

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

At Notre Dame in late January, Capt. H. P. Burnett, U.S.N., Inspects Prospective Ensigns

Centenary History
Published

(Page 3)

★

First December
Commencement

(Page 5)

★

Gift of \$100,000 by
I. A. O'Shaughnessy

(Page 7)

★

Commencement
Address

(Page 9)

★

Baccalaureate
Sermon

(Page 11)

What do you know about . . .

The University of Notre Dame?

There's a lot to know from the sport pages and articles that have appeared.

But what do you know about the thousands of little incidents and happenings on the campus, the inspiring, amusing, heart-rending, episodes that have gone to make up the elusive Notre Dame spirit?

Do you want to hear the story of Willie Ord and his disciplinary difficulties? His costly swim in the St. Joe? His fistic encounters with the professor of drawing?

How would you like to read about the attempt to suppress the wearing of the green on March 17, and how Tim O'Sullivan climbed out on the dome and with a battered cornet played "St. Patrick's Day in the Morning" before anyone could lay hands on him?

Would the stories of student life during the Civil War interest you? There were plenty of southerners at Notre Dame in those years. Were there any fights? Were there!

Ever hear of Albert Zahm, you engineers? Would you care to hear about the experiments conducted in Science

Hall back in the '80's by Zahm who, in off moments, was handy in a dormitory pillow fight?

So many people have talked about the spirit of Notre Dame, people who have never lived in that spirit. They are outsiders who have never felt the pulsing life and elusive power that cannot be defined, scarcely described, but which must be felt.

On January 15, 1943, a new history of Notre Dame was released to the reading public. It is a story written by one who has shared the campus life for 25 years. And into his frank and witty portrayal of campus life, the intimate stories behind the story, the author, Rev. Arthur J. Hope, C.S.C., '20, has poured the living spirit of Notre Dame.

"Notre Dame — One Hundred Years" is the title of this new history. It is a volume of about five hundred pages, having a complete bibliography and index. It is handsomely illustrated with 36 gravure prints. The University Press is publishing the volume which sells for \$4.00 a copy.

ORDER BLANK

The University Press,
Notre Dame, Ind.

Please send.....copies of NOTRE DAME-ONE HUNDRED YEARS, by Arthur J. Hope, C.S.C., at \$4.00 a copy postpaid. Remittance is enclosed.

Name.....

Address.....

City.....

The Notre Dame Alumnus

This magazine is published bi-monthly 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, '28, Managing Editor

VOL. 21

FEBRUARY, 1943

No. 3

Centenary History of University Appears

Rev. Arthur J. Hope, C.S.C., '20, is
Author; Alumni Will Find New Book
a Rich Source of N. D. Background

Jan. 15, 1943, can become one of the red letter days in Notre Dame's history. It marked the publishing of *Notre Dame—100 Years*, by Rev. Arthur J. Hope, C.S.C., '20 (University Press, 482 pp. \$4). Elsewhere in this issue an order blank for ordering the book is available for alumni use.

Most of the ills to which Notre Dame is heir arise from the failure of the people to realize the true picture of the University. That includes students, faculty and alumni as well as outsiders.

Father Hope's book, the first history of Notre Dame in 50 years, is a scholarly treatment of a rich chronicle of significant events. The book is heavily documented with an impressive bibliography. It is based on Father Hope's own long acquaintance with the University archives, and some eight years of compiling this data by Prof. James Corbett and former Prof. William Farrell. Father Hope himself has spent 14 months of intensive writing to produce the volume. A 24-page supplement of seldom-seen pictures of historical significance adds greatly to the interest and value.

In 1893 the Golden Jubilee of the University was commemorated by a history written by the late Judge Timothy Howard, alumnus, faculty member and Indiana jurist. It has long provided an interesting and valuable source of information, but even in the treatment of that first half century, Father Hope's analysis of the invaluable archives of the University and the Congregation have revealed much that has not been known before.

It is in the early sections, too, that Father Hope's very able literary style is at its height. His character treatments of Father Sorin, of the Brothers, of the

Sisters, and laymen, who pioneered at Notre Dame, are definite contributions to good reading as well as to history.

Thirty-two chapters in all, the book divides rather naturally into the highlights of the 14 presidencies that covered that first 100 years, Father O'Donnell providing in his 14th position the transition from the first to the second hundred years. Actually he is the 13th man to hold the post, Father Corby having served two separated terms.

Alumni will be far better alumni for the reading of this record of the development of the University from which, in recent years, so much has been expected, so much taken for granted. Students and

faculty will have a deeper understanding of their responsibilities and opportunities as they study the struggle that laid the early cornerstones.

Too few, even those close to Notre Dame, appreciate now the many significant achievements that dotted the University's record long before athletic fame had won a nation's attention. Albert Zahm, Jerome Green, and Rev. Julius Nieuwland, C.S.C., have been heralded, it is true. But many older alumni are almost alone in their memories of Father Hudson, Father John A. Zahm, Father Kirsch, Father Schier, Brother Alexander, Brother Basil, Brother Paul, Professor Edwards, Professor Lyons, Maurice Francis Egan, Austin O'Malley, and

Father Arthur J. Hope, C.S.C., Author of *Centenary History*

many other religious, laymen, and visiting celebrities like Cardinal Gibbons, Archbishop Ireland, Archbishop Keane, and the other giants of Church and education and country whose visits then were tribute to scholastic achievement, and spiritual influence.

Father Hope will delight alumni with several other qualities. His appreciation of the men who have made Notre Dame is sensitive and his treatment generous, but he has not pulled necessary punches. The early years are presented in their vigor rather than glamor. And throughout the book there is a delicate but keen sense of humor that relieves and authenticates many of the incidents which it accompanies.

In the last, modern period, Father Hope is naturally and excusably reluctant to attach historical significance to people and events which time has not yet measured. Since this is the period which the great majority of alumni also know, there will be much room for discussion and revision of emphasis, omission, etc.

Father Hope was a classmate of Alfred C. Ryan, first executive secretary of the Alumni Association. His treatment of the Association, therefore, has a first-hand and personal significance. Much more can be written that will provide an added chapter, of the long and significant period of development from 1868 to 1922, and of several achievements of a scattered alumni that have much more than surface implications. Naturally, in the condensation and selectivity of a general history, these details must be left to the several agencies to develop in their own channels. The new volume provides a springboard from which many more values will enjoy a launching.

Alumni will be amazed when they finish the book to find how much has been packed into a relatively few pages. The readableness of the book is such that its length is greatly shortened. There is an index that speeds up the specific interest of a reader or permits him to re-read a passage quickly. And as previously noted, the sources of Father Hope's material, in the publications, the archives, newspaper files, and books, provide a thorough and clear reference library that will have all Notre Dame writers of the future in the author's debt.

The Alumni Office and the ALUMNUS have tried in many ways to keep alumni informed of progress during the last 20 years. And by feature, picture and reference, and class notes from the older classes we have tried to paint a richer background for this current scene. But nothing that has been done at Notre Dame

since 1893 can do as much to enshrine the real Notre Dame in the hearts of all alumni and friends as the reading of this

new volume, *Notre Dame—100 Years*. It is the Book-of-the-Century for Notre Dame men.

TWO NOTRE DAME MEN DECORATED

LIEUT. (JG) DANIEL SHEEDY

Extraordinary heroism in the Battle of Midway won for a Notre Dame man from a "Notre Dame family," Lieut. (jg) Daniel C. Sheedy, '39, Buffalo, N. Y., the Navy Cross.

Dan is now a flight instructor at Corpus Christi, Texas. He is the son of Mr. and Mrs. Michael M. Sheedy and the brother of Ensign Michael M., Jr., '35, J. Paul, '37, and K. Joseph, '42. The elder Mr. Sheedy served in France as a captain of engineers in World War I.

The citation accompanying the medal read as follows:

"For extraordinary heroism as pilot of an airplane of Fighting Squadron Three in action against enemy Japanese forces in the Battle of Midway on June 4, 1942.

"Participating as one of a six-plane fighter escort for our torpedo planes in an attack on three enemy aircraft carriers, Ensign Sheedy, upon reaching his objective, was viciously intercepted by a superior force of Japanese fighters.

"By courageously maintaining position in formation on his section leader despite tremendous counterfire, he skillfully prevented the enemy planes from pressing home their attacks.

"Subsequently losing his leader in a cloud, he singlehandedly fought off an attack by three Japanese fighters, shot

LIEUT. ARTHUR D. MADDALENA

For "constant vigilance and conducting himself with extraordinary courage in the face of great danger," Lieut. Arthur D. Maddalena, '41, Westfield, Mass., was in late December awarded the Silver Star Medal by President Franklin D. Roosevelt, the Navy announced.

Art won his award as a member of an armed guard attached to a merchant vessel. His present address, according to Alumni Office records, is Armed Guard Base, U.S.N. Receiving Station, South Brooklyn, N. Y.

"During hazardous engagements with enemy dive bombers, torpedo planes and submarines," the citation accompanying the medal said, "the ship is credited with holding convoy damage to a minimum by driving off numerous and almost continuous attacks with effective barrage."

one down, and himself badly wounded, flew his severely damaged plane back to a safe landing aboard one of our carriers.

"His superb airmanship and gallant devotion to duty were in keeping with the highest traditions of the United States Naval Service."

The citation was signed for the President by Frank Knox, secretary of the Navy.

Aviation Cadet Cecil Jordan receive his law degree from Father Hugh O'Donnell, president, at the Dec. 20 Commencement. Others in the picture are, left to right, Father Thomas Steiner, provincial; Bishop John F. Noll, Fort Wayne; Father John Lane, assistant director of studies; Mr. Jeffers, Commencement speaker, and Dean J. E. McCarthy.

Military Note Features Commencement

William M. Jeffers Is Speaker; Ceremonies Are Held on Dec. 20 in Navy Drill Hall; Traditional Class Day Exercises in Washington Hall; Next Commencement in September.

In the bristling, military atmosphere of the United States Navy Drill Hall, with one of the federal government's foremost wartime executives as the principal speaker, the 99th Commencement of the University was conducted on the frigid Sunday afternoon of Dec. 20.

Three hundred and ninety men of the class of 1943 received degrees, and many of them left almost immediately to join the armed forces of their country. The vast majority of the class will be in military uniforms within a short time; some others, as employees of great defense plants, will be putting their technical education to the best possible use in industry.

The speaker, as the University conducted its first December Commencement in history, was William M. Jeffers, rubber administrator of the War Production Board and president of the Union Pacific System. Mr. Jeffers address is printed in its entirety elsewhere in this issue.

The Solemn Pontifical Baccalaureate Mass, in the Navy Drill Hall on Sunday morning, was celebrated by Most Rev. John F. Noll, D.D., bishop of Fort Wayne, with music by the University choir of Moreau Seminary. The Baccalaureate Sermon was to have been given by Most Rev. John F. O'Hara, C.S.C., D.D., auxiliary bishop of the Army and Navy diocese, but because his train was hours late in reaching South Bend, Bishop O'Hara did not arrive on the campus until the academic procession was leaving the Drill Hall following the Mass. The ALUMNUS is nevertheless happy to print in this issue the magnificent sermon which Bishop O'Hara had prepared for the occasion.

The thermometer was in the zero region, snow was piled high everywhere, there was no flag-raising, and there was no accompanying alumni reunion. Otherwise, the December, 1942, Commencement was, in the essentials, the familiar June

Commencement of other years.

The ceremonies began on Saturday morning, Dec. 19, with the traditional senior last visit to Sacred Heart Church and the class day exercises were conducted in Washington Hall at 10 A.M. The valedictory was by Richard R. Padesky, LaCrosse, Wis., and the class ode by John D. Hunt, Brooklyn, N. Y. John H. Tallett, North Chicago, Ill., president of the class, made the presentation of an American flag to the University—it was blessed following the Baccalaureate Mass of Sunday—and Rev. Hugh O'Donnell, C.S.C., president, accepted it for the University. This ceremony was advanced from the traditional Washington Birthday date.

On Saturday afternoon the Commencement guests had a choice between the Gilbert and Sullivan operetta, "Patience," presented in Washington Hall by the Notre Dame Savoyards directed by Prof. Cecil Birder, and a fencing

match in the gymnasium between the University of Chicago and Notre Dame.

Saturday evening the basketball game in the gym, involving Purdue and Notre Dame, attracted a great many of the guests. (Because the basketball game had been scheduled and the gymnasium could not, on that account, be prepared for Commencement, the Navy generously consented to have the main Commencement ceremonies in its new Drill Hall just to the rear of the gym.)

Class Day awards were as follows: the Meehan Medal for English Essay, Joseph R. Hillebrand, Toledo; the Hoynes Award for general excellence in law, Harry L. Murray, Franklin, Pa.; the J. Sinnott Meyers Bourse for Journalism, Charles J. Kleibacker, Cullman, Ala.; the William Mitchell Award for Playwriting, Robert D. LeMense, Iron Mountain, Mich.; the Byron V. Kanaley Prize for the senior monogram man adjudged "the most exemplary as a student and as a leader of men," Oliver H. Hunter, Erie, Pa.

Notre Dame Books

Nova Scotia, Land of Cooperators by Leo R. Ward, C.S.C. 207 pp. Sheed & Ward. \$2.50.

Father Ward's newest book has sold out its first edition long since. In the words of one of the ablest reviewers of it, Rev. John S. Kennedy in the *Hartford Transcript*, "... the striking thing about this work is its emphasis on people rather than techniques. There must be cooperators before there can be cooperation. There must be cooperation before there can be cooperatives. It is in the people and their spirit of self-help and mutual help that Father Ward is principally interested. It is the people and their spirit that the reader will principally remember. ...

"Father Ward has the eye and the pen of a novelist (or is it a poet? More than once one thinks of E. A. Robinson) when it comes to observing and delineating people. He can catch their distinctive flavor in a few wonderfully right words. ... Father Ward saw what cooperation can accomplish. He does not overdraw the picture. He looked on it with cool objectivity, and it is in the same way that he shows it to the reader. ...

"This is a refreshing, invigorating book. It runs counter to the more and more widely accepted notion that government must take over an ever greater part of individual and family life in order to be the impersonal savior of all. ...

The Cervantes Medal for Spanish, Robert Corrigan, Hulmeville, Pa.; the Jacques Medal for Fine Art, Raymond F. Wilmer, Toledo; the Andrew F. Kervick Gold Medal for Drawing, Edward L. Holland, Stirling, N. J.; the Miles W. O'Brien Prize for mechanical drawing, Robert C. Blackmun, Niles, Mich.; the John J. O'Brien Prize for shop work, Robert G. Lancaster, South Bend; the George L. O'Brien Prize for chemistry shared equally by Robert C. Blackmun and Robert W. Degenhart, Buffalo, N. Y.

The Gallitzen A. Farabaugh Prize for high scholarship in law, Theodore P. Frericks, Marion, O.; the Ralph Thomas Sollitt Prize for architecture, Robert B. Hackner, La Crosse, Wis.; and the Gertrude S. Sollitt Prize for architecture, James J. Gallagher, Schenectady, N. Y.

The "class of 1944" will, under the accelerated program currently in operation at Notre Dame, be graduated next September. There will, therefore, be no large Commencement next spring.

"I must confess that I took up this book with no great enthusiasm. I feared it would be stiff with technical details and statistics. Completely to betray my ignorance, I may as well go the limit and say that I felt cooperatives might be all very well for the people of some remote region. But I at once fell under the power of Father Ward's method: that is, acquainting the reader with the people, making the people live and speak in his pages. And I went on to discover that the great thing about this movement is its vision of a new society and its success in making the worn husks of men into human beings. Whoever, wherever we are, we all need that."

Notre Dame men have a special interest in the recent and widely-acclaimed book of Col. Carlos P. Romulo, LL.D. '35, *I Saw the Fall of the Philippines*. As personal aide to Gen. Douglas MacArthur, chief press relations officer for the American and Filipino troops on Corregidor and Bataan, Pulitzer Prize winner in journalism and former editor and publisher of a chain of Philippine newspapers. Colonel Romulo is one of the most distinguished of living Filipinos.

Colonel Romulo gave the momentous address, in December, 1935, at the special convocation in which President Franklin D. Roosevelt, as well as the Colonel, received an honorary LL.D. The convocation was arranged to honor Philippine independence.

With a price on his head, Colonel Romulo was the last man to leave Corregidor before the Japanese overran it.

First Man Into Reich on First All-American Raid

A Notre Dame man, 1st Lieut. Edward J. Hennessy, '40, of the Army Air Corps, was the first United States airman to cross the border of Germany on Jan. 27 in the first all-American air raid on the reich, according to several different newspaper reports.

But Ed wants no special credit for his distinction. Said he, in the story which he wrote for his "home town" *Chicago Sun* of Jan. 29: "That baloney about being the first American plane into Germany was just a circumstance. It was just a case of luck. ..."

Ed finished his flying training and was commissioned a second lieutenant at the Lubbock Army Flying School, Lubbock, Texas, on July 3, 1942.

1ST. LIEUT. EDWARD J. HENNESSY, '40

DEAN POUND AT N. D.

The Notre Dame Law School was honored for the second successive year with the presence and enlightening lectures of Roscoe Pound, dean emeritus of the Harvard Law School. The lectures, consisting of a series of four separate talks, were concluded Jan. 29.

Under the title "Fifty Years Growth of American Law" Dean Pound traced the history as well as the possible future of "Contracts, Torts, Personal Property, and Equity."

The Pond lectures, given in the Law Building auditorium, were attended by many of the South Bend lawyers as well as students of the Notre Dame Law School and other guests.

J. A. O'Shaughnessy

Gives \$100,000

For Fine Arts

Foundation

Rev. Hugh O'Donnell, C.S.C., president of the University, announces through the Department of Public Relations the establishment of the O'Shaughnessy Fine Arts Foundation in the College of Arts and Letters. The benefactor who made the Foundation possible is J. A. O'Shaughnessy of St. Paul, Minn.; whose generous gift of \$100,000 was received shortly before Christmas.

The O'Shaughnessy Fine Arts Foundation, concerning which further details will be published later, becomes part of Notre Dame's plan, being carried out through the co-operation of friends and benefactors, to strengthen the College of Arts and Letters in the face of a growing tendency toward the purely technical and vocational aspects of higher education. This is in keeping with the policy of the University as set forth by Father O'Donnell at the first student convocation after the United States entered World War II:

"In this crisis the University has two duties: The first is the obvious duty of helping to overthrow the false principles that make man the creature of the state. The second is to train men for post-war leadership. Peace, when it comes, must be a lasting peace built upon fundamental morality with its concept of rights and duties as they apply to individuals and nations. To neglect the second obligation, or to be placed in such position that it cannot be fulfilled, defeats the purpose of the first."

In announcing the Foundation, Father O'Donnell said: "Mr. O'Shaughnessy's tangible expression of his regard for Notre Dame and her work has made everyone connected with the University very happy this Christmas season, regardless of the problems that confront us as a result of the war.

"Much of higher education, especially during the past generation, has been heading in the direction of both specialization and secularism, and unfortunately the present world crisis has accelerated its speed. But thoughtful Americans like Mr. O'Shaughnessy share with Notre Dame the realization that unless the technological subjects are complemented by the liberal arts and sciences we will develop mechanics, not leaders. And only with proper leadership can we make—and keep—peace.

"With the help of the Blessed Mother and the support of such good friends, we shall carry on during this difficult period, ever mindful of our basic philosophy of education,

which is so necessary for the preservation of the American way of life."

Mr. O'Shaughnessy has had a long-standing interest in education and various philanthropies which has brought him recognition from many sources, both civic and religious, and he is especially well known for his work in Catholic circles. He is a Knight of the Holy Sepulchre, and also a Papal Chamberlain of Cape and Sword. During the Eucharistic Congress held at St. Paul in 1940 he acted as Chamberlain to Dennis Cardinal Dougherty, Papal Delegate.

Mr. O'Shaughnessy, who was born at Stillwater, Minn., is a graduate of St. Thomas College. He has been active in the oil business for many years, and is currently serving on the Petroleum Industry War Council. Mr. and Mrs. O'Shaughnessy have five children, one of whom, Donald, a sophomore in the College of Arts and Letters at the University, recently received a lieutenant's commission. He has received orders to report to Camp Joseph T. Robinson, Arkansas.

Not Yet, Mr. Chips!

By Rev. Hugh O'Donnell, C.S.C.,
President of the University

Because of Notre Dame's contribution to the educational life of America, and because of her philosophical traditions which are more needed now than ever before, I regard the part that Notre Dame must take in preserving the liberal arts as one of the most important tasks that faces her in her second century. Accordingly, I have appointed a committee to study the problem in the light of current conditions, including the lowering of the draft age, and in the light of future conditions, in so far as we can foresee them. We shall spare no effort in the development of a program that will provide mental and moral discipline. And religion will be the cornerstone of that program. Perhaps what we have in mind will necessitate a change, both as to curriculum and students. But possibilities that are already apparent prompt me to predict tangible good from more intensive work in arts and letters in which students receive the philosophical training basic in a system of education that teaches men not only how to make a living, but at the same time gives them a philosophy that teaches them how to live.

At present the emphasis in colleges and universities is on preparing young men for commissions in the armed forces and in giving them the highly specialized skills that the war demands. Notre Dame, of course, is doing her part. Room has been made on the campus for a Naval Reserve Midshipmen's School. We were giving courses in defense work long before the United States entered the war. Our engineers and scientists are literally working day and night on projects that will hasten the day of victory. This is as it should be. It is fortunate that those divisions of our institutions of higher learning that are devoted to technological, scientific, and professional training have been able to adapt their curricula and facilities to war needs so quickly and efficiently. Nevertheless, the fact remains that the permanent unchanging purpose of a university is to educate the whole man in the finest traditions of Christian culture, to help him mature his faculties of intellect and will, and not to give him a merely mechanical training, however much that training may be needed at the moment. Science and engineering, unimplemented with the disciplines of philosophy, history, the languages, and allied subjects, develop technicians, not educated men with the qualities of leadership. Only by maintaining a proper bal-

ance between the liberal arts on the one hand and technological subjects on the other can we hope for the moral and intellectual stability that will prevent economic, social, and political chaos after the war. England and Canada, whose experience of war is greater than ours, are still making an heroic effort to preserve the character of their colleges and universities. Surely we can make a similar effort in the United States.

If we are fighting a global war to defend the God-given rights of man, as set forth in the Declaration of Independence, and so well put on numerous occasions by President Roosevelt, it is incumbent on education to train students in a knowledge of those rights and their corresponding duties. Education is the only competent agency in the United States that can do this. Hence, while gearing our educational program to the necessity of winning the war, we cannot, we must not, shelve the liberal arts which bring a student into intimate contact with the best that has been written and spoken in the past. An error in judgment now will increase to a dangerous degree the specialization which already threatens to bankrupt intellectual life in the United States.

Some critics have objected that graduates in liberal arts have not the groundwork in science and mathematics required by the armed forces. In so far as the objection is valid, it because pure science and pure mathematics, which are traditionally part of a well-rounded liberal arts program, were not properly stressed in the 25 years that followed the injudicious revision of college curricula during and after World War I. The objection can be removed, not by discarding the liberal arts, but by taking the necessary steps to strengthen them, thereby making them more valuable to students.

In recent months we have heard and read a great deal about plans for the post-war life. Reference has been made to "economic security" and "political brotherhood," phrases that can mean absolutely nothing unless we know what transpired in world affairs during past centuries. One cannot get such knowledge from a galvanometer or a slide-rule, important though these instruments are in their proper places. This knowledge can come from an apprehension of world thought and world leadership as found in the basic subjects of the liberal arts.

It is imperative, therefore, not only to preserve the liberal arts during the war, but also to strengthen them whenever necessary. Otherwise, we invite the risk of winning the war and actually losing what we are fighting for. No nation can have true leadership unless its citizens are trained to think properly and act reasonably. Today the rigorous disciplines of the liberal arts are more than ever the only solid foundation for the education of the free man.

Just now our national energies—our natural resources, money, and manpower—must be directed to military victory. Our men must have what President Roosevelt has called "a mounting tide of guns, tanks, planes, and ships." That is elementary. My thesis, however, is that in our concentration upon the means of defeating the Axis Powers, we are losing sight of our ultimate goal, which is a strong nation that is guided by Christian principles because its people, as individuals, live Christian lives; secondly, that our lack of perspective is a direct result of a widespread rejection of God and the natural law; and, thirdly, that the most direct route to restored moral and intellectual probity—and hence to a lasting peace based upon charity and justice—is through the liberal arts as taught according to the American heritage of education.

It would be tragic indeed if national expediency, which requires a temporary emphasis on technology, should help to destroy the American educational heritage, which is essentially Christian. Unhappily, the tradition had already been weakened, long before this war was declared, by secularists whose insidious campaign finally succeeded in divorcing religion from education. Their objective has always been the education of youth in the light of purely present conditions without regard for his integrity as a human being. Examine that trend in educational theory, note its omission of a moral foundation, observe the training of youth solely for the needs of the state, and determine, if you can, wherein it differs from the educational theory of the totalitarians.

Mind-power, as well as man-power, is necessary not only for winning the war, but also for winning the peace. The current propaganda that the liberal arts be suspended for the duration, if successful in its purpose, may well be the death blow to all that remains of the historical concept of Christian education in the United States. Then, in so far as American democratic institutions are concerned, we will have traded substance for shadow. Then, complete darkness will have enveloped our country.

The Commencement Address

By The Honorable William M. Jeffers, LL.D., '42

Rubber Administrator of the War Production Board Tells Class of 1943 on December 20 that "Sound Education Has a Continuing Vital Part to Play in the Forward Movement of This Nation."

I have been pretty well identified as president of the Union Pacific Railroad Company and as Rubber Director of the national administration. Incidentally, it took 47 years of railroading, up from call boy through all the intermediate stages, to reach the presidency of the railroad, while, without any warning, President Roosevelt appointed me Rubber Director. About all I knew about rubber was that the busses of our subsidiary bus companies ran on rubber and that we had tire contracts with big rubber companies.

Coming suddenly into this new job, however, I had the benefit of much organization experience behind me. I had gained the necessary self-confidence to tackle a new thing and learned something about thinking things through and getting things done. These are essentials to success in any undertaking.

Neither the presidency of a great railroad nor the serious responsibility of our national emergency entitles me to a place on this program or to be a part of the centenary celebration of this illustrious and widely influential institution of learning. I cannot qualify on the ground of being a college man. In the hard school which I attended since my fourteenth year we received promotion if we made the grade; or expulsion, if we didn't. Still I have the temerity to think I can qualify for a place here. I do not come to the doors of this institution as a stranger.

I challenge any student or alumnus to get more of a thrill out of the name "Notre Dame" than I do. No better grandstand quarterback than I ever sat in the stands at your football games. For years, Notre Dame football has been one of my pet enthusiasms.

Notre Dame is a great football university—and principally for one essential, far-reaching reason: Notre Dame has always aimed to excel in all of its undertakings. Football is incidental—it is a branch of education. The prime object of Notre Dame has always been and is to build men—morally, mentally and physically.

Our old friend, Knute Rockne—and I include myself as a friend because I still

cherish my personal acquaintance with him—Knute Rockne had the answer. "Kitty" Gorman, for several years a line coach at Creighton and now head coach at Washington University, told me of his introduction to Rockne. Gorman had had prep experience in football. When he came to Notre Dame, he was, in the course of routine, directed to Rockne's office where he announced his desire to play football.

HON. WILLIAM M. JEFFERS
Shares N.D. Interest in Synthetic Rubber

"So you want to play football," said Rockne, "and you came to Notre Dame to play football. Notre Dame isn't a football school. It is an educational institution where they educate men. If all you want is football, get out." Gorman stayed.

Rockne was more than a great teacher of football. To my mind he was a superb builder of character.

While my introduction to Notre Dame may have been through the stadium gates, yet by a cumulative process, I gained a clear and intimate insight into the University's objectives and learned something of the men who make up the

smooth-running, effective organization that is realizing those eminently worthwhile objectives. I place a higher value upon my friendship with Father, now Bishop O'Hara, former president, and Father O'Donnell, now president. Both of these men possess, in a marked degree, those scholarly attainments and executive capabilities which have consistently been the attributes of men who have headed up this institution since it was founded by the Very Reverend Edward Sorin 100 years ago.

A century is a short period in the history of the world, but it is a surprisingly long span of time in the history of this young nation. In 1842, John Tyler was president of the United States, and he was the tenth incumbent of that office. Twenty-two presidents have succeeded him. In 1842, Chicago as an incorporated city was only five years old and had a population of about 5,000. Indianapolis had been the capital of Indiana about a score of years and numbered less than a thousand people.

Four years before the founding of this University, Morse invented the telegraph, and two years after its founding, the first telegraph line was built—between Baltimore and Washington. The first railroad in the United States using locomotives for power was put into operation just ten years before Notre Dame was founded. The Baltimore and Ohio had completed 61 miles of road located between Baltimore and Frederick, Md. It took a full day to travel this distance. Up the grades the cars were pulled by horses first and later by windlasses. In 1869, 27 years after Notre Dame sprang into being, the Union Pacific was completed and joined with the Central Pacific to span the continent.

In the past hundred years, with the army of Notre Dame graduates who have gone into the professional and business world and spread themselves through every quarter of the country, who can estimate the broad and beneficial influence this University has had on the upbuilding of this nation? The influence of men trained as you graduates have been trained goes even beyond your lives.

Today is a happy day for you with the credentials in your hands evidencing the successful completion of your training period.

A Notre Dame diploma is more than a piece of paper to be framed. It is a certificate of merit, bestowed as a reward for hard work, and as an assurance to the world that, profiting by able direction, you have developed the ability to think for yourselves and to think in a straight line. As you go out into the world, keep that ability polished by use. The country, the world, needs it.

A Continuing Vital Part

Those who have gone before you have worked well, but they have not finished the job. Your function is to carry the progress of this country forward. There will be serious work to do and a grand opportunity for you to do it. For the industrious, thinking, right-living young man the future holds as many rewards as any period in our nation's history.

I congratulate each and every one of you on your achievements. I bid you go forth with a strong heart, a reliance on Almighty God to guide you, a profound belief in the future of this country and a warm devotion to the principles which have made it great.

The past century has been one of phenomenal progress. It is not entirely accurate to say that Notre Dame has kept pace with that progress. It is nearer the truth to say that the progress was paced by Notre Dame. I use Notre Dame as a symbol of sound education.

Sound education has a continuing vital part to play in the forward movement of this nation. Education is sound when it regards the whole man. Just as a football player will be lopsided if his mental processes are not stimulated and developed, so an intellectual giant is lopsided if his moral and spiritual character is atrophied.

Sound education builds character, and in this country now and forever more it must build patriotic character. It must stress the fundamentals which underlie the integrity of this country. We must not allow this war to distract us from these fundamentals. The impressive truth is that they are what we are fighting for—else there is no justifiable reason for fighting.

Steering a forward-looking patriotic course through war is no new experience to Notre Dame. The Mexican War, the Civil War, the Spanish War, World War I, all came within the span of her history, and her sons have been among the nation's heroes. As an American institution whose life is devoted to the ideals

of America grounded in the Constitution she has regarded war as an episode in the nation's history, disrupting for a time the even tenor of the nation's progress for the good of humanity, but at the same time strengthening the hold of the country on the hearts of its citizens. Like in a family, so in a nation, trouble seems to be useful in binding more closely in united strength those who compose it.

In times of war we have an opportunity to weed out the phoney patriot who in peace times seems to get by because our vigilance is relaxed. Some years ago, before that grand galaxy of erstwhile national defenders, the G.A.R., had gradually disappeared from our citizenship, it was the custom to have these heroes of the Civil War address our schools on Memorial Days. On one such patriotic anniversary a veteran was addressing the pupils of one of our Nebraska schools in a small western city with which I am very familiar. The entire student body had assembled in the largest classroom. Back of the teachers rostrum which was occupied by the speaker, a large United States flag covered a considerable area of wall. The speaker in the course of his address, waxed eloquent upon the subject of the flag. Pointing dramatically to the flag behind him he vociferously questioned: "What is that flag there for? Can you tell me what that flag is there for?"

A little hand shot up and a small boyish voice piped: "Mister, I can."

"Very well, then little man," said the speaker, "you tell us."

Honesty and innocence were written across that childish face as he replied: "It's to hide the place where plaster came off."

The Nation Has Gone Forward

In war time we are inclined to look behind the displayed flag to see if the plaster is intact. Sometimes, in this country, thank God, not often, we find the place where the plaster came off. Sometimes under the outward misleading signs of patriotism we find the racketeer, the profiteer, the slacker and the destructive critic of Americanism who hides behind the flag with his feet firmly planted in American soil against any attempt to remove him to another soil where his blatant theories of government might find wider sympathy but where his freedom to shout them would be sorely jeopardized. The government is aiming at those phoney patriots and I believe stands a very good chance of finding where the plaster came off.

There is another class of citizen who creates a depressing atmosphere but who must not be confused with the counterfeited patriot. This type of citizen is afflicted

with the war melancholia—almost a phobia. His patriotism is real enough, he loves his country, but he is sure that win or lose the country will never be the same. Its foundations will crumble. Its superstructure will collapse with the damaged foundation.

Every war we have been through since we became a republic has generated a more or less widespread epidemic of this war melancholia but each time when peace has come the disease has disappeared. The sorry pictures proceeding from the over-fervid imaginations have not materialized into gruesome realities. The nation has gone forward.

Democracy Is An Organization

There is only one way these distressing prophecies have any chance of being fulfilled and that is if we lose. The American is not a loser. He never has been a loser and as long as he stays an American, believing in and fighting for American fundamentals, he never will be a loser.

We are told of the necessity for planning for post-war times. The advocacy of post-war planning has its critics. In a sense these critics are right. The present, pressing, all-important job is to win the war, and the way to success in any undertaking, be it individual, business, community or national, be it private or public, in peace time or in war time, is to spend all our energy, focus all our power of concentration, on the job that is in front of us. You can't do tomorrow's job right with today's job undone.

Here is the truth you boys can burn into your souls if you want to stand out from the crowd. It is the man who gets things done that rides the crest. This war job is a tremendous job. But if we concentrate on it, if we throw every ounce of our energy into it, it can and will be done.

The success of every vast undertaking has been due to the organization behind it. Every organization that has succeeded in a big undertaking fashioned its strength out of the healthy, hearty, persistent cooperation of every unit in that organization.

What is democracy? It is a tremendous organization. That's just what it is. To successfully accomplish the job now before this democracy, the cooperation of all its units is essential. It needs leaders, not praters or taskmasters or "holier-than-thou" propounders of patriotism, but earnest, practical, forceful, straight-thinking leaders with singleness of purpose who inspire confidence.

To back up these leaders, our dem-

(Continued on page 47)

The Baccalaureate Sermon

By Most Rev. John F. O'Hara, C.S.C., D.D., '11, LL.D., '40

Former President of the University Explains "the Mystery of Notre Dame" for the Class of 1943—the Lady Atop the Golden Dome; Says Graduates Have Responsibility of Sharing Graces of N. D.

(Because a wartime train was several hours late arriving in South Bend, Bishop O'Hara did not reach the campus in time to deliver this sermon at the Baccalaureate Mass of Dec. 20. For the benefit, especially, of the December graduates, who were thus deprived of the Bishop's inspiration, we are happy to publish the sermon here. Innumerable other alumni will find in the Military Delegation's words much strength for these soul-trying days.—Eds.)

"A woman clothed with the sun, and the moon under her feet, and on her head a crown of twelve stars."—Apocalypse, 12:1.

Members of the Graduating Class: This is your day. It is a day that ends a chapter, and we call it a Commencement, a beginning, because it begins a chapter. You have looked forward to this day and have worked hard to reach it. Quite properly you rejoice, and yet your joy is tinged with regret for the associations that will now be broken.

It is properly called a beginning, not an ending, because your gaze is forward. It ever is with youth—and it is with old age as well in the Christian way of life, for the Christian goes forward in faith, urged on by hope, and guided by charity. And so it is that in the Christian way of life, every day is a Commencement, and none more so than the glad day on which eternity begins.

But there is something special about this day of commencement that calls for our sincere congratulations. Like St. Paul you have striven for a prize and you have attained it. You have fought, not as one beating the air. You have denied yourself—and your parents have denied themselves many things—that you might win. You have won, and you have gained something that no man can take away from you. You have acquired a discipline that will enable you to make a living and be a good neighbor in society; but far more than that, as good Notre Dame men, you have set yourselves in the Christian way of life.

There is nothing exclusive about this

way of life, of course—God forbid. In myriads of ways, God teaches His little children to love Him and to love one another for love of Him—and that is the Christian way of life. What is very special about your privilege is that your inspiration to this life, your source of strength to follow it, your guide to its path, and your reward in its fulfillment has been the love of a woman—"a woman clothed with the sun, and the moon under her feet, and on her head a crown of twelve stars."

Bishop O'Hara

There is something so lovely about the concept of Notre Dame du Lac that one never tires of repeating it. For two and a half centuries this has been hallowed ground. The first name given to it was the sweet name of the Mother of God—St. Mary of the Lakes. Zealous Jesuits, consumed with the love of God, labored here reclaiming for Christ the souls of Indians. And when the geo-politics of the Eighteenth Century drove the missionaries away, the plaintive prayer of the Pottawatomies brought them back.

The effigy of Chief Pokagon shares with LaSalle a place on the facade of the Rockne Memorial, because it was he who brought the blackrobes back to Notre Dame, a little more than a century ago.

Leading a band of his tribesmen from the shores of Lake Michigan to Detroit, he sought out the Vicar General of the Michigan district, Father Gabriel Richard, and begged for a priest. With true Christian humility he said: "It is too late to help us, who are set in the ways of vice. But at least send a priest to save our children and grandchildren and teach them to be good." And kneeling, Pokagon and his men recited in Pottawattomie the prayers their grandparents had taught them—the Our Father, the Hail Mary, the Apostles Creed and the Act of Contrition.

Who could resist that prayer? The Bishop of Bardstown sent Father Stephen Badin, proto-priest of the United States, and the Indian mission was revived on the shores of St. Mary's Lake. Badin, DeSeilles, Petit, three humble heroes of God's Kingdom, revived the Christian way of life among the Indians. Only a few years after this beginning, Father Petit was able to write to his mother in France to describe the daily life of the Indians, and to report that they had morning and night prayer in common, with hymns to the Blessed Virgin at the close of day, and that many of the Indians were frequent, even daily communicants. The Mother of God, on the shores of St. Mary's Lake, set the pattern of life for you students. And now, when in the absence of a priest, a Notre Dame man in Greenland or in the Coral Sea, leads his fellow-soldiers in the recitation of the rosary, or in Australia establishes nocturnal adoration with soldiers and civilians keeping the night watches, he is carrying on the way of life established at Notre Dame before Father Sorin left the shores of France.

It was surely by an inspiration from the Mother of God that Father Badin purchased the hallowed ground and destined it for a University—a University in the forests of Indiana. It was a novel concept. Only the monasteries of Europe offered a counterpart, for the traditional university was of the city. Ireland, yes, offered a counterpart, for in that blessed Isle, wherever a saint took up his abode, scholars flocked to learn holiness with

knowledge. But Notre Dame was established in the Indiana forests nine years before a railroad came, and for those nine years, and for many years thereafter, scholars came on horseback, by stagecoach or afoot—and perhaps, in the latter case, driving a flock of sheep to pay tuition.

Father Sorin had a vision. Like St. John, he “saw a woman clothed with the sun, and the moon under her feet, and on her head a crown of twelve stars.” From the backwash of the French Revolution, Father Sorin saw at first hand what harm can come to souls when ideals are cast aside, when God is mocked, when womanhood is cheapened and disgraced, when chastity is held in contempt. And Father Sorin, in the wilderness of Indiana, undertook to restore the worship of God, to rejuvenate ideals, to establish the Christian way of life on the only possible basis, the foundation of sacrifice.

His devotion to the Mother of God showed him the way. With supreme confidence, he resolved to set a golden statue of Our Lady on the highest pedestal he could find, as a beacon to light the path and to uplift the heart of every young man whose Guardian Angel would lead him to the portals of Notre Dame.

And there, my dear young men, you have the answer to the mystery of Notre Dame. It is a “tabernacle not made with hands.” The world can never know what it means, because supernatural considerations are beyond the comprehension of the world. It was not money that built the University, and it was not men. Notre Dame has had her share of great men—perhaps more than her share, if you view the matter from the worldly point of view—but they are not the answer. If you call them great souls instead of great men, perhaps you are nearer the answer. But add them up, and the total is still pitifully small, as an answer to the supernatural influence of Notre Dame, which gathers the affections of good people, non-Catholic and Catholic alike, all over the world. No, the answer is not in money or in men—it is in the golden statue on the Dome; it is in the golden statue of Our Lady that is enshrined in the heart of every true Notre Dame man—enshrined in the gold of sacrifice, lighted by the pure flame of manly chastity, bejeweled by acts of brotherly love.

And this, my dear young men, places on each and every one of you a very heavy responsibility. I have said that your Guardian Angels brought you here. But you were free to depart. In fact, you were invited to depart, if you found that you could not accept the responsibility of being Notre Dame men. Be it said to

your credit, you accepted the responsibility, so now it is your vocation to go out into the world and share with others the graces you have received at this sanctuary of Our Lady.

To be sure, Mary has led you to Jesus. It could not be otherwise. As at the foot of the Cross, Our Blessed Lord gave us for our own all that He had left and His most precious possession, His Blessed Mother; so at the foot of the cross of sacrifice, when troubles assail us, she gives us her Son—in the Holy Sacrifice of the Mass, in daily Communion, in adoration, in visits, in Holy Viaticum. Yes, Mary leads us to Jesus; and you who have thus been led, must lead others—from the Grotto to the Tabernacle.

It may seem strange to you that no mention has been made of the tragic world into which you step today when you leave Notre Dame. If I have not painted the gruesome picture of the chaotic world, it is only because I have confidence in you—not only because of your stout hearts, not only because from the cradle your parents have taught you the virtue of patriotism, not only because I regard you as strong, manly citizens, but because you have learned and practiced devotion to the Mother of God and you have dwelt in the love of God, and by this token you have in you the power to command any situation that may confront you.

Lionel Smith, only a few years ago, went out of these halls a graduate, as you will go out today. While he was here he led the life of a true Notre Dame man—not spectacular, but sound and solid in virtue. I don't suppose he ever missed daily Communion or his daily visit to the Grotto. He made use of every means of grace. Faithful to his work, reasonable in his recreation, loyal, devoted, charitable, he was a true Notre Dame man. And it was as a true Notre Dame man that he went forth fearlessly to meet his God. And when his work was done and God wanted him, he was ready to go. After his plane plummeted from the sky, his cousin sent to his family the last testament of this good Notre Dame man. He had written:

“All of us are in this because there is a job to be done and I shall feel well paid if it's my life for your peace and security—especially you kids. . . .

“Doing this job as well as I know, Mother, will be a tribute to you and the way you have taught us to live. If I never make a success of life it will have been no fault of yours, My Darling. Much as I have enjoyed living as you've taught me, spiritually and materially, I shall not mind dying as long as I die in the state of Grace.”

You young men are privileged to begin a new century of Notre Dame men. Perhaps among you there is another Sorin, Corby, Zahm, Cavanaugh, O'Donnell, Walsh or Burns, or perhaps another Granger; perhaps there are among you future admirals or generals, governors or statesmen; perhaps there is another Knute Rockne to influence the clean ideals of youth. God knows. Our prayer for you today is that the love of Our Lady may protect you and the love of God guide you, so that by word and example, in a world bent on self-destruction, you may lead souls to Christ and to the Christian way of life, so that all men may see “a woman clothed with the sun, and the moon under her feet, and on her head a crown of twelve stars.”

DOMES PUBLICATION SUSPENDED

New editors appointed at Notre Dame for posts on student publications this semester include Daniel Downey, West Palm Beach, Fla., editor-in-chief of the news weekly, *Scholastic*, and Edward F. Meagher, Seattle, Wash., editor of *Scrip*, the literary quarterly. No yearbook editor was appointed, since the *Dome* has suspended publication for the duration due to the shortage of essential materials and the uncertainty as to the continuing presence on the campus of student editors.

Assisting Downey on the *Scholastic* will be Ted S. Weber, Ypsilanti, Mich., managing editor; William Boss, Franklin, O., sports editor; Robert Lonergan, Chicago, promotion head; Jack Denniston, Lombard, Ill., administration editor; and Dave Condon, Las Vegas, N. M., campus editor.

Associate editors of *Scrip* are Kelly Cook, Lexington, Ky., and Robert Cullen, Elkhart, Ind. Cook was the editor-in-chief of the December, 1942, *Dome*, a condensed book of 200 pages which was published to correspond with the graduation, on Dec. 20, of the class of 1943.

The final *Scholastic* of each semester will for the duration, according to present plans, contain the pictures of the graduates of that semester together with a brief summary of the period.

NEW BOYS' HOME

The St. John Bosco center, a home for underprivileged boys of high school age, was recently dedicated by the Most Rev. Charles D. White, D.D., Bishop of Spokane, Wash. The home is a gift of Mr. and Mrs. Milo Flannery, Spokane, in memory of their parents, to the diocese, and is destined to be the center of a new kind of charitable work there. Brothers of Holy Cross conduct the center. The director is Brother Octavius, C.S.C.

GIFTS

The University acknowledges with deep gratitude the following gifts to the Centenary Fund:

Friends of the University*

I. A. O'Shaughnessy, St. Paul, Minn.	\$100,000.
(Establishment of the I. A. O'Shaughnessy Fine Arts Foundation. Story on Page 7.)	
Ralph and Lincoln Sollitt, South Bend	11,500.
Anonymous	7,500.
Anonymous	5,000.
Edward F. Bessey, Chicago, Ill.	1,000.
C. R. Gallagher, Los Angeles, Calif.	1,000.
Mrs. Charles V. Hickox, New York City	1,000.
James B. McCahey, Chicago	1,000.
Sparrow E. Purdy, Chicago	1,000.
Fred B. Snite, Chicago	1,000.
Anonymous	1,000.
Anonymous (Coupon Bond)	1,000.
James McGarraghy, Chicago	25 shares of stock
M. E. Coyle, Detroit	500.
Thomas F. Flannery, Chicago	
(Initial payment on pledge of \$1,000)	500.
Indiana Amusement Enterprises, Inc., South Bend, per John Balaban, Chicago. (Initial payment on pledge of \$1,000)	500.
William M. Jeffers, Omaha, Nebr., and Washington, D. C.	500.
Daniel Scherrer, Sr., Kansas City, Kans.	500.
Ray P. Tennes, Chicago	500.
Louis Veeneman, Louisville, Ky.	500.
Anonymous	500.
E. Lowitz, New York City	400.
Dr. and Mrs. Stanley A. Clark, South Bend	200.
Paul G. Hoffman, South Bend	200.
Knights of Columbus, Notre Dame Council	
(War Savings Bonds)	200.
Mr. and Mrs. Daniel J. Schuyler, Chicago	200.
Rt. Rev. Msgr. Joseph F. Smith, V.G., Cleveland	200.
Dr. Irvin Abell, Louisville, Ky.	100.
Fred D. Breit, Evanston, Ill.	100.
Joseph A. Conerty, Crystal Lake, Ill.	100.
Harry D. Crooks, Chicago	100.
Julian R. Davis, Long Beach, Calif.	100.
David Fischgrund, South Bend	100.
Harry L. Harris, Benton Harbor, Mich.	100.
Leon J. Harris, St. Joseph, Mich.	100.
Rev. Terrence T. Kelly, Detroit	100.
Edward L. Lalumie, Chicago	100.
John J. Moran, Chicago	100.
Knights of Columbus, Council 553, South Bend	
(War Savings Bond)	100.
Otto A. Pfaff, South Bend	100.
Robert H. Rolfs, West Bend, Wis.	100.
Thomas Taylor, Scranton, Pa.	100.
John J. Theisen, St. Joseph, Mich.	100.
Mr. and Mrs. John Q. Adams for the Mercier Club of Northern New Jersey	(War Savings Bond) 50.
Nicholas R. Feltes, South Bend	50.
John J. Gehring, South Bend	50.
John L. Hennessy, New York City	50.
Anonymous	50.
Peter A. Beczkiewicz, Indianapolis, Ind.	25.
Herbert L. Cramer, South Bend	(War Savings Bond) 25.
Mr. and Mrs. P. J. Daly, Dorchester, Mass.	25.
Matthew S. McGurn, Chicago	25.
John P. Roche, Chicago (Initial payment on \$100 pledge)	25.
Ralph Pallante, Niles, O.	20.
To the Nieuwland Memorial Fund:	
Anonymous, in memory of Leo Schneider, '28	250.
To the Rockne Memorial Fund:	
Walter J. Buettner, Chicago	100.

* Gifts from graduates and other former students of the University are published separately in this issue. The listing here includes other gifts received since the October, 1942, ALUMNUS was published.

Centenary Gifts through the Alumni Association from subscribers to the ALUMNUS, from elected (non-former student) members of the Alumni Association and from two Notre Dame Clubs:

Joseph Berra	\$ 2.
Cecelia B. Buechner	10.
Dora Carlin	2.
Chas. E. Cartier	25.
John Conaty	2.
L. B. Coppinger	10.
Richard J. Gallan	2.
Pvt. Lawrence J. Gernon	27.10
John Guthrie	10.
Thomas H. Hacker	4.
L. H. Hamilton (Hamilton Fund)	833.33
Thomas L. Hickey	500.
Edward H. King	10.
Francis W. Lloyd (\$300 pledge)	50.
Joseph McHenry	2.
Marie E. McKinney	5.
N. D. Club of Minnesota	150.
Joseph R. Mulcrone	2.
Anonymous	500.
John J. O'Brien	1,000.
Thomas F. Owen	25.
William A. Rapp	2.
Earl J. Redden	50.
Rt. Rev. Msgr. Edmund J. Reilly	25.
John M. Reitz	125.50
Alfred H. Ricker	5.
William G. Roach	125.
James L. Rose	5.
Herman A. Schmitt	25.
N. D. Club of Scranton, Pa.	250.
Anonymous	100.
Henry C. Staunton	50.
Charles D. Terry	102.
H. O. Vanderhoff	100.

The William J. Wall Foundation, established by a bequest of the late William J. Wall, Philadelphia, Pa., according to the following excerpt from his will: "\$40,000 thereof unto the University of Notre Dame, Notre Dame, Ind., for the purpose of establishing a scholarship for boys. This fund shall be paid by the Trustee hereunder to the said University without any responsibility on the Trustee to see that it is used for the above purpose, and proper receipt for this fund by the University to the Trustee shall absolve the Trustee from any responsibility thereunder." (After various deductions, the amount actually received by the University is \$24,500.)

The Brother Alexander Memorial Scholarship Fund, established by the will of the late Joseph C. Smith, '95: "Sixth, All the rest and residue of my property of whatever kind or nature, real or personal, wheresoever situated, I give, devise and bequeath to the University of Notre Dame du Lac, a corporation organized and existing under and by virtue of the

laws of the State of Illinois, in memory of my Brother, Charles Smith, known in religion as 'Brother Alexander,' who was one of the early associates and workers with Father Sorin, the founder of the University of Notre Dame, and said residuum shall be known as the 'Brother Alexander Memorial Scholarship Fund,' and shall be held, invested and reinvested by the Board of Lay Trustees of said University, and the net income therefrom shall be annually awarded by the President of said University as one or more scholarships to worthy students of the University of Notre Dame who are preparing for the priesthood in the Congregation of Holy Cross...."

2,600 STUDENTS BEGIN SPRING SEMESTER

After weeks of uncertainty as to the size of the incoming student body, the spring semester of the University opened on Jan. 22 with the highly gratifying enrollment of approximately 2,600. This compared favorably, despite the graduation of 390 men on Dec. 20, with the winter semester registration of about 3,200.

Since Dec. 20, the academic University had been on a mid-winter vacation, a "novelty" of the present three-semester system of operation. The current semester will run to May 2, when there will be a convocation for the conferring of degrees, and the summer semester will begin on May 28.

A considerable part of the present enrollment resulted from the government's decision that college student members of the Enlisted Reserve Corps (Army) would be called to service only at the conclusion of the first semester ending after Jan. 1. In the case of Notre Dame this means that the ERC men—of whom there are about 450—will presumably be allowed to remain in school until the conclusion of the semester on May 2.

The Army Air Corps has announced that, effective April 1, all of its Reserves (of whom there are now about 150 at Notre Dame) will be called to active service. It is anticipated, however, that most such Reserves at Notre Dame will be able to remain in school until the end of the semester. The Marine Reserves, subject to active duty after March 10, will likewise probably be able to finish the session in most cases. The position of the Navy Reserves is still indefinite as this is written.

All of which adds up, very obviously, to the fact that, while the current semester's enrollment is gratifying, the future, after May 2, is filled with the greatest uncertainties for Notre Dame. The drafting of those in the 18-19 age classifica-

The Hamilton Fund, a gift of \$2,500 from L. H. Hamilton, president of the Dumore Company of Racine, Wis., and his sons, Robert Hamilton, '34, and James Hamilton, '35. The income from this fund to be used to provide an award in cash or suitable equivalent, each academic schoolyear, to the graduate of the College of Commerce of the University of Notre Dame, who has made the most improvement in public speaking from the freshman year through the senior year. A committee of faculty members of the College of Commerce and of the Department of Speech will select the beneficiary of this award.

tions will, of course, cut down notably the normal student body. And just what effect the new government program for utilizing college facilities will have here has not so far been announced.

New teachers in the present semester are W. R. Utz, formerly of the Univer-

BULLETIN

The Congregation of Holy Cross will assume the operation of the Colegio San Jorge in Santiago, Chile, it was announced at press time by Rev. Thomas A. Steiner, C.S.C., United States Provincial of the Congregation.

Rev. William C. Havey, C.S.C., '20, vice-president of St. Edward's University, Austin, Texas, has been named superior of the delegation which will leave in late February to introduce the Congregation into the educational system of South America. Other members of the first group will be Rev. Alfred C. Send, C.S.C., '32, professor of economics at Notre Dame, and Rev. Joseph M. Doherty, C.S.C., of the University of Portland, Ore.

The move has been made, Father Steiner said, after more than a year of careful study and after conferences in this country with South American churchmen and educators. Very Rev. Albert Cousineau, C.S.C., superior general of the Congregation, and Rev. John J. Cavanaugh, C.S.C., vice-president of the University, spent much of December in South America. (See page 16)

The Colegio San Jorge is a school of 440 boys. It includes work from the elementary department into the humanities, a 12-year program under the system generally in operation in South America.

sity of Missouri, as an instructor in mathematics and A. T. Cross, formerly of the University of Cincinnati, an addition in the Department of Biology. Lost to the faculty is John T. Frederick, brilliant professor of English, who gave up instruction at both Northwestern and Notre Dame to give more time to other duties, and Dominick J. Napolitano, '32, associate professor of physical education, who is now a lieutenant (jg) in the Navy, participating in the Navy physical education program.

Lost also is the popular and able Joseph S. Petritz, '32, sports publicity director for 12 years, who, commissioned as a lieutenant (jg), reported at Princeton University on Feb. 11 for training. No successor to Joe has so far been appointed.

First woman employe of the University to join the military service was Anne Regan of Publications Office who was sworn into the WAACs on Feb. 6 and will report soon for training.

FIVE NEW C.S.C. CHAPLAINS

The number of C.S.C. priests of the United States province in military service rises to 20 with the appointment of five more men to serve as chaplains in the armed forces. The five, all of whom are awaiting their calls to active service, are: Rev. Francis J. Boland, dean of the College of Arts and Letters; Rev. John M. Dupuis, instructor in philosophy; Rev. Norman Johnson, assistant professor of English; Rev. Henry A. Heintskill, director of studies in Holy Cross Seminary on the campus; and Rev. Gerald Fitzgerald, director of Holy Cross Seminary, North Easton, Mass., much better known to readers of *Columbia* and other publications as "Father Page."

UNIVERSAL NOTRE DAME

When they heard the news of the invasion of Africa by American troops, a lot of American soldiers already in Africa (at a port below the "bulge" on the west coast) were "doing a snake dance and singing the Notre Dame song," according to a reporter from the scene quoted in the Nov. 21 issue of *The New Yorker* magazine.

And Jim Costin, the popular sports editor of the *South Bend Tribune*, had recently in his column this item:

"Danny Richardson, stationed with his outfit in New Caledonia, writes that at the conclusion of recent church service out there, the organist broke into the 'Notre Dame Victory March'—and practically every guy in the congregation knew the words."

HALT CENTENARY OBSERVANCE

Notre Dame's observance of its centenary year has been halted midway, to be completed after the war.

Rev. Hugh O'Donnell, C.S.C., president of the University, in making the announcement said:

"Recognizing the rising tide of physical problems confronting us and those who had planned to share the observance with us, and in keeping with the recent request of the Office of Defense Transportation, the University of Notre Dame has postponed until after the war the various meetings, symposia and other activities that were originally a part of our centennial program.

"The University observed its Diamond Jubilee in the early months of World War I, before the exigencies of that war effort had reached the point of curtailment comparable to that of the present. The move now, however, is not without precedent. In 1893, scheduled for the observance of the Golden Jubilee, several deaths, including that of our founder, Rev. Edward Sorin, C.S.C., marked what has become known as the 'year of sorrow.' It was not until 1895 that the 50th anniversary of the founding was formally observed."

Events to which Father O'Donnell referred and which are included in the decision to postpone are an outstanding week in September of this year which was to have featured a symposium on post-war problems involving the leading scholars and statesmen of the country, coupled with a series of religious ceremonies which would have assembled leaders of the American hierarchy and clergy on the campus.

Also postponed will be the proposed observance on the campus by the nuns of the various religious orders who attended the summer schools of the University from 1918 until 1941, when the accelerated academic program forced cancellation of the short summer session.

FIRST MIDSHIPMAN GRADUATION (See picture, front cover)

Notre Dame saw its first non-Notre Dame graduation on Jan. 28 when 1,100 midshipmen, comprising the first class of the Notre Dame Naval Reserve Midshipman School, received their ensigns' commissions in a short ceremony in the naval Drill Hall on the campus. Chief speaker of the occasion was Rear Admiral John Downes, commandant of the Ninth Naval District.

The new ensigns left almost immediately after graduation for new posts and were succeeded, on Feb. 1, by a new class of 1,240 trainees, which, like the first class, will remain at Notre Dame for approximately four months.

Spotlight . . . Alumni

BERNARD F. McLAIN, a Notre Dame student in 1907-08, is the president of the Dallas, Texas, Chamber of Commerce for 1943. And the night before his election he was awarded the Col. Henry D. Lindsley cup for outstanding public service in Dallas, at a banquet of the John W. Low Post, American Legion, of which he is a past commander.

BERNARD F. McLAIN

Mr. McLain's service to Dallas covers many fields: he is a member of the executive committee, Dallas City-County Civilian Defense Council; major and senior officer of the Texas Defense Guard in his community; a trustee of the Dr. Graham Hall Foundation; a director of the Dallas Community Chest; a director of the Trinity Improvement Association; a member of the executive committee and a director of the Dallas Grand Opera Association; chairman of the Dallas County Chapter of the American Red Cross, and vice-president of the Chamber of Commerce of the United States.

A veteran of World War I, following his graduation from Yale in Law, Mr. McLain joined the Hart Furniture Company in Dallas in 1919 and has been general manager of that company most of the time since then. He is a director of two Dallas banks and of the Dallas Railway & Terminal Company, as well as a past president of the Texas Retail Furniture Association and a past president of the National Retail Furniture Association.

MUCH OF THE news of Puerto Rico's food shortages, unemployment and political squabbling during the past year has been reaching readers in the United States and the rest of the world through a Notre Dame man, Russell Jerome Jandoli, '40, of West Orange, N. J.

Russ returned to the States at the beginning of the year after 18 months in the tropics but was to go back to Puerto Rico in February.

He received his A.B. *cum laude* in history, but took several courses in the Department of Journalism under Dr. John

RUSSELL J. JANDOLI

M. Cooney. After a year at the Graduate School of Journalism at Columbia University, he was awarded his M.S. Then he sailed for the Caribbean, spending his first six months there as a reporter and feature writer for the *Puerto Rico World Journal* in San Juan, the largest English newspaper in the West Indies. A year ago he was made its city editor.

Shortly thereafter, Russ became foreign correspondent for International News Service, covering the Virgin Islands as well as Puerto Rico. Retaining his editor's post, he accepted an appointment in April to serve as representative of *Time Magazine*. At the same time, the War Department granted him his credentials as a war correspondent.

When the University of Puerto Rico instituted courses in journalism last fall, it called on the Notre Dame man to act as instructor. He pioneered in presenting an elementary course in newswriting from a Latin-American perspective which he hopes to publish soon in English and Spanish.

A Report on South America

Fathers Cousineau and Cavanaugh Return From Trip

Very Rev. Albert Cousineau, C.S.C., and Rev. John Cavanaugh, C.S.C., who spent a month in the countries of South America on an educational mission for the Congregation of Holy Cross, returned to this country in early January. Father Cousineau, superior general of the Order, has headquarters in Washington, D. C.

In all of the countries they visited—leaving Miami on Dec. 4 and traveling by plane through Colombia, Ecuador, Peru, Chile, Argentina, Uruguay and Brazil—Father Cavanaugh, vice-president of the University, reported an excellent reception.

Land of the Future

The countries of South America, he said, seem definitely to comprise the land of the future. They are conscious of their opportunity and are anxious for their further development. A postwar exodus from European countries is generally expected, and Father Cavanaugh says that this expectation emphasizes the need for improving to the utmost the relations between North and South America if this country is to avoid serious complications in relations in the next 25 years.

Friendship, and not just neighborliness, he added, must be the keynote of these relations. The United States must send representatives to South America who know the language and culture of the countries there and who respect their dignity and independence.

In the Argentine, particularly, Father Cavanaugh reported, there is a spirit of independence much like our own, which resents any implication of inferiority or any interference with sovereignty.

South America is a land of great potentiality. Brazil, Father Cavanaugh revealed, supports 40,000,000 people, but is capable according to economists of supporting 400,000,000. Our problem, he adds, is to cultivate the countries of Latin America and to aid them in developing their resources, without interfering with their independence or trying to exploit their wealth. European countries, and he found this in the Argentine particularly, have been much more sympathetic to the culture of South America. Their representatives have made their homes there, married Latin Americans, and have made our natural trade difficulties and diplomatic mistakes the basis

for securing a strong foothold. In spite of these conditions Father Cavanaugh is convinced that all of the South American countries, including Argentina, would like to work out the destiny they anticipate in the next quarter century along hemispheric lines and in keeping with the hopes and principles of the United States.

Father Cavanaugh returned with a strong conviction that American education must place more emphasis on Spanish and Portuguese, the languages of Latin America, and upon the history of those countries. We must teach young America that what is different is not necessarily inferior. We should welcome visitors from the countries to the South with the same ability to know their background and converse in their language that characterizes their reception of North Americans.

Father Cavanaugh and the Superior General found both plane travel and accommodations crowded but very satisfactory despite war. Their reception by state officials, our government representatives, educators, and Notre Dame alumni, was cordial everywhere. The countries visited, without exception, expressed the hope that the resources of North America, particularly the educational experience and Catholic churchmen with their common background of culture, will be available for mutual advantage and growth.

Meet Local Alumni

Even though their trip through South America was comparatively brief and hurried, Fathers Cousineau and Cavanaugh had the pleasure of meeting en route a considerable number of Notre Dame men. Included in this group were:

J. G. Crosby, a student in 1910, c/o William Crosby and Sons, Representantes de Fabricas, Calle Aparicio No. 130, Casilla 2326, Lima, Peru. Mr. Crosby is an importer and representative of North American businesses.

John Kinsella, '34, manager of Remington Rand Peruana, Lima, Peru. Enrique Rosselot, '20, a high executive of the Chile Telephone Company, Santiago.

Frank Havelick, '29, a pilot for the Pan American-Grace Airways. Leaving Lima for Santiago, the plane on which

BYRNE WINS DISPUTE

An outstanding Notre Dame man was brought even more prominently into the spotlight with the announcement in December that the War Labor Board had decided, by unanimous vote, not to take jurisdiction in disputes between state or local governments and public employees.

As applied to Newark, N. J., the board's decision was to the effect that authority to intervene in the dispute between City Commissioner Joseph M. Byrne, '15, and his employees in Local 277, State, County and Municipal Workers of America, the CIO.

A strike of garbage workers in Joe Byrne's department in October brought on the case, which attracted national attention, particularly since it was joined in national interest and in the WLB's decision with similar disputes involving transit workers in New York City and utility employees in Omaha. All three cases involved the same issue—the right of state and municipal governments to regulate relationships with their workers without federal government involvement. Commissioner Byrne was the leader in upholding the point of view that the federal government had no jurisdiction to enter into any such dispute.

the two priests were traveling met the plane of which Frank was pilot. The former dipped its wings in salute to the latter.

Juan Pedro Scaron, '23, R. Fernandez 270, y Ellauri, Montevideo, Uruguay, chief engineer of the telephone company in Montevideo, as well as head of the St. Vincent de Paul Society of the city and one of the leading figures in Juventus, the chief Catholic youth activity of the city.

Michael Yriberry, '34, Casilla 33, Arequipa, Peru. Mike and his wife (the former Catherine Marger of South Bend, sister of Jean Marger of the Alumni Office staff) and their daughter, together with Andreas Malatesta, '23, met Father Cavanaugh when the plane stopped in Arequipa for 20 minutes.

In Lima, the priests met Gustavo Berckmeyer, ex. '23, and Dr. Corrin Hodgson, ex. '29. In Quito, Ecuador, they saw George Moller Strauss whose son, Juan, is coming to Notre Dame next September. The priests also met three of the many notable figures who attended the Inter-American Seminar at Notre Dame last summer: Rt. Rev. Msgr. Oscar Larson, D.D., Catholic University of Chile; Dr. Julio Donoso, Quito; and Rev. Leo Harkins, C.S.S.R., Buenos Aires.

ATHLETICS

BY JACK DENNISTON, '44

BASKETBALL

Coach George E. Keogan's basketballers got off to a fast start this season. As the mid-season mark approaches, they have won nine out of ten, and won the first six in a row before the victory special stalled down in Louisville at the hands of a rallying University of Kentucky five, 60-55, on Jan. 23.

In the Kentucky game the lead changed hands five times during the first half, but the Irish climbed on top in the closing minutes of the first half, to hold a half-time edge of 33-27. The Kentuckians pulled up slowly and then forged ahead during the second period, on an amazing record of successful long shots, to trip the undefeated Irish. Bob Rensberger led the scoring with 18 points, while teammate Bobby Faught connected for 16.

The team climbed back on the track the following Monday against Butler in Indianapolis, whipping the stubborn Bulldogs, 45-34. Bob Rensberger, senior guard, and Francis Curran, junior reserve forward, sparked the Irish in their final drive, which saw them break away from a 34-34 deadlock. This was Notre Dame's 45th victory against Butler in the 34-year old basketball rivalry between the two schools.

De Paul University of Chicago, one of the country's top teams, was victim number eight on the Irish win list. Ray Meyer, '38, ex-pupil of and ex-assistant to Keogan, put a stubborn and formidable squad, that had won 13 out of 14 encounters, up against his former teacher. Notre Dame had just enough to curb the Demons, 50-47, in a nip-and-tuck affair in the Chicago Stadium. Centers Faught and Brennan played important roles for the Irish in this win. Needless to say, Meyer, a grand guy, is the "boy wonder" of the basketball coaching profession for 1942-43.

The Irish opened their season by dropping Ball State, a southern Indiana College, in a listless game, 56 to 42. Captain Butler, aided by center Faught, sent the Irish on to a 14-point margin by pacing a scoring spurt in the middle of the second half.

Western Michigan was batted from the undefeated ranks of the Middle West by the Irish, in the latter's second game of

the season, 53-35. Curran sank 14 points to pace Notre Dame.

Before Notre Dame adjourned for the Christmas recess, the team found time to defeat three Big Ten teams. The Irish knocked Northwestern, 49-40; roared on to topple Wisconsin's Badgers, 61 to 59, in a thrilling overtime game; and then stamped out a surging Purdue five, 46-43.

After the holidays Keogan's quintet surprised a "hot" Northwestern team in the Chicago Stadium, 49-36. Butler led his mates in recording the sixth triumph of the season. Neimera, Bonicelli, Kuka, and Davis showed well during the second half spring. Brennan and Curran paced a 50-45 win over Marquette at Notre Dame.

TRACK

Again Notre Dame will have a balanced track outfit. Coach Elvin R. "Doc" Handy, starting his first full year as track mentor, has been putting his promising indoor track squad through tough practice sessions since the beginning of the present semester.

Two shining sophomores, Tom Clifford and John Murphy, will hold down the sprint section on the squad, having shown up very well in the short dashes. In the quarter mile event Notre Dame is well fortified in veterans Dick Tupta, Gene Fehlig, and Austin Jones. Don Lundergan and sophomore Bob Purcell are other 440 material worth noting.

Two sophomores, Dick Kelly and Don Currie, along with senior Tupta, give the half mile section a very formidable trio. Standouts Oliver Hunter, III, newly crowned national cross-country champion; Tony Maloney; and Frank Conforti, along with newcomers Walter Brehmer, Don Currie, and Al Lesmiz, give the Irish harriers a strong group of mile runners. In the two mile event Hunter and Maloney have things their way for the third straight year. Perhaps the Irish have the finest hurdlers in this threesome: veterans Bill Nicholson, son of the late Irish track coach; Bill Dillon, and sophomore John Smith.

At the present John Wiethoff is the only top notch pole vaulter on the squad, and will hold up his end of the outfit as he can consistently do 13' 3". Charles Murphy and Ed Keelan are the accom-

plished high jumpers. Captain Jim Delaney head the list of four fine shot putters. And rounding out the squad are broad jumpers John Murphy and Bill Johnson.

The track schedule:

Feb. 6—Millrose games in N. Y.
Navy Pier (dual) here.
Feb. 13—Michigan Relays—East Lansing.
Feb. 27—Indiana (dual) here.
March 6—C. C. C. at East Lansing.
March 13—Armour Tech Relays in Chicago
March 20—Chicago Daily News Relays—International Amphitheatre, Chicago.
March 27—Purdue Relays—There
K. C. Invitational Meet in Cleveland.

FENCING

Graduation and military enlistments have taken a heavy toll on Coach Walter M. Langford's fencing squad. Langford, starting his fourth term at the fencing helm, finds his squad without the services of graduated Jim Madigan, Herb Melton and Angel Gonzalez, all prominent on last year's great team. Lack of experienced men is Langford's main problem. He has a lot of untried material, most of it very green.

Before the Christmas recess the fencers had three matches. They lost to Ohio State, 14 to 13; bounced back to dump Purdue, 19-8; and then Chicago University tacked a 17-10 loss on the Irish for the worst defeat Notre Dame has suffered during Coach Langford's reign.

Outstanding among the squad candidates, who reported Feb. 1 for the initial practice were: in the foil event: Francisco Repilado, Ventura Gonzalez, and Charles Reley. Dave Ronay, Al Ortiz, and Gene Slevin have stood out so far in the saber field, while promising Jack Watters, Bob Witucki, and Gonzalez are fighting it out to see who is top man in the epee division.

The schedule is uncertain mainly due to transportation difficulties but Cincinnati University, Michigan State, Wisconsin, Purdue, and Marquette are already on the opponents list and with others likely to follow.

FOOTBALL

Last fall Head Coach Frank Leahy proceeded to school his football team in the integral workings of the "T" Formation and today Leahy can feel well satisfied that his experimentation with the "T"

was successful. His original plans called for Owen "Dippy" Evans at left half-back, Creighton Miller at right half, Gerry Cowhig in the bucking spot, Bob Dove at left guard, and Jack Zilly, a sophomore, at left end. A week before the opening game found Evans, Cowhig, Miller, and Zilly out with leg injuries. Dove was hauled back to end and Bob McBride and Captain-elect Pat Filley took care of the left guard duties.

To add to all this, Leahy suffered a recurrence of an old back injury after the Georgia Tech game and he had to withdraw to Mayo Clinic to undergo treatment for the condition.

When you mix these untimely injuries with one of the toughest schedules ever played by Notre Dame and you find it comes out seven wins, two ties, and a pair of losses one can only marvel at the 1942 Fighting Irish.

The 1942 team boasts the following statistics: They averaged 4.37 yards on every running play as compared with 3.19 for the undefeated 1941 club. Accurate Angelo Bertelli, junior quarterback, completed 72 out of 162 attempted passes for 1,039 yards. His percentage drop from .569, attained in his sophomore year when he tossed 123 times and connected on 70 for 1,027 yards, to .444 for 1942 was more than offset by the deception that aided the Irish in going 2,211 yards on the ground as compared with 1,282 chalked up in 1941.

Tom Miller had the best ball carrying average in under 20 attempts for the whole Middle West, 7.9 yards in 19 trips, while his brother, Creighton, averaged 5.9 yards in 55 attempts for one of the finest averages in the country. Sophomore Corwin Clatt, backfield workhorse, carried the ball 139 times for a net total of 695 yards or five yards a thrust. Dick Creevy, senior reserve back, was near the top with a 6.6 average in 16 tries. Bob Livingstone, soph back, streaked off 321 yards in 81 attempts for 4.0 yards per try.

The Irish out-rushed their opponents 4.37 to 3.21 per try; out-passed them 1,039 to 908 yards; and out-punted them, 38.6 to 37.8 yards.

The football situation for this coming fall is vague at present. It is too early to announce a schedule because the schedule makers are shifting dates to accommodate service teams and nearby opponents. The Administration, however, is on record as saying they are going as far as they can to have as complete and balanced an athletic program as war conditions permit. The University intends to cooperate with the government

at every turn in staging its 1943 athletic program.

For the sake of our records, let us briefly go over the scoring in the last two games of the 1942 season, which ended shortly after the December ALUMNUS went to press.

The Notre Dame team completed its second season under Frank Leahy when it roared back in the second half to tie the powerful dreadnaught representing Great Lakes Naval Training Station, 13 to 13, in Chicago's Soldiers Field on Dec. 5. Outclassed in the first half, the Irish came to life with a vengeance at the out-

set of the third stanza and punched over two lightning like touchdowns on the first two plays from scrimmage with Corwin Clatt and Creighton Miller racing 82 and 69 yards, respectively, for the scores.

A week before the Great Lakes struggle, the team thumped Southern California, 13-0, in a supposedly rough and tough affair before 95,000 in Los Angeles Memorial Coliseum. Angelo Bertelli fired two touchdown tosses; the first to C. Miller, which was good for 48 yards; and the second Livingstone grabbed on the 13 yard marker and raced into the end zone for the score. Notre Dame protected a comfortable 13 point lead in the second half by playing aggressive football.

RESCUED AFTER 16 DAYS ON RAFT

Sixteen days in a life raft on the Atlantic ocean with 13 other men was the lot of Lieut. (jg) Donald E. Kralovec, '41, LaGrange, Ill., who was in charge of gunnery and communications personnel on a cargo-passenger liner torpedoed by a submarine on Christmas morning.

Picked up at length by a Navy surface vessel, Don, on Jan. 30 returned to his

which washed continually over the frail craft. On the 11th day, one raft began to break up, so Don redivided the men on the three sound rafts. Later one raft with six men disappeared. Never without emergency rations and water, the men were about to ration the latter when they were rescued.

FOOTBALL BANQUET

The Notre Dame Club of the St. Joseph Valley staged its 23rd annual civic testimonial dinner for the Notre Dame football squad and its coaching staff on Dec. 8. The banquet was held in the Indiana Club in South Bend instead of on the campus because of the need of dining facilities for feeding the students and the midshipmen.

The program was strictly streamlined. Toastmaster was Dean Clarence E. (Pat) Manion of the Law School. Frank Leahy, athletic director and head football coach announced that left guard Patrick J. Filley of South Bend had been chosen to succeed George E. Murphy, also of South Bend, to the captaincy of the 1943 Fighting Irish. The coach gave high praise to his 1942 players and particularly to their display of courage in the Great Lakes game.

Other speakers were: Rev. Hugh O'Donnell, C.S.C., president of the University; Bob Hall, radio and stage comedian; Lynn O. Waldorf, head football coach of Northwestern University; Arthur Valpey, assistant football coach of Michigan, who represented H. O. (Fritz) Crisler, the Michigan head coach; James M. Costin, sports editor of the South Bend Tribune; retiring Captain George E. Murphy; Mayor Jesse I. Pavey of South Bend; and Clarence Harding, president of the St. Joseph Valley Club, who presided.

Monograms were also awarded to 34 players and managers.

LIEUT. (JG) DONALD E. KRALOVEC

home on a 30-day leave. He was greeted in Chicago by his more-than-happy family and by a battery of newspaper reporters and photographers who spread his fame widely through the Chicago papers, and nationally as well. Don's brother, Charles, '43, is training for the Navy at Abbott Hall, Chicago, where Don also trained.

During the first 10 days on the four rafts, Don and his 13 men—seven of whom were naval men under his command—kept together despite the waves

Pickenbader - 2/10/43

RECAPITULATION

Class Gifts to January 15

Year	Number in Class	Number Contributors	Percent Contributors	Amount
Before 1891	41	10	.244	\$ 330.00
1891	5	2	.40	7.50
92	9	2	.222	45.00
93	13	4	.308	1,150.00
94	10	3	.30	35.00
95	24	2	.083	30.00
96	14	1	.071	5.00
97	10	2	.20	1,455.00
98	13	2	.154	1,110.00
99	10	1	.10	25.00
1900	12	3	.25	130.00
1	17	6	.353	1,060.00
2	25	6	.24	380.00
3	21	6	.286	105.00
4	34	13	.382	1,605.00
5	15	4	.266	610.00
6	37	9	.243	15,350.00 ✓
7	24	8	.333	535.00
8	33	8	.212	200.00
9	31	8	.258	725.00
1910	27	8	.258	1,245.00
11	67	19	.283	1,509.00
12	44	12	.273	3,530.00 ✓
13	62	13	.21	2,815.00
14	67	12	.179	388.00
15	67	19	.283	284.50
16	71	20	.281	587.00
17	108	14	.129	2,626.00 ✓
18	61	18	.295	3,345.00
19	48	9	.187	1,957.00 ✓
1920	83	25	.301	567.00
21	94	20	.213	400.00
22	150	38	.253	1,311.74
23	182	43	.242	877.00
24	208	39	.187	539.50
25	289	54	.183	1,635.00
26	326	55	.169	1,090.00
27	318	47	.148	1,160.20
28	414	45	.109	1,054.50
29	318	53	.167	749.00
1930	444	70	.158	782.30
31	427	75	.176	1,171.00
32	532	56	.105	609.50
33	422	63	.149	393.00
34	426	52	.122	1,628.84
35	452	60	.111	1,622.33
36	443	64	.144	841.50
37	472	48	.102	601.50
38	565	70	.124	1,673.00
39	606	128	.211	1,089.45
1940	695	118	.17	2,320.50
41	688	107	.155	5,898.85
42	512	90	.176	311.00
43		13		18.00
Subscribers and Elected		34		4,022.93
1946		2		325.00
Total	10,086*	1,711		\$75,833.64
Average			.165	\$ 44.32

* This represents the number of alumni (excluding religious) who received the ALUMNUS and were asked to contribute to the Centenary Fund.

The President's Statement

To Alumni and Friends of Notre Dame:

The October issue of the ALUMNUS carried, as supplement, a financial statement of all the operations of the University for the year ended May 15, 1942. It was prepared according to the best accounting practice by an independent firm of certified public accountants.

In so far as I know, that statement was the first of its kind ever published by the University. It gave the facts, and it has served a good purpose. Alumni and friends, once they had those facts, realized that Notre Dame's financial position will inevitably be weakened still further as a result of the impact of the war on all private colleges and universities. Large numbers of them responded generously, and Notre Dame appreciates the support that they have given her. This issue of the ALUMNUS records what they have done.

Other benefactions—the generous capital gift of Mr. O'Shaughnessy, the Wall Foundation, and the residuary bequest of Mr. Joseph C. Smith—are eloquent in themselves.

But I am particularly impressed with the evidences of the conviction of many alumni and non-alumni friends of Notre Dame that the future financial structure of a university must be built on the smaller annual gift of many.

Tax trends indicate increasing odds against large capital gifts. Income ceilings will militate against large annual contributions.

In most fields of philanthropy, and education particularly, the hope of the future lies in the annual support of many. The method used need not cause any sacrifice of effort or achievement. In fact, it widens interest and participation, and is the democratic way.

Our Centenary Fund seems to be progressing very satisfactorily, and I feel sure that at its close the officers of the Association can report a strong numerical representation of alumni among the donors.

Notre Dame sincerely appreciates the gifts that have been received up to the present—the amount and the evidence of the desire to help her meet the opportunities of this critical era. Other schools have begun this financial program modestly — Yale, Harvard, Dartmouth, Princeton, Northwestern — and have seen it grow in every department over the years. I am confident of the years ahead at Notre Dame.

(Rev.) Hugh O'Donnell, C.S.C.
President

Centenary Fund, Alumni Participation

(To January 15, 1943)

(N.B. Following are all the recorded contributions to the Centenary Fund of the University of Notre Dame from alumni. Some have been acknowledged by name or amount before. Some of these came direct to the Alumni Association. Others came through the President of the University. Many came through the office of J. Arthur Haley, Director of Public Relations. The list is a compilation of all of these, to gauge the extent of alumni participation. Many of the gifts listed do not represent actual Centenary contributions of the individual but are contributions in lieu of dues during this Centenary year and as such entitle the contributor to listing. They may be added to at any time, and the Alumni Board sincerely hopes that the number of alumni contributors will be greatly increased within the next two months, when another supplementary report of contributions will be published.)

1890 and Before:

Boland, William H. _____	\$ 10.00
Chute, Louis P. _____	35.
Cooney, James J. _____	5.
Devine, William P. _____	105.
Hale, Thomas _____	5.
Judie, James A. _____	100.
Long, Ferdinand G. _____	5.
McCormack, James (Dec'd) _____	25.
Perley, Arthur P. _____	10.
Stubbs, Charles J. _____	30.

(10) \$ 330.00

1891	
Herman, John Louis _____	2.50
Vurpillat, Francis J. _____	5.

(2) \$ 7.50

1892	
Chute, Frederick B. _____	35.
Getchell, Francis H. _____	10.

(2) \$ 45.00

1893	
Donahue, Michael A. _____	25.
McKee, James A. (Dec'd) _____	25.
Anonymous _____	100.
O'Brien, George L. _____	1,000.

(4) \$ 1,150.00

1894	
Bolton, Hon. Francis A. _____	10.
Fitzgerald, Christopher C. _____	20.
Kirby, Maurice D. _____	5.

(3) \$ 35.00

1895	
Dannemiller, Albert J. _____	5.
Schnur, Martin J. _____	25.

(2) \$ 30.00

1896	
Kuerze, Robert G. _____	5.00

(1) \$ 5.00

1897	
Costello, Martin J. _____	100.
Anonymous _____	1,355.

(2) \$ 1,455.00

1898	
Hering, Frank E. _____	1,100.
Montavon, William F. _____	10.

(2) \$ 1,110.00

1899	
McCormack, Michael J. _____	25.

(1) \$ 25.00

1900	
Coquillard, Joseph A. _____	25.
Dorley, Anthony F. _____	5.
Ferstel, William G. _____	100.

(3) \$ 130.00

1901	
Best, Louis E. _____	15.
Carlton, Joseph R. _____	15.
Fox, Robert L. _____	10.
Oliver, James H. _____	1,000.

Simpson, Arthur T. _____	10.
Smith, Edward C. _____	10.
(6) \$ 1,060.00	

1902	
Brown, Henry E. _____	50.
Gaston, Francisco J. _____	10.
Hilding, Charles V. _____	10.
Jones, Vitis G. _____	205.
Mitchell, Clement C. _____	100.
Murphy, Robert D. _____	5.

(6) \$ 380.00

1903	
Beechinor, Howard F. _____	10.
Coquillard, Alexis, Sr. _____	25.
Crumley, Harry V. _____	10.
Dohan, Joseph F. _____	5.
Kolupa, Ladislaus A. _____	30.
McKeever, Francis H. _____	25.

(6) \$ 105.00

1904	
✓Ackermann, Francis X. _____	5.
✓Farabaugh, Gallitzin A. _____	300.
Griffin, Rt. Rev. _____	
Msgr. Maurice F. _____	250.
Hammer, Hon. Ernest L. _____	105.
Jones, Thomas J. _____	100.
✓Kanaley, Byron V. _____	
(5-yr. pledge, \$500) _____	100.
McCaffery, John C. _____	10.
Meyers, Joseph J. _____	5.
Quinlan, John M. _____	10.
Record, James R. _____	10.
✓Stanford, Grattan T. _____	500.
Stephan, Anton C. _____	160.
Zolper, Harry W. _____	50.

(13) \$ 1,605.00

1905	
Fahy, Bernard S. _____	5.
Gruber, Earl F. _____	500.
Jamieson, William D. _____	5.
Van Rie, Dr. Leo P. _____	100.

(4) \$ 610.00

1906	
Bosler, William N. _____	25.
✓Cosgrove, Terence B. _____	
(Pledge of \$10,000) _____	5,000.
Dubbs, James A. _____	200.
Gehant, Oliver L. _____	10.
Haney, Charles E. _____	5.
Kobak, Edgar _____	100.
Morris, Ernest M. _____	10,000.
O'Brien, Rev. William C. _____	5.
Oelerich, Frank J. _____	5.

(9) \$15,350.00

1907	
Babbitt, Edwin D. _____	5.
Bach, James H. _____	10.
Corcoran, C.S.C., _____	
Rev. Wendell P. _____	25.
Cunningham, James V. _____	5.
Griffith, John S. _____	5.
Anonymous _____	450.
Rosenberger, Anton A. _____	10.
Summers, Dr. Edw. J. _____	25.

(8) \$ 535.00

1908	
Cull, Frank X. _____	25.
Daunt, William A. _____	10.
McLain, B. F. _____	10.
Rath, Rev. J. Augustus _____	5.
Roach, John W. _____	10.
St. George, Maximilian J. _____	125.
Toohy, James A. _____	10.
Zink, Francis A. _____	5.
(8) \$ 200.00	

1909	
✓Donahue, Joseph F. _____	250.
Edwards, Howard W. _____	250.
Gushurst, Albert F. _____	10.
✓Kanaley, John B. _____	50.
✓Kaufer, J. William _____	25.
Oltsh, George J. _____	25.
Scanlon, Raymond J. _____	15.
✓Schindler, John W. _____	100.

(8) \$ 725.00

1910	
Degen Gerard T. _____	5.
Degen, Henry F. _____	5.
Draper, William A. _____	10.
Herr, Stephen H. _____	10.
Moriarty, Rev. Michael L. _____	5.
Schmitt, William O. _____	1,100.
Stephenson, Joseph M. _____	100.
Woodford, Leon E. _____	10.

(8) \$ 1,245.00

1911	
Figel, Edward L. _____	2.
Foley, Daniel R. _____	10.
Funk, Elmo A. _____	500.
Glynn, Edward J. _____	250.
Hilkert, Albert A. _____	10.
Hughes, Arthur J. _____	5.
Kramer, Dr. James G. _____	50.
Lawton, Jasper H. _____	211.
Anonymous _____	100.
Quinn, Edmund J. _____	10.
Quish, Francis E. _____	5.
Reeder, Earl E. _____	25.
Reuss, Charles J. _____	15.
Schubert, Lawrence P. _____	30.
Sherry, William J. _____	65.
Steers, Fred L. _____	10.
Story, Edward J. _____	1.
Anonymous _____	200.
Wilson, John M. _____	10.

(19) \$ 1,509.00

1912	
Bannon, John M. _____	25.
Bruce, Edward M. _____	10.
Condon, Leo J. _____	5.
Cook, William J. _____	20.
Anonymous _____	3,000.
Finnigan, Dr. Frank B. _____	5.
Howard, Rev. Edward J. _____	5.
McGlynn, Joseph B. _____	105.
Murphy, John P. _____	25.
Peak, Hon. J. Elmer _____	100.
Phillip, Philip J. _____	20.
Schumacher, Leo A. _____	210.

(12) \$ 3,530.00

1913	
Anonymous _____	1,600.
Blake, Richard V. _____	5.
Burns, Dr. John T. _____	5.
✓Byrne, Paul R. _____	100.
Cartier, Morgan E. _____	5.
Granfield, Hon. William J. _____	25.
Hanlon, George T., Jr. _____	400.
Kirk, Harry J. _____	10.
O'Connell, Hon. John F. _____	100.
O'Hanlon, Joseph R. _____	30.
O'Neil, Thomas F. _____	500.
Rogers, Edward J. _____	25.
Schonlau, Edward J. _____	10.

(13) \$ 2,815.00

1914	
Birder, Cecil E. _____	5.
Hayes, Francis H. _____	200.
Hellrung, Herbert C. _____	5.
Hoffman, Leo J. _____	25.
Kennedy, Dr. Thomas R. _____	5.
Maher, Thomas F. _____	13.
Mulcahy, Brig. _____	
Gen. Francis P. _____	50.
Redden, William J. _____	20.
Ryan, Arthur W. _____	10.
Speidel, John G. _____	25.
Walsh, Joseph M. _____	5.
Walsh, Thomas J. _____	25.

(12) \$ 388.00

1915	
Andrews, Maurice T. _____	5.
✓Carroll, William M. _____	10.
✓Dolan, C.S.C., _____	
Rev. Patrick H. _____	25.
✓Eichenlaub, Raymond J. _____	30.
Farrell, Joseph R. _____	27.
Grady, William A. _____	5.
✓Hosinski, Aloysius W. _____	25.
Hudson, Galvin G. _____	15.
James, Clarence J. _____	10.
✓Kaczmarek, Regidius M. _____	5.
Lawler, James W. _____	5.
Madden, H. Daniel _____	5.
Mathews, James A. _____	10.
✓Mooney, William J., Jr. _____	25.
Newgass, Mitchell C. _____	3.
✓O'Donnell, Dr. F. O. _____	65.
Ranstead, Norman H. _____	2.50
Roberts, Daniel C. _____	10.
✓Sanford, James E. _____	2.

(19) \$ 284.50

1916	
✓Carroll, Hugh E. _____	10.
Corcoran, Dr. William J. _____	5.
✓Downey, Russell H. _____	200.
Eckel, Jacob E. _____	10.
Fries, Alfred F. _____	20.
Fritzsche, Allen W. _____	5.
✓Galvin, Timothy P. _____	10.
✓Humphreys, Raymond M. _____	5.
✓Kelly, Lt. Col. Raymond J. _____	5.
Kovacs, Joseph J. _____	5.
Lennane, Charles R. _____	10.
✓Lentz, Charles E. _____	20.
✓McCourt, Walter P. _____	10.
McLaughlin, Thomas A. _____	100.

McCarthy, Dr. Jeremiah A.	100.	1921		Foley, Daniel F.	5.	Burke, Pvt. Joseph P.	25.
✓ Miller, Grover F.	5.	Cleary, Gerald J.	5.	Haynes, Lieut.		Centlivre, Herman G.	105.
Muckermann, Richard C.	5.	Craugh, Gerald J.	5.	Harold F., U.S.N.R.	10.	Corboy, Stephen C.	100.
Prall, Frederick M.	10.	Detting, John A.	10.	Kelly, Edward D.	25.	Cunningham, Lieut.	
Smith, Paul J.	50.	Dollard, Thomas V.	5.	Kiley, Roger J.	100.	Raymond C., U.S.N.R.	105.
Swift, Frank E.	2.	Gorrilla, Dr. L. Vincent	5.	Kreimer, Edward P.	5.	Cyr, Walter J.	5.
		Grant D. Chester	25.	Lauterman, Henry J.	10.	Donahue, Lieut.	
(20) \$ 587.00		Heimann, Capt.		Logan, F. Leslie	10.	Charles W., U.S.N.R.	10.
1917		Joseph V. (M.D.)	5.	Maino, Carlton B.	5.	Dooley, Paul J.	200.
Carr, Robert C.	1.	Keenan, Donald J.	5.	Martin, Charles M.	5.	Droege, John R.	25.
✓ Cassidy, John E.	250.	Kelley, Leo D.	10.	Mattes, Lee H.	25.	Dunn, Robert C.	5.
✓ Coffall, Stanley B.	5.	Kline, Clarence J.	25.	McDermitt, Francis F.	30.	Dupay, Peter P.	30.
✓ Cooney, Dr. John M.	55.	Lally, Capt.		Medart, J. Reynolds	5.	Feldman, Morris D.	5.
✓ Corcoran, Charles G.	5.	Lenihan, L. (Army)	10.	Montague, John M.	10.	Foos, Albert E.	25.
Graham, Raymond J.	5.	Maag, Joseph M.	10.	Nash, Richard J.	5.	Harding, Clarence W.	50.
✓ Hilgartner, Daniel E., Jr.	10.	McGann, Albert	50.	Niemiec, John W.	100.	Hartman, Paul A.	100.
✓ Miller, R. John	25.	Meagher, Edmund J.	100.	Norton, John C.	20.	Hoeffler, Paul D.	5.
✓ Parker, Howard R.	5.	Miller, Lieut.		Nyikos, Joseph W.	25.	Hogan, Joseph A.	5.
✓ Quinlan, Daniel J.	30.	Callix E., U.S.N.R.	5.	O'Grady, George J.	5.	Hurley, John P., Jr.	125.
✓ Slackford, Frederick J.	100.	Rice, Walter A.	5.	Pfeiffer, Cornelius J.	5.	Jones, J. Willard	5.
✓ Verbiest, C. Marcellus	110.	Sjoberg, Ralph E.	5.	Powers, Jeffrey V.	5.	Kaiser, Clarence J.	5.
✓ Vogel, Leo J.	25.	Trippel, Victor J.	5.	Rauh, Walter I.	2.	Kennedy, Dr. Francis L.	5.
✓ Voll, Bernard J.	2,000.	Zickgraf, Henry P.	100.	Richter, Elton E.	50.	Kesting, Bernard G.	5.
		Zimmerer, Mark E.	10.	Rieder, Leo P.	25.	Kilkenny, John F.	20.
(14) \$ 2,626.00				Rohrbach, John M.	25.	Loftus, Thomas A.	5.
1918		(20) \$ 400.00		Torres, Jesse N.	25.	Ludwig, George E.	55.
Andrews, Francis A.	5.	1922		Wack, George J.	28.	McCarthy, Frank J.	5.
✓ Cook, Leo L.	25.	Ashe, Gerald A.	7.			McMullen, Andrew W.	5.
✓ Cullinan, Frank L.	5.	Bloemer, Frank B., Jr.	5.	(44) \$ 882.00		Metzger, Walter J.	5.
✓ Dunn, Richard J.	5.	Castellini, William A.	5.	Anderson, Paul J.	15.	Miller, Anselm D.	5.
Eigelsbach, Carl F.	10.	Champion, Pierre	25.	Arnold, Jerome C.	5.	Mouch, Charles M.	5.
Harbert, George E.	10.	Cullen, John P.	100.	Boehm, Alfred M.	10.	Moran, John B.	75.
Hyland, Richard V.	25.	Daly, William J.	10.	Boyle, Hugh C.	15.	Murphy, Dr. David	5.
Kirby, Arthur C.	5.	Dooley, James R.	100.	Brown, Dr. Harvey F.	25.	Murray, T. Frank	10.
✓ Anonymous	3,000.	Dressel, Fred B.	25.	Buell, DeWitt P.	50.	O'Neill, Daniel J.	30.
✓ McAuliffe, Robert H.	50.	Dundon, Edward J.	10.	Cahill, Lieut.		Anonymous	100.
✓ McEndarfer, Eli R.	50.	Foote, Mark A.	25.	Robert L., U.S.N.R.	10.	Polhaus, Edmund A.	5.
Ott, Lawrence	5.	Foren, James S., Jr.	5.	Castellini, Albert D.	5.	Potts, J. Clifford	25.
Reynolds, Edward J.	25.	Galloway, Robert P.	20.	Cava, Capt.		Powers, Leo J.	10.
Riley, Joseph T.	25.	Graf, Leo C.	5.	Jasper F. (M.D.)	1.	Romweber, Paul O.	110.
✓ Bonchetti, Peter J.	25.	Heneghan, George F.	250.	Chaussee, E. Louis	5.	Sheehan, William F.	25.
✓ Schock, George A.	10.	Higgins, John T.	10.	Cooke, Thomas E.	8.50	Skelly, Norbert	5.
✓ Wagner, Louis E.	5.	Huguenard, Aaron H.	75.	Cunningham, John S.	1.	Traynor, John P.	30.
✓ Williams, Rev. Charles J.	100.	Keefe, Capt.	5.	De Long, Robert C.	3.	Voor, William E.	35.
✓ Zola, Clyde J.	10.	Thomas L. (M.D.)	5.	Donovan, Thomas C.	5.	Worth, Robert M.	5.
(18) \$ 3,395.00		Keeney, Arthur C.	5.	Downard, Thomas L.	3.		
1919		Lynch, Cletus E.	20.	Fox, Lieut.		(53) \$ 1,630.00	
✓ Bader, Clarence W.	20.	Manion, Clarence E.	25.	F. Jerome, U.S.N.R.	10.	Adams, John Q.	90.
✓ Fenlon, Paul	100.	McCabe, Thomas S.	3.	Glasscott, Robert E.	5.	Baile, Maurice	10.
Finske, Louis J.	10.	McDermott, Paul I.	25.	Glynn, George H.	10.	Barr, Pvt. William R.	5.
Fritch, Louis C.	100.	Murphy, James E.	10.	Gordon, Thomas E.	3.	Brennan, James H.	10.
Goheen, Roland W.	100.	O'Connell, Daniel J.	5.	Haley, J. Howard	10.	Cantwell, Lt. (i.g.) Leo J.	5.
Huber, Robert E.	2.	✓ Paden, Paul V.	25.	Heringer, Leo C.	10.	Collins, Richard J., Jr.	3.
✓ King, Francis C.	20.	Pater, B. Vincent	10.	Hurley, James D.	100.	Contway, John J.	5.
✓ Lockard, Frank R.	1,600.	Pfeiffer, Edward H.	10.	James, Pvt. John J. Jr.	5.	Coughlin, Dr. B. Daniel	5.
Wrape, Valda	5.	Pfohl, Paul J.	15.	Mayl, Eugene A.	5.	Crowe, Edward V.	5.
(9) \$ 1,957.00		Purcell, William F.	5.	McGee, Raymond L.	5.	Cummings, Robert B.	5.
1920		Reardon, Lieut. Comm.		McGoorty, John P., Jr.	50.	Dooley, William R.	25.
Bailey, James H.	5.	John B. (M.D.)	25.	McKeown, Joseph P.	10.	Durst, Raymond W.	100.
✓ Balfe, John T.	5.	Rice, John M.	1.	Meehan, James R.	25.	Eick, Louis F.	5.
✓ Beacom, Thomas H., Jr.	100.	Sternberg,		Miller, Richard C.	5.	Farrell, Thomas A.	50.
Call, Leonard M.	25.	Edwin L. (Estate)	508.24.	Molz, Lieut.		Ferguson, Thomas E.	5.
✓ Doran, M. Edward	25.	Stuhldreher, Walter J.	10.	Charles O., U.S.N.R.	10.	Gelson, J. Norbert, Jr.	5.
✓ Farrington, Francis S.	2.	Waldron, James R.	5.	Moran, Walter B.	10.	Goulet, Vincent L.	10.
Forster, Dr. Herbert E.	5.	Weber, A. Harold	100.	Murphy, Timothy J., Jr.	5.	Graham, James R.	5.
Loosen, J. Paul	25.	Young, Daniel H.	45.	Rauh, Cornelius A.	20.	✓ Grisedieck, Henry L., Jr.	5.
✓ Madigan, Edward P.	5.			Rink, Robert M.	10.	Griffin, John T.	5.
✓ Anonymous	25.	(38) \$ 1,291.74		Rothert, Mathew H.	15.	Haley, J. Arthur	100.
✓ Meehan, Edward J.	30.	1923		Ryan, Joseph C.	10.	Hall, Austin K.	10.
✓ Miller, Walter R.	25.	Barnhart, Henry Fahey	50.	Stillman, Harry B.	20.	Hurley, Bernard F.	5.
✓ Moore, Elwyn M.	100.	Booth, Murray J.	2.	Swift, Lt. James P., U.S.N.R.	10.	Hurwich, Irving A.	1.
✓ O'Hara, Joseph P.	5.	Brennan, Martin H.	10.	Zilky, Richard F.	15.	Keefe, Lawrence V.	10.
✓ O'Sullivan, Clifford	25.	Brown, Vincent J.	25.			Kelly, John J.	5.
✓ O'Toole, Eugene J.	10.	Bruggner, Louis V.	50.	(39) \$ 539.50		Knaus, Malcolm F.	100.
✓ Patterson, Dillon J.	10.	Caldwell, Dr. C. J.	5.	1925		La Cava, Peter M.	25.
Reid, Clarence D.	25.	Cuddihy, J. Gerald	15.	Adrian, Michael J.	5.	Lemmer, Victor F.	15.
Rosenthal, Joseph D.	25.	Curran, Dr. Kevin E.	25.	Ahlering, Edward L.	25.	Lovier, Lester L.	5.
✓ Swift, Richard B.	5.	Daly, Eugene N., Jr.	5.	Armstrong, James E.	25.	✓ Masenich, Jay R.	25.
✓ Thornton, Dr. Maurice J.	25.	Desch, August G.	5.	Bell, William R.	5.	Mason, Charles E.	5.
✓ Tobin, Very Rev. Thomas J.	25.	✓ Friedrich, Arthur J.	25.	Baker, Edward J.	5.	✓ McCarthy, J. H. B.	25.
Trant, James L.	25.	Donaldson, Joseph F.	50.	Benitz, William H.	5.	McNabb, Henry F.	5.
✓ Turpillat, Dr. Francis J.	5.	Doran, Dr. Frederick C.	10.	Bischoff, George A.	5.	Mekus, Francis A.	5.
Weis, Dr. Matthew W.	5.	Dwyer, Wilfred T.	15.	Boettinger, Leo J.	5.	Miller, Harold A.	25.
		Feldman, Edwin F.	5.	Boland, Maurice J.	5.	✓ Nachtgall, Alfred C.	5.
(25) \$ 567.00		Fitzgerald, Hon. W. T.	10.	Broderick, William J.	25.	O'Day, George P.	10.
		Flannery, Harry W.	5.	Brule, Albert McL.	5.	O'Neill, Daniel J.	5.

Davis, Robert L.	5.	Kitkowski, Zigmund H.	10.	Wenz, George E.	5.	Gorman, Thomas F.	3.
Donoghue, Leonard A.	5.	Loughrey, Charles M.	5.			Griffin, Thomas E.	5.
Donohoe, Richard C. (Navy) ..	15.	Lynch, John H.	5.	(52) \$ 1,628.84		Hammer, Rev. Edmund F.	5.
Driscoll, John E.	10.	Madden, Francis J.	2.	1935		Hmurcik, Joseph P.	5.
Duffey, Jack N.	25.	Madill, David S.	1.	Allen, John M.	2.	Hopkins, John W.	2.
Freidhoff, William F.	5.	Martersteck, William J.	5.	Anonymous	275.	Ireland, George M.	2.
Galligan, Thomas A.	5.	McGee, Francis S.	5.	Beck, Joseph G.	5.	Jacobs, William L., Jr.	5.
Geiger, Sgt. Raymond A.	5.	McLaughlin, James B.	5.	Bookwalter, James W.	20.	Kelley, Arthur B.	5.
Gonciers, Joseph F.	5.	McNamara, John H.	5.	Broeman, Frank I.	10.	Kenefake, Edwin W.	5.
Graham, Francis X.	25.	Moore, Emerit E.	10.	Burkhardt, William G.	20.	Kirby, James H.	5.
Hartman, Robert J.	25.	Myers, Herbert G.	5.	Campbell, John T.	5.	Kuehn, Richard P.	2.
Hechinger, Ernest C.	5.	Naber, Capt. Raymond J.	5.	Conlon, Joseph W.	5.	Laws, Dr. Kenneth F.	35.
Hennion, George F.	25.	O'Beirne, J. P.	2.	Cummings, Leo J.	10.	Loritsch, John A.	5.
Hodges, Gerald R.	25.	Olczak, Edward A.	5.	Cushing, Jerome J.	5.	Masterson, John A.	1.
Kelley, Edward F., Jr.	2.50	Pons, Lieut. Adolphe J., Jr.	5.	Dubs, 2nd Lieut. Glenn T.	2.	Matus, Walter J.	2.
Kelly, Edward J.	25.	Raddatz, Edward D.	5.	Fergus, Paul A.	5.	McAuliffe, Robert A.	1.
Kelly, Frank J. (Army)	10.	Prendergast, Henry J.	2.	Fishwick, Cpl. Edward H.	5.	McCorrack, Lieut. Donnell J.	25.
Kilburger, Harry F.	25.	Rau, Eugene G.	10.	Fitzpatrick, John P.	10.	McNeile, George R.	25.
Magee, Thomas J.	10.	Rigali, Paul A.	10.	Garnitz, Irving	30.	Milton, George E.	10.
Maholchic, Paul J.	5.	Sexton, Thomas W.	5.	Gerrits, 2nd Lieut. John R.	25.	Moran, Ensign John J.	15.
McCarthy, Florence J., Jr.	5.	Shiebler, Andrew J.	5.	Glanzner, John L.	5.	Moriarty, George J.	5.
Miller, Francis H., Jr.	5.	Sowa, Frank J.	5.	Hamilton, Jas. M. (cf. Gifts)	833.33	Moty, Gilbert R.	15.
Murnane, D. Frank, Jr.	3.	Staelens, Louis O.	5.	Harris, Falmore B.	5.	Moynahan, Robert B.	5.
Murphy, William J.	10.	Stanton, Edward W.	5.	Harter, Vermont C.	1.	Nevils, Charles E.	5.
Napolitano, Lieut. (i.g.)		Szekely, Ernest A.	5.	Hostetler, Robert L.	5.	Nigro, Lieut. Joseph A.	5.
Dominick F.	10.	Stitt, Lawrence J.	5.	Judd, Herman R.	1.	O'Malley, Pvt. John G.	25.
Neville, Maurice N.	5.	Troy, David E.	5.	Kane, Maurice G.	1.	Palmer, Charles O.	5.
O'Connor, James P.	5.	Tutela, Dr. Arthur C.	5.	Keating, Raymond B.	5.	Quinn, Lieut.	
O'Hara, Bartholomew W.	10.	Weinstein, Benjamin H.	5.	Klosinski, Theodore A.	5.	James J. (M.D.)	5.
O'Keefe, Lieut. (i.g.)		Witucki, Bernard F.	2.	Koppelberger, Francis L.	5.	Rocco, Julius P.	1.
John B.	5.			Kuharich, Pvt. Anthony S.	5.	Rubly, Paul E.	5.
Petritz, Lt. (i.g.) Joseph S.	40.	(63) \$ 393.00		Kunz, John J.	5.	Schmuhl, William J.	5.
Pfeiffer, Raymond L.	5.	1934		Lawrence, John W.	5.	Skelley, John J.	5.
Prodehl, Clifford E.	5.	Abraham, Eli M.	75.	McGrath, John J.	25.	Smith, Edward C., Jr.	5.
Quirk, Patrick J.	1.	Blish, Eugene S.	13.	McNicholas, Cpl. Lavin J.	3.	Snooks, Richard W.	5.
Rossiter, Claude L.	10.	Brugger, Leo J.	2.	Montgomery, Charles R.	5.	Sullivan, Lieut. Joseph D.	5.
Ruffing, Cornelius J.	50.	Cahill, Lieut. (i.g.) Robert M.	25.	Morrison, Arnold B.	5.	Tofuri, Paschal A.	5.
Slader, William T.	5.	Clark, Pvt. Robert L.	7.50	Moss, Lieut. William B.	25.	Varneau, Arthur LeR.	5.
Streb, 2nd Lieut.		Clauder, John E.	5.	Neeson, Ensign John H., Jr.	10.	Vesey, George W., Jr.	10.
Robert P.	3.	Crego, Francis T.	5.	O'Brien, Eugene L.	25.	Walker, Pvt. John W.	5.
Strebinger, Joseph B.	5.	Desnoyers, Harold G.	5.	O'Brien, Francis F.	9.	Walsh, William A., Jr.	6.
Sullivan, Justin D.	10.	Devine, John A. (Army)	10.	O'Brien, Ensign George F.	5.	Whitaker, John F.	362.50
Theisen, Lieut. Gerald C.	10.	Doyle, Cpl. William E.	5.	O'Hara, Edward L.	2.	Wolf, George M.	3.
Troost, Clarence W.	2.	Dulin, Edwin H.	5.	O'Reilly, Eugene J.	10.	Yazaki, Paul M.	2.
Trotter, James M.	10.	Dupray, Lieut.		O'Shea, Russell J.	5.		
Weiss, Pvt. Charles J. Jr.	3.	Walter J. (Navy)	5.	Pendergast, Robert P.	10.	(64) \$ 841.50	
Whelan, Lieut. Vincent M.	5.	Else, Ralph F.	5.	Pickard, Clarence J.	5.	1937	
Wilson, Jerome J.	5.	Escher, William F.	10.	Ratterman, Carl B. (Navy)	5.	Alaman, Louis G.	1.
(55) \$ 609.50		Fesler, James C.	5.	Ravarino, Albert J.	10.	Brown, Clifford F.	25.
1933		Fromm, William H., Jr.	5.	Rogers, Robert F.	5.	Burch, Raymond M.	5.
Artz, Alfred J.	5.	Gartland, Francis B.	5.	Ryan, William F.	25.	Cardinal, Ralph M., Jr.	5.
Bolger, Lt. (i.g.) George E.	5.	Gillespie, Howard J.	5.	Shields, Robert J.	5.	Cattie, Eugene I.	10.
Breen, John F.	5.	Glennon, Joseph R., Jr.	5.	Simon, Kurt G.	3.	Clays, Jerome C., Jr.	25.
Brennan, Roger P.	5.	Hallauer, Edward W.	5.	Slatery, John A.	15.	Cronin, Arthur D., Jr.	100.
Brucker, Robert A.	5.	Hamilton, Robt. L. (cf. Gifts)	938.34	Smith, Edward J.	5.	Dahill, Edward J.	2.
Buckley, Walter W.	3.	Heckelmann, Charles N.	5.	Tourek, Claude W.	10.	Danbom, Lawrence E. (Navy)	5.
Cannon, Thomas A.	10.	Hiegel, Alfred J.	5.	Toussaint, Joseph A.	25.	Druecker, Harold J.	7.
Carton, Richard C.	5.	Hockberger, William G.	5.	Waite, Harry T., Jr.	25.	Dunn, James H.	5.
Cashman,		Honerkamp, Francis W.	3.	Wiggins, Cyril A.	5.	Falsioni, Daniel P.	5.
Benjamin J. (Deceased)	1.	Hughes, Robert W.	5.	Williamson, Charles T.	10.	Farabaugh, John G.	25.
Cavanaugh, Eugene L.	5.	Anonymous	50.	Winkel, Matthew J.	5.	Fischer, Edward W. (Army)	5.
Chreist, Louis R., Jr.	5.	Kenney, William J.	10.	Youngerman, Daniel J.	25.	Goldsmith, Edmund F.	2.
Cook, Leo M.	10.	King, Grenville N.	5.	(60) \$ 1,622.33		Hack, James G.	3.
Coughlan, Thomas E.	5.	Krause, Edward W.	15.	1936		Hollenbach, Louis J., Jr.	25.
Cousino, Bernard L.	5.	McAloon, Vincent G.	5.	Adamson, Thomas E.	1.	Hughes, Thomas J.	5.
Crowley, Patrick J.	20.	McKiernan, John S.	250.	Baum, Arthur A.	15.	Huisking, Edward P.	5.
Dames, Roland N.	5.	McShane, John A.	10.	Belden, William H.	15.	Judae, Adolph J.	15.
Darmody, Philip A.	5.	Moran, Edward M.	5.	Buckley, William A.	3.	Johnston, Lieut. Benjamin D.	2.50
Ebert, Neill W.	5.	Murphy, Hugh J.	1.	Burke, James B.	5.	Krueger, Marvin A.	5.
Eckert, Edward J.	5.	O'Neill, Lieut. John W.	1.	Carideo, Frederick J.	10.	Lechner, John J.	25.
Faherty, Philip J., Jr.	3.	Piontek, Raymond F.	3.	Collins, Richard J., Jr.	10.	Levicki, John J.	5.
Fitzpatrick, John D.	30.	Podraza, Julian J.	3.	Coyne, John V.	10.	Linn, Barry R.	1.
Fitzsimmons, Robert J.	25.	Quinn, Charles F.	25.	Cummings, Paul W.	10.	Lynch, William J.	5.
Foley, Milton J.	20.	Reeves, James P.	2.	Cushing, Leo J.	5.	McCarthy, Thomas L.	10.
Frank, Carlos H.	5.	Robison, Francis W.	5.	Darcy, William J.	5.	McGuire, Francis T.	25.
Gargaro, Ernest J. (Army)	5.	Roche, John J.	5.	Del Gaizo, Carmine L.	5.	McIntosh, Joseph K.	5.
Gartland, C.S.C.		Rogers, Ralph E.	5.	De Wald, Paul C.	5.	Murray, Capt. Clay McN.	25.
Rev. Francis E.	5.	Smith, James I., Jr.	5.	Donnelly, Bernard P.	5.	Nickol, Sgt. Robert W.	5.
Gerend, James J.	4.	Sporl, Harold D.	10.	Donovan, Lieut. Alan E.	5.	Nims, John F.	25.
Hess, Loren (Army)	1.	Strong, Gene E.	5.	Dorris, Thomas B.	5.	Nyikos, Joseph M.	20.
Higgins, Pvt. Willard	5.	Sullivan, John H.	5.	Esch, Edward R.	5.	Pierce, Harrison J. (Army)	2.
Hoyt, John A., Jr.	5.	Umphrey, Thomas J.	5.	Fitzmaurice, Joseph L.	5.	Quinn, Joseph P., Jr. (Navy)	2.
Jenny, Frank J.	5.	Veeneman, William H., Jr.	10.	Gabriel, Lieut.		Riley, Lieut. J. Alcide	10.
Kieley, 2nd Lieut. John B.	2.	Venables, John LeR.	5.	Frederick R. (M.D.)	50.	Roggenstein, Cpl. Charles E.	5.
Killeen, Edward B.	10.	Waldron, Thomas H.	10.	Gomes, Rev. Anthony M.	5.	Schafer, Albert M. (Army)	50.
				Gorman, John E.	5.	Shapero, Joseph B.	5.

Sharp, Ensign William J. Jr.	5.	1939	Quinn, James L., Jr.	10.	Hushek, Sgt. Daniel J.	5.	
Shields, Edward M.	25.	Adrian, Joseph L.	10.	Raaf, James J.	5.	Hyde, Pvt. David F.	5.
Siegfried, Robert McB.	25.	Blessing, Michael L. (Army)	2.	Rasor, Lieut. Charles B.	15.	Imholz, Berchman J.	1.
Stroker, Ensign Cyril F.	5.	Brown, Ensign Albert L.	5.	Reardon, Thomas McG.	5.	Johnston, B. C., Jr. (In Service)	2.50
Struck, William L.	2.	Brown, Sgt. Richard J.	10.	Respondek, A. M. (Army)	5.	Julian, John D.	6.
Sullivan, Richard P.	10.	Burkholder, Richard M.	4.	Rice, Joseph G.	10.	Kaczmarek, Richard C.	5.
Vitter, Albert L., Jr.	10.	Carroll, William E. (Army)	35.	Rizzi, Aurelius J.	15.	Kamm, Wilber A.	10.
Welch, Joseph J.	2.	Cella, 2nd Lieut. John B.	100.	Rizzi, Harold C.	3.	Karr, Lieut. George R.	10.
Zeiller, Gerard J.	5.	Clarke, Lieut. Edward T.	4.75	Sabo, Carl L.	6.50	Keen, Edward C.	5.
		Converse, Lieut. Robert F.	5.	Sadowski, Edward M.	5.	Kelsel, Charles M.	10.
(48) \$ 601.50		Cuthbertson, Robert H.	10.	Sandrock, Ensign Peter F.	10.	Kerwin, William F. Jr.	5.
		Deale, Valentine B.	1.	Schirf, Lieut. Robert F.	3.	Knaus, Joseph A.	10.
1938		DeCoursey, Vincent W.	6.80	Schleck, Lieut. Raymond M.	25.	Koss, Aloysis J.	20.
Armbruster, Hugh J.	5.	Derengoski, Robert A. (Army)	5.	Schmitz, Albert J.	4.	Lavelle, Anthony E.	25.
Beer, Sgt. John J.	5.	Digby, Frederick J.	1.	Schorsch, Robert S. (Army)	10.	Lawrence, Brother (Bever)	1.
Borowski, Charles C.	1.	Doyle, Lieut. Lawrence A.	10.	Schroeder, Robert C. (Army)	5.	Layton, Dewey C., Jr.	10.
Bourke, John T.	2.	Dray, Ensign Joseph F., Jr.	10.	Schultze, John O.	10.	Lenihan, Paul C. (Marines)	10.
Brown, Charles M.	5.	Dreiling Cpl. Virgil T.	5.	Sheppard, R. A., Jr. (Army)	1.	Le Page, Sgt. J. Roch, Jr.	1.
Callahan, Lieut. Joseph A.	10.	Driggs, Harry S.	5.	Simon, Lieut. Julius F.	5.	Letcher, John C.	2.
Carson, Edward H.	5.	Duffy, John R.	5.	Stack, Edward F.	5.	Loughery, Robert J.	50.
Connor, Sgt. David J.	10.	Duggan, William R.	2.	Streator, Charles H.	2.50	Lynch, James H. (Army)	1.
Cosgrove, Francis P.	2.	Dunn, Ensign Joseph M.	5.	Stubl, Capt. Timothy J.	10.	Lyng, Pvt. Richard	5.
Delaney, Francis J., Jr.	10.	Feeney, Sgt. Bernard J.	5.	Sullivan, Joseph P., Jr.	3.	Maconi, Louis P.	3.
Dineen, Joseph D. (Army)	5.	Fitzpatrick, Francis E.	15.	Tansey, James C.	5.	Marker, Thomas P. (Navy)	2.
Doozan, Carl W.	5.	Flanigan, Chas. J. (In Service)	2.	Theisen, Charles J.	3.	Matson, William J.	5.
Dreiling, J. Alvin	5.	Frank, Maurice N.	1.	Thomas, Robert J.	10.	McCarthy, Thomas P.	10.
Drolla, Francis J.	5.	Frericks, Theodore P.	2.	Toner, Felix J.	15.	McClarren, James P.	5.
Duggan, Eugene R.	25.	Fricke, Carl H.	10.	Tonsmeire, Julian G.	3.	McGuire, Joseph J.	5.
Ervin, Robert F.	2.	Fritz, Philip G.	10.	Tormey, James J.	15.	McInerney, William F. (Army)	5.
Fitzgerald, Thomas M.	5.	Gallagher, John C.	5.	Trentacoste, Salvatore P.	1.	McKeon, Pvt. Joseph M.	5.
Fitzpatrick, Ensign George F.	5.	Garab, Richard J.	5.	Tully, Paul C.	1.50	Mercado, Victor R.	2.
Flynn, Thomas F.	5.	Gartland, Francis X., Jr.	10.	Voelker, Robert F.	3.	Meyers, William T.	1.
Fox, Louis A.	30.	Geerts, Marcellus J.	5.	Volberding, Alfred C.	5.	Michaels, Pfc. Carroll A.	1.
Garvey, Thomas M.	5.	Gerend, Walter J.	5.	Wachter, Ralph F.	2.	Miholich, Ferdinand E., Jr.	100.
Gerl, Pvt. Richard M.	5.	Geyer, George E.	5.	Wagner, Fred. J.	5.	Miholich, John C.	10.
Gibbon, William J.	30.	Green, Cadet James J.	1.	Walsh, James C.	2.	Minczeski, Edward V.	5.
Greene, Sgt. Thomas E.	1.	Griffin, Jn. J., Jr. (In Service)	25.	Weber, John H.	10.	Mooney, Alan B. (Marines)	25.
Hacker, Thomas E.	4.	Gutowski, John Z.	5.	Wessels, Sgt. John E.	5.	Morrison, Ensign Paul M.	10.
Hackman, Capt. Robert H.	10.	Hanlon, Kyron W.	10.	Wheeler, John B., Jr.	3.	Mulqueen, Capt. Joseph H.	10.
Hager, Edward C.	25.	Hiegel, Joseph J.	5.	White, William P., Jr.	20.	Nolan, Ensign Robert J.	5.
Haggar, Edmund R.	962.50	Higby, Pfc. Kenneth E., Jr.	10.	Wilson, Lieut. Andrew F.	25.	Norbert, C.F.X., Bro. (Brennan)	1.
Harris, Lieut. Walter J.	5.	Hilbert, Joseph M.	10.	Zachek, Ensign Thaddeus P.	25.	Peterson, Leroy E.	5.
Hayes, John J. (In Service)	5.	Hoag, Robert J., Jr.	3.	Zerbe, Earl M.	3.	Phillon, Richard J.	10.
Hickey, Ensign Donald F.	25.	Honerkamp, Frederick W.	5.			Pieters, Charles E.	5.
Holtz, Lieut. Robert F.	3.	Howard, William P.	1.	(128) \$ 1,089.45		Plummer, Sgt. James W.	1.
Kerwin, Ensign George D.	10.	Huether, Robert W.	5.			Poulin, John G.	5.
Kesicke, Francis E.	10.	Hughes, Joseph M.	25.	1940		Reilly, Ensign Louis J.	5.
Knusman, Theodore J. (Army)	20.	Hunt, Russell L.	5.	Allega, Francis R.	5.	Rosbach, Philip F.	20.
Lacey, Lieut. John W.	10.	Hynes, John C.	5.	Allen, Raymond R.	1.	Ryan, Vincent J.	5.
Larwood, Franklin E.	35.	Jaxheimer, John C.	5.	Armstrong, Joseph J.	25.	Sackley, Donald J. (In Service)	3.
Mahoney, Pvt. John P.	5.	Jepkins, Norman B.	25.	Aubrey, Edward C.	5.	Saegert, Gerald W. (In Service)	3.
Moulder, John S.	12.	Kaczmarek, Jerome J.	10.	Becker, George W.	2.	Sandmaier, P. J. Jr. (Army)	5.
Mulhern, Ensign Francis A.	10.	Kalman, Thomas J.	10.	Blong, Victor J.	5.	Sanford, Sgt. Robert G.	10.
Myers, James W.	15.	Kane, Raymond A.	10.	Bolehoz, William M.	1.	Schalliol, Carl M.	2.50
Nowak, Paul T.	10.	Kavitsak, Robert J.	13.40	Borda, Ensign Henry P.	15.	Schalliol, Earl D.	2.50
O'Laughlin, Francis J.	3.	Kennedy, Capt. Robert D.	10.	Borgman, Paul A. (Navy)	5.	Schmid, Sgt. Thomas B.	5.
O'Meara, Alf. M., Jr., USNR	30.	Kling, Ernest F.	5.	Bowler, Harold H.	5.	Schmit, Robert F. (Army)	3.
Pick, Robert B.	5.	Klister, Irving F.	5.	Bright, Francis E.	5.	Sheehan, Clarence T. (Army)	1.
Plouff, Ensign John F.	5.	Lynch, John E. (In Service)	2.	Brodberger, Sgt. John B.	4.	Slabaugh, Robert A.	3.
Poore, John N.	6.	Maher, Thomas A.	10.	Cintron, Juan E.	1.	Smith, Terrence J.	10.
Quinlan, Thomas F. (Navy)	5.	Maloney, Lieut. Philip J.	10.	Cleary, William F.	50.	Sobczak, Joseph A. (Navy)	5.
Race, Adrian J.	5.	Martin, Roland A.	5.	Connolly, Robert J.	8.	Spohr, Joseph C.	3.
Reynolds, Clark L.	5.	McAuliffe, Lieut. John E.	5.	Coquillard, Alexis A., Jr.	5.	Sprafke, David W.	3.
Scannell, Richard J.	25.	McDermott, Lieut. Edward G.	60.	Dell, Cpl. Charles E.	2.	Stegmaier, Otto C., Jr.	2.
Schmitt, John G.	5.	McDonald, Joseph L., Jr.	3.	Devine, Eugene J., Jr.	5.	Sukiennik, Pfc. Matthew S.	3.
Scott, Capt. John A.	1.	McFarland, Charles B.	2.	Donoghue, Lt. J. V., U.S.M.C.	5.	Sullivan, Daniel J. (Army)	2.
Shannon, Michael F.	10.	McGinnis, Lieut. Martin S.	5.	Dowd, Henry R. (Army)	5.	Sullivan, Floyd J. (Army)	2.
Shields, Pvt. Phillip J.	3.	McGoldrick, James G. J.	21.	Driscoll, Francis S.	20.	Swanser, Bernard A.	10.
Skoglund, Leonard H.	108.	McGovern, John J., Jr.	5.	Else, John G.	5.	Thomas, William S.	5.
Smith, Donald H.	10.	McGuinness, John L. (Army)	5.	Ephgrave, Charles W.	2.	Tracey, Edward J. J.	5.
Smith, Ensign Donald L.	2.50	McGuire, Michael J.	5.	Fay, Cpl. William C.	2.	Urbanski, Louis A. (Lieut)	125.
Sokerka, Pvt. Andrew R.	10.	McNelis, James T.	1.	Feltes, John R.	10.	Varga, James A. (USNR)	5.
Sullivan, Lieut. George R.	5.	Merrill, Edward H. Jr.	2.	Fergus, Francis E.	5.	Wallace, George S.	3.
Sullivan, Pvt. James F.	5.	Meskill, Ensign David T.	10.	Finnernan, John C.	10.	Walsh, Myles J. (In Service)	5.
Sweeney, Charles A.	2.	Metzger, Harry	5.	Flynn, Ensign Gerald J.	25.	Whitford, Joseph C.	10.
Trefzer, Theodore W.	10.	Miller, Sgt. John J.	5.	Gentle, Anthony F.	1.	Wille, Robert L.	5.
Vance, Casimer E.	5.	Moorman, Lieut. Joseph B.	5.	Grisanti, Robert C.	2.	Wolf, John M.	25.
Vaslett, Eugene F. (Army)	1.	Mortimer, John S.	2.	Gschwend, Paul J., Jr.	5.	Worley, Ensign Lloyd F.	5.
Ward, Ensign John S.	2.	Murray, William S.	25.	Guindon, 2nd Lt. Francis X.	5.	Wurtzbech, Ensign Edw. P.	53.
Waters, John R. Jr.	5.	O'Laughlin, Pvt. Francis J.	2.	Anonymous	1,250.		
Webster Charles R.	5.	O'Melia, Capt. Richard J.	5.	Hall, Burt J.	5.	(118) \$ 2,320.50	
Wrape, Henry E.	25.	O'Neil, George M., Jr.	10.	Hart, Edward J. (Army)	5.	1941	
Zerbst, John R.	5.	Piedmont, William L. (Navy)	5.	Hart, Pvt. Joseph F.	1.	Alfs, George W.	25.
		Ortale, Robert M.	5.	Horn, Pfc. George T.	2.	Apone, Louis W. (Army)	10.
		Piercecchi, Sgt. Robert J.	5.	Hosinski, Donald E.	5.	Bagan, Earl D. (Navy)	2.50
		Plain, George F., Jr.	5.	Huff, Lieut. Edward G.	12.		
(70) \$ 1,673.00							

ALUMNI CLUBS

CHICAGO

William P. Kearney, '28, 519 Cedar St., Winnetka, Ill., Pres.; **Franklyn E. Doan**, '29, 314-17th St., Wilmette, Ill., Sec.

The boys who get out the vote got out the vote on Dec. 19 at the Chicago Athletic Association and came up with a brand new set of officers for the Chicago Club.

William P. Kearney, ex-first v.p., who has been doing a nice job of pinch-hitting for Jane's Fighting Realtor, **John F. Clark**, was named for the presidency. **Dick Phelan** and **Joe Henneberry** will be first and second assistants to the new boss, and **Fred L. Steers**, '11, will be honorary president. Elevated to the necessity of wearing piped vests at governors' meetings were **John Dorgan**, **George Witteried**, **Joe Shelley**, **Ed McLaughlin**, **Jim Cronin**, and **Jim Lewis**.

The whole thing becomes official on Jan. 26 when the annual election dinner is held.

Chicago Club members are scattering to the four winds in the fight for the four freedoms. The Chicago "Sun" recently narrated some of the exploits of **Robert F. Hennessey** who has been co-piloting lollipop-throwers over St. Lazaire. **Joe Dorgan** recently doubled Gibraltar, Africa-bound. **Tim Moynihan** is a lieutenant in the Marines, stationed in Chicago, and looking much like he did 15 years ago. **Ray Mulligan**, **Ray McClory** are naval lieutenants, as is **George Coury** who was in town recently on leave from his North Carolina base. **Bill McCarthy** was recently commissioned a j-g and is going through the initial training at Dartmouth; **Spike McAdams**, ditto all the way, except that he's at Princeton. (Explain that relativity stuff to Einstein, Spike, and don't let him talk back.) **John Coyle** is a lieutenant in the Air Corps; **Dan Duffy** is in Navy blue somewhere in the vicinity of New Caledonia, and brother **Bob Duffy** is following in his footsteps. Best news of the holiday period was confirmation of the fact that **Motts Tonelli** is not missing in action but is a prisoner of war.

Abacadabra: **Arch Gott**, '38, recently became a father. . . **John T. Dempsey** is running the show for the Republicans in the incipient Chicago mayoralty nominations. . . **Ollie Schell**, **Eddie Riska**, and all other Notre Dammers now at Great Lakes, are invited to be with us whenever they're on leave and we're putting on a shindig.

Franklyn E. Doan

CLEVELAND

Dr. Francis J. Gannon, '31, 10420 S. Highland Ave., Garfield Heights, O., Pres.; **Lawrence P. Kral**, '31, 276 E. 272nd St., Sec.

The annual Christmas Dance with a formal breakfast, in the capable hands of co-chairmen **Norm McLeod** and **Bill Van Rooy**, highlighted the Cleveland social scene.

It was in the Rainbow Room of the Carter Hotel on Dec. 26 and was augmented by the return of many of Notre Dame men now in the various branches.

(For names and addresses of Cleveland Notre Dame men in service see "Additional Military Men" and class news in this and other issues—Eds.)

Dr. Frank Gannon has become the new president of the Cleveland group, succeeding **Chuck Rohr**

who resigned, pleading the pressure of business. And since **Mike Crawford** moved in with Uncle Sam, the secretariat fell to old L.P.K. who grew into a lot of new duties since the war and cannot always pound these keys.

Ray T. Miller, former mayor, and now head of the local Democratic Party, recently turned 50 years of age and Ray's friends gave him a little birthday party at the Hollendon—did I say "little"? A mere one thousand (1000) sat down to dinner and Ray's response to it all was nifty indeed. . . and **Tim Galvin** was head-tabled as usual.

Larry Kral

DAYTON

William L. Struck, '36, 514 Harries Bldg., Pres. and Sec.

The club held a dinner in honor of Lt. (j.g.) **Thomas C. Ferneding**, '40, in the Van Cleve Hotel, Jan. 7. Lt. Ferneding was home on leave after having been wounded while in action with the United States Fleet in the Pacific. Many interesting experiences were related by him. Having recuperated he is again carrying on. **Joseph B. Murphy** acted as toastmaster.

The committee consisting of **Andrew Aman**, chairman, **W. Edmund Shea**, and **Hugh E. Wall, Jr.**, made the arrangements for the dinner. The dinner was limited to Notre Dame graduates, old students and present students.

Moving pictures of the Notre Dame-Northwestern football game were shown, also a picture showing the training of parachute troops.

Those attending along with the men already mentioned were: **Harry Baujan**, **E. Walter Bauman**, **Capt. Sal Bontempo**, **Sylvester J. Burns**, **Walter C. Dickerson**, **Hon. H. L. Ferneding**, **Leo Fettig**, **Wells Finnegan**, **Elmer J. Focke**, **Lieut. Harry H. Francis**, **Gerald M. Hanrahan**, **Ray Haverick**, **Robert W. Kennedy**, **Gordon L. Krauss**, **Fred Laughna**, **Robert Linsey**, **Eugene A. Mayl**, **Frank Pachin**, **John D. O'Brien**, **Victor G. Reiling**, **Tom J. Schiefer**, **Dr. Carlos Sawyer**, **Edward Steiner**, **Al Stepan**, **Robert Stone**, **Paul Swift**, **Carol Thoma**, **James L. Trant**, **Major Donald J. Wilkins**, and myself.

At a meeting last week of the Dayton Barristers Club two Notre Dame Law College graduates were elected to office for the year 1943: **Hugh E. Wall, Jr.**, president, and myself, treasurer.

William L. Struck

DELAWARE

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

The club had its first meeting of the current season on Nov. 20. The following bits of information were gathered at that time.

Paul A. Borgman, '40, a midshipman, stationed aboard the U.S.S. *Prairie State*, New York City. **Francis J. Hopkins**, '41, pursuing studies at Columbia University in conjunction with the Navy V-7 program. **Mark P. Brown, Jr.**, ex. '37, a Notre Dame student during the years 1929-1931, had been sent to Officers Training School of the Army Air Corps at Miami.

J. F. Froning, '37, formerly a member of the Azo Research Division of the Jackson Laboratory, had been transferred to the Chemical Engineering Division of the same laboratory. Fen is the proud father of **Anne Cecelia**, born Oct. 29.

A. T. Mertes, '09, Notre Dame's first chemical engineer, has been transferred from the duPont plant at Newport, Del., to the Edgemoor, Del., plant of the same company. The engagement of **Rita V. Kirk** of Englecliffs, N. J., to **Dr. R. J. Thomas** has been announced. Bob had been appointed chairman of the Decent Literature Committee of the Catholic Diocesan Alumni Association.

Harry Miller and **Joseph McIntosh** both attended the Michigan-Notre Dame game. **Baum**, **Thomas**, **Degnan**, **Murray** and **Kartz** attended the Army game.

The local alumni association held a highly successful dinner on Nov. 30 at the duPont Country Club in honor of **Dean H. B. Froning** of the University. The following men in addition to **Dean Froning** were present: **Dr. W. S. Calcott**, '37, director of Jackson Laboratory, du Pont; **Albert T. Mertes**, **William D. Bailey**, **William L. Foshey**, **E. A. Bried**, **A. A. Baum**, **George Schlau-decker**, **Lieut. Edward J. Butler**, **J. F. Froning**, **Carl Irwin**, **William M. Glenn**, **Robert J. Thomas**, **Joseph McIntosh**, **R. Kurtz**, **T. E. Dillon**, **W. Murray**, **Thomas Degnan**, **Charles Kelley**, **Walter Cordes**, **J. J. Verbanc**.

John J. Verbanc

DENVER

John H. Humphreys, '32, 1423 Race St., Pres.; **John F. Connell**, '23, 2718 Fillmore St., Sec.

Our Notre Dammers in the service of Uncle Sam are scattered over more than half the world. **Lt. Jack Akolt**, ex. '40, is at Lowry Field instructing in photography. **Don Alexander**, ex. '29, keeps things busy at Paterson Field, Colorado Springs. **Leon Archer**, '23, is at twin-engine technical school at Roswell, N. M., Army Flying School. **USMC Lt. Tom Barry**, '39, reports that the barracuda and sharks have property rights and priorities on a lagoon near his Marine base in the southwest Pacific. **Lt. Chuck Cassidy**, '38, zooms around Key Field, Miss., where he is commanding officer of the 312th Dive Bombers. **Lt. (j.g.) Geary Connor**, ex. '29, is at the US Naval base on Frisco's famed Treasure Island.

After four blistering months on maneuvers over California's blistering desert, sun-baked **Frank Conway**, '27, moved to frigid Fargo, N.D., for officers training. **Tom Currihan**, '41, is with the Quartermaster Corps at Ft. Warren, Wyo. **Dr. Henry J. Dillon**, '26, according to a very sweet voice that answers his office telephone, is now a major in the Army Medical Corps, Ft. George Meade, Md.

Pat Dillon from Castle Rock has been on active duty with the US fleet aboard the USS *Maryland*. **Ensign Joe Dunn**, '39, flies at Los Alamitos, Calif., Naval Air Base. **USMC Herb Fairall**, ex. '39, is living up to the best traditions of fighting Marines—and made up a few good ones of his own during nine months duty in Hawaii—recently returned for OCS at Quantico Marine base. **Lt. Floyd "Dink" Grazier** has been moved coast-to-coast to Columbia, S. C., where he is flight instructor of the 426th Bombing Squadron. With the 417th Infantry at Ft. Meade, Md., is **Lt. Arthur Gregory**, '36, of Canon City. **Durango's Jerry Hogan**, '44, gave up the big field artillery guns at Ft. Sill to enter pre-flight school near San Antonio, Texas. **Cadet Harry Lawrence** is down the home stretch at QM officers school at Camp Lee, Va., suh.

Ed Mansfield, '34, has graduated with the dot-and-dash boys of the Air Corps radio school at Sioux Falls, S. D., Air Base and now stationed at Atlantic City, N.J., where Ed awaits shipment . . . or OCS. **Lt. Joe Nigro**, '38, of Trinidad, stopped in Denver recently on his return to Camp Ritchie, Md. **Capt Dan Pfau**, '32, is with the St. Louis Plant of the Chemical Warfare Service. **Lt. Joe Ryan**, '40, is a flight commander of a coast artillery anti-aircraft unit down in sweating jungle countries bordering the Caribbean. **Sgt. Russ Sabo** with the AAF at Stuttgart Air Field, Ark., expects a move soon.

Art Sandusky, '34, Denver's frequent visitor from Wyoming, is with the Troop Carrier Command at Stout Field, Indianapolis. **Cpl. Paul Santo**, '41, is an instructor at Lowry Field. **Ray Smith**, '31, goes to sea duty from the Naval Training Station at Toledo, O. **Ensign Bob Stapp**, '36, flies at the Naval Air Station near Corpus Christi, Texas. **Cpl. Joe Stephen**, '38, from Longmont boasts about his nine-pound baby daughter to his pals down at Camp Murphy, Fla. **Jesse Sutherland**, '42, is at OSC at Dayton, O., Signal Depot. **Tom Tierney**, ex. '40, "keeps 'em flying" with the 55th Bombardment Squadron, Key Field, Miss.

USMC Sgt. Johnny Walsh, ex. '41, is jiu-jitsu instructor aboard the USS Idaho. **Dr. Ed Delehanty** is assistant superintendent at Norfolk, Nebr., state hospital. From **Leo Robidoux**, '41, of Ft. Collins, engineer in Milwaukee's Cutler Hammer factories, comes word of his recent engagement. **Aircrafters Bill Dick**, '30, and **George Starbuck**, ex. '34, are uping production schedules in their respective factories in Los Angeles and Kansas City.

Among the out-of-town ND'ers stationed at present in Denver are: **Roy Bairley**, '41, Monroe, Mich.; "**Bill**" **Barton** and **Jim Fisher** of Indianapolis; **Joe Burke**, '25, of Rockaway Beach, N. Y.; **Charlie Callahan**, Lexington, Mass.; **Bob Dolan**, '40, Kansas City, Mo. **Ensign Paul Morrison** of Lynchburg, Va., is at Fitzsimon General Hospital . . . there's a fellow with a happy smile, a great spirit and an unbeatable will to get well. He will . . . you can bet your bottom buck on that.

We've also had with us many other ND'ers who have moved on to other Army posts. Among them: **Tom Ryan**, **Bob Howard**, **Maurie Leahy**, **Tom Sherman**, **Chick Gallagher**, **Jim Conly**, **Ralph Johnston**, **Bill Carter**, **Jim Dwyer**, **John Cottingham**, **Paul Belden**, **Tony Donadio**, **Jerry Gohman**, **Tom Gallagher**, **Al Foos**, **Francis Sanfilippo** and many others.

On the local front, other Denver ND'ers are engaged in related war industries: **John Connell**, '23; **Louis Hough**, '27; **Dick Norris**, '37; **Bill Ehnle**, **John Falkenberg**, **Al Douds**, **Bob Windheim**, **Jack Sheehan**, '36; the **McCarty** brothers, and others.

Ed Owens and **Al Douds** were in charge of arrangements for the annual smoker for sports editors at which motion pictures of the 1941 games were shown and **Joe Marshall** gave us a peak at his colored movies of the 1940 Georgia Tech game. **Jim McGoldrick**, '39, varsity football captain in '38, spotted the players in the film. Jim was in Denver, then, with the local FBI office (hush, hush, you know) with **Bob Flynn**. **Dr. Dan Monaghan** and **Jim Logan** went back to ND for the Michigan game. **Joe Myers**, **Fred Gushurst**, and **John Humphreys** awarded the Denver ND clubs Knute Rockne Trophy to Regis High School, parochial champions, who went on to clinch Denver's 1942 metropolitan football championship.

Al Douds and **Bart O'Hara** are the latest members of the Denver ND branch of the "fathers club." Neither aided ND's enrollment for 1960-64; both are proud papas of baby daughters. **Ed Finn**, '28, carries on for Notre Dame up in Salida's mountain region, "a mile nearer heaven."

At the last meeting, the ND Men-in-Service committee, **Fred Gushurst**, **Frank Kirchman**, and **Gene Blish** presented an honor roll to the club bearing the names of all the Denver ND men in service. The committee has undertaken an active war-time program and mails regular monthly ND news-letter to the boys who are winning this war for us.

Bart O'Hara, '32, has been appointed assistant to the United States district attorney for Colorado.
Gene Blish

DETROIT

John W. Brennan, '27, c/o American Blower Corp., 632 Fisher Bldg., Pres.; **Paul Foley**, '37, Seon Inc., 34th Floor, Eaton Tower, Sec.

New officers, to head the club for 1943, were named at the annual election meeting held, Dec. 9. **John W. Brennan** was elected president to succeed **Malcolm F. Knaus**. Brennan has served as trustee of the club and headed its Placement Bureau. His business address is 632 Fisher Building, where he is connected with the Detroit office of the American Blower Corporation. Other officers are: **C. Marcellus Verbiest**, vice-president; Mid-American Insurance Co., 1104 United Artists Building. **Paul Foley**, secretary; Seon Incorporated, 34th Floor, Eaton Tower. **George Morris**, treasurer; Fisher Body Corporation, General Motors Building.

Trustees who will serve during the coming years are: **Howard F. Beechinor**, **John W. Brennan**, **Jack Breen**, **Arthur D. Cronin**, **George T. Hanlon, Jr.**, **Theodore F. Feldman**, **Malcolm F. Knaus**, **Charles M. Martin**, **Frank J. McGinnis**, **Judge Thomas C. Murphy**, **Gilbert F. Schaefer**, **C. Marcellus Verbiest**, and honorary trustee **David Van Wallace**.

Official address of the club for 1943 will be 3408 Eaton Tower, Detroit.

Paul Foley

KENTUCKY

Joseph F. Donaldson, '23, 613 Wataga Drive, Louisville, Pres.; **Albert E. Saleh**, '34, 3102 Sora, Louisville, Sec.

The annual club Communion-breakfast was held Dec. 13 at St. Mary of Magdalen Church. The surprise of the event was the presence of **Most**

Rev. John F. O'Hara, C.S.C., D.D., auxiliary bishop of the Army and Navy diocese, who said the Mass, assisted by **Father Mensa**, pastor of St. Mary of Magdalen parish. Club members present were carried back to their student days as **Bishop O'Hara** gave Communion and preached the sermon. Breakfast was served in the parish school by the ladies of the parish. **Bishop O'Hara** greeted each former student individually and recalled, with an uncanny memory, each person's name and many past school incidents. He and **Father Carey**, chaplain at Fort Knox, and **Father Mensa** spoke. The entire affair was handled by **Bill Reiser, Jr.**, and in spite of the near zero temperature and snow, the event was well attended. Several members also brought their wives.

The much-delayed stag get-together was held on Dec. 19. A short business meeting, conducted by **Prexy Donaldson**, preceded it. The club dance, to follow the Kentucky-N.D. basketball game on Jan. 23 was discussed. **Frank Cahill**, **Bill Reiser**, **Jack Carney** and **Bill Bealer** were, among others, active in promoting the game and the dance.

In a recent canvass of club members it was found that the Army and Navy now have the following long list of men from this area, and the club wishes to assure them that we are still thinking of them and praying for their success and early return:

Those in the army include **Harry J. Angemeier**, **Dr. Henry Asman**, **Glenn Aubrey**, **Lawrence Joseph Aubrey**, **John W. Bannon**, **Pat Bannon**, **William C. Buschmeyer**, **Charles H. Buschmeyer**, **Dr. John R. Feltz**, **Whitney Gregory, Jr.**, **Marion J. Heffernan**, **Dr. John M. Keaney, Jr.**, **Walter A. Keaney**, **Emmett Kirwan**, **William F. Morrow**, **Ray J. Naber**, **Jimmy Schoe**, **Robert Schoe**, **W. Tom Sherman**, **Paul John Tafel**, and **William Woerner**. Those in the Navy include **Bernie Crimmins** and **Carl Ratterman**.

The secretary has heard from **Carl Ratterman**, California, and **Lt. John Keaney**, England. **Bill Sherman** said that brother Tom was in India.

Robert J. Barks, '36, has been a member of the FBI for several months. Both **Ed Aubrey** and **David Baird** are now aiding in washing diapers, each having a family additon.

A. E. Saleh

Tom Lieb, '23, head coach at the University of Florida, was guest speaker at a Holy Name Communion-Breakfast attended by more than 300 servicemen, officers, and chaplains from Camp Blanding, Fla. The USO Club operated by the National Catholic Community Service in Starke sponsored the event. Lieb brought enthusiastic applause from servicemen, who stood and sang the "Notre Dame Victory March" at his departure. He was introduced by **Louis J. Reilly**, '40, then assistant director of the club, now an ensign. Left to right: **Brig.-Gen. Jeffrey Baldwin**, **Chaplain Carroll Boland, S.J.**, **Lieb**, **Major William Townsend**, **Chaplain John J. Dineen**, and **Marius Risley**, director of the Starke USO-NCCS.

DENVER CLUB LEADS IN WAR ACTIVITIES

The Denver Notre Dame club during 1942 quickly geared itself to war-time alumni activities and with the appointment of an ND Men-in-Service Committee under the chairmanship of Fred Gushurst, former teammate of Knute Rockne, and Frank Kirchman and Gene Blish, launched a program of alumni contacts with Denver Notre Dame men scattered around the world.

"We were then beginning something entirely new," recalls President John Humphreys of the Denver alumni. "At first, our only objective was to maintain contacts with our own Denver boys in the service. However, today, this vital activity has uncovered a splendid source of good will between Notre Dame and the families of the boys who are away. In addition, our program has gradually expanded now to the point where we reach Notre Dame men temporarily stationed in Denver at one of the many nearby army camps and include them in our local activities and get-togethers."

The first step in the Denver program last spring was the assembling of an accurate mailing list of men in service. That list, incidentally, has tripled in the past year, and committeemen estimate that an average of four changes have been made in each man's service address since the program was begun.

From the outset, a monthly ND news-letter has been the keystone for keeping Denver club contact with the ND men in uniform and from that letter many other phases of the program have developed. The Denver ND newsletter is typewritten and multigraphed, and mailed regularly to its readers around the world between the 15th and the 18th of each month. In it is noted the up-to-date location of every man from the Denver club area away in service and some remark or story about his recent activities. "One of the big secrets of the rapid success of our Denver letter," continued Humphreys, "is the fact that every Denver man who receives the letter will find his own name mentioned in it." After several months' experience, the Denver club reports that in these letters the boys are interested, first of all, in news about each other. Other items which are rated high: News about the other ND'ers still at home and ND club activities; home-town production, bond quotas, and other local developments that are helping to win the war; Notre Dame campus activities; athletic news and scores from Notre Dame. In other words, the ND news letters include much information which the boys do not receive in other letters from home.

Enclosed with each letter is a self-addressed reply postal card on which the boys are asked to write a short message back to the club. Replies are amazingly high each month. This not only supplies much interesting and authentic information about the boys which will be used for the next letter, but also automatically maintains an accurate mailing list despite its growing size.

In gathering accurate news data for the letters, the Denver club has unexpectedly come upon one of the most important "by-products" of its activities; that of frequent telephone calls or personal contacts by the committee with the families of the boys in service. The mothers and dads, too, receive copies of the letters which are sent to their sons. Many of them have become so interested in the club's program that they voluntarily call to report some good news about their son for the next issue of the letter. It is difficult to measure the tremendous good-will gained by Notre Dame and the local alumni as a result of this friendly effort on the part of the club to keep in contact with "their boys."

In the recent Christmas edition of the news-

letter, the Denver ND boys all over the world were told that on the day before Christmas a special Mass would be offered for their intention in Dillon Hall chapel on the campus. Many of those boys, we have learned since, were either in combat or at posts so far removed that they were unable to hear Mass on Christmas morning. One fellow wrote back: "... it wasn't quite so hard to miss Christmas Mass for the first time in my life when I pictured myself halfway 'round the world, back at Notre Dame again, in Dillon chapel at the special Christmas Mass the ND club had offered for my intention."

Through contact with the chaplains' offices at the various army posts and hospitals, USO clubs, and other service clubs, the Denver Notre Dame club has the regard and the attention of those directors in charge. Through their cooperation, the club has secured permanent notices on bulletin boards in chapels and Army recreation rooms both on and off the posts to direct new-coming NDers to Denver alumni headquarters. Through this means, the club has been able to reach many Notre Dammers temporarily stationed at Denver posts, to visit them in army hospitals, and frequently directs them, while in Denver, to class-

mates or even roommates of former ND student days.

The Denver club has had out-of-town NDers as their guests at every one of their regular monthly dinner meetings; frequently invites them for Sunday dinners at their homes. The visiting ND Army boys themselves have reported how much they've enjoyed finding a Notre Dame welcome waiting for them in a strange town.

One of the most outstanding features of the Denver club's contact with ND men stationed in Denver was the arrangement made by the ND Men-in-Service committee for Christmas dinners with Denver Notre Dame families for out-of-town ND men stationed in Denver during the holidays. Through the hospitable cooperation of the alumni, every known Notre Damer at Denver Army posts on Christmas Day was invited by a Notre Dame family for Christmas dinner. One case was particularly interesting: An ND lad arrived at Denver's Lowry Field on the day before Christmas; saw the ND notices on the field chapel bulletin board, phoned the ND committee, and, although he had been in Denver less than 24 hours, there was a Christmas dinner waiting for him at the home of a lad whom he had known at Notre Dame.

Among the unexpected functions, the Denver ND Men-in-Service committee has, or, is prepared to perform: Forwarding of mail sent by Denver ND men in service to others, in care of the Denver Notre Dame Club; arranging for get-togethers of Notre Dammers at distant posts by checking our mailing lists and sending sets of names and addresses to all Denver ND men at the same post; locating, on request, the service address of a Denver NDer's friends or classmates who live in other cities; a section of one of the recent ND newsletters gave the Army and Navy locations of many other Denver men in service — not Notre Dame alumni — but well-known by all of the Denver ND group.

The Denver club's ND Men-in-Service committee, while it has undertaken far more than ever planned when its fellow-members first set out on their road to Victory, has and will continue to meet the needs of the men in service and the alumni of that district. It has directed and accomplished an important war-time alumni activity that can be easily handled with reduced memberships by other clubs.

In the program and the experience of the Denver club, other Notre Dame alumni groups will find the basis and the strong objectives for an active war-time alumni program in the men in service that maintains contact with those away and lays the foundations for a stronger, unified alumni group when the boys return home and peace is won.

LOS ANGELES

John W. Carberry, '35, 942 S. Detroit, Pres.; Michael F. Shannon, Jr., ex. '35, 4311 Victoria Park Drive, Sec.

Climaxing an active year despite war time difficulties, the club entertained 400 members, guests and their ladies, Nov. 27, (eve of the U.S.C. game) at a "Fighting Irish" Victory Rally and Buffet Supper at the Biltmore Hotel.

Pat O'Brien was master of ceremonies of a star-studded program that included Red Skelton, Alan Carney, Dennis Morgan, and Bill Thompson, multiple-character star of the Fibber McGee show. Bing Crosby was unable to attend, but sent Wingay Manone's orchestra as his contribution. Harry Flamery, Francis Wallace, and Joseph Scott spoke during the evening. University officials introduced were Rev. Francis Cavanaugh, C.S.C., J. Arthur Haley, and Joe Petritz. Coach Frank Leahy was ill and unable to attend. The team stayed over night in Pasadena. Motion pictures of the 1942 Notre Dame team in action

CHECK LIST OF SOME WAR TIME ACTIVITIES FOR YOUR N. D. MEN IN SERVICE COMMITTEE

1. Regular, monthly ND news-letter to all you club members in service.
2. Frequent contacts between your Notre Dame club and Notre Dame families of the boys in service.
3. Arrange for Masses to be said for the intentions of your ND boys in service.
4. Team-work with your near-by posts' chaplains, USO clubs, etc.
5. Bulletin board notices, announcements in post newspapers, etc., will help you find other ND men stationed near your club.
6. Invite out-of-town NDers to your local meetings; help them locate their former classmates and friends in your community.
7. Visit Notre Dame men in Army or Navy hospitals near you. The chaplain will help you in locating NDers and arranging visits.
8. Tie-in with the war-work, defense training programs, and fill-in where your local community needs volunteers on the home front.

Eds'. Note: The Men-in-Service activity of the Denver club was one of the first and one of the most extensive to come to the attention of the Alumni Association. We realize that different membership problems confronting each club will influence its local program in this respect. If your club already has a "Men-in-Service" activity, the Alumni Office will be glad to hear about it. Those of you who plan to undertake this activity in the future are invited to profit by the experience of the Denver club by writing to the Denver Notre Dame Club, ND Men-in-Service Committee, c/o Gene Blish, '34, 1540 Oneida Street, Denver; or writing directly to the Alumni Office at the University. The presidents of all ND alumni clubs will receive a copy of the January issue of the Denver ND newsletter as an example of how the Denver club handled this matter.

were shown by Assistant Coach Ed McKeever. Harry Miller, '10, father of players Tom and Creighton Miller, was another notable guest.

Notes—Ensign Thomas P. Foye, '39, was recently married to Kathleen O'Connor. . . . Thanks to Ed Cunningham who was acting secretary and did most of the work on the Rally. . . . Thanks also to President John Carberry, Hollywood publicity man, who lined up all the talent, and to Leo Ward who helped Ed Cunningham. . . . Another gold medal to Northrup Aircraft's engineer Sweeney Tuck, '39 (winner of the Hering award for forward passing in 1938) for a swell job in scouting U.S.C. for Frank Leahy.

Mike Shannon.

John Rider is office manager of the Biow Agency which handles all the Philip Morris programs. Last year he travelled 76,000 miles, selecting various college representatives for the Fred Allen show. Neil Rau is still reporting for Louella Parsons and has his own column besides. Louis Berardi is a pharmacist, but will soon be in the Army. Lieut. Gene Kennedy is up in Salt Lake City in the Adjutant General's headquarters.

Corp. C. J. Scott has left for foreign combat service. Nick Lukats, Lt., i.g., is stationed in Idaho. Francis Wallace's new book, "Explosion," comes off the press Feb. 10. Arch Ward, sports editor of the Chicago "Tribune," and family, were here for the Rose Bowl game and spent a week with the Don Ameches and visited with many of the local alumni.

John "Judge" Carberry

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 Dec. 6, Universal Notre Dame Communion Sunday was observed by the club in Our Lady's Chapel, St. Patrick's Cathedral. Most Rev. J. Francis A. McIntyre, D.D., auxiliary bishop of New York, presided at Holy Mass, which was offered for all Notre Dame men who have given their lives in World War II. An informal get-together and breakfast following the Mass was held at Schrafft's Fifth Ave. Restaurant. No ceremony or speech making, but plenty of interesting round table discussions. Most Rev. John F. O'Hara, Joseph M. Byrne, '15, and Grattan Stanford, '04, were invited guests. Colman O'Shaughnessy, '31, and Joseph G. Friel, '29, were in charge of arrangements.

Greg Rice, '39, America's ace distance runner, has been inactive during the fall and early winter track season due to a severe leg injury. He is slowly rounding into shape and is confident that he will be ready to face Oliver Hunter, '43, in the two-mile special at the Milrose A.A. games on Feb. 6 at Madison Square Garden.

Bob Hamilton, '28, has temporarily left the jurisdiction of the New York Club to take a position with Pan-American Airways in Miami. We have been advised that when last seen Roberts was touring the state on a bicycle rounding up all Notre Dame men for the purpose of forming another outstanding Notre Dame alumni group. If loyalty and hard work are requisites, you can bet your ration book that Bob will succeed in his purpose. The Notre Dame Club of New York hopes that he completes his duties in Florida quickly and is re-assigned to New York where we miss and need him.

The officers and members of the Notre Dame Club of New York extend heartfelt sympathy to the family of the late Ensign Matthew A. Byrne, Jr., '42, who was killed in a training plane crash in Florida on Dec. 19. (See elsewhere in "Alumnus" for complete details.)

The club lost another loyal supporter through death during the Christmas holiday in Major General Alexander Anderson, former commander of New York's famous 69th regiment (The Fighting Irish). The general frequently appeared at the club's affairs as a speaker and guest.

Through Ned Irish, collegiate basketball director at Madison Square Garden, all club members received applications for the annual N.Y.U.-Notre Dame basketball game at the Garden on Feb. 13. Plans for an informal gathering following the game are, as this is written, in the making.

Club members and families of club members are urged to notify the club secretary of all address changes.

Members entering the armed forces are requested to notify the national alumni secretary so that an accurate and up-to-date record of Notre Dame men in World War II can be kept.

Remember to say a few prayers daily for all Notre Dame men in the Armed Forces.

If you have not already done so, make a contribution to the Alumni Fund.

Tim Toomey

PANAMA & CANAL ZONE

Dr. Guillermo Patterson, Jr., '11, 46 Peru Ave., Panama R. P., C.A., Pres.; Joseph H. Harrington, '39, Box 759, Ancon, Canal Zone, Sec.

The club held its annual election recently. The president of the club, Dr. Guillermo Patterson, '13,

was reelected. Vice-president is Frank Fitzpatrick, '39, and secretary-treasurer is J. H. Harrington, '39.

During the football season there were several get-togethers for Saturday afternoon broadcasts of games.

In Panama, as in all Latin American countries, Columbus Day on Oct. 12 is an important day of celebration. The Notre Dame club participated in the public religious exercises at the Cathedral in Panama City and attended the Communion Breakfast in a body.

Due to the fact that half of the club is composed of men in the Service the meetings are of unpredictable attendance.

The club is planning a big St. Patrick's Day celebration and committees have already been appointed. Bill Sheridan, '38, (the assistant D.A. for the Canal Zone) was chosen to be general chairman and toastmaster.

Recent visitors to Panama who communicated with members of the local club include Jerry Kane, '38, and wife and daughter, enroute from Lima, Peru to California. Dr. Jose Mariategui, ex. '23, from Managua to Guayaquil where he is consul-general for Peru. Enrique Rodriguez, '30, enroute from Carapito, Venezuela, to his home in Tampico, Mexico (P.O. Box 732). Enrique was in Engineering in 1926-1930 and would like to hear from others in his class.

On Christmas Eve Jim Raaf, '39, arrived by plane from Peru enroute to Florida to enter Naval

Leo R. McIntyre, '28, president of the Eastern Pennsylvania Notre Dame Club, presents, in the name of the University, a portrait of the late Knute Rockne, '14, to Central Catholic High school, Allentown, Pa. The picture will hang in the new Rockne Hall which is a part of the school.

Present at the ceremony, on Dec. 3, were, left to right: Rt. Rev. Msgr. Leo G. Flak, principal of the school; Leo Crowe, '34, coach of basketball; Rev. Henry J. Huesman, director of studies; John Cavalier, '38, athletic director and coach of football; and Mr. McIntyre, who is engaged in the real estate and insurance business in Bethlehem, Pa. and is a newly elected treasurer of the board of trustees of the Bethlehem Public Library.

Air Service. An impromptu party was arranged by his classmates, **Frank Fitch**, Fitzpatrick and **Harrington**, and the yarn-swapping lasted until time for midnight Mass. At daylight Jim boarded another plane and was on his way to Miami.

Another recent visitor here was **Spike Murphy**, '40, who stayed a couple of days.

Bill Shakespeare, '36, is a periodic visitor to Panama. Another regular visitor is **Dr. Jose Apodaca**, '30, formerly of the faculty of economics.

Lt. Col. Raymond Brady, '24, had to return to the States because of failing eyesight. He is now at La Guard General Hospital in New Orleans, where he underwent a successful operation.

In a recent issue of the Spanish edition of the company-magazine of Pan-American Airways there was an aerial view of the Notre Dame campus.

George Meagher, captain of the track team in 1936, is a recent addition to the local medicos. The first thing he did when he arrived was to begin looking up **Sabbie Du Cassa**, '36, and **Joe Costa**, '36, who were track teammates of his in years gone by.

Bill Cerri, '32, of Mishawaka, is living in Cocoli where he is doing some architectural work for the C. Z. government.

Frank Grunfelder, M.A. '41, is another recent arrival. He is employed as a Customs Inspector at the Port of Balboa.

Rafael Grimaldo, ex. '33, has moved from Colon to South Bend and lives at 717 Harrison St.

Jim White, '33, is still working in the office of the Panama Railroad at Panama City. He was a great sailing enthusiast until the wartime restrictions slowed up local yachting.

Bill Allen has a boss job with the supply department of the Panama Canal, which permits him to spend his week-ends up in the mountains of the interior provinces.

PHILADELPHIA

E. Bradley Bailey, ex. '23, Rydal, Pa., Pres.; **Clifford E. Prodehl**, '32, 6070 Chester Ave., Sec.

MEETINGS—Second Tuesday of every month, **Philopatrist Club**, 1923 Walnut St., 8:30 P. M.

Our jamboree was held on Jan. 12 and well over 150 attended, including many of the boys still on the campus. **Prexy Ed Bailey** got the **Philopatrist Club** modified showing sound films of the attack on Pearl Harbor and America's entry into the war. **Creight and Tom Miller**, of Wilmington, Del., gave their personal comments on some '42 football movies. Coaches **Clipper Smith** and **Vince McNally** showed us Villanova football highlights, with **Clipper** injecting his tangy humor. **Paul Toland** presented his colored films of Notre Dame campus scenes, and they are really beautiful shots.

Among those present were **Leo R. McIntyre**, of Bethlehem, president of the Eastern Pennsylvania Club, **Paul Fink**, Allentown, **John Cavalier** and **Leo Crowe**, coaches of Allentown Central Catholic High. **Bill Shields** and **J. Kresock** came down from Temple University Medical School and brought along their classmate, **John McKeon**.

The Navy was represented by **Lt. Comm. John D. Beardon** who is stationed at the Naval Hospital, **Lt. Frank Honerkamp**, **Lt. Walt Phillips**, (the proud papa), **Lt. Bill Moss**, **Lt. Baden Powell**, **Ensign Jack Neeson** and **Ensign Paul Nowak**. **Mrs. W. G. Burns** pinch-hitted for her sons, **Bob**, Jr., '41, and **Bill G.**, '40, as did **Fred Frick**, father of **Ensign Jimmy**, '42. On the Army bench: **Major Bernard Mulvihill**, Pitt, '10, and **Coach Stan Chanowicz**. Drop kicker **John Kelleher**, '40, and the **Missus** were there, too. John was recently elected to the outstanding medical fraternity—election is based entirely on scholarship ability.

John J. Brady, treasurer of the club, suddenly died on Jan. 9. We'd like through the "Alumnus" to extend this additional word of sympathy and appreciation to his family.

Cliff Prodehl

Lou Alaman, as the chairman of the speakers committee of the club, in early January showed **Paul Toland's** colored pictures of the campus to the Hi-Y Club of Central High School and to three groups at the Germantown Y.M.C.A. Lou was highly enthusiastic about such a club activity and its potential value to the University. Soon after, he was forced to resign from the job due to his just-in-the-offing call to the military.

ROCHESTER

Frank X. Connelly, ex. '34, 1552 Chili Ave., Pres.; **Robert C. Odenbach**, '41, 323 Aberdeen St., Sec.

In accordance with their annual custom, members of the club received Holy Communion in a body in St. Mary's Church, on Sunday, Dec. 6. Several rows in the front of the church were reserved for them.

SANDUSKY

John J. Millott, ex. '27, 913 Osborne St., Pres.; **John E. Savord**, '40, 705 Feick Building, Sec.

We held our January meeting on Jan. 13, and among other items of business, made plans for a dinner meeting early in February with the members' wives as honored guests.

Attorney **Thomas Murray**, ex. '30, was recently installed as president of the Erie County Bar Association.

Thomas M. Brown, '30, has been coaching basketball this winter at St. Paul's high school, in Norwalk, O.

We have recently learned that **K. K. Rockne, Jr.**, is employed at the Trojan Powder Company, near Sandusky, but as yet we have not a meeting at a time he could attend.

John E. Savord

ADDITIONAL MILITARY MEN*

(Including names received and classified up to Jan. 15).

Acers, Julian F., ex. '35, In Service.

Allard, Joseph T., ex. '43, 2nd Lt., U.S. Marine Corps Reserves, Corpus Christi, Texas.

Alonzi, Peter T., '40, U.S.N.R., Recruit Issue, Bldg. N., Great Lakes Naval Training Station, Great Lakes, Ill.

Archer, Leon W., ex. '29, Pvt., U. S. Army, 965 T.E. Flying Tng. Sqdn., Roswell Army Flying School, Roswell, N. Mex.

Backes, Norbert W., ex. '34, Pvt., U.S. Army, Fort Sheridan, Ill.

Bagan, Earl D., '41, c/o Fleet Post Office, San Francisco, Calif.

Bagan, Mervin F., '42, Ensign, U.S.N.R., A.P.O. 811, c/o Postmaster, Miami, Fla.

Barber, George W., '35, 1st Lt., F.A. Gunnery Dept., Field Artillery School, Fort Sill, Okla.

Barr, Joseph J., '42, Candidates' Class Co. 1, no. 10, Marine Barracks, Quantico, Va.

Bartnett, Edmond J., '38, Hdqs. Co., Camp Upton, N. Y.

Beilstein, Henry J., ex. '40, Sgt., U.S. Army, Camp Lee, Va.

Beres, Emery A., '41, A.S., U.S.N.R., V-7, 603 Tower Hall, 820 Tower Court, Chicago, Ill.

* Names are listed here only once—when they are first received by the Alumni Office. Changes in military addresses are included in class news.

WESTERN PENNSYLVANIA

John McMahon, '28, 446 Longridge Drive, Mount Lebanon, Pa., Pres.; **William H. Ginder, Jr.**, '31, 504 Gettysburg St., Pittsburgh, Pa.

Our deepest sympathy goes to the family of **Leo A. Schneider**, '28, who died suddenly on Nov. 29.

On Nov. 27, we had a fine get-together at the Royal York Apartments. We discussed a method of raising money for the school's Centenary and it was decided that a war bond or defense stamp plan of donation would be the most suitable. A Centenary Fund Committee consisting of **Leo J. Vogel**, chairman, **John C. Sheedy**; and **Wm. H. H. Ginder, Jr.**, was appointed. Members were advised by mail of our complete plan.

Among those attending the smoker were: **Tom O'Brien**, '40, and **Eddie O'Brien**, '34; **Bill Suehr**, '34; **Pinky Martin**, '27; **Harry Wunderly**, '37; **John Crimmins**, '33; **Leo Vogel**, '17, **John Ward**, ex. '20; **Joe Breig**, ex. '27; **John McSorley**, '28; **Dr. Richard O'Toole**, '30; **Dick O'Donnell**, '31; **Father Vince Brennan**, '32; **Lieut. Jack Monteverde**, '38; **John McMahon**, '28; **Bill Ginder**, '31; **John Briley**, '23; **John Pavlick**, '34; **Hugh Boyle**, '24; **Tex Brieger**, '31; **Paul Lesko**, '35; **Bill Magarrall**, '31; **Tom Hopkins**, '30; **M. Scott Sheedy**, '39; **Clem Sweeney**, '26; **Jack Sheedy**, '28; **Bob Kvatsek**, '39; **John Reardon**, '22; **Bob Hartman**, '32; **Jack Barr**, '24; **John Ryan**, '26; and **Hugh Gallagher**, '30. (Show your wife these names and maybe you, too, can get out for the next affair—which we hope to hold every four or six weeks).

Jack Monteverde, who came up the hard way to second lieutenant, can be reached at A.F.S., Fort Knox, Ky.

Jack Barr, proudly announces the arrival of **Mary Carol** on Dec. 22. It's his first child. Mother and daughter are fine. Father's feet haven't touched the ground yet—he's so happy.

John Hickey, '30, recently took unto himself a bride, **Kay Wilson** of Edgewood, Pa., in St. Patrick's Church, Harrisburg. He also received a commission, second lieutenant, about the same time.

Wm. H. H. Ginder, Jr.

Blake, Marion J., '33, 2nd Lt., Airplane Mechanics School, Army Air Forces Tech. Trng. Command, Seymour Johnson Field, N. C.

Borgman, Paul A., '40, U.S.N.R., Midshipman.

Brandon, Lucas H., '31, Pvt., U.S. Army, 10th Special Service Unit, Fort Bliss, Texas.

Brennan, Robert J., '29, Lt. (j.g.), U.S.N.R., 131 Cuyler Hall, U.S. Naval Training School, Princeton University, Princeton, N. J.

Brodbeck, Walter F., '41, U.S. Army, 1550 Hdqs., Service Unit, ASN no. 35342081, Fort Knox, Ky.

Brown, Mark P., ex. '37, Officers Training School, U.S. Army Air Corps, Miami, Fla.

Burke, Joseph P., '25, U.S. Army, 3rd Platoon, 107 M.R.T.C., Camp Robinson, Little Rock, Ark.

Cahill, Robert L., ex. '26, Lt., U.S.N.R., General Ordnance School, Washington Navy Yard, D. C.

Callahan, Charles M., '38, U.S. Army.

Campbell, Joseph F., '38, U.S.N.R. Midshipmen's School, Rm. 1237, John Jay Hall, New York City.

Carroll, Charles V., '39, Ensign, U.S.N.R., E-V(P).

Carroll, Paul W., '35, U.S. Army.

Cavaleiro, Howard G., '42, In Service.

Chanowicz, Stanley J., ex. '38, U.S. Army.

Chapman, John J., ex. '34, U.S. Army, Hq. & Hq. Co., 355 Inf., 89th Div., Camp Carson, Colo.

Clark, John F., '35, Lt. (j.g.), U.S.N.R., 335 S. Lombard Ave., Oak Park, Ill.

- Cogley, Edward A., Jr., '33, U.S. Naval Training Station, Princeton University, Princeton, N. J.
- Collins, Henry D., '40, Lt., U.S. Army Signal Corps.
- Colton, Charles F., '29, 1st Lt., Medical Administration Corps, Camp Grant, Ill.
- Corbett, Frank E., '30, Ensign, U.S.N.R.
- Corcoran, John B., '41, U.S. Army.
- Cosgrove, Robert E., ex. '43, Sgt., U.S. Army Air Force, Operations Intelligence Duty, Hdqs., Bombardment Sqdn.
- Courtney, Robert F., '42, Pvt., U.S. Army, South Plains Army Flying School, 455 Base Hq. & Air Base Sq., Lubbock, Texas.
- Crandell, Wilson B., '41, U.S. Coast Guards, Norfolk, Va.
- Craw, Alexander R., M.A. '41, Ensign, U.S.N.R.
- Crisci, Custode A., '38, Lt., U.S. Army, c/o Postmaster, A.P.O. 3006, Brooklyn, N. Y.
- Cummings, Joseph P., Jr., '40, Ensign, U.S.N.R., Supply Corps, Tillamark, Ore.
- Cummings, Matthew J., ex. '44, In Service.
- Curran, John M., '40, Pfc., A.P.O. 937, c/o Postmaster, Seattle Wash.
- Curran, Prial, '37, U.S.N.R. Midshipmen's School, New York City.
- Curran, Thomas G., '41, Pvt., U.S. Army, Co. A, Fort Logan, Colo.
- Cusick, Joseph F., ex. '29, In Service.
- Dalton, Edmund G., ex. '40, Cadet, U.S. Army Air Force Reserve, Service Pilot Training School, Northeaston University, Boston, Concord, N. H.
- DeHayes, Louis A., ex. '39, U.S. Army, Fort McClellan, Ala.
- Dell, Charles E., '40, Corp., U.S. Army, Co. C, 60th Med. Bn., Camp Butler, N. C.
- Denvir, Edward J., ex. '12, A/C, V-6, Regt. 21, Co. 1812, Great Lakes Naval Training Station, Great Lakes, Ill.
- Detwiller, John H., '42, Pvt., U.S. Army, 1st Platoon, Co. M, 3rd C.W.S., Trng. Bn., Camp Sibert, Gadsden, Ala.
- Devereux, Lawrence A., '40, Corp., U.S. Army, Ordnance Motor Base, Atlanta, Ga.
- Dickinson, Donald A., ex. '35, U.S. Army, Camp Perry, O.
- Dillhoefer, William F., '42, Pvt., U.S. Army.
- Dodson, James W., '30, Lt., U.S.N.R., C-32 Straus Hall, U.S. Naval Training Station, Harvard University, Cambridge, Mass.
- Dolmage, Dr. George Howard, '26, U.S. Army.
- Donadio, Anthony P., '42, U.S. Army, Camp Lee, Va.
- Donahue, Charles W., '25, Lt., U.S.N.R., U.S. Naval Training Station, Quonset Point, R. I.
- Douthat, Morton Z., '35, Pvt., U.S. Army, Co. A, Ordnance Trng. Bn., Ordnance Replacement Training Center, Aberdeen Proving Grounds, Md.
- Draves, Harry W., '30, Pvt., U.S. Army, Co. B, 1st Bn., 1st Platoon, Camp Wheeler, Ga.
- Duba, Silvian P., '28, In Service.
- Duffey, Michael J., '27, In Service.
- Dwyer, James M., '35, Pvt., U.S. Army Air Corps, Buckley Field, Denver, Colo.
- Eaton, Wilbur S., '25, Capt., U.S. Army Medical Corps.
- Edwards, Erskine C., '32, Pvt., U.S. Army, Officer Candidate School, A.A., Camp Davis, N. C.
- Elmore, George M., '38, Lt., U.S. Army, Gunter Field, Montgomery, Ala.
- Fairley, George E., ex. '42, Pvt., U.S. Army, A.P.O. 702, c/o Postmaster, Seattle, Wash.
- Farrell, J. Neil, '35, A.P.O. 10501, c/o Postmaster, New York City.
- Farrell, James P., '33, S/Sgt., U.S. Army, A.P.O. 32, c/o Postmaster, San Francisco, Calif.
- Farrell, Marcus E., '28, Lt., U.S.N.R., U.S. Naval Air Station, Jacksonville, Fla.
- Feeney, Bernard J., '39, Sgt., U.S. Army, 1359 Pask, Rd., N.W., Washington, D. C.
- Fish, William A., '42, U.S. Army, 2nd Platoon, Co. D, 60th Med. Bn., Camp Butler, N. C.
- Fitzpatrick, Thomas M., '40, In Service.
- Flanagan, Edward J., '37, 2nd Lt., U.S. Army Air Corps, Ground Crew, 335th Bombing Sqdn., 95th Bombing Group, Geiger Field, Spokane, Wash.
- Flanagan, John L., '35, Sgt., U.S. Army Air Corps Supply, 921st T.S.S. (Sp.), Atlantic City, N. J.
- Foley, Charles J., '25, Capt., U.S. Army Medical Corps, 311th Med. Bn., 86th Inf. Div., Camp Howze, Texas.
- Foley, Thomas C., ex. '42, Lt., U.S. Army, 12th Armored Div., Fort Campbell, Ky.
- Foley, William G., '41, Naval Aviation Cadet, Naval Reserve Aviation Base, Dallas, Texas.
- Foskett, Clifford R., '41, 1st Lt., U.S. Army, Coast Artillery, Fort Eustis, Va.
- Fountain, Robert L., '42, 2nd Lt., U.S. Army, Co. C, 1st Bn., 393rd Inf., Camp Van Dorn, Miss.
- Fox Francis R., '42, In Service.
- Franklin, John E., '28, Capt., U.S. Army Medical Corps, Eglin Field, Fla.
- Funk, Albert P., Jr., '40, U.S. Army.
- Gadek, William V., '31, Lt., U.S. Army Air Corps.
- Gaither, John F., '41, Lt. (j.g.), U.S.N.R., 3051 Idaho Ave., N.W., Apt. 405, Washington, D. C.
- Gallagher, Charles M., '38, Pfc., U.S. Army, 376 B. Sqdn., 309 B. Group, Columbia Army Air Base, S. C.
- Gannon, Henry T., '34, U.S.N.R., c/o Postmaster, New York City.
- Garrigan, Matthew P., '31, U.S. Army.
- Gilbert, John W., '42, In Service.
- Gilfoyle, Richard B., '24, U.S. Naval Aviation Corps, Boston Naval Recruiting Station, Boston, Mass.
- Gluchowski, Andrew B., ex. '43, U.S. Army.
- Gonner, James A., '41, 2nd Lt., U.S. Army.
- Gorman, Joseph R., '40, Pvt., U.S. Army, Hdqs. Co., 1303 RD S.U., Camp Lee, Va.
- Grady, Thomas H., '36, U.S.N.R. Midshipmen's School, Room 507, Abbott Hall, Chicago, Ill.
- Gray, Robert J., '42, Ensign, U.S.N.R., Supervisor of Shipbuilding, 1100 Chester St., Cleveland, O.
- Grisanti, Alfred C., '31, U.S. Army.
- Gwinn, Samuel W., Jr., '41, Pvt., U.S. Army, Co. B, 315th Inf., A.P.O. 79, Camp Blanding, Fla.
- Habecker, Edward E., '40, Ensign, U.S.N.R., Naval Air Training Center, Corpus Christi, Texas.
- Habig, Francis J., '39, 2nd Lt., U.S. Marine Corps Reserve, U.S. Naval Air Field, Jacksonville, Fla.
- Habing, Wilfred B., '41, Pvt., U.S. Army.
- Haller, George D., '19, 1st Lt., U.S.M.C.R., Training Sqdn. 5, Marine Aviation Detachment, Naval Air Station, Jacksonville, Fla.
- Hand, Francis J., '40, Lt., U.S.N.R., U.S. Naval Hospital, Newport, R. I.
- Harbecke, Cyril, ex. '23, Capt., U.S. Army, San Francisco Port of Embarkation, Fort Mason, Calif.
- Harrison, William H., LL.D. '39, Brig. Gen., U.S. Army, S.O.S. Hdq., Services of Supply, Director of Procurement, 4E616 Pentagon Bldg., Arlington, Va.
- Hart, Joseph F., '40, Pvt., U.S. Army, Co. H, 8th Q.M. Trng. Regt., Bldg. T671, Camp Lee, Va.
- Harvey, Edmund E., '41, Ensign, U.S.N.R., c/o Fleet Postmaster, New York City.
- Hayes, Francis J., '39, Lt., U.S. Army, Co. A, 319th Inf., Reg., A.P.O. 80, Camp Forrest, Tenn.
- Healy, Joseph J., ex. '15, Capt., U.S. Army Signal Corps, O.T.S., Lexington Signal Depot, Lexington, Ky.
- Hebenstreit, Bruce A., '42, 2nd Lt., U.S. Marine Corps, 15th R.O.C., Co. B, Bks. B, Quantico, Va.
- Henely, Richard P., ex. '43, S2C, U.S.N.R., 3rd Bn., Co. 1781, U.S. Naval Training Center, Great Lakes, Ill.
- Higgins, Willard J., '33, Pvt. U.S. Army, Co. B, 774 T.D. Bn., Camp Hood, Texas.
- Hines, Michael L., '42, 2nd Lt., U.S. Marine Corps.
- Hogan, Frederick J., ex. '38, Sgt., U.S. Army.
- Hoffman John N., Jr., '30, Pvt., U.S. Army, Co. C, 11th Med. Trng. Bn., Camp Pickett, Va.
- Holland, Thomas V., '17, Capt., U.S. Army Air Corps, Williams Field, Chandler, Ariz.
- Holton, Arthur P. F., '28, Lt., U.S.N.R., Asst Naval Attache, U.S. Embassy, Quito, Ecuador, S. A.
- Hosinski, Anthony A., ex. '41, U.S. Army Candidate Cadet, Class 9, Berkeley, Texas.
- Hrachovec, Joseph L., '42, U.S. Army Air Force, 4th Air Force Replacement Depot, Barracks 166, Sq. A, Hammer Field, Fresno, Calif.
- Huisking, Francis R., '37, A/O, A.A.F.C.C., Sqdn. 105, Flight A, San Antonio, Texas.
- Humphreys, Michael P., '42, U.S. Army Air Corps.
- Hurley, John J., '33, 2nd Lt., U.S. Army, Infantry.
- Hyde, David F., '40, Pvt., U.S. Army, Co. B, 796 M.P. Bn., Camp Blanding, Fla.
- James, John J., Jr., '24, Pvt. Q.M.C., Co. M, 1st Q.M.T.R., Bldg. 285, Fort Francis, E. Warren, Wyo.
- Jandeli, Norman F., '39, Pfc., U.S. Army, 351st Inf., 88th Div., Hdqs., 1st Bn. A.P.O. 88, Camp Gruber, Okla.
- Kauffman, Thomas J., '42, Pvt., U.S. Army, 361 Regt., 1st Bn., Co. D, Camp White, Ore.
- Kavanaugh, William D., '27, Capt., C.W.S., 1109 National Press Bldg., Washington, D. C.
- Keefe, Daniel E., '39, Pfc., U.S. Army, A.P.O. 960, c/o Postmaster, San Francisco, Calif.
- Kelley, Giles A., '41, In Service.
- Kelley, John T., '42, U.S. Army Signal Corps, Janesville, Wis.
- Kelly, Daniel B., '39, U.S. Naval Aviation Flight Training, University of North Carolina, Chapel Hill, N. C.
- Kennedy, Lester J., '24, Capt., U.S. Army, Hq. E.U.T.C., E.O.P.R., Camp Claiborne, La.
- Keegan, Daniel J., ex. '34, In Service.
- Kirincich, Joseph V., '33, Sgt., U.S. Army Air Corps, Atlantic City, N. J.
- Knett, Joseph W., '42, U.S.N.R. Midshipmen's School, 712 Abbott Hall, Chicago, Ill.
- Kokeage, Urban L., '41, Seaman, U.S. Navy.
- Kopehever, Edward D., ex. '43, U.S. Navy, Cadet Regt., B. 705, U.S. Naval Athletic Dept., Jacksonville, Fla.
- Kreis, Donald R., '29, Lt. (j.g.), U.S.N.R.
- Kruepner, Paul E., ex. '42, U.S.N.T.S., Division B, Bloomington, Ind.
- Kuharich, Anthony S., '35, Pvt., U.S. Army, Camp Perry, O.
- Laiber, Joseph J., '42, Pvt., U.S. Army, Co. G, 117th Inf., Fort Benning, Ga.
- Laskowski, Jerome S., ex. '41, Tech. Corp., U.S. Army.
- Lawrence, Harry W., '29, U.S. Army, Fort Francis E. Warren, Wyo.
- Lentsch, Matthew A., ex. '34, U.S. Army.
- Lewis, John E., '42, Y2C, U.S.N.R., U.S. Navy Recruiting Station, U.S. Court House, Nashville, Tenn.
- Locher, Paul R., '39, Y3C, U.S.N.R., Recruiting Office, 5 W. — 63rd St., New York City.
- Locher, Robert C., ex. '34, Capt., M.C., U.S. Army.
- Loney, Francis M., '31, Pvt., U.S. Army.
- Lynch, James H., '40, U.S. Army, 316 Base Hq., A.B. Sqn., Fort George Wright, Wash.
- Lytle, Charles P., '28, U.S. Army, Fort Belvoir, Va.
- MacCarry, Noel J., '41, Pvt., U.S. Army Air Corps, Bks. 543, 314th Base Hdqs., Army Air Base, Drew Field, Fla.

- MacDonald, Donald F., '31, U.S. Army.
 Maffei, Andrew R., '35, U.S. Army, Fort Eustis, Va.
 Mago, Bernard A., '41, Ensign, U.S.N.R.
 Maguire, James H., '26, Pvt., U.S. Army, 3rd School Sqdn., Trng. Det., San Francisco Air-drome, Alameda, Calif.
 Maher, Charles E., '35, Lt. (j.g.), U.S.N.R., Civil Engineering Corps.
 Malloy, John G., '35, Pvt., U.S. Army, Area F, T-162, 1610th R.R.C., Camp Grant, Ill.
 McCabe, Joseph A., '35, Lt. (j.g.), U.S.N.R., Washington, D. C.
 McClain, Francis M., '32, 1st Lt., U.S. Army.
 McCormick, Bernard P., '36, Lt., U.S. Army, Officers Training School, Camp Lee, Va.
 McDonald, R. M., ex. '24, Quarters 46, Fort Francis E. Warren, Wyo.
 McDonagh, Harry F., '39, U.S. Naval Air Training Center, Corpus Christi, Texas.
 McDonnell, Horace J., '42, U.S.N.R. Midshipmen's School, Columbia University, New York City.
 McDowell, David L., '41, Pvt., U.S. Army, 355th Tech. Sch. Sq., Bks. F-16, B.T.C., Fresno, Calif.
 McFadden, James F., '42, U.S. Coast Guard, Green Bay, Wis.
 McFarland, Robert E., '42, Ensign, U.S.N.R., Officers Club, Annapolis, Md.
 McGlone, Bernard G., '31, Pvt., U.S. Army.
 McKeever, Francis E., '30, Pfc., U.S. Army Air Corps, 85th Bomb Group, Blythe Army Air Base, Blythe, Calif.
 McMahon, Charles L., ex. '42, 2nd Lt., U.S. Army Air Corps, Air Force Advanced Flying School Training, Luke Field, Phoenix, Ariz.
 McManmon, John V., '28, Lt. (s.g.), U.S.N.R., Corpus Christi, Texas.
 McNeill, Charles E., '42, Ensign, U.S.N.R., Newport, R. I.
 Megin, Bernard E., '37, Ensign, U.S.N.R.
 Meckill, David T., '39, Ensign, U.S.N.R., Naval Supply Corps School, Harvard University, Boston, Mass.
 Miller, Callix E., '21, Lt. (s.g.), U.S.N.R., Ass't Civil Engineer, Norfolk, Va.
 Miller, John A., ex. '43, U.S.N.R., V-5.
 Minder, Walter J., '42, Pvt., U.S. Army, 733rd T.S.S. (Sp.), Section 12, Platoon 3, Sqdn. 4, Fort Logan, Colo.
 Molz, Charles O., '24, Lt. (s.g.), U.S.N.R., Naval Air Station, Quonset Point, R. I.
 Moore, Laurence A., '29, VP(P)2C, Naval Air Station, Anacostia, D. C.
 Morgan, John B., '40, U.S. Navy, c/o Fleet Post Office, San Francisco, Calif.
 Moritz, William B., ex. '35, U.S. Army, Flight D. Barracks 936, 654 T.S.S., Sioux Falls, S. Dak.
 Mulhern, Francis A., '38, Ensign, U.S.N.R., c/o Postmaster, New York City.
 Mullen, John I., '34, In Service.
 Murphy, James G., '31, Pvt., U.S. Army.
 Murphy, John L., '35, In Service.
 Murphy, John R., ex. '41, U.S. Army Air Forces Trng. Center, Moore Field, Texas.
 Murphy, John W., '41, In Service.
 Murray, Roy E., '42, Ensign, U.S.N.R., D-32 Morris Hall, Soldiers Field Station, Boston, Mass.
 Nagel, Vincent A., ex. '17, Pvt., U.S. Army Air Corps, Flight B, 355th T.S.S., Army Air Forces Basic Trng. Center, Jefferson Barracks, Mo.
 Nickel, Robert W., '37, S/Sgt., U.S. Army, A.P.O. 37, c/o Postmaster, San Francisco, Calif.
 Nigro, Joseph F., '39, U.S. Army, Co. B, 1st Bn., Camp Ritchie, Md.
 Nolan, Robert J., '40, Ensign, U.S.N.R.
 Norton, Joseph G., '35, Lt., U.S. Army, A.P.O. 3310, c/o Postmaster, New York City.
 Nowicki, Sebastian J., '42, U.S. Navy, Physical Instructor, Adv. N.T. School, B.8, South Richmond, Va.
 O'Brien, George F., '35, Ensign, U.S.N.R., Section Base, U.S. Naval Training Station, Gulfport, Miss.
 O'Brien, James J., '42, In Service.
 O'Brien, John J., ex. '31, Capt., U.S. Army Medical Corps, Carlisle Barracks, Pa.
 O'Connor, Charles J., '33, Pvt., U.S. Army, 18th Station, McClellan Field, Calif.
 O'Connor, John C., '39, In Service.
 O'Connor, Paul A., '31, Lt., U.S.N.R., Medical Corps, Box 11, Submarine Operating Base, New London, Conn.
 O'Donnell, Charles E., '24, In Service.
 O'Dowd, Francis E., '42, Ensign, U.S.N.R., c/o Fleet Post Office, New York City.
 O'Hara, Henry F., ex. '34, 2nd Lt., U.S. Army.
 O'Malley, John G., '36, Pvt., U.S. Army, A.P.O. 957, c/o Postmaster, San Francisco, Calif.
 O'Meara, Alfred M., Jr., ex. '40, U.S.N.R., V-7.
 Owens, Richard K., '42, Pvt., U.S. Army, 1570th Service Unit, Hq. Section, Camp Breckinridge, Ky.
 Padon, William B., '42, Pvt., U.S. Army, 474 School Squadron, E.A.F.S., Enid, Okla.
 Parks, Francis R., '39, U.S. Army, 31st Tech. Sch. Sqdn., Flight C, Jefferson Barracks, Mo.
 Patterson, Charles J., ex. '44, U.S.N.R., V-5, U.S. Navy Pre-Flight School, Athens, Ga.
 Pavlick, John F., Jr., '34, Y3C, U.S.N.R.
 Payne, Francis M., '39, Ensign, U.S.N.R.
 Perkins, Joseph C., '40, Pvt., U.S. Army, Hq. & Hq. Co., Reception Center, Classification Section, Fort Benjamin Harrison, Ind.
 Phillips, John B., '37, 1st Lt., U.S. Army Medical Corps, A.P.O. 871, c/o Postmaster, New York City.
 Piedmont, William L., '39, Sp(W)2C, Area B. Barracks B-18, U.S. Naval Training Station, Sampson, N. Y.
 Piercecci, Robert J., '39, S/Sgt., U.S. Army, Finance Dept., Eglin Field, Fla.
 Pittman, Francis S., Jr., '39, In Service.
 Porcoro, John E., '35, In Service.
 Powell, Harley H., ex. '40, Lt., In Service.
 Preece, John D., '30, Capt., U.S. Army, A.A.F.T.-T.C., St. Petersburg, Fla.
 Probst, I. Irwin, '26, Lt., 2nd Transportation Zone, 17 Battery Place, New York City.
 Quinn, Donald J., ex. '36, In Service.
 Rauch, Carl J., '39, U.S. Army, Officers Candidate School, 20th Co., 3rd S.T.R., Fort Benning, Ga.
 Reardon, John J., '42, In Service.
 Reed, Samuel R., '36, Ensign, U.S.N.R.
 Reilly, Louis J., '40, Ensign, U.S.N.R., U.S.O.-N.C.C.S. Club, Starke, Fla.
 Richards, Thomas T., ex. '43, Naval Air Station, Corpus Christi, Texas.
 Richtarsie, Stephen R., ex. '29, Capt., U.S. Army, 19 Hillwood, Clearwater Beach, Fla.
 Romweber, William A., ex. '34, Pvt., U.S. Army.
 Rowan, Edward J., '35, Ensign, U.S.N.R., Naval Training Station, Stoughton Hall-S1, Harvard University, Cambridge, Mass.
 Sabo, Russell C., ex. '33, Sgt., Stuttgart Air Field, Ark.
 Sackley, Donald J., '40, In Service.
 Sandusky, Arthur A., '36, Pvt., U.S. Army Air Corps, Stout Field, Indianapolis, Ind.
 Santopietro, Paul R., '41, Corp., Lowry Field, Denver, Colo.
 Sayia, Robert F., '40, 1st Lt., U.S. Army.
 Schaller, William J., '41, U.S. Navy Pre-Flight School, Battery 12, Co. I, Platoon I, Room 34C, Iowa City, Iowa.
 Scheele, Richard E., ex. '43, U.S. Army.
 Schemmer, John K., '38, Ensign, U.S.N.R., U.S. Naval Training School, Matthew N-27, Harvard University, Cambridge, Mass.
 Schluter, Francis E., '35, Lt., Medical Corps, U.S. Naval Reserve Aviation Base, Hatboro, Pa.
 Schmitz, Albert J., '39, Co. A, Section A, U.S.N.-T.S., R/M, University of Chicago, Chicago, Ill.
 Schorsch, Robert S., '39, U.S. Army, 7th Co., 2nd S.T.R., Fort Benning, Ga.
 Schrimmer, Thomas J., '39, Lt., U.S. Army.
 Seccareccie, James F., '32, Lt., U.S.N.R.
 Shay, George D., '30, Lt. (j.g.), U.S.N.R., U.S. Navy Pre-Flight School, Athens, Ga.
 Shea, William S., '37, Corp., U.S. Army, Btry. F, 245 C.A., Fort Hancock, N. J.
 Sheedy, Morgan F., '22, Air Force Technical School, University of Wisconsin, Madison, Wis.
 Sheridan, Thomas W., '26, Lt., U.S.N.R.
 Shields, Robert E., '27, U.S. Army.
 Shoulin, Daniel R., Jr., '42, Ensign, U.S.N.R., U.S. Naval Training Station, Harvard University, Boston, Mass.
 Simmons, William C., '41, Cadet, U.S.N.R.
 Siak, Frederick E., '39, Pvt., U.S. Army, Fort Custer, Mich.
 Smith, Irving, ex. '35, U.S. Army.
 Smith, Robert G., '42, In Service, Corpus Christi, Texas.
 Spillane, Joseph J., ex. '28, U.S. Coast Guard.
 Spurl, Cyprian A., Jr., '28, U.S. Coast Guard.
 Sposate, Vincent R., '41, 1st Platoon, Co. B, 7th Trng. Bn., Camp Wheeler, Ga.
 Stace, Vincent A., '28, In Service.
 Stack, Dr. James K., '26, Lt. Com., U.S.N.R.
 Stapp, Robert R., '36, U.S. Navy, Flight Instructor.
 Staller, Dudley F., '41, In Service.
 Sullivan, Daniel J., '40, U. S. Army.
 Sullivan, James H., '40, Lt. U. S. Army Air Corps, A.A.F.C.C., Nashville, Tenn.
 Sullivan, John C., '31, Lt., U.S.N.R., The Roosevelt Corps, A.A.F.C.C., Nashville, Tenn.
 Sullivan, John C., '31, Lt., U.S.N.R., The Roosevelt, Jacksonville, Fla.
 Sullivan, Joseph R., '42, U.S. Army Radio School, Janesville, Wis.
 Sullivan, Robert E., '40, S/Sgt., U.S. Army Air Corps, 798 T.S.S. (Sp.), Bks. 50, Seymour Johnson Field, Toldsboro, N. C.
 Thatcher, James W., ex. '39, Co. 1763, U.S. Naval Training Station, Great Lakes, Ill.
 Thomas, George E., '37, U.S. Navy.
 Thompson, Francis P., '42, Classification Office -T31, Army Air Base, Salt Lake City, Utah.
 Tiernan, Lake J., '37, Lt., U.S. Marine Corps, Washington, D. C.
 Tobin, Charles A., '42, U.S.N.R., V-7.
 Walters, Julian R., '42, Corp., U.S. Army, 2nd Signal Service Bn., Washington, D. C.
 Waterson, Robert E., '32, Lt., Victory Ordnance Plant, Decatur, Ill.
 Whalen, Richard T., '42, A/C, U.S. Army Air Forces, Valley Forge Military Academy, Wayne, Pa.
 White, John S., '41, U.S. Army Signal Corps.
 Wise, Donald F., '33, Lt. (j.g.), U.S. Naval Training Station, Princeton University, Princeton, N. J.
 Young, Thomas J., '35, Tech. Corp., Finance Dept., Daniel Field, Augusta, Ga.
 Zachek, Thaddeus P., '39, Ensign, U.S.N.R., 407 Topliff Hall, Dartmouth College, Hanover, N. H.
 Zean, Abraham, '39, Pvt., U.S. Army, Co. B, 1st Bn., 1st Platoon, Camp Wheeler Ga.

THE ALUMNI

Engagements

Miss Dorothy Brooks and William J. Kenney, '34, Charleston, W. Va.

Miss Jeanne Elizabeth Bertrand and Daniel J. Hanrahan, '36, St. Albans, N. Y.

Miss Katherine Ann Bryan and John J. Lechner, '37, South Bend.

Miss Marjorie Ann Morrison and Ensign Frank A. Reppenhagen, '39, Buffalo, N. Y.

Miss Patricia Engle and Sgt. John C. Cole, '40, Miami, Fla.

Miss Patricia Anne Bannon, and A/C Cecil E. Jordan, '40, Iowa City, Ia.

Miss Audrey Joyce Higgins and Thomas J. Kelly, ex. '40, South Bend.

Miss Ellen Elizabeth Murray and Lieut. Charles B. McCanna, U.S.A., '40, Burlington, Wis.

Miss Margaret Nunn and Richard E. Ball, '41, Buffalo, N. Y.

Miss Ellinor Weislagel and A/C J. Howard Essick, '41, Greenville, Miss.

Miss Mary Rita Moran and J. Maxwell Hill, Jr., '41, Charleston, W. Va.

Miss Vincina Elizabeth Dierks and Daniel E. McCarthy, '41, St. James, L.I., N. Y.

Miss Inez Hoagland Marley and Richard A. Dunne, ex. '42, Convent Station, N. J.

Miss Geraldine Elizabeth Ryan and Cadet James M. Purcell, Army Air Corps, ex. '43, Larchmont, N. Y.

Miss Virginia Elizabeth Hobbs and Edwin F. Bolfs, Jr., ex. '44, South Bend.

Marriages

The marriage of Miss Ethel Melvin and Benjamin L. Berve, ex. '10, took place on Dec. 5, in Chicago.

Miss Kathleen Knight and Lt. (j.g.) Paul F. McManus, '34, were married on Oct. 20 in Waltham, Mass.

Miss Ellen Grace Shay and John Leo Murphy, '35, were married on Aug. 13, in Binghamton, N. Y.

The marriage of Miss Jane Morse and Ensign Daniel T. O'Brien, '36, took place on Nov. 19, in Cleveland.

Miss Angelira Barrios Lee and Ensign William J. Sharpe, Jr., '37, were married on Nov. 30, in New York City. R. Marshall Christensen, '35, was best man.

The marriage of Miss Rita Veronica Kirk and Robert J. Thomas, '37, took place on Dec. 26, in Coytesville, N. J.

Miss Betty Lee White and Ensign Kenna Joseph Heatherman, '37, were married on Dec. 27.

Miss Elizabeth Steward Zimmerman and John R. Zerbst, '38, were married in Frederick, Md., on Jan. 31. Harold A. Williams, '38, was best man.

Miss Mary Elizabeth Loomam and Major James F. Berry, Army Air Forces, ex. '38, were married on Jan. 9, in New York.

The marriage of Miss Virginia Mary Caldebeck and Sgt. Frederick J. Hogan, Jr., ex. '38, took place on Nov. 14, in Brookline, Mass.

Miss Maria Isabel Elena Burns and Lt. Emmett P. Barton, '39, were married on Dec. 10, in Denver, Colo. Mrs. Barton is the daughter of Thomas D. Burns, ex. '98.

Miss Ruth Suzanne Clowes and Robert V. Chamberlain, '40, were married on Nov. 4 in Pittsburgh.

The marriage of Miss Naomi Kimball and Vincent J. Giesler, '40, took place on Dec. 5, in Chicago.

The marriage of Miss Anne Teeguarden and Marcel A. Polz, '41, took place on Nov. 28, in South Bend.

Miss Alice Heatherson and Ensign Joseph J. Miller, '41, were married on Jan. 30, in South Bend.

Miss Bernice Swint and Francis J. Sheets, '41, were married on Jan. 2, in Charleston, W. Va.

The marriage of Miss Catherine Ann Schock and Ensign James R. Tinny, '41, took place on Dec. 12, in Pensacola, Fla.

The marriage of Miss Mary Tierney and Ensign James J. O'Neal, '42, took place on Dec. 17, in St. Louis, Mo.

Miss Phyllis O'Connor and Ensign Arthur W. Pope, '42, were married on Dec. 26, in Chicago.

Miss Helen Teresa Trolan and Ensign Thomas E. Reilly, Jr., ex. '42, were married on Jan. 9, in Belle Harbor, Queens, N. Y.

The marriage of Miss Maude Jeannette Ward and 2nd Lt. George Bartuska, ex. '43, took place on Nov. 1, in South Bend.

The marriage of Miss Ruth Fae Loseke and Thomas J. Brock, '43, took place on Jan. 9, in South Bend.

Miss Mary Katherine Miles and George E. Murphy, '43, were married on Jan. 2, in South Bend.

Miss Marjorie Eileen Stock and Richard B. Pohl, '43, were married Dec. 26.

Miss Hazel Bernice Keener and Francis H. Sosnoski, ex. '43, were married on Nov. 26, in South Bend.

DICK CARROLL '37, MISSING

Lieut. Richard J. Carroll, '37, Chicago, a pursuit pilot in the Army Air Corps, has, since Dec. 30, been missing in action in Northwest Africa, according to a telegram received by his parents from the War Department in late January.

Births

Mr. and Mrs. Donald J. Easley, '21, announce the birth of a son, James Hoagland, on Jan. 2.

Mr. and Mrs. Arthur J. Diedrich, '23, announce the birth of a son, on Dec. 26, in South Bend.

A daughter, Mary Carol, was born to Mr. and Mrs. John B. Barr, '24, on Dec. 22, in Pittsburgh.

Mr. and Mrs. Andrew J. Boyle, '28, are the parents of Kathleen, born Jan. 25 in South Bend.

A son, Michael Anthony, was born to Mr. and Mrs. John E. Newery, '30, on July 17, in Shreveport, La.

Mr. and Mrs. George T. Weber, ex. '30, announce the birth of a son, Mark Roche, on Nov. 24, in Olney, Ill.

A son was born to Mr. and Mrs. Leo K. Cook, '31, on Jan. 6, in New Orleans.

Mr. and Mrs. Albert G. Waters, Jr., '32, announce the birth of a daughter, Mary, on Oct. 20, in Plainfield, N. J.

A son, John Conrad, was born to Mr. and Mrs. William N. Augsburg, ex. '33, on Sept. 30, in Gary, Ind.

Mr. and Mrs. George H. Reilly, '33, announce the birth of a daughter, Mary Jane, in November.

Mr. and Mrs. August R. vonBoecklin, '34, announce the birth of a son, in June.

A son, Michael Morgan, III, was born to Ensign and Mrs. Michael M. Shedy, Jr., '35, on Nov. 24, in Buffalo, N. Y.

Mr. and Mrs. Arthur F. Huber, '36, announce the birth of a son, Joseph Henry, on Nov. 20, in Norwood, O.

A daughter, Molly, was born to Mr. and Mrs. Hugh E. Wall, Jr., on Dec. 4, in Dayton, O.

Mr. and Mrs. Paul Foley, '37, Grosse Pointe, Mich., announce the birth of a daughter, Susan Mary, on Nov. 25.

A son, Laurence Joseph, was born to Mr. and Mrs. Arch F. Gott, '37, on Jan. 7, in Chicago.

Mr. and Mrs. Eugene J. Ely, '38, announce the birth of a daughter, Karen Margaret, on Nov. 23, in Wichita, Kans.

A son, Charles Thomas, was born on Dec. 7 to Mr. and Mrs. Charles P. Terry, '38, Findlay, O.

Mr. and Mrs. Francis R. Pfaff, '39, announce the birth of a son, Francis W., on Dec. 23, in Roselle, N. J.

A son, William Vincent, was born to Mr. and Mrs. George R. Mecker, '40, Westwood, Calif., on Oct. 8.

Mr. and Mrs. John F. Devlin, '42, announce the birth of a daughter, Mary Frances, on Dec. 23, in Tulsa, Okla.

A daughter was born to Mr. and Mrs. Peter Marke, ex. '42, on Nov. 19, in South Bend.

FOR GOD, COUNTRY, NOTRE DAME

IN GLORY EVERLASTING

Charles F. Bebeau, ex. '43, Muskegon, Mich., a naval aviation cadet, was fatally injured in an airplane crash at Corpus Christi, Texas.

Charles F. Bebeau

Born in Iron River, Mich., Charlie was graduated from St. Jean High school, Muskegon, as valedictorian of his class and was in his junior year in engineering at Notre Dame when he enlisted in the Naval Reserves in January, 1942.

Called to active duty on June 17, 1942, he received his preliminary flight training at Glenview, Ill. and was receiving his advanced training at Corpus Christi when he was injured. He would have been commissioned an ensign within three weeks. Surviving are his parents and his grandfather. Burial was in Muskegon.

Matthew A. Byrne, Jr., '42, one of the most able, most active and most popular Notre Dame students of recent years,

Matthew A. Byrne

was killed on Dec. 19 when his plane crashed five miles south of Lee Field, auxiliary to the Naval Air Station at Jacksonville, Fla. Matty was in the Naval Air Corps, having entered on June 2 for preliminary training at Glenview, Ill. He was sent to Jacksonville on Sept. 2 for advanced training and then, at his request, assigned to Lee Field for special additional training in connection with the operation of carrier based planes. He would have been commissioned about Feb. 1.

President of the Metropolitan Club in his senior year, Matty was secretary of his junior class as well as associate editor of the 1941 *Dome* and quarterback on the Dillon Hall and Walsh Hall championship interhall football teams in 1940 and 1941 respectively. He took Civilian Pilot Training at Notre Dame and received his pilot's license before he was graduated from the University, *magna cum laude*, last May.

Surviving Matty are his parents, a brother, Thomas J. Byrne, S.J., of Canisius High school, Buffalo, N. Y., and a sister, Mrs. Mary Ellen Golden.

First Lieut. Hershel G. Horton, ex. '43, 29 years old, serving with the Army in the Southwest Pacific, was killed in action on Dec. 2. Only recently he had been cited by General Douglas MacArthur for "nerve and endurance in risky missions involving the leading of ration parties to outlying American forces in the jungles of New Guinea."

Hershel was the son of Mr. and Mrs. George A. Horton of Aurora, Ill., but he had worked and resided in South Bend for some years. He was employed by the Roach - Appleton Manufacturing Company and was a member of the Indiana National Guard. He was called into active Army service in April, 1941, later attending the Officers' Candidate School at Fort Benning, Ga. He saw duty in Australia before he was transferred to New Guinea.

Second Lieut. John W. Weichman, ex. '43, Covington, Ky., in the aviation service of the United States Marines, was lost at sea on Dec. 13. Only a few days before his death, Jack talked with his parents, telling them that he would be leaving his base at San Diego in three or four days. His last letter to his family said he expected to be made a first lieutenant within a week and that he would soon be given active duty.

Lieutenant John W. Weichman

One of a group of 47 students sworn into naval service as "The Fighting Irish squadron," he with the others was honored during the half-time ceremonies of the Southern-California Notre Dame football game in 1941. Trained in the Naval Air Corps, Jack was selected for air service with the Marines because of his exceptional ability.

Capt. Thomas J. Webster, '40, USMC, died after being wounded in Guadalcanal, and Naval Aviation Cadet **John J. Whelan**, ex. '43, (magician) died after a training crash at Corpus Christi, Tex. Details later.

Deaths

Daniel Patrick Murphy, A.B. '95, LL.B. '96, LL.M. '97, Bernardsville, N. J., president of the Alumni Association in 1911-12, generous benefactor of the first endowment drive, and long one of the great alumni personalities of Notre Dame, died Dec. 20 in New York.

Dan Murphy

Ill health had kept Dan Murphy from active participation in alumni affairs in recent years. But at the peak of success in his legal career he was also a regular and anticipated attendant at campus reunions and club events.

Dan is survived by his wife, Mrs. Elizabeth Murphy, whom he married in the fall of 1925 following his class reunion in June. Mrs. Murphy writes: "He had a charity of mind and heart that surpassed anything I have ever known. He loved Notre Dame more than life itself. That was his only interest during his last illness. He looked forward to the football broadcasts and to receiving the 'Alumnus' always. . . ."

Dan Murphy was a leader as a student. He was manager of the football and baseball teams of Notre Dame. He was instrumental in bringing Frank Hering to Notre Dame and entered a business partnership with Mr. Hering in South Bend. Going to Chicago after receiving his graduate degrees, Dan made an early success of a case involving the 4-One Box Machine Makers, of New Jersey and became an attorney for that firm, later general counsel.

When the first campaign for a greater Notre Dame was launched in 1922-3, Dan Murphy remembered the opportunities which Notre Dame had afforded him. His gift of \$25,000 to that fund was one of the most generous that came from an alumnus, and lent a tremendous impetus to the success of the entire campaign. Dan Murphy was a Notre Dame man who commands the prayers of all others.

Pedro A. de Landero, '11, of Mexico City, Mexico, the notable and beloved Notre Dame professor of Spanish at Notre Dame from 1925 until 1939, died on Jan. 7 in Mexico City. He was the father of Carlos, '36, and Telmo, '37, who, with Mrs. de Landero, survive.

Activities almost innumerable, cultural, social and athletic, engaged Professor de Landero's interests while he taught on the campus through 14 years. He organized fencing on an intercollegiate basis in 1934, became the first fencing coach and had undefeated teams in the next two years and exceptionally successful teams in the following years. The impetus he gave to Notre Dame fencing has carried it through to similar success under the present coach, Prof. Walter M. Langford, '30. Professor de Landero was also coach of tennis, as is Professor Langford. In his earlier days, the former was saber champion of Mexico.

Professor de Landero was twice president of the Notre Dame Faculty Club and was instrumental in organizing the Ladies of Notre Dame, a social group composed of the wives of lay faculty members. He was likewise a prime mover in

Pedro de Landero

organizing the Spanish Club on the campus and was a leading figure in many cultural activities in South Bend.

Following his graduation from the University as a civil engineer in 1911, as a classmate of his good friend, Most Rev. John F. O'Hara, C.S.C., D.D., former president of the University, Professor de Landero returned to Mexico and, until 1926, was engaged there in outstanding engineering work of many kinds, much of it governmental in nature. He wrote widely on engineering subjects and literary subjects.

Subsequent political upheavals in Mexico made necessary his returning to the University with his family in 1926 to take a teaching post. Failing health forced his retirement from teaching in 1939, and he returned to his former home in Mexico. There he had been much troubled by his eyes and had undergone several operations in attempts to improve his vision.

Miss Margaret Long, clerk of the United States District Court of Northern Indiana was probably the last person from the South Bend area who saw Professor de Landero. She visited with him and his wife in Mexico City last October. In a letter recently to Father John Cavanaugh, vice-president of the University, Miss Long said:

"He asked many questions about South Bend and the University. He knew of the establishment of the Naval Training Station there, but only in a minor way, so I was able to picture it for him a little more clearly.

"His chief regret was that he had been unable to see the picture 'Knut Rockne—All American', although it had been shown in Mexico City. He was totally blind at the time it was shown, and said doubtless by the time he regained his sight the picture would be too old to run again. I told him all about the gala premiere and he was keenly interested.

"He had a good short-wave radio and listened to all the football games. I visited them on Monday following the Wisconsin-Notre Dame game, and he was still grieving over the tie! The World's Series had just begun that week also, and he was preparing to listen every afternoon. His radio had practically brought the world to him. He had saved all of the Notre Dame publications which he had received regularly, and said he was going to read them all as soon as he regained his sight.

"His greatest hope seemed to be that sometime, when his sight was restored, they could return to South Bend for a visit with their old friends.

"He asked me to be sure and convey his kindest regards to all his old friends. . . ."

Rev. Leo J. Heiser, C.S.C., A.B. '02, M.S. '17. one of the University priests best known to many generations of students, died in the Community Infirmary on Dec. 7 after an illness of several years. He was buried in the Community Cemetery at Notre Dame on Dec. 10 following solemn requiem Mass celebrated by his brother, Rev. Alan Heiser, C.S.C., '13, chaplain of the Sisters of Charity convent, Nazareth, Ky.

Born in South Bend on June 24, 1881, the late Father Heiser entered Holy Cross Seminary, Notre Dame, at the age of 14 years. He was professed in the Community on Aug. 15, 1904, and was ordained on Aug. 2, 1906. Assigned to teach chemistry, he worked under the late famous Rev. Julius A. Nieuwland, C.S.C., and was a professor from 1908 to 1916 at Columbia College, now the University of Portland, Portland, Ore. Later he taught at St. Edward's College, Austin, Texas, before returning to Notre Dame, where he became prefect of discipline. Before his retirement, three

Rev. Leo J. Heiser, A.B. '02, M.S. '17

years ago, he served as chaplain of Reitz Memorial High School, Evansville, Ind.

Surviving besides Father Alan Heiser are another brother and three sisters.

Mark Beatus, of Memphis, Tenn., aged 87, a student at Notre Dame in 1867-68, died on Dec. 13. He was one of the oldest living former students of the University. Born in Cincinnati, Mr. Beatus was in both the clothing and the jewelry business in Memphis. Surviving him are a daughter and two sons.

Mr. Beatus, despite his advanced age, had made several trips to the University in recent years to attend Commencement alumni reunions and had proved to be one of the most interesting and interested of returning visitors. When he made the first of these trips he had not seen the University since he was a student very soon after the Civil War. The changes in the school since his student days were, of course, almost unbelievable in his eyes.

Mr. Beatus was one of the most prominent members of the Notre Dame Club of Memphis.

George W. Myers, a student at Notre Dame in 1884-87, died in Dubuque, Ia., on Jan. 12, according to word received from his family by Father Hugh O'Donnell, C.S.C., president of the University.

Robert L. Fox, '01, 68 years old, Denver, died suddenly from a heart attack on Nov. 4. He was buried in his native Fort Wayne, Ind., where he was a member of a prominent pioneer family.

Mr. Fox was in business in Fort Wayne until 1917, when, on account of the ill health of his first wife, he moved to Denver, establishing soon afterward the Fox Supply Company there. He became widely known in local business circles and social circles and was a member of the Fourth Degree Knights of Columbus, Denver Athletic Club and the Lakewood Country Club. The first Mrs. Fox died in 1924. Two years ago he married the former Helen Cummings of Seattle, Wash., and she, with a daughter by his first wife, survives him.

Mr. Fox was intensely interested in art and spent much of his leisure time in painting. His home and garden were among the artistic show places of the city and he was among the most enthusiastic sponsors of the Christmas outdoor

lighting program in Denver. He was a prominent member of the Notre Dame Club of Denver.

Robert Bescher, London, O., 55 years old, one of the greatest base runners in major league baseball history, was killed on Nov. 29 when his automobile collided with a Pennsylvania passenger train near London. Mr. Bescher was a student at Notre Dame in 1899-01.

As a member of the Cincinnati Reds in 1911, Mr. Bescher stole 80 bases, a mark that has not since been approached by any National League base runner. He also played with New York and St. Louis in the National League and with Louisville in the American Association.

Clarence V. "Pat" Snyder, Chicago, a student in the preparatory department at Notre Dame about 30 years ago, died on Nov. 20 while aboard a train en route to Columbus, O., from Chicago. Mr. Snyder was president of Snyder-McMahon, Inc., of Chicago. He is survived by his wife and three sons.

Robert A. Milroy, '12, Aurora, Ill., a former member of the Illinois House of Representatives and a former assistant United States district attorney, died in Aurora on Dec. 19 at the age of 52. He is survived by his wife, three sons and one daughter.

Lee A. Schneider, '28, of Pittsburgh, died on Nov. 29 from a heart attack. Lee was secretary, treasurer and general manager of the National Fuel Corporation in Pittsburgh, a member of the Knights of Columbus and of St. Paul's Retreat House. He was a prominent member of the Notre Dame Club of Western Pennsylvania and one of the best known men in the class of '28.

Surviving Lee are his wife and five children as well as three brothers and one sister. One of the brothers is Rev. Edwin J. Schneider, M.S. '37.

The "Alumnus" extends sincere sympathy to Judge William T. Fitzgerald, '23, upon the death of his mother; Marchmont H. Schwartz, '32, upon the death of his father; Harry A. Baldwin, Jr., '37, upon the death of his mother; and Henry J. Heintzberger, M.S. '40, upon the death of his father.

Personals

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

Gus Dorais ended one of the longest and most successful coaching tenures in collegiate football recently by resigning as athletic director and head coach of football at the University of Detroit. He had served in that capacity for 18 years. Gus is now athletic director and head coach of the Detroit Lions of the National Football League. The best wishes of Notre Dame go with him into his new field.

Gus' teams at Detroit won 114, lost 49, and tied seven for a percentage of .678. He is a city councilman in Detroit.

Dan Shouvik, now connected with the War Production Board, writes that his new address is: 4923 Nebraska Ave., N.W., Washington, D. C. Dan says that his son, Roger, '41, is a first lieutenant in aircraft ordnance and is serving somewhere in Africa. Dan, '42, is an ensign and is attending the Navy school at Harvard.

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

From Grover Miller:

Naturally, all the information I can report on members of our class must come to me by word

of mouth or as in most cases in answer to my letters and postals. I would appreciate if more of the boys would answer by self-addressed postcards. We all like to read about our class and our friends and it is little enough remote to this idea to ask that everyone drop me a line frequently and give me the latest news. You need not tell me particularly that you are in the war but that you have a new baby, something about your work, or something—that is important in your life that might make news.

Joe McGrath, 135 Farmington Road, Peoria, Ill., writes me that he has one wife and one boy. So glad to know that Joe has not gone in for bigamy. He is working as mechanical inspector at defense housing project at Wilmington, Ill.

R. (Dutch) Kelly is in St. Francis Hospital, Peoria, suffering from injuries in a train wreck at Decatur about four months ago.

Bob Carr, Central Life Building, Ottawa, Ill., bemoans the fact that his contact with classmates is too infrequent. He has been practicing law for 23 years.

Rev. E. Vincent Mooney, C.S.C., first lieutenant, chaplain, regretted that he could not be with us last May at Notre Dame but is looking forward to our reunion after the war. He is connected with the Adjutant General's School, Fort Washington, Md.

John H. Sylvestre is doing well as a member of the O'Brien and Sylvestre law partnership in Crookston, Minn.

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

From **Bernie Voll**:

A letter from **Howard Parker** was received on Christmas Eve and it contained very welcome news.

It was written from the hospital in San Francisco but in it Howard stated that he expected to be in Sacramento (1141 Swanston Drive) with his family for Christmas Day and that he would spend the month of January recuperating and possibly be back on the job by Feb. 1.

He expressed a deep sense of appreciation for the many letters which he had received from classmates during his prolonged illness, and I am quite certain he will enjoy some additional ones now that he is convalescing.

Up to the present writing ye correspondent has not been delayed with answers to a recent letter which was sent to all of the classmates.

There have been some replies and some government bonds sent in. Won't you give this matter your immediate attention?

Harry Baujan, head football coach at the University of Dayton, had in 1942 his most successful season in 10 years. Dayton won 8 and lost 2.

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

Cyril Harbecke, a captain in the Army, is on duty at the port transportation office at Ft. Mason, San Francisco.

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

Tom Leahy of Scranton, Pa., has been appointed OPA district manager in that city. Tom was formerly general manager of the Scranton Better Business Bureau. **Bill Haskins**, Huntington, L.I., N. Y., is doing sales and statistical work in New York City at 1 Wall St.

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

Bob Riordan, stationed at Purdue University with the Army, has been promoted from major to lieutenant colonel.

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

Harry Stuhldreher, head football coach at Wisconsin, rated the "coach of the year" honors in the sports column of **Jim Kearns**, '34, of the Chicago "Sun." Harry, whose Badgers were nosed out by Ohio State for the Big Ten crown, won the nomination over the Buckeyes' **Paul Brown** in Jim's opinion. Notre Dame men will quickly agree that Harry did a magnificent job and is richly deserving of all praise he has received.

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

From **Joe Boland**:

The winter is proving long in Indiana, but the mails still get through. **John B. Sullivan** was one who took pen in hand to test Mr. Walker's P.O. workers; the similarity in this season between South Bend and Portland, Maine, weather probably had Sully's letter travel by dog-team all the way, we've had that much snow! His address is Union Mutual Life Insurance Co., 189 Federal St., Portland, Me., and he promises to answer faithfully any communications addressed his way.

Frank Oelhoffen, as sales manager of the Bantam Bearings Corp., South Bend, has been the coordinator of the many defense orders the company has filled. He was also in charge of arrangements for the Navy E award which the company was one of the first in the state to receive.

Steve Ronay, professor of English at Notre Dame (on leave) and a first lieutenant in the Army Air Corps, is now a ground school instructor in the glider pilot training center at the South Plains army flying school, Lubbock, Texas.

Bill Carter, probably serving overseas by now with the Air Force, reports he was fortunate enough to get home (New Jersey) for Christmas on a 24-hour pass.

John Padden, of Crookston, Minn., nominated for Congress on the Republican ticket in the primary, lost the election on Nov. 3 by only 604 votes out of 71,000 votes cast, leading all nominees of his party in the district, a Farmer-Labor stronghold.

Carl Matthes is comptroller at the Bendix plant in South Bend.

1928 **Louis F. Buckley**, 4461 MacArthur Blvd., Washington, D. C.

From **Lou Buckley**:

The bi-monthly schedule of the "Alumnus" is a break in that it cuts down the deadlines but it has resulted in my having several letters on hand which are a few months old. I trust the correspondents will understand the cause of this delay.

Dave Smith, who was one of our recent writers, passed along two letters which arrived late. One is from **Jack Sonnhalter** who writes from 118 Union St., Montclair, N. J.:

"For the past 11 years I have been with the W. L. Tyler Company of Cleveland. Architectural designing and delineation is their work—elevator cars, and entrances, store fronts—architectural metal work of all descriptions. At the present time I am on a leave of absence from the firm to do confidential art work (special instruction manuals for airplane pilots and mechanics). Go from city to city. Am in New York now. Next stop to be Buffalo—then California.

"I have been married ten years and have two swell kids—a girl, 5, and a little fellow only 5

months. We have our home in South Euclid, a suburb of Cleveland."

Jim Canizaro wrote from the Capital National Bank Building, Jackson, Miss., where he has his architect-engineer office. Jim, you have our sympathy on the death of your father. We are also sorry to hear of your accident. Jim gives us the following news:

"Your letter was received when I was in Vicksburg at the bedside of my father. He died on Sept. 10, 1942, and we buried him on Sept. 12.

"Yes, my office is still going, but I must say I do not know how much longer I can hold out. I just completed the drawings for a Defense Housing Project, and a Shell Factory Building. I made a final inspection of a little church about two weeks ago. I have at present a few repair jobs that should be complete in about 30 days. I have been named on a national committee representing this part of the country, to create a new standard or code for school buildings in cooperation with a committee of educators. . . . On Aug. 11, 1942, I became the father of a baby girl, Jean Louise, making a boy and a girl.

. . . While playing golf on May 17, 1941, I was hit over the eye and lost the sight of my left eye. I haven't played golf since. I still work like mad though."

Several classmates during the past few years have asked for some news from **Charlie Shelanskey**. Although Charlie maintains he hasn't sufficient news to serve as guest writer, I am sure you will be glad to read his letter from Box 455, Westhampton Beach, L.I., N. Y.:

" . . . Although New York City is less than 100 miles from my home, I rarely visit there and thus my nearest Notre Dame Club does not see much of me. I have been rather close to the grindstone during the last five years and have enjoyed just ten days vacation during that time. . . .

"My contacts have been limited to the Army games which we attend each year but as far as following these with correspondence, I must admit that I am one of the despicable class of non-correspondents. . . .

"Of course, this does not mean that I wouldn't give a great deal to spend just a half-hour with some of the '28ers. Good old **Andy and Swede** and **Connie and Ed Gleason—Joe Geraghty—Joe DeBott—Bob Kirby—Larry Stader—Mahon—Wehs and Nolan—and yourself!** What a session that would be! Oh boy! Oh boy!

"As for myself I have been healthy, happy and steadily employed as principal accountant for the Suffolk County Highway Department. I have been residing on Long Island now for 14 years and I guess I have relinquished whatever claims I might have made at one time of being an 'apple-knocker from upstate.' There are thousands of tons of fish within four miles of me (the Atlantic Ocean) but I would gladly trade them all for a four-pound bass on the end of my line in one of those Finger Lakes near my home town of Geneva. I certainly gave that town one other break besides the one occasioned by my departure and that was when I brought the Glee Club there. **Johannie Butler** sure was in splendid condition that night."

Charlie has two sons, aged five and seven. **Dave Krems** came through with the following from Camp Wheeler, Ga.:

"At the present I am putting in basic training at an infantry camp in the reconnaissance branch down here in Georgia. Was inducted in September, so am in the first part of the cycle, which is a busy one.

"The only fellows I have corresponded with of late is **John Frederick** in Muskegon, Mich., and **Ray Mock** in St. Paul, Minn.

"I was married on Aug. 25, 1942, to Miss **Alice Mae Dorska** of Stevens Point, Wis. She is a teacher of Home Economics in Stevens Point and

a girl from the old home town. I have been teaching physical education and assisting with coaching at Stevens Point High School for the past nine years.

"Yes, I did see **Jack Thomas** of Marshfield, Wis., for a few minutes in Stevens Point last August. Haven't seen **Thomas McDougal** of Antigo, Wis., or **Richard "Red" Smith** of Green Bay for a couple of years."

Bob Evans reported from Vicksburg, Miss., where he is in the lumber business, that **Dr. Sam Romano** and family are still residing in New Orleans, where Sam has a very nice practice. **Jim Parker**, who has been working in Schenectady, N. Y., since his graduation, is in an officers' training school. Bob has been married since June, 1930, and has two children, a boy and a girl. Bob mentioned that **Lawrence Hennessey**, '27, who is in the insurance and real estate business in Vicksburg, suffered the loss of his father on August 24.

Art Mitiguy came through with a letter from Burlington, Vt., where he is treasurer of the Burlington Drug Co. Since Art is not located near any of the classmates, he was not in a position to pass along any news other than that about his family, which we are glad to have. He has three children, one an N.D. man and the other two are girls.

Many thanks to **Jack Sonnhalter**, **Jim Canizaro**, **Charlie Shelanskey**, **Dave Krembs**, **Bob Evans** and **Art Mitiguy** for their response to our request for news. I would like to hear from the following for the next issue: **John Antus**, 25 W. 43rd St., New York City, **Ronald Rich**, Notre Dame, Ind., **Lt. Bob Fogerty**, A.A.F., P.F.S., Ellington Field, Texas, and **Art Holden**, P.O. Box 416, Lancaster, Pa. Drop one of them a note right away so they will have some news to pass along.

Alban Lyes, '31, who recently came to Washington to join the staff of the Surgeon General, reports that he saw **John Gaughan** and his family recently in Knoxville, Tenn., where John is with TVA. **Dick Weppner**, who is with WPB here in Washington, now has his family here and is living at 810 Roeder Road, Silver Springs, Md. I had a note from **Vince Carney** at Christmas from Rochelle, Ill. Vince is in the wholesale sporting goods business. The name of the company is Kountry Klub Sportswear. Vince is married and has two children.

Tom Mahon, a lieutenant (j.g.) in the Naval Air Corps, is stationed at the Naval Air Station, Richmond, Fla. **Bob Hamilton**, is living in Coconut Grove temporarily, and wants to get Notre Dame men in the Florida area better organized. Bob is with Pan American Airways in Miami.

Jack Lavelle, of New York City, proves versatility a virtue. Jack is athletic director of the Catholic Youth Organization, football coach at Power Memorial School and boasts a notable record as free-lance gridiron scout. A number one scout of the New York Giants, Jack saw in the neighborhood of 25 pro and college games last fall, according to the N. Y. "Daily News." In addition, he is one of the most popular after-dinner speakers in N.Y.C. Most important, from the "Alumnus" viewpoint, he is one of the staunchest members of the N.D. Club of New York.

Joe Spillane is now stationed at the Coast Guard Base, Fine View, N. Y. Joe was an attorney in Geneva, N. Y., before entering the service. **Bob Grant**, congressman from South Bend, recently received the first DeMolay Legion of Honor award in South Bend in recognition of his service in Congress.

1929 Capt. Joseph P. McNamara, 236 E. 15th St., Indianapolis, Ind.

John P. "Clipper" Smith is director of safety for the Pratt and Whitney Aircraft company in East Hartford, Conn. **Bob Brennan**, Pittsfield, Mass., is a lieutenant (j.g.) in the naval training school at Princeton University.

Hugh McManigal, Miami, Fla., is general superintendent on construction of dual hangars for the Pan American Airlines at Coral Gables, Fla., a million and a half dollar contract.

Jim Gallagher, general manager of the team, was recently reelected as a director of the Chicago Cubs.

Ed Delehanty is a physician at the Norfolk State Hospital, Norfolk, Nebr.

1930 Harold E. Duke, 4030 N. Broad St., Philadelphia, Pa.

(Here is the new '30 secretary, an outstanding and devoted worker for the University generally and for the Philadelphia Club in particular and now, we're sure, for the '30 class as well—**Harold Duke**. He deserves a hand and a lot of help. Harold is with The Wayne Pump Company—Eds.)

To follow a class scribe of the caliber of **Lieut. Dick Donoghue** is really taking on a tough job, as Dick did an exceptional job of keeping interest alive and furnishing interesting information about the class of '30. However, I'll do my best and if I approach in some small way Dick's success, as well as **Bob Hellrung's** before him, I'll ask for nothing more.

News in the form of letters is naturally out for this issue because of my appointment being so recent and the official notice not yet published, so I'll have to pinch hit with hearsay I've picked up here and there.

I did get a chance to scribble a few notes asking for news and hope to have some returns before this is forwarded. Included among those I wrote were **Pat Conway**, who is now in the Navy, **Mike Bishko** and **Dan Sullivan**.

Harry Francis is now a lieutenant stationed in Dayton, O. How about hearing from you, Harry? (Harry: My Francis Motors Dodge is still serving, when I can get gas for it.)

Leo McAloon finds time to be a civilian defense leader of some prominence. I understand he was quite active last fall officiating football games also. Leo got quite a bit of publicity in Philadelphia when he ordered a pair of pants for his officiating. Were they ever able to fill the order, Leo?

Have heard that **Jerry Reidy** is in the service but I don't know which branch, nor where he is stationed. Would you enlighten us, Jerry?

Tim Toomey is still holding forth and doing a swell job as secretary for the New York Club. There ought to be a fertile field for news of '30ers in your area, Tim, so I'd appreciate it if you could find time to give us the low down on the New York '30ers for the next issue.

It is reported that **Bob Walsh** is a corporal in the Army, stationed at some camp in Florida.

Joe Apodaca is with the Rubber Reserve Corporation, dividing his time between Costa Rica and Panama.

Ed Franks is doing right well in the tavern business in Joliet. Dish us up some news, Ed.

S.O.S. to **Al Shipacasse** for a report on the Cleveland gang and to **Tom Medland** for an account of the doings and whereabouts of the architects.

Of course, this does not preclude any other of you fellows who might get the urge—we welcome and need all we can get.

Lt. Frank Hand is a physician in the Naval Hospital at Newport, R. I.

John A. McCarthy, who for the past several

years has been associated with Holmes, Ltd., New Orleans, as their ace salesman in the men's department, joined up with Uncle Sam some months back. His wife holds down the fort and knits for the armed forces while Jack is doing his stuff as a sergeant major down in the South Pacific. His address: No. 34290380; Hq. 1st BN. 131st. ENGRS (O); APO no. 502 c/o Postmaster, San Francisco, Calif.

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

From John Bergan:

News of the death of **Lieut. George Wassell**, in a plane crash over England came as a great surprise to his many friends within the class. He was its first member to die in World War II. George while on the campus was one of the most likeable fellows in the class. Quiet and unassuming he was one of the highest ranking students in the College of Science and was graduated with honors from the school of medicine of St. Louis University. Before opening his own practice in Sharon, Pa., whence he joined the Air Corps last February, he was plant physician for a steel company in Alton, Ill. A Mass for his soul was said on the campus last month. Remember George in your prayers.

Lt. Jack Shively was recently promoted to captain in the Army Air Forces. Jack is a veteran in the Army as he was called in as second lieutenant in March, 1941, and has been stationed at Randolph field, Texas, Chanute field, Ill., and is now located at Patterson field, Fairfield, O. **Lt. Jack Saunders** is in the aircraft ferry division at Floyd Bennett field, Brooklyn, N. Y. **Lt. George "Dinny" Shay**, USNR, is at the Georgia Pre-Flight school, Athens, Ga., **Ensign Larry Moller** and his wife of last fall are living in St. Louis where Larry is in the SeaBees but expects to be moved to the west coast before long. **Lt. Joe Hughes** of the Army Medical Corps has been graduated from the Air Corps medical school at Wright field, Dayton, O., and is awaiting further orders at some distant air base. **John P. Hickey**, who has been a corporal in the Army Air Force, completed his course in aeronautics at Miami and has been commissioned a second lieutenant in the ground forces. **Pvt. John F. Sullivan** of Camp Wheeler, Ga., has qualified for officers training and will attend the officers' school at Fort Benning, Ga.

Al Calver was recently inducted into the Army, as was **Joe Wilk**. **Lon Marger** of Sulphur, La., will also be inducted this month. Lou has been supervising construction of a large magnesium plant in Sulphur.

Art Knoblock is with the Bantam Bearing company in South Bend. **Paul Grant** and **Ed "Spike" Sullivan** surprised many of their friends at Christmas by sending them copies of the December issue of "Fortune" which so ably described their home town of Mattoon, Ill. **Spike**, by the way, wishes it known that his first born is **Martin F.**, and not **Bob, Jr.**, as was previously reported. Gas rationing has not made any changes in the Carter Oil company in Mattoon so **Sullivan** is still with them, while **Grant** has become one of the supervisors of the Eastern Illinois Gas Company.

Ward O'Connor writes from Bayonne, N. J., that three deferments are keeping him out of the Army and that he is working in that city. **Gordon Salmon** has left Pratt and Whitney's East Hartford, Conn., plant for a career in the Navy. **John Derschel** is doing defense work in Rochester after a long career in the finance business. **Lt. Ralph Dalton** has completed his course in the Naval Training School at Treasure Island, San Francisco. A letter to **Lt. Joe Schroeder** of the Air Corps Depot, Rome, N. Y., was returned stating that he had been transferred so, Joe, if you read this, drop us a line as to your whereabouts. **Pvt. Jerry Reidy**, the old Cleveland furniture dealer,

has completed his course in radio at Scott Field, Ill., and will be transferred to an Army Air base soon.

Albert "Bud" Tuohy has been made a supervisor in the FBI after a year and a half of service in the far west. He is now located in the Department of Justice Building, Washington, D. C., and is living at 1170 S. Thomas St., Arlington, Va. **Bob Duffy**, formerly of Joliet, Ill., is an attorney for the Securities Commission, Philadelphia offices. **Larry Kral** is the new general manager of the Kral Office Supply and Engraving company of Cleveland. **Joe Gavin** has applied for the naval physical fitness program under the direction of Lt. Com. Tom Hamilton and should be in the Navy by the time you read this note. Lt. **Jerry Wiggins** is in the Army Air Corps and is an instructor at the Ohio Institute of Aeronautics, Columbus, O., where many of the Air Corps ground troops are trained.

Sympathy of the class is extended to the family of **George Wassell**, and to **Clarence Futter** of Mishawaka on the death of his mother.

A letter from **Dick Connelly** follows:

"This is the second time I have written you and by this time you have probably seen **Julian Acers** picture in the Nov. 23 issue of 'Life' Magazine (page 121). He was a member of our class, 1931, but dropped out at the end of his second year. However, he returned in 1932 and spent several years in Law School at Notre Dame.

"He was at my home in Rahway, N. J., to see me 3½ years ago. At that time he was employed by the Cudahy meat packers and had returned from Europe, where he traveled as a salesman for that company.

"I lost track of him after that and tried to locate him through the Cudahy Company. However, he had left their employ. So you can imagine my surprise when I picked up a copy of 'Life' and there he was, as big as life, with the same broad smile, sitting in the cockpit of a plane on Midway Island. He is captain in the Marine Air Corps.

"In the list of Notre Dame men published in the alumni magazine I have yet to run across his name, so perhaps the editor will want this information for their 'Men in Service' file.

"After working nine years on a newspaper in Jersey City ('The Hudson Dispatch') I recently joined the publicity staff of the National Broadcasting Company in Radio City, N. Y. I am married and have three children.

"If you can find a minute drop me a line and give my regards to **Dr. Cooney**, in whose class we spent many happy hours."

Frank X. Kopinski, justice of the peace for Portage township, South Bend, who is now stationed at Camp Breckenridge, Ky., was in South Bend long enough recently to take his oath of office for his second term as justice. He will soon enter officer training.

Larry Zell, West Palm Beach, Fla., is a surgeon in the U.S. Public Health service in that city. **Lou Friedman**, Mishawaka, has been named city controller by the recently elected mayor of that city, **Joe Brady**.

Ray Smith, Denver, is a seaman, second class, and is stationed at the Naval Training Station, Toledo, O.

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

Lt. J. K. Collins, USNR, Amphibious Training Base, Little Creek, Va.—none other than Jim, the sec., writes:

I heard recently that **Bob Law** is a staff sar-

This is 2nd Lieut. **Bernie Leahy**, '32, of the Quartermaster Corps.

geant in the Officer Candidate School at Camp Davis, N. C. He has been in the Army since March 3, 1941.

Sol Bontempo is a captain in the Air Service Command, stationed at Dayton. He called at my home but I missed seeing him when I was at home on Christmas. He has been stationed there since last spring.

I have been here since Dec. 18—it is the training base of the Atlantic Fleet Amphibious Force, joint Army and Navy. There are a number of alumni stationed here, among them **Ensign Jack Willmann**, '40, **Ensign Tom Stritch**, '34, who formerly was on the faculty there, **Ensign John Broderick**, '40, **Jack Jaeger**, '33, who is a storekeeper and expects to receive a commission soon. **John V. Ryan**, '35, is also here.

Ensign Frank Reilly, Dorchester, Mass., is now stationed at the fleet training base on San Clemente Island, c/o Postmaster, San Diego, Calif. **Jimmy Walder**, Cairo, Ill., has been promoted to the rank of captain in the Army. He is serving overseas. **S/Sgt. Joe Judge**, Dixon, Ill., is with the 1032nd Tech. Sch. Sq. (Sp), Camp Kearns, Utah.

The South sends word that it's now **Lieut.-Col. Charles Duncan Jones**, who was promoted from a captaincy and is now in service overseas.

Lt. (j.g.) Dominick Napolitano, a professor in the Notre Dame Physical Education department, is now in the V-5 instructors school at the U.S. Naval Pre-Flight School, Chapel Hill, N. C. Nappy will be missed especially when Bengal Bout time rolls around; he directed the instruction and conditioning of the bouters for many years and the huge success of the Bouts was, in a large measure, due to his zeal and labors.

Lt. Mike Crawford is stationed at the Beaumont General Hospital, El Paso, Tex. **Howard Miller** is at Fort Lewis, Wash.

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

Lt. Charles Jaskwich, formerly stationed at the Navy Pre-Flight School at Athens, Ga., is now with the Atlantic fleet air command. **Lt. (j.g.) Norm Bowes**, Kansas City, Mo., is at Regimental Headquarters, Navy Pier, Chicago. **John Hurley**, Staten Island, N. Y., has been commissioned a second lieutenant after completing officers' training at Fort Benning, Ga.

John Fitzpatrick is head of the heat treat department at the Bantam Bearings plant, South Bend.

Vince Burke is now a flight leader with the Naval Air Force and is on duty with the Atlantic Fleet.

1934

(**Lieut. (j.g.) Bob Cahill** has, of military necessity, resigned his job as class secretary. Nominations are in order for a successor. All suggestions and offers gratefully and enthusiastically received by the Alumni Office. . . . Thanks to Bob for lots of swell help over several years—Eds.)

Lt. Bill McCormick writes that since enlisting in the Army as a private a year and a half ago, he has been successively in the Air Corps, Public Relations, Military Intelligence, Quartermaster Corps, Transport Service, and is now intelligence officer for the New Orleans Staging Area headquarters. He reports that at Officers' Candidate School at Camp Lee in February, 1942, **John Baldwin**, '33, (now a captain) and **Ed Cousineau**, '41, (now a lieutenant) were his companions. Bill has been married since June, 1941, and a son, **Nicholas**, was born in October, 1942.

Attorney **Harry Rockett** reports from Boston that **Frank Palmisani**, now a master sergeant, has been transferred to Camp Edwards on Cape Cod and that **Paul Broderick**, '26, was inducted into the armed forces.

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

From Hoch:

Either the Christmas holidays were too much for our correspondents or they are all off to the wars—but they all refused to come through with the goods. We even gave them two days grace, so now we are here to report our own findings: an interesting letter from **Jim Keough**; a delayed message from **Walt Powers'** dad; some Christmas cards and three weddings. But none of this from our duly appointed reporters. We started out on the reportorial scheme this year and we are continuing with the naming of ten more of our number. It will be interesting at the end of the year to see just who and how many really were interested enough in their class column to send in some copy. It looks pretty bad so far. But here is the list for April. COPY due in our hands NOT LATER THAN MARCH 13. Our minute men: **John Annas**; **Bob Byrnes**; **Ed Cullen**; **Carl Esser**; **Lou Hruby**; **Al Loritsch**; **Bernie O'Brien**; **Jim Reville**; **Dick Walters**; and **Frank Timney**. Let's go!

Now to that long delayed letter from **Mr. W. T. Powers** about **Walt**.

"So many times you have requested information on the graduates. So many of them are in the Army at the moment. My son, **Walter T. Powers, Jr.**, has just graduated at Fort Monmouth, N. J., Signal Corps, as a lieutenant." (letter written 10/20/42). We thank you, **Mr. Powers**, and apologize for the delay in transcription. Please send along more about **Walt's** latest escapades.

From **Jim Keough**, 810 East Fourth St., Duluth, Minn.:

"Never let it be said that I am a complete ingrate; at least I can console myself with the thought. You see, for nigh on to eight years, I have gleaned considerable pleasure from your capable handling of the '35 column without contributing one line of information. . . .

"My felicitations on the occasion of the newborn scion of the **Hochreiters**! I, too, am '3-A indefinitely', according to my classification card:

having two children—boy going on three years and a girl of 10 months. The flamboyant letterhead above (Duluth Milk Corporation) bespeaks my trade to all concerned. Have been in this business for over five years here in Duluth, coming from the home town (St. Paul) in June of 1937. My father, myself, and a Duluth man constitute the triumvirate in charge. . . .

"Met Paul Brown of the 1937 class in March of this year; ran into him in the corridor of a local hospital and he was just taking his wife and new baby home to Hibbing. Tells me that he is with the Oliver Mining Co. up there. Was in St. Paul about six weeks ago, and had a drink with Bill Guimont in a Grand Ave. pub. Bill is now with the Federal Cartridge Ordnance plant at New Brighton just outside Minneapolis, but thought that he might be called up for service soon. During this summer, I had some correspondence from John Kavanaugh who is now living in Chicago, and is doing accounting work for some firm there. Have heard that Dick Hyde is now stationed in Minneapolis, in the employ of Shell or Texaco,—don't know which.

"To revert to shop talk: remembered that Cliff Dudley was also involved in the milk business. Wrote him a long folksy letter punctuated with talk of the trade. This was long ago, and to date never received a reply from Paducah. Since then, several of the dairy industry publications have favored J. Clifford with considerable write-ups about his being commissioned recently in the Army Finance Dept. . . ."

Thanks a million, Jim—the letter was enjoyable and newsy. In a moment you will read why you have not heard from J. C.

Our Christmas cards came from many parts—we'll just note them as we go along. Charlie Maher wrote a message (no address) that he "recently decided to change from the U.S. Engineers to a commission in Naval Civil Engineer Corps. We are now organizing our construction battalion." Art and Virginia Conrad sent greetings (When can we use the material about your personal doings, Art?) Paul Guarnieri had a return address of 418 E. Market St., Warren, Ohio, and the "Lt." preceded his name. Luke and Mary and daughter (Mary Margaret) Kelly included a short note. Daughter was born July 23, 1942. Luke said, "Had a letter from the ex-roomie Ray Mulvey from the U.S. Coast Guard training station, Curtis Bay, Md. He is an able seaman. At a recent N.D.-Michigan football meeting here (Albany) saw Joe Conlon, formerly of Binghamton, now at a chemical company in Rensselaer—living in Albany. Jack Rainey is a first year student at Albany Medical College. Bob Lannon, also from Binghamton, is a law secretary to a supreme court judge. . . . Ed Kirby has been in the Marines for quite a time."

We appreciate all the news, Luke—congratulations on the daughter! And now to our most unusual Christmas card—a V. . . .Mail letter—"A Christmas Greeting from the Middle East—J. C." Cliff Dudley is in Africa—J. C. Dudley, 2nd. Lt. F.D.; Hq. Sq. 315th Serv. Gp.; APO 681 Postmaster, N. Y. This came as real news since the last we heard of J. C. was a year ago when he stopped in St. Louis on his way to Fort Benjamin Harrison for Officers' Candidate School.

While we are on the African battlefield we might pass along this bit of information which came via one of our graduates of last June. She is a medical social worker with the Red Cross Foreign Service group, in the capacity of assistant field director. A recent letter from her tells of having Thanksgiving dinner on the coast of Algiers on one of our battle wagons with a naval officer of the class of '35 N.D. Any guesses in the hat? She was not able to disclose his name.

Returning to the Christmas cards—an interesting one came along from "Alberta and Vincent

Gorman." We gather from this that Vince Gorman took the plunge some time during the past year, perhaps after graduation from Cornell Medical School. The doctor and his new wife are living at 336 East 71st St., New York City. Congratulations, Vince—wish we had known about it on the happy date.

Harry Becker came through with his usual Yuletide greeting and the family seems to be about stable. Glad to hear from you, Harry!

Reviewing the October-December issue of "Federal Probation" we came across the name of one of our crowd who had dropped from sight and sound during the past years—Francis Timney. It seems that Frank, on July 1, 1942, "entered on duty as temporary probation officer in the Western District of Pennsylvania (Pittsburgh) during the absence" of the regular officer with the armed forces. Glad to hear that you are with the Federal System, Frank.

Now to two more weddings and we'll close up the note book for this trip to press. The inimitable John Joseph "Gunner" McGrath, the Sedalia flash, the "keeper of the cannons"—he is now a "Benedict" (note definition—"Winston Simplified Dictionary"). Lt. McGrath was married to Miss Mary Catherine Redmond in Sacred Heart Church, Sedalia, Mo., on Dec. 23. "Baffie," as she is known to her friends, has been Gunner's charming "lady of dreams" for these many years. Not only is she attractive and possessed of a delightful personality—she is also a magnificent cook. We can bear witness. Gunner is assistant shipping and receiving officer at our Jefferson Barracks. The McGraths are living at 661 Rochester Drive, Lemay, Mo. (St. Louis suburb.) To the both of them we wish all kinds of good things.

Jim Hill is taking the fateful step, too. When you read this the zero hour will have passed. Jim has asked us to best man the occasion which will be marked on the calendar as of Jan. 23 in Immaculate Conception Church, Jefferson City, Mo. The lucky lady (we think Jim is in for a lot of luck, too) will be Miss Juanita Gilpin. Juanita threw off the Nebraska tradition a few years ago to join the NYA staff in Missouri. And so "boy met girl." Now that she is with the mid-west branch of the American Red Cross and Jim is with the Southwestern Bell Telephone Co. here, as a directory representative, they decided to make it a permanent thing. The Hills will be residing at 3225 Arsenal St. in St. Louis. To a fine pair we offer sincere felicitations.

And so we close the little book until we can enter more choice morsels. Let's go, correspondents—we need your help!

Sgt. John Flanagan, Grand Rapids, Mich., is now in Atlantic City, stationed with a technical school squadron of the Army Air Forces Supply Corp. Tom Young, Paducah, Ky., has been promoted from a corporal technician to sergeant technician in the finance department of the southeastern Army Air Base at Augusta, Ga.

1936 Joseph F. Mansfield, 34 Fifth St., Pelham, N. Y.

From Joe Mansfield:

The Christmas season must have made many of the lads think of Notre Dame and the many friends they had back in the years between '32 and '36, because we received a goodly amount of news from several members of the class. Those letters and cards are mighty welcome and they go to make the '36 column an interesting and chatty piece.

John Moran is still in New York, although yours truly hasn't had the good fortune to see him of late. By this time, John is probably wearing another stripe on his Navy uniform.

Sherb Herrick was to have entered Officers' School back a few weeks and will soon be an

ensign. While he was stationed in New York, Sherb did a bang-up job for the Navy's recruiting branch by producing a weekly radio show on WMCA. We neglected to mention in the last issue of the "Alumnus" that Joe Waldron is now an ensign, perhaps a Lt. (j.g.), now—and when last we knew was stationed in Providence, R. I. He was pretty busy serving as routing officer for that area. He was more than anxious to get sea duty.

We saw Jim Sherry a while back here in Gotham. Jim was wearing gold bars on either shoulder and looking mighty trim and handsome. Walt Matus is working in New York and doing very well. He informed us that he expects to be in the service in the near future.

Bill Walsh dropped us a card—thanks, Bill—asking us to pass along his regards to all the lads in the class. He is a lawyer in Yonkers. Ken Laws also asks us to remember him to all the fellows. Ken, as you all know, is one of the better M.D.s. He promises to drop us a letter in the near future. Lt. John Desmond is now stationed at Camp Patrick Henry at Newport News, Va. We received a very nice letter from Pat Tefuri which we'll pass along to you: "I joined the American Red Cross eight months ago as field director, serving the Armed Forces. We are the boys who try to help the soldiers with their personal and family troubles. . . . I started at Camp Edwards, Mass., and at present am the field director at Presque Isle Army Air Field in Maine. In case you don't know where it is (for I didn't) it is the farthest northern base in the U.S. and is called by all, a foreign base. . . ."

. . . At Camp Edwards, I met John Lively, '35, at Houlton Air Base, Maine. I met Moe D'Elia, '35, and before he left my base for parts unknown, Nick Lamberte, '37, showed up. They were all lieutenants. It sure was swell meeting N.D. men. . . . My only wish is again to visit Notre Dame and meet the gang of '36." That was a great letter, Pat. Many thanks. And, fellows, Pat informed us that he was just recuperating from an operation for appendicitis when he penned those lines. Hope you're all set now, and keep up the great work you're doing.

Here's a letter from Joe Sullivan, Naval Air Transport Service, Fairfax Field, Kansas City, Kans., that reached us via John Moran, too late for the last issue. Joe is a lieutenant (j.g.). Here's the letter in part:

"I was commissioned a few weeks after I saw you and have been on active duty with this squadron since June. About three weeks ago I was almost transferred to Squadron VR-2, based at Alameda, Calif., for assignment at one of their foreign bases, but our squadron commander went to the Bureau of Aeronautics and talked them into keeping myself and two other fellows here for the time being as this squadron is still in the formative stages having only been commissioned on July 15. I have been assigned as flight control officer for the squadron and have a beautiful opportunity to do a big job for the Navy here. . . ."

"Several weeks ago I was at the new U.S. Naval Air Station being constructed at Gardner, Kans., and met Lieut. (j.g.) Marty Peters, '36, there. He is an athletic officer having taken his Indoctrination Course at the U.S. Naval Academy in May. He said Bill Cerney, '25, was in the same class and is now on duty as athletic officer at the U.S. Naval Air Station, Glenview, Ill., holding the rank of lieutenant. Marty's wife presented him with a daughter in July, their first child. Before joining the Navy he had been coach at St. Benedict's College, Atchison, Kans.

"A couple of weeks ago I was out with Tom Tobin, '36, whose family still lives in Kansas City, Mo. He has been in the feed business in a small

town in northwestern Minnesota but happened to be home on vacation when I called him. He says he is a 4F in the draft because of asthma. He is still single and looks about the same as he did at Notre Dame. When I have more time I plan to look up some more of the Notre Dame alumni in Kansas City.

"Late in July I ran into Lee T. Flatley, who was a professor in the College of Commerce at Notre Dame while we were there, at a bar in the city. He was in Kansas City, Mo., auditing the Hotel Muehlebach for three weeks. In 1937 he left Notre Dame and joined the faculty at Mundelein College in Chicago where he is still located. During the summer he works for this hotel-auditing firm out of Chicago. He says he married a St. Mary's College girl and has a boy two years old.

"One evening early in July I bumped into Tom Reardon, '36, of Sioux Falls, S. D. I hadn't seen him since about April, 1936, when he left Notre Dame. He had come to Kansas City that day on a business trip for his father's company. He recognized me on the street and let out a yell, otherwise I wouldn't have seen him. He says he is married and has a child on the way. Tom advised that he hears from Tom Murphy of Newport, R. I., once in awhile and that the last he heard Murphy was in the Army at a camp in North Carolina. Tom Reardon and I spent several hours together that night at the Officers' Club talking over old times at Notre Dame.

"I think I told you last March in New York that I was engaged. About the first of the year when I am eligible for some leave I'll probably take the step. Her name is Dorothy Marie Shea and she is from the north side of Chicago, near Evanston. She is a Rosary College graduate in 1939, having attended Wellesley before going to Rosary. She has been teaching in a Chicago high school for the past three years.

"A couple of our officers here who were on the aircraft carrier Lexington in 1938 and 1939 with Tom Fitzgerald, '36, advised that Tom is now with the Wright Aeronautical Corporation in Paterson, N. J.

"Early in June I spent an evening with Bill Schuhl, '36, in Michigan City, Ind. A year ago last spring he married Saffronia Buchholz of Kansas City, Mo. Bill is still with the Pullman Company at their Michigan City plant, having previously been at the Chicago plant."

From where we sit, Joe, it appears that you're in a mighty interesting spot. When we win this war you'll probably emerge as a young Air Line prexy. We were very happy to receive another letter a few weeks ago from Cpl. John W. Kirsch, who is now with the 552nd Bombardier Training Squadron, Victorville, Calif. We'll pass the letter on to you:

"It was with a great deal of understanding and a side order of nostalgia that I read Bud Goldman's letter in the December 'Alumnus.' He's so right; the more intimate we become with the ways of life and death in this grim business of war, the more cherished become our memories of pleasant, placid years at Notre Dame.

"I didn't have to join the Army and tour the country to appreciate my school. I loved it then and I love it now. But I have learned—and with the greatest satisfaction — how much our school means everywhere throughout even the fringes of civilization in our country. When I say 'fringes' I mean the swamps of Mississippi, the mountain villages of Colorado and the desert of California. I've spent months in training at isolated communities in all of these places and, invariably, the name of our university was magic and significant.

"I have been in the Army Air Forces for seven months. Right now I am awaiting appointment to an Officers' Training School. The roster of our

class must look like a G.I. roll call now. And, of course, this is as it should be. Surely we of Notre Dame know only too well of the things worth fighting for.

"Your neighbor, Frank Hochreiter, of the class of '35, will probably be interested in knowing that Joe Argus, Jr., and myself joined up at the same time. Joe is somewhere in North Africa now doing his part to see that his wife and new baby girl have a better world in which to live. My buddy, Dick Pfeiffer, is in aviation cadet training at Kelly Field. He has been wearing OD's for a year and a half now.

"I don't think there was a freshman, sophomore, junior, senior, post-grad, kitchen helper, instructor or nun on the campus at the same time with Tom (Red) Cassidy who didn't know him. You should remember, Joe, Tom and myself put on a few Bookmen jive sessions for your radio station. Yes, Tom is a yard-bird these days, too. Have located him at Fort Benning, Ga. I had the good fortune of seeing the Notre Dame-Southern California game Nov. 28. . . . Tell the boys I can never forget our four years of splendid companionship within sight of the dome, and that wherever they are I wish them success and Godspeed back to their homes and families."

Thanks for a fine letter, John, and when you get a chance, drop us another. Best of luck.

Well, that's about all there is for this issue. We'd like to add a word of thanks to all you lads who wrote us. We certainly appreciate hearing from you and we need those letters to keep this pillar rolling along on a full tummy. To those of you who are in service in foreign fields go the blessings and prayers of every '36er. Good luck and God bless you.

Bill Stapleton, of South Boston, Mass., at last reports, was attending the Provost Marshal Officers' Candidate School at Fort Custer, Mich. Donnell McCormack, of Memphis, is now a lieutenant in the Army, stationed in Orlando, Fla.

Tom Cassidy, of Kings Park, L.I., N. Y., was commissioned a second lieutenant in the Army after officer training at Ft. Benning, Ga. Paul Guarnieri, Warren, O., was also commissioned a second lieutenant at the Medical Replacement Training Center, Camp Berkeley, Texas.

Bob Stapp is an ensign stationed at Rodd Field Training School, Corpus Christi, Tex. Bob was in newspaper work before entering the service. Emery Pagliasotti is in the sales department of the Tidewater Associated Oil Company in Avon, Calif.

Charlie Boyle, an ensign in the Naval Reserve, is on the U.S.S. J. Franklin Bell, c/o Fleet Postmaster, San Francisco.

Corp. Bill Meyers, '36, is still stationed at Fort Knox, Ky., despite rumors to the contrary. He recently spent his furlough in the old home town of Mishawaka.

1937 Paul Foley, 910 Hawthorne Road, Grosse Pointe, Mich.

Lt. Art Gregory is with Co. B., 417th Infantry, 76th Div., Ft. George G. Meade, Md.

Pfc J. A. Dubbs is now stationed at Fort Richardson, Anchorage, Alaska.

1938 Harold A. Williams, 4323 Marblehall Rd., Baltimore, Md.

From Hal Williams:

I have quite a bit of news this month, so without further ado:

Mr. and Mrs. James J. Burke have announced the marriage of their daughter, Helen Katherine, to Thomas Patrick Shields. The marriage took place on Dec. 12, in New York. Congratulations, Tom. And you're getting one swell fellow, Helen.

And here's one of the nicest letters this column ever has received. It's from Miss Genevieve Mullen. She writes, "Each issue of the Notre Dame 'Alumnus' that comes to my home, addressed to my nephew, Robert J. Mullen, this being his permanent address, is read by me from cover to cover before I forward it to him. He, too, enjoys reading it and getting news of former student friends, but he seems to be too busy to send news of his own experiences.

"He was put to work here in Chicago by the Navy, and in September was made an ensign and transferred to Washington. The two years that he studied in Germany proved a valuable experience for him in his work. On Dec. 26, he is to be married to Miss Mary Bruick at a solemn nuptial mass in Cincinnati, O. . . . Today's 'Sun' (Nov. 22) carries a full page entitled 'Notre Dame Is 100 Years Old On Thanksgiving Day.' Our family, through Brother Alexander, has been connected with it most of that time; that's why I'm so proud of it."

Thank you very much, Miss Mullen. We certainly appreciate your letter and your interest in the "Alumnus." Let's hear from you again.

And now—from the sublime to the ridiculous—a letter from my good friend, John J. Lechner, attorney-at-law, 416 J.M.S. Building, South Bend. Hours 10 A.M. to 4:30 P.M.

Writes Jake: "Law business has been fairly good. . . . I am still an amateur columnist as I write a weekly column for the 'South Bend Moose Clubber,' a Moose publication as you may suspect from the name. It does not compare to the 'Scholastic' [Note: Jake, you owe me 25 cents!], but my parents and girl friend enjoy it. Cliff Brown, John Moran's old roommate, was up for the Michigan game and stayed at 'Sloppy Acres,' as we call my town residence. At the Michigan game I ran into that old 'Scholastic' and publicity expert, George Halthcock who told me that he was managing a USO center in, I think, Texas." [No, Camp Forrest, Tennessee—Ed.]

Jake, incidentally, is engaged to be married to Kay Bryan of South Bend, sister of Dr. Bob Bryan, '38. Judging from her picture in the South Bend "Tribune," she's a beautiful girl. Congratulations, Jake, and don't forget to send me that quarter. I can use it.

And now for Christmas cards:

First spot on the list belongs to Ensign Art Mulhern whose address is USS—S6646, c/o Postmaster, New York, N. Y. Writes Art, "Nothing much I can tell you. I'm captain of an S.C. boat. Hear once in a while from Dan Cochran and Jack Solon, both civilians as far as I know. My brother is a second lieutenant in the tank corps at Camp Bowie, Texas. Phil McHugh, ex. '40, is in the PC Navy. Saw Harry Boisvert, '40, in a ship down here, and another flyer whose name eludes me. . . . I certainly envy the lads who are back at school for training. . . . Saw a chap named Dillon last night from Butler, Pa. Dillon was out about '40, I believe. He's in a section base near where I am now. When you see Zerbst say hello for me." Thanks, Art, and good luck. It just seems like yesterday that you, your sister and I were sitting in the Penn Bar, toasting N.D. and the class of '38.

And then cards from Annabelle, Bob "Tiger" and Michael McGrath. Please note the addition to the McGraths. And congratulations! Also cards from Bud and Katherine Sherwood (1730 Detroit St., Flint, Mich.), Rose, Tom and Steve Hutchinson (8009 35th Ave., Jackson Heights, N. Y.), Ed and Patty Haggard (Dallas, Texas), Margaret and Scott Reardon (317 Union Ave., S.E., Grand Rapids, Mich.), Charles, Ellen and Charles Brosius (82 Dunkirk Road, Baltimore, Md.), Bill Stapleton, now finishing Officers' Training School, Corps of Military Police, Camp Custer, Mich., and

Ernie Maurin (6712½ Sunset, Hollywood, Calif.) Says Ernie, "Still working hard at Douglas."

And now a swell letter from **Ensign George F. Fitzpatrick**, 1210 N. Kenilworth St., Westover, Arlington, Va. Writes George:

"Received December 'Alumnus' today and after receiving preliminary report on contents from Fran, George, Jr., climbed on my knee and the two of us dived into it—George, Jr., literally. . . . I am the 'Tom' you were not too sure about in your column. Bumped into Zerbst one evening in front of the Navy Department. Couldn't believe my eyes at first, thinking he was still in India. Should have known it was an N.D. man because he got a cab right away and was about to step into it when I hailed him. Later talked with Jack and we were invited to visit with him at **George Howard's** but our youngster restricts our movements. I understand that the **Johnny Braddock** family is expecting. . . .

"**Ensign Jack Ward** is on duty here and we have managed to get together with him and his wife. In the line of duty here, I have managed to run into **Ensign Cy Stroker**, on the way out to foreign duty. **Ensign Louis Wolf**, '41, also to foreign shores. **Lt. John Montedoneo**, '36, and **Lt. (j.g.) John (I think) Maloney**, '37, (I think), both on their way to the Local Defense Force School in Boston for small boat training. Also **Lt. (j.g.) Eleanor O'Kane**, formerly assistant dean of women at St. Mary's.

"Managed to dash up to New York for the game. Saw Mr. and Mrs. **Clark Reynolds**; Clark's living in Madison, N. J., and has an excellent position with the Union Bag Company in N. Y. **Tom Shields** and I attended the game together. Had a long talk with **Jack Mahoney** of Ashtabula, now a private in the Army and living at a fine hotel in Atlantic City. Jack shortly will be in officers' training school. Also had time to say hello to **Harry Morris**, **Bobby Brennan** and **John Poore**. **Len Tobin**, when last heard from, was designer in a mill in Brunswick, Me. The only and one **Hook Kerwin** was still in Cleveland, and is now engaged to be married. Remember **Art Gartland** (**Father Frank's** brother) who taught economics a year or two ago? I served with him in Boston; he is also ensign, USNR. **Fred Solari** was also about to be commissioned when I left Boston. . . .

Thanks, George, for the swell letter. And apologies for getting your first name wrong in my original report. I'll be dropping in on you one of these days.

And that concludes the notes for this month except that I heard from **Hal Langton** recently and he is still going strong, along with his twins. Some fine babies, by the way. Oh yes, about 4 A.M. Christmas morning Zerbst told me that **George Howard** is now a beaming pappy. On Dec. 23. A girl.

I almost forgot—and in re: that Zerbst, too. Miss **Elizabeth Steward Zimmerman** and he are to be married in Frederick, Md., on Jan. 31. The bride-to-be, a graduate of Smith College in 1940, is my wife's closest friend; Jack and she met at our wedding just a few months ago. Pretty nice, eh? Jack is soon to finish up his training with the FBI in Washington.

Let's have some letters from you bums.

Lt. Kyle Donnell was, according to a Christmas card, still in the Naval Hospital in Philadelphia. **Joe Campbell**, Mason City, Ia., is attending the Naval Reserve Midshipmen's School in New York City. **Lt. George Elmore**, South Bend, has been assigned to the flight advisory board at Gunter Field, Montgomery, Ala.

Second Lieut. Tom Foy, Central, N. M., who had been reported "missing in action," is a prisoner of war, according to word received by

his parents from the War Department. He is held by the Japanese in the Philippines. **Ensign Bill Mahoney**, former track coach, is now on the athletic staff of the new Navy Pre-Flight School at Del Monte, Calif., transferred from a similar school at Athens, Ga.

Len Skoglund is comptroller for the Scully-Jones & Co., 1901 S. Rockwell St., Chicago. **Howard David Bilger**, a first lieutenant, is in the Finance Detachment, First Fighters Group. His address is A.P.O. 525, c/o Postmaster, New York City.

1939 Vincent DeCoursey, 4540 Jarboe, Kansas City, Mo.

From Vince DeCoursey:

Another Christmas time has come and gone. Just to refresh our mind, we got out the February, 1942, issue of the "Alumnus," and read in the '39 column: "What will probably be about the worst, and certainly the most exciting, year . . . started with, horribly, a big bang." Then mention that ". . . find that **Rollie Martin**, **Motts Tonelli**, and **Tom Foy** were in the Philippines . . . **John Cella** (Army), **Frank Fitch** (Navy) . . . a letter from **Dick O'Melia** with news of **Ollie Heland's** death . . . **Dan Sheedy** graduated from Miami and with the 'Hornet' at last report. . . ." and lots more like the above.

We picked out these names because we are going to refer to them again in the column; there were many more, next Christmas there will probably be a still larger, and, almost certainly, a sadder list.

Christmas cards received: **Dino Falsioni**, **Jack Hennessy**, **Dick Anton** (and still no letter) **Bob Heywood**, (St. Mary of the Lake Seminary, Mundelein, Ill.), **Joe Harrington**, Ancon, Canal Zone.

Christmas cards received with notes or letters: **Sgt. Bernard J. Feeney**, 1359 Park Road, Washington, D. C., who makes his debut into the column with these words: "I graduated from Catholic University Law School in May, passed the D. C. bar in June, entered as a volunteer private in Uncle Sam's army in July . . . have been stationed with the Chiefs of Staff since August. Next month I'll be admitted to the Court of Appeals, though practicing law, like pleasure driving here, appears to be out for the duration."

Brother Louis Bertrand (**Frank Cunningham**) from the Dominican House of Studies, River Forest, Ill., sees light ahead since he has only "this and one more year of philosophy to finish, then three years of theology before I'm ordained." **Frank** wanted **Dick Anton's** address (and so do we, but presume that **Oliver Farm Equipment Co.**, Charles City, Ia., will reach him). **Frank** further says: "**Frank O'Laughlin** is in Alaska, a private in Army Intelligence, **McDonough** is at Corpus Christi for basic flight training, **John Murphy** enters the Office of Supply as a Navy ensign Thursday."

Jack Doyle: "Still at the same old stand (Pas-saic, N. J.) with U.S. Rubber."

Ensign Frank Fitch: (passed by Naval Censor): "Read your column each month, but usually about two months after it is written. Very enjoyable hearing of the fellows. Notre Dame club here gets together each month. Several of us tried to listen to N.D.-Army game, but had only fair luck. We got the final score any way. **Colonel DuBois** is still the spark of the club. See **Joe Harrington** and **Frank Fitzpatrick** quite often. **Joe** seems to be well settled here and **Frank** talks of getting in the Navy. This fall made a short trip to Ecuador and the Galapagos Islands. Other than that, things have been quite routine. Cross the Isthmus every few weeks and get to see most of what is here, but that is limited." **Frank's** address at the time of writing (late November) was Box N.D. 59 Fleet Post Office, Balboa, C. Z.

That was the extent of the cards, but we did get a fine crop of letters at or just around Christmas, including among others, one from **Mrs. Michael Yannuzzi**, saying: ". . . I notice that you repeatedly ask alumni for news of themselves, and in view of the fact that my brother **Louis L. DaPra** has neglected to do so [which reminds us that we owe Lou a letter from about two years back] I have taken it upon myself to inform you of his doings since his graduation in 1940. After practicing law he was offered a position as attorney with the Federal Power Commission in Washington. He worked with the FPC for 14 months prior to his induction into the Army on June 2, 1942. After a week's stay at Fort Benjamin Harrison, he went to Biloxi, Miss., for basic training where he met **Ronald Regent**, '41, who has been with him ever since. He is now a member of the Military Intelligence division—337th squadron, ranking second in his class, which was very disappointing to him. He is at present at Pocatello, Idaho, a staff sergeant as of Dec. 1, satisfied except for the N.D.-Michigan game which hurt his pride and his pocketbook. His address is Staff Sergeant **Louis L. DaPra**, 337 Bombardment Group, Army Air Base, Pocatello, Idaho." We want to thank **Mrs. Yannuzzi** for her very nice letter and again urge members of classmates' families to drop us a line.

Another member did just that. **Louise M. Hayes** wrote that her brother **Frank** has been in the Army since August, 1941. His address **Lt. Frank J. Hayes**, Co. A, 319th Inf. Reg. A.P.O. 80th, Camp Forrest, Tenn.

Someone in Detroit sent a card stating that **William E. Carroll** was attending OCS at Fort Benning, Ga.

A long and interesting letter from **Norm Anderson** just after the first of the year. Said Norm: "Just saw my first copy of the 'Alumnus' since last spring when I finally patched up a 4F and became a glider pilot. It was great to read about the old gang in the last issue. I only wish I could spend a few of the old days again."

"Since last July I have wandered about 28 states getting various stages of my training. The recruiting officer talked me into rejecting a Navy commission in favor of a six-weeks' glider course which would result in an immediate commission. So far I've spent six months and have only completed primary and basic. There are 15 classes ahead of us awaiting advanced and that means at least 12 more weeks before they get to me. But at that I certainly have had my share of experience."

"Was fortunate enough to see **Lt. (j.g.) Dan Sheedy** at Corpus Christi when he returned from action with the fleet at Midway. He caught a (censored) full of Jap lead but knocked down two Zeros plus several assists. He is now wearing the Navy Cross plus the Purple Heart. His brothers, **Mike** and **Paul**, are also pretty busy, **Mike** in the Navy, **Paul** in the FBI."

"Was in Buffalo Christmas Day. Saw **Joe Ryan** with his wife; they look fine though **Joe** is budgeting since the Michigan game. **Frank Reppenhagen** is now an ensign in the Coast Guard. **Bob Nagel** is finishing OCS in anti-aircraft; his brother **Chuck** expects to leave soon as a member of the enlisted reserves. **Tom Shields**, '40, is with me here; we wound up together at Greenville, S. C., and managed to make the same squadron here." Norm's address is S/Sgt. **N. J. Anderson**, Squadron 16, Advanced Glider School, A.A.F.A.F.S., Stuttgart, Ark."

My brother **Bill** came home from **Jefferson Barracks** in St. Louis over Christmas and told me that one of his friends had a story of a town character at Rice Lake, Wis., who had just come into the Barracks, name of **Parks**. Letter from said character followed in three days; I presume **Bill** told him of an impending exposé. **Frank Parks**

Left to right—Ensign George G. Thompson, '42, naval aviator, and 2nd Lieut. Joseph Habig, '39, Marine aviator, were recently commissioned; 1st Lieut. Robert K. Rodibaugh, '40, was recently promoted from second lieutenant and is now Chief of Staff liaison officer, 7th Armored Division, Camp Polk, La.; Ensign Dan S. Gibbs, '38, naval aviator, 2nd Lieut. Charles L. McMahon, ex. '42, Army Air Corps, and Ensign Kenna J. Heatherman, '37, naval aviator, all were recently commissioned.

is now in Hdgs. Flight of the 31st T.S.S., permanent party and assigned to the classification division. He wrote: "Had a card from Larry Sutton who is in Texas proposing to join the Air Force, though in what capacity I do not know. Rol Martin is still home. Doing very well, of course, with the newspaper business." We still remember the promise, Frank, and will do. The Revolution looks better daily.

We had this column signed, sealed and all but delivered a couple of days ago, (on time, Mr. Dooley, on time) but at the last minute an overburdened postman rang the bell and deposited letters that kept us busy for the past two days adding to the column. No comment is necessary, they are magnificent, but O'Melia's came here the hard way (Kansas City, Kans., to Anaheim, Calif., to Kansas City, Mo.) and so is deserving of special mention. Captain R. J. O'Melia, US-MCR (mind you!) can be reached at 3630 Flamingo Drive, Miami Beach, Fla. He is chief flight instructor, Instrument Unit, N.A.S., Miami, Fla.

Dick says: "... Some of the boys I have met in the last six months: first, Lloyd Worley was stationed in Jacksonville for awhile. Jane and myself helped Lloyd get properly hitched last June just before he left for Harvard to go to school as an ensign in the Navy.

"Bill Tucker, '40, was also in Jacksonville. He married a New York girl last May. He was transferred to Miami and if he reads this I hope he will call immediately. Frank Kelley, '39, is happily married and working for Foley Bros. in Jacksonville. He is still the same as he was at N.D. in looks, etc.

"While going to an advanced instrument school in Atlanta I had the fine luck to run into Dick (Larry) Benedict, wife and his sister Mardi Ann. While there I found Dick was an ensign working down in the Caribbean area. After leaving Atlanta, Jane and I returned to Jacksonville where I had been teaching instrument flying for a year.

"As you know, my wife, Jane, lives in Miami and lo and behold, if I wasn't transferred to Miami Dec. 10, 1942, to form an instrument squadron here. I have 30 instructors under me and they are all a very fine bunch of men. Our first graduate from this new instrument course was Danny Gibbs, '38.

"George (Jack) Neumann stopped in on his way to some Army field; he had just finished his primary in the Air Corps. I forgot to get his new address. How about a letter, George?

"I also ran into Jerry Bordeaux in the Jax railroad station; only saw him a few minutes. He is in the Army, Lt. (j.g.) Bing Binkowski is now

in Jax going to signal officer school. I saw him for only a few minutes. Walt O'Meara went through Jax as did Gordon Love while I was there. Oh, yes, Jim Raaf's brother also graduated from Jacksonville. I saw a lot of Paul Malen in Jax; he was over at the house often with a couple of his boys. Jane and I saw him go all the way through from cadet to ensign and he is now in pre-operational training in Jax.

"Some of the New York gang will remember Rog Sweeney from Pelham, N. Y. He was a private in the Marines going through school at Jax. Bill Maher is an ensign at Jax; I saw him several times at the Officers' Club.

"Brother Don was elected district attorney last fall up in Rhinelander and is doing very nicely."

Letter no. two in the group was from Charles Colgan, at long last. Says Charlie: "After graduation I rattled around the Mediterranean with my parents and got back into New York just before the war broke. From then till 1942 I went to law school. After graduation to the firm of Willkie, Owen, Otis, Farr and Gallagher. After some months there, I took a leave of absence and am now working with Prof. Karl Llewellyn, who is engaged in revising the Uniform Sales Act. That explains what I have been doing since I saw you last.

"I have not seen many of the men of the class. I have seen Greg Rice and Charlie Callahan around several times since they lived up near Columbia. I found out that Joe Dray went through the midshipmen's class here at Columbia, but did not see him. Sal Scarlata is finishing his last year at Long Island Medical School. I had a telephone call from Joe Smalley just before Christmas vacation; he is attached to the Signal Corps and is with an outfit that is making Army movies in Astoria. If anyone has information as to the whereabouts of Joe Leising I would be grateful. Regular readers of 'Life' magazine know that Julie Bereik is flying at Midway since his picture appeared in an issue of that magazine a short time ago." Thanks a lot, Charlie, and next time you get the urge, sit down and bang out a few more notes.

Last, from Fred Sisk. Private Fred Sisk now, Headquarters' Area, Recruit Reception Center, 1609 Service Unit, Fort Custer, Mich. Fred's letter, however, was mostly address. Now that we know where he is, we will be able to supply him one of our famous epistles, a thing long to be treasured. Fred mentioned that Corp. Herb Fairall of Denver and the Marines is headed for Officers' Candidate School at Quantico. Also he wanted to know where were: Joe Dray, Frank Fitch (see above), Dick Anton, etc. Joe Ryan and Fred had a meeting on Joe's honeymoon.

And that's that for the month. Except for one thing. In the first paragraph we mentioned Motts Tonelli. Looking over the Catholic paper last Sunday, we found an item saying Mario Tonelli's parents have been informed he is a prisoner of the Japanese in the Philippine area.

Looks as though our one job for the next several months or so is to make sure that Motts is able to attend that five-year reunion in 1944. Tom Foy, '38, is also a Jap prisoner in the Philippines.

[Dooley add: At the very minute I finished untwisting this typing and—even worse—writing of DeCoursey's in walked Noel Digby, a sophomore. Yes, Fred's brother, a duplicate of Fred in looks, and, like Fred, one of the leading campus writers. Noel said Fred is in his second year in the seminary in New Orleans and had three days at home at Christmas.]

Jim Raaf resigned his position in South America with W. R. Grace & Co. and returned to the States on Christmas Day with the hope of becoming a naval aviation cadet. He had been in S.A. for two and a half years. In Balboa on Christmas Eve Jim spent some hours with Joe Harrington and Frank Fitzpatrick, missing out on Frank Fitch, who is also down there. In Jacksonville, Fla., Jim met Chuck Razor who had just returned from Africa as a navigator with the Air Transport Command. Jim said that Jerry Kane, '38, (also with Grace) and his family left Lima about two weeks before he did and will be in Los Angeles henceforth. The Raaf address for the present is, as of yore, St. Clair, Mo.

Larry Doyle is a lieutenant in the Signal Corps and is stationed at Asbury Park, N. J.

1940 Robert G. Sanford, 3934 N. Maryland Ave., Milwaukee, Wis.

The "Alumnus" shares the honors this issue with the "Trib" of Chicago, where "Private Fay on Parade," a report of Bill's military doings, is one of the most popular Sunday features. The erstwhile "Scholastic" impressario writes:

My last "Alumnus" must have dropped out of my barracks bag somewhere on that last mountain we tramped over, so I don't have Bob Sanford's address, but maybe you can squeeze this into the '40 notes.

About me: Inducted August, 1942, at present corporal in a machine gun outfit, Co. M., 319th Infantry, APO 80, Camp Forrest, Tenn., and due at Infantry Officers' Candidate School, Fort Benning, Ga., about Feb. 1.

Spent about six weeks on detached service, reporting the Second Army Tennessee maneuvers

but didn't see Lieut. Jack Pindar, who, according to this column, is with the 8th division. Funny, I thought I saw everybody in the 8th division. And even if I didn't see Pindar, I should have heard him if he can hup-tup-three-four as loudly as he discussed being-as-such in any of the half dozen Doc McMahon classes we argued through.

See also where Al Funk "passed through an induction center." This is an order for him to write. I can order him because he probably is the only guy in '40 I outrank at present. Maybe he passed through that induction center months ago, though, and it would be fine to run into him or anybody else at Benning.

Met Don Young in a Nashville drug store. He is a lieutenant in a tank destroyer outfit. What happened to Ed McDermott, Joe Ryan, Ed Huston, Jack Dillon, Ed Repetto, Bud Kotte, and Shorty Schaller?

About Schaller, while I was still in the Chicago "Tribune" sports department, I worked out one day on some copy about the Western Open golf tournament. Down in the agate was "Schaller, Milwaukee, 40-40-80." That's the last I saw of Shorty, which will probably interest all of Alumni's ex-second floor rear, all the patient souls who permitted Shorty to chip niblick-shots along the corridor in the winter.

Saw Dan Canale in Chattanooga. He said Phil was a lieutenant in the Air Corps and expected overseas duty. I suppose everybody knows Paul Lenihan got this Marine wings and also is reported overseas.

I am making a New Year's resolution to write once more in '43. I hope Funk, Ryan, Kotte, Ciccolella, Huston, Dillon, et cetera, also come through with a letter.

P.S. Almost forgot to mention a letter from Don Foskett, who was in Quartermaster OCS two months ago. Also, Jack Willmann and I saw the Cubs play in Chicago last summer while Jack was working for an ensign's bars, or whatever ensigns wear, at Northwestern.

Clarence "Pete" Sheehan, Army Air Forces Crew School, Hendricks Field, Sebring, Fla., writes: "I have again changed my address. Now, I'm a member of the Air Corps and attached to public relations and special services. I also edit copy for the 'Hi-Life,' weekly news magazine. Like it very much and hope to learn a lot about the Army way of doing press releases, etc., before I leave here.

"Haven't heard too much news about the fellows but I'll pass along the little bit on hand. Lt. John C. Moran is at the Quartermaster Depot, Fort Worth, Texas . . . Leroy Keach is an aviation cadet at the Army air base in San Antonio . . . First Sergt. Spike Siegel, '39, has been transferred to Fort Wadsworth, N. Y. . . . Bill Dunlevy, '30, is stationed at Camp Davis, S. C.

John Starkie, Great Falls, Mont., is engineering officer at the 372nd Sub-Depot there.

Cpl. Frank Tully, Minneapolis, has been recuperating from an illness in the O'Reilly General hospital, Springfield, Mo. Tom Schriener, Lakewood, O., has been commissioned a second lieutenant in the Army Medical Administrative Corps after completing officers' candidate school at Camp Berkeley, Tex. He is now at Camp Atterbury, Ind. Joe Dray is an ensign in the Navy, stationed at Norfolk, Va. Bill Piedmont enlisted in the Navy as a specialist second class and was detailed to the Chaplain's Division as a social service worker at Sampson, N. Y. His wife and their baby are with Mrs. Piedmont's family in Sault Ste. Marie, Mich. John Griffin, St. Louis, at last reports, was attending the officers' preparatory candidate school in the Signal Corps of the Army, Camp Crowder, Mo.

Lt. Don Foskett, East Weymouth, Mass., reports he is trying to get used to returning salutes instead of giving them after graduating from the Quartermasters officer school. He is now officiating in Co. C, 303rd QM Bn., Camp Butler, N. C. Don relayed the news that Phil Wade, Elizabeth, N. J., is now a second lieutenant in the Infantry; that Jack Moran, Elmhurst, Ill., was at that time finishing officers' training; and that Jim Hufnagel, Clarion, Pa., was graduated with Don from the Quartermaster officer school.

John Curran, Dearborn, Mich., is a private, first class, and is stationed at an air base overseas. Lt. Jim Donoghue, of the Marines, was wounded in Guadalcanal but how seriously the Alumni Office hasn't yet heard. No dope either as to where Jim is now. Vince Giesler, Chicago, returned recently from the South Pacific to attend officers' candidate school at Fort Monroe, Va. He was married on Dec. 5 to Miss Naomi Kimball, Chicago, and they are now residing in Virginia.

Lt. Joseph O'Connell is stationed at Camp Shelby, Miss., after completing officers' training at Ft. Benning, Ga. He was in South Bend over the Christmas holidays.

Bill Dillon writes that he is the father of a son born Dec. 17, 1942. He is still stationed at Ft. Warren, Wyo., as an instructor in the administration and personnel school.

Phil Sandmaier is stationed with the Finance Section of the 83rd Infantry Division, Camp Atterbury, Ind.

Marine Capt. Tom Philpott, a veteran of the Solomon campaign, is now stationed in San Diego. Tom, who was at N.D. for a brief visit not long ago, writes that he had seen 2nd Lt. Jim Kelly on the San Diego base as well as Capt. Bob Hackman, '38, and George Haggerty. George was later moved to Camp Nylon.

John W. Schindler, '09, Mishawaka, writes that his nephew, Tom Webster, '40, was wounded while fighting with the Marines at Guadalcanal. Tom was recently promoted to a captaincy, and was transferred to Guadalcanal on Nov. 6.

Bulletin: TOM WEBSTER died from his wounds, it was announced on Feb. 4.

1941 Sgt. John W. Patterson, Jr., 5530 Darlington Rd., Pittsburgh, Pa.

This elegant letter from Hubert Schlafly, 71 Eastholm Road, Schenectady, N. Y., came in response to a request from the Alumni Office that classmates take over for the "overseas" John Patterson:

In spite of the four wonderful years that found us all together in the golden reflection of the dome, how swiftly do we drift apart and lose contact with each other after graduation? Still, a thread of news about those men we have known in college always finds welcome ears. So I'd like to exchange the little bit of news that I've been able to collect for any stories about our classmates that any of you might have on hand.

Tom Vincent is now married—yes, to that pretty little girl from Connecticut that he had out to the Senior Ball. I believe the big affair took place Nov. 28. T. C. had worked for General Electric in Schenectady and then at Pittsfield, Mass. I don't know just where he is just now. Joe Ryan enlisted as a naval air cadet last September and has waited months to be called to duty. Jan. 6 he got 15-hours notice to report in New York City. He was looking forward to being sent to sunny North Carolina but instead they sent him back to the cold and snow of Troy, N. Y., for ground school. Incidentally, Tom, Joe, and I all lived together at one time in Schenectady. Now I'm the only one left of that group.

Bob Watters, known to his friends as Dr. Thor, is in Schenectady—when not on the way to or from Toledo where I understand there is a certain student nurse. Bob is going great guns in the

General Electric Research Laboratory—his name on the door and everything. Jack Nace is also in town—been working nights for as long as I can recall. Each time I see him he assures me that in just a few weeks he is going on the daylight shift. Jack is sort of headman testing turbines on that shift.

Johnny Holland is a home town boy here in Schenectady. He was married last spring to one of the nicest girls you ever hope to meet. Johnny is an insurance man, and a darn good one, as anyone who knows him can well imagine. I've lost track of George Brown. He was married shortly after graduation and was here in Schenectady for a time. Gene Duckworth has gone into radio engineering in Bridgeport, Conn. I heard that Larry Schmidt was in the Army. My old roomie, Herb Westhoff, now has a Pvt. before his name and is with the 28th Technical Squadron at Jefferson Barracks, Mo. He may be more than a private by now but that is what he gets for not having written me for so long.

I saw John Monaghan one day in Grand Central Station with a pretty girl on his arm. He is at Bridgeport, Conn., working with Remington Arms Co. Saw Jack Ryan and Don Tiedemann at the Penn Bar after the Army game.

Joe (Mike) McCaughey wrote an interesting letter a few days ago. He quit his job with TVA and came home to enlist. He caught the Navy V-7 just before the deadline. What bull sessions I used to attend in Joe's room after the lights were turned out! Joe went on to say in his letter: "Ted Barrett was with us at Gilbertsville. He was transferred to another dam and finally quit last summer. Last I heard he was signed up in the ground crew and was laboring in Chi during the wait. . . . Jerry the Hick (Jerry Hickey) is still in Gville the lone survivor of a once proud N.D. contingent. Ray Bairley left last June, got caught by Uncle, and is teaching other privates gun mechanisms at Lowry Field, Colo. . . . Joe Russo is waiting for a sailor suit in the form of a V-7 call. Bob Dyke is an ensign now stationed at Norfolk, Va. . . . Andy DeSimon is at Rantoul (Ill.) ground school."

Well, fellows, that just about completes the part of the litany that I know. Maybe I should add that I am in the Radio Transmitter Engineering Department of G.E. Company and find the work mighty interesting. If any of you get up Schenectady way be sure to look me up.

And Jim Newland, too, came through beautifully for the far-away Sec. Patterson:

Like the young chap who was called on to give an unprepared talk in a public speaking class do I accept Bill Deoley's assignment of relaying to the alumni, news about Notre Dame men of '41 that has filtered into and out of the Hoosier capital.

A poor substitute, needless to say, for our estimable secretary, Mr. Patterson, but nevertheless a few sentences from the rusty typewriter of one who is perhaps unworthy of the opportunity but who deems it a real pleasure.

Here is an interesting note from Lieut. John C. Richards, Jr., Virginia, Minn., relayed to yours truly from his father, Johnny, who was married May 12, 1942, at San Diego, has been with the Marines in the Pacific since last July.

"I was looking over 'Reader's Digest' the other day and it explained the stages a man goes through on the desert. It applies pretty well to a tropical island. The first week you talk to yourself; the second week you talk to the lizards; the next week the lizards talk to you, and after that you find yourself listening to the lizards.

"There isn't much excitement here. Our entertainment consists of movies every night, an officer's wine mess, all kinds of sports, and a little

'jaw-bone' poker. We have jut completed a boxing ring and it probably is the only one within a thousand mile radius. So we are not devoid of all entertainment. And then there is the undying hope of reaching home in the near future.

"I must close before lights go out. I thought I had the last of 'lights out' at 10 o'clock when I left N.D., but, no, it's the same in the Marine Corps. By the way, have you heard that Notre Dame beat Southern California? I have a captain who is ready to slit my throat if I mention it many more times. He's from U.S.C."

A patriotic epistle from an erstwhile roommate, **Jimmy Ferry**, Brazil, Ind., is worthy of note. By the time this goes to press, Jim expects to be a second lieutenant with the Army's armored forces. His class was scheduled to graduate Jan. 16 at Ft. Knox, Ky.

"I had to transfer from the Air Corps to the armored division to do it but that guy Johnny Richards isn't going to be the first of our bunch to see combat. I certainly envy some of the gang who get to visit ye old alma mater. I would like to see once more that ice-box in St. Ed's annex we lived in during our junior year, wouldn't you?"

With numerous men of '41 in the service, Indianapolis by and large is conspicuous by their absence.

Milt "Moose" Piepul, despite a more or less mediocre crop of material, is working hard as coach at Indianapolis' Cathedral High School. His football team had a representative season and his basketball forces, playing a schedule replete with top-notch Hoosier hardwood opponents, are holding their own.

Mike Kelly, currently a second class Navy petty officer, is helping Uncle Sam with new Indiana recruits in Indianapolis. He said his Sorin Hall roommate of '40 and '41, **Kenny Collins**, he of the flying feet, is awaiting a V-7 Navy call at his home in Fargo, N. D.

Chuck Gainer, of Whiting, Ind., and the U.S. Army, is located in Indianapolis. He is understood to be stationed at a local Selective Service recruiting station.

Chuck Green, Jr., of Aurora, Ill., is a chemist at an Indianapolis plant. He receives his mail at 1512 N. Meridian St., Apartment 12.

While our Mr. Patterson is away, this humble servant would appreciate hearing from you gentlemen of our class. Your news, in turn, will be sent to the "Alumnus" editors at school. My address is **James G. Newland**, Editorial Department, "The Indianapolis News," Indianapolis, Ind.

Charlie Reynolds, Mt. Carmel, Ill., is stationed at the Santa Ana Army Air Base, Calif. Al Redd, Augusta, Ga., successfully completed officers' candidate school in engineering and, after being stationed at Camp Crowder, Tenn., is now in California with this address: 2nd Lt.-40th Engineer Combat Regiment, Desert Maneuver Area, Freda, Calif. He would like to hear from his old friends, especially **John Welch**, '40, and **Ed Battour**, '40. **Jim Gonner**, Burlington, Ia., is a student in the Loyola (Chicago) School of Medicine. He is a second lieutenant in the Army reserve.

Dick McMahon, Milwaukee, was married on March 21 and is stationed with the 1031st Technical School Squadron (SP), BTC No. 5, Kearns, Utah. In the same squadron is **Jim Kehoe**, '33, a physical ed instructor, putting the new recruits through those first setting up exercises. Dick handles bonds, insurance and dependency allowances. **John Burke**, Sioux Falls, S.D., is a glider pilot stationed at Albuquerque, N. M. **Bill Schaller**, Milwaukee, is in the Naval Pre-Flight School at the University of Iowa. **Jim Lancaster**, South

Bend, has been promoted to corporal at Paine Field, Wash. He was inducted into service last June.

Dick Ball, Buffalo, N. Y., (who received a master's degree in economics in 1942 at Indiana University) was not commissioned with the latest group of midshipmen at Notre Dame, because of a broken arm received while playing handball. He will probably be commissioned in March. **Jerry O'Dowd** and **Joe Miller** were in the class that was graduated at N.D. on Jan. 28 and are now ensigns.

Staff Sgt. George Ferrick was married in October and is stationed at Briggs Field, Texas. **Ed Hultgren** is with the Haskins and Sells accounting firm in Chicago. **Lt. Don Smarinsky**, stationed at Drane Field, Lakeland, Calif., reports he has met only two Notre Dame men since he entered the service. His outfit: 1908 Q.M. Trk. Co. (Avn.)

Howard Hilles is a lieutenant in the Army Air Corps and is stationed at Harrisburg, Pa. **First Lieut. Cliff Foskett** is stationed at Fort Story, Va.

Lt. Dick "Torchy" Dora received a large blow in the "Reporter at Large" column of two December issues of the "New Yorker." A. J. Liebling, in reporting from England, mentioned Dora as "a young white lieutenant with violently red hair flaring out from under his overseas cap." Dick is (was) in England with a colored truck company.

1942 William E. Scanlan, 101 W. Pleasant St., Portage, Wis.

From Bill Scanlan:

Substantial evidence of the wide-spreading movements of the Class of 1942 is further emphasized by the arrival of communications from Indiana, Georgia, Wisconsin, Massachusetts, South Carolina, Mississippi, Virginia, Oklahoma, District of Columbia, Canada and foreign points. I got down to Notre Dame-Northwestern basketball game at Chicago Stadium, Jan. 16, from my Fort Sheridan location and it was another of those Irish homecoming affairs. . . . **Pvt. Bob Timmel**, once of Fort Sheridan and Camp McCoy, Wis., was there since he is now at the Chicago Induction Board. **George Gonyo**, in naval uniform, was with him. Standing in line for tickets, up came **Don Tiedemann** of Fonda, Ia., who is now studying medicine at Loyola. He held up the line long enough to report that **Bob Flynn** is living with him at Loyola. Hailing a taxi on busy Madison Street outside the Stadium was **Joe Petritz**, the sports publisher, looking more ambitious than ever.

In front of me at church the other day was **Lt. Col. Raymond J. Kelly**, and Mrs. Kelly. . . . Colonel Kelly is now heading an antiaircraft unit at Sheridan. After services, he reported that son Ray, '41, is helping to defend the Atlantic shores as an ensign and lives at Norfolk, Va. At a recent Holy Name gathering in Evanston, Ill., featuring the world-wide address of Archbishop Stritch of Chicago, Notre Dame men were again prominent. On one side of me was a Mr. O'Donnell, who attended N.D. in 1902-03, while on the other was **Dick Connors** of Brooklyn, not a Notre Damer but a No. 1 rooter of Eddie and Joe Sullivan. **Camille Hayes**, '32, returned us to the station and **Bob Lonergan**, promoter de luxe of the current "Scholastic" staff, was awaiting a visit at Wilmette, Ill.

Sgt. Bob Sanford, "Alumnus" chronicler for the Class of '41, can generally be depended upon to help the feminine morale. The other night the Milwaukeean who recently hopped up to the rank of sergeant was morale-builder for one of Sheridan's most recent newcomers—a WAAC.

One of the latest to join to our contribution list, **Corp. John Luthringer** of Fort Benjamin Harrison, Ind., reports: "I've just returned from a three-day pass on which I went back home to Petersburg, Ill., and while there I got to see the October and December issues of the 'Alumnus' and enjoyed reading them a lot. I went to the Army in August and came to Fort Harrison in September. After my basic training, I was stationed here temporarily as a corporal instructor with this company. It's part of the Army Finance School. **Ken McNevin** is also a corporal and an instructor in the company right next to me.

"Frank Veit (the mad monsoon from Michigan) has just finished his basic training and is now going to finance school for several weeks. **Danny Duggan** was here in October, also in the Finance school, and after his month's basic was sent to advanced finance school at Wake Forest, N. C. Veit tells me **Jim Leising** is stationed at Fort Niagara, N. Y. **George Westenberger** is still a civilian, but is in the Air Corps Reserve, awaiting call. Meanwhile he's keeping the wheels well oiled at Westenberger's Department Store in Springfield, Ill. **Horace McDonnell** is in Navy V-7 at Columbia U.,—has been there since about Dec. 1. **Otto Molitor** was married in November to his 'steady,' **Mary Lou**, and both are very happy. **Horace** and **Bob O'Hara** were both at the wedding up in Libertyville, Ill."

Tulsa, Okla., is represented by this comment from **John Devlin**: "I know some of the boys will be glad to know something about us Tulsans, especially since we had a non-defeated football team this year. [Written before Jan. 1]. . . .

"Carl Senger, '37, has been reclassified and expects to be inducted in January. **Bobby Seigfried**, '37, and wife are expecting another arrival soon. Bobby is a successful insurance man in Tulsa. By the time you receive this, I expect to be pacing the third floor of St. John's hospital awaiting the arrival of our new 'roomer and boarder.'" [See "Births," this issue—Eds.]

Congratulations are certainly in order for big **John Kovatch**, our grinning All-American end, who added to football laurels by playing with the sensational World Champion Washington Redskins, conquerors of the Chicago Bears. Let Marine Private Kovatch take over:

" . . . Just one week after leaving school I got a job at Studebaker Aviation in South Bend as an airplane carburetor tester. **Albert Plotkin** worked there, as did **Ed Fenlon**. This was a sure deferment job for me, but I just couldn't stand sitting down! [Neither can I, John, — it's sort of a physical impossibility]. I joined the Marines Sept. 1, 1942, in Chicago after the All-Star-Bears game.

"Then began a wonderful three months in Washington, D. C., playing pro football for the Washington Redskins. Believe it or not I was the most valuable rookie and now I can say I am a member of the football world champs. College ball can't compare with pro football for fun and for cash dividends. I'll play pro ball until they throw me out. While I was in D.C. I was visited by **Mike Hines** who came up from Quantico. He had just won his bars as a second lieutenant. The last I heard about him was that he was in Ireland. **Jerry Clifford** also got his commission.

"On Dec. 21, I reached here, Parris Island, S. C., and since then I have been trying to become a Marine. We are just 'boots' now. A boot is the lowest rank in the Marine Corps. I can assure you that life at Notre Dame and football under **Leaky** surely prepared me for this physical part of the program. **Larry Sullivan** is down here, as are a few other N.D. men. It's a funny thing but I got in a hut that houses two other journalists besides myself. One, **Dan McGill, Jr.**, writes most of the articles about Frank Sinkwich."

New flyers for their country, all recently commissioned, are, left to right, 2nd Lieut. Benjamin D. Johnston, '37, Army; 2nd Lieut. Joseph T. Allard, ex. '43, Marines; Ensign Edward Habecker, '40, Navy; 2nd Lieut. John R. Murphy, ex. '41, Army; Ensign Edward J. Larkin, ex. '41, Navy; and Ensign Patrick Brennan, '40, Navy.

A classmate on submarine duty, Ensign Frank O'Dowd, airmails this news, as of Dec. 8:

"I was one of the many fellows who followed up that DVP offer that the Navy made out at school of last March. I got through all the preliminaries all right and was ordered into the Communication branch during the summer. I reported for training up at Noroton Heights, Conn., and found one of my classmates was Tom Comeford, also of our class. We spent 30 days there and then were sent out on active duty. Tom received wonderful orders with four other officers and they took a Clipper overseas. I was assigned to this squadron but, until it was organized, I worked in the Communication office of the Commander Submarines, Atlantic Fleet, at New London, Conn.

"When this unit got all ready, we too came overseas from where I am writing you now. The thrill of the whole trip was to arrive and find my buddy, Tom, waiting on the dock for me. He certainly was the last fellow I ever expected to see after being sent into entirely different fields some months before. Tom is located about a mile from me, and we get together as often as our long hours permit us. We are both Communication Watch Officers with our respective units.

"Tom just received the October issue of the 'Alumnus' and we've had a 'big week-end' finding out about all of the men of '42 and the other grads in service, too. While I was at New London I was near enough New York to drop down and look up some of our gang there. Unfortunately, I couldn't catch Byron Kanaley but did drop over to have dinner with Charley Deger at the Officers' Club at the Brooklyn Navy Yard. Charley was on temporary duty over at the Supply School until they found room for him at the Supply School at Harvard. He told me Bud Shouvin was in the same kind of spot out at Great Lakes; they planned to get together at Harvard around the end of November.

"During the time that the 'Flying Irish' squadron was up at Glenview, I made several attempts to get together with them, for I was at home then, but they had such long hours that we never did make our appointments. The day before I left Chicago, I did see Paul Kelley and spent the afternoon and evening with him. He assured me they were all doing well up there and were in one barracks all by themselves. That must have been a riot. They're all down south now, and the only one I can give you any dope on is Larry Hickey who is stationed at the Naval Air Station at Jacksonville, Fla. There are probably others there with him."

Carp. Frank Meehan, writing from the Edmonton Airport, Alberta, Canada, says: "... There are very few N.D. lads up here. I met two back in Great Falls, Mont., Fred Voglewede, '41, and

Jim Ferry. Both left for OCS. For my part I'm having a fine time and like the life in the Army very much. I got my notice in August. They sent me out to a Ferry Command Finance office back in the States and just lately (he wrote on Nov. 22) have I come up here with the Transport Command Fiscal section. The work is interesting and up my alley. Made corporal a month ago so the pay is o.k. It's a bit rugged, though, for the temperature runs to 20 degrees below zero and we live in tents." [What, no dogsled, Frank?]

Dean Clarence E. Manion's assistant in the law school, Mrs. Lora Lashbrook, comes through with this fine reply to our request for comment: "Dick Swisher, Jim Neu, Jordan Hamel, Henry Anderson, Bill Syring and John Specia are engaged in general practice of law—Swisher with the firm of Haskins and Sells, accountants, in Chicago; Neu with the legal department of the Columbia Broadcasting Co., New York; Hamel with the Trust department of a bank in Chicago; Anderson with a South Bend law firm; Syring with the legal department of the Internal Revenue Department; Specia in private practice. John Verdonk and Alex Tsiolis are presently in Officers' Training School at Camp Custer, Mich., to be commissioned as MP officers. Ed Kelly is a yeoman in the Navy, stationed at Cincinnati, and Ward Rafferty, Joe Miller, Anthony Bernard and Jerry O'Dowd are naval officers on or near active duty. Miller and O'Dowd will graduate from the midshipmen's school here at Notre Dame very soon.

"The FBI accepted as special agents Robert E. Richardson for the Louisville office, John J. Killen whose assignment we have not learned, Jim McGoldrick in the Denver office, and William B. Mooney for the Springfield, Ill., office. Henry Schrenker is in the naval aviation service, having completed his training at the Iowa Pre-Flight school. John Ward and Rocca Montegna are in the Army down in Texas, according to information given us by Roc's brother, Joe. James D. Lancaster is now corporal in the Army somewhere on the west coast, and Ernest Timpani is in the Army but we don't know his location. Jack Barry is in South Bend after a visit at his Iowa home where he passed the Iowa bar exams, and is now awaiting a call to the Army. Ed Porten and Al Burns are unreported to date. Pete Alonzi is in the Naval Intelligence Service at Great Lakes, Ill., while Mervin Bagan is somewhere in the region around South America, with the Navy. He paid the Law School a short visit after completion of his training in the Communications Service in Connecticut. He was an ensign.

"Joe Barr is in the Marine Officers' training school, Quantico; Cecil Jordan is in Iowa Navy Pre-Flight school; J. E. Diver is in the Army on the west coast. Louis Anderson, J. C. Daner, L. I. Ferguson, R. L. Fogarty, W. J. Hogan, Bill

Hosinski, Lee Linck, T. D. Maher, and H. L. Murray (on Jan. 11) were either awaiting a call to military service or had been rejected for physical disability. Ted Frericks has been called to the Navy V-7 program at Northwestern. Joe Lavery was inducted on Jan. 5 after enjoying his first visit with his son, born Dec. 2, in Denver. Joe Lane, Fred Hoover, Paul Kashner, Jerry Killgrew and Gerard Feeney were called by the Navy in December."

That much-travelled South Bend "Tribune" news-chaser of our era, Pvt. Paul Neville, has moved again. Here is his report from the Richmond, Va., Army Air Base:

"Went from Denver the end of November to the Philadelphia Municipal airport. Had a great stay in Philly but on Dec. 19 was suddenly shipped down here. Was surprised when I arrived here to find that I was to work in the Public Relations office. Took over a mimeographed sheet, 'The Base Bawl,' when I arrived. A school teacher, bookbinder and linotypist had been putting it out and it was just about a bulletin and that's all. Negotiations are under way to publish a weekly printed paper.

"Yesterday I ran into George Stratigos who's in the legal office here. A letter from Jess Sutherland months ago said he was to get his bars at Monmouth, N. J. Don't know where Tom Powers is; expect that he's in the Army. Remember tiny Bill Ford? He reported out at one of the Air Force tech schools in Denver. Joe Hrachovec is there likewise and Emmett Keenan is at Camp Bowie, Tex. Got an invitation to Joe Lane's Commencement and he's back in N.Y. now. Hear that Jim O'Donohue is wearing corporal's stripes and that he was at the Michigan game."

Another of those civilians, faithful correspondent George Uhl, checks in from Indianapolis:

"I was in South Bend for the Michigan game and had quite a time. I met Bill Minges who is in South Charleston, W. Va., with Carbide and Carbon Chemical Corp. At the game I was sitting behind Lou Pedruch, pre-med, who is in dentistry at Marquette U. With him was Bill Mangam, who is a mechanical engineer for Carbide and Carbon. Also working for them, Herb Nilles, whom I met later. In the caf was a tableful of chemists—Tom Schmidt and Gil Zimmerman, both working for U.S. Rubber in Mishawaka and having an apartment together. Armingier Sommers was there. He's doing graduate work at school.

"Biggest surprise of all was Bill Yeager, who is a government inspector for the Signal Corps. He's travelling quite a bit and arranged to include South Bend in his schedule. He says that Bernale Wojcik is in Connecticut and is now engaged to Mary of St. Mary's. Later I met John Tom-

signant who is working in Cleveland. John Donnell has enlisted in V-7.

"I was at the Stanford game too, and I saw Joe Barr, Dan Holwell, who said that Jim O'Laughlin, Mike Hines, Dan Cullinane and Bernie McKay were doing fine in the Marines, and Hank Dahm. Also ran across Johnny Peters who was then working at Fort Wayne, Ind., for Westinghouse. Fred Hoover and Johnny Wuertz were there, all set to go Victory Dancing.

"By correspondence, I hear that John Costa, USN, is at the Northern Pump company, Minneapolis; Charlie Becker was at Navy torpedo school; and I have an air mail letter from Ensign Eugene Huttmacher who is in Pearl Harbor. His address is: Degaussing Division, Pearl Harbor, T.H. Bert Crowley is working for Seagrams in Lawrenceburg, Ind., making industrial alcohol. Likes it quite well, the job. Bob Finneran has enlisted in the Air Corps, I hear. Fred Trenkle writes that he and Andy Gorka have been to Erie, Pa., to visit Gordon Wilcox and John Hanifin who are with General Electric there. Trenkle also says that Leo Burby is in a Navy communications school somewhere."

Brother Aurelius, C.S.C., that big member of the Congregation and our class you'll all remember—he stretched 6 feet, 8 inches to give DuJarie the lofty advantages over all basketball competition last winter, is now at Cathedral High School, Indianapolis. His comment: "Brother Fisher is now located at Holy Cross College, 4950 Dauphine St., New Orleans, La. Brother Aquinas, formerly of Spooner, Wis., is in our midst here at Indianapolis so that the native soil is well represented."

Jim Ferry wrote from Augusta, Ga., nearly three months ago and just missed the December comment. He wrote: "The 'Alumnus' arrived today and I almost became 'homesick' reading over reports of the boys. To help supplement Joe Ragolia's sister's contribution of last month, I can now (on Oct. 26) report that Joe is stationed here at Daniel Field as a phy-ed instructor. Joe told me that on Oct. 17 week-end he was in Jacksonville, Fla., and ran into Jim Brutz and Herky Bereolos. I'd like to get Eddie Drake's address—excuse the writing, I'm squatting Indian fashion on my bed. It's an off day—rain."

On fancy Jung Hotel stationery from New Orleans, comes a report from Corp. Bob Uhl, currently at Keesler Field, Miss. He got a promotion, and was anxiously awaiting word on a furlough to hometown South Bend. He writes: "I am not waking up the bugler any more, although sometimes I work late enough that I could do so on my way to bed. I am working on the morning report which as you probably know is the history of the organization as to what happens to its men, etc. I find it interesting work and we are always running into something new, although there is a lot of detail work that becomes rather trying at times.

"I haven't heard from Bucky Walters for some time but last I heard he had finished radio school at Ft. Monmouth, N. J., and had been transferred to Washington, D. C., as corporal technician. You may know that Ray Donovan is temporarily working for the South Bend 'Tribune' on the night police beat, in addition to working out at school."

Floyd (Slush) Richards, the whiz of the air-planes, broadcasts from Lawrence, Mass.: "I might as well start the New Year off right by writing and giving the dope from this part of continental U.S. as gathered from the wires of Grapevine Press. As for myself, I've been here on the announcing staff of WLAW in Lawrence, Mass., since graduation in September and the scarcity of N.D. men in this part of the country is appalling. My ex-roomie, Lee Burby, is now Ensign Burby

stationed in Connecticut, and Paul (P.E.K.) Knowles, the Battle Creek Battler, is with the Provident Insurance Co., of Chattanooga, Tenn.

"Went to Boston recently for a bit of theatre-going and met Ensign Francis Hanley who is better known to the boys as Mr. Hanley of the Art Department. Also seated up in those seats (AND I DO MEAN UP!) was our ex-ticket king, Bob Cahill, '34, in the Navy blue. Man-o-man! it sure was great to talk over things and that we did. Has anyone heard of Chink Hogan, Speak O'Neil, our erstwhile prexy, Effie Quinn, or any other fourth floor Walsh boys? I've received a few lines here and there from your roommate, James Patrick O'Laughlin, and a Christmas card from Ed Dixon, sans address, but that's about all.

"Hope this helps to fill the column a bit so until next time, remember that if you are in New England, turn your radio to 680 Kc. and follow the beam to 'Columbia's Voice in Northern New England.'" Sounds like Slush is plugging WLAW.

The Arkansas Traveller—Leon Beaton, ex. '42, Christmas-cards from Washington, D. C., with this note: "If you are ever in Washington, D. C., look me up in Mr. Hoover's office." And Prof. Paul Bartholomew, the political science czar, post-cards, "Jesse Sutherland stopped to see me recently on his way to Dayton, O. He seemed fine. His address: 130 W. 4th O.T.S., Dayton Signal Depot, Dayton, O."

In late November, too late for our edition, came a report from Green Way, Wis., and Coast Guardsman Jim McFadden. He witnessed the Michigan games. He writes: "... I have been studying navigation and I find the material unusually hard to hang on to." More power to you, Jim.

Another Marine officer has been commissioned—Baseball Captain Andy Chlebeck postcards from Quantico, Va., and adds some matter of social interest to St. Mary's "visitors." Lt. Andy writes: "I received my commission Dec. 28, New Year's Eve Joan A. Metzger and I were engaged. She came down for my graduation and she is still attending St. Mary's College. This Marine life is swell as far as I'm concerned."

That grand little man of the Administration Building—(Brother Angelus, C.S.C.—Brother Dome to so many) surprised us with a letter from Concord, N. H. He had a vacation and was visiting relatives around that part of the country—he planned to visit Lawrence, Mass. I wonder if he ran into Slush Richards.

To Jim Hackner of LaCrosse, Wis., goes the distinction of being a Navy Anniversary Man. He reported to Columbia U., New York, on Dec. 7—Pearl Harbor Day—to begin his V-7 Naval Officers' training. Bill Dooley, the Alumni czar, writes that Ensign Tom Tearney, having just been commissioned at Abbott Hall, was visiting the Alumni Office in late December. Tom was going into Diesel training in Berkeley, Calif.

While at Portage, Wis., during a Christmas visit, Tom Henney reported that Jim Hill, the engineering whiz, is currently at Seattle, Wash., halting there when plans for a jaunt to Alaska were changed. And Tom says Charley Lohr is still with the Studebaker plant in South Bend, while John (Mama) Clark is a recent addition to the ranks of the Army. George Sobek, along with ex-Notre Damers Eddie Riska, '41, and Buster Hiller, ex. '43, is doing a fine job as guard with the Great Lakes Naval Training basketball team. Three of the 12-man Great Lakes squad are Notre Damers.

It was great to see the Class of '42 having the most contributors to the Alumni Fund, though not the biggest aggregate total. A little help from

everyone, will keep the organization going. When you can, contribute.

In the meantime, "If it's news—write Scoop." And don't forget, YOU are news!

THE WINNING SPARK

Paragraphs from last letter of MATTY BYRNE, '42, to his parents:

"I am anxious to get into action. Remember that somebody other than the indefinite 'George' of 'let George do it' is going to have to fight this war. I don't think that either of you realizes the issues that are at stake. I ask you not to pray that I'll save my precious skin, but that I'll have the needed moxie when the time comes to do my job well. This war will not be won by time alone, but by fighting—the quicker we get going, the faster we will win. Delay and procrastination merely add to the suspense and the so-called duration. The American public is convinced we can't lose, but yet are doing very little to win. Maybe I'm wrong, but they don't seem to have a firm grasp on the issues at stake. The 'business as usual' attitude, 'strikes in key-plants,' etc., are enough proof that we're trying hard to beat ourselves. Maybe they'll wake up when it's too late. I've seen guts and spirit win many a football game for Notre Dame—this time it looks as though the spirit is all on the side of the Japs. We've got everything we need to win except that spark that makes a winning machine."

Howard Schellenberg, Brooklyn, at last report was in officers' candidate school at Camp Barkeley, Tex. Roy Murray, Butte, Mont., is an ensign in the Navy and is stationed at Morris Hall D-32, Soldiers Field Station, Boston. Ed Reidy, Lorain, O., is an aviation cadet stationed at the Naval Air Station in Corpus Christi, Texas, along with Bob Smith. Pvt. George Fairley, Pittsburgh, is now serving overseas with Co. D, 29th Engineers, APO 702, c/o Postmaster, Seattle. John Hartman, Hamburg, N. Y., is a medical student at the University of Buffalo. Joe Hrachovec, White River, S. D., is at the 4th Air Force Replacement Depot, Fresno, Calif.

Don Connors, Queens Village, N. Y., is stationed with the Army Air Forces at Chanute Field, Rantoul, Ill. Frank Thompson, Oswego, N. Y. is in the classification office at the Army Air Base, Salt Lake City, Utah. Larry Aubrey, Louisville, is serving in England with the armed forces. Cpl. Steve Bagarus, South Bend, is a corporal in the Army stationed at Camp Callan, in San Diego, Calif. The San Diego "Union" recently carried a large spread concerning Steve's activities, both athletic and military, since he landed at Callan. And it was really a blow for a guy who is doing a swell job, especially in training recruits in machine gun operation. Steve is married and has one child. Vince Shiely, St. Paul, Minn., is a student at Harvard and is a volunteer worker at St. Benedict's Center at Cambridge.

Ensign Art Pope is a seamanship instructor in the Naval Training School at Abbott Hall, Chicago. Ensign Dan McNamara can be reached through Transient Officers Quarters, Norfolk, Va. Bernie Marbach is a medical student at Columbia University.

Ensign Bill Bander is stationed at Miami, Fla. Bob Matthews, also an ensign, is at the submarine chaser training center in Miami. Don McNally is with the Third Fighter Squadron, Class 43-B, Moore Field, Texas.

1943 Edward C. Roney, 1723 Iroquois Ave., Detroit, Mich.

From Ed Roney, who gets off to a beautiful start on his new job:

By this time most of us have experienced our first symptoms of "Graduation Blues" and would give a lot to be back with the fellows at Andy's, Rosie's, the Coffee Shop, or even just gathered in a room for a bull session. Well, this column is supposed to act as an antidote for those same "Blues" and it will—if we all do our share. This consists of sending to me all the news that you can corral about anyone and everyone in the class. Orders to active duty, engagements, weddings, births, reunions, in fact anything that concerns the class—all are material for this column. Farther down you will find a plan for making our column the most complete and the class of '43 (or whatever we're to be called) the best informed class in the Alumni Association.

But on to the news thus far. I looked at Alumni's mail Monday morning before leaving and in among all the Christmas cards and returned invitations there was an envelope addressed to John Joyce Gilligan, AS, U.S.N.R., from you know where. No need in saying what that meant. When I got home that night I talked to Bill Fisher between trains for Toronto and he said that Joe Hillebrand had also been called. Ed Hickey had a surprise birthday party at his house on Jan. 6 and between him and Jim Byrne I found out that Bill McCaughey, Roge Cummings, Bob McCafferty, Bob Timmerman, Chuck Kane, and Bill Fisher have all been keeping Joe and Jack company at Abbott Hall since Dec. 31. Also at Abbott Hall are: Henry Kane, Steve Ensner, Jim McElroy, Bob Kasberg, Jack Reis, Pat Donovan, Bob Sweeney, Bill Sullivan, Jerry Killigrew, Fred Hoover, Gerry Feeney, Chuck Kralovec, and Bill Ford. I'm sure that there must be many more there but I haven't heard anything about them. If one of them will drop me a line, their names will appear in the next issue.

Dick Pohl was married on Dec. 26 to Marjorie Stock. Congratulations, Dick. Joe Trilling was supposed to be at the wedding. How about a word from you, Joe, re: the large event?

Jim O'Donnell told me that Bill O'Neil hasn't been called up yet. Jim went to work for Haskins & Sells here in Detroit and was sent out to Kalamazoo on field work. His family had hoped that he could stay home for a change. Don Miller's working in Chicago and dropping in on St. Mary's week-ends.

To Bob Rogers, Bill O'Connell, Frank King and others, thanks for the Christmas cards.

From the "Detroit News," Jan. 11, "Cupid is calling signals for Notre Dame's 1942 football squad. Week ago Capt. George Murphy married Mary Katherine Miles. Last Saturday Lou Rymkus, tackle, married Betty Jane Widmoyer, of Napanee, Ind., and Tom Brock, center, married Ruth Loseke, of Columbus, Nebr." Congratulations George, Tom, and Lou.

I talked to Harry O'Mealia before I left and he says Tom Maloney has been ordered to get a complete rest for six months with a good part of that time spent on his back. Tom would appreciate hearing from all those of you who know him. His address is 133 South St., Jersey City, N. J.

Ed Cummings said a couple of nights before leaving that he had an extra special Christmas present for Miss Corel Hunter and told me I could "tell all" in this first issue. Christmas was a big day for Ed: it was his birthday and he became engaged.

Another man that became engaged Dec. 25 was Frank Herbert. The girl: Miss Dorothy Koch of Woodhaven, N. J. Congratulations, to both Ed and Frank.

George Coppin and Dorothy Donovan were engaged on Dec. 5. A lot of you probably never heard of this in the excitement of exams.

Another thing that many of the class probably missed was the very quick exodus of Larry Sullivan, Jerry Dunne, Bob Morrill, and Bill Scully. They received their Marine orders just before exams and were allowed to forego taking them so that they could have a few days before reporting at Parris Island on Dec. 21. Bob and his wife hadn't been home since their marriage early in the semester. Walt Krawiec, Walt McNamara and Ed McKim are also at Parris Island.

Leo Keating contributes this written on Lufkin Rule Co. stationery: "... I'm working now but expect that the E.R.C. won't let me stay around much longer. The object of this letter is two-fold. First of all I'd like the addresses of Ed Cummings and Bob Carver. Secondly, I have just heard an item of news that may interest you. Chuck Bebeau, who was a member of our class until the junior mid-year, was killed in a plane crash at Corpus Christi, Texas, yesterday. He was a Naval Air Cadet and went with the many other N.D. boys last spring." Thanks, Leo, for the news and for being the first of the class to write in some news.

Talked to Don Miller down at school the week-end of the Jan. 16. He said Haskins & Sells has Fred Christman, Quence Sturm, Jim Girard, Pete Moritz and himself working hard out of Chicago. Pete has been sent to Omaha. Also said Tom Finucane is working for them in Kansas City; Art Keating and Bob Timmerman in New York; Fred Gore in Florida; and Walt Ivancevic in Pittsburgh. Bill Mengel is at Curtiss-Wright in Buffalo.

The engagement of Blair McGowan of Muskegon, Mich., and Jean Wyant of St. Mary's and Muskegon was announced in Christmas holidays.

I've thought for some time of the problem of getting news from the class. How does this plan sound? I have 294 names in my file of the class and intend to get more right along. If we list those class birthdays coming up between each issue it will give the friends of the birthday men a reason for writing them and giving them news. Then it will be the duty of the birthday men to write in and tell all they know, whether it's about themselves alone or about the entire class.

Of course, I want to hear from everyone. So, even though you don't write any of the birthday men, drop me a penny postcard with anything you know. If each member of the class will do his part we can break Scoop Scanlan's and the class of '42's record of 2-2/3 pages, not once but every issue. Let's start off with a bang. The deadline for the following men is March 10 and their birthdays are: February—1, Mike Comerford; 2, Carl Coco; 3, Jack Edwards, Bill Olvany; 5, John Schmid; 7, Jack Morrison; 8, Bob Gillette; 9, Ray McManus; 10, Irv Rosenbaum; 11, Tony Girolami; 12, Bill Moorhead; 14, Bob Raaf; 21, Bob Dove; 22, John Rau; 23, Leo Raymond; 28, Dan Guiney; 29, Tom Brock.

March—2, Carl Heiser, John Peasenelli, Jack Reis; 3, Bill Clemens, Tom Farmer, George Huth, Bill O'Brien, Joe Roesch; 5, Bill Carroll, Felix Abaldo; 7, Clair Lambert.

Sgt. Robert Bijur, who left Notre Dame over a year ago to enter the Royal Canadian Air Force, has been reported missing in action. Bob Cosgrove, South Bend, is now a sergeant in the Army Air Corps and has arrived safely in North Africa.

**NEVER TAKE THAT NEWS TO BED
SIT DOWN FIRST AND WRITE TO—ED.**

THE COMMENCEMENT ADDRESS

(Continued from page 6)

ocracy needs the earnest, practical, whole-hearted, single-purposed cooperation of every unit of this national organization. This means every citizen of this republic. That kind of an organization will win, and will win without waste of time. And that kind of an organization is an American organization.

Single-purposed cooperation does not spell hysteria. Hysteria never puts over a job. The program I have outlined does not demand a let-up in the steady, whole-souled grinding away at the tasks, the pursuit and accomplishment of which are necessary for our internal economic and social welfare as a nation. Keeping this nation on an even keel during these trying times is an integral part of winning the war.

Sometime, soon, we pray to God—this war will end as other wars have ended. When that time comes, we don't want to take on where we left off, because we don't want to leave off. When that time comes, we want to find this nation intact, progressing sanely under the Constitution with a high regard for the welfare of its citizens, and ready and willing to go forward, expending the energy which it devoted to internal welfare during the war, supplemented once more by the energy it had devoted directly to the purposes of war.

Democracy, the Brotherhood of Man

For more than a century and a half we have thrived, as no other nation has thrived, upon the fundamentals upon which this republic was built. For generations we will continue to thrive on these fundamentals, expanding our superstructure but always without hazard to our foundation.

Using Notre Dame again as a symbol of sound education, I say let it carry on its training of men during the war with such limitations as war conditions must necessarily impose. Let it carry on this same training when the war is over, with expanding opportunities.

What better support can a nation have than men and women trained in straight-thinking, grounded in morale, recognizing the soul's dependence on the Creator, recognizing that there is no such thing as passive patriotism, that patriotism is an active pulsating love of country, which jealously guards those time-tried sacred principles which have given us liberty.

War is a leveler—it is a patriotic stimulant. There is no snobbishness in a genuine patriotism. Democracy should be a leveler—its other name might well be the "Brotherhood of Man."

NEEDED—Behind the Soldier

Engineers

Physicists

Metallurgists

FEDERAL WAR AGENCIES require men and women trained in engineering, physics, metallurgy, meteorology, chemistry, and other fields. With American ideals at stake, your energies must be turned to war work.

See the Civil Service Employment Opportunities at first- and second-class post offices. Ask for application blanks and send a record of your qualifications to the Commission today.

Your training can **give him the TOOLS OF WAR**

U. S. CIVIL SERVICE COMMISSION
Washington, D. C.

(This space is contributed by the ALUMNUS to the Civil Service Commission)