

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The Notre Dame
ALUMNUS

Vol. 24

OCTOBER, 1946

No. 5

Post-War Notre Dame: A Small Group of Quarters for Married Veterans. There are 117 Such Units Just East of the Campus.

Alumni Religious Bulletin

By REV. JOHN P. LYNCH, C.S.C., '25

A MISS AT MASS

A non-Catholic girl once told me that she had been going to Mass every Sunday for almost a year. When questioned, she knew nothing regarding the doctrine of the Mass. She hadn't the faintest idea that bread and wine became the Body and Blood of Christ or that the Mass was the re-enactment of Calvary.

Father Lynch

She certainly didn't know all the answers, yet the Mass had an irresistible attraction for her. "I don't get it," I told her. "The Mass must appear queer to a non-Catholic with the priest's unusual vestments, his back facing the audience, the language he uses. Tell me why, if you can, you do go every Sunday. What draws you?"

"Well," she answered, "I feel absolutely sure that God somehow is there at every Mass. I've never felt God's presence in any church except the Catholic Church at Mass time—and I've tried them all in years past."

"All right, I can understand that, but," I queried further, "what do you do or what do you say at Mass?"

Thoughtfully, slowly she explained, "I tell God I'm sorry for any thing I did during the past week that I think was wrong, or that offended or hurt Him or my family or neighbor or employer. Then I offer Him the coming week: my work, my troubles and worries. I tell Him I'm going to live for Him the coming week! I'm going to perform that whole week for love of Him as faithfully, as patiently

and as charitably as I can. I'm very conscious then of His help throughout the week."

WITH AND FOR CHRIST

She hadn't understood the doctrine of the Mass but she had done a better thing. She had lived it.

It is our privilege at every Mass to offer Christ to His Father and then to offer ourselves to God the Father through Christ and with Christ, His Son, who is our Brother.

We are His brothers and sisters, members of His Mystical Body, destined and privileged to carry on His life and work here on this earth, in a Christ-like manner.

Our whole life, every day, every act, should be an offering, should glorify God. St. Paul said it this way, "Whether you eat or drink or whatsoever else you do, do all for the glory of God."

We don't have to limit that offering to Sunday's Mass either. We can do the same at daily Mass—and the next best thing is the daily Morning Offering.

We've referred to it before but here again is that Morning Offering.

"Jesus, through the Immaculate Heart of Mary I offer You my prayers, works and sufferings of this day for all the intentions of thy Sacred Heart, in reparation for my sins and in union with the sacrifice of the Mass wherever it is being celebrated throughout the world."

WORK BECOMES PRAYER

We can thus unite ourselves and offer ourselves with Christ in Mass by intention, if not by actual presence at Mass. Your Missal prayers reveal that Christ offers each Mass not alone but with

and for all members of His Mystical Body.

That prayer offers up ourselves, our work, our sufferings with Christ and to Christ in the Mass. It converts our whole day into a prayer to honor and glorify God—and also in reparation for past sins, thus reducing our time in Purgatory.

We should say it not once, but several times a day.

Say it especially when we're up against a tough job, a disagreeable situation, a worry, trial or pain.

We'll face that trial then as a brother of Christ should face it—Christ-like.

We will have offered it to Him and with Him; and with Him, through Him and for Him we will face it, our cross, as He faced His, courageously, patiently and with love.

THE ELEVENTH COMMANDMENT

October 4th is the feast of St. Francis of Assisi. He is known as the most joyous person ever to live on this earth. The secret of his happiness was his obedience to the 11th Commandment, "Never take yourself too seriously."

His was a divine sense of humor. He didn't take himself too seriously. He took Christ alone seriously and others because of Christ.

The philosophy and secret of his joy is found in this prayer, generally credited to him:

Lord, make me an instrument of Thy peace; where there is hatred, let me sow love; where there is doubt, faith; where there is despair, hope; where there is darkness, light; and where there is sadness, joy.

O Divine Master, grant that I may not so much seek to be consoled as to console; to be understood, as to understand; to be loved, as to love; for it is in giving that we receive, it is in pardoning that we are pardoned, and it is in dying that we are born to eternal life.

The Ninth Annual

Universal Notre Dame Communion Sunday

Sunday, December 8

Feast of the Immaculate Conception

The feast of the Immaculate Conception and Universal Notre Dame Communion Sunday fall this year on the same day. In addition, 1946 is the centennial of the election of Mary Immaculate to be patroness of the United States. Altogether, you will agree, Sunday, Dec. 8, 1946, is a day for very special observance by Notre Dame men.

Answer the challenge of these times! Go to Mary!

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.

James E. Armstrong, '25, Editor; William R. Dooley, '26, Managing Editor

VOL. 24

OCTOBER, 1946

NO. 5

4,489 Students Attending University

Even with Record Enrollment, Campus Has Pre-War, Civilian Appearance; Normal, Pre-War Student Activities Begin, Mostly on Enlarged Scale; Veterans and Their Families Add New Note.

For the first time in five years campus life at Notre Dame has reverted to normal appearance. Gone are the blues and the greens of the Navy and Marine Corps that predominated during the war years; gone the snappy measure of "Hup, two, three, hoh!" In place of the uniforms there are the corduroys and T-shirts, the bow tie and sport jacket; in place of the cadenced rhythm of marching steps are casual strollers and racing feet one minute after the bell. The "civilian" campus is once again approaching the easy routine of normalcy. But there are some differences in this routine from that of other, pre-war, years.

Early on the morning of Sept. 9 registration crowds began forming. At first there weren't more than a few score determined students but within a short

while the number swelled until hundreds packed the entrance to the Administration Building. This was a rejuvenation of the well-known service game played by veteran and non-veteran alike—"Hurry up and wait."

Lines formed everywhere—at the entrance of the Administration building, at the former Navy administration building, newly named the Social Science building, and at the University laundry and dining halls. The longest and most tiring lines, by far, were those before the entrance of the Administration and the Social Science buildings. At the former, the 4,489 registered students, an increase of about 900 over the 1946 spring semester and an all-time high, received their class cards; the 3,400 veterans, about 1,800 more than last semester, were welcomed by the most besieged office

on the campus—the Office of Veterans' Affairs, which is headed by Rev. John J. Lane, C.S.C. The Social Science building, immediately west of Rockne Memorial, housed a special contingent of VA officials from Indianapolis, here to expedite matters for the veterans.

Although final tabulations are incomplete, the Colleges of Arts and Letters and Commerce, each with an approximate enrollment of 1,200, again, in the traditional manner, boast the largest enrollment. Then come the Colleges of Engineering, 1,100, Science, 530 and Law, 200. Law school enrollment nearly doubled that of previous years and the 240 registrants of the Graduate School also represented a 100 per cent increase over last semester.

That an unprecedented number of students had enrolled for the first con-

Another of those registration day long lines, this one in the Main Building. Dean McCarthy and Professor Davis register Commerce men.

Students receive Communion at Mass marking formal opening of school year.

ventional post war school year was further emphasized by the avalanche of letters and telegrams pouring into the hotels of South Bend and vicinity. The crowds clamoring for rooms were greater than those of any football weekend. Students and families crowded tourist homes and trailer camps or discovered temporary housing facilities elsewhere. Cots were in evidence in the Gold, Blue, Venetian and Rotary rooms of the Oliver Hotel but even this expedient was insufficient. Many were overcoming the problem by commuting from Niles, Mishawaka and other surrounding towns where they had procured rooms.

On the campus the acute "housing" shortage was also in evidence. Overnight conversion of single rooms into doubles and doubles into triples were vivid reminders of crowded service barracks. Where, in by-gone days, single roomed students struggled alone with problems in calculus or English composition, they now shared their texts and assignments with one or two others. A degree of relief is promised in the near future with the completion of Farley Hall, named after Father John "Pop" Farley, late rector of Sorin Hall. The fine, Gothic structure, located north of Breen-Phillips Hall will contain room for 215 students, thereby relieving cramped conditions in other halls.

Classrooms and laboratory facilities are being extended to the fullest, and ground has been broken for an addition to the Architecture building. The 30 rooms of the newly acquired Social

Science building are serving as additional classrooms, where peacetime subjects of Languages, Economics and History replace wartime Naval Gunnery, Navigation and related subjects.

Opening of the scholastic year is synonymous with the football season officially welcomed by the distribution of student A-books. A hitherto unpracticed feature will be the unique seating arrangement planned for the wives of students. Thanks to Herb Jones and Bob Cahill of the ticket office, special ducats are made available to students and their wives enabling them to sit together during home games. A touch of feminine color and added Irish enthusiasm will be adjacent

to the regular student section toward the end zone.

And, with the advent of football season, attention is momentarily diverted to the University band, an indispensable portion of Notre Dame gridiron tradition. The musical aggregation representing the school this year should be the finest since its formation in 1868. Also, for the first time in several years, the football audiences will see the 100-member band wear the traditional shamrock upon the tops of their caps as they entertain during half time periods. The new blue and gold band uniforms will not be ready for distribution this fall, but delivery is promised early this winter.

A unique feature of the booming Music Department is the formation of a freshman band—a feature making its debut this fall. The freshman band was begun as a result of the large number of students applying for band membership. Of 160 aspirants more than 90 per cent are veterans. In view of the overall display of interest, the Music Department is planning a series of band concerts and road trips for the University orchestra and glee club.

That the study of serious music is becoming increasingly popular is attested by the fact that this year the number of enrolled music majors is 400 per cent greater than that of the previous semester.

Wartime shortages and restrictions continue to harass the contemplated return to campus normalcy. In view of the current meat famine the menu cannot boast a wide and frequent variety of meats but, despite the shortages, the dining halls maintain a balanced diet and continue serving via the war-time adopted cafeteria style.

The shortages of soap and personnel

(Continued on Page 17)

A close-up of one of the new veteran houses near the campus.

Climaxing the meeting of the Alumni Board in Cleveland on Sept. 18-19 was the Cleveland Club's testimonial dinner in the Cleveland Hotel in honor of Rev. Michael L. Moriarty, '10, a Board member who last June received an honorary LL.D. from the University. Father Moriarty now pastor of St. Catherine's Church, Cleveland, has long been one of the staunchest supports of the Cleveland Club.

Chief speaker at the dinner was the guest of honor. Other speakers were Rev. John J. Cavanaugh, C.S.C., '23, president of the University, Governor Harry F. Kelly, '17, of Michigan, and Thomas F.

Byrne, '28, president of the Alumni Association. In the name of the Alumni Board, Tom Byrne presented Father Moriarty with a handsomely executed picture of Notre Dame's dome. Ray T. Miller, '15, presided at the dinner and Msgr. Richard J. Patterson of Cleveland was the toastmaster. John J. Reidy, '27, was chairman of the committee in charge.

Among those seated at the head table for the dinner were members of the Alumni Board and officers and committee chairmen of the Notre Dame Club of Cleveland. Left to right, in the picture are Tom Enright, '33, Ed Schroeter, '40,

Brother Theophane, C.S.C., '36, Frank Payne, '39, Rev. James J. Moran, '27, Thomas C. Byrne, '37, president of the Cleveland Club, Gerald Ashe, '22, John T. Balle, '20, Governor Kelly, Father Cavanaugh, Father Moriarty, Msgr. Patterson, Ray Miller, Tom Byrne (the other one), John P. Murphy, '12, James E. Armstrong, '25, Msgr. Maurice F. Griffin, '04, Rt. Rev. Abbot Theodore Kojis, O.S.B., William R. Dooley, '26, Hugh M. O'Neill, '17, Msgr. Thomas V. Shannon, E. Bradley Bailey, '22, and John T. Higgins, '22. William J. Mooney, '15, also a Board member, had to leave for his home in Indianapolis before the dinner.

Club Presidents Will Be at N. D., Nov. 29-30

Alumni Board at Cleveland on September 18-19 Votes Conference of Club Leaders to Spearhead Reconversion and Expansion of Entire Alumni Program; Enrollment, Football Tickets Among Other Matters Considered.

Alumni Club presidents will be brought to Notre Dame on Nov. 29-30 at the expense of the Alumni Association, and entertained by the University, with accommodations in Carroll Hall and meals in the University Dining Halls.

This unprecedented decision was not sudden or without long hours of discussion in previous Board meetings. It stems from the conviction of the Board, shared by the University, that the Local Clubs are the outposts of the University. The Club membership represents the most comprehensive channel for the presentation and understanding of the University's problems. The Clubs present the most natural chain of organization in the carrying out of the broad program of the Alumni Association.

It was after the presentation of an agenda based on the increased scope of the Association under the new constitution, and after Rev. John J. Cavanaugh, C.S.C., president of the University, had

expressed his belief in the necessity for closer understanding of University problems by alumni, that the Board decided upon this immediate and imposing program.

The Club presidents will meet on Friday noon, Nov. 29, and the program will cover the reconversion and expansion of Club activities. The plan is to complete the business meetings on Friday and leave the delegates free on Saturday for individual Club questions, and for the enjoyment of the Notre Dame-Southern California game, before they return to put the broader Club program into action.

Club presidents have been asked to contact past presidents and other officers and members of their Clubs to determine suggested topics for discussion. These, presented in advance, will be summarized in the limited period available, and a major effort will be made to unify and aid the Clubs to develop a comprehensive

program within themselves, of benefit to the Club and its members, to the Association, and to the University. Service to Club members is the number one objective, through the Clubs, through the Association, and through the University's cooperation. A number of types of projects will be introduced embodying this objective.

Enrollment

The Board reviewed the University's enrollment problems as presented by Father Cavanaugh. Unprecedented conditions resulted in many situations disappointing to individual alumni, in the enrolling of friends and relatives. But it appears from the report and the discussions that the University observed the recommendation of the June meeting of the Board in the great majority of cases involving sons of alumni. The Board at its September meeting urged again that the "Notre Dame family" concept on a

broad basis even, be made a consideration of enrollment wherever it does not interfere seriously with the academic standards or the physical limitations of the University.

Football Tickets

Herbert E. Jones, business manager of athletics, reviewed the 1946 ticket situation with the Board at the Cleveland meeting. While it appears as the season opens that eight of Notre Dame's nine games will be sellouts, the major problem is the Army-Notre Dame game in New York.

Here again, despite many alumni disappointments, and despite the appearance of technicalities and the seeming use of ticket preference as a "sanction" for Fund contributions, the basic situation in football tickets in 1946 is all in favor of Notre Dame alumni. Notre Dame alumni have by far the bulk of the tickets allotted to Notre Dame for the Army game. The public, long the dominant factor in attendance at this game, have been left, under the 1946 plan for alumni, with a relative handful of tickets for friends who have supported the game, some of them from its birth in 1913, some from its New York debut in Ebbets Field, many from the last decade and more in the Yankee Stadium.

The fundamental of the 1946 alumni plan, asked for by the Alumni Association on the suggestion of many members, guaranteed four tickets to alumni between August 1 and Sept. 15, if (and it was necessary to use some yardstick in order to arrive at a workable figure) the contribution of the alumnus to the Fourth Annual Fund was on record by July 1. The Fund does not exist for ticket preference, nor ticket preference for the Fund. But the need for some classifying agency, to set up a ticket preference at all, indicates the use of some tangible measurement, and our only tangible evidence for the general alumni group is the Annual Alumni Fund.

The fundamental guarantee has been adhered to for the Army and for all other games. Additional tickets ordered have been subject to conditions that have varied, mostly in the direction of inability to supply as the result of the record-breaking demands for all games. One major disappointment for everyone was the estimate of a margin of Army tickets between the guaranteed block and the ordered block within the 1946 plan. The block ordered was so universal and prompt that it completely eliminated the anticipated marginal block, upon which the Athletic Department had tentatively held a number of alumni orders for additional Army tickets, which were, as a result, necessarily returned.

From the report at the Cleveland meeting, some modifications in the 1946 plan will have to be made in 1947, largely in the field of the date of mailing for applications, and the dates of sale to alumni. These changes will be given adequate publicity.

The New Approach

It was 25 years ago this September that your Alumni Secretary entered Notre Dame as a freshman. It has been my good fortune to have been on the campus all the subsequent years. On the basis of this close association I venture a few observations for your serious consideration.

Notre Dame, in this period, under Father Matthew Walsh, under Father Charles O'Donnell, under Father (now Bishop) John O'Hara, under Father Hugh O'Donnell, has met the challenges of many changes.

The University has grown physically. But the boundaries of brick have only been widened to contain the spreading borders of the academic, the spiritual and the cultural life of the University.

Students have of course kept pace with the tempo of the half dozen undergraduate generations encompassed in this quarter century. They are new and alert and informed as each year brings new blood.

But in two major fields we have been hard pressed to show proportionate progress.

One field has been in the alumni program. The other field has been the financial program.

It is my conviction that now, as a new University president faces new problems, in an era of even greater challenges, we are on our way to easing his solution of them with a development that promises to be, this time, without exception.

The Alumni Association, thanks to a wartime Board of Directors of unequalled devotion and ability, enters this era with a long-range program of representative activity, implemented by the Annual Alumni Fund. And the financial problems of the University have received much encouragement from the aid of this Fund, and from the larger program of the public relations department which has reflected the stimulus of alumni interest and giving in an unprecedented record of financial support from non-alumni friends.

If the alumni, through the Alumni Association, and through the Clubs, support the various facets of the new program, Notre Dame should continue at an increasing pace to produce the Christian leadership for which it was founded and for which a frantic world now knocks at our doors.

ACS MEETS IN CHICAGO

Scientists from Notre Dame had prominent parts at the annual convention of the American Chemical Society, which closed its five-day session in Chicago on Sept. 13.

Dr. Charles C. Price, head of the Chemistry Department at Notre Dame, received the American Chemical Society's Award in Pure Chemistry for 1946, which is awarded annually to the most promising American chemist under 36 years of age. Dr. Price also delivered the award address, entitled "Some Polar Factors Affecting the Properties of Unsaturated Compounds," on Sept. 10 before the Division of Organic Chemistry.

Dr. Kenneth N. Campbell presented a paper before the Medicinal Division, discussing the continuation of his antimalarial studies at Notre Dame. These studies have produced four important antimalarial medicines, which are now undergoing clinical tests.

Drs. F. L. Benton and W. H. Hamill presented a paper before the Organic Division on "Quantitative Volumetric Analysis of Carbon-Bonded Halogen with Sodium Naphthalene." Brother Columba Curran, C.S.C., discussed before the Physical Division two papers dealing with the ultraviolet and infra red absorption spectra of organic compounds. Dr. P. A. McCusker described to the Inorganic Division some researches on silicon and carbon halides.

Dr. Milton Burton presented before the Physical Division a paper on "The Effects of High Energy Radiation on Organic Compounds." He also presided at a symposium on Radiation Chemistry.

Among the other members of the Department of Chemistry at Notre Dame who participated in the convention deliberations were: Dr. Christopher L. Wilson, distinguished British chemist who has just joined the Notre Dame faculty, Drs. George F. Hennion, Nathan Blau and Andrew J. Boyle and Rev. T. J. Lane, C.S.C.

Notre Dame chemical alumni held a luncheon at the Morrison Hotel in Chicago on Sept. 12, in connection with the convention. More than fifty persons attended the luncheon. The arrangements were made by Dr. James P. Danahy of the Corn Products Co., Chicago, and Dr. Kenneth N. Campbell of the University.

At the speakers' table were seated Drs. Campbell, Price, Wilson and Burton of the University, Dr. Danahy, Rev. Joseph P. McGrath, C.S.C., and Dr. W. S. Calcott of the du Pont Company. Dr. Campbell presided, and said that plans were under way to have a similar luncheon in connection with the next American Chemical Society convention, to be held in Atlantic City in April, 1947.

Membership of Local Council Announced

Father John Cavanaugh Makes Known Names of Seven Priests of the Congregation Who Will Assist Him in Administering the Affairs of the University; Father Sweeney in Charge of Alumni Matters.

Rev. John J. Cavanaugh, C.S.C., president, has announced the new membership of the Local Council, an executive group consisting of seven prominent priests of the Congregation of Holy Cross, to advise and assist him in administering university affairs.

The new Local Council will consist of Rev. John H. Murphy, C.S.C., vice-president; Rev. William R. Robinson, C.S.C., assistant religious superior; Rev. J. Howard Kenna, C.S.C., director of studies; Rev. John J. Burke, C.S.C., business manager and University steward; Rev. Joseph A. Kehoe, C.S.C., director of student affairs; Rev. Robert H. Sweeney, C.S.C., executive assistant to the president; Rev. John J. Reddington, C.S.C., purchasing agent and superintendent of construction.

Their duties on the Council will be as follows: Father Murphy will assist the president on all matters concerning the University, while Father Robinson will handle ecclesiastical assignments of priests and brothers attached to the University, of whom Father Cavanaugh is the religious superior. Father Kenna is to direct all academic affairs, Father Burke, business and financial affairs, Father Kehoe, the extra curricular activities of the students, and Father Sweeney, public relations and alumni affairs.

Father Murphy was appointed vice-president last July. (See August, 1946, ALUMNUS). Father Robinson comes from Lafayette, Ind. He was graduated from Notre Dame in 1920, after which he received his Ph. D. and S.T.D. degrees from the Gregorian University at Rome, in 1923 and 1927, respectively. From 1927 to 1939 he taught dogmatic theology at Holy Cross College, Washington, D. C., where he was assistant superior. After serving as master of novices at Holy Cross Novitiate, Rolling Prairie, Ind., he was appointed president of St. Edward's University at Austin, Tex. in 1943. He returned to Notre Dame in July to take his present assignment.

Father Kenna, who was born at Clontraf, Minn., became acting director of studies at Notre Dame in November, 1944, and director of studies in July, 1945. He graduated from Notre Dame in 1926 and was ordained at Notre Dame in 1930. After studying for the priest-

hood at Holy Cross College, Washington, D. C., he taught mathematics at Holy Cross Seminary, Notre Dame, until 1933. For the next three years he did graduate work at Johns Hopkins University. He was named head of the department of mathematics at Notre Dame in 1936. The following year he was appointed superior of Moreau Seminary, Notre Dame, continuing as such until he was named acting director of studies.

Father Burke returned to Notre Dame last summer following more than two years active service as a Navy chaplain in World War II, during which he was stationed at the Naval Medical Center, Bethesda, Md., and then on the U.S.S. Pennsylvania. Born at Montreal, Quebec, he was graduated from Notre Dame in 1932 and ordained in 1936. He had taught economics at Notre Dame and had served as director of student affairs prior to his naval service. After finishing high school he worked for five years as a bank clerk before entering college.

Father Kehoe, who is a native of Paterson, N. J., was graduated from Notre Dame in 1933. He studied for the priesthood at Holy Cross College, Washington, D. C., and was ordained in 1939. He received an M.A. degree from Notre Dame in 1941 and taught economics at Notre Dame until he was named acting director of student affairs in June, 1944. His appointment as director of student affairs was announced in July, 1946.

Father Sweeney was born in Tacoma, Wash., and attended school at Portland, Ore., before entering Notre Dame, from which he was graduated in 1930. Ordained in 1934, he spent the next four years studying at the Gregorian University, Rome, receiving a J.C.D. degree. He taught moral theology and canon law at Holy Cross College, Washington, D. C., from 1938 to July, 1946, when he was appointed executive assistant to the President, and coordinator of public relations and alumni affairs. He also studied law at the Catholic University of America, and in 1945 was admitted to the Federal Bar at Washington, D. C.

A native of Anderson, Indiana, Father Reddington was graduated from Notre Dame in 1923. He spent more than four years with the General Motors Corporation before returning to Notre Dame to begin studying for the priesthood. After four years at Holy Cross College, Wash-

ington, D. C., he was ordained in 1934. He spent the next year as chaplain and in teaching at the Gibault Home, Terre Haute, Ind. He has been director of purchases and superintendent of construction at Notre Dame ever since. For the last several years he also has supervised the 7,000 acres in Michigan and Wisconsin left to the University by the late Martin J. Gillen, lawyer and philanthropist.

HEARST FELLOWSHIPS

Four fellowships in American history, to be known as the Hearst Foundation Fellowships in American History, have been established by the University.

The fellowships were established from the income of the \$100,000 gift presented to Notre Dame early this year by the Hearst Foundation.

Recipients of the four fellowships each will receive a stipend of \$500 plus tuition and fees which will total \$1,900 during the schoolyear. The fellowships each are for a period of one schoolyear and may be renewed providing the work of the recipients is satisfactory.

Establishment of the Hearst Foundation Fellowships in American History, a part of the postwar expansion and development of the Graduate School at Notre Dame, will enable recipients to carry on extensive and genuine research into the field of American history which has long been a rich tradition at Notre Dame.

NEW LANGUAGE HEAD

Prof. Walter M. Langford, '30, has been appointed head of the Department of Modern Languages at the University.

Professor Langford, who has been a member of the faculty at Notre Dame since 1931, succeeds Prof. Earl Langwell, who resigned recently to enter private business. After receiving his A.B. degree from Notre Dame in 1930, Professor Langford was awarded his M.M.L. degree from the Universidad de Mexico in 1937. He is a native of Haskell, Tex.

Professor Langwell, who taught French at Notre Dame, had been a member of the Notre Dame faculty since 1930 and was appointed head of the Department of Modern Languages in 1940.

New Faculty Members Named

Record Enrollment Increases
Teaching Staff for 1946-47.

Due to the unprecedented enrollment at Notre Dame for the fall semester, 48 additional teachers have been added to the faculty, it was announced by Rev. Howard Kenna, C.S.C., director of studies.

Dr. Arnold Ephraim Ross, one of the nation's most prominent mathematicians, has been appointed head of the Department of Mathematics. Dr. Ross comes to Notre Dame after 12 years as associate professor of mathematics at St. Louis University. He received his Bachelor of Science degree in 1928, his Master of Science degree in 1929, and his Doctor of Philosophy degree in 1931, all from the University of Chicago. Dr. Ross succeeds Dr. Karl Menger, who resigned to join the faculty at the Illinois Institute of Technology in Chicago.

Thirteen priests of the Congregation of Holy Cross have been assigned to teaching positions on the faculty. These appointments include; Rev. William H. Robinson, former president of St. Edward's University, Austin, Texas, as an assistant professor of philosophy; Rev. James E. Norton, C.S.C., former army chaplain, assistant professor of economics; Rev. John D. Gallagher, C.S.C., formerly at St. Edward's, instructor in music; Rev. Thomas J. Lane, C.S.C., also formerly at St. Edward's, instructor in chemistry.

Serving as instructors in religion are: Rev. Joseph H. Cavanaugh, Rev. Casimir J. Czaplicki, Rev. William J. Doheny, Rev. Paul E. Fryberger, Rev. Elmer G. Gross, Rev. Joseph E. Haley, Rev. Albert L. Schlitzer, Rev. Charles E. Sheedy, and Rev. Robert H. Sweeney.

Other new faculty appointments are:

College of Law: Louis L. Roberts, former city attorney of Evansville, Ind., and former colonel, Army Air Forces, to be professor; Harold Gill Reuschlein, former colonel, Office of the Judge Advocate General, United States Army, to be professor; Dr. Anton-Hermann Chroust of the Harvard Law School, to be associate professor; Bernard J. Feeney, A.B., '39, to be instructor; and James F. Thornburg, to be instructor.

College of Arts and Letters: William O. Shanahan, former lieutenant commander in the Navy, and former Notre Dame professor, to be professor of History; Dr. Francis J. Brown, former Army occupational counsellor at Fort Devens, Mass., to be assistant professor of Economics; Dr. Aloysius B. Caponigri of the University of Iowa, to be assistant

professor of Philosophy; William J. Elsen of Northwestern University, to be assistant professor of Speech; Rev. Speer Strahan, A.B., Notre Dame, '17, former chief chaplain, Veterans Administration, San Francisco, assistant professor of English.

Dr. Paul E. McLane of Seattle (Wash.) College, assistant professor of English; Robert D. Nuner, former major, Military Intelligence, instructor in Modern Languages; William B. Murray, A.B., '32 assistant prefect of discipline at Notre Dame, to be instructor in Sociology; Loren J. Hess, A.B., '33, A.M., '36, former captain in the Army and volunteer instructor in the first college conducted by the Army overseas, known as the "University of the South Pacific," to be instructor in Sociology; Colonel Robert Duncan Brown, former colonel, Military Intelligence, to be instructor in History; Frederick Stanley Beckman, B.F.A., '42, former staff artist, Army Air Forces, to be instructor in Fine Arts; Rev. John Fitzsimmons of Liverpool, England, to be instructor in Religion; and Frederick B. Govern of Stamford Central School, Stamford, Conn., to be instructor in Speech.

College of Commerce: Professor Brooks Smeeton, of Indiana University, a nationally-known authority on advertising and marketing, to be assistant professor of Marketing; Thomas T. Murphy, of Holy Cross College, to be associate professor of Accounting; Joseph J. Miller B.S.C., '41, LL.B., '42, former lieutenant, United States Navy, to be instructor in Business Administration; John B. Morgan, B.S.C., '40, former lieutenant, United States Navy, to be instructor in Accounting, and William E. Slowey, a 1946 graduate of Notre Dame, to be instructor at large.

College of Engineering: Dr. Ettore A. Peretti, of Columbia University, to be associate professor of Metallurgy; Leroy D. Graves, until recently a civil engineer with the Army Engineers, to be assistant professor of Civil Engineering; and Herman S. Altman, B.S. Min.E., '41, former lieutenant, United States Navy, to be instructor in Engineering.

College of Science: Dr. Allen S. Smith, research director of the Blaw-Knox division, Blaw-Knox Co., Ann Arbor, Mich., to be professor of Chemical Engineering; Dr. Christopher L. Wilson, industrial research director of Ashted, Surrey, England, to be professor of Chemistry; Dr. Joseph P. LaSalle, of Cornell University,

to be assistant professor of Mathematics; Dr. Archie J. MacAlpin, formerly field geologist with the United States Geological Survey, to be assistant professor of Geology; Norman B. Hasser, '43, former Army officer, to be instructor in Mathematics; Paul S. Stokely, M.S., '44, to be instructor in Biology; Dr. Russell R. Williams, Jr., of the Clinton Laboratories, Knoxville, Tenn., to be instructor in Chemistry; Dr. H. S. M. Coxeter, of the University of Toronto, to be visiting professor in the Department of Mathematics, and Arthur L. Stevens, of the University of Portland, to be research associate in Biology.

CHEMISTS MEET AT N. D.

Invaluable contributions made by the nation's scientists to the national defense of the United States were spotlighted at a special four-day conference of more than 150 leading scientists, held at Notre Dame in early September.

Dr. Paul D. Bartlett, professor of Chemistry at Harvard University, was chairman of the conference, while Dr. Charles C. Price, head of the Department of Chemistry at Notre Dame and 1946 recipient of the American Chemical Society Award in Pure Chemistry, was chairman of the committee on arrangements.

The scientists were welcomed to Notre Dame by Rev. John J. Cavanaugh, C.S.C., president, who told of Notre Dame's contributions to science.

Speakers at the conference included Dr. Saul Winstein, professor of Chemistry at the University of California at Los Angeles; Dr. W. H. Urry, professor of Chemistry at the University of Chicago; Dr. F. R. Mayo, of the chemical department, U. S. Rubber Company; Dr. F. H. Westheimer, professor of Chemistry at the University of Chicago; Dr. Louis P. Hammett, professor of Chemistry at Columbia University; Dr. Herbert C. Brown, professor of Chemistry at Wayne University; Dr. G. W. Wheland, professor of Chemistry at the University of Chicago; Dr. Bartlett and Dr. Price.

Among other distinguished scientists who participated in the discussions were Dr. F. C. Whitmore, dean of Chemistry, Penn State College; Dr. C. R. Hauser, Duke University; Dr. W. G. Young, U.C.L.A.; Dr. J. W. Church, Columbia University; Dr. A. H. Corwin, head of the Department of Chemistry, Johns Hopkins University; Dr. A. C. Cope, head of the Department of Chemistry, Massachusetts Institute of Technology; Dr. G. B. Bachman, Purdue University; and Dr. A. E. Renick, Wayne University.

Two Catholic Action Study Groups Meet

Delegates from 20 Catholic Colleges and Universities Take Part in One Session; 200 Seminarians from All Over U.S. Participate in Other; Canon Cardijn of Belgium Is Speaker.

Notre Dame's place as one of the country's chief centers of Catholic Action organizational activity was emphasized in late August and early September when two large groups met on the campus at different times.

One group was made up of delegates from 20 Catholic colleges and universities who participated in a Study Week which was under the joint auspices of Youth Division of the National Catholic Welfare Conference, the National Federation of Catholic College Students and the Young Catholic Students of Notre Dame.

The other group was made up of 200 seminarians representing many dioceses and communities throughout the United States. These also participated in a Study Week.

If Catholic Action is to succeed, Catholic Actionists must "meet their neighbors in the market place and win their respect there," Clem Lane, veteran newspaperman, said in a talk during the students' Study Week on Sept. 8.

Mr. Lane is city editor of the *Chicago Daily News* and president of the Men's Federation of Catholic Action Cells of Chicago. Emphasizing the purpose of Catholic Action — the participation of the laity with the clergy in winning souls for Christ—Mr. Lane said, in part:

"If our judgment and our leadership are respected in the things of this world, we can make others listen when we want to talk of things not of this world. That's the message. Where are we going to put it?"

Catholic Action students combine a great deal of study with a lot of fun.

For Catholic Actionists on the college level the ideal place to put this message, he continued, would be in their own newspaper. If such a newspaper is impracticable at present, he suggested that they make use of regular student publications on each campus to get their message across.

Mr. Lane also suggested paid advertising campaigns in student newspapers, where possible. In addition, he urged YCS members to "wangle a bit of space from student editors to tell your story; get a quotation from a star fullback on the value of the service; let someone else sing your praises."

Other practical means suggested by Mr. Lane for disseminating the message

of Catholic Action on each campus were bulletin boards, typed or mimeographed campus "gossip" columns, posters and radio programs emanating from the campus.

"Is this sacrilege?" he asked. "Certainly not. St. Philip Neri was not above cutting a caper to win a soul for God. St. Thomas More went to his death with a wisecrack on his lips. Christ himself was wont to put the Pharisees in the bucket with a bit of verbal swift pitching.

"One of the finest things I've ever heard about the value of frequent Communion was said, not by a priest or a religious, but by a hardbitten newspaperman—Edwin A. Lahey, the great labor reporter.

"Starting the day with Mass and Communion," said Eddie, "is like getting the guy on third base with nobody out."

Other speakers at the Study Week included Msgr. Reynold Hillenbrand of Hubbard Woods, Ill., former rector of Mundelein Seminary, archdiocese of Chicago; Rev. Charles Bermingham, director of the Youth Division of the N.C.W.C.; Rev. E. Vincent Mooney, C.S.C., youth leader and former Army chaplain; Rev. Theodore Hesburgh, C.S.C., chaplain of the Veterans Club at Notre Dame, and Rev. Robert Sheehan, C.S.C., head of the Biology Department at Notre Dame.

Also: Patrick O'Meara of Notre Dame, president, Robert Shea of St. Bonaventure's College, vice president, and Margaret Conway of the Youth Division, N.C.W.C., executive secretary, all of the National Federation of Catholic College

A C. A. football team featuring Father Hesburgh at left guard.

Students; Martha Finke, St. Mary's College, Holy Cross, Ind.; Harriet Bridges, Loyola University (Chicago); Joseph Devoy, St. John's University (Brooklyn); Joseph Jareth, St. Benedict's College (Kansas); Carl Schmidt, Catholic University of America; Leo Miedler, University of Detroit; Thomas Hamilton, University of Dayton; and Elaine Mulcahey of Nazareth College (Rochester, N. Y.).

The greatest danger to Christianity today is that the working classes know little or nothing of the social doctrines of the Church, Canon Joseph Cardijn of Brussels, Belgium, founder of the Young Christian Workers (Jocist) Movement in Europe, said in a speech to the seminarians. Canon Cardijn is said to have done more to stem the tide of Communism, Fascism and Nazism in Europe than nearly any other living man.

Stressing the need of educating workers, and especially young workers, in the social doctrines of the Church, Canon Cardijn declared that in Belgium and France children start work at the age of 14. That is the age, and continuing through 25, that they need the most education and help to avoid succumbing to the false philosophy of Communism and other dangerous "isms," he added. Otherwise, too, he declared, these young workers would be too immature to do other than accept existing conditions in industry.

Canon Cardijn told of the beginnings of the Jocist movement in Belgium in 1912. Having seen that workers were being exploited, and were powerless to do anything about it, he undertook the task of restoring workers to their proper dignity and helping them to achieve the social justice which the Church teaches is their just due.

Acting on the principle that "the working youth alone cannot save himself; the working youth must be organized," he began the education of workers in 1912. Within ten years, he had 100,000 militant members in Belgium alone. The movement has grown until now it is active in fifty countries of the world, and thousands of new militant members are being won every year, he said.

Canon Cardijn emphasized that the Jocist movement is not enough to combat Communism, but that it must be a positive Christian movement to "form" young workers and enable them to find themselves, thus thwarting Communism. "Communism," he asserted, "is international and very strong, but we can have a stronger and more influential organization than the Communists. Communists realize that the Jocists are the best-organized international movement in the world."

Dr. Caparo Retires From Teaching

Has Title of Professor Emeritus of Electrical Engineering

Dr. Jose Angel Caparo, '08, for 33 years a member of the faculty at Notre Dame, and for all that time one of the University's most admired, influential and widely-known teachers, has retired with the title of professor emeritus of Electrical Engineering.

Dr. Caparo was professor of Electrical Engineering at Notre Dame from 1918 to 1946. He also was head of the department from 1918 to 1939, when he asked to be relieved of his administrative duties so that he could concentrate on teaching and research.

A native of Cuzco, Peru, South America, he received his C.E. degree from Notre Dame in 1908, remaining at the University as a graduate instructor. He was awarded his E.E. and M.C.E. degrees by

Dr. J. A. Caparo

Notre Dame in 1909. Returning to his native South America, he received the Sc.D. from the Universidad de San Antonio in 1910.

From 1913 to 1917 he was professor of Physics at Notre Dame, where, in the meantime, he received his M.S. in 1912, his M.E. and Ph.D. in 1913. Upon the outbreak of World War I, Dr. Caparo went to the Carnegie Institute of Technology as instructor in radio mechanics and assistant in electrical engineering. He returned to Notre Dame in 1918 and has served at the University continuously for the past 28 years. He also received an M.A. from the University of Chicago in 1919.

In making the announcement of Dr. Caparo's retirement, Father John J. Cavanaugh, C.S.C., president, said: "The University is deeply appreciative of the long, devoted and distinguished service rendered to Notre Dame by Dr. Caparo, both in the capacity as head of the Department of Electrical Engineering and as professor of Electrical Engineering. His eight college degrees are indicative of a mind keen in the field of electrical engineering. I sincerely regret that ill health has forced him to retire from active duty on the Notre Dame faculty, and I am happy to announce in the name of the University that Dr. Caparo has been named a professor emeritus in Electrical Engineering. Many generations of Notre Dame men will ever hold his name in veneration."

To this appreciation by the president of the University the ALUMNUS, in the name of the almost innumerable alumni who have benefited from Dr. Caparo's sacrificing devotion to Notre Dame, wants to add an enthusiastic second. Dr. Caparo's brilliant gifts of mind provided not only a solid training for his students, but also, and more important, a lifelong inspiration for them. They all remember and are grateful.

Speaking on the program with Canon Cardijn was Rev. Victor Villeneuve, O.M.I., who has organized the Jocist movement in Canada. He praised the work of Canon Cardijn, calling him the "father of specialized Catholic Action." Rev. Daniel Keneally, chaplain of the Oklahoma State Penitentiary, who, while studying in Louvain, became familiar with Canon Cardijn's work, urged the seminarians to persevere in their work in Catholic Action, following the example of the Canon, whom he called "the man who means more to the Church than almost any other living person."

GEN. TAYLOR VISITS CAMPUS

Maj. Gen. Maxwell D. Taylor, famed commander of the 101st Airborne Division was a campus visitor in August. Gen. Taylor, now superintendent of the United States Military Academy at West Point, was the guest of Rev. John J. Cavanaugh, C.S.C., president of Notre Dame, while the former stopped in South Bend enroute to the first postwar convention of the 101st at Atlanta, Ga. Gen. Taylor drew world-wide attention when he flew back to Europe to rejoin his command during the "Battle of the Bulge" in December, 1944.

Vets Begin Priesthood Studies

32 Enrolled in University
Under New Preparation Plan.

Thirty-two veterans, most of whom participated in some of the fiercest battles of World War II, have begun initial studies for the Catholic priesthood under a new plan inaugurated this month at the University of Notre Dame.

These men are in addition to 16 other veterans who enrolled at Holy Cross Seminary on the Notre Dame campus early this year to study for the priesthood. The majority of this first group has taken the next step towards the priesthood by entering the novitiate.

Under the new plan, students who plan to become priests are offered accelerated courses in Latin and Philosophy during their first year of college while living in campus residence halls as regular students at Notre Dame. By this means they are enabled to shorten the seminary course and enter the novitiate or major seminary directly, according to the Rev. John H. Wilson, C.S.C., director of vocations at Holy Cross Seminary, Notre Dame.

Father Wilson stressed that the new program at Notre Dame is a direct departure from customary preparation of men for the priesthood and that the plan grew out of the war. It is intended, he declared, to aid the mature veteran who desires to proceed with his studies as rapidly as possible. In addition, it permits time for a final decision on the part of a few others who may still be doubtful about their vocation.

The majority of these 32 men studying on the campus as ordinary students plan to become priests in the Congregation of Holy Cross. A few, however, intend to become diocesan priests and others plan to join various religious communities.

Under the accelerated Latin and philosophy courses, the veterans complete two years' work in one year. They participate in the varied spiritual, intellectual and recreational life on the campus and in addition participate in special periodic spiritual programs at Holy Cross Seminary.

After a year of study at Notre Dame these candidates destined for the Congregation of Holy Cross will enter the novitiate for one year and then will return to Moreau Seminary, to complete their Notre Dame education. The others eventually will enter seminaries of their choice.

Veterans now studying at Notre Dame under the new plan are: John Lambert of Summit, Ill.; Frank Prokes, Jackson, Miss.; Edward Buenger, River Forest, Ill.; William Bullock, Maple Lake, Minn.; James Blaes, Indianapolis, Thomas Devine, Shorewood, Wis.; Milton Folds and James Hanlon, both of Chicago; Frank Gwynn, LaPlata, Md.; Raymond Henwood, San Francisco; Philip Higgins, Coatesville, Pa.

William Klee, Columbus, O.; Daniel Lynch, Geneva, N. Y.; Clair Lambour, Johnstown, Pa.; Russel Lesperance, Pound, Wis.; Bernard Lenczak, Buffalo, N. Y.; Larry Michaud, Cortland, N. Y.; Robert McLaughlin, Rockville Center, N. Y.; Casimir Matusik, Jamaica, N. Y.; John Murray, Sharpville, Pa.; Raymond Neary, Brooklyn, N. Y.; James O'Connor, Freeport, Ill.; William Orr, Devils' Lake, N. D.; Kenneth Peters, Quincy, Ill.; Harold Quinn, Rochester, N. Y.; Gregory Shinert, Randolph Field, Tex.; Darwin Venneri, Charleroi, Pa.; Joseph Zur Schmiede, New Albany, Ind.; Joseph Stroot, St. Louis; Jack Slattery, Rochester, N. Y.; Paul Schaefer, Dayton, O.; and John Gruenfelder, St. Paul, Minn.

INDIANA LAWYERS MEET

The 50th anniversary meeting of the Indiana State Bar Association adjourned at Notre Dame on Sept. 7 after hearing prominent lawyers discuss the current situations both in Germany and Japan.

Rev. John J. Cavanaugh, C.S.C., president of Notre Dame, opened the two day meeting with a welcoming address in which he gave warning of the very real threat to fundamental Americanism which is posed by the philosophy of materialism.

Other speakers on the two day program were Arthur L. May '18, of South Bend, the president of the St. Joseph County Bar Association, Gov. Ralph F. Gates, Alex M. Campbell, U. S. district attorney, Tappan Gregory, of Chicago, president of Illinois State Bar Association, and Marshall D. Abrams, Greencastle, Ind.

NATIONAL MEETINGS AT ST. MARY'S

National meetings of the National Conference of Catholic Charities and the St. Vincent de Paul Society were held at St. Mary's College, Notre Dame, Aug. 23-26. Paul M. Butler, '27, South Bend, was the local chairman in charge of ar-

rangements, assisted by many other local alumni on numerous committees. Among the chief speakers were Samuel Cardinal Stritch, LL.D., '46, archbishop of Chicago, and Leo T. Crowley, LL.D., '44, former federal economic administrator. Rev. Joseph B. Toomey, '26, director, Diocesan Charities and Welfare, Syracuse, N. Y., spoke to a general meeting of the conference on Aug. 26 on the subject, "Catholic Philosophy and Practices in Social Welfare." Father Toomey was elected a vice-president of the Catholic Charities.

The Society of St. Vincent de Paul attended a Communion breakfast at Notre Dame on Sunday morning, Aug. 25. The Mass was celebrated by Rev. John J. Cavanaugh, C.S.C., president of the University, and Rev. John F. DeGroote, C.S.C., was one of the speakers at the breakfast. Rev. Francis P. Cavanaugh, C.S.C., dean of the College of Arts and Letters, presided at the general meeting which was addressed by Wilson W. Wyatt, Administrator, National Housing Agency, Washington, D. C.

APPOINTED TO COMMISSION

Two professors of philosophy at Notre Dame have been named to the Catholic Commission on Intellectual and Cultural Affairs, organized this past summer. They are Rev. Leo R. Ward, C.S.C., who was elected an executive committee man, and Dr. Yves R. Simon, who will serve on the committee on problems and policies.

The purposes of the new commission, according to Father Ward, is to contribute to a just and peaceful world by co-operating in the cultural and intellectual fields. To this end, the new group proposes to foster Catholic intellectual and cultural cooperation at home and to establish and maintain relations with organized and individual Catholic scholars throughout the world.

CALIFORNIA AT NOTRE DAME

In an effort to establish on the campus of the University some atmosphere of the State of California, Joseph Scott, LL.D. '15, Laetare Medalist and prominent Los Angeles attorney, has donated to the University, seeds from the great "General Sherman Tree" of the Sequoia-Kings National Canyon Parks in California.

Mr. Scott obtained the seeds recently through the National Parks Service and sent them to the Rev. John J. Cavanaugh, C.S.C., president. Instructions for planting the Sequoia seeds on the Notre Dame campus were provided by officials of the National Park Service.

1946 NOMINATING COMMITTEES!

Under the new Constitution of the Alumni Association, President Thomas F. Byrne, at the Cleveland fall meeting of the Board of Directors, appointed the following Nominating Committees, (two of three members each):

Joseph M. Crandy, '21, 522 State St., Ogdensburg, New York, chairman
George A. Brautigam, '29, 538 N.E. 55th Terrace, Miami, Fla.
Charles A. O'Neill, '27, 2479 N. 95th St., Milwaukee, Wis.

Louis C. Fehlig, '37, 7571 Buckingham Dr., Clayton, Mo., chairman
John F. Robinson, '28, 87 Maplewood Ave., West Hartford, Conn.
Charles J. Hirschbuhl, '22, 2130 N.W. York St., Portland, Ore.

Under the new Constitution: "... Each of the first two committees appointed by the President pursuant to this section of the Constitution shall propose a list of twelve (12) active members. The President shall cause the 24 names thus proposed to be placed in alphabetical order upon an official ballot of the Association and mailed on or before the first day of November to each active member of the Association in good standing with a return self-addressed envelope. On the 10th day of December or at the winter meeting of the Board of Directors, the President shall open the ballots in the presence of the Board of Directors of the Association and the votes shall then be counted by

the President and the members of the Board. *The four nominees receiving the highest number of votes cast shall be elected to the Board of Directors for a term of three years. The four nominees receiving the next highest number of all the votes cast shall be elected for a term of two years. The four nominees receiving the next highest number of votes cast shall be elected for a term of one year.*"

Suggestions of all members of the Alumni Association to the members of the above committees will result in the most democratic and representative selection of nominees for the important work of directing the alumni program. *Make them at once, as time is short.*

FOURTH FUND PROGRESSES

At the end of the third quarter, October 1, the Fourth Annual Fund of the Alumni Association, for the calendar year 1946, has broken all records of alumni participation. It appears now that by the end of the year, the total amount will exceed any previous figure in the annual giving program.

On Sept. 10, the report showed that 4,896 contributors had given \$82,541.70.

The 1945 totals showed 3,096 contributors giving \$92,195.37.

The tremendous increase in the number of contributors, a 58 percent increase, is of course a source of great stimulation to the Alumni Association and its Board of Directors, and to the University and its president.

The per capita gift of 1945 was just under \$30. The present per capita from the greatly increased number is only \$16.86. But the importance to the Annual Fund of the increase in the number of givers offsets in this early period the drop in the per capita amount.

With another quarter to go, there is every evidence that the Fund can surpass in amount all previous annual efforts, just as it is already phenomenally ahead in numbers.

(It is important to note the effect of the startling increase in numbers on the football ticket distribution plan for 1946. Based on previous years and normal increase, it is not difficult to see where the 1946 demands exceeded the most liberal estimates and caused considerable difficulty in carrying out the commitments of the 1946 plan.)

BIOLOGIST IN CHICAGO POST

Dr. Theodor K. Just, professor of Biology at Notre Dame and internationally known as editor of the *American Midland Naturalist*, published at Notre Dame, resigned his position recently to become associate curator of the Chicago Natural History Museum.

Dr. Just came to Notre Dame from the University of Vienna in the fall of 1929 and had taught in the Department of Biology since that time. Upon the death of Rev. Francis Wenninger, C.S.C., in 1940, Dr. Just was named to succeed him as head of the Department of Biology. Due to the pressure of his duties as first incumbent of the Julius A. Nieuwland Research professorship, however, he asked to be relieved of his duties as head of the department in August, 1945.

Notre Dame Books

PRACTICAL IDEALISM, by Paul R. Mallon, '19os, LL.D., 46. (Bruce Humphries, Inc., 30 Winchester St., Boston, Mass. \$2.)

Paul Mallon came to Notre Dame in 1919 already initiated in newspaper work and in university study. The urge to do was strong and he stayed in Dr. John Cooney's journalism classes only a few months. But inspiration can be lasting. Many alumni have finished their courses, won their degrees, and seem not to know what they have. Others, in rarer instances, unable to finish, seem to know what they missed and have more than offset the deficit.

Paul Mallon practically inaugurated the Washington column in American newspapers. More than 300 of them now carry his "News Behind the News." The basic principle of his success seems to be the clear expression of common sense in current affairs which he makes it his business to know.

In addition to serving America as a fundamentalist in the field of patriotism, Paul Mallon has done Christianity a great service as a punch-packing champion of the Christian-American heritage.

The Alumni Association program of religion and citizenship, urged for Local Clubs and individual alumni, would profit greatly from alumni reading of this book just published. It is a compilation of some of the best thinking in political, economic and moral fields from Paul Mallon's columns.

NEW BOOK BY FATHER O'BRIEN

Rev. John A. O'Brien, professor at Notre Dame, is the author of a new book, *Truths Men Live By*, which explains in popular language the fundamental truths of the Christian religion. The book is published by the Macmillan Company.

SOCIOLOGY TEXT READY

The new, enlarged edition of *Introductory Sociology*, by Rev. Raymond W. Murray, C.S.C., head of the Department of Sociology at Notre Dame, was off the presses on Sept. 1. The book, rated as one of the foremost Catholic sociology texts, first appeared in 1935.

It has been adopted by over 100 colleges and universities in the United States and Canada as a text, and has undergone 10 printings. In addition, an edition has been published in Brazil in the Portuguese language.

FOR GOD, COUNTRY, NOTRE DAME

IN GLORY EVERLASTING

ENS. ROY J. GRUMBINE, '44, having been reported missing in action since Nov. 17, 1944, was presumed to be dead on April 11, 1945.

Roy received his B.N.S. degree at Notre Dame as a member of the N.R.O.T.C. and was assigned to the destroyer Hoel.

Roy Grumbine

Joe Sullivan

On Oct. 25, during the Second Battle of the Philippines, the Hoel was sunk. Roy is known to have survived the sinking of the ship and to have reached a life raft safely, but information is indefinite from that point on.

A letter to Roy's parents from his immediate superior aboard the Hoel, says in part:

"... Then too, Roy had something else, which astonished several of us in the discussions which we had on several occasions and I am sure it did not let him down—his splendid Faith. It was so extremely stimulating for me to see how sincerely and devotedly he clung to the tenets of his religion—certainly rare that a man at 22 had achieved a philosophy which was to him so perfect and complete."

Roy is survived by his parents and a sister.

LT. JOSEPH A. SULLIVAN, '41, of Washington, D. C., formerly carried as missing in action, was declared to be dead in January, according to word from the War Department.

Joe was the pilot of a P-51 (Mustang) fighter and on his last mission he participated in the bombing of Peng-pu railroad yards in the vicinity of Kuchen, China. According to eye-witness reports of his squadron mates, Joe had just completed his pass when he reported over the radio that his oil pressure was zero, and that he was returning to the base.

Shortly afterwards he crashed. He was not seen to jump, and the others in his squadron saw his plane hit the ground and burn.

Joe enlisted as an aviation cadet in April, 1942, and was commissioned in February, 1943. He went overseas in November, 1944.

He is survived by his parents and one brother, John A., who expects to go to Notre Dame as a student this year.

JOHN F. SHILTS, ex. '26, Houston, Texas, died at the Fort Sheridan (Ill.) Post Hospital on July 25 of illness contracted while serving in the Air Forces.

After leaving Notre Dame in 1924, John remained in South Bend until 1930 when he moved to Dayton, O., and later to Houston, Texas. He joined the Air Forces in June, 1942, and went overseas in February, 1943. Twice decorated he was one of the crew of a B-26 Marauder which completed a full assignment of missions over enemy Germany.

In October, 1945, as he was ready to leave for home from France, it was discovered that he had contracted tuberculosis. He was sent to Bruns hospital at Santa Fe, N. M., for treatment but was in South Bend in June to visit his late mother, then in her final illness. He later

John Shilts

Frank P. Byrne

suffered a relapse and, en route to South Bend for his mother's funeral, was taken to the Fort Sheridan hospital.

He is survived by his wife and one brother, Prof. Walter L. Shilts, '22, head of the Civil Engineering Department at Notre Dame.

FRANK PAUL BYRNE, ex. '41, Phoenixville, Pa., has been declared dead since February, 1945, according to word

received only recently in the Alumni Office. At the time of his disappearance he was a flying officer with the RCAF and was on his second mission over enemy territory as a pilot of a Mosquito bomber.

Frank enlisted in the RCAF in September, 1941, and was commissioned a pilot officer 11 months later. He was an instructor in Canada for a year and then entered training as a Mosquito pilot. When he completed his training he was sent overseas and while still engaged in operational training in England was shot down by an enemy plane. He managed to return to his outfit after jumping from his crippled plane. At the time he was declared missing in action he was patrolling an airdrome in Holland.

He is survived by his parents; one brother and four sisters.

FOREIGN SERVICE POSITIONS OPEN

The National Catholic Educational Association has called attention to a recent special act of Congress which lays the groundwork for the admission to the United States Foreign Service. The special legislation provides for the appointment of 250 officers in middle and upper grades in the fiscal years 1946 and 1947.

Candidates for appointment must be veterans of World War II, members of the armed forces or Merchant Marine, or have at least two years responsible government experience since Dec. 7, 1941. They must hold bachelor's degree from an accredited college or have two years college work plus at least two years responsible employment abroad. They must be 31 years of age, citizens of the United States for at least 15 years, and if married, married to United States citizens. In addition they must have facility in reading at least one major foreign language.

Application forms and detailed information is available through the Board of Examiners for Foreign Service, Department of State, Washington 25, D. C.

SEE WAR DAMAGE

Most Rev. John F. O'Hara, C.S.C., bishop of Buffalo, N. Y., visited the campus on his return from a four-week tour of Japan. He declared that more than half of the property of the Catholic Church there was destroyed in air raids during the war. In company with Most Rev. Michael Ready, bishop of Columbus, Bishop O'Hara had visited Japan to make a survey of postwar needs of the Church, and will make a report to Pope Pius XII, who requested the survey.

Family Prayer Series Announced

Will Be Broadcast This Winter
With Aid of Hollywood Stars

A unique national weekly radio program dedicated to encouraging family prayer in the United States and abroad will be inaugurated over scores of radio stations this winter, it has been announced by Rev. Patrick Peyton, C.S.C., '37, who is a leading crusader of the Family Rosary in the United States.

Announcement of the weekly radio program was made by Father Peyton following a meeting with Rev. Frank Gartland, C.S.C., '33, of Boston, former prefect of religion at Notre Dame, and Rev. Jerome Lawyer, C.S.C., '35, Portsmouth, O., who was in a Japanese internment camp during the latter part of World War II.

Last year Father Peyton made a trip to Hollywood and returned with the promise of 50 movie stars that they would volunteer their time to dramatize on the radio the essential necessity of the restoration of family prayer for the peace and happiness of the world. Radio time, script writers and a producer have been secured for the series of programs.

Father Peyton, born in Ireland and ordained a priest of the Congregation of

Holy Cross five years ago, has become nationally and internationally known as a modern apostle in the Catholic devotion to the Family Rosary. In gratitude to the Blessed Virgin for his remarkable restoration to health in 1942, after a near-fatal illness, he has consecrated his life to spreading the practice of the Family Rosary. His headquarters are located at 923 Madison Avenue, Albany, N. Y.

Father Gartland recently resigned from his duties as editor of the "Students' Bulletin" in *Our Sunday Visitor* to devote his time exclusively to preaching the Family Rosary in parish tridiums and to organizational work. The former prefect of religion at Notre Dame also is well-known as author of many pamphlets for young people. He will go to Hollywood soon to complete arrangements for the weekly radio series.

Father Lawyer a little over a year ago was in a Japanese internment camp in the Philippine Islands. Rescued by American troops after much privation, he returned to the United States where he joined Father Peyton in his work.

MARITAIN WRITES FOR REVIEW

Dr. Jacques Maritain, French ambassador to the Vatican and noted philosopher, has written an answer to his critics for the fall issue of the *Review of Politics*, which is published at the University.

For several years American and Canadian philosophers have been challenging Dr. Maritain's interpretation of personality and the common good which he has used effectively in his attacks upon the totalitarian theories of government and politics. Dr. Maritain's answer, prepared at great length in Vatican City, has been sent to Dr. Waldemar Gurian, editor of the *Review of Politics*, because the majority of the discussions of his theories have appeared in this country. The chief points in the controversy deal with the distinction between individuality and personality and the implication of that distinction in determining the common good.

The fall issue of the *Review of Politics* will be released the latter part of October. It also will contain articles by Dr. N. S. Timasheff, Dr. Quincy Wright, Bernard Wall, Wilhelm Roepke, and Dr. Richard Pattee.

Book reviews in this issue have been

prepared by Stefan T. Possony, Rev. Leo R. Ward, C.S.C., Fritz Karl Mann, Dr. Ferdinand A. Hermens, the Rev. Thomas T. McAvoy, C.S.C., Dr. Jerome G. Kerwin, the Rev. Joseph Swastek, M. A. Fitzsimons, and Thomas E. Downey.

ON SPECIAL PROJECT

Two scientists of the University, Dr. E. Lawrence Powers, of the Department of Biology, and Dr. William H. Hamill, '30, of the Department of Chemistry, have been granted leaves of absence from their teaching duties to conduct research in atomic energy at the Argonne National Laboratory on the campus of the University of Chicago.

The Argonne National Laboratory is successor to Metallurgical Laboratories of the University of Chicago, which during the war was the midwestern center of research for the Manhattan District Project, official title of the atomic energy project. Research in plutonium, one of the elements used in the atomic bomb, constitutes the main work of the group. Although still located at the University of Chicago, the work now being carried on is completely independent of the university.

VOCATIONAL CHAIRMEN TO STAY

The Alumni Board, meeting in Cleveland on Sept. 18-19, adopted officially recommendations made by William R. Dooley, assistant alumni secretary, that:

- 1) The club vocational chairmen now serving at 28 different points throughout the country, be asked to serve indefinitely in the interests of Notre Dame men needing job help;
- 2) The Alumni Office undertake at once to formulate a listing of alumni by occupations so as to facilitate the exchange of information on job openings.

The Alumni Board and the Alumni Office recognize that the emergency period, with regard to vocational counseling and job placement for war veterans, has about passed. But there is still much to be done in this field, for veterans and for non-veterans and particularly for new graduates; and the aid of vocational chairmen in the clubs is essential if such a program is to succeed.

The Alumni Office will start at once to make a list of alumni by occupations. Such work, it is recognized, will be slow at best, and it will take considerable time, perhaps years, to build up an occupational listing of the majority of alumni. Alumni individually can do much for the project by volunteering the necessary information whenever they write to the Alumni Office or whenever a questionnaire is sent.

Thus the start of a new, post-war project in the Alumni Office. You'll hear more about it soon.—WRD.

JONES IN FORMER POST

Herbert E. Jones, '27, since November, 1944, business manager of the University, returned this summer to his former duties as business manager of athletics, replacing John P. Donnelly, '39, who had resigned because of ill health.

M. Robert Cahill, '34, who returned to the campus a year ago after long service in the Navy, continues as assistant business manager of athletics, in charge, especially, of tickets. Thus reestablished in the Athletic Department is the able, experienced pre-war team of Jones and Cahill, pride of Dixon, Ill.

When Father John J. Cavanaugh, C.S.C., president, asked Herb Jones to take over again the tremendous business responsibilities of the Athletic Department, Father John J. Burke, C.S.C., '32, former prefect of discipline, assumed Herb's duties in the Main Building. Father Burke, recently returned after extensive service as a chaplain in the Navy, has the title of business manager and steward.

ATHLETICS

By Raymond I. Donovan, '42
Assistant Publicity Director

(See 1946 Football Roster on Back Cover)

BULLETIN

The Fighting Irish sounded warning of things to come during the 1946 football season by running over the powerful Illinois eleven, 26 to 6, in the season-opener on Sept. 28.

Emil Sitko, Fort Wayne, Ind., half-back, gave reason to believe that he might prove to be the breakaway runner for the Blue and Gold gridders by galloping 83 yards to set up the first Notre Dame touchdown in the second quarter. Sitko performed brilliantly throughout the afternoon.

Johnny Lujack started where he left off before entering the Navy by turning in a sterling performance as a field general and passer. Coach Leahy had nothing but the highest praise for Lujack after watching him direct the team to the win over the Illini.

Standouts in the line against Illinois were George Strohmeyer and Marty Wendell, centers; George Connor and Ziggy Czarowski, tackles; and Bill Fischer, guard.

FOOTBALL

Coach Frank Leahy, back at the helm at Notre Dame after two years in the Navy, faces one of the toughest assignments in his entire coaching career as he leads the Irish into a suicidal nine game schedule to be inaugurated on September 28 against the highly-touted Illinois eleven in Champaign.

The very fact that Notre Dame must open its campaign against Illinois is a tip-off to the huge task confronted by Coach Leahy and the Blue and Gold eleven this season. Illinois boasts of one of the finest teams since the days of Red Grange, with a backfield composed of Julie Rykovich, a Notre Dame star while stationed here with the Marine V-12 unit in 1943, at right half; Buddy Young, the widely publicized Negro speedster, at left half; Perry Moss, brilliant passer from Oklahoma, at quarter; and Ray Florek, returning monogram winner, at fullback.

This is only the opener—although the outcome might well mean the difference between a good and mediocre season for the Irish—to be followed in order by Pittsburgh, Purdue, Iowa, Navy, Army, Northwestern, Tulane and Southern California.

Last spring Coach Leahy went on record as saying that Notre Dame would have a "representative team" in 1946. In so stating, what he was implying was that "Notre Dame will have a fairly good

team." He also added, "However, we'll probably lose three or four games." Some thought these statements to be contradictory. They are understandable, however, when one examines the 1946 schedule.

Coach Leahy still feels that he'll have a fairly good team, but a team can be good and lose to Army, Illinois, Navy and Southern California, for example, not to mention Purdue, Tulane, Northwestern, Iowa and Pittsburgh. He rates Army, powered once again by Blanchard and Davis plus a squad which has been together for the past several years, as the strongest team in the nation. They will be even better, he predicts, than Illinois which has a 220-pound line paving the way for Young.

Although the Notre Dame eleven is bolstered by the return of 43 monogram winners from the 1942, '43, '44 and '45 seasons, the Irish will be facing teams who also are built around returning servicemen. And, until the season gets well under way, it is not known how much can be expected from servicemen who have not played football for one, two, three and even four years.

A newcomer will flank left end for the Irish during the 1946 campaign. Jim Martin, freshman from Cleveland, received the Hering Medal for the "best

blocking end" at the end of spring practice. Bob Skoglund, Chicago, regular end last season, and Paul Limont, Pittsfield, Mass., monogram winner in 1943, also will see considerable action.

Jack Zilly, Southington, Conn., who won a monogram on the Irish national championship team in 1943, has captured the right end berth. Pressing close behind Zilly are Frank Kosikowski, Milwaukee, who played with the Fleet City Navy team, 1945 Service champions, and Bob Walsh, Chicago, who played a few games for St. Mary's Pre-Flight last season.

George Connor, Chicago, looks best at left tackle as the season is about to open. Connor attended Holy Cross for two years prior to 35 months in the Navy, but transferred to Notre Dame to be nearer his father, who is seriously ill. Bob McBride, Logan, O., who was a member of the 1943 national championship team, and Wilmer Russell, monogram winner last season, are close behind.

Ziggy Czarowski, Chicago, has returned with play reminiscent of his outstanding work in 1943 for the Irish at right tackle. Jack Fallon, monogram winner last season from Alton, Ill., and George Sullivan, Walpole, Mass., who earned a monogram in 1944, follow as first line reserves.

The 1946 coaching staff except Brill. From left: Ziemba, Crimmins, Earley, Leahy, McArdle, Druze and Krause.

At the guards, scrappy Fred Rovai, Hammond, Ind., who was a regular guard last season, has the edge over All-American John Mastrangelo, Vandergrift, Pa., who also was a regular guard on Coach Hughie Devore's 1945 eleven. Vince Scott, LeRoy, N. Y., another letterman from last year's squad, is giving Rovai and Mastrangelo a real battle for the post.

Three former lettermen also are involved in the scrap for the left guard spot. Bill Fischer, Chicago, who operated last year as a tackle, has been switched to guard and apparently holds the edge as the season is about to open over Joe Signaigo, Memphis, and Bernie Meter, Cleveland, both monogram winners in 1943.

George Strohmeier, McAllen, Tex., a newcomer who played with the Iowa Seahawks in the Navy, and Marty Wendell, Chicago, who performed as a fullback in 1944, are almost on a par at center. Both are good linebackers and probably both will see plenty of action during the season. Bill Walsh, Phillipsburg, N. J., first-string center last season, is seeking to regain the starting berth in 1946.

Johnny Lujack, Connellsville, Pa., sparkling Irish passer who will be remembered for his outstanding work when he succeeded Angelo Bertelli when the latter was called to active duty with the Marines in 1943, shows promise of returning to his '43 heights and definitely will start the season as the No. 1 quarterback. Pressing him for his job, however,

THE 1946 BACKFIELD REPRODUCED—The engravings above, size 7 x 11 inches, are available through the Notre Dame Bookstore, at only 50 cents a set. The drawings are the work of Ellsworth Cordesman, '46, a veteran now back in school. Cordesman is from Detroit.

are George Ratterman, Cincinnati, monogram winner last season, and Frank Trippucka, Bloomfield, N. J., who understudied Frank Dancewicz and Ratterman last year.

Bob Livingstone, Hammond, Ind., letterman in 1942, likely will hold down the starting berth at left halfback, followed by Terry Brennan, Milwaukee, monogram winner last season, and Gerry Cowhig, Dorchester, Mass., who also starred in 1942 while earning a monogram at fullback.

Another returning serviceman, Emil Sitko, Ft. Wayne, Ind., apparently has clinched a starting berth at right half

for the season opener. Sitko, who was at Notre Dame as a freshman and then entered the Navy and sparked Great Lakes to its smashing 19-13 upset of the Irish in 1943, has looked very good in pre-season drills and might prove to be the break-away runner needed by Notre Dame. Mike Swistowicz, Chicago freshman, also is quite a speedster and Floyd Simmons, Portland, Ore., who performed as fullback late in 1945 for the Irish, carries plenty of power as a runner.

Jim Mello, 1943 regular and letterman from West Warwick, R. I., is regaining most of his power and probably will start as the Notre Dame fullback. John Pannelli, Morristown, N. J., monogram winner last season, and Cornie Clatt, East Peoria, Ill., who won a monogram in 1942, provide the Irish with a better-than-average crop of fullbacks.

On paper, prospects for the 1946 Notre Dame football season are bright. Forty-three returning monogram winners certainly provide the nucleus for another great Irish eleven. Unfortunately, however, football is played not on paper but on the gridiron. One of the toughest schedules in the nation, plus a general return of pre-war football throughout the land, makes the task of Coach Leahy and his staff one which the general public is not fully aware.

BASKETBALL

Loss of all five regulars from the 1945-46 Notre Dame basketball team poses Coach Ed Krause with the problem of knitting together an entirely new team for the 1946-47 basketball campaign.

Leo Klier, Washington, Ind., forward who broke the season scoring record last season by pushing 355 points through the nets, was graduated last June and now is playing professional basketball in Indianapolis, Ind.

Buddy Young breaks away from Terry Brennan (37) and Marty Wendell (left) for a short gain in the first quarter of the Illinois game on Sept. 28, at Champaign.

Johnny Dee, spirited forward from Chicago, withdrew from Notre Dame to transfer to the Loyola University law school in Chicago for his last two years of law studies. Dee had two years of eligibility left at Notre Dame.

Vince Boryla, East Chicago, Ind., high-scoring center, has withdrawn from Notre Dame to enlist in the Army. Boryla, who resigned from the U. S. Naval Academy last October to return to Notre Dame, was notified by his draft board that he would be unable to finish the semester, and Vince decided that instead of continuing his studies for only a part of the semester he would enlist.

The other two remaining regulars from last year, guards Billy Hassett, New York City, and Frank Gilhooly, Toledo, have no remaining eligibility at Notre Dame. Both are now in school, but will be graduated in February. Hassett has signed to play professional basketball with the Buffalo, N. Y., American Legion team. Ray Corley, Staten Island, N. Y., seventh monogram man last season, did not return to school this fall.

To build a team around this year, Coach Krause has George Ratterman, Cincinnati, No. 6 man last year, and the following former lettermen who have returned from service:

Frannie Curran, Sterling, Ill.; Paul Gordon, Baltimore; John Kelly, Utica, N. Y.; Carl Loyd, South Bend; Buster Hiller, East Bernstadt, Ky; Cy Singer, Jasper, Ind.; Bernie Rutledge, Rosedale, L. I., N. Y.; and Johnny Lujack, Connelssville, Pa.

Returning from last year, besides Ratterman, are Dick Kluck, Chicago, Joe Sobek, Hammond, Ind.; and John Goonen, Lafayette, Ind.

John Brennan, Bedford, Ind., who was here as a freshman before entering the Navy, has returned to school and probably will be in the thick of the battle for starting center. Several other freshmen also have returned from the service and will report for practice.

BRILL JOINS STAFF

Marty Brill, All-American right half on Notre Dame's 1929 and 1930 national championship elevens, was signed in August as an assistant coach by Frank Leahy. Marty comes to Notre Dame after several successful seasons as coach of the Loyola University (Los Angeles) football team, and more recently, after a tour of duty with the Army. He succeeds Eddie Doherty, former Boston College star who served for several months as backfield coach. Doherty resigned early in August to accept a coaching position with an eastern college.

4,489 STUDENTS

(Continued from Page 4)

and the heavily taxed inadequate facilities have forced the St. Michael's laundry to adopt a two-week laundry service.

Returning students, many from as far back as '39 and '40, were greeted by traditional mountainous heaps of student paraphernalia at the University bookstore. There, as elsewhere on the campus, old faces mingled with new—old acquaintances were re-formed and new ones made. Gone is the sea of student trunks, chairs, lamps, etc., a familiar Badin Bog and Main Building scene for years. Railway Express vacated its Main Building office for the Gym. Exercising foresight, Brothers Meinrad and Conan moved into the north wing of Badin to establish a branch of their expanding bookstore. Here, texts only are handled for the students, thereby relieving the congested area of the bookstore, which has been devoted to the sale of stationery toilet articles and souvenirs.

With a full quota of editors and aspiring writers, campus publications are promised a successful year. The first issue of the weekly *Scholastic* was distributed and well received on Sept. 20. Already, the formation of the first *Dome* since the 1942 centennial issue is under way. Existing shortages of paper and other printing material, however, are putting a damper on attempts to revive the popular pre-war *Scrip*.

The current scholastic year had its formal religious opening during the Solemn High Mass in Sacred Heart Church on Sunday, Sept. 15. Speaking to the student body at that time the Rev. John J. Cavanaugh, C.S.C., president of the University said: "College students of today, more than ever before, have a definite obligation to take full advantage of their educational opportunities in order to make up for time lost during the war in preparing themselves for places in the outside world."

Father Cavanaugh, in addressing each student personally, continued: "As a Notre Dame man you are not just an anonymous one of 4,500 boys who happens to be trying to get an education as a means of making some money and to have your name appear sometimes in the headlines. Now in a special way you have elected to be a son of Our Lady. Now as a Notre Dame man you haven't merely yourself to look after; you may not use your time as mere whim inclines you; you may not take any attitude you choose toward developing the talents with which God has endowed you. As a Notre Dame man you are now a part of a great family with wonderful privileges to enjoy but with considerable responsibilities."

In conclusion Father Cavanaugh em-

phasized the following: "If there is one outstanding feature of Notre Dame spirit, that spirit is loyalty. In debating, on the athletic field, in all the campus organizations, in the life of the halls, the glory of the individual comes second to the good of the whole. It is yours to see that this spirit of working together, of holding together under all circumstances, is the keynote of your generation at Notre Dame."

KING'S COLLEGE OPENS

With an initial enrollment of more than 300 students, King's College opened on Sept. 9 in Wilkes Barre, Pa. Under the supervision of the Congregation of Holy Cross, and with Rev. James W. Connerton, C.S.C., former registrar at Notre Dame as its first president, the college will occupy temporary quarters until the erection of permanent buildings at Kingston, Pa. These are expected to be ready for occupancy by the time the first class, now entering, is ready for graduation.

The first academic year will take in courses leading to the degrees of Bachelor of Arts and Bachelor of Science. The college will offer only first year courses in 1946-47, adding courses progressively each year until 1950 when the full four-year college level will be reached.

The majority of the students are from the Wyoming Valley area, since priority was given to men from that area. About 75 per cent of the enrollment is represented by former servicemen. The faculty of ten is composed of members of the Congregation of Holy Cross and laymen.

Assisting Father Connerton in the administration of the college are Rev. William S. Scandlon, C.S.C., vice-president; Rev. Raymond A. Pieper, C.S.C., dean of the college; Rev. Edward S. Shea, C.S.C., registrar; Rev. Joseph F. Houser, C.S.C., secretary-treasurer.

NEW HOSPITAL NEAR CAMPUS

An eleven-acre tract of land, immediately south of the campus and owned by the Congregation of Holy Cross, has been selected as the location for a \$500,000 Northern Indiana Crippled Children's hospital, it was announced on Aug. 7.

Governor Gates said the Indiana state legislature already has appropriated \$500,000 for the hospital. The governor said an effort would be made to supplement the state funds with an equal amount of federal money for the erection of an even finer hospital.

The South Bend Kiwanis Club has committed itself to pay for the land and give the title to the state of Indiana.

ALUMNI CLUBS

Baltimore

The Notre Dame Club of Baltimore came into existence on Sept. 23. **Bill Jacobs**, '36, and **Hal Williams**, '38, were in charge of the first meeting of 21 men, and they, with **Gil Prendergast**, '30, **Dr. Roy Scholz**, '35, and **Bill Hartman**, '42, comprise a temporary committee, headed by Bill, which will guide the affairs of the new club until the first of the year.

Guest artists for the first meeting were **George Howard** and **Tom McKeivitt**, president and vice-president, respectively, of the Washington, D. C. club. The inspiration and suggestions of this able duo aided no end in the organization, Bill Jacobs reports. Present also was **Ed Bailey**, Baltimore, vice-president of the national Alumni Association, who explained the possibilities of the new club in the light of the developing association.

Club plans so far include these functions: a meeting on Oct. 28; a cocktail party for Notre Dame men and their guests, in the Merchants Club, East Lombard St., Baltimore, on Nov. 2, following the Navy-Notre Dame game; a Communion breakfast on Sunday, Dec. 8; and a Christmas party.

Buffalo

Most of the fellows who were in service are back in the area and are providing the club with new enthusiasm. We met on Wednesday, Sept. 18 and presented to **Most Rev. John F. O'Hara, C.S.C., D.D.**, the plaque honoring Notre Dame war dead in the Buffalo area. This was the plaque which was prominently displayed at our banquet on Universal Notre Dame Night.

Chicago

Of foremost importance perhaps is the fact that the office has been moved from 10 South LaSalle St. to 155 North Clark St., 13th floor. The telephone number remains the same, Central 4579.

The work of the Placement Bureau has been going ahead steadily and it has been expanded both in number of men served and positions obtained for applicants. All in need of help in securing a job are urged to contact the club office.

The new directory of Chicago alumni is going ahead nicely and should be ready for the printer in a few more weeks. Any one who has a desire to place advertising in the directory is urged to contact **Red Lonergan** at the club office.

Jim Cronin will be chairman of the fall football smoker to be held Oct. 16, in the Terrace Garden of the Morrison Hotel. Those attending are assured that sport celebrities, and possibly a stage or a screen star, will be present at the smoker. This seems to be an excellent opportunity for Chicago men to meet and discuss old times at school.

Neighborhood groups have been quite active. The South Side group had a meeting at the Southmoor Hotel, which was very well attended. Many of those present, although living in the same neighborhood, had not seen old friends for some years. The North Side group had an excellent party at St. Gertrude's Hall. This event was extremely well attended. Father O'Gara, an assistant at St. Gertrude's who was an Army chaplain, gave a hair raising account of some of his experiences. The West Side group had a golf party recently at St. Andrew's, but I have had no news of a hole in one. **Jim Lewis**

Connecticut Valley

This organization has vigorously discarded its wartime lethargy. Since the June issue of the "Alumnus" we have had two general meetings, two lengthy sessions of the Board of Governors, one social activity, and a Communion Breakfast.

On May 20 there was a general meeting in Hartford, attended by 30 members. Committee appointments were announced, and some committee chairmen, having secured advance information of their appointments through the underground, were able to accept their appointments and offer a progress report simultaneously. **Comdr. John Robinson**, for example, outlined complete plans for the Communion-breakfast. **John Lynch** offered three excellent alternative plans for a summer dance.

The Communion-breakfast was unusually successful. There were 25 present, including **Father Phalen**, celebrant and club chaplain. At a breakfast at the Bond Hotel, Father Morrissey fascinated his audience with a most animated, thorough, and practical denunciation of atheistic Communism. The membership from the Springfield area (**Bill Hurley**, **Ray Snyder**, et al) are to be especially commended for their attendance at the Breakfast because it means that they must hit the deck by 7:00 a.m., at the latest to be in Hartford on time.

On June 21 a group gathered at Wright's for an evening of fun and frolic. There were 12 couples, not including one couple arriving two hours early and consequently departing before the others came—obviously, it's taking us a little time to get organized, but no one can say we haven't zeal! The evening was gay. **Floyd Richards** wants an early encore, and being a radio announcer **Floyd** arises at 4:00 a.m.: more zeal, and a tribute to dance chairman **Lynch**.

CLUB FOOTBALL PARTIES

(All for Notre Dame men and their guests)

WASHINGTON, D. C., CLUB. Pre-Navy game Rally, Carlton Hotel, Friday evening, Nov. 1. Price: \$2.50.

BALTIMORE CLUB. Post-Navy game Get-Together, Merchants Club, E. Lombard St., Nov. 2, 5:30 P.M.

NEW YORK CITY CLUB. Annual Reunion and Rally, Waldorf-Astoria Hotel, Friday evening, Nov. 8. Price: \$3.00. Advance reservations (which are essential) to be made with **John A. Hoyt, Jr.**, '33, 20 Vesey St. New York City.

NEW ORLEANS CLUB. Post-Tulane game Get-Together, Jackson Room, Hotel St. Charles, Nov. 23, 5 P.M.

The Springfield contingent was host at the meeting on Aug. 19. This was the most encouraging meeting to date as there were at least 10 men present who had not attended previously. Of the 10 about seven were men returning to the University to complete war-interrupted educations. Their enthusiasm and support was heartening.

At the Springfield meeting fall dance plans were reviewed. **Tom Curry** discussed the contemplated Retreat, and **Tim Murphy** organized the ticket distribution. It was a busy, reasonably happy evening until **Tim** read his report as treasurer.

But, we ARE making organizational and social progress. **Al Lawton**

Delaware

Dr. G. F. Hennon of Notre Dame's chemistry department was a recent visitor to Wilmington. Quite a few of the club members, including **Bill Murray**, **Art Baum**, **Fen Froning**, **Don Killian**, and **Ed Dillon** got together with Dr. Hennon at an informal dinner followed by a bull session at Ed's. **Tom Gillespie** was also a recent visitor to town, having been recently discharged from the Navy. The roof at Baum's is still quivering from that party.

Charley Raley and I have returned to Notre Dame to finish the graduate work in chemistry.

Paul Chaput, with the Sharples Chemical Co. in Philadelphia, is going to South America in the near future. He expects to be gone several months on company business.

John Reith

Detroit

The Detroit Club opened its important fall-winter season of activities Sept. 17 with the annual golf tournament at Meadowbrook Country Club. Almost 90 men were present at the dinner following the 19th hole and excellent prizes of every description were given out to those present by co-chairmen **Bert Baur** and **Tom Sheehan**. Members from Flint and a guest from the Youngstown Club were among those present.

President **Morris** announced the following schedule of club activities for the balance of the year: Oct. 22—Past President's dinner, with **John Brennan** as chairman; Nov. 17—annual party for the benefit of the club scholarship fund; Nov. 30—A club-sponsored trip of 500 to the Notre Dame-Southern Cal game under the chairmanship of **J. J. Gorman, Jr.**; Dec. 8—Universal Notre Dame Communion Sunday; Dec. 28—A renewal of the pre-war Christmas dances in the Crystal Ballroom of the Book Cadillac Hotel in conjunction with the campus club, chairmaned by **John Anhut** and **Jack Breen**.

Individual notices will be sent out prior to each meeting.

At this writing it appears that, through the efforts of the club, the Notre Dame football games will be broadcast over a local station.

Ed Roney

Kentucky

We have been holding our regular monthly meetings and our attendance is increasing because of the boys returning from the service. We had our Communion-breakfast the second week in July, and at our meeting in June we listened to the **Louis-Conn** fight. Bowling alleys have been reserved and our bowling season will begin Sept. 16 and will end with

a tournament on April 7, 1947. The club had an outing on July 27; this was a stag affair and turned out to be very successful.

Our latest meeting was held on Aug. 22 at which time we made definite plans to sponsor trips to see Notre Dame play: one trip the Purdue game and the other the Northwestern game.

We have on our mailing list over 100 members and an active membership of about 50 or 60.

Paul Tafel

Milwaukee

We are always enthusiastic about broadcasting the "local-boy-makes-good" sort of story. The following items fall in that category. Eugene J. Galdabini, '29, was recently appointed Purchasing Agent for the Perfex Corporation. Gene had for some time previously held the position of Assistant Sales Manager with that organization. John Madden, '17, is now manager of the South Side branch of the Edward's Motor Co. Maurice J. Scanlon, '33, has recently severed his connection with the O. P. A. and has gone into the insurance business. Another up and coming insurance underwriter is Benjamin V. Dela-Hunt, '31. Ben has been back in Milwaukee for some time and is anxious to hear from some of the gang. James H. Wheeler, '20, heads his own successful business, the Essential Chemicals Co. Jim conducted an all out but unsuccessful campaign for classmate Patrick G. "Jerry" Powers, who was a candidate for congressman.

Charles O'Neill, '27 and Frank Bruce, of the Milwaukee Publishing Bruses, spent several days on the campus in the early part of September while they were attending the National Conference of the Society of St. Vincent De Paul, which was held on the St. Mary's campus. Both were extremely pleased by the welcome extended and entertainment furnished by Bill Dooley. Speaking of the campus, this area was well represented there during Commencement and Reunion time, among them Grover Miller, '16, Dr. John R. Dudson, '14, Harold C. Watson, '25, Charles A. O'Neill, '27, William E. Brown, '29, John Dempsey, '31, Bill Gottsacker, '36, and Bill Malaney, '41.

The Corrigan twins, Jim and John, '35, got together for awhile this summer. John, recently out of service and Jim, prior to returning to the Jesuit house of studies at St. Mary's, Kans., were home for the occasion of the wedding of their sister, Jeanne, to a former Notre Dame man, Jack Ludky, ex. '42. John then spent some time visiting old friends and once familiar places in and around New York, while Jim spent most of the summer at the Jesuit school at Prairie du Chien, Wis.

The Milwaukee Club is proud beyond words of one of its members, who, early in the summer, contributed \$10,000 to the Bacteriological Laboratories at the University. This gift was made jointly by John P. and Mazie Wagner. Mr. Wagner attended Notre Dame in 1910-11, and is now president of the Yellow Cab Co., in Milwaukee.

The belief held by many a returning serviceman that the people at home have already forgotten the many promises made so easily during the trying days of the war, particularly with reference to seeing that returning men would not be without homes, is not held by at least one GI. He is the occupant of the renovated summer house on Ed Rogers', '17, property. Eddie had the shelter completely remodeled, installed electricity, gas and water, and is now occupied by a GI and wife—rent free. All of us feel a tinge of permissible pride when we realize that we are associated with such as Eddie.

The club wishes to extend to Paul, '28 and John, '34, Brust sincere sympathies on the death of their father, Peter Brust. Mr. Brust was one of Milwaukee's leading architects and headed the firm of Brust and Brust, in which Paul was associated with him. Paul was

elected vice-president of Milwaukee Serra International for the coming year. The Serra Club is a club for Catholic laymen, on the order of the Rotary, with branches in leading cities.

Prof Yves Simon, of the Notre Dame faculty, taught several classes during the summer session at Marquette University. Also teaching at Marquette are John Pick, in the Department of English and Michael Maloney of the same department.

Back on July 25, the club sponsored a picnic. It was held at the Port Washington Country Club, and believe you me, if any of you out-of-towners ever pay a visit here, prevail upon your host to take you to dinner at the P. W. C. C. for one of their famous steaks. Even the men who couldn't iron out 100 in the afternoon golf session, forgot all about it when confronted by the steak dinners. Those present were: Rod Sullivan, '24, Ben Dela-Hunt, '31, Bill Malaney, '41, Dick O'Melia, Cliff Buckley, '41, Bob Hartman (Stud.), Bob Duffy, (Student)—taking summer classes at Marquette). Dr. John Dudson, '14, Fred Keiler, Eddie Rogers, '17, Don Gottschak, '38, John J. Burke, '35, Bill Brown, '29, Dan Hushek, '40, Paul Brust, '28, Ed Redmond, '30, John B. Pck, R. B. Pick, Chas. Walter, Charles Jaskwich, Rev. George Meagher, C.S.C., Tom Kolfs, and others.

Another news item of particular importance at this time is a Communion-Breakfast meeting which we had on September 29. This was held at the St. Charles Boys' Home, which is operated by the Congregation, under the guidance of Brother Lawrence, C.S.C. Father John Lynch attended from Notre Dame.

Thomas E. Dixon

New Orleans

All Notre Dame alumni and their guests are invited by the club to the get-together party which will be held in the Jackson Room of the Tulane-Notre Dame game. This party will provide a splendid opportunity for alumni of the South and Southwest, particularly, to meet each other and to meet some of the campus representatives at the game.

New York City

The Club will be meeting the second Wednesday in every month at the Waldorf, the first fall meeting being Sept. 11. Jim Crowley, head of the All-America Football League, was the principal speaker.

At a meeting of the Board of Directors, Tierney O'Rourke, chairman of the Reunion and Rally Committee, said that plans were well under way for the annual Army game Rally which will be held at the Waldorf-Astoria Hotel on Friday evening, Nov. 8. Ed Sullivan, well-known columnist, will again be the master of ceremonies, and he has promised a very fine show.

Preference for seats for the Rally will be given to club members who have paid their dues and every effort will be made to keep the affair strictly an alumni one. Tickets are \$3, which will include tax, and applications can be made by letter (accompanied by check) to John A. Hoyt, Jr., Secretary, Notre Dame Club of New York, 20 Vesey St., New York 7, N. Y. The Board has adopted the policy of first come, first served.

Ed Beckman, vice president of the club, has completed a survey of the local alumni and has compiled a complete, up-to-date mailing list of all living in the New York area. He should be congratulated on his splendid job, and the club is proud to announce that our list now contains 1,270 names. Through further efforts of Ed as vice president in charge of membership, about one-third of all members are dues-paying.

Ed Neahr is chairman of the Annual Retreat committee, and Warren Fegel is chairman of the club's trip to the Navy game in Baltimore.

Plans are under way for the Dec. 8 Communion Breakfast, and, through Clay Johnson, we have obtained a promise from Emil Schram, president of the New York Stock Exchange, to attend as guest speaker, and we also expect our old friend, Monsignor Sheen, to be with us again. We are going to try to make this year's Communion Breakfast a family affair.

At a recent meeting of the Board of Governors, Colman O'Shaughnessy was appointed chairman of the Public Relations committee, and it is expected that various alumni Clubs throughout the country will be hearing about us in their local papers when Colman gets under way.

John A. Hoyt, Jr.

Peoria

Not a lot has happened during the summer months here in Peoria but we expect to be active again. All the members are now working for the success of the Football Special we are sponsoring for the Notre Dame-Northwestern game. We are running a six-car train direct to South Bend.

The Peoria Notre Dame Club and the Central Illinois Club, a campus organization, had a joint picnic this summer and it was very successful. The grads beat the students in a game of softball.

Dan Hecht

Phoenix

At our meeting on Aug. 26, an election of officers was held and the following officers were elected: Regis J. Fallon, ex. '24, president; Dr. C. F. Riser, '40, vice president; Lester C. Hegele, '28, treasurer, and John P. Joyce, ex. '40, secretary.

The meeting was for the fellows now attending Notre Dame and those who are entering. Among those attending were: K. L. Fenderson, Jr., George S. Markham, John A. Miller, who are present students, and Christian F. Riser, '40, Glenn J. McDonough, and Bill Mahoney, ex. track coach at Notre Dame.

John P. Joyce

Western Pennsylvania

The Annual Summer Golf party was held at the Stanton Heights Country Club in July. There was a record attendance of 60 odd members. Among those who put in an appearance sometime during the day and night were: Dr. Leo O'Donnell, Father Vince Brennan, Leo Vogel, John McMahon, Dr. Dick O'Toole and Larry O'Toole, Frank and Jack O'Donnell, the Crafton contingent Messrs Dillon and Suehr, the inseparable delegates from the Class of '33, Bob Fulton, Vince Burke and Larry Smith, Paul McArdle, Bill Sixsmith, Fritz Wilson, Larry Enright, Jack Riordan, Hughie Gallagher, Bernie Conroy and Ed Huff.

George Schill is back from the wars with a breastful of ribbons. George spent several years in Africa, and was retired from the Service with the rank of lieutenant colonel. George has returned to his old position as custodian of the city's unarmored vehicles. Bill O'Toole returned after a post war sojourn on the continent. Bill served through most of the European campaigns, and attended the GI university in Switzerland for six months. Bill Sixsmith and Ed McHugh have joined the ranks of the benedicts.

St. Louis

The officers for this year, recently elected are: Albert J. Ravarino, '35, president; Fred C. Weber, Jr., '36, vice president; Fred S. McNeill, '36, treasurer; John J. Griffin, Jr., '39, secretary. Fred McNeill has been working day and night getting a directory of Notre Dame men in this area compiled for printing. Any Notre Dame men in the St. Louis area who have not been contacted, please get in touch with one of the officers.

The Board of Directors for this year are as follows: **Bertrand D. Coughlin**, '26; **Roland N. Dames**, '33; **Louis C. Fehlig**, '37; **Charles Giomi**; **Robert T. Hellrung**, '30; **James A. Hill**, '35; **Joseph B. McGlynn**, '12; **Richard C. Muckerman**, '16; **John J. Tenge, Jr.**, '46; **Frank X. Tully**, '39; **Matthew W. Weis**, '22; **Valda H. Wrape**, '22.

Continuing along the line of Catholic Action: the club drafted a letter of objection to the St. Louis "Post-Dispatch" after that paper had published an editorial criticising the Pope for participating in International Affairs. Unfortunately the letter was not printed.

On August 11, our Eleventh Annual Picnic was held at the farm of the late **John L. Corley**, '03. Mrs. Corley was our kind hostess as she has been for the past eleven years. There were some 400 in attendance. Mort J. Lucas, Sr., '14, was chairman, assisted by **Bill Gillespie**, '44, and **Warren Hellrung**.

Last week we entertained the students with a luncheon at the University Club. This is an annual affair which assists us in keeping close contact with the undergraduates. **Fred Weber**, '36, handled the program which included an inspiring talk by **Joe McGlynn**, '12.

The Scholarship Fund campaign for '46-'47 is being handled by **Walter George**, '32, and **Fred S. McNeill**, '36.

We missed the last issue so we had to crowd a lot into this one. You can readily see that the Notre Dame Club of St. Louis is a live-wire outfit. Hope to see you at one of the games. **John J. Griffin, Jr.**

Toledo

The dinner for Coach Leahy in Toledo on Sept. 10 came off with true Notre Dame éclat. Even the committee was astounded at the number of guests. Places were set for 400, almost a wild dream they thought. But as the crowd gathered it looked as if more places would have to be added. They did find a place for everyone in the 400 prepared.

Msgr. Walz, Chancellor of the Diocese, represented the Bishop and Father Harrington, principal of Catholic Central, was also at the head table. Four of Ohio State's coaching staff and three of the Notre Dame staff were at the head table together with the Coach of Waite High in Toledo, the host for the Coaching School.

The dinner was perfect. Not a complaint did I hear about the food or the service. Such steaks! Big, thick, tender and juicy. Does your mouth water?

Ready for the dessert they turned off the heavy lights and the musical trio played the "Victory March" as the waitresses, each with a tray on which was placed a moulded mound of ice cream decorated with green roses (also ice cream), wound their way through the banquet hall in a simulated snake dance. They wound up in a solid line in back of the head table when the lights were turned up. Spectacular!

Fred Sprenger did a neat job as MC. **Bernie English** introduced him and he quickly got into the matter of presenting all at the head table and some of the more distinguished guests on the floor. **Leahy** was the only one who made a speech, the rest of us just took a bow. And Leahy held his audience. Not long-winded either.

The Club will make little if anything on the venture but they certainly demonstrated to Toledo what they can do. One of the Ohio State coaches sat next to me and remarked that he did not know we had so many alumni in Toledo. I had to tell him they were not all alumni but all were close friends of Notre Dame. But the Club deserves a hearty word of encouragement for their work.

Twin Cities

Highlighted by the return of veterans and recent graduates, the first postwar golf tournament of the club was held Aug. 27 at the Minnesota Valley Country Club. Low total on the difficult Valley course was scored by **Ben Storey**, guest of **Paul Sullivan**, with **Bob Rogers**, fresh from the Navy and sporting a Tagalog accent, finishing second. **Leo Roth** won the bogey crown, having scored the most seven's.

In a spirited business meeting following dinner, club president **Bill Guimondt** discussed the possibility of a football trip and outlined plans for the annual Christmas Formal. Bill proceeded to appoint veteran Christmas Ball promoters **Lou Regan** and **Jack Doyle**, assisted by **Bob Rogers**, to investigate facilities available for the Ball.

The club welcomed the return of many veterans and several new members including **John Moskalek**, Navy student at Notre Dame, and **John Young**, '40, late of the New Jersey Alumni Club and now a Minneapolis resident.

Just a day after the tournament, the Ball committee disclosed that the Christmas Formal is scheduled for Dec. 23 and will be held at the Hotel St. Paul. The Formal is considered, by universal acclaim, the most popular dance of the holiday season and always attracts alumni from western Wisconsin and out-state Minnesota, as well as local alumni.

New club officers whose names have not appeared in the "Alumnus" are, in addition to **Bill Guimondt**, president: **Jim Hiniker** and **Gene De Lay**, vice-presidents; **Paul De Lay**, secretary; and **Leo Mauren**, treasurer.

Paul De Lay

Washington, D. C.

The Washington, D. C., Club had its fifth annual Retreat June 28-30 at Holy Cross College. **Rev. George B. Fischer, C.S.C.**, of the Holy Cross Mission Band was the able retreat master and **Sam "Bo" Richards** was the chairman in charge.

Retreatants in the picture are: front row, left to right, **John C. Kirby**, **George C. Howard, Jr.**, **Father Fischer**, **Rev. Bernard E. Ransing, C.S.C.**, rector of Holy Cross College, **Sam Richards**, **Leo F. Mullin**, **John T. Baczenas**; back row, **Joseph B. Shea**, **Chuck Kralovec**, **John V. McDevitt**, **Harold E. Desnoyers**, **Joseph L. Fitzmaurice**, **Patrick J. Conway**, **George L. Halthcock**, **Edward L. Boyle** and **John L. Kenkel**.

Absent when the picture was taken were: **Dr. J. A. Flynn**, **Bill Jones**, **Dr. W. A. Montavon** and **John X. M. Bennett**.

Youngstown

Plans have been completed for the members of the Youngstown Club to take their annual jaunt to South Bend. **Jack Hagen**, **Jim Coleran**, **Charlie Cushman**, **John** and **Gabe Moran**, **Bill Dunlevy** and **Pete Sheehan** are among those who plan to attend the Purdue-Notre Dame game in a group.

The bowling season is under way again and as usual the local club is a leading contender to hold down the cellar slot in the Catholic League.

Preliminary steps have been taken to hold a Communion Breakfast early this fall.

Bart McCullion and **Mario Massullo** have returned from the service and should be back in school by now. Bart hopes to study law while Mario plans to attend medical school.

OUT OF SERVICE*

1926

Henry J. Dillon, Denver, Colo., A.; **Thomas W. Sheridan**, Bergerfield, N. J., N.

1927

Andrew N. Galone, Pittsburgh, Pa., A.; **Thomas E. Nash**, Chicago, Ill., A.

1928

Daniel J. Bradley, Amityville, N. Y., A.; **Francis E. David, Jr.**, New Orleans, La., A.

1929

John R. Nash, Chicago, Ill., A.; **Robert M. Trotter**, Chicago, Ill., A.

1930

Leo H. Carney, Erie, Pa., N.; **Patrick J. Conway**, Hyattsville, Md., N.; **George E. Erwin**, Newington, Conn., A.; **Harry H. Francis, Jr.**, Paoli, Pa., A.; **Thomas A. Keegan**, Rockford, Ill., N.; **Walter J. Scholand**, Fairport, N. Y., N.; **John D. Yelland**, Minneapolis, Minn., N.

1931

Edward R. Brennan, Gary, Ind., N.; **William J. McAleer**, Altoona, Pa., A.; **Frederick J. Rahalm**, Jacksonville, Fla., N.

1932

Paul B. Belden, Jr., Canton, O., A.; **John D. Carney**, Hartford, Conn., A.; **William P. Cass, Jr.**, Kenmore, N. Y., N.; **Francis J. Conboy**, Auburn, N. Y., A.; **Richard P. Lambert, Jr.**, Argo, Ill., N.; **Angelo B. Luckett**, Milan, Tenn., N.; **William C. Otto**, Lincoln, Nebr., N.; **Remi O. Renier**, Chicago, Ill., A.; **William G. Weir**, Brooklyn, N. Y., A.

1933

Francis R. Buhl, Dayton, O., N.; **Daniel J. Casey**, Chicago, Ill., N.; **Henry J. Cluver**, New York City, A.; **Howard A. Douville**, Alpena, Mich., A.; **Joseph A. Hofmann, Jr.**, Closter, N. J., A.; **John G. Jaeger**, New York City, N.; **John J. McNeill**, New Cumberland, Pa., N.; **William R. Robison**, Ottumwa, Ia., N.; **Norbert F. Schwartz**, Salina, Kan., A.; **Tighe E. Woods**, Chicago, Ill., N.

1934

Edward J. Butler, Phila., Pa., A.; **Robert C. Chenal**, Cincinnati, O., A.R.C.; **Leo J. Cronan**, Beverly Farms, Mass., N.; **Joseph E. Dwyer**, Joliet, Ill., A.; **Hugh F. Fitzgerald**, Beechhurst, N. Y., N.; **John R. Hagan**, Youngstown, O., A.; **William W. Hulsing**, Huntington, N. Y., A.

1935

James F. Bowdren, Jr., Winchester, Mass., N.; **William C. Cronin**, Oil City, Pa., A.; **James M. Dwyer**, Hudson Falls, N. Y., A.; **John P. English**, Seattle, Wash., N.; **Charles R. Fehr**, Spring Valley, Ill., N.; **George J. Foss**, Chicago, Ill., N.; **Jordan T. Hargrove**, Little Neck, N. Y., N.; **Donald W. Love**, Buffalo, N. Y., N.; **James C. MacDevitt, Jr.**, Great Neck, N. Y., A.; **Charles E. Maher**, Kansas City, Mo., N.; **Joseph B. Myron**, Jamaica, N. Y., A.; **John F. Novak, Jr.**, Lackawanna, N. Y., N.; **James W. Pick**, Rochester, Minn., A.; **Lawrence W. Smith, Jr.**, East Liverpool, O., A.; **Walter R. Tyutski**, Chicago, Ill., A.

*Code: A, Army; N, Navy; M, Marines; CG, Coast Guard.

1936

William H. Belden, Canton, O., A.; Irwin P. Crotty, International Falls, Minn., N.; William E. Flannery, Brooklyn, N. Y., Louis T. Gabriel, Jr., Eldred, Pa., A.; Frederick R. Gabriel, Eldred, Pa., A.; Louis A. Lange, Fond du Lac, Wis., A.; Donnell J. McCormack, Memphis, Tenn., A.; John G. O'Malley, Jr., Phoenix, Ariz., A.; Dominick J. Varraveto, Jr., Beverly Shores, Ind., N.

1937

Louis G. Alaman, Wilmington, Del., A.; William J. Bailey, Detroit, Mich., A.; Francis C. Barbush, Harrisburg, Pa., A.; Thomas P. Behan, Syracuse, N. Y., A.; William H. Fallon, New Rochelle, N. Y., A.; John J. Fitzpatrick, Jr., Albany, N. Y., N.; John A. Gillespie, Westfield, N. J., A.; William H. Graham, Michigan City, Ind., A.; Francis J. Hardart, Jr., Forest Hills, N. Y., A.; Edward P. Hulsing, Huntington, N. Y., M.; James K. Marr, Upland, Calif., A.; James A. Moulder, Reading, Pa., A.; Charles G. Roggenstein, Rockville Centre, N. Y., A.; John M. Wallach, New York, N. Y., N.; Gerald J. Zeiller, Winthrop, Me., A.

1938

Floyd E. Brower, Sycamore, Ill., N.; Custode A. Crisel, Phila., Pa., A.; Thomas J. Elder, Coshocton, O., A.; Thomas P. Healy, Chevy Chase, Md., A.; Edward P. Hogan, Binghamton, N. Y., A.; Charles A. Kolp, Jr., Canton, O., N.; Robert F. Magee, East Aurora, N. Y., A.; Emery A. Sherwood, Flint, Mich., N.; John F. Tangney, Chicago, Ill., N.

1939

Thomas R. Bossort, Jr., Seattle, Wash., A.; Edward M. Broscoe, Syracuse, N. Y., N.; Marlon R. Burkholder, Troy, O., A.; John A. Callaghan, Bristol, Conn., A.; William A. Carpenter, Port Henry, N. Y., A.; John B. Cella, Fresno, Calif., A.; Leo E. Hall, Columbus, O., N.; James A. Johnson, Scarsdale, N. Y., N.; Joseph F. Kinnealey, Milton, Mass., A.; Paul J. McArdle, Pittsburgh, Pa., A.; John A. McGuire, Chicago, Ill., N.; Nicholas J. Meagher, Vernal, Utah, A.; James G. Meyer, Livermore, Ky., M.; Joseph B. Moorman, Jr., Cincinnati, O., A.; George J. Neumann, Chicago, Ill., A.; Richard J. O'Melia, Milwaukee, Wis., M.; George M. O'Neill, Jr., Pelham, N. Y., N.; Francis M. Payne, Jr., East Cleveland, O., N.; Francis A. Reppenhagen, III, Kenmore, N. Y., C. G.; Salvatore P. Scarlata, Jamaica, N. Y., A.; Walter L. Schrader, Iron Mountain, Mich., N.; Thomas J. Schriner, Lakewood, O., A.; John H. Weber, Galesburg, Ill., A.

1940

Frank Y. Aubrey, Norwich, Conn., A.; Henry P. Borda, East Orange, N. J., N.; George K. Costello, Crystal Lake, Ill., A.; Bernard K. Crawford, North Arlington, N. J., N.; Bernard J. Eilers, Rochester, N. Y., A.; Henry K. Engel, Indianapolis, Ind., N.; John C. Flanagan, Kingston, N. Y., N.; Donald R. Gilliland, Jefferson, Mo., A.; John J. Hayes, Edina, Mo., A.; John E. Hicinbotham, Peoria, Ill., A.; William J. Hogan, New York City, A.; John J. Joyce, Mahanoy City, Pa., A.; Charles E. Lingenfelder, Memphis, Tenn., A.; William S. McKenna, Detroit, Mich., A.; Edward J. Maher, Jr., Jersey City, N. J., N.; Paul E. Meneg, Washington, D. C., A.; Charles J. O'Brien, Alliance, O., A.; James W. Plummer, Zanesville, O., A.; Peter J. Reilly, Pleasantville, N. Y., A.; Vincent J. Ryan, New York City, A.; Amadeo B. Sall, Savannah, N. Y., N.; Floyd J. Sullivan, Newton, Wisconsin, A.

1941

Joseph L. Buckler, Louisville, Ky., A.; Michael E. Derbin, Mishawaka, Ind., A.; Anthony E. DeSimon, Rochester, N. Y., A.; William D. Gagan, Jr., M.; James J. Hannigan, Jr., Phila., Pa., N.; Vincent W. Hartnett, Pelham, N. Y., N.; Arthur J. Humby, Hartford, Conn., A.; Frederick E. Lentz, Algonac, Mich., A.; Thomas J. McGee, Jr., Brooklyn, N. Y., N.; Edward C. McHugh, Jr., Pittsburgh, Pa., A.; Clarence W. Marquardt,

Jr., Oak Park, Ill., N.; Richmond A. Mead, Jr., Forest Hills, L. I., N. Y., A.; Robert E. Moran, Oklahoma City, Okla., A.; Edward F. Murphy, Jr., Jackson Heights, N. Y., N.; James H. Murray, Jr., Baltimore, Md., C. G.; Donald R. Murtagh, Chicago, Ill.; J. D. O'Brien, Cambridge, Mass., N.; Richard C. O'Connor, Indianapolis, Ind., A.; Thaddeus S. Porawski, Bayonne, N. J., N.; Francis J. Rehme, Shelbyville, Ind., A.; George A. Schreiber, Albuquerque, N. M., N.; Daniel G. Sullivan, St. Albans, L. I., N. Y., N.; Robert B. Welby, Toledo, O., N.; James D. Wrape, Paragould, Ark., A.

1942

James E. Asmuth, Milwaukee, Wis., N.; John N. Borda, Stamford, Conn., A.; John B. Carney, Des Moines, Ia., A.; Thomas P. Carroll, Chicago, Ill., N.; Thomas P. Comerford, Scranton, Pa., N.; Daniel J. Cullinane, Bayonne, N. J., M.; David W. Devins, Minneapolis, Minn., N.; Raymond H. Ebl, Ironwood, Mich., N.; Robert E. Hagan, Pittsburgh, Pa., A.; Bruce A. Hebenstreit, Albuquerque, N. M., A.; Benedict J. Jaskoski, Velva, N. D., N.; Leo A. Lanigan, Chicago, Ill., A.; Robert C. LeJeune, Chicago, Ill., N.; James F. McNulty, Chicago, Ill., N.; William B. Madden, Lake Placid, N. Y., N.; William A. Marshall, Winnetka, Ill., N.; Francis J. Meehan, Newton, Mass., A.; William E. Meier, Faulkton, S. D., A.; Richard C. Murphy, Jr., Forest Hills, L. I., N. Y., A.; Roy E. Murray, Jr., Butte, Mont., N.; Joseph M. Prokop, Cleveland, O., N.; Francis B. Quinn, Indianapolis, Ind., N.; Robert H. Raff, Chicago, Ill., N.; Gerard J. Rabbett, Jackson Heights, N. Y., N.; Henry P. Schrenker, Elwood, Ind., N.; Eugene J. Schumaker, Milwaukee, Wis., A.

1943

Julian G. Atwater, St. Augustine, Fla., N.; William J. Brady, New London, Conn., N.; Edward D. Callahan, Lynn, Mass., N.; Joseph P. Callahan, Niagara Falls, N. Y., N.; Thomas J. Cooney, N.; James R. Clark, Cincinnati, O., A.; Robert A. Derengoski, Manistee, Mich., A.; John P. Donovan, Hibbing, Minn., N.; Gail D. Fitch, Oak Park, Ill., N.; Robert E. Gillette, Schenectady, N. Y., N.; Donald B. Guy, Cambridge, Mass., N.; John L. Harrigan, Los Angeles, Calif., N.; Arthur T. Karthelser, Chicago, Ill., N.; Francis B. Kearns, Hemet, Calif., A.; Charles V. Kralovec, LaGrange, Ill., N.; Walter C. Lambert, Jr., Argo, Ill., N.; William A. McGowan, Jersey Shore, Pa., N.; Edgar C. McNamara, Indianapolis, Ind., M.; John E. MacClements, Charlotte, N. C., N.; Peter V. Mancini, Connersville, Ind.; William B. Middelndort, Covington, Ky., N.; Donald J. Miller, Cambridge, Mass., N.; Thomas S. Miller, Wilmington, Del., N.; John R. Milliman, Detroit, Mich., A.; Robert P. Nanno, Buffalo, N. Y., N.; Joseph T. Norris, Brooklyn, N. Y., N.; James J. O'Donnell, Detroit, Mich., A.; William J. O'Neill, Akron, O., A.; Richard R. Padesky, Toledo, O., A.; John J. Peasenelli, Stamford, Conn., N.; Bartholomew J. Ramsour, Joplin, Mo., N.; John C. Russell, Lewiston, Me., A.; Daniel J. Sullivan, Jr., Huntington Woods, Mich., N.; Thomas M. Sweeney, Indianapolis, Ind., N.; Waldo W. Wilson, Jr., St. Louis, Mo., M.; Ernest E. Zimmer, Cincinnati, O., N.

1944

Guido A. Alexander, Columbus, O., A.; John W. Anhut, Detroit, Mich., N.; Peter M. Belmont, Upper Montclair, N. J., N.; John T. Boldrick, Lebanon, Ky., A.; William E. Carrico, Centerville, Mich., N.; John H. Conway, Tulsa, Okla., N.; Thomas A. Costello, Crystal Lake, Ill., A.; John H. Crahan, Napoleon, O., N.; Kenneth A. Forbes, Des Plaines, Ill., N.; Joseph F. Gall, Superior, Wis., N.; Edward E. Ghigliotti, Staten Island, N. Y., N.; William H. Grate, Jr., Cincinnati, O., N.

John E. Herlihy, Jr., New London, Conn., N.; William J. Howe, Jr., Chicago, Ill., N.; Charles G. Lyden, Carbondale, Pa., N.; James A. Kelley, Wilmington, Del., A.; Robert J. Kroth, Paw Paw, Mich., N.; Thomas J. McCarty, Kaukauna, Wis., N.; John J. Martin, South Bend, Ind., N.; John C. O'Rourke, Chicago, Ill., N.; John J. Prince, Jr., Ann Arbor, Mich., N.; Richard E. Reynolds, Saugerties, N. Y., A.

Daniel J. Rourke, Greenwich, N. Y., N.; Joseph W. Scheuch, Bronx, N. Y., N.; Austin R. Sharp, Ridgewood, N. J., N.; Edward J. Singelyn, Highland Park, Mich., N.; Edward C. Steiner, Jr., Dayton, O., N.; Henry P. Strelcher, Toledo, O., A.; John S. Watters, New Orleans, La., N.; William P. Webb, Bismarck, N. D., N.; George R. Wendt, Chicago, Ill., N.; Herbert F. Ziegler, Jr., Kansas City Mo., N.

1945

Francis M. Ahern, Hartford, Conn., N.; Arthur L. Anderson, Jr., Ault, Colo., N.; James C. Andres, Central City, Ia., N.; James P. Clarke, Denver, Colo., N.; Joseph P. Fisher, Coraopolis, Pa., N.; William P. Grant, Erie, Pa., N.; Walter L. Jaworski, South Bend, Ind., A.; Frank J. Keenan, Dover, N. H., N.; Frederic G. Maurer, Lima, O., A.; Theodore V. Oppenheim, Coldwater, O.; A.

1946

Richard L. Bevington, Nashville, Tenn., N.; James D. Huxford, Shateates, N. Y., M.; Donald J. Macdonell, Detroit, Mich., N.; Lawrence E. Merman, Monroe, Mich.; Donald J. Diederich, Madison, Wis., N.

CLEVELAND NEWS (Late)

The election of officers for this year was held in May at **Chuck Rohr's** restaurant. Elected were: president, **Thomas C. Byrne**; vice-president, **Edward Schroeter**; treasurer, **Francis Payne, Jr.**; secretary, **Thomas E. Enright**.

James P. (Pat) Canny was named honorary president, **Father James Moran**, chaplain, **Francis J. McGroder**, membership secretary, **Karl Martersteck**, chairman of the Religious Committee. Board of Governors: **Hugh O'Neill**, chairman; **Norman McLeod**, **Tom Mulligan**.

Scholarship Committee: **Frank X. Cull**, **James Dubbs, Sr.**, **Clayton Leroux**, **Edward Killeen**, and **Tom C. Byrne**. The four officers of the past year, **Ed Killeen**, **Al Grisanti**, **Jerry Hammer** and **Shorty Kozak** did an excellent job, one of their achievements being the publication of a directory of all the Notre Dame alumni and students residing in the Cleveland area.

During the summer the Club had a family picnic under the chairmanship of **Jerry Hammer** at the beautiful Gilmour Academy operated by the Holy Cross Brothers. Everyone had a grand time and especially the children in the special events arranged for them and under the guidance of **George Kozak** and **Norm McLeod**.

The students had a summer dance which was also held at Gilmour Academy. **Brother Theophane** and **Brother Gonzaga** were very gracious and co-operative with the committee, which was headed by **Paul Abraham**, president of the Cleveland Club at school, ably assisted by **Eugene Kame** and **Gerald Corrigan**. **Ed Carey** of the Alumni Club also gave them a hand. It was a very successful party. Both the picnic and the dance gave Notre Dame men a good opportunity of seeing the new high school. It is certainly a very substantial addition to the Catholic high school system in this area.

Bob Hackman and his cohorts are busily engaged with the Army game activity.

Tom Mulligan is chairman of the weekly luncheon held every Thursday at Rohr's. On Nov. 15 the club will sponsor **Father Flanagan's Boys Town Choir Concert** at the Music Hall. **Frank McGroder** is chairman of this event. **Jim Burke** is chairman of the Christmas dance to be held Dec. 26, and he will be assisted by **Johany Doyle**.

Father Charles Sheedy, C.S.C., '33 was in town during the summer. **Father Charlie, Jim Upchurch**, **Ed Killeen**, **Scott Sheedy**, who has been transferred to Cleveland with The Pittsburgh Plate Glass Co., **Dave Champion** and yours truly had lunch at Rohr's. **Father Sheedy** gave an impromptu talk at our Catholic Action call meeting that night at **Jim Colicera's** new home in Rocky River. **Tom Enright**

THE ALUMNI

Engagements

Miss Anne Allen Peacock and Dr. John J. O'Connor, ex. '36.

Miss Irma Alice Zahl and Norman A. Brasseur, ex. '39.

Miss Margaret Mary Norton and Lt. Charles L. Cuniff, AUS, '41.

Miss Emily Ramsay Young and John M. Dyer, ex. '41.

Miss Virginia M. Isaacson and Eugene F. Hunt, '42.

Miss Mary M. Wilson and Joseph W. Knott, '42.

Miss Mary Louise Lucitt and John L. Harri-
gan, '43.

Marriages

Miss Louise Joanna Lambert and John J. McAvoy III, '33, Scarsdale, N. Y., Aug. 25.

Miss Alice Mary Stevens and Lt. Cmdr. William A. McCarthy, USNR, '34, San Francisco, Calif., Aug. 9.

Miss Helen Lanigan and Col. Desloge Brown, ex. '34.

Miss Eleanor Flynn and Thomas J. Flynn, '35, Washington, D. C., May 17.

Miss Lor Wiener and Fred A. Deichmann, II, '36, Santa Monica, Calif., Aug. 1.

Miss Mary Slack Cline and Nelson N. Lampert, '37, Chicago, July 19.

Miss Winifred Swan and John E. Flanagan, '38, Jan. 3.

Miss Elizabeth M. Munley and Edward P. Hogan, '38, Scranton, Pa., June 15. Jim Hogan, '34, was best man.

Miss Cecella Teresa Labor and James G. McGoldrick, '39, Drexel Hill, Pa., Aug. 17.

Miss Margaret Elsie Longenecker and Joseph R. Gorman, '40, Washington, D. C., Aug. 16.

Miss Avelina Roque and T/Sgt. John F. Reback, '40, Manila, P. I., Aug. 3.

Miss Maxine Bowling and Robert W. Boyle, '41, Syracuse, Ill., June 29.

Miss Beverly Quinn and Edward McHugh, '41, Paterson, N. J., in August.

Miss Jeanne Wiedner and George A. Thoma, graduate student, '41-'42, Dubuque, Ia., Aug. 22.

Miss Jeanne Helen Renneker and Edward J. Glaser, '42, Cincinnati, O., May 25.

Miss Myra Smith Mormon and William P. Liljestrom, '43, Los Angeles, Calif., Aug. 29.

Miss Mary Hennigan and John P. Hickey, '44, Jamaica Plain, Mass., Sept. 7.

Miss Mary Marcella Brown and Lt. (j.g.) Daniel F. Stevens, USNR, '44, Hastings, N. Y., Aug. 10.

Miss Margaret A. Webb and Robert M. Witucki, '44, Bismarck, N. D., Sept. 3.

Miss Mary Lou Burkart and Paul A. Dehmer, Jr., ex. '45, South Bend, Ind., July 27.

Miss Lorraine Overton and Lawrence J. Nook, ex. '45, South Haven, Mich., Aug. 17.

Miss Jeanette Schmenk and James F. Schweickert, '45, Glandorf, O., on Sept. 7.

Miss Shirley Platt and Ens. Alfred Krome, '46, Chicago, Ill., Aug. 29.

Miss Phyllis Kern Nolsom and Oscar Lupi-
Delgado, '46, South Bend, Ind., Aug. 29.

Miss Muriel Josephine Johnson and Ens. Don-
ald E. Strand, USNR, '46, South Bend, Ind.,
Sept. 7.

Miss Renee Chrissis and Claire V. Hansen, ex. '47, Chicago, Ill., Aug. 17.

Miss Vera Maxine Hoff and James B. McKeough, ex. '47, South Bend, Ind., Sept. 7.

Births

Mr. and Mrs. Clarence E. Manion, '22, an-
nounce the birth of a son, July 26.

Mr. and Mrs. Patrick McCusker, '30, an-
nounce the birth of a daughter, Aug. 7.

Mr. and Mrs. Joseph H. Robinson, '31, an-
nounce the birth of Marilyn, July 1.

Major and Mrs. Forrest R. West, '31, an-
nounce the birth of Mark Forrest, Sept. 11.

Mr. and Mrs. J. Regis Kuhn, '32, announce
the birth of James Hudson, Aug. 3.

Mr. and Mrs. Edward F. O'Malley, '32, an-
nounce the birth of John Edward, Sept. 4.

Mr. and Mrs. John J. J. Staunton, '32, an-
nounce the birth of Joanne Theresa on Sept.
17.

Mr. and Mrs. Edward Krause, '34, announce
the birth of a daughter.

Lt. Comdr. and Mrs. Francis E. Schlueter,
'35, announce the birth of Virginia Mary, May
14.

Mr. and Mrs. William Moss, '35, announce
the birth of William Joseph on Sept. 15.

Mr. and Mrs. R. W. Oakes, '35, announce the
birth of Richard Edward, Aug. 26.

Mr. and Mrs. George F. Fitzpatrick, '38, an-
nounce the birth of Francis Ellis, July 17.

Mr. and Mrs. Andrew F. Wilson, '39, an-
nounce the birth of John William, July 29.

Mr. and Mrs. Philip J. Maloney, '39, an-
nounce the birth of Philip J., II, July 12.

Mr. and Mrs. William Burns, '40, announce
the birth of William George, Jr., Aug. 23.

Mr. and Mrs. George T. Horn, '40, announce
the birth of George Thomas, Jr., Aug. 8.

Mr. and Mrs. Louis J. Reilly, '40, announce
the birth of Michael Louis, Aug. 27.

Mr. and Mrs. Myles J. Walsh, '40, announce
the birth of Myles J., III, Aug. 6.

Mr. and Mrs. Joseph G. Callahan, '41, an-
nounce the birth of Joanne, June 22.

Mr. and Mrs. James O. Lang, '41, announce
the birth of George Felix, May 2.

Mr. and Mrs. August J. Dereume, '41, an-
nounce the birth of Anita Furniss, July 29.

Mr. and Mrs. Eugene Geissler, '41, announce
the birth of a daughter, July 31.

Dr. and Mrs. R. W. Hale, '42, announce the
birth of Michael Lee, April 18.

Mr. and Mrs. Joseph C. Spahr, Jr., '42, an-
nounce the birth of Joseph Conrad, III, May 17.

Mr. and Mrs. Thomas Hoyer, '42, announce
the birth of a son, Aug. 13.

Mr. and Mrs. Eugene S. Huttmacher, '42, an-
nounce the birth of Patricia Louise, July 28.

Mr. and Mrs. Vincent Slatt, '43, announce
the birth of Mary Kay, June 22.

Mr. and Mrs. William H. Strycker, '43, an-
nounce the birth of a son, Sept. 10.

Mr. and Mrs. Jerome Coleman, '44, announce
the birth of William Patrick, July 20.

Deaths

Rev. Joseph J. Gallagher, C.S.C., died Aug.
19 in St. Joseph's Hospital, South Bend. The
funeral mass was offered by his nephew, Rev.
John D. Gallagher, C.S.C., professor at Notre
Dame.

Father Gallagher was ordained in 1898 and
shortly thereafter became assistant superior of
Holy Cross Seminary at Notre Dame. In 1906
he became president of the University of Port-
land, Ore., but returned to Notre Dame in
1910 to become superior of the Community
House. With the termination of his duties at
the Community House Father Gallagher be-
came chaplain at St. Mary's College, Notre
Dame, continuing there until his retirement
almost 15 years ago.

He is survived by a brother and five sisters,
two of the sisters being nuns.

Rev. Gregory Gerrer, O.S.B., LL.D., '19, died
Aug. 24 at St. Anthony's Hospital in Shawnee,
Okla., of pneumonia that followed a heart
ailment.

Father Gregory was an internationally known
appraiser of art pieces and a distinguished
painter-artist himself. Ordained in England
in 1900, he continued his art study begun be-
fore his profession in 1893. His portrait of
Pope Plus X gave the Benedictine priest inter-
national fame and it hangs today in the
Vatican library. Father Gregory was active
in the founding and organization of the Wight-
man Art Gallery at Notre Dame and for several
years he taught portraiture and outdoor sketch-
ing at the University. To him is due much
of the credit for the extent and reputation
of Notre Dame's art collection.

Father Gregory is survived by a sister and
a brother. He was buried in the cemetery of
was a member, following pontifical Mass in
the Abbey chapel.
St. Gregory's Abbey, Shawnee, of which he

Rev. Leo P. Szybowicz, '05, pastor of St. Casimir's church in Lansing, Mich., died on July 23.

Father Szybowicz was the son of Polish immigrants who were probably the first such to settle in South Bend. He was assistant pastor at St. Casimir's in South Bend from 1911 to 1913, pastor of St. Mary's Church in Ashland, Ore., until 1916, and assistant pastor at St. Mary's Church in Lansing until he organized and became pastor of St. Casimir's there.

Surviving Father Szybowicz are two sisters and two half sisters, all of South Bend.

Thomas Ashford, ex. '86, of Homer, Nebr., died on Aug. 19 at his home after an illness of several months.

For fifty years Mr. Ashford had been Dakota county, Nebraska, chairman of the democratic central committee. He was a member of the board of directors of the Terminal Grain Corp. of Sioux City, Ia., and a pioneer in Missouri river development work. Engaged in the general merchandise, farming and livestock operations, he had been in business in Homer for 59 years.

Survivors, besides the widow, are two daughters.

Charles A. Paquette, '90, of Chicago, died on July 12 of a heart attack at his home on Kilinger Lake, White Pigeon, Mich.

Mr. Paquette was formerly chief engineer of the Big Four Railroad, after which he served as president of M. E. White Co., of Chicago, a general contracting firm. Later he formed and was president of the Paquette Engineering Corp., which is still in existence in Chicago.

J. Fred Powers, ex. '01, died in St. Vincent's Hospital in Worcester, Mass., on Sept. 8. He is survived by his wife.

Mr. Powers was the captain and leading point-scorer for the 1898 and 1899 track teams at Notre Dame and was popularly known as the "one man track team." In the two seasons he competed for Notre Dame he hung up twenty firsts, five seconds and a third in a wide variety of events. After leaving the University he competed for the New York A.A. and later coached at Holy Cross and Vanderbilt.

John R. Kelly, ex. '03, former mayor of Muncie, Ind., and Muncie area director of the War Manpower Commission, died at his home in Muncie on Aug. 17.

Mr. Kelly was for a time an instructor at Notre Dame, and was later associated in the operation of a drug store at Muncie. Since the war he had served as Indiana representative of the Royal Manufacturing Co., of Duquesne, Iowa.

He is survived by his widow, two brothers, two nieces and a cousin.

Stanley C. Czynio, ex. '11, Chicago, died on July 20 after suffering a sunstroke on July 7. Mr. Czynio was the president of the Czynio Service Co., started in 1914. This company was an insurance research laboratory, and Mr. Czynio was the author of a book, "Your Insurance" which was published in 1935.

Ambrose J. "Slim" Lynard, '24, prominent resident of Duluth, Minn., died on July 22 at the U. S. Veterans Hospital at Ft. Snelling, Minn.

Associated with dairy farming and the seed business for many years in Owatonna, Minn., he had later made his home in Duluth where he had served as an industrial engineer with

the American Steel and Wire Co. Previous to this position, he was assistant secretary of the state senate in 1933 and for a time was supervisor of vocational training for the WPA in Minnesota.

Slim is survived by his wife and five children.

Dr. Richard J. Tivnen, LL.D., '27, died Aug. 27 at Mercy Hospital in Chicago.

Dr. Tivnen had been a professor at Loyola University, Chicago, medical school for many years. He was the author of a number of text books, and was a former president of the Ophthalmological society and of the Illinois State Eye, Ear, Nose and Throat Society.

The ALUMNUS has only incomplete information on the death on July 8 of **Emmett A. Doyle**, ex. '29, of Neola, Ia., in Evanston, Ill.

Word has only recently reached the Alumni Office of the death of **H. Patrick McLaughlin**, '30, on Feb. 26, 1945, in Clayton, Mo.

Burl Boykin, '30, of Beaumont, Texas, died suddenly on Aug. 24 in New Orleans, La., while on a business trip to that city.

Burl was the son of pioneer Beaumonters, both his father and grandfather having been prominent business men there. At the time of his death he was the vice president of the Standard Brass and Mfg. Co. He was a member of the Lion's Club, the Knights of Columbus and the Beaumont Country club. He leaves his wife, two sons, one daughter and three sisters.

Hurley H. Engstrom, '44, of Alexandria, La., died in the hospital there on May 23 following an automobile accident which occurred May 12.

Hurley was active in the civic and fraternal organizations of Alexandria, being a member of the Junior Chamber of Commerce and of the Knights of Columbus. He served in the war as an ensign in the Navy.

Hurley is survived by his parents, a sister, a brother and two grandmothers.

Louis O. (Juno) Kinerk, '24, Grand Rapids, Mich., died suddenly from a heart attack in South Bend on Sept. 14.

A native of South Bend, Juno was at one time sports editor of the former South Bend "News-Times." For many years he worked in Washington, D. C., but for the past year was associated in Grand Rapids with the Veterans Administration. During much of the war he served as a lieutenant in the Navy.

Surviving Juno are his three sisters, all of South Bend.

Herman H. Wenzke, M.S., '22, Ph.D., '24, a professor of chemistry at Notre Dame from 1922 to 1938, died on Sept. 6. He was buried in Celina, O., on Sept. 9.

The "Alumnus" extends sincere sympathy to **John F.**, '08, and **Major John B. Berteling**, '38, on the death of their brother and uncle; to **Gerald A.**, '22, **Edward C.**, ex. '25, and **Thomas R. Ashe**, '31, on the death of their mother; to **John S. Brennan**, '24, on the death of his father; to **Walter L. Shifts**, '22, on the death of his mother and brother, **John**, ex. '26; to **Prof. William F. Roemer**, '27, on the death of his brother; to **Eugene G. Farrell**, '28, on the death of his father; to **Mrs. John J. Kelley** and family on the death of **Mr. Kelley**, father of **John J.**, III, '33, killed in action in World

War II; to **Donald**, '41, **Charles**, '43, and **Bud**, ex. '47, **Kralovec** on the death of their brother; to **Leonard Eick**, V-12, on the death of his brother; to **Robert L. Lehman**, '44, on the death of his father; to **Robert B. Cameron**, '45, on the death of his father; to **Albert Costello**, ex. '35, on the death of his wife.

PERSONALS

1900-04 ROBERT E. PROCTER, '04, Monger Building, Elkhart, Ind.

Albert L. Krug, '02, is the auditor for the Kern Oil with offices in Los Angeles.

Frank P. Loneragan, '04, prominent Portland, Ore., attorney and ex-legislator, was appointed by Governor Snell to be Multnomah County circuit judge.

1912 B. J. KAISER, 324 Fourth St., Pittsburgh, Pa.

Jay L. Lee is the Detroit manager for the Phoenix Mutual Life insurance Company of Hartford, Conn., and announces that this company has been approved for on-the-job training for veterans.

1913 PAUL R. BYRNE, University Library, Notre Dame, Ind.

Brother Paul O'Brien, S.M., of Springfield, Ohio, who was a student at the University from 1909 to 1912, was a campus visitor, for the first time since he left Notre Dame, in August. Brother Paul will be teaching during the next school year in Cincinnati.

1915 JAMES E. SANFORD, 5236 N. Lake-wood Ave., Chicago, Ill.

Capt. William J. Shea was, in late June, still with the Army in the western Pacific at APO 707, c/o PM, San Francisco. His home is in Evanston, Ill., suburb of Chicago.

1916 GROVER F. MILLER, 610 Wisconsin Ave., Racine, Wis.

From Grover Miller:

The Class of 1916 had a real swell reunion June 28, 29, 30. Those present included **Father Hugh O'Donnell**, **Father Vincent Mooney**, **Pat Maloney**, **Dr. Ed Ryan**, **Louie Keifer**, **Tim Galvin**, **Judge Russell Hardy**, **Al Schlupf**, **Tom Hayes**, and **Grover Miller**. While some came in on Friday, things really got moving on Saturday afternoon. The golf banquet, ball game, Glee Club Concert and Commencement were more than any of us expected.

There were several inspection trips to old haunts, and a few of the boys tried an over night skive just to see if they were still in prime.

The old guard is now laying plans for a 35th reunion.

P.S. Bill Cook from Los Angeles sent us \$50. to spend on our celebration. Believe it or not, our supplies held out and we were able to return Bill's check.

Mal Elward, former head coach at Purdue University, has been appointed assistant to Coach **Markey Schwartz** at Stanford University.

1918 JOHN A. LEMMER, 901 Lake Shore Drive, Escanaba, Mich.

Leonard Mayer is the commercial manager for the New York Power and Light Company in Troy, N. Y., and lives across the river in Albany.

1921 DAN W. DUFFY, 1600 Terminal Tower, Cleveland, Ohio.

Jake Kline, varsity baseball coach, has rejoined the faculty at Notre Dame, after a summer at Bennington, Vt., where his local team

won the championship of the Northern baseball league. **Jack Mayo** and **Tom Sheehan**, Notre Dame stars of last season, were big guns in the team's hitting attack.

1922 GERALD ASHE, 39 Cambridge St., Rochester 7, N. Y.

From **Kid Ashe**:

Buck Shaw, who has been missing from football since Santa Clara University suspended it during the war, is hard at it again, this time in professional football as head coach of the San Francisco '49ers All-America League. We wish Buck much success in his new venture.

Cleveland is doing all right in the matter of sending a second generation of '22ers to Notre Dame. **Pierre "Pete" Champion** has a son there, and so has **George Kerver**.

Kenn Nyhan, of Toledo, was reported vacationing in Colorado last summer.

Charles "Red" Crowley, former major in the Army Air Corps, Notre Dame tackle in football in 1918 and 1919, is now sales manager of Geo. D. Emerson Co. wholesale grocers, Somerville, Mass.

Dr. Dan Sexton of St. Louis reports having a nice visit with **Father Bob Sheehan, C.S.C.**, in St. Louis a short time ago. Father Bob is on the faculty at Notre Dame.

Malachy Coghlan, Chicago attorney since 1921, was one of three defense attorneys in the William Helrens trial. The defense lawyers are credited with saving Helrens' life because he promised cooperation with authorities in return for a life sentence.

1925 JOHN P. HURLEY, 2685 Brookdale Rd., Toledo, O.

St. Vincent's Hospital of New York will receive about \$75,000 under the will of **Charles Butterworth**, film comedian who was killed in an automobile accident on June 13.

George Vergara, a prominent Eastern football official, has been signed by the All-America Football conference to work the new league's games this fall.

Joe Harmon is a special agent of the Franklin Life Insurance Co. in Indianapolis.

Unable to find a home in the east, **Bill Cerney** has quit his job for Huntington Laboratories, Inc., and has returned to South Bend.

John Courtney is a sales engineer with Electro Refractories and Alloys Corp. of Buffalo, N. Y., and is working in Dearborn, Mich.

1926 VICTOR F. LEMMER, Box 661, Ironwood, Mich.

Father Joe Toomey, Syracuse, N. Y., was named one of five vice-presidents for the National Conference of Catholic Charities at a four-day convention of the conference at St. Mary's College, Notre Dame, in late July.

1927 JOSEPH M. BOLAND, Radio Station WSBT, South Bend, Ind.

Herb Jones has been reappointed business manager of athletics at Notre Dame following the resignation of **John P. Donnelly**, '39, **Bob Cahill**, '32, continues as assistant business manager.

Jim Jones is the news editor for "Food Industries" in New York City, and lives in Lynbrook on Long Island.

Joe Boland, for the last two seasons business manager of the South Bend Blue Sox, girls' softball team, has resigned that position to devote his full time to radio work at WSBT, the South Bend "Tribune" station.

Frank Conway is in the real estate business in Denver. Frank's terminal leave expires in mid-October; he left the Army with captain's bars.

From **Joe Boland**:

Steve Bielli, ex. '27, visited in South Bend and at Notre Dame in the latter part of August. He's now operating the Bielli Sales Company—manufacturer's agents for food products in Phoenix, Ariz., and doing quite well, thank you. Steve informs us that **Elmer Wynne** is now associated with the Safeway Stores Company, Salt Lake City, Utah, doing personnel work.

Vince McNally—the heretofore indomitable bachelor—finally had his defenses levelled and succumbed to matrimony in the spring. Miss Celeste Moloney, of Philadelphia is now Mrs. Vincent McNally. . . . Her husband is laboring for the San Francisco '49ers, pro football club in the All-America Conference, which is coached by **Buck Shaw**, another old Notre Damer.

Jack Lavelle—the "Round Man" of New York City C.Y.O. fame—was another recent campus visitor. He scouts for the New York Giants, in the National Football League; and for Notre Dame, in the academic circuit. Jack dropped in for business-conferences with headman **Frank Leahy** of the Irish, after a week spent with his Giant bosses at their early-season-training-camp in Superior, Wis. Lavelle is running the risk of being investigated by the anti-trust division of the government: he's becoming that large a corporation lately! But then—who am I to talk?

1928 LOUIS F. BUCKLEY, Social Security Board, 521 Union Guardian Bldg., Cleveland 14, O.

Lt. Col. Leo Schulteis has one of those five-number offices in the Pentagon and is living in Washington.

Al Gury, is now president of the Illinois Valley Awning and Tent Co. of Peoria, but remains associated with his family in the operation of a movie theater.

Bill Duffy is the regional representative of the National Highway Users Conference, with both home and office in Bridgeport, Conn.

Ed Brennan is a credit man with the Burlington Mills Corp. in New York City and is living in the Bronx.

Howie Phalin is again sales manager of the Quarry Corp. in Chicago after long navy service and is living in Wilmette, Ill. **George Crongeyer** is with the Metropolitan Life Insurance Co. in New York.

Art Parisien, of Upland, Calif., was on the campus in July.

Dr. Terence Donahue, formerly assistant superintendent of schools in Springfield, Mass. is now superintendent of schools of School District 1, Eastchester, N. Y.

Pete Merloni, of Framingham, Mass., reports that he has been out of the Navy for several months, but that he has spent most of the time in hospitals getting patched up.

Tom Hart, after spending four years in the Army, is resident manager of the northwestern department of the Employers' Group, in Minneapolis.

George Strickler, ex. '28, formerly sports writer on the South Bend "Tribune," has held the post of publicity director for the National Football league for the past five years.

Chet Grant, '19, who managed the South Bend Blue Sox (girls' softball) to their most successful season, will assist **Joe Benda**, head football coach at St. John's University, Collegeville, Minn., during the current football season.

1929 MAJOR JOSEPH P. McNAMARA, 1314 N. Court House Rd., Arlington, Va.

Charles Schutty, a sales engineer for Allis-Chalmers, is working out of the Kansas City branch and living in Liberty, Mo.

Ray Drymalski is still the city treasurer of Chicago. **Willard Crotty** resigned in February from the Detroit Gasket & Mfg. Co. to form

his own company, the Automotive Products Co. of Jonesville, Mich.

Art Durbin, having been associated since graduation with the General Electric Co., has been appointed district manager of the Central Sales District for the company's Air Conditioning Department. Art will be located in Kansas City, Mo. in his new position.

Fred Miller, football captain and star, left tackle of the 1928 team, flying from Milwaukee to South Bend in his own plane, became lost in a rainstorm and made a crash landing in a plowed field west of Laporte early in September. It was the initial registration day at Notre Dame and Fred was flying **Terry Brennan**, Notre Dame halfback and **Frank Kosikowski**, end candidate, back to the University when the mishap occurred. No one was injured in the crash.

Ed Mansfield is out of service after four years and is with Crown Zellerbach Corp., in Chicago. Ed spent a year in the Air Forces, a year in the Signal Corps, and two years with the combat engineers in the ETO with the First and Third Armies. He claims his captain's bars make fine jabs to stick into people who have no apartments for him.

1930 HAROLD E. DUKE, 4030 N. Broad St., Philadelphia, Pa.

Jim Navarre was discharged from the Army on Aug. 6 and has accepted a position with the Office of Veterans' Affairs at Lansing, Mich. He has his office at his home in Monroe, Mich., and travels six counties in expediting on-the-job training for veterans.

Howard Webster is living in Long Beach, Calif., and has an administrative position in building management in Los Angeles.

Walt Rossellit is back in New Bremen, O., a pharmacist in a retail drug store, after being discharged by the Navy. By some quirk of fate, Walt was a PHM 1/c in the Navy.

Howie Smith was named assistant football coach at Holy Cross College in Worcester, Mass. Howie had been a three-sport coach at Mt. St. Michael Academy, Bronx, N. Y.

Charlie Peak after what he terms as "four years of wanderings in Uncle Sam's Navy," has settled down in El Cerrito, Calif., and is looking forward to his projected trip to South Bend in November for the Southern Cal game.

Steve Sherry has returned to East Orange, N. J., after a long stay overseas. **Gus Bondi** is the new manager of the Cincinnati office of the Metropolitan Life Insurance Co., having been transferred to that city from Indianapolis.

Dick Donoghue was separated from the Navy as a lieutenant commander on July 1 and is again with O.P.A. in the Steel Mill Products Division.

Pete Wacks is assistant director of plant protection for United Aircraft in East Hartford, Conn. Pete was at Notre Dame on Sept. 23, his first visit to the campus since 1935.

1931 Walter F. Philipp, 4049 Redder Road, Drexel Hill, Pa.

From **Walt Philipp**:

Jack Saunders forwarded a letter from **Father Patrick** who has a mission in Bengal, India. Father Patrick informs us that **Father L. Bauer** is also located near his section. Inasmuch as they couldn't be with us at our fifteenth reunion, they're hoping they will be with us at our twentieth reunion. Father Patrick closed his letter with the following, "When you gather at a Reunion Mass, don't forget us and our people both the Christians and the Pagans." I'm sure that everyone who reads this article will remember our missionary classmates in our prayers in the future.

Jim McQuaid writes: "It was such a pleasure to see the '31ers who returned for reunion.

Jerry Ball has been over several times and we have had a more or less "Post Mortem" on the whole affair." If any of us should be travelling through Vincennes, Indiana, don't forget to look up Jim at the "Little Big Shop" at Sixth and Busseron streets.

Ben Oakes, of TWA, Kansas City, Mo., writes, "I thought that our reunion was a 'Howling' success in every way, and wish to offer you, at this time, my assistance in carrying out your program." Thank you Ben, you will hear from me a little later.

I'd like to hear from more fellows.

1932 JAMES K. COLLINS, 3021 W. 3rd St., Dayton, Ohio.

From **Jim Collins**, out of the Navy and back in Dayton:

Charley Nash has been released from the AAF Medical Corps and has resumed practice in Valparaiso, Ind. He was a major in the Bomber Command.

Jack Scanlon is back with the telephone company in Indianapolis after being released from the Army. He was a major in the Signal Corps.

Charles Quigley is still flourishing in the drug business in Richmond, and said that **Nick Kalmus** is resigning from the FBI shortly. His future plans were still indefinite the last **Charley** heard.

Marchy Schwartz is starting his first full season as head coach at Stanford University. We wish him the best of luck for a fine season.

I visited **Ted Halpin** and he said he had seen **Ray Pfeiffer** recently while the latter was on a trip for his company, the Commins Collins Distillery.

Mike Crawford has resumed his medical practice in Cleveland after being released from the Army. Mike was a major, and spent over two years in England as his last duty station.

Bob Cahill reports that **Al McEachern** is still in Chicago, and is doing fine.

Fred Heneghan is the personal director for the Rheem Mfg. Co., in Chicago. **Ed Kolski** an Illinois state inspector, is also in Chicago, and the owner of a professional baseball team.

Lt. Comdr. Bob Lee is (was) the Security Officer for the Naval Supply Center at Pearl Harbor. **Art Rankin** was in July enroute to the states as a member of the American Red Cross. **Lt. Joe Ewing** is working in the 29th Infantry Division Historical Section, c/o the "Infantry Journal," Washington, D.C.

1933 TIGHE WOODS, 8016 Clyde Ave. Chicago, Ill.

From Manila, in a letter which accompanied a generous contribution to the Fourth Annual Fund, **Eduardo Roxas** writes of meeting **Bishop O'Hara** in Manila as the latter was on his way back to the States from Japan. He reports that he was successful in getting about 12 alumni together for a luncheon on the occasion. Ed's address is 6th Floor, Soriano Bldg., Manila.

George Goepfrich is chief engineer for the Allied Control Valve Company of South Norwalk, Conn. **Jim Wude** is an associate professor of English at the University of San Francisco.

John Kiely, after 55 months with the Army Air Forces and the Signal Corps, was released to inactive duty and is now the personnel director for the Hecht Co. in New York City.

Ted Nolan, an instructor in the Iron Belt schools for eight years, was appointed superintendent of schools in Iron county, Wis.

1934 JOSEPH R. GLENNON, Jr., Commercial Solvents Corp., 17 E. 42nd St., New York City, 17.

Ed Spori, Jr., late of New Orleans, now is the manager of United Fruit Co. at Pier One,

Pratt St., Baltimore, Md. **Bill Walsh, Jr.**, is a metallurgist with the Bethlehem Steel Co., in Bethlehem, Pa.

A letter from San Juan, P.R., over the signature of **Paul McManus** brings a tidy bit of news about people on what Paul calls the "isle of more or less enchantment." **Bob Forbes**, '35, is in the insurance business there and **Lt. Comdr. Bob Beaudine**, '40, is in Operations, NAS, San Juan with the collateral duty of running the Officers' Club. **Ed Maher**, '37, was a lieutenant in Supply at NAS until he returned to the States to be discharged. "Doc" **Porterfield** was stationed there for several months as a member of the U. S. Public Health Service, but has been transferred to Columbus, O. Paul, himself, in the Navy between August, 1942 and April, 1946, is now associated with an importing company, the B & M Products Co., Box 2695, San Juan.

Lee Kramer is the Des Moines, Ia., branch manager for Dun & Bradstreet. **John Voss** is back in Elkhorn, Wis., and practicing law after four years in the AAF.

John McLaughlin's law offices are at 2 Wall St., N. Y. C. **Ben Pollard** is a patent attorney with United Shoe Machinery, Boston.

Walt Kennedy, who is vice-president of Scholastic Sports Institute, N. Y. C., is also (1) public relations director of the new professional Basketball Association of America, (2) conducting a 15-minute program each week over the Connecticut State network, (3) associated with Ted Husing in all of Ted's sports broadcasts (in early November, he and Ted will start broadcasting the "College Game of the Week" over the Mutual Network) and (4) writing a weekly sports column and a monthly sports article for two publications which limit their circulation to Connecticut. Otherwise, the poor lad leads a free and easy life.

1935 FRANKLYN C. HOCHREITER, 1327 Pentwood Road, Baltimore 12, Md.

From Hoch:

It has been a long time since your "scribe" sent in any material. As a matter of fact we have received cards occasionally from the gang, but with our own moving around the country the file we have been keeping on '35 material got lost. As a result, we have likely lost a few friends. From now on out, however, we promise to be more faithful in our reproduction of class news, as it comes to us.

Two recent pieces of correspondence have followed us around the country and finally caught up with us here in Baltimore. The first was an invitation to the ordination of **Jerry Boyle** to the priesthood on June 17th. Jerry was ordained by the Apostolic Delegate in the campus church and has joined the ranks of the Congregation of Holy Cross. We all congratulate him upon his vocation and wish him well in his future years in the priesthood.

The second bit of news comes from **Johnny Novak** in Lackawanna, N. Y. John writes: "Thought I'd drop you a line and let you know what's going on. I got out of the Navy in November '45 as a senior grade lieutenant. I had 32 months overseas and am back at my old job of teaching Phys. Ed. and coaching at Lackawanna High. My brother Frank and I also have opened up a sporting-goods store here in Lackawanna." John's address is 638 Ridge Road, Lackawanna, N. Y. It was good hearing from you John—lots of luck on the business venture!

Last April we had a long letter from **Charlie Morris**, formerly of Cortland, N. Y. Charlie has been in the moving business since graduation, first in the family firm, and then later in New England. He was just making a move from the van to the air freight field and was contemplating a trip with the air freight firm's president to New Orleans to negotiate a southern terminal for the line. They arrived within a couple of weeks and Charlie and your correspondent were able to spend several evenings together, one particu-

larly interesting one when we "showed" him the town. It was the first real opportunity your "scribe" had had for reminiscing in a long time, as we have not run across a '35er in years.

Perhaps a word about ourself would be in order. We left the Federal Security Agency the first of the year, after closing the New Orleans office of the Social Protection Division. The next two months found us in San Antonio where we managed a venereal disease educational campaign for the City Health Department. The campaign included a mass blood testing drive in which 50,000 volunteer tests were taken. An interesting sidelight of this project was the all-out cooperation of the Catholic Church and the Archbishop of San Antonio. It was the first time that the Church has actively participated in such a campaign and San Antonio made a real name for itself.

Later in spring we went to Galveston to make an extensive survey of medical social work for the University of Texas, Medical Branch. That brought us up to the end of May when the Hochreiters closed up the house and decided to go north for their first vacation in five years.

Being able to "park" the children and do a little travelling was a real boon. In our travels we looked into this Baltimore proposition in July and decided it might be well to take up residence in the north again. (After 8 years in the deep south, Baltimore is north to us.)

I left the family in Buffalo while I reported on duty at the Baltimore Council of Social Agencies, where I am Secretary of the Division of Medical Care Agencies and Supervisor of Research. A period of living at the Y.M.C.A. only made the demand for a house more urgent, so early in August we bought a home in Northwood. The address appears at the head of the column, and the phone number is Hopkins 2509. How about a call and a visit from '35ers when they are in Baltimore?

One of the weekends we were scouting around alone we drove to Washington to look up some friends in Parkfairfax, Arlington, Va. As we were watching house numbers **Bill Coyne** and family came along the street. It was the first time we had seen Bill in years. He has been an attorney with the federal government (in several branches) for the past few years, having left the Notre Dame faculty post. Now Bill is with the Counsel General of the Federal Security Agency. All of the debaters and speech men will be interested in this news.

That's about all the news for this trip to press! Now that we are "back on the beam" as your secretary, please let us have your news. With the return of '35ers from the armed forces, a lot more dope ought to be coming through. Let us have a word on a penny post card so we can bring the '35 column back to its old place in the sun.

Lou Yaeger is the cashier of the South Wheeling (W. Va.) Bank and Trust Co. **Paul Brumby**, whose last assignment in the Navy was aboard the U.S.S. Wake Island, is again a practicing attorney in St. Louis.

Malcolm Saxon is in the cotton business in Memphis, Tenn., and according to his brother, **Dave**, '29, is intending to get down to the Tulane game.

1936 JOSEPH F. MANSFIELD, National Broadcasting Co., 30 Rockefeller Plaza, Radio City, New York, N. Y.

John Coyne moved from California to Denver, where he has set up and will head a department of business administration at Regis College.

John Chrisman, of South Bend, is president and treasurer of Playtime Products, Inc., a toy manufacturing concern at Warsaw, Ind.

Jim Nolen is back in Philadelphia after being placed on the inactive list by the Navy. **Bill Gottsacker** is in the Gottsacker Insurance agency in Sheboygan, Wis.

John DeGarmo is a training officer in the Veterans' Administration in Pittsburgh.

Frank Murphy is the manager of the National Realty Corp. in Baltimore. **Bill Stapleton** was a social case worker at the Catholic Youth Guidance Center in Boston.

Tom Adamson is the assistant director of public relations for the Bowman Dairy Co. in Chicago. **Tom Reardon** is the general manager of the Dakota Iron Store in Sioux Falls, S. D.

Frank Murphy is the manager of the National Realty Corp. in Baltimore, Md.

1937 FRANK J. REILLY, MacNair-Dorland Co, 254 W. 51st St., New York City.

Tony Serge has a new coaching and physical education job in Norfolk, Va. **John E. Kelly**, Lexington, Mass., assistant athletic coach and history instructor at Admiral Farragut Academy, St. Petersburg, Fla.

Hal Druecker is associated with the Indiana Products Co. for the War Assets Administration in Kokomo, Ind. **Glenn Richardson** is the manager of the office of the U. S. Employment Service in Anderson, Ind. **George Wilson** is the assistant clearance superintendent—traffic for Pan American World Airways, with offices in Flushing and residence in Brooklyn, N. Y.

From **Frank Reilly**:

Not always, but in August, the "Postman—(rang) twice." And on each occasion he brought a letter from a member of our class. The first missive, written on the letterhead of the U. S. Navy, Special Devices Center, Office of Naval Research, Sands Point, Port Washington, Long Island, N. Y., was from "Boots" McCarthy, of course. He corrects an inadvertence we made in the August issue by referring to him as a lieutenant commander. "Boots" is a lieutenant he states and is now stationed at Sands Point, not Lido Beach.

The second letter is a long overdue, information-packed message from my old roommate, **Jack Hurley**. Jack's letter carries a General Electric trade mark and what I believe is his home address: 63 Western Parkway, Schenectady. Jack is connected with the G.E. advertising department and when he was in New York several weeks ago phoned and promised me this letter. Jack had earlier received one from **Al Bride**, which he was also going to forward, but being unable to find it supplies the following facts as to Al and his whereabouts: "Al, as you know, was married late in 1944, a short time before he went overseas with the 89th Glider Infantry. According to Al (and he may be just modest), the outfit never saw much action, the war in Europe being over ere they needed Bride. So, soon the unit was packed on board some transports and shipped back to this country—a whistle stop on the road to Japan. Of course, he never made the long trip, and after V-J day he languished in a southern camp for a while before he was finally discharged.

"In June, his wife presented him with a chip off the old 'Brady' even to the name. Al and his family are now living in Springfield, Mass., and he is checking the credit of all who want to charge it at Bond's Hartford store. I haven't seen Bride since the fall of 1940 when he was credit manager for Bond in Syracuse. His name came up in the draft within the first month of its existence, and he went into service early in 1941. So, he had some five years of military service.

"Though there are some thirty-five or forty Notre Dame men working for G.E. around the country, I see few of them here. During the winter I bumped into **Larry Weiss** three or four times but I haven't seen him since. He is working for the General Electric Credit Corp. here in Schenectady, and we were going to get together. But, he was busy looking for a place to live and we never made it.

"A short time ago, we brought in a group of our Supply Corporation salesmen for a re-

fresher course and who showed up but **Bob Ducey**. Bob is a power apparatus specialist with the G. E. Supply Corp. in Indianapolis. I thought I was going to have a week-end to hash over nine years of news with him as I was one of a group from our general office who was entertaining the above mentioned salesmen. But, my plans were abruptly changed by our advertising manager when he drafted me to assist him with an air show which the company was sponsoring the same week-end.

"I have also established indirect contact with **Dick Riley**. A friend of mine was transferred to Cleveland, and he was traveling around Ohio. I suggested he look up Riley, and sure enough, he found Dick still putting the "Vindicator" to bed down in Youngstown. In fact, Riley asked said friend to come out to dinner. Because of other commitments a rain check was issued. If the rain check is ever used, I might have more information on children, wife and other household conditions of that chunk of manhood from the mountains."

The September meeting of the New York alumni club brought out more of our mates from 1937 than any meeting I've ever attended. In addition to both McNally brothers, **Joe** and **Bill**, I saw and talked to the following: **Herb Kenyon**, **Tom Hughes**, **Harry Pierce**, "Boots" **McCarthy**, **Ed Hoyt**, **Don Hanning**, **Will Kirk**, **John Wallach**, **Ed Neahr**, **Jerry Gillespie**, **Bill Shakespeare**, **John Cavanaugh**, **Ken Moriarity**, **Jack Broderick**, **Jack Walsh** **Jerry Schaefer** and **Hal Heineman**.

Hal Heineman works in the engineering department of the Sperry Gyroscope plant at Lake Success, Long Island, and lives with his wife and two children at New Hyde Park. L. I., N. Y. Hal has a little girl four years old and a two-months-old baby boy.

Don Hanning is leaving soon for Lima, Peru, where he will resume his plantation work for W. R. Grace & Co. As you know, Don was similarly employed in the Philippines before the war.

Herb Kenyon, is living at 72 First Street in Yonkers, N. Y. After three and a half years with the U. S. Army Air Corps where he served in the C.B.I. theatre, Herb is now connected with Associated Hospital Service Plan. Herb is married.

Another '37 man working for W. R. Grace in New York, is **Jerry Schaefer**, who, I recall is a Detroitier originally. Jerry is living at Bellaire, L. I., N. Y. He mentioned having seen **Clark Reynolds**, '38, recently. Clark is with Union Bag & Paper Corp. here in New York.

Ed Neahr, who was appointed chairman of the Retreat Committee at the N. Y.-N. D. club meeting, is a successful attorney with Chadbourne, Wallace, Parke and Whiteside, New York law firm at 25 Broadway. Ed lives in Jackson Heights, is very much married, having two daughters, aged five and three years old.

John Cavanaugh, one of the "Kids from Brooklyn" after a three year Army hitch is back in civies and credit. This time he's with Sharp & Dohme, New York manufacturing chemists. Before he went into the Army, John was with Frederick Loeser & Co., Brooklyn department store. John is married and has a youngster. Of course, he still lives in Brooklyn. He and the Army parted company last December.

John Wallach, another Brooklyn dweller, also married and with one child, a five-year-old son, is back with Chilean Nitrate Sales Corp., after three years in the Navy.

Joe and **Bill McNally**, now representing De Groodt & Associates, Inc., direct mail service firm here in New York, were on hand for the meeting.

Bill Shakespeare of Ohio State vs. Notre Dame, 1935 fame, took a bow at the meeting. Bill had a very active career in the war, although I don't recall what he told me he is doing at present.

On the way out of the meeting I bumped into **Ken Moriarity**, who is with Norton Lilly

& Co. steamship agents. Cy Stroker's old alma mater, and **Jack Walsh**, and **Jack Broderick**. Jack Broderick is doing merchandising work with the R. H. White department store in Boston.

Couple of '36'ers at the meeting were **Joe Mansfield** of NBC and **Andy Hufnagel**, I think, of the Hotel New Yorker. **Gene Vaslett**, Brooklyn, the class of 1938 and "Scholastic" fame, was present for the gathering of the clan. It was the first time I've seen Gene since about 1938 or '39. Another '38 grad, **Ed Haggard** of Dallas, was in New York recently with his father. I met Ed in a restaurant where I was having lunch and he was sitting at the next table. When he rose to leave I gave him the high sign and we chatted for a couple of minutes. The day we met was the day of the meeting, Sept. 11. It was funny running into Ed, because our luncheon table talk prior to meeting with him was centered mainly on coincidence. . . .

Joe Schilling is out of the Navy and is back living in East Orange, N. J. Joe is in business for himself as a manufacturer's representative or jobber, I understand.

Watch for a book on apologies authored by **Vince Hartnett** to appear shortly. I think Macmillan Co., New York, will publish it. Vince is said to have a couple of other things that he is working on and should be ready for publication in the near future.

Had lunch with **Vince McAloon**, field secretary of the Third Order of St. Francis, recently. Many of you will probably remember Vince, although he was graduated a couple of years ahead of us. He's come through the wars safely and is now traveling the country promoting the work of the Third Order and Catholic Action.

Don Hennessy is coaching at St. Mary's High School in Sterling, Ill.

Since this is the last issue before the Army game, how about dropping me a line and letting me have your reaction to a sort of '37 get together in New York the night of the game. The night before will be the Rally, of course, and while many of you will be on hand, parties will probably be arranged on a broader-than-class basis. So, if you think a class gathering of '37ites and their wives (if any) should be arranged, let me know.

1938 HAROLD A. WILLIAMS, 4323 Marble Hall Rd., Baltimore, Md.

From **Hal Williams**:

First a report on the reunion at Notre Dame in June from reliable **Charlie Callahan**, assistant director of publicity at Notre Dame. Charlie writes, "Saw **Bert Bauer**, **Charlie Duke** (boss of the South Bend airport), **Johnny Plouff** (assistant business manager of the University), **Dr. John Tobin** (just out of service and expecting to do some more studying before practicing), **Carleton Macdonald** (he's in business in Providence; he flew in Sunday), and **Harvey Foster** (FBI, Indianapolis), **John Tutis**, **Chuck Sweeney** and **Brother Reginald** were the only others registered from our class, but I did not see them.

"Among others who have dropped in at the campus or who I've bumped into in South Bend are **Jim Manion** (out in Hollywood), **Jay Outmers** (a sales manager who travels in this district), **Paul Leahy** (he has five children) and **Jack Anton** who stopped off in town this spring to examine one of the banks. I also see **Don Hickey**, **Jack Moulder** and **John Donnelly** often. "Hick" is still running Don's Fleeta, a popular spot in town; Moulder has an automobile agency in the Bend.

"I was married on June 15th in the Log Chapel to Betty Bishop of Colorado Springs, by Father Charles Carey (Pat Carey's brother). You may recall that I was stationed in Colorado Springs a long time during the late unpleasantness. Went to the Louis-Conn fight on our honeymoon which was hardly anything to talk about." [Note: We hope that Charlie was guilty of using an ambiguous modifier in that last sentence.]

A few days later Charlie sent this postscript flying through the mails. "Also add the name of **Larry "Bucky" O'Connor** to those mentioned in my letter. Heard from him recently. He went through things over there in the European Theater for several years and then suffered a heart attack when the ship pulled into New York harbor. He's not completely well yet. He can be reached at 4563 Saturn Street, Los Angeles. Oh yes, I also had a letter from **Vince Duggan**, now in Los Angeles."

Thanks, Charlie, for another swell job. Charlie neglected to furnish his home address, but I picked it off the wedding announcement. It's 1009 Logan St., South Bend. If any of you boys are in the Bend be sure to drop in and have a few drinks and dinner with Mr. and Mrs. Charles Martin Callahan.

And now a fine letter from **Len Tobin** who confesses in the first paragraph of his note that it is his first letter to the column. Now that we have properly shamed Len we will quote the body of his report. "I spent two years in the Navy, most of it in welfare and recreation at Shoemaker Hospital in California. While there I bumped into many Notre Dames, among them **"Chuck" Riffle**, **Steve Juzwick**, **Joe Kuharich**, and **"Bucky" O'Connor** who was a Navy physician.

"One of my pleasant memories of the West Coast was a visit to **"Bunny" McCormick's** folks in Livermore, Calif., along with **"Judge" Carberry** and **Frank Leahy**. **"Bunny"** has a swell family. And what a meal we had.

"I am now working at Suncook Mills, a division of Textron. My title is superintendent of weaving. My home address is 10 Webster St., Suncook, N. H.

"I would consider this letter well worth while if I could locate the whereabouts of **Clark Reynolds** and **Johnny Murphy**."

Reynolds and Murphy step forward and communicate with your old friend Len, a swell fellow.

Now a pleasant announcement, tied with a blue ribbon, from Mr. and Mrs. **John K. Schemmer**, announcing the birth of **John Anthony**. Congratulations, John. We hope that he grows up to be a valedictorian like his old man was. John's address is 13 West 29th Street, New York, 24, N. Y. Incidentally, how about a letter, John?

"Bud" Sherwood, after tending bar for the Navy on Okinawa, returned to the States on April 23 and was discharged on May 3, with the rank of ensign. Or was it lieutenant? "Bud" is now back with Chevrolet in Flint. His home address is 225 West 12th Street, Flint 3, Mich. "Bud" reported that **Bill "Red" Robinson** has left the FBI and is now a salesman for a soap company. He hopes to settle in Flint.

George Morris, another Michigan boy who made good, was in Baltimore on August 19 and we had a pleasant chat over the telephone. He is with the industrial relations department of General Motors and spends most of his time traveling. We scribbled a few notes on the wallpaper while we talked to him and here they are: George is married and recently bought a home; in Detroit, if I am reading my writing correctly. During the war General Motors lent George to one of the Government bureaus, the War Manpower Commission. I believe it was. George says that **Tom Kavanagh** has three children. **Dick Foley** three, and that **O'Leary** is working in the account section of General Motors. O'Leary also has three. The Detroit crowd certainly goes in for production.

Jack Zerbst left the States with wife and baby for Sao Paulo, Brazil, where he will represent Union Carbide and Carbon Corp. for the next three or four years. Jack told us that on one of his last visits to New York he saw a number of the boys: **Clark Reynolds** who after some Navy service is now back with the Union Bag Co. Clark has three children and recently bought a house in Chatham, N. Y. . . . **Frank Bright** is practicing law in or out of Franklin, N. J. Frank has a three year old child. . . . **Charlie Colgan** a lawyer, is

Lt. Greg Kelly, '38, was lost in a B-29 mission over Nagoya, Japan. He is survived by his wife and two daughters, residing in Chicago.

now specializing in anti-trust cases. . . . **Jack Solon** is still a big shot on the West Coast. Jack was in New York on a business trip.

While in Frederick recently I met **"Chuck" Brosius** at a church carnival. I also met his wife, two young boys and his mother. "Chuck" is back with Haskins & Sells in Baltimore. He commutes daily to Frederick, a round trip of approximately a hundred miles.

That's all the local news except that **Vic Wojcikowski, '37**, was appointed head football coach at Mount St. Joseph's Academy, Baltimore, the first of September.

Another note has just arrived from **Charlie Callahan**. "Add to the stuff sent you," he writes, "this bit of news. I saw **Joe Moore** of Detroit one night just for a minute at a South Bend Blue Sox game. The Blue Sox, for your information, is a girl's softball team."

Herb Weber left Chicago for St. Louis the first of February and is now working for the Federal Brilliant Sign Co. of that city.

Ed Hickey reports himself back in circulation and in Logansport, Ind., after the "duration."

From St. Augustine, Fla., **Ned F-shwick** reports that **Charlie Bennett, '39**, is with a law office there, that **Dave Bilger** is keeping busy in the construction business, and that **Gard Oliveros, '41**, is in the furniture manufacturing business. Ned is with the chancery of the diocese of St. Augustine, and says he has hopes of making the Tulane game this fall.

George Delker is a manufacturer and designer of furniture in the family's plant at Henderson, Ky. **Ed Barnett** is a reporter with the New York "Times."

Paul Schaub is back in Charleston, W. Va., after a tour in the service.

Walt Marshall has been appointed line coach at Canisius College, where **Earl Brown** is coach.

1939 VINCENT W. DeCOURSEY, 1321 Georgia, Kansas City, Kans.

Capt. Stan Weigel is still in the army, stationed at Cushing General Hospital at Framingham, Mass. He hopes to be discharged sometime in October and says he plans to spend another year in a hospital before opening his own practice.

Val Deale, who received his M.A. here, has

just been appointed special assistant to Secretary of the Navy **Forrestal**. Val was the first American attorney to give assistance to **Hideki Tojo** and 27 other defendants in the Tokyo war crimes trials, and later he was appointed acting chief of the American Defense Counsel. A lieutenant in the Navy, he returned to the United States last June for his discharge.

Johnny Ference is out of the Army and with Westinghouse in East Pittsburgh, Pa. **Dick Casey** is home in Mason City, Iowa, after his naval sojourn. **Bill Piedmont** is assistant to **John Conway, M.A. '26**, executive director of the Boy Life Bureau, Knights of Columbus, New Haven, Conn.

1940 ROBERT G. SANFORD, 1226 W. Wisconsin Ave., Milwaukee, Wis.

Paul Hellmuth, now at the Harvard Law School, reports that he and two other students there have started the "Harvard Law School Record," a weekly newspaper of news and opinion for the students, faculty and alumni. Paul, the business manager, says the first issue was well received. **Don Miller, '42**, and **Jim O'Dea, '44**, are staff members on the same paper. Paul reports that **John C. Dillon**, **Ed Haasman**, **Tom Wall**, **Henry Schrenker** are also in the Law school there and **Ted Jochims**, of Wichita, Kans., had been accepted by the Medical school for entrance in September.

Harry Bolsvert is in Washington, following his discharge from the Navy, and is finishing up his law school work at Catholic University.

Lt. John C. Flynn, M.C. was in July a member of the staff of the 19th Medical General Laboratory, which is the chief laboratory for the entire southwest Pacific. One of the major research problems in progress in the area was the investigation of anti-malarial drugs. John reports that he was very proud to learn that **Dr. Campbell** and his staff at Notre Dame had made such valuable contributions in this field.

Tom McCarthy is the vice-president of the McCarthy Improvement Co. in Davenport, Ia. **Paul Borgman** is back in Wilmington, Del., after his discharge from the Navy. **John Savord** has returned to the active practice of law after resigning a position he held with the Sandusky Foundry and Machine Co.

Burt Hall, Arkansas City, Kans., is now employed by the personal planes division of the Fairchild Engine and Airplane Corp. as a design engineer.

Jim Karr is a mechanical engineer with Kearney and Trecker in Milwaukee.

Eldred Young is with the research department of the Shell Oil Company, Inc., Martinez, Calif.

Frank Witte is working in the engineering section of the Goodyear Tire and Rubber Company of California and is residing in Los Angeles.

1941 JOHN W. PATTERSON, JR., 5330 Darlington Rd., Pittsburgh, Pa.

Joe Stephen, after six months on a weekly newspaper in Nebraska, has taken a position as publicity and promotion manager of Station KSCJ, Sioux City, Ia.

Don Marietta is the manager of a post exchange at Chanute Field, Rantoul, Ill., and his brother, **Paul, '46**, is the assistant manager of another exchange.

Jim Hurley is an employment interviewer with the USES in Rochester, N. Y. **Marty Ingwersen** is an assistant to the superintendent of the Great Lakes Engineering Works at Ashtabula, Ohio.

From **Jack Patterson**:

"We have had two weddings in the 1941 class since the last "Alumnus" came out. **Eddie McHugh** was married to **Beverly Quinn** in August down in Paterson, N. J. He is now back in Pittsburgh working at the McGraw-Hill Co. **Frank LaVelle** was married—I don't have the girl's name—in New York. **Charlie**

Dillon and Bob Fitzpatrick were both at that wedding. So was John Powers, Tom's brother, of the class of '43.

"Charlie Dillon and I get together a couple of times each month. But there seems to be a scarcity of 1941 men in Pittsburgh. At least when one looks around the table at the club's weekly luncheons."

You'll be hearing soon from Pat. He's going in for some needling, via postcards to classmates. And look for him at the Navy game in Baltimore and perhaps at the Southern Cal game here. His brother, Harry, is a Notre Dame student this year.

1942 WILLIAM E. SCANLON, U. S. Lawn Tennis Assoc., 120 Broadway, New York City.

Chuck Kearney, of Dixon, Ill., entered Duke University last January for three years of law school work. Chuck, his wife and baby daughter are living in Piedmont Village, Camp Butler, Durham, N. C.

Bill Hosinski, South Bend, out of the army since February, has become associated with the law firm of Jones, Obenchain and Butler in South Bend.

Bob Heil is managing a Coca-Cola bottling plant in Dennison, O. Jack Costa is a development engineer with the Dow Chemical Corp. in Midland, Mich.

Bob Le Jeune is the assistant customer sales manager for the Littelfuse Co. of Chicago. Jack Reilly was married on July 5 and has moved to Roxbury, Mass. Frank Platt has secured a coaching and teaching position in Johnstown, Pa.

George Supplitt is working for his father in the lumber and millwork business in Chicago. Jones Francis Cahill is an aeronautical engineer doing research for the National Advisory Committee for Aeronautics at Langley Field, Va. Bill McGrath is a sales representative for American Air Export and Import in New York.

George Saxon, of Memphis, Tenn., won two Air Medals while piloting a Coronado flying boat in the Pacific and is now instructing in PBV's at the Naval Air Station, Pensacola.

Phil Lucier, of Warsaw, Ind., out of the Navy in September, has accepted a position with Stromberg-Carlson in Rochester, N. Y., in a sales capacity.

Charlie Conger wrote in July:

"Surprised last Wednesday to get a telephone call from my old roommate, Vince Shieley, who had just docked in New York from Germany. Got together that evening and had a real old time bull session. Vince, now a captain in Q.M., is on his way to Camp McCoy, Wis., to be discharged and then plans to complete his work for an M.B.A. at Harvard Business School."

1943 EDWARD C. RONEY, 1723 Iroquois Ave., Detroit, Mich.

From Ed Roney:

**The march is on! No brain or brawn
Can stop the charge of fighting men!**

That will have been the cry for almost three weeks by the time this reaches you and it will go on for six more. The team at registration time looked like, with the addition of a hypo or two of spirit, it could take all their opponents any afternoon with one hand tied behind their backs.

But to get on with news of the class of '43 instead of the team of '46: Finally found Al Muench's letter postmarked June 7 from Muench's recreation in Neenah, Wis. Al had this to say: "Got your dope sheet and welcomed it as a swell idea. Find that I am faced with an idle hour or two as I sit parked behind the lonely bar of this establishment.

Lt. Philip E. Harbert, '43, a fighter pilot, was killed on Jan. 25, 1945, over Germany. Most Rev. John F. O'Hara, C.S.C., D.D., bishop of Buffalo, a cousin of Phil, officiated at a memorial Mass for him in Park Ridge, Ill., on May 18, 1946. Phil's family now resides in Sycamore, Ill., where his father, George E., '18, is the owner of the De Kalb Abstract Co.

At the present moment, customers are about as scarce as 95 grades from Fr. Hagerty.

"A thumb nail sketch of my doings since last I saw you: Inducted at Camp Grant on March 30, 1943. Assigned to St. Petersburg (jungle city encampment) for basic training. Operations training at Fort Logan, Colo., and later reassignment to Presque Isle AAF, Me. Worked in Operations there and was later transferred to Bangor, Me. Left the States shortly after and found myself stationed at Goose Bay, Labrador. Still working under operations. My Mother suffered a cerebral hemorrhage last summer just before the end of hostilities in the Pacific and I was sent home on furlough. After that I went to LaGuardia Field and was discharged in November. Managed to stay out of the 'officer group' for the whole ordeal and wound up as a buck sergeant.

"At present I am working for my father taking care of the bowling alleys. I'm trying to learn the routine so that I will be eventually in a position to assume the whole task of running the place. Intend to make the bowling business my sole enterprise in life if circumstances and the population will support same. There is, however, another item in the fire. I belong to a group of Neenah veterans who operate under the name 'Twin City International Relations Council.' Our objective is a worthy one since we are arranging to bring noted statesmen, diplomats and political authorities to Neenah and Menasha so that they may speak to the common public with reference to current events as apply to the present international situation.

"Became engaged on May 20 to Miss Verna Hackstock. We plan to be married on September 7. I consider myself very fortunate in having found a good, stable Catholic girl. I firmly believe that there is a good angel parked on my left shoulder.

"Often think of the gang from Notre Dame and my thoughts turn mostly to the Mob in Alumni Hall. Lt. Larry McCarthy and his dad stopped in here several weeks ago and we had a great gab-fest about everyone from 'brother under the Dome' to Rock and the Gipper. Great guns, how time flies! One would never have thought so during the days when

he was faced with an entire set of final exams, though. Larry is a dentist with the USN."

Thanks Al, for your extreme promptness and again please excuse my misplacing your letter 'till this issue. Congratulations from all of us on your marriage.

Cy Donegan was another who wrote immediately but his letter didn't reach me until after the last issue was written. Cy said: "First here's what I've heard and seen of the N. D. group in the last few months. While in the Navy and in Honolulu had a few beers and lots of laughs with Ollie Hunter. Hutch Korth, '41, and I had a wonderful time as guest of an Hawaiian family for two weeks right on the beach of Waikiki. Got out of uniform April 15 and hit the Baltimore men's bar—who walks in but my old roomie, Bill Scully, fresh out of the Marines. Bill's studying voice in the big city and expects to be singing for his supper any day now. George Rascas, '41, was here in Stamford last weekend. Played golf with a couple of the boys and raved about Chicago and his fast growing family. St. Mary's Alice Jackson, now of United Airlines and Detroit, and I had a couple of cocktails in the Commodore bar last week. She has frequent stopovers in New York on her run between New York and Chicago.

"Second, I'm all for a reunion. I'm all set; just name it and I'll find a way to get there. I'll probably drive out so if you know anybody in this neck of the woods who wants a ride tell them to call me up.

"About myself, I'm chasing down a job in the advertising business in New York. I think I've landed one with the firm of Henry A. Lauder and will start next week in their research department. Managed to get out of town fast enough so I'm still a bachelor. Your column is great, Ed. I can just imagine what you've got to work with though with few writers. Never miss getting a kick out of it." A good letter Cy and thanks for the blow.

Took a step down to Notre Dame at registration time to get my young brother set on the course of a Commerce degree. Wished it were I that was moving into Zahm again. Managed to find Charley Wade, Jim and Mike Godfrey, Al Masters, Bill Welsh, Joe Haas, Art McBride, Don Kelsey, John McGrath, and Jack Hines back at the old haunts and some new ones. They provided the following: Ralph Carabasi and Bill Terheyden are M.D.'s. . . Bill Sullivan made it a threesome around the first of Sept. . . Harry O'Meara is heading the O'Meara Outdoor Advertising Co. in Jersey City. . . Jack Barry took unto himself a wife, Sept. 7 on campus. . . Sam McQuaid will soon be ex-Army and on campus again. . . Bob Kenney expecting an addition for Halloween. . . Tom Maloney feeling better every day. . . Graham McGowan will struggle through his bar exams in October. . . John McGrath now Law student but at Saratoga races this summer. Only horse he could win on was 'Dumb John' which proves John's aren't so dumb. . . Johnny Murray is a married accountant in Burlington, Vt. . . Frank King, my old roomie, was punching the cash register behind the Saratoga track bar during the summer. . . Matt Sullivan finished Georgetown's Dental school and is now 'practicing' on soldiers in Germany. . . Bob Dove is a playing coach with the new Chicago Rockets. . . Jack Finnegan starting law at N. D. . . Jack Ryan has returned to campus. . . Bill O'Brien now managing American Airlines in Albany. . . Jim and Mike Godfrey are law students. . . George Gilhooley is a threesome in Jersey City. . . Bill Carroll a De Paul law student. . . Nick Villalosa a benedict since June 28. . . Columbia law has Joe Tracy while Columbia teachers are teaching Frank Kunkel. . . Bill Early coaching at Notre Dame. . . The commerce school again seeing Ed Noonan. . . Pres. Jack Tallett engaged. . . Jim Walsh leaves the Mrs. and Jim Jr., in Michigan while travelling daily to Notre Dame classes. . . Chuck Kane at Western Reserve law has had a homework helper in his wife since early August. . . Cy Slinger twice as heavy is trodding those old

Notre Dame paths again. . . . **Joe Haas** life-guarded summer in New Jersey and now is back on campus. . . . **Mike Kiely** back from California at Notre Dame. . . . **Don Kelsey** straightened out the NYC this summer and is working on Notre Dame now. . . . **Tom O'Malley** going to Goodrich tire school at Akron. . . . **Ray Heinzen** helping his dad run the plant in Wisconsin. The Heinzens' are now four. . . . **Bud Hayes** married **Bob Saggau's** sister after Bob married Bud's. . . . **Elmer Peterson** was a campus visitor and may return for good. . . . **Walt McNamara** is general manager of the McNamara Co. in Oak Park. Married and will be marching the floor around Thanksgiving.

Back to some swell letters. Said Coach **Bob Walsh** in late August, "Good intentions of writing you before this but I've been pretty busy. Glad to hear you are back in the old stamping grounds. This being a civilian is everything it's cracked up to be. I was discharged last November and just vacationed with my wife until January when I took over here at Parks Air College, East St. Louis as Athletic Director and head of the physical education department.

"This is really a wonderful school in regards to the aviation industry. It is not a school to learn flying but a school to learn commercial airline operation engineering, and maintenance engineering. It is the oldest school of its kind and is recognized very highly in the industry.

"Right now I am getting ready to wind up a successful baseball season. After that I start basketball practice. The school is still on a stepped-up schedule so I don't have the time for a football team. They intend to lengthen the courses again and I'll then put in football. I have some darn good prospects that I've been looking over.

"I am looking forward to our five year reunion. In the meantime I would like to hear from some of the fellows. If you hear from or contact any of my old cronies tell them to send me their address.

"Went to the St. Louis—N. D. picnic and saw **Chuck Murphy**, **Bill Warnick**, and **Walt Wilson**. That was all from our class. Have you heard from **Bill Costello**? My "Alumnus" hasn't been coming but I've slipped up on my donation so maybe that's the reason. I'll get to that right away.

"Yes, we are expecting the middle of October. I hope your response was good to your printed letter." Best of luck, Bob, on the coaching job. No, Costello is another who has yet to write. Thanks.

Old **Joe Callahan** came through in late August also from 7208 Buffalo Ave., Niagara Falls, with the following: "Here's a '1st endorsement' on **Steve Essner's** letter of approval of your efforts to keep the column and class living things.

"Also, my news, is far from spectacular. I was discharged from the Navy late in April and after a month's lay-off went to work for National Carbon Co. in the Foreign Sales Department. Right now I'm working in Domestic Sales until some time in October when I'll be shipped out to Calcutta to spend a three year assignment there.

"Another Notre Dame man, **Bob McLaughlin**, '41, is headed for a similar assignment in Shanghai. Both of us have been working in middle New York state for our district sales office and have been together for some time now. Another Notre Dame man working for Bakelite (a subsidiary) is **Paul Lillis**. Paul is a technical representative for Bakelite and is very enthused about the future of his job.

"I haven't heard from **Jack Wiggins** or **Fred Gore** in a month or so. I guess they don't have much more time on their hands than I do. By the way, Ed, how about sending me **Hank Kane's** address. The last time I saw him was in '43 in Oran when **Tom Cooney**, **Fred Gore**, **Pete Moritz** and I all happened to be in that spot the same liberty. I'd like to look up Hank the next time I hit the big

City." Thanks Joe and Hank's address is coming.

A letter arrived awhile back from **Bill Meyer** who said, "Just a few lines to say hello and to compliment you on the fine work you are doing as alumni representative of our class. As you probably know I have been attending the Law school at Notre Dame for the past semester but have now decided to go into business and continue law at my own convenience with LaSalle Extension.

"I have enjoyed becoming reacquainted with the several members of the class who returned to the campus last semester. **Reggie Flynn** who lived with me these past months also has finished and I understand that he feels confident that **Joe Haas** will be back to promote anything that there is to promote. He'll be assisted by others of the class returning to their favorite school, **Kelsey**, **McGrath**, **Masters** and **Welsh**.

"I hear that you are in the printing business so may I wish you a lot of success." Someone gave you the wrong dope. I'm still unemployed but have a few good-looking prospects in mind.

All the above letters hadn't arrived by Sept. 5 so I sent an emergency telegram to **Don Heltzel**, **Lee Raymond**, **Jack Gilligan**, **Quince Sturm** and **J. J. Becker** asking for news so this column would look like one. Don and Lee were the only ones to answer which was a tough blow because I can't piece together a class column if you fellows won't send in the news. How about all getting together from now on? This isn't and can never be a one man proposition. I'm just a clearing house. I'm very grateful to Don and Lee for the following: Don wrote, "Your wire caught me just as I was cleaning off my desk here preparatory to quitting my job and going back to school.

"For the past couple of months I have been acting as traffic manager here at the Heltzel Steel Form and Iron Co. while the regular T.M. was in the hospital. Have been kept pretty busy and as a result I am afraid I will disappoint you in my news about Notre Dame men, especially those of our class.

"About two months ago, however, my sister Louise who graduated from St. Mary's in 1945 married **Leo Keating**. **Ed Sampierre** from ND acted as the best man. Since the wedding Leo has been working with me here at the plant in the shipping department. He and Louise will be leaving for Ann Arbor in a few weeks where he expects to take an 18 months course in Bus. Ad. They have been having a pretty tough time locating an apartment in Ann Arbor but hope to have something before school starts.

"Leo just mentioned to me that they ran into **Rog Hendricks**, '39-'41, when he and Louise were in upper Michigan and also **Jerry Carrier**, who is a lawyer in Detroit. I also understand **Ed Sampierre** is going to return to Notre Dame this fall.

"Somebody in Youngstown was telling me recently that **Reggie Flynn**, erstwhile president of the Glee Club, is home now, but expected to go to Detroit to work in one of the auto plants there, so you'll probably be running into him.

"Recently I met **Bill Meyers** at the golf driving range just outside of Warren and he said he is working for one of the steel mills in Youngstown temporarily.

"While I was assigned to the USS Princeton, a carrier, I ran into **Joe O'Keefe** in Philadelphia and **Bernie O'Connor** who was at that time stationed at the Naval Hospital there. Bernie is out now and is probably continuing his pre-med studies at St. Louis. Joe is going to Harvard Business, I believe.

"I ran into **Bob Browning** and his wife Pat one Saturday at the Biltmore in New York just before Bob was discharged from his PT squadron, preparatory to leaving for law school at Michigan.

"Skipping around a bit among the other classes, **Joe Dray** who managed the '40 football team has his own business here, the Dray Office Equipment Co.

"**Al VanHuffel**, '40, who is a trustee with myself of the Youngstown Notre Dame Club has been out of the Navy for sometime and is working at VanHuffel Tube Corporation.

"**Pete Sheehan** is back at the Youngstown 'Vindicator,' which by the way seems to be a Notre Dame stronghold.

"When I was in South Bend a while ago, **Joe Dillon** told me that **Jack Hunter** had been injured in Germany while serving as a medic. I have not heard of Jack in a long time. The three of us, Joe, Jack and I graduated from St. Thomas together.

"That sketchy bit is about the best I can do. Ed, on my own, but Leo passed me the following bit of dope.

"He said he had a letter from **Ed Cummings** recently, now out of service. He seems to have settled down in England where he is studying for his M.A. in English at Bristol U. Ed is engaged to an English girl.

"**Jack Dugan** is at Carnegie Tech taking an engineering course. The last time I saw Jack was at Subic Bay in the Philippines where his ship was laid up for repairs after having its bow blown off by a mine at Mariveles.

"Sorry, Ed, I could not get off the long newsy letter you requested but I hope this helps you out and gets to your desk in time.

"If you get down to Notre Dame this fall, look me up. I will be living at 1846 Wilber St." There could be no kicks to the letter, Don. Thanks.

Old Bulldog Raymond came through with this, "Received your wire and hope I'll be on time for the deadline. Most of the news I have is good. **Bob Raaf** will be a father in a matter of weeks and **Bob Sweeney** will be a father just a short time later. Both are stocking up on cigars at the moment.

"**Jack Tallett** passed through town the other night and reported that he had very recently become engaged to a lovely girl from Arizona.

"**Pinky Walsh** is home now and I have only seen him once. He seemed quite happy to have returned from Manila.

"Haven't heard much of the other boys recently although **Bill Frye** was in town a few months ago and was going to a hospital in northern Wisconsin to intern.

"**John Solon**, known to his friends as the 'Bod', has been a father for several weeks. Spoke to Jack shortly after I returned from my Pacific vacation but haven't succeeded in getting together with him.

"Would really like to see that character **Jim Cahill** again. After all, Jim and I took a long trip together and had a great time bouncing along from hole to hole the length and breadth of the Solomon Islands. I'll bet Jim weighs in at about 225 now. He'll be glad to know I'm slim as ever.

"**Gad Fitch** is hard at work now, so I don't see him often enough. He and I played on a baseball team earlier in the summer which also included **Sweeney**, **Raaf**, and **Mox Rogers**, '44. But we didn't seem to have the old drive. Didn't do too well. **Chuck Golden** will be sorry to hear that the old members of Farley's AC have slipped.

"Well, Ed, that's all. See you at the football games this fall. A lot of the boys should be there this year." That covers your area pretty well, Lee. Thanks. And mentioning gangs at football games brings up something else. How about the class trying some informal get-togethers during the season. Army for the east and So. Cal. for the western gang. If we met in the Commodore Bar Friday and/or Saturday nights in New York there should be quite a gang. And last year the Caf before and the main gate after the game served very well at school. Let's see how many of the class can make either one.

Larry Sullivan has been appointed director of sports activities of the C.Y.O. of the Diocese of Hamilton, Ontario, Canada. Larry will also be attached to the staff of Cathedral High School in Hamilton.

Dan Stewart is now employed in the engineering department of United Air Lines in Chicago.

Jay Gibson is working for the U. S. Rubber Co. in Mishawaka. **Bill McGowan**, of Jersey Shore, Pa., has accepted a position with Cur-tiss-Wright in the design section at Columbus, Ohio.

John Wiethoff, Pelham, N. Y., has gone to work for Pan American World Airways in New York City.

From **Bob LeMense**:

"I see **Hans Helland** at the Wisconsin Dells every few weeks or so. The past months have been busy ones for him. Saw **Al Meunch** in Neenah several weeks back. He was working with his father there. Also saw the **Christman** boys, **Wally and Fritz**, in Green Bay recently. I work out of Green Bay so should see more of them. Go through LaCrosse every few weeks and have long intended calling **Bill Dvorak** or the **Padesky's**. Understand **Scoop Scanlon** has left LaCrosse in favor of N. Y. C.

"I owe **Art Keating** a letter—a congratulatory one as he was married a few months back. Haven't heard from **Herb Becker** recently. He's flying for TWA. Would like to hear from **Jack Dunlavy**. And, oh yes, my old roommate, **Frank Haley**, wrote that he was about to leave the bachelor ranks come the 28th of the month (September). Also wonder how **Don Heltzel** is doing?" [He's at Notre Dame—doing graduate work. **Dan Downey's** back too—finishing up his final semester.—Ed.]

1944 JOHN A. LYNCH, 15724 Grandville Rd., Detroit 23, Mich.

From **John Lynch**:

Swinging into the fall season we'll have to clear the remainder of our summer mail first. **Jim Cunningham** is on top with a letter which reached us one day too late for the last column. As of July 14 then:

"Duty has made it impossible for me to leave without a relief, but one is finally on the way. Will arrive at the Great Lakes separation center about 20 August, with my terminal leave running well into September.

"Plan to join a group of former Notre Dame Catholic Action leaders who have returned to South Bend to start a C.A. publishing house. Right at the moment two of them, **Marly McLaughlin** and **Vince Hogan**, together with **Father Louis Putz**, are in Europe attending International Student Conference as part of a U. S. representation.

"The Perkins arrived back in the states on 30 April and I had a couple of weeks leave in May. While visiting the campus ran into more '44 men, who like myself were just visiting, than I did returned students. Insurance salesman **Jack Woelfle** was hunting down customers with an Army surplus carbine; **Jose Caruana**, whom I had last seen at a dance in Panama, was on a good will tour for his government; **Vince Duncan** was guzzling ice cream in the caf; **Gus Zuehlke** (former hoeman on the Victory Garden Committee of the Sorin Hall Evil Eyes) was on terminal leave as a JG.

"One Saturday night in Chicago I was out with **Chuck Patterson**. Our commodore was CO on the Dorsch when I picked Chuck out of the water near the P. I. in November '44.

"Going to spend the last ten days of August at the family cottage on Lake Wisconsin, and then head for Notre Dame."

Out of North Chelmsford, Mass., July 21, "**Black John**" **Murphy** sent a short letter as his summer contribution. By now the Murphy is back at the books, or should be.

"We could not remain for the big reunion

because Agnes' brother was wedded on June 29 and we attended.

"Had a reunion-of-sorts with **Ed Dowling** and his girl, **Syd Marr**, at Glen Island Casino. It was wonderful to see him after these years. He looks great, and is the same as ever. Was in hopes of having **Bill McNamara** of Baldwin, N. Y., there also, but our communications got fouled up and he never arrived."

Notes from a couple of scholars, **Bob Duffey** and **Tom Clemens**, tell us that they were hard at the books this past summer, along with some other Notre Dame men. From Bob, July 28:

"**Ray Hymel**, **Ray Leidke**, **Oscar Quodback**, **Prof. Leo Kuntz** and others are with me at Marquette University for the summer session. At the Notre Dame Club of Milwaukee party last week I saw **Prof. Yves Simon**, **Bob Hartmann**, **Red Sullivan**, **Tom Dixon** and a number of faces new to me."

And from Tom, July 29:

"The Notre Dame contingent now installed in the Harvard Law School is variously absorbed in learning the law and keeping up with the world. **Jim O'Dea** and I represented the '44 class at a Notre Dame get-together just a few nights ago. Another man from our class at the Law School is **Leo Buchagnini**. My roommate is **John Q. O'Connell**, '42. We are veterans one and all."

Out of Indianapolis comes a letter from **Paul Larson**, August 17. Paul was separated from the Navy July 10, and shortly after checked in for an appendectomy with the local medics. He was almost completely recovered when he wrote.

"I was on an old destroyer most of my time in the Navy. It was the Shaw, the one that blew up and made such a tremendous picture during the bombing of Pearl Harbor. When it was decommissioned I ended up as gunnery officer on a DE. I ran into a few fellows such as **Jim Platt** off his LST at Manus, and **Austin Jones** and his LCT at Pearl. Of course, San Francisco was the old meeting place. I spent a few nice days with **Ed Monahan** there. Also saw **Bonnie Bonicelli**, **Jim Meagher** and **Jerry Nilles** there. Quite a few others here and there slip my mind.

"The early part of this year the DE had some good duty down in Panama. After I arrived home the first person I saw was **Mike Kelly**. He is getting married to Audrey, Sept. 21. I have heard that **Tom Costello** was married and a father."

"**Elmer Ostermeyer** came over to the house this afternoon. First time I've seen him in three years. He'll be back at Notre Dame for a while with **Jim Worl**. **John Riley** has been down to spend a week-end with me."

From Burlington, Ia., August 20, **Evald Rodin** wrote:

"Enjoyed the 'Alumnus' picture of the Hawaii Club very much, as I attended several of their meetings. **Bill Hanifin** is one of the most remarkable fellows I've ever met. Recognized **Bob White**, but those two were the only ones in the picture I knew.

"I was stationed at Pearl for ten months. Left there May 23 on the Marine Devil, and received my discharge June 17 at Bainbridge, Md., with the rank of corporal. I have been accepted in the Graduate School of Geology at the University of Iowa, which sounds very good to me."

Bob Martina, who signed up for another year of Navy, seems to be having the best of it. As of Sept. 1, he was at the NAS, Patuxent River, Md.

"Since the reunion I have been writing to **Johnny Beyerte** and **Dan Tomcik**, but haven't heard from either for a month or so. I hear that **Leo Ritter** is out of the Army now, and it is some time since I've heard from **George Chartens**. I saw **Ed Nugent** when home last week at this time. He looks about the same after three years, and is married.

"I have been pulling a lot of Navy boondoggles during the last month, including a 15-day leave home. On July 23 I caught a Navy flight to Cheyenne when **Nimitz** and some of the boys were going out west for a vacation, and I knew the pilot. Enough said. After I returned, and after two weeks at the base, I heard about a flight to Denver. That was a top deal, so I managed to squeak out another week at home.

"The Navy says that I can be separated at any time, but I think I will stay in until next July."

Out of the Navy now **Leo Lardie** comes through with a long letter about his travels and the Notre Dame men he met on the way. He wrote Sept. 10.

"I see by the last 'Alumnus' magazine that my old buddy **Paul O'Connell** was asking about me. Well, will start at the beginning and bring my activities up-to-date.

"Left Notre Dame in October '43 and on to New York, where I took four months of midshipman school at Prairie State. **Danny Sullivan**, **Bob Thumm**, **Milt Flyke**, **Joe McManus** and **Joe Simons** were there at the same time. We got our commissions, and for this lad it was westward ho. Went to San Francisco, thence to Mare Island where I joined the good ship Selfridge DD357. At that time she was undergoing repairs due to battle damage suffered at Vella La Vella. We remained at Mare Island until April 1, at which time we set out on a shakedown cruise. In May we started out and went to Pearl Harbor, thence to Majuro (Marshalls), and off for the Marianas campaign, including Saipan, Tinian and Guam.

"In August of 1944 we received orders and back we came, stopping at Eniwetok, Pearl Harbor and then San Diego. In all that time **Dave Roney** (at Pearl) was the only one I saw that I knew. We went on to Panama and New York, barely missing the hurricane of September which sank one of our sister ships. I was then sent to the DesLant Engineering School, and whom should I meet there but **Sull-van**, **Thumm** and **Flyke** again. Went to New York right after the Army game and ran into **Bob Duffy**, **Bob McCready**, **George Kinney** and **Bob Kohl** in the Pennsylvania Hotel that evening. Was unable to make the game, however, because of school.

"I rejoined my ship in early December and from then until June made three round trips in convoy to Oran, Algeria, and back. Saw **Vic Kimmel** over in Algeria on the last trip, and **Vince Lackner** on the second trip. Missed **Frank Garibaldi** by about two days just before returning in June. We went into the Navy Yard after that and began taking on more anti-aircraft etc., for the Pacific. Meantime **Garibaldi** had come home, so I spent a good week-end with him.

"On V-J day we went over to New Jersey, loaded ammunition, and two days later set sail for Guantanamo Bay, Cuba, still under orders for the Pacific. Spent ten days there, then returned to Casco Bay, Maine, and in the middle of September to New York. This time down went our commission pennant, and the Selfridge headed for the scrap heap. I was detached on Oct. 8 and took 30 days leave. Visited school, and saw **Sam Wing**, **Brother Meinrad**, **Professor Egly** and **Dean Schubmehl**. I hit right in between semesters, and the place was deserted.

"Went to the pre-Army game rally at the Waldorf on Friday night and planned to go to the game. However, at the time the game started I was at 90 Church Street getting orders, so I missed it again. This time went to Pensacola where I joined the Gearing DD710. I relieved the engineering officer the first week of December and spent the winter there, guarding for the Ranger. We left there in March and headed for Casco Bay again, preparing for the 8th Fleet operations. While in the Naval Hospital at Portsmouth for an operation the ship sailed. In May I received the orders I was waiting for. Was processed the 31st and ended terminal leave June 28."

"Took an auto trip in June and spent the rest of the summer taking it easy and looking around (not too hard) for work. In August I took a position with the Electro Metallurgical Company, in the power department. I am a technical student in a 90,000 kilowatt stationary steam power plant. The work is interesting and the job seems promising, so at this point all is well. I'm living at the Glen Ferris Inn, here in Glen Ferris, W. Va. It's a rather small community, but Charleston is only 35 miles away.

"Have my order in for tickets to the Army game, and am going to do my best to make this one. Hope to get out to school for one, preferable Southern Cal.

"If anyone knows where Danny Sullivan is, how about a line."

News from here and there we'll now pass along in rather condensed form. We learn that **Frank McManus**, '45, is working for International Business Machines as manager in Reading, Pa. Frank said he would be out of Notre Dame way when his brother got a start on campus this fall as a freshman in Commerce.

Duke Leary is moving to New York to attend Columbia's Graduate School of Journalism, and will be at \$40 Grand Concourse in case you want to get in touch with him. **John Hunt**, '43, will be with the Duke in classes.

John Cowley was still at Fort George Wright Hospital last we heard. The docs may let him loose in December, and he hopes to return to Notre Dame in February.

Jerome Cordes, '43, is a first lieutenant, MC, at Fort Sheridan's Regional Station Hospital. His assignment is temporary, but he'll get a permanent one, for a year or more anyway, in January, 1947.

Bill Carey, '46, tells me in a quick note that he is going to Columbia University Law School, and hopes to see some of the Notre Dame crowd now at Columbia, including **Joe Patrucco**.

Ted Toole is with Bloomingdale Bros. Department Store in New York City as an assistant buyer of major appliances. During the summer he saw **Jim Sullivan**, '41, and his wife, **Bud Dudley**, '43, and **Johnny Morehead**. He had a letter from **Jack McSweeney** telling that **Dick A'Hearn** and **Jack Kelley** are at the University of Cincinnati Law School. McSweeney is in his last year at Johns Hopkins and will intern at Cincinnati General. And **Dr. Robert Funsch** is interning in St. Louis.

That takes care of the correspondence.

Along the way we've picked up some news of our own that may be of interest. During a summer trip to New York your columnist stayed with **Jack Woelfle** and his family on N. J.

DIFFERENT MALONEYS

Lt. Anthony J. Maloney, '43, U.S.N.R., was a visitor in the Alumni Office on Oct. 1. After a long period in the Navy, including both Atlantic and Pacific service, (part of the time on Lt. Fred Carideo's boat), Tony, still in the Navy, is back in Washington, D. C. temporarily. The only catch in getting back in the States, Tony reports, is meeting too many people who have him confused with an unhappy incident involving an entirely different Maloney.

Long Island. **Al Zoilo**, who is with D'Andrea Bros. tailors in the City, was around one evening, as was **Charlie Koegler**, who by now is back on campus. Behind the Notre Dame T-shirts on the beach one Sunday I saw **Frank Kunkel**, '43, **Tony Earley**, '45, **Bill Johnson**, '43, and **Dick Murphy**, '42. On the way home I stayed one night with **Gene Moore**, '45, in Pottsville, Pa.

I met **Bill Boss** at Notre Dame in August and we went to Chicago for the All-Star game. At the Blackstone after the game we saw **George St. George** and **Jim Byrne**, '43, of Detroit. **Nick Amato** is teaching history at Notre Dame. **Bill Madden**, '45, came in to register for the graduate school and made it at the last minute. **Tony Earley** was registered also.

At the recent Detroit Club Golf Day **John Anhut**, **Bob Fisher**, **John Morris** and **Dave Roney** played a foursome. I understand Anhut showed them how the game is really played.

Dick and **Elmer Milliman** here in Detroit collaborated on a little party for **George Barrett**, '43, of Louisville, who visited them in September. **Herb Melton** and **Jim O'Donnell** of '43, and **Paul Rooney** and **Frank Wilson** of '45, were among the elbow benders.

If you're '44, drop us a line soon.

John O'Hara since July 1 has been an adjuster with the American Automobile Insurance Co., working out of the Philadelphia branch office and covering the southern New Jersey territory. John's home is in Westmont,

Bill O'Brien has accepted a position as a structures engineer with the Columbia Aircraft Corp., in Valley Stream, N. Y.

Ed Gallagher is out of the Navy and is living in South Bend while he is finishing in accounting at Notre Dame.

1945 JAMES W. SCHAEFFER, Publicity Department, General Electric Co., Schenectady 5, N. Y.

Sept. 6, **Jim Schaeffer**, big hearted as always, wrote: "How about giving our little band of '45 a class column. That '45 and Later' business looks lonely. I would be glad to offer my services in helping gather material for it —if I could get a list of names and addresses of the class members."

And so—**Jim Schaeffer** is the new '45 class secretary. Seriously, and with gratitude to Jim, the editors of the "Alumnus" can't think of any one who is better equipped to do the job well. A professional newspaper man while he was a student, Jim is now a publicity man with G-E in Schenectady, and he knows lots of Notre Dame people. The Alumni Office is sending Jim a 1945 class list and will confer with him when he is at Notre Dame in early November, on his vacation.

Jim Schweickert, Detroit, was married on Sept. 7 and dropped us a card while on his honeymoon cruise on the Great Lakes.

Dr. Bob Cameron, of Hornell, N. Y., will enter the service as a replacement dentist. Bob graduated from the University of Buffalo in June and was the president of his class.

Ted Ryan, Seattle, is an assistant attorney general in Washington.

Jack Fitzpatrick, Notre Dame's leading golfer in 1944, recently won the first occupation Open golf tourney in Japan. **John E. Schmitt**, Houston, Tex., has been promoted to Technician, Fourth Grade, while serving with the United States forces in Austria.

CATHOLIC BOOK WEEK SET

The 1946 observance of Catholic Book Week throughout the country has been scheduled from Nov. 3 to 9, it has been announced by Brother J. Sylvester, F.S.C., of Christian Brothers College, national chairman of the observance for the Catholic Library Association.

First **DOMÉ** *since '42* now in the making.

Orders will be accepted until December 15 —

Price: \$7.00 the copy.

DOMÉ will be forwarded about May 15, 1947.

Name.....

Address.....

(Clip blank and mail to Publications Office, Notre Dame, Ind., with your remittance.)

Notre Dame Football Squad

1946 ROSTER

Name	Pos.	Age	Ht.	Wt.	Hometown	Service	Months	Years played at N.D.
Agone, John	HB	22	5-8	170	Youngstown, O.	None		2
Ashbaugh, Russell	QB	25	5-9	175	Youngstown, O.	Army	36	2
Begley, Gerald	QB	17	6-1	165	Yonkers, N. Y.	None		0
Brennan, James	RH	20	5-8	165	Milwaukee, Wis.	Navy	24	1
Brennan, Terence	LH	18	6-0	175	Milwaukee, Wis.	None		1
Brown, Roger	QB	18	5-11	185	Chicago, Ill.	None		0
Brutz, Martin	RG	23	5-11	208	Niles, O.	Army	35	1
Citelli, August	LT	21	6-4	225	Philadelphia, Pa.	Marines	36	1
Clatt, Corwin	FB	22	6-0	200	E. Peoria, Ill.	Army	32	1
Connor, Charles	LG	22	5-10	200	Chicago, Ill.	Navy	32	0
Connor, George	LT	21	6-3	225	Chicago, Ill.	Navy	35	0
Coutre, Lawrence	RH	18	5-8	175	Chicago, Ill.	None		0
Cowbig, Gerald	LH	25	6-3	211	Dorchester, Mass.	None		1
Crevey, John	FB	23	6-2	215	Clawson, Mich.	Army	40	1
Czarobski, Zygmunt	RT	24	6-0	213	Chicago, Ill.	Navy	30	2
Earley, Fred	RH	21	5-7	165	Parketsburg, W. Va.	Navy	34	2
Espanan, Ray	LE	20	6-2	195	New Orleans, La.	Navy	24	0
Fallon, John	LT	19	6-0	210	Alton, Ill.	None		2
Fischer, William	LG	19	6-2	225	Chicago, Ill.	None		1
Flanagan, James	RE	23	6-1	187	W. Roxbury, Mass.	Navy	36	1
Frampton, John	LG	22	5-11	190	Pomona, Calif.	Navy	33	1
Gompers, William	RH	18	6-1	180	Wheeling, W. Va.	None		1
Harlon, Robert	LH	22	6-1	180	Chicago, Ill.	None		1
Hart, Leon	RE	18	6-4	225	Turtle Creek, Pa.	None	30	0
Higgins, Luke	RG	25	6-0	208	Edgewater, N. J.	Army	36	1
Heywood, William	QB	22	6-0	190	Providence, R. I.	Army	36	0
Kelly, Robert	LH	21	5-9	181	Chicago, Ill.	Navy	22	2
Koskowsky, Frank	RE	19	6-0	205	Milwaukee, Wis.	Navy	18	0
LeCluyse, Leonard	FB	21	5-11	188	Kansas City, Mo.	Navy	33	0
Limont, Paul	LE	23	6-2	200	Pittsfield, Mass.	Navy	36	2
Livingstone, Robert	QB	24	6-0	175	Hammond, Ind.	Army	36	1
Lujack, John	LH	21	6-0	180	Connellsville, Pa.	Navy	36	1
McBride, Robert	RG	23	6-0	205	Lancaster, O.	Army	39	2
McGehee, Ralph	RT	18	6-1	195	Chicago, Ill.	None	27	0
McGurk, James	FB	19	6-1	193	Montclair, N. J.	Navy	12	0
McNichols, Austin	C	19	6-0	210	Cleveland, O.	Marines	30	0
Martin, James	LE	22	6-2	205	Vandergrift, Pa.	None		2
Mastrangelo, John	RG	20	6-1	185	West Warwick, R. I.	Navy	25	2
Melo, James	FB	25	5-10	190	Cleveland, O.	Marines	38	2
Meter, Bernard	RG	23	5-11	195	Tulsa, Okla.	Army	45	1
O'Connor, William (Bucky)	LG	23	6-0	195	Fort Montgomery, N. Y.	Navy	24	1
O'Connor, William (Zeke)	LE	20	6-4	215	Morrisstown, N. J.	None		1
Panelli, John	FB	19	5-11	190	Keatney, N. J.	Army	14	1
Potter, Thomas	LG	23	5-10	190	Cincinnati, O.	Navy	24	2
Ratterman, George	QB	19	6-0	165	Hammond, Ind.	None		1
Rovai, Fred	RG	23	6-4	220	Omaha, Neb.	None		2
Russell, Wilmer	LT	19	6-2	215	Chicago, Ill.	Navy	17	1
Schuster, Kenneth	LT	19	5-8	210	LeRoy, N. Y.	None		2
Scott, Vincent	LG	20	6-0	200	Memphis, Tenn.	Navy	36	1
Signaigo, Joseph	LG	23	6-0	195	Portland, Ore.	Navy	31	1
Simmons, Floyd	RH	21	5-10	185	Port Wayne, Ind.	Navy	36	0
Sitko, Emil	RH	22	6-1	198	Chicago, Ill.	Navy	38	2
Skoglund, Robert	LE	21	5-7	155	Eliston, O.	None		2
Slovak, Emil	RH	20	6-1	165	Saugus, Mass.	Navy	37	1
Statuto, Arthur	C	23	5-11	165	Lebanon, Ky.	Army	36	0
Smith, William L.	LH	23	5-9	195	McAllen, Tex.	Navy	36	0
Strohmeier, George	C	22	6-3	210	E. Walpole, Mass.	Navy	30	2
Sullivan, George	RT	20	5-10	190	Chicago, Ill.	None		0
Swistowicz, Michael	RH	19	5-11	195	Arlington, Mass.	Navy	40	1
Tobin, George	C	25	6-0	180	Bloomfield, N. J.	None		1
Tripanka, Frank	QB	18	6-1	215	Lynn, Mass.	Marines	35	1
Urban, Gasper	RT	23	6-1	205	Bell, Calif.	Navy	52	0
Vangen, Willard	C	26	6-2	200	Chicago, Ill.	Navy	24	0
Walsh, Robert	LE	21	6-2	210	Phillipsburg, N. J.	None		1
Walsh, William	C	18	5-9	200	Chicago, Ill.	Navy	20	1
Wendel, Martin	C	19	6-2	200	Detroit, Mich.	Coast Guard	11	1
Wightkin, William	RE	19	6-2	200	Southington, Conn.	Navy	34	2
Zilly, John	RE	24	6-2	200	Newark, N. J.	None		0
Zmlewski, Al	RT	18	6-1	215				