom Hammond. They were married a year ago April and the writer was also on hand for their festivities. Hadn't given the Hammonds much notice of my visit and consequently was surprised and pleased to

be their first guest in their beautiful new home in Grosse Pointe and also the first outsider to see their baby daughter—age two weeks. Tom is working for the Hudson Ordnance Plant in Detroit. Has been with Hudson ever since he left Michigan law school.

"No reservations on planes out of Detroit for a week, so caught a train for South Bend and found it was the transportation for guests at the N. D. Senior Ball being held that night. N. D. and South Bend were much the same except that so many familiar faces were missing. However, the faces of Bill Mooney (also married), Jerry "No Smut" O'Dowd, Bill Hogan, Dick Fogarty, Dean Henegan, and Jim Daner, all of '40, graced the Caf and the Blarney Inn.

"Just missed Mize Morris who was on the campus for the week-end. Understand he is working in Mexico, Mo. but expecting army duty.

"Then a week-end in Chicago and then back home for me. Have been working for the same company since graduation, a wholesale hardware and implement house and am now in charge of 'the City Desk.' Like it, but have joined up in V-7 and will report, I hope, in October to Notre Dame for training. Am busy now taking algebra by correspondence from the University of Minnesota, along with a Trig class in their summer night school, plus my work during the day. A full schedule but not too bad. Tried for V-7 a year and a half ago but was refused because of surplus waistline. The draft for the same reason put me in 2A. However, got busy on my excess poundage and at present weigh in at 160 pounds.

"Just got an announcement of the wedding of Lieut. Kenneth (Pat) J. Goff to Miss Helen Hunter in Auburn, N. Y. on May 11, 1942. Helen was Pat's guest for our Senior Ball. Last report has Barley Johnston flying bombers in the ferrying command. Also understand Ned Mahoney has finished law school and is now awaiting call into V-7 of the Navy. Received an invitation last January to a party announcing the engagement of Jim Shiely to one of our St. Paul gals, but was unable to attend.

"Bill McVey is working for the government in St. Louis (not the army) and is doing all right for himself. Terry Smith is still in New Orleans and still single. One of the few besides myself out of the whole class."

Thanks, Joe, for the fine letter and I hope many of the fellows will write you at "Four Gables-Knollwood," Hopkins, Minn., Route 1.

Ted Jochems is now an aviation lieutenant in the army, having just completed his course at Victorville, Calif. His address was A.F.A.F.S., AAB 4-10, Victorville, Calif. Ted, why don't you drop a note and tell me a little something about yourself and what you have been doing for the last two years?

Dan Hushek is now a married man, and has left Jefferson Barracks, Mo., and is now in Florida attending officers' training school. Dan was a staff sergeant at Jefferson Barracks, but will soon be a second lieutenant, and that's not bad at all.

Neal Gleason has entered the army. Saw him a few weeks ago at Ft. Sheridan when he stopped off on his way to Ft. Francis E. Warren, Wyo. He is engaged in his basic training course and, when that is completed, plans on going to a specialists' school.

As for yours truly, I am at Ft. Sheridan taking my basic training. Last week I found out that I couldn't shoot a gun, but there is some hope because I am beginning to show a little improvement. I have not been assigned to any company as yet, and I am taking my training at a

casual detachment. However, by the time this goes to press I will have finished my training and will probably have received my assignment in the army. One is not sure just where he is going until he gets there and even then he is not sure how long he will stay. So if any of you get the urge to write, please send your mail to my home and then it will be forwarded to me.

I have to stop. Lights are out now. If you think lights went out early at N. D., you ought to try the army sometime. You fellows who can stay up late and write please do so because it is difficult to write when in the army.

Jim Heintzelman has been graduated from the field artillery officer training school at Fort Sill, Okla., and is now a second lieutenant. He has been assigned to the staff and faculty of the school.

Rev. O'Gorman is a classmate of Jack Osborn in the med school at the University of Buffalo.

Walt Sullivan, ex. '40, is working for Bell Aircraft in Buffalo.

Gerry Morrissey writes from Sault Ste. Marie, Mich., that he has become affiliated with the Great Lakes Dredge and Dock Company as a field engineer on the Sault Lock job.

Joe Ryan is instructing in Taft, Calif. in the basic flight school there, according to a note from Lieut. Bill Marsh, '41.

Word from Don Foskett at Fort Bragg, N. C. tells of busy days in his hospital work and of meeting up with a phenomenal subway alumnus from New York who knows by heart all the starting N. D. line-ups for the past 10 years, etc., etc., even though the guy has never seen the campus.

Royal Allaire, M.S., '40, physics professor at St. Bede College, Peru, Ill., has a leave of absence to do research work at M. I. T. for the federal government.

1941 John W. Patterson, Jr., 5530 Darlington Rd., Pittsburgh, Pa.

Alumni Contributors, 1942-43

T. Donald Cassidy, Chicago; Joseph F. Cattie, Philadelphia; Thomas A. Delia, Brooklyn; Jesse L. Doll, Louisville; Robert J. Doran, Danbury, Conn.; Lawrence T. Eby, Rosell, N. J.; Robert J. Fallon, Houston, Tex.; Stephen F. Ferraro, Baltimore; Jerome J. Froelich, Newark, N. J.; Charles E. Greene, Jr., Indianapolis; Joseph B. Olbrys, Ogdenburg, N. Y.; Joseph F. Russo, Bristol, Tenn.; Hawley E. Van Swall, Syracuse, N. Y.; George H. Zeller, Stewart Manor, N. Y.

—Signal Corps Photo

Dick Dora, '41, (left) and Joe Schmidt, '36, were commissioned as second lieutenants in the Quartermaster Corps in ceremonies at Camp Lee, Va., on April 25.

—Official U. S. Navy Photographs

Some of the numerous Notre Dame men commissioned as ensigns in the Naval Reserve for service as naval flyers are presented here in full regalia. Left to right, they are: Ensign Thomas V. Lloyd, '40; Ensign John F. O'Dea, '41; Ensign Harold W. Borer, '40; Ensign Thomas P. Carroll, ex. '42; Ensign Erwin J. Mooney, '41, and Ensign Richard V. Donahue, ex. '41.

From John Patterson (on May 29):

It was tough enough getting letters off from Camp Wheeler, but now that I'm with the first division out in the woods surrounding Fort Benning—well, it's like a boy scout writing a letter in the midst of an overnight hike.

I do have a small gathering of news, though, about some of the 1941 boys.

Yesterday a letter came from Gus Dereume's father explaining that Gus is now an ensign in the U. S. Navy and is stationed at the Philadelphia Navy Yards.

I also learned by way of a formal announcement that Ray Kelly of the Detroit Kellys has become a loving husband. The ceremony was performed at Notre Dame. I'm passing the information along for those of the gang who hadn't heard as yet.

Of course, Ray married Kay La Vasseur, one of the "belles of St. Mary's."

My roommate, Ralph Raymond Pinelli, is now a corporal in the army. He's in the medical corps stationed at Enid, Oklahoma. Ray has the delightful job of stabbing poor, unfortunate draftees with the needle which injects the various anti-toxins—yellow fever, typhoid, and tetanus. He claims that it is much more fun to do the sticking than to get stuck. I agree.

Now that I'm through my basic and definitely settled with a unit of the army, things look pretty good. I received my Pfc yesterday, only two weeks after my arrival here. I'm working in division G-2; that's intelligence work.

For now that's all there is. I'm still waiting to hear from a few of the pre-med golfers of 1941 and everyone else who can find time to drop a line.

Joe Gillespie is in the Naval Air Corps, training at Glenview, Ill., near Chicago. He had assisted Tom Hutchinson, '38, of the Indianapolis Public Library in handling books brought in as a result of the statewide Victory Book campaign.

Lieut. Bill Marsh reports from Gowen Field, Boise, Idaho, that he was married in March, 1942. He is now flying a flying fortress for the army.

Jack Landry is an aviation cadet in Douglas, Ga.

1942 William E. Scanlan, 701 W. Wisconsin Portage, Wis.

Alumni Contributors, 1942-43

Daniel F. Duggan, Lynn, Mass.; Richard K. Owens, Indianapolis, Ind.; William E. Scanlan, Portage, Wis.; Peter W. Stewart, South Bend; Paul J. Tafel, Louisville.

From Bill Scanlan:

By a coincidence two members of the class of

'42, as yet unacquainted but toting the same name—Bob Uhl and George Uhl—were the first to jump into the mailbag of '42. Uhl No. 1, the journalist, is currently referred to as "private" at Keesler Field, Miss. He joined the Army shortly after graduation in May. Another Villager in the same headquarters is Tom Hoyer, who departed two days before graduation. Bob expects to learn the Army methods of weather observing while Tom is likely to be assigned to study in the radio school.

George Uhl, the engineer, started work June 1 at the Reilly plant in Indianapolis. "I'm getting pretty well set here. Like the work a lot. Am in the lab now. Haven't heard anything at all about the fellows yet," he postcards.

Jesse Sutherland, when last heard from, was at Luke Field, Ariz. He expected to be sent to Lowry Field for specialized training.

From Washington, D. C., the old roommate, Jim O'Laughlin, writes: "Jim Fayette stayed here at the house a few days on his way to Vermont. Frank Fox, who started work in the F.B.I. recently, arrived in Washington and has been staying with us. I saw Bill Sturbits the other day for a few minutes. I guess he returned to D. C. via New York."

Jim also reported that Dan Cullinane, now stationed with the Marines at Quantico, Va., was a visitor recently—but Jim wasn't home. And Jim was expecting a call by now from the Marines.

From Indiana—the South Bend "Tribune's" affiliation with the class of '42—Paul Neville, comes through with a nifty bit of reporting:

"School has started with some 1,800 guys in attendance. Earl Dean is among the ensigns and lieuts., getting six weeks of exercise on the campus before doing engineering for the Navy. Tom Tarnery, of Chicago, is back on campus studying law.

"Tom Powers was last seen running a golf driving range on Long Island. Emmett Keenan started a job with an accounting firm in Chicago on June 16, but he expects to join our great uncle some time in July. Joe Hrachovec, after a trip home to South Dakota by way of Colorado because floods had washed out a couple of bridges, has taken a job outside of Hot Springs with some construction outfit.

"Was out to school today for a swim in the lake. Paul Lillis is at school and has a room in the law building basement. Milk is now served in dining hall in individual bottles. Father John Lynch was in the hospital but is out now."

From Fond du Lac, Wis. comes the report that Don Guyette expects to join the Army Air Corps soon. His six-foot-plus frame kept him out of the

Marines and Navy. Another report coming this way announces that Tom Degnan and Walt Cordes are rooming together in Wilmington, Del. They are working for duPonts. Frank Hopkins, a '41 graduate, was living with them until he was called by the Navy.

Jim Rice, who returns to his Alma Mater, Reedsburg, Wis., high school in the fall as assistant coach, breezed into Madison, Wis., for a wedding the other day—not his own, though.

Jim Hill is currently working at the Badger Ordnance Company project at nearby Merrimac, Wis., as an engineer. Jim just came in from Superior, Wis., where his brother died early this month. While in Superior, Jim had the difficult task of running his brother's truckline. "And I didn't know the first thing about it," Jim reports.

By the time this reaches publication, the Scooper will probably be another cog in the Army. Spent one week trucking freight at the freight depot here—just conditioning exercise.

By the way, a nifty pin from the Alumni Association arrived this way the other day. A special Centenary edition. One like it is yours for your contribution to the Association. Mail it directly to the Alumni Office, Notre Dame, Ind. Anything from a dollar up.

In the meantime, let's hear from some of the others among you who are getting settled now. By the way, notice the new address: 701 West Wisconsin Street, Portage, Wis.

"If it's news, write Scoop."

Ed Sullivan, a student in the Georgetown Medical School, recently passed his physical and has been recommended for a commission in the Naval Reserve.

Jim Joden, staff sergeant, has been admitted to the air force officers' candidate school in Miami Beach, Fla.

Ray Donovan has settled in South Bend and has assumed duties as assistant director of publicity at Notre Dame. Ray was married in May.

ENSIGN FAHEY SURVIVES

Ensign Howard S. Fahey, Jr., ex. '43, is the lone survivor of one of the worst blimp crashes in history. Ensign Fahey, who was co-pilot of the Navy blimp L-2, leaped through a window when the cabin of his ship hit the water after colliding with another Navy blimp off the coast of New Jersey on June 9. He was the only one of 13 men aboard the two blimps to survive.

Howie was in the first group of men to leave Notre Dame to join the armed forces.

Football Tickets

Announcement of Notre Dame's home games and season ticket football prices was made recently simultaneously with the mailing of nearly 5,000 season ticket application blanks. The sale of season tickets opened July 15. The sale of tickets to individual games will open Aug. 1. Individual game applications will be mailed at the end of the month.

The complete 1942 schedule follows:

Sept. 26—Wisconsin at Madison
 Oct. 3—Georgia Tech at Notre Dame
 Oct. 10—Stanford at Notre Dame
 Oct. 17—Iowa Navy Pre-Flight School at Notre Dame
 Oct. 24—Illinois at Champaign
 Oct. 31—Navy at Cleveland
 Nov. 7—Army at New York
 Nov. 14—Michigan at Notre Dame
 Nov. 21—Northwestern at Notre Dame
 Nov. 28—So. California at Los Angeles
 Dec. 5—Great Lakes N. T. S. at Chicago

The five outstanding home games, arranged as part of Notre Dame's centennial celebration, will be available to fans under the season ticket plan at a total cost of \$12.10, including tax, for sideline seats in

preferred locations that would otherwise cost \$14.30. The season ticket folder also describes a partial payment or lay-away plan under which only a down payment is necessary.

The possibility that the Southern California game, now scheduled for Los Angeles, will be shifted here is provided for in the plan. In this event, sideline reserved seats will be made available at the list price, but in the preferred season ticket location.

Following are the home game prices:

	Box	Side	End
Georgia Tech	\$4.40	\$2.20	\$1.10
Stanford	5.50	3.30	1.65
Iowa Seahawks	4.40	2.20	1.10
Michigan	5.50	3.30	3.30
Northwestern	5.50	3.30	2.20

Alumni Ticket Information

The following points regarding 1942 football tickets are specifically for alumni, and alumni are asked to keep them carefully in mind in ordering tickets:

1. Ticket applications for the 1942 football games will be mailed the later part of July. **THE SALE OF TICKETS OPENS AUGUST 1.**

2. Applications will be mailed to all alumni on the ALUMNUS mailing list, at the address used in that list. If you have not received your blanks by August 1, please notify the Alumni Office.

3. Applications are printed expressly for alumni, with the word ALUMNI across one end. These are the only blanks which receive checking for alumni preference, so please use them. Use of alumni blanks by non-alumni will entail no preference.

4. Alumni whose contributions have been made to the Alumni Association for the year 1942-43 will receive preference in the allotment of **FOUR TICKETS** each until **SEPTEMBER 15. OR UNTIL ALL TICKETS HAVE BEEN SOLD FOR A GIVEN GAME.** In the nature of Notre Dame's business relations with other institutions on the schedule, it is impossible to guarantee filling of orders for a preferred group after an announced sell-out.

5. Again this year, several games promise to exhaust the capacity of the stadia in which they will be played. Alumni desiring preference are, therefore, urged to order their tickets as soon as the blanks are received.

6. Alumni may have general public application blanks upon request for their own use or for friends, or may send in the names of such friends who will be sent the blanks direct. (This latter practice has saved many alumni time, expense, and embarrassment.)

7. Season ticket blanks for the home games have been mailed. If alumni who have not received such blanks are interested in them they should write at once to the Football Ticket Committee, Notre Dame, Ind. Season tickets do NOT carry alumni preference.

8. Alumni in the service are urged, in ordering tickets, to give a permanent address, since tickets are not mailed until approximately ten days before the game.

9. More true this year than ever, with the accelerated academic program at Notre Dame, is the fact that the Alumni Association membership increases by more than five hundred between football seasons. Naturally this growth is proportionately reflected in the assignment of preferred seats.