

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

A L U M N U S

Volume 25, No. 1
FEBRUARY, 1947

The 24th Annual
UNIVERSAL NOTRE DAME NIGHT

is

APRIL 14

What is your club doing?

P. S. — Just a whispered hint: If you don't know, ask your president.

A prewar
COMMENCEMENT
and
ALUMNI REUNION

Friday, Saturday and Sunday
MAY 30 - 31, JUNE 1
(on the campus, of course)

Special reunions of the Classes of 1917, 1922, 1927, 1932, 1937, and 1942. All added starters welcome. Residence accommodations in the halls. Reunion parties, alumni banquet, baseball games, golf tournament and all the other reunion activities, in pre-war style.

PLAN NOW TO MAKE THE BEST USE OF THAT MEMORIAL DAY WEEK-END!

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. 25

FEBRUARY, 1947

NO. I

March 15 Deadline For Alumni Applications

By REV. LOUIS J. THORNTON, C. S. C., '29

Registrar of the University.

As you may have heard through other channels, the University in late December announced that it could no longer accept applications for September, 1947, enrollment. The reason for this announcement was, of course, the fact that we had already on file applications far in excess of the number of vacancies available for next September, and we felt that it would be futile to go on adding to the number of boys who would ultimately have to be turned away.

At the same time this announcement was made, it was determined by the University administration that, despite the large number of applications already on file, additional applications would be taken *until March 15 from sons of our alumni.*

I am, therefore, making use of the ALUMNUS, official organ of the Alumni Association, to ask all alumni having sons contemplating enrollment for September, 1947, to act promptly, if they have not already acted. For reasons which I am sure you will understand and go along with, we cannot accept, even from sons of alumni, applications mailed after March 15, 1947.

Preference to War Veterans

It is, perhaps, needless to point out to men so well acquainted with college procedures in general and Notre Dame procedures in particular that the mere filing of an application by a boy, even the son of an alumnus, is no assurance that he will ultimately be accepted for enrollment.

In accordance with the University's policy, preference will continue to be given to the applications of former Notre Dame students who left the campus in good standing for service in the armed forces. With this policy I am certain there will be no disagreement on the part of any one. Other applications will be considered largely on the basis of academic standards, to the extent that classrooms, laboratories, residence accommo-

dations and dining hall facilities are available, with due recognition of alumni-son status.

I should add that there is, under current policies, no chronological preference for an applicant. Those, for instance, who applied in September, 1946, will be judged by the same standards as those who applied in December, 1946.

This prompts me to explain to you our methods of handling the September, 1947, applications. We in the Registrar's Office are at present engaged in completing the applicant's record, where necessary, by writing to his high school for a transcript of credits, based upon seven semesters of work.

Preregistration in April

During the period from April 28 to May 1, the students now enrolled in the University will preregister for their courses in the fall semester. When such preregistration is completed the Registrar's Office will know, approximately, the number of vacancies for next fall in each college and department and can proceed to accept students for those vacancies.

It is our sincere hope that every applicant for September, 1947, can be notified not later than May 15, 1947, as to whether or not he may be enrolled. In view of this expectation, may I, in the interest of expediting the work of the Registrar's Office, ask that you do not write in before May 15 to inquire regarding the acceptance of an applicant. As you can see, we will have no definite answer before that date.

Let me tell you, for your information, a little about our experience in handling the applications of sons of alumni for September, 1946. We received several hundred such applications, and very few of them were rejected. Rejections, such as they were, were for the following reasons:

(1) academic deficiencies; (2) receipt of applications after facilities for accommo-

dating new students had been exhausted; (3) students had enrolled at another school and wished to transfer to colleges or departments at Notre Dame which could not accommodate them.

Proud of Family Spirit

We in the Registrar's Office, like every one else at Notre Dame, are very conscious and very proud of the "Notre Dame family" spirit and the "Notre Dame tradition" and we have done and will do everything reasonably within our power to maintain that spirit and that tradition. We derive a special satisfaction, you may be sure, when we are able to enroll a student who will be a Notre Dame man for the second or third generation. Upon such a foundation does Notre Dame go ahead to greater glory.

Final figures for the semester which began in September, 1946, and closed in January, 1947, showed a total registration of 4,541 students, an all-time high by more than a thousand students. (In the previous semester there were 3,500 students, which at that time was an all-time peak.) The 4,541 figure represents the maximum number of men that can possibly be handled here at the University, even with crowding, doubling up and similar inconveniences, and it is the decision of the Administration that that figure will not be exceeded in the September, 1947, semester.

It follows from this decision that it will now be possible to consider the acceptance of additional students only to the extent that students currently enrolled may be graduated or withdraw.

So, in closing, may I ask that you work with us, bear with us and try to understand the difficulties of these days at Notre Dame. In the Registrar's Office, for example, the expanding enrollment and the thousands upon thousands of letters, telephone calls, telegrams, personal interviews and the like have obviously put a severe strain upon a staff that has been much enlarged to care for the work.

New Members of Alumni Board of Directors

Eugene S. Blish, '34

Louis F. Buckley, '28

Harold E. Duke, '30

John J. Elder, '30

Daniel D. Halpin, '31

Robert T. Hellrung, '30

Harry G. Hogan, '04

Leo D. Kelley, '21

Paul R. Mallon, '23

Timothy J. Murphy, '24

Daniel J. O'Neil, '25

Francis Wallace, '23

Harry G. Hogan, '04, New Alumni President

**Board Endorses Association Pattern for Progress,
Plans New Mechanical and Personal Aids to Per-
fect; Wallace and Hellrung Named Vice-Presidents**

Harry G. Hogan, '04, of Fort Wayne, Indiana, attorney, bank president, civic leader, long-time active alumnus, is the new president of the Alumni Association of the University of Notre Dame. Under the new constitution of the Association the board of directors elected officers at its first meeting on Jan. 25.

Francis Wallace, '23, sports writer, novelist, Hollywood author, resident of Bellaire, Ohio, was made a vice president, as was Robert T. Hellrung, '30, director of the St. Louis Medical Credit Bureau.

In order to preserve the counsel of the retiring board, and to recognize the great contribution made to Notre Dame by a man whom Father Mike Moriarty described appropriately as "the Notre Dame man of the year," Thomas F. Byrne, '28, executive of the Ohio Bell Telephone Co., Cleveland, retiring president of the Association, was made honorary president and ex officio member of the new board. James E. Armstrong, '25, and William R. Dooley, '26, directing the Association's program through the Alumni Office, were elected officially to their present posts and thereby become ex officio members of the new board.

New Board Members

The other members of the new board are (together with the expiration of their terms): John J. Elder, '30, with the Sinclair Refining Co. and also secretary of the Illinois Athletic Commission, Chicago, (1950); Paul R. Mallon, '23, Washington columnist (1950); Louis F. Buckley, '28, assistant Cleveland regional representative of the Social Security Board and new president of the Catholic Economic Association (1950); Daniel J. O'Neil, '25, New York personnel executive of the American Telephone and Telegraph Co., (1949); Harold E. Duke, '30, Philadelphia branch executive of the Wayne Pump Co. (1949); Timothy J. Murphy, '24, Connecticut director of the FHA, Hartford (1948); Daniel D. Halpin, '31, sales director of the television receiving set division of RCA, Haddonfield, N. J., (1948); Leo D. Kelley, '21, a retail coal dealer, Syracuse, N. Y.,

(1948); and Eugene S. Blish, '34, manufacturer's agent, Denver, Colo. (1948). The term of Frank Wallace expires in 1950 and those of Harry Hogan and Bob Hellrung in 1949.

Deliberations of the first meeting of the new board of directors centered about the general program for achieving in the Alumni Association the same prestige, dignity and leadership that is reflected in the University. A brief summary of the agenda of the board meeting will indicate the serious nature of the present approach to Association problems.

The Fifth Annual Alumni Fund

Because of the fine record of the Alumni in the Fourth Annual Fund, which closed on Dec. 31, 1946, with a record-breaking \$176,988.81 from a record-breaking 5,702 alumni, the board decided generally to continue the present plan of program.

A detailed report of the 1946 Fund will be issued shortly. And the solicitation for the Fifth Annual Fund, officially opened on Jan. 1, 1947, will be mailed to all alumni late in February under present plans. The board was high in praise of the work of the advisory committee on Fund literature, particularly Dennis J. O'Neill, '26, Cleveland.

Universal Notre Dame Night

Monday, April 14, was officially designated as the 24th Annual Universal Notre Dame Night. It was agreed to accept the invitation of the Notre Dame Club of Denver to make that Club the key Club for the occasion, with the hope of a national radio program to emanate from there. This centering of attention on Notre Dame in the West is to be followed in 1948 by having the focal point of the 25th Annual Universal Notre Dame Night in Philadelphia, where it was founded by the late John H. Neeson, '03.

It was agreed that with 77 Clubs represented at the Club Presidents conference at Notre Dame last November, that

would be the minimum number of observances of the Night this year.

Local Club Development

As an outgrowth of the Presidents conference, and in view of the natural channels they provide for all the phases of the growing program of the Association and the development of Notre Dame interests, the Board dwelt at length on the promotion of the Local Alumni Clubs.

The president and vice-presidents were particularly charged with the development of personal contact with the Clubs. and the board encouraged the University administration through Father Robert Sweeney, the alumni coordinator, and through general faculty, administrative and athletic contacts, to make every effort to visit all Local Clubs whenever possible. The Alumni Office will naturally continue to exert all efforts to organize and cooperate with the Clubs.

Use of the Club manual, given to all Club presidents in November, was urged as a general base for 1947 development.

The Class Reunions

Approval of the resumption of the Five-Year Class Reunions with the coming Commencement weekend, May 30-31, June 1, was given. Plans for the 25-Year and the 30-Year Reunions were reported as already well under way. Details of the Reunions will be received through the Reunion Class secretaries.

Universal Communion Sunday

Hearty approval of the Annual Universal Communion Sunday was given by the board, which officially designated Sunday, Dec. 7, 1947, as the date of the 10th Annual Universal Communion Sunday.

In this connection also, the board approved a suggestion that many Clubs like a Communion Sunday during Lent, and suggested the use of the frequently observed Rockne Memorial Communion Sundays, on the Lenten date near either the birthday of the late Knute Rockne, March 4, or the anniversary of his death, March 31.

The Communion breakfast, at any time, was recommended as a fine spiritual manifestation of the Clubs, as a source of excellent publicity, and as a fine channel for the participation of alumni families in Club activities.

Alumni Football Ticket Distribution

The board received the report that in general the alumni plan of football ticket distribution in 1946 had worked out satisfactorily, but that some revisions were necessary in 1947.

Basically, as proposed by Herbert E. Jones, '27, business manager of athletics, these changes will be:

1. The Alumni preference application blanks will be sent only to those alumni in good standing by a certain date (probably June 1). The new constitution defines "in good standing" as follows: "... religious, honorary, and specially designated members, and those members who have contributed to the current financial program of the Association."

2. The Alumni sale of tickets will open and close, in advance of the general public sale or other sales.

3. All indications point to the necessity of limiting alumni applications for the Army game in 1947 at Notre Dame to two tickets for personal use.

In view of uncertainties still existing in the classification requirements, the board referred ultimate details to the decision of the athletic department, in conjunction with the Alumni Office and the University administration.

Alumni Vocational Counseling Program

William R. Dooley, '26, in charge of the vocational counseling program of the Association, reported on the progress of the national program. The present objectives of aiding alumni in securing jobs are furthered through the undergraduate vocational counseling to place seniors; the Alumni Office for general contacts; and the 28 Local Club chairmen in the major population centers. Stress is also being placed on better opportunities for alumni already employed.

A business and professional census of Notre Dame men, for file and probable directory purposes, is one of the immediate projects approved by the board.

Annual Alumni Awards

The board pursued in some detail the proposal of the retiring board, discussed at previous meetings, to establish at the University a special alumni award, or awards, to recognize the various contributions of alumni annually "over and above the call of duty." Details of such award possibilities were referred to a committee with special instructions to

FOR GOD, COUNTRY, NOTRE DAME IN GLORY EVERLASTING

COL. ROBERT B. RIORDAN, '24, South Bend, former registrar and associate professor of Economics of the University, died Dec. 4, in Tilton General Hospital, Fort Dix, N. J. His death resulted from a rare disease of the arteries.

Bob, a veteran of both world wars, completed his terminal leave last Feb-

Col. Robert B. Riordan

ruary, returned to Notre Dame for a short time and became ill soon after. He was admitted to St. Joseph Hospital, South Bend, for observation and then was sent to Hines General Hospital, Hines, Ill., as various medical men attempted to diagnose his disease. Upon his release from this veterans' hospital, he returned to his family home, then in Ludington, Mich., and, when his condition grew worse, he consulted New York specialists. On Nov. 7 he was ordered

consider possible Club participation in the procedures.

Regional Directors

Another proposal favorably considered is the establishment of regional directors to aid in the work of the Clubs and alumni in areas outside the Clubs.

As the newly-elected president summarized the program and its need: The success of the Alumni Association does not depend upon a board of fifteen directors, nor upon a larger number of Club presidents, but upon the cooperation and the activity of every Notre Dame man.

back to active duty with the Army and admitted to the hospital at Fort Dix, where his ailment was at length diagnosed shortly before his death.

Bob served in the artillery as a corporal in World War I and was in France. Graduated from Notre Dame in 1924, he was commissioned a lieutenant in the Army reserves and maintained an active interest in all reserve corps undertakings. From 1925 to 1929 he was editor of *The Bengalese*, C.S.C. mission publication in Washington, D. C.

Becoming registrar and teacher of Economics at Notre Dame in 1929, Bob served in this dual capacity with the University until early 1941 when he was recalled to active Army duty. He was assigned to the ROTC at Purdue University, West Lafayette, Ind., until April, 1944, when he was transferred to Fifth Service Command Headquarters, Columbus, O. Subsequently he was assigned to duty in the Pacific, successively commanding a field artillery battalion in the Philippines, several other Pacific Islands and Japan.

Bob is survived by his wife and nine children, the oldest two of whom are students at Notre Dame.

Full military honors were paid Bob at the funeral services held Dec. 9, in Sacred Heart Church on the campus. Rev. John J. Cavanaugh, C.S.C., president of the University, celebrated the solemn requiem Mass and Rev. Howard Kenna, C.S.C., director of studies, and Rev. Louis J. Thornton, C.S.C., registrar, assisted as deacon and sub-deacon.

Among those serving as pallbearers were Col. Benjamin G. DuBois, a former member of the faculty, Lt. Col. John V. Hinkel, director of Public Information at Notre Dame and Capt. Daniel J. O'Grady, professor of psychology.

The Alumni Office has just learned that THOMAS J. MCFARLANE, ex. '39, Lansing, Mich., brother of Leo P. McFarlane, '36, was declared dead by the Navy Department as of Dec. 15, 1945. Tom served as a pharmacist mate, second class, on the first U.S.S. Houston which was sunk in the Battle of the Coral Sea in March, 1942.

Tom's family, according to Leo, first believed that he was a prisoner of war, but later found out that he had been confused with another pharmacist's mate aboard the same ship who had an almost identical name.

ALUMNI HAVE PUBLISHING FIRMS

Two publishing organizations directed by alumni have recently begun operations and announced new books.

Beginning of Goodness, a compact, straightforward book of spiritual guidance for the young layman will be published next month by a group of Notre Dame alumni who have formed Fides Publishers of South Bend.

The Reclamation of Independence, a new book by Dr. Willis D. Nutting, professor of History at Notre Dame, will be published in the near future by the firm of Berliner (Harold '45) and Lanigan, (Joseph, '44) in Nevada City, Calif.

Written by Columba Cary-Elwy, an English monk, the *Beginning of Goodness* is reprinted in the United States at the urging of A. J. Cronin, distinguished author of "The Green Years" and "Keys of the Kingdom."

Fides was organized last year by former leaders in the Young Christian Students, and is a non-profit company specializing in Catholic Action publications. Among its directors are Eugene Geissler, M. A. '41, instructor in English at Notre Dame, Burnett Bauer, '38, M. A., '46, a publicity director for the U. S. Rubber Co., Mishawaka, Ind., Martin M. McLaughlin, M. A. '41, N. D. graduate student and leader in national and international student organizations, and James V. Cunningham, '44, publications secretary for the YCS on campus. Rev. Louis Putz, CSC, '32, is a director and chaplain for Fides, and Miss Catherine O'Connor of the Ave Maria Press is secretary.

Included in the Fides line are two publications by Mr. Geissler, written while he was a student. "Militants," is a handbook of specialized Catholic Action, and "Training of Lay Leaders," is an introduction to the movement and an exposition of the jocist technique.

Dr. Nutting's new book is the first to be published by the Berliner-Lanigan firm.

Advocating economic independence as a basis of political independence, the book stresses that the only way to avoid a "red" revolution is to have a "green" revolution, that is to restore the economic independence of the common man.

Dr. Nutting, a native of Iowa City, Ia., studied at the University of Iowa from 1917 to 1921. From 1921 to 1924 he studied at Oxford, England, and received his B. A. and Litt. B. degrees. He received his Ph. D. degree from the University of Iowa in 1933 and for the next three years was a member of the faculty at the College of St. Teresa, Winona, Minn. He has been a member of the faculty of Notre Dame since 1936.

\$20,000 For Mediaeval Institute

Gift Comes to Notre Dame from
Michael P. Grace Foundation

A gift of \$20,000 to help defray the expenses of inaugurating the work of the Mediaeval Institute of the University has been received by the University from the Michael P. Grace Foundation in New York City, it was announced on Jan. 16 by Rev. John J. Cavanaugh, C. S. C., president. Mr. Grace is a Notre Dame graduate of 1941.

The Mediaeval Institute was established at Notre Dame in September, 1946, under the direction of the Rev. Gerald B. Phelan, former president of the Pontifical Institute of Mediaeval Studies at Toronto, Canada.

The Mediaeval Institute is a distinct and independent academic unit of the University. It is primarily a research institution, devoted in addition to an intensive study of the life and thought of the Middle Ages, to the critical analyses of available sources, the editing of unpublished materials, the publication of scholarly studies, the tracing of currents of thought and movements of civilization and, in general, whatever may advance our knowledge and understanding of Catholic mediaeval culture.

Headed by Cardinal McGuigan, archbishop of Toronto, a distinguished group of Canadian clergymen, educators and other professional men paid tribute in Toronto, Canada, on Jan. 2 to Father Phelan.

A testimonial dinner was given for Dr. Phelan in recognition of his contributions as co-founder and president for many years of the Pontifical Institute of Mediaeval Studies at the University of Toronto. He resigned his Toronto connections last summer to organize the Mediaeval Institute at Notre Dame.

A letter was read from Dr. Etienne Gilson, world-famous philosopher at Paris, who wrote that "nobody knows better than I do how much the Pontifical Institute owes Dr. Phelan's personal devotion, care and inspiration." Dr. Gilson added that "I feel deeply convinced that in continuing at Notre Dame the magnificent work which he has so successfully achieved in Toronto, Dr. Phelan will merely carry on the very same undertaking and the very same spirit of devotion to those sacred sciences which he has always served out of pure love for the Church of Christ."

Eight diversified scholarly subjects comprise the curriculum of the newly-

created Mediaeval Institute at Notre Dame which inaugurated instruction and research at the opening of the spring semester on Jan. 30.

The curriculum for the first semester of the Institute consists of Mediaeval Theology, History of Mediaeval Philosophy, Philosophy of St. Thomas, Mediaeval History, Mediaeval Vernacular Languages and Literatures, Mediaeval Latin Language and Literature, Mediaeval Latin Palaeography and Mediaeval Art History.

Seven members of the faculty of the Graduate School at Notre Dame are assisting Father Phelan in the instruction given at the Institute. Others will be added as lecturers in the fall semester. Those serving now and their respective fields include: Rev. Paul E. Beichner, C.S.C., Middle English and Chaucer; Dr. William H. Bennett, Middle English and Gothic; Dr. Anton H. Chroust, History of Philosophy; Dr. James A. Corbett, Mediaeval History; Rev. Joseph N. Garvin, C.S.C., Mediaeval Latin; Rev. Philip S. Moore, C.S.C., dean of the Notre Dame Graduate School, Philosophical Bibliography; Dr. Yves Simon, Philosophy, and Father Phelan, Philosophy.

Although the courses of study leading to a diploma in mediaeval research from the Institute extend over a period of five years, a student who elects to qualify for advanced degrees in the Graduate School during his course of study at the Institute may obtain his Master of Arts degree at the conclusion of his second year and his doctorate in philosophy at the end of his third year. Courses leading to a diploma in mediaeval research are exclusively graduate courses.

CHEMISTRY ALUMNI TO MEET

Alumni attending the American Chemical Society convention at Atlantic City during the week of April 14 will have a luncheon, probably on Tuesday, Wednesday or Thursday of that week, according to an announcement just made by Dr. Kenneth N. Campbell of the Chemistry Department at Notre Dame. The exact date and place of the luncheon will be announced in *Chemical and Engineering News* and in the convention program, Dr. Campbell said. Dr. James F. Kerwin, '41, of the Smith, Kline and French Laboratories, Philadelphia, is in charge of the luncheon arrangements.

"Reformers Protest Too Much"

By REV. JOHN J. CAVANAUGH, C. S. C.
President of the University of Notre Dame

Because Father John H. Murphy, Chairman of the Faculty Board in Control of Athletics at Notre Dame, is necessarily absent and because the air is still filled with speculation about the interruption in the Army-Notre Dame series, I wish to make it known that the danger of gamblers getting to the Notre Dame or Army players had nothing to do with the rupture in the relationship. While there is no point to elaborating on the reasons given by General Taylor and me in our joint statement, all members of the Faculty Board and I would like to express publicly that no squad of Notre Dame men has ever better deserved our respect and confidence than this one which you are honoring tonight. We are proud of them as representative Notre Dame men who live decent lives and are as serious about their studies as they are about success in athletics.

Many who have been interested in athletics for years are somewhat wearied of the familiar voices raised again by the so-called reformers. The type of reformers I refer to are those who play with the question of football for public consumption, who seem to say that an indefinable something has to be done in athletics in a way nobody knows how, at a time nobody knows when, in places nobody knows where, to accomplish nobody knows what. I wonder if there are not grounds to suspect that the reformers in at least some quarters protest too much, that their zeal may be an excuse for their own negligence in reforming themselves.

Calls for True Reform

This much can be said frankly, I believe, that true reform in athletics will not be accomplished by the mere publishing of noble, high-sounding codes which are often hypocritically evaded in actual practice. Reform will never be brought about by innuendo and insinuation, by sly and indirect criticism directed at this or that institution, nor by the constant juxtaposition of two words "winning" and "deemphasis" as if winning had to be de-emphasized rather than the dishonesty and real abuses that are supposed to exist in some quarters connected with football. When we in American sports hold the winner under suspicion merely because he is a

THE FOOTBALL BANQUET

The address printed here was delivered by Father Cavanaugh, at the twenty-seventh annual testimonial football banquet tendered the 1946 National Championship squad by the St. Joseph Valley Notre Dame Club on Jan. 13 in the east dining hall on the campus.

The highlight of the speaking program was the talk given by Father Cavanaugh, who answered some of the recent criticism aimed at college football in general and Notre Dame football in particular. His speech has attracted nationwide comment on the radio and in the newspapers.

Warren Brown turned in a top job as toastmaster while putting the following speakers, in addition to Father Cavanaugh, through their paces: F. Kenneth Dempsey, mayor of South Bend; Ralph Young, director of athletics, Michigan State College; Guy Mackey, director of athletics, Purdue University; Lynn Waldorf, head football coach, Northwestern University; Howie Odell, head football coach, Yale University; Jim Costin, sports editor, South Bend Tribune; and Frank Leahy. All had words of praise for the 1946 National Champions. Ziggy Czarobski, right tackle, spoke for the team. Chuck Perrin, student entertainer, provided numerous laughs midway in the program.

Walter Langford was the efficient general chairman of the committee in charge of the banquet and he was assisted by Clarence Harding, Frank Miles, Edward Meehan, James Armstrong, J. Arthur Haley, Jerome Crowley, William F. Sheehan, Herbert E. Jones, Albert McGann, John Hinkel, Charles Callahan and Paul M. Butler. David C. Ford, manager of the Dining Halls, was in charge of the menu and special arrangements. Music was provided by the Notre Dame band, directed by H. Lee Hope.

winner, we discredit many of the fine qualities that have made football inspiring — the will to win, extraordinary school spirit and devotion, heroic observance of training rules, indefatigable application on the part of coaches and players to the details of the game — and we come perilously close to the kind of dismal thinking that stigmatizes with suspicion the man who achieves

outstanding success, a kind of thinking which is trying to spread itself over America and to make Communism popular in our economic life by reducing the ambitions and possibilities of all men to mediocre and monotonous average statures.

Cease Criticizing Winner

I once heard a certain gentleman from a large institution where alumni subsidization is notoriously well developed, state blandly that he thought alumni aid to athletes did not constitute an evil. Now it is commonly known that alumni aid to athletes tends to take the control away from an institution and that it is the chief evil in athletics at his institution, if there be an evil in athletics at any institution. I don't think this kind of hypocrisy will impress anyone, not even those who must sit and listen to it, although, because of circumstances, they are afraid to speak back. Teams that show strength are not, ipso facto, to be suspected of malpractices. When a very strong Illinois team swamped an unbeaten and untied Pacific Coast champion; when strong Michigan scored twice against the great Army and nearly won the game; when Indiana surprisingly beat Illinois; when Navy brought sports' lovers to their feet by nearly trouncing Army, there was no reason to flood the country with rumors that these competent and sturdy teams had been formed by unethical practices, that their coaches sent the boys into the games with brass knuckles and stilettos and instructions to play dirty football. No, the condition of the loser is not improved in the estimation of the public by criticizing the winner. The American people who worship a winner so long as he wins honestly according to the rules are not easily misled by such accusations. That is why America, and you yourselves assembled here, are applauding our great group of National Champions tonight. We at Notre Dame make no apologies about wanting winners. We want our students to go out and win in debates, on the basketball floor, in track, in baseball, and in the much more important battles of life. We shall always want Notre Dame men to play to win so long as there is a Notre Dame. But with

even more emphasis, we want Notre Dame men to win cleanly and according to the rules, and because Notre Dame men are reared here on this campus in this spirit and because they exemplify this spirit all over the world, they are the envy of the nation.

I have heard that certain persons ask why great athletes come to Notre Dame. Is it not just as reasonable to ask why they shouldn't come to Notre Dame? Isn't it just as reasonable to ask why young boys brought up singing Notre Dame songs and longing for the day that they will enter the University are somehow induced to enter other institutions? Notre Dame is as favorably known throughout America as any other school in the land and there is no mystery about why good boys are here at Notre Dame and why still others will come. In every town of any size in every State of the Union, boys who hear of Notre Dame spirit and the educational advantages here, who listen to Notre Dame games, plan to come when they are old enough, providing they can meet the high academic and disciplinary standards that are held up for athletes and non-athletes who want to enroll at this institution.

Praises Coaching Staff

I have heard that some people wonder about the calibre of our coaching staff. I happen to know our coaching staff fairly well and, man for man, I will put them up for the decency of their lives and cleanliness of their speech, for their ideals and methods in handling boys, for their sense of fair play, for their support of academic standards, as well as for their ability as coaches, I will put them up with any group of coaches in America. For the sake of coaches themselves, I hate to hear them belittle one another and I think you will search far into the records to find a Notre Dame coach who criticized another institution, another coach, or another squad of players when a Notre Dame team has suffered a loss. Frank Leahy deserves unqualified credit for his coaching record which is just about the most impressive ever made by any coach in this country. Confidentially, and speaking softly among ourselves, much of the distress about Frank Leahy is due to the fact that he is admittedly the most able coach in America. At a football banquet given by the St. Joseph Valley Alumni in 1943, I heard a nationally-known coach say that, for Frank Leahy's ability to condition his team, for his imagination in devising an effective running and passing game, for his uncommon power to teach funda-

mentals, for his extraordinary success in holding a team up to a high standard of perfection week after week, Leahy deserves to be ranked along with the peerless Rockne. It is apparently envy that inclines critics to say that Frank Leahy's success depends upon his choice of material. For two of the best six years he has been a head coach, he had nothing whatever to do with the selection of the material he coached. His first year at Boston College, which was a pretty successful one, and again here in 1941, Frank took up the material that had been left for him. You will remember that in 1941 Notre Dame was ranked as the National Champion and lost not a single game. That record of 1941 and this one of 1946 are the finest his teams have made in his six-year regime as head coach and Athletic Director at Notre Dame.

Cites Causes of Record

Anyone near to the situation here realizes that the splendid record made this year is due in great measure to the expert coaching provided by Mr. Leahy and by his competent and loyal assistants, Ed Krause, Joe McArdle, John Druze, Walter Ziemba, Marty Brill, Bernie Crimmins, and Bill Earley: it is due also to the outstanding ability and extraordinary application and spirit of as fine a group of young men as has ever been at Notre Dame. A few months ago most of these boys were scattered over the world fighting for their country. Most of them were dreaming during those hard days of the war of coming back to this happy and hallowed campus. Their devotion to Notre Dame brought them back and while skeptics stood about sagely predicting that the old Notre Dame spirit would be absent from this squad, these boys went out unpretentiously as great squads have done in the past, worked hard day after day, week in and week out, keeping rigid training standards in order to make themselves the best, the National Champions, because they loved Notre Dame and found Notre Dame worth fighting for. This has always been the secret of success here at this University in all activities. You alumni and friends and we who are happy to give our lives to help Notre Dame on ahead, realize that heroic history of this institution will inspire almost anyone to go all-out to help make Notre Dame the leader of the world. This is the spirit of our laboratories where researches go on in nuclear physics, in electronics, in the study of chemistry and physics, of rubber, in the study of anti-malarial drugs, in the researches that brought about the new germ-free technique in bacteriology, in

the researches that have led to new discoveries in metals; this spirit animates our teachers of philosophy and languages, of the social sciences and law, of commerce and engineering in the undergraduate classrooms. It is the spirit that must always characterize all activities of Notre Dame.

Pledges Notre Dame's Support

To the coaches and members of the squad I say, then, from the depths of my heart, congratulations, God bless you, keep your fine spirit of playing to win in every activity to which you set your heart and hand. To all honest men who are seriously interested in the betterment of athletics I say, count on Notre Dame's support. We are eager to know of constructive policies and we shall cooperate with them wholeheartedly. If the great educational institutions of this country agree on practical standards for athletics and decide not to schedule other institutions that will not observe these standards, Notre Dame will go along, providing the decent corollary of such a policy is put into effect, that no institution observing these standards will be excluded from competition. It must be remembered that the American way tolerates no penalty on success or on winning provided success is achieved according to the principles of fair play. I am in thorough agreement with those who say that athletes and non-athletes should choose their colleges chiefly because of the academic advantages offered, and I have this addition to make; I think athletes and non-athletes should choose the institution of learning which dares to teach competently not only how to make a living but how to live as responsible members of the American society in relation to their fellowmen and to God. Any program devised and honestly carried out for the good of students, for the good of the institutions themselves, and for intercollegiate athletics in general, will receive Notre Dame's enthusiastic support. Such a program must be honestly conceived without prejudice to any institution and it must be faithfully carried out by those who subscribe to it. I think that any man who reflects a moment will understand that Notre Dame has nothing to fear from any program that permits institutions to compete on a fair and even basis, and I think that anyone who examines the history and nature of this University will be convinced that it is conducted by men who are motivated by ideals of intellectual and moral excellence worthy of the confidence that youth and the American people in general have ever placed in this great University that we love.

The Students TODAY

The *Scholastic* (in its 80th year, no less) had two distinctions in December: it produced, on the sixth, a comprehensive and well-done review of the football season, which had closed just the previous Saturday; and it used in its Christmas issue, on the 17th, a handsome four-color cover of Jan van Eyck's "Lucca Madonna." For both of which Editor John Defant and his merry men and Father Cornelius Laskowski, C.S.C., faculty advisor, deserve A-1 rating.

The Sophomores, headed by President Terry Brennan of football fame, are all set to have their Cotillion in the Palais Royale on Feb. 7. . . . Tickets for the home basketball games are a real problem, what with 4,500 students, approximately, and only 4,000 seats around the basketball court. Downtowners could get reserved seats only when Drake played here on Dec. 21 (Christmas vacation) and when Purdue and Marquette appeared between semesters. To be sure of seeing the home games, students have to be in the Gym by 7:30. After that, remaining unreserved seats, if any, are sold to the line waiting outside.

"JUGGLER" COMING BACK

The *Juggler*, of happy memory to alumni of the '20s and the early '30s—it stopped publication in 1934—will appear, at least in name, again this spring. It's the name chosen for the University's new literary magazine replacing *Scrip*, which was a war casualty, along with the *Dome*. The *Dome*, too, will appear again this spring, for the first time since December, 1942. J. H. Johnston, Norfolk, Va., is the *Juggler* editor, and John Walker, Elgin, Ill., the editor-in-chief of the *Dome*.

Sign of the times: many student geographical clubs had dances in the "home towns" this Christmas, for the first time since before the war. And, happy portent, some of the student clubs cooperated with the alumni clubs in sponsoring such dances. Alumni-student luncheons or dinners were featured in several cities.

FARLEY HALL OCCUPIED

The FHA reports that the final units in Notre Dame's housing project for veterans will be ready by Feb. 15. It was hoped, once upon a time, that all units would be ready by the middle of September, but, there were the inevitable delays of the times. . . . Ditto for the new Far-

Football Ticket Distribution Plan, 1947

Alumni Preference

1. Alumni in good standing as of June 15, 1947, will be eligible for ticket preference.
2. Alumni preference blanks for all games will be mailed prior to July 1 only to alumni in good standing. Blanks will carry preference of four tickets per game EXCEPT the Army game which will afford only two tickets, these two tickets intended for the alumnus' personal use.
3. Alumni preference sale will open on July 1 and close on July 25.
4. General public sale will open on August 1, as heretofore, for all games except the Army game, for which no public sale will be possible.
5. General public blanks will be mailed to all alumni, whether or not in good standing, prior to opening of public sale on August 1. No Army game application will be included and a re-statement of the alumni ticket policy will accompany this mailing.
6. Since for the Army game there will be but 14,000 alumni tickets available, the preference of two tickets to each alumnus cannot be a guarantee (as was the case in 1946) if the total alumni in good standing exceeds 7,000 by the June 15 deadline. For the other games, the alumnus in good standing is reasonably certain of tickets even if the good standing group does surpass 7,000.
7. Only ONE category will be recognized for ticket priority. Thus, an alumnus who is a season-ticket holder of 1946 record may re-order his season-tickets but in so doing will thereby relinquish his alumni priority for home games. Similarly, an alumnus who exercises his alumni preference will not be entitled to the concessions which will be made to parents of students for Army tickets, even though he may be the father of a Notre Dame student or students.
8. As the season-ticket will include the Army game, season-ticket sales will be frozen at the 1946 figure in order to accommodate the other classes of purchasers. Alumni and others who were season-ticket holders in 1946 may re-order but not increase their 1946 orders.

ARMY GAME ALLOCATION:

Reserved Seat Capacity (Notre Dame Stadium).....	53,468
Alumni (7,000 at 2 tickets each).....	14,000
Student Body and Students' Wives.....	5,000
Season-tickets	8,000
Parents of Notre Dame Students (geographic limitations tentative)	6,000
West Point Allotment.....	14,000
University (Sub-quotas to be determined for Administration, Faculty, Employees, Community, St. Mary's, Press, and Benefactors).....	6,468
	<hr/> 53,468

ley Hall on the east side of the campus which was occupied for the first time at the start of the current semester on Jan. 30, although it was originally hoped to have it ready for last September. . . . Father Joe Barry, just out of the Army after long and noteworthy service as a chaplain through much of the war's worst fighting, is the first rector of Farley Hall.

The Young Christian Students (Cath-

olic Action group) moved their Student Book Exchange (BX), started in 1943 in a small room in the Main Building, to larger quarters, also in the M.B. Students turning in books are each given a certificate for the highest market value of the volume, and this certificate can be redeemed for other books or for cash when a new semester begins. A ten per cent service charge is made to cover operating expenses. . . . Applause for the

YCS for doing a job that much needed doing.

SORINITES-ENTERTAIN

Sorin residents entertained 300 guests in the hall right after the Southern Cal game. Sandwiches, cake and coffee were served from a counter on the first floor. . . . The K. of C. conducted their annual vaudeville show early in December, with ten student acts entered. Chuck Perrin, impersonator, took the top prize of \$30. . . . The Music Department, through its head, Daniel H. Pedtke, has announced a series of fortnightly lecture-recitals in Washington Hall. Both faculty members and students will be featured as the M.D. offers (a) informal entertainment and (b) an acquaintance with various types of musical literature.

Rope, the year's first production by the University Theatre, was presented in Washington Hall for four nights in mid-December. Prof. Leonard Sommer of the Speech Department directed. . . . Inter-hall athletics, centered in the Rockne Memorial, are in full swing, with basketball, swimming and wrestling as top attractions so far. . . . A series of mid-day lectures and discussions representing a "new and liberalizing trend in the education of technical men at Notre Dame" is being sponsored for all engineering

students by the Notre Dame branch of the American Institute of Electrical Engineers. . . . And there are several other discussion groups, notably of late in the History Department and the Political Science Department.

Station WND, for the campus only, is the revived hope of the revived Radio Club of 60 members of which Rev. Archibald McDowell, C.S.C., is the moderator. The club is currently producing two shows on WSBT, South Bend, one, "Meet the Professors," a discussion session featuring the faculty, and the other "Meet the Irish," a sports review.

OBSERVES 25TH ANNIVERSARY

Rev. J. Hugh O'Donnell, C.S.C., '16, former president of the University, on December 28, observed quietly with his brother's family in Alpena, Mich., the 25th anniversary of his ordination to the priesthood.

In commemoration of his anniversary, Father O'Donnell received from Most Rev. Amleto Giovanni Cicognani, apostolic delegate to the United States, the United States, the following letter:

"I am indeed pleased to inform you that on the occasion of your Silver Jubilee of priestly Ordination which it was recently your privilege to celebrate, our Most Holy Father, Pope Pius XII,

has very graciously deigned to impart to you his special Apostolic Benediction. It is the wish of His Holiness that this Blessing be shared in by all members of your family, and by the relatives and friends who joined with you in observing this joyous anniversary.

"As I convey to you this August Message of the Sovereign Pontiff, I wish to assure you likewise of my own personal congratulations and good wishes. It is my trustful prayer that the Blessing of the Vicar of Christ will be but a pledge of the rich graces which will abide with you throughout all the years of your priestly life."

Universal Communion Sunday

Students at the University joined with alumni throughout the country in observing on Sunday, Dec. 8, the centenary of the election of the Blessed Virgin as patroness of the United States, and Universal Notre Dame Communion Sunday.

Rev. John J. Cavanaugh, C.S.C., president, was the celebrant of the day's solemn Mass in Sacred Heart Church on the campus. Rev. Roland Simonitsch, C.S.C., was deacon and Rev. Thomas Brennan, C.S.C., was subdeacon. Sermons, dealing with the centenary theme, were preached at the various student Masses by Rev. Archibald McDowell, C.S.C., and Rev. Eugene Burke, C.S.C. Students attended solemn benediction in Sacred Heart Church in the evening.

As you will readily notice in the club section of this ALUMNUS, Universal Notre Dame Communion Sunday was widely observed this year by the clubs, much more widely than ever before. The reactivation of the clubs, as well as the impetus given by the club presidents' meeting at Notre Dame on Nov. 29-30, were evident in the numerous Communion breakfasts, ranging from the larger, more formal affairs to the informal get-togethers in some of the smaller communities.

For all of which the Alumni Board and the Alumni Office extend thanks and appreciation to every one concerned. This manifestation of fervent religious spirit and ready cooperation with the Alumni Association program was deeply gratifying.

The next Universal Notre Dame Communion Sunday—the tenth annual—will be on Dec. 7, 1947, and the clubs are asked now to formulate plans accordingly in order to maintain the splendid record of 1946.

Exchange a smile with Joe (left) and Jim Barr, twin sons of Joe Barr, '42, Wood River, Ill., who are very proud of their latest in campus togs, a Christmas present to them from Mrs. Lora Lashbrook of the College of Law. The father—need we say "proud"?—in one year was returned from Marine duty in the Pacific, passed the Illinois bar examination, was discharged, was married, opened a law office, ran for the Illinois state Senate and became the father of twin sons.

You will recall Joe's picture on the cover of the April, 1944, ALUMNUS. He was shown receiving the Navy Cross from Admiral Nimitz for "extraordinary heroism" on Tarawa.

SPOTLIGHT ALUMNI

EDWARD K. THODE, '24, Minneapolis, former member of the legal department and assistant secretary and assistant treasurer of General Mills, Inc. was on Aug. 20, 1946, elected vice-president and secretary by the company's board of directors.

Edward K. Thode, '24

After receiving his law degree at Georgetown in 1927, Ed served as administrative assistant to J. Edgar Hoover of the Federal Bureau of Investigation, and as chief of the National Division of Identification and Information, Federal Bureau of Investigation.

He resigned from the F.B.I. in 1930 to practice law, and was later associated with the Reconstruction Finance Corporation, the Agricultural Adjustment Administration and the Department of Agriculture, Washington, D. C.

In 1936, Ed was appointed as Washington representative of various Minneapolis business interests represented by the Civic and Commerce Association. In 1937 he joined General Mills as an attorney in the legal department and as assistant secretary. He was named assistant treasurer in 1941.

WILLIAM H. KRIEG, '29, former Indianapolis attorney and, as a lieutenant colonel in the Army, former assistant general counsel for Selective Service in Washington, was in November elected president and general manager of the

Packard Manufacturing Co., Indianapolis, prominent manufacturer of automatic phonographs and associated equipment, according to the announcement of Senator Homer E. Capehart, board chairman.

Bill joined the company as general counsel on Jan. 1, 1946, following his release from active service in the Army, and was later chosen secretary and a director. He is continuing to serve as general counsel.

Graduated from the Harvard Law School after he received his degree at Notre Dame, Bill is a native and lifelong resident of Indianapolis, where he and his wife and two children now live. He was awarded the Legion of Merit for his services in the Army during the war.

William H. Krieg, '29

ANTHONY J. PUGLIESE, '34, a veteran of 13 years with International News Service, has recently been named day editor at INS headquarters in New York City.

A native New Yorker, Tony first worked as a reporter and re-writer for INS and, in 1935, served as second man in the Ohio headquarters at Columbus. He returned, after about a year, to New York, where he wrote sports for two years.

Tony handled foreign news during the first Battle of France and later became wire editor. During the past few years he had held several important desk positions with INS. Last year he edited the INS-DuMont television broadcasts over station WABD New York—the first such news to be telecast.

He was married in 1938 to the former

Anthony J. Pugliese, '34

Blanche McGovern, of Pittsburgh (St. Mary's-Notre Dame, '34). The Puglieses have two sons, John, 6, and Richard, 3.

DEBATING SCHEDULE ANNOUNCED

The debating team of the University will face eighteen opponents throughout the United States during the spring semester, it was announced on Jan. 29 by Dr. Leonard Sommer, professor of speech at Notre Dame, who is coaching the debaters.

Dr. Sommer said that the first debates of the spring schedule will be with Indiana State Teachers College and Capital University of Toledo, O., at Notre Dame on Feb. 3.

Other opponents to be faced in debate duels during the season include two with Loyola, Mundelein and Marquette and one each with Princeton, Michigan State and Iowa. The Notre Dame team also will participate in the Nebraska Inter-collegiate Meet at Lincoln, Neb., the Delta Sigma Rho Tournament at Madison, Wis., the Western Men's Tournament at Bloomington, Ind., the St. Thomas Invitational Tournament at St. Paul, Minn., the Tau Kappa Alpha Tournament at Kalamazoo, Mich., and the West Point National Tournament at the U. S. Military Academy, West Point, N. Y.

Regular members of the Notre Dame debate team at the outset of the season include Alphonse Sommer, of Golf, Ill., and Timothy Kelley, of Bay City, Mich., negative, and Francis Finn, of Denison, Tex., and Samuel Hazo, of Pittsburgh, affirmative. James Beymer, of Pittsburgh, is alternate on the negative team.

ATHLETICS

By Raymond J. Donovan, '42
Assistant Director of
Public Information

BASKETBALL

Coach Ed (Moose) Krause, taking over the helm as head basketball coach again this year after being discharged from the Marines, has developed the highest scoring team in Notre Dame history as the Irish quintet breezed to eleven wins in its first thirteen games during the first half of the season.

The current team, with 916 points scored in the initial thirteen contests, is assured of breaking the all-time season scoring record of 1,241 points chalked up by Coach Clem Crowe's 1944-45 quintet.

The Irish opened the season as more or less of an unknown quantity, but their overwhelming 86 to 38 and 80 to 31 triumphs over Franklin and Ball State, respectively, at the outset of the campaign gave an indication of the scoring power to be expected of the Notre Dame team this season.

Victorious in their first major test of the season, a 70 to 60 victory over Indiana's Hoosiers, Coach Krause's aggregation bumped into one of their few "cold" nights of the early season as they made only 18 out of 91 shots from the floor while losing a 53 to 49 decision to Wisconsin's Badgers. Wisconsin, after beating Notre Dame, grabbed an early lead in the Big Nine title race.

Drake threw a scare into the Irish during the Christmas holidays before Notre Dame eked out a 59 to 56 win, but the Krausemen bounced back to swamp Dartmouth, 66 to 55, in Cleveland, in a game which the Notre Dame reserves played more than half of the contest. St. Louis University was the next victim of the Irish, 48 to 46, followed by a smashing 86 to 40 victory over Butler in a game in which Notre Dame made more than 40 percent of its shots.

Purdue's fast-breaking Boilermakers jumped into an early 17 to 3 lead in the first of a two-game series and the Irish never could quite catch them as they dropped their second four-point decision of the season, 60 to 56. After handily disposing of Michigan State 74 to 56 and Detroit, 81 to 40, the cagers gained ample revenge for their loss to Purdue by overwhelming the Boilermakers in the Notre Dame gym, 74 to 43. Marquette could not cope with the Irish fast-breaking attack in the thirteenth game of the season and

Notre Dame easily walked away with an 87 to 61 triumph to hit their peak of the season in scoring.

Easily the most impressive performer on the court for the Irish this season is Kevin O'Shea, freshman guard from San Francisco, who has been rated as the best prospect on the west coast since the days of Hank Luisetti. O'Shea, who adds a lot of polish to the Notre Dame attack, is one of the flashiest ball-handlers ever to play on an Irish quintet, and at this writing is second in scoring on the squad with 142 points in thirteen games.

Leading scorer on the squad is another freshman, John Brennan from Bedford,

Ind., who holds down the regular center berth for the Irish. Brennan, younger brother of Tom Brennan, who was a center on the 1942-43 Notre Dame team, was a reserve for Leo Barnhorst, of Indianapolis, at the start of the season. Coach Krause decided, however, that he needed Brennan's height—he's 6'-4"—in the line-up and sent the Bedford youth in at regular center and moved Barnhorst back to a guard post.

Frannie Curan, of Sterling, Ill., who was a star on the late George Keogan's last team in 1942-43, is captain of the 1946-47 quintet and is considered the squad's sparkplug. In the thick of the battle for individual scoring honors, Curan is the most aggressive man on the team and invariably comes out of a scramble with the ball.

John Kelly, of Utica, N. Y., monogram winner at Notre Dame in 1943-44 and high point man for the Camp LeJeune Marines last season, has gained the other starting forward berth, but George Ratterman, from Cincinnati, letterman during the last two seasons, also plays a good share of the time at this post.

At this writing, Notre Dame is rated as the No. 3 team in the nation behind only Kentucky and West Virginia, and the Irish hope to settle the national issue favorably when they clash with Kentucky's leaders in Louisville on Feb. 1.

TRACK

A well-balanced track and field squad is in prospect for Coach Elvin R. (Doc) Handy during the 1947 indoor season.

Coach Handy feels that the strength of his squad will be in the high and low hurdles, the shot put and in the longer running events, from the half mile through two miles. With Frazier Thompson, of Philadelphia, back in the sprints, the Irish also are potentially strong in these events.

John Smith, former high school champ from Park Ridge, Ill., is a power in the hurdles. Three footballers, George Sullivan, East Walpole, Mass., Luke Higgins, Edgewater, N. J., and Floyd Simmons, Portland, Ore., and a standout freshman, John Helwig, Los Angeles, may provide a possible clean sweep in the shot put. Bill Tully, Bronxville, N. Y., and Ray Sobota, Wilkes-Barre, Pa., are strong entries in the 880. Bill Leonard,

ARMY SERIES INTERRUPTED

The football relationship between Army and Notre Dame will be temporarily interrupted after the 1947 game, according to a joint announcement made on Dec. 30 by Major General Maxwell D. Taylor, superintendent of the United States Military Academy, and Rev. John J. Cavanaugh, C.S.C., president of the University of Notre Dame.

Two reasons led to the decision. The first was the conviction of the authorities of both schools that the Army-Notre Dame game had grown to such proportions that it had had come to be played under conditions escaping the control of the two colleges some of which were not conducive to wholesome inter-collegiate sport. The second reason was the desire of West Point as a national institution to achieve greater flexibility in the scheduling of intersectional opponents throughout the country.

In coming to the decision to interrupt the series, both Army and Notre Dame avow the intention of renewing the traditional rivalry from time to time when resumption will serve the interests of both institutions and of intercollegiate athletics.

Out of consideration for the cordial relationships which have always existed between West Point and Notre Dame, the Army team will travel to South Bend in 1947 for the game on Nov. 8.

Schenectady, N. Y., is one of the best collegiate milers in the country, and Jim Murphy, Providence, R. I., and Neil Styers, Bronx, N. Y., should do well in the two mile run.

Four home meets feature the 1947 indoor season for the Irish tracksters, who also will participate in the Michigan State Relays, the Purdue Relays the Armour Tech Relays, the Central Collegiate Meet and the Chicago Relays.

The complete schedule follows:

- Feb. 1—Purdue at Notre Dame
- 8—Michigan State Relays at East Lansing
- 15—Marquette and Michigan Normal at Notre Dame
- 22—Iowa at Notre Dame
- March 1—Michigan State at Notre Dame
- 8—Central Collegiate at East Lansing
- 15—Armour Tech Relays at Chicago
- 22—Purdue Relays at Lafayette
- 29—Chicago Daily News Relays at Chicago

FENCING

Prospects for a successful fencing season were uncertain as the sport was resumed at Notre Dame for the first time since the 1943 season.

Herbert Melton, star of the 1942 squad, from Paducah, Ky., returned from the service and is coaching the Irish fencers this year while he is a student in the College of Law.

Only two monogram winners — Ventura Gonzales, of Dallas, Tex., and Al Ortiz, of Santa Fe, N. Mex. — are available. Other promising candidates for the foil events include Mike DeCicco, Newark, N. J., Ralph Witucki, South Bend, and Gerald Lubin, El Paso, Tex. Ortiz leads the fencers in the sabre events, followed by DeCicco, Gonzales, Robert Schlosser, Springfield, Ill., Robert Bosser, Louisville, Ky., and Thomas Roney, Detroit. The epee duels feature DeCicco, Gonzales, George Jansen, Altoona, Pa., and Peter Gross, Swanton, O.

The Irish fencers defeated the University of Cincinnati, 17½ to 9½, in the opening meet of the season. The remaining schedule follows:

- Feb. 1—At Michigan State
- 7—Ohio State at Notre Dame
- 14—Northwestern at Notre Dame
- 22—At Wisconsin
- March 4—At Northwestern
- 8—Cincinnati at Notre Dame

DATA ON CARDINAL GLENNON

Cyril Clemens, president of the International Mark Twain Society, Webster Groves 19, Mo., has asked for any recollections or impressions Notre Dame alumni may have of the late Cardinal John Glennon of St. Louis. Mr. Clemens is writing a biography of the distinguished prelate.

FATHER SWEENEY ON TOUR

Rev. Robert H. Sweeney, C.S.C., '30, executive assistant to the president and director of alumni affairs, will begin early in February a trip to the South-

Rev. Robert H. Sweeney, C.S.C.

west and West Coast during which he will meet with many local Notre Dame clubs.

When the ALUMNUS went to press, Father Sweeney's itinerary was not definite in all respects, but he tentatively expected to be in the following cities during February and March: St. Louis, Kansas City, Tulsa, Dallas, Houston, San Antonio, Tucson, Phoenix, Los Angeles, San Francisco, Portland, Seattle, Butte, Salt Lake City, and Denver.

Alumni in these areas are asked to communicate with their club presidents regarding detailed arrangements.

ALUMNA IS SUPERIOR GENERAL

Mother Mary Vera, S. N. D., M. A., '28 for the past three years president of Notre Dame College, Cleveland, has been elected superior general of the Sisters of Notre Dame, following a general chapter at the European mother-house of the world-wide community of 4,000 sisters.

Mother Mary Vera becomes the fifth superior general of the community, succeeding Mother Mary Antonie, who died in July when the Brazilian steamship Duque de Caxias, on which she was bound from Brazil to Rome, burned in the Atlantic off Brazil. Mother Mary Vera had gone to Brazil with other United States Sisters of Notre Dame to consult with Mother Mary Antonie shortly before her tragic death.

The new superior general has been provincial superior of the Cleveland province of the Sisters of Notre Dame since 1943. From 1929 to 1943 she taught at Sisters College in Cleveland, now known as St. John College. She holds degrees from Notre Dame College, and the University of Southern California.

JOHNSON GIVES McCUE LECTURE

The application of an atomic energy power plant for marine propulsion is still in the distant future, Charles H. Johnson, '08, chief engineer of the Federal Shipbuilding and Dry Dock Co., Kearney, N. J., declared on Nov. 29 as he delivered the third annual Martin McCue Lecture on the campus.

The Martin McCue lecture series was inaugurated in 1944 in honor of the late Martin J. McCue, former dean and dean emeritus of the College of Engineering, who died in 1932.

Family Prayer Program to Start Feb. 13

To promote the practice of daily family prayer in America, "The Family Theater," featuring the best talent of screen and radio, will have its premiere over a coast-to-coast Mutual Broadcasting System hookup Thursday, Feb. 13, at 10 p. m. (EST). The first dramatization will star Loretta Young, Joseph Cotten and James Stewart and feature music by Meredith Willson.

Designed as a basic help to a richer life at home, at work, and at play, "The Family Theater" has as one of its main purposes the spread of the devotion of the daily Family Rosary to every Catholic home in the nation.

"The Family Theater" is under the general direction of Father Patrick Peyton, C.S.C., who also is directing the nationwide Family Rosary crusade. Father Frank Gartland, C.S.C., now in Los Angeles, is assisting Father Peyton with the program.

Other motion picture stars to participate in subsequent programs of "The Family Theater" are Don Ameche, Gregory Peck, Bing Crosby, Charles Boyer, Irene Dunne, Pat O'Brien, Ruth Hussey, William Gargan, Joe E. Brown, Charles Bickford, Jeanne Crain, Dennis Day, Fibber McGee and Molly, Barry Fitzgerald, and Frank McHugh.

ALUMNI CLUBS

Akron

The club met Dec. 8. We had 23 on hand for Communion at Our Lady of the Elms Chapel, and a few others joined us for breakfast at Kistlers after. We hope to get into action on some of the programs advanced at the presidents' meeting in South Bend.

Paul A. Bertsch

Baltimore

The club celebrated Universal Communion Sunday on Dec. 8 by attending Mass and receiving Holy Communion at Mt. St. Joseph's Prep School, Irvington, Baltimore. After the Mass, breakfast was served in the school's refectory. The Mass was celebrated by the Rev. Edwin J. Schneider S.S., of St. Charles College, Catonsville, and a former student at Notre Dame. Father Schneider delivered a short talk at the breakfast. Eighteen Notre Dame men received Communion. Also present were five wives and three children.

William W. Hartman, '42, was chairman of the affair.

The club's first annual Christmas dance was held on Dec. 30 at the Green Spring Inn. Approximately 25 couples attended. Lewis O. O'Shea, '31, was chairman for the dance, assisted by Harry Storck, Jr., Dr. Roy O. Scholz and Jim Murray.

At the January meeting, held in the tea-room of the C. P. McCormick Company on Jan. 20, the club's new constitution was discussed.

Speaker of the evening was the Rev. Carroll McCure, professor of Economics at St. Mary's Seminary, Baltimore.

Hal Williams

Boston

It is a pleasure to report that the club has become reactivated and has had two successful meetings. The first meeting was held at the Copley Plaza Hotel, Nov. 19. The following officers were elected: **Hugh F. Blunt**, '24, president; **James O'Den**, '45, vice-president; **John Vaughan**, '46, vice-president; **Thomas Kinnealey**, '27, treasurer; **John Herbert**, '28, secretary.

Between the first and second meetings the University and the Alumni Association had all the club presidents as their guests, and we were most happy to hear from our president, **Hugh F. Blunt**, of his most enjoyable visit, and of all the information furnished him and the others while at the University.

We have an executive committee of **Jack Saunders**, '31, chairman, ably assisted by **Art McManmon**, '31, **Joe Gartland**, '27, **Jack Duffy**, '33, and **Fred Hogan**, '38. This executive committee has taken many proposed activities under its wing, and you may rest assured that a complete program will be forthcoming in the very near future.

A distinguished alumnus, **Clipper Smith**, was recently named head coach of the Boston Yankees National League football team, and we welcome him to Boston.

John Herbert

Cincinnati

The club members were host to the undergraduates at a buffet luncheon on Dec. 21 at the Kemper Lane Hotel. We were pleased at the turnout of the "boys at school" and they seemed to enjoy our hospitality. **Dick Shiels** was chairman of this affair.

On Jan. 4, the first annual Alumni Scholarship Ball was held at the Netherland Plaza Hotel. **John Cottingham** and his committee—**Walt Heekin**, **Howard Rohan**, **Jack Brodberger**, **Bert Schloemer**, and **Bob Leonard**—did a splendid job in providing a most enjoyable evening for the 800 guests present. Good music, a fine floor show, and a most enthusiastic crowd added to the festivities.

The highlight of the evening was the presentation by our president, **Walt Neinaber**, on behalf of the Alumni Club to **George Ratterman**, of a solid gold Gruen Curvex wrist watch for his outstanding record and achievements at Notre Dame. The dance added a substantial sum to our Scholarship Fund.

The president appointed **Al Castellini** to draw up a scholarship agreement to be presented to the university president for approval.

Gus Bondi is our newest member. He is in charge of the Norwood office of the Metropolitan Life Insurance Co.

Joe S. Morrissey

Connecticut Valley

Our problem in Connecticut Valley is not a lack of news, but rather a lack of time between **President Turley's** meetings to write about the news. We are now having only one or two meetings a day (seemingly) whereas they had been scheduled hourly.

Vince was our delegate to the meeting of club presidents on Nov. 29 and 30. He brought back many worthwhile ideas and suggestions, some of which are already on the agenda. He is enthusiastic over the opportunity afforded by this meeting, the first of its kind, to learn the University's attitude and to hear of the experiences of other club executives.

Since the last "Alumnus" we had our Communion Breakfast on Dec. 8. The attendance was disappointing but the committee was consoled, however, in that each person attending was assured of at least three grapefruits at the Bond Hotel breakfast. With a membership scattered widely as ours, a Communion Breakfast with a large turnout is most difficult to arrange.

About two weeks later we again convened at the Bond, this time for a pre-dance meeting. The undergraduates, about 20 of them, were present and did a most able job of presenting their views on the dance as well as on their general relations with the alumni organization. The alumni present were most impressed by the calibre of these young men, their earnestness, and their eagerness to cooperate with the older group, sometimes at considerable personal sacrifice to themselves. It was not surprising, therefore, that the Christmas dance, held at the Hartford Club on Dec. 28th, was an outstanding social success. **Tom Curry**, without stirring out of his own household, took top honors for promotion of the affair in that he had seven members of his own family in attendance. All credit is due **Jack Lynch** for his work on the dance. Almost without assistance he completed the arrangements, allowing the undergraduates to hold the chairmanships. This was a particularly difficult job in that we have not had a large scale function of this nature for so long we were not too well known in this connection. Jack had some selling to do, and he did it well.

Al Lawton

This picture was taken as the Baltimore Club on Dec. 8 observed Universal Notre Dame Communion Sunday with Mass, offered by Rev. Edwin J. Schneider, S.S., M.A. '37, and breakfast at Mt. Joseph Preparatory School. See Baltimore news. Shown here are:

FIRST ROW: Mrs. William C. Loughran, Mrs. Victor Wojcihowski, Mrs. Cy Stroker and daughter, Richard Melody, Mr. Prendergast, Jr., J. Gilbert Prendergast, '30.

SECOND ROW: Brother Martin John, C.F.X., '31, William C. Loughran, '29, Vic Wojcihowski, '37, Cy Stroker, '37, Felix J. Melody, '23, Mrs. Roy O. Scholz, Franklyn C. Hochreiter, '35, Dr. Roy O. Scholz, '35.

THIRD ROW: Mr. and Mrs. William Jacobs, Rev. Edwin J. Schneider S.S., M.S. '37, William W. Hartman, '42, Harry E. Storck, Jr., '42, Bob Williams (brother of Hal), Hal Williams, '38.

FOURTH ROW: Brother Christian, C.F.X., Brother Bartholomew, C.F.X., Mt. St. Joe headmaster, the Very Rev. Brother Oswald, C.F.X., '28, Provincial of the Xaverian Brothers, Gene Kennedy, who entered Notre Dame in second semester of this year, and Anthony P. Donadio, Jr., '42.

Cleveland

Frank McGroder and his committee handled very well the concert appearance, sponsored by the club, of Father Flanagan's Boys Town choir at the Cleveland Public Hall.

Bob Hackman and his committee put over a very successful football ticket activity in connection with the Army game. This was for our scholarship fund. Norm McLeod won the free trip to the S.C.-N.D. game for selling the most tickets.

The club is proud that one of its members, Karl Martersteck, was chosen as a candidate for the Alumni Association's board of directors. Karl is recognized as one of the outstanding Catholic laymen in the Cleveland area.

Notre Dame men and their families received Communion in their respective parishes on Universal Notre Dame Communion Sunday.

Jim Bourke and his committee of John Doyle, Jim Dunham, Frank Payne, Bob Stack and Joe Sotak put across one of the best N. D. Christmas dances, both socially and financially, in a long time, on Dec. 27. It was the same night that Moose Krauses's basketball team took over Dartmouth at the Arena.

Moose also conducted a basketball clinic at Benedictine High School. Norb Rascher is head football and basketball coach there. His basketball team has won 22 straight, last year and this year. It looks as though Norb is headed for his second consecutive city basketball championship.

Gene Oberst was named athletic director of John Carroll University here in Cleveland.

Frank Celebrezze was appointed judge of the municipal court. Prior to this appointment, he was director of public safety, where he did an outstanding job. The club is holding a testimonial dinner for Frank.

Paul Hackman, '40, has begun his studies for the priesthood at St. Mary's Seminary here in Cleveland. At present the club has seven Notre Dame men in the priesthood here in Cleveland: Rev. Bernard Blatt and Rev. Bernard Flynn at Our Lady of Peace; Rev. Paul Hallahan at the Cathedral; Rev. George Belting at St. James; Rev. James Moran at Holy Cross; Rev. Otis Winchester at St. Malachi's, and Rev. Michael Moriarty, LL.D., pastor at St. Catherine's.

John Reidy's law firm is now Falsgraf, Reidy and Pangrace.

Tom Enright

Dallas

On Dec. 8, our club received Holy Communion in a body at Holy Trinity. After Mass we had breakfast with the Holy Name Society.

For a long time we have been trying to get our wives together so that they may become better acquainted. This was accomplished the night of Dec. 8 at a cocktail party at the home of our president, Walter L. Fleming. About eighty persons attended the party and it was a delightful one.

A business meeting is scheduled for late January at which the club's 1947 program will be discussed and committees formed. Highlights of the 1947 program are: a working committee devoted to raising funds for the University, and a club sponsored trip to the Notre Dame-Army game.

I have seen several classmates during the last few months. Spent New Year's Eve with Jim Bray, '29, who was in Dallas; visited Joe O'Bryan, '29, on his Kansas ranch in September; and spent an enjoyable evening with Bob Tyler, '29, in Kansas City.

Charles E. Meyer

Eastern Indiana

The club joined in the festivities on Dec. 8, 1946, with other clubs over the country in celebrating Universal Notre Dame Communion Sunday.

We attended Mass at St. Mary's Church in Muncie, and received Holy Communion in a body. After breakfasting together we held our

meeting under the capable chairmanship of our President, Norbert Hart.

He told us all about the weekend he shared on the campus last fall with other representatives from the various clubs. The get together of these club representatives certainly is a good idea.

We made plans to entertain Frank Leahy when he appears in Muncie Jan. 25 to speak at a meeting sponsored by the Foremen's Club. That meeting is creating a great deal of local interest.

Mario Pieroni

Fort Wayne

The club attended the 9 o'clock Mass at the Cathedral of the Immaculate Conception here in Fort Wayne, and received Holy Communion in a body. Over 50 members were in attendance. After Mass we held a breakfast meeting at the Hotel Keenan. The Rt. Rev. Mgr. John Dapp, pastor of the Cathedral, gave a fine talk on the duties and responsibilities of university graduates in parish and civic work in the community. We were particularly fortunate in having with us as our guest, Brother Jus'in, C.S.C., of the Notre Dame faculty who was visiting in the city. We all enjoyed visiting with him again. The committee in charge of this event was composed of Henry Hasley, Bernard Neizer, Frank McCarthy and Henry Humbrecht.

We held our first meeting of the year on Oct. 29 at the Berghoff Gardens. This was a dinner meeting and was under the direction of Bernard Kearns, Frank McCarthy and Paul DeWald, and was attended by 45 members. After the dinner, the club was entertained by the showing of movies by our president, Paul Sgatterer. These consisted of the highlights of the N.D. season and also highlights of the '44 season.

The evening of Dec. 23 began with a dinner meeting in the private dining room of the Berghoff Gardens. About 60 members were in attendance. After the dinner a short business meeting was held, which was concluded by a short inspirational talk by our club chaplain, Father Westendorf. Incidentally, it was our pleasure to have about 15 members of the campus club as our guests for the evening.

After the dinner meeting we all went to St. Vincents Villa, the Catholic orphanage of our

diocese, where we found about 200 orphans awaiting our coming in the main auditorium. The children were first entertained by Santa Claus, invited especially by us for the occasion, and after that Santa, ably assisted by all the club members, distributed oranges candy and various gifts to the children. These gifts were given to us by some of our club members and by other Fort Wayne merchants.

The children were entertained with motion pictures, shown by Paul Sgatterer. The highlight of the evening's entertainment, however, seemed to be the appearance of Emil Salko, who gave a short talk and awarded an autographed football to the star football player of the orphanage. The chairman of the event was Jerome O'Dowd, and he was ably assisted by Ed Disser, Bruff Cleary, Pat Donahue, Artie Hoffman, Tom Suckler, Ed Hech, George Boland, Maurice Boland, Harry Humbrecht and Frank Wemhoff.

Robert L. O'Brien

Grand Rapids

Thirty-four members of the reorganized Notre Dame club turned out to observe Universal Communion Sunday, Dec. 8. After Mass and Holy Communion the members breakfasted in the K. of C. banquet room. At that time it was voted to have our first meeting on Jan. 8. The 24 present at the later meeting voted to have a committee appointed to nominate a slate of officers to guide the club and set up a tentative program for this year.

Regular meetings will be held henceforth on the second Thursday of each month.

I want to mention again that I think the club presidents' meeting was a huge success.

Don Levardoski

Greater Miami

Our club chartered one of the American Air Export and Import Company's planes and we left Miami Saturday morning on a four and one-half hour jaunt to New Orleans. Our own Charlie Carroll is president of the company, and, of course, he saw to it that we had every comfort and convenience. The following men in addition to the writer made the trip: Vincent Giblin, Jerome Holland, Richard Hurihan, Robert Marklard, Harry Elmore, Joseph Hober-

Members of the Ft. Wayne Notre Dame Club entertained the orphans of St. Vincent's Villa, Ft. Wayne, at a Christmas party on Dec. 23. See Ft. Wayne news.

korn, Urban Kohenge, and George Szabo. It was the first time in many years that a lot of us had seen the Notre Dame team in action and we were all thrilled with the showing made by our boys in the Sugar Bowl that afternoon.

After the game we were entertained at a cocktail party sponsored by the Notre Dame Club of New Orleans in the St. Charles Hotel. The renewal of old acquaintances was very much in order. To name a few, we ran into: Jim Favert, Bob Marshall, Bob Holmes, Minnie Sport, Chick Maloney, Christy Flanagan, Terry Dillon, Fran Oelrich, Neil Hurley, Bill Fay, Bob Seigfried, Ray Keating, Gene Molloy, Jules De la Vergne, and Tom Hughson. Also enjoyed a very nice chat with Father Frank Cavanaugh and Joe Boland.

Although our club here in Miami has been organized for less than a year a great interest has been shown by the members. We have a meeting once a month on the first Wednesday of each month and on every occasion this meeting has been well attended. During the football season we generally got together at one of the member's homes for the broadcast of the game. . . . We have our sights set toward establishing a scholarship fund so that we from this area might be able to sponsor several Notre Dame men of the future.

George F. Meister

Indianapolis

On Dec. 8, 1946, the club observed the Universal Communion Sunday by attending Mass and Holy Communion in a body in Blessed Sacrament Chapel of Sts. Peter and Paul Cathedral. The Rev. George Dolan, C.S.C., offered the Mass and Msgr. Raymond R. Noll, pastor of the Cathedral, gave the sermon.

This was followed by the annual breakfast at the Indianapolis Athletic Club. One hundred and seven members of the club attended and heard the Rev. John H. Murphy, C.S.C., vice-president of the University, the principal speaker. Mr. Peter C. Reilly, local industrialist and member of the Board of Trustees, also gave a short speech on the meaning of Universal Communion Sunday. Mike Layden, retiring club president, served as master of ceremonies.

During the course of the breakfast the club officers for 1947 were elected: those to serve during the coming year are, Patrick J. Fisher, president; Joseph G. Beck, vice-president; N. J. Connor, secretary; and James E. Rocap, treasurer. A large number of the members of the

local club and their friends joined with the present students at the University at the Indianapolis Athletic Club on Dec. 26 for the resumption of the Christmas Candlelight Formal Dance.

The club has reserved a large block of tickets for the members at the Notre Dame-Butler basketball game being played in Indianapolis at the Butler Fieldhouse on Feb. 3.

The following is a list of those members attending the Universal Communion Sunday breakfast:

Patrick J. Fisher, N. J. Connor, James E. McNamara, D. J. Fox, F. R. Stabbins, Jr., William A. Donnelly, Robert W. Nickol, T. M. Fitzgerald, Jr., John C. O'Connor, George T. O'Connor, James F. Carson, E. T. Kilrain, William Habing, Ed Sadowski, John F. Ford, Dr. J. J. Blackwell, Thomas A. Welch, Judge M. J. Fansler, John Mullen, K. J. Konop, Walter Houppert, Arthur J. Sullivan, John D. Harrington, Fred P. Zietlow.

John F. Carr, James W. Boehing, Michael Reddington, William H. Konop, Fred Mahaffey, G. Don Sullivan, W. F. Fox, Jr., Mike Layden, W. J. Mooney, M. S. Byrnes, W. E. Kennedy, Robt. M. Fitzgerald, Joe Gillespie, John M. Ryan, Dr. D. R. McDevitt, Thomas R. Balger, Robert R. McManus, Robert Scul, Jack Fisher, Robert Courtney, Joseph Harmon, Thomas Sweeney, J. F. Reis, R. H. Kasberg, E. C. McNamara, Paul A. Fisher, E. J. Kelly, Jim Fitzgerald.

Paul Larsen, Jr., David J. Connor, Jr., Leroy Keach, Jr., Frank J. Mootz, E. W. Mahoney, A. J. Legeay, Charles D. Greenen, George A. Smith, Joseph Walker, J. Edward Faust, George R. Sippel, Michael Fox, T. J. Umphrey, Leroy J. Keach, Sr., W. Lawrence Sexton, J. Albert Smith, Charles E. Mason, William L. Leppert, John W. Hannon, John W. Meyer, B. J. Burkhardt, Jr., Thomas J. Jones, Paul Ragen, Karl Johnson, Henry Engle, R. J. Loughery, W. A. Bergan, Michael J. Carr, Paul C. Deery, Frank R. Fox, Joseph H. Niehaus, Jr., Richard Everroad, Jr., John J. O'Brien, Charles Brown, Walter Stuhldreher, Michael J. Duffey, Joseph G. Beck, and James E. Rocap.

N. J. Connor

Iron Range

At the annual meeting on Jan. 7, Theodore A. Nolan, '33, Iron Belt, Wis., was elected president for 1947. The dinner meeting was held at St. James Hotel in Ironwood. Ted is

Iron County, Wisconsin, county superintendent of schools.

Elected to the office of vice-president was Robert E. O'Callaghan, Jr., ex. '45, 635 McLeod, Ave., Ironwood. The secretary-treasurer is Gordon Bethune, '42, a native of Proctor, Minn., and now an accountant in the office of the Oliver Iron Mining Company in Ironwood. Bob was at Notre Dame until he went into the army in 1943. Gordon served in the Navy during the war.

The Iron Range Club comprises the district of Gogebic County, Michigan, Iron County, Wisconsin, and Ashland County, Wisconsin. The next regular meeting will be during the Easter holiday season. The club meets at least four times a year.

Attending the Jan. 7 meeting in addition to the officers were Alois A. Hoffman, '27, Hurley, Wis.; Robert J. O'Callaghan, ex. '16, Ironwood; John Carli, ex. '45, Ironwood; Ray Ebli, '42, Ironwood; Victor F. Lemmer, '26, Ironwood.

Among the active members of the club (formerly known as the Gogebic Range Notre Dame Club), who were unable to be present due to absence from the community, are: Ernest Kivisto, Alev Raineri, Joseph Raineri, Richard Zawlocki, Eugene Zinn, Philip Anderson, Charles Ellefsen, Thomas McKevitt, Frank Vukovich, and John McKevitt.

Kansas City

In observance of the 9th Annual Universal Communion Sunday the Kansas City Club on Dec. 8 attended Mass and Communion in a body at Visitation Church with approximately 40 members present. Following Mass a breakfast was held at the Union Station Pine Room. The club president, Vince DeCoursey, outlined the future alumni program as discussed at the recent club presidents' meeting on the campus. The local membership pledged full support to the program. Among those present were Frank Iuen, Ed Reardon, Joe Stewart, Maurice Carroll, Emmett Conkling, Bill Sharp, Glen Findley, Barney Quirk, Tom and Charlie Higgins, Bob Pendergrast, Bob Reardon, Tom Tobin, Frank Dugan, George Kopp, Dick Lajoie, Ben Oakes, Gene Murray, Doc Nigro, Jim Metzler, Joe VanDyke, Ed O'Connor, Bernard Finnane, John Baty, Bob Metzler and Dave Crooks.

Because of limitations on local hotels the club was unable to work out plans for a Christmas dance. However, the local membership is anxiously looking forward to its coming dinner on Feb. 4, the occasion being the visit to Kansas City by Father Sweeney from the campus. Plans are now in progress for a reunion on Universal N. D. Night as well as a smoker in the interim.

Tom Reardon

Kentucky

The Communion-Breakfast, Dec. 8, was held at St. Mary Magdalen's Church. It was the most successful one for a number of years. The following were present: Dr. Moran, Walter Kenney, John Dant, Joe Donaldson, Marion Hefernan, William Bosler, Marns Pope, John Bannon, Dr. Kenney, Pierre Angermeier, Jim Costello, Corrie Pfeiffer, Ed Pfeiffer, Leo Steiden (guest) Frank B. Bloemer, Dr. Norvin Casper, Otto Meliti, John McKenna, William Woerner, Tom Bulleit, Irvin Weiler, John Forsee, Ray Pfeiffer, Larry Aubrey, Charles Morrow, Ed Aubrey, Jack Carney, Phil Hollenbach, William Reiser, Mrs. Hollenbach, Mrs. Carney and Mrs. Ed Aubrey.

Charles Morrow and his wife had a new baby in December. Larry Aubrey has been in the hospital for a week due to an appendectomy. Jim Meagher is a new member to our club. He moved here from Valparaiso, Ind., with his wife, Floy Terrstegge, who is a graduate of St. Mary's. Bill Morrow, who works with Reynolds Metals, is being permanently transferred to Tampa, Fla.

Our club is bowling each Monday night and there are about 25 of us who get a great deal of pleasure out of this meeting.

Paul Tafel, Jr.

The Iron Range Club met in Ironwood, Mich., on Jan. 7. Present were, front row, left to right, John Carli, Robert E. O'Callaghan, vice-president, and his father, Robert J. O'Callaghan. Second row, Victor F. Lemmer, Theodore A. Nolan, president, Gordon Bethune, secretary-treasurer, Ray Ebli and Alois A. Hoffman. See Iron Range news.

Los Angeles

Mike Shannon, '39, then in the Barlow Sanatorium, 1301 Chavez Ravine Road, Los Angeles 26—and he'd like to have a letter from you or a chat with you—thoughtfully and generously sends along a letter about many Notre Dame people. This is a summary.

Isidore Dockweiler, California pioneer and leading attorney and layman in Los Angeles, on Dec. 28 celebrated his 79th birthday. It was "Dockweiler Day" in Los Angeles as **Archbishop John J. Cantwell**, LL.D. '40, called on Mr. Dockweiler, the father of several Notre Dame men, to impart his blessing.

Another "Notre Dame father" from Los Angeles, **Joseph Scott**, long a familiar and favorite speaker at Notre Dame, addressed the campus student body in mid-January. Mike says that **Father George Scott**, chaplain of the Los Angeles Club, is now pastor of Mary Star of the Sea church, 825 S. Centre St., San Pedro, Calif., and that **Father John Patrick Scott** is now at St. Ann's parish, 2300 Dorris Place, Los Angeles 26.

One of the chaplains at Mike's sanatorium is **Father Raymond O'Flaherty** of Our Lady of Loretto parish. Father O'Flaherty heads the local Catholic Welfare Bureau and is prominent in many other fields.

Mike's holiday visitors included **Father Pat Scott**, **Ed Cunningham** and his wife and **John Hennessey** and his wife. John is supervising lands purchasing officer for the state of California, buying much property for new state beaches and parks. And at Christmas time Mike heard from **Harry Flannery**, a leading CBS figure on the Coast as well as a prominent lecturer and writer; **Leo Ward**, one of the community's top lawyers; and **Ben Alexander**, noted footballer, now residing at 5800 Lemp Ave., North Hollywood, Calif.; **Terence B. Cosgrove**, lay trustee and prominent Los Angeles lawyer; **John Dore**, Whittier, Calif., Ford dealer; **Jack McAllister**, custodian of the Notre Dame gym; **Sid Sidenfaden**, '29, father of seven. Sol-Gas (butane) distributor in Ontario, Calif.; **Father Lawrence Broughal**, C.S.C., Notre Dame; **Joe Roland**, Station WSBT, South Bend; **Joe Ryan**, Notre Dame professor.

More Shannon dope: **Sweeney Tuck**, plant engineer for Northrup Aircraft during the war, in charge of plant maintenance, machinery installation and millions of dollars worth of plant construction, is now chief engineer of Normac, Inc., a new housing construction firm which is a subsidiary of Northrup; **Dr. William P. Molony**, an orthopedic surgeon, is back in practice in the Wilshire Professional Bldg., after serving as a commander in the Navy.

Mike ends: "Let's hear from a few members, especially those who graduated since '39 such as **Frank Meyer**, **Bob Huether** (card returned by P.O.), **George Meeker**, **Paul Glass**, et al. . . . Celebrating my 30th birthday in bed Jan. 23 as I have the past five birthdays, but with the grace of God and the spirit of Notre Dame, I'll lick the bug for good this year. Everything great by '48!"

Memphis

The club received Holy Communion in a body at the Blessed Sacrament Church, Dec. 8. Msgr. M. F. Kearney said the Mass and delivered a most impressive sermon in which he referred to our group and to the high place that the Blessed Mother has in the hearts of all Notre Dame men.

Following Mass, Monsignor Kearney was host to our group at a delightful breakfast in the school cafeteria. On this occasion, **Frank Howland** reviewed the recent meeting of our club presidents and the work that we could do in extending the endowment fund and other activities of the University.

Approximately 20 of our members were in attendance.

Notre Dame alumni of Memphis were especially honored and complimented in having

Frank Leahy as a visitor to Memphis Jan. 3. **Galvin Hudson** of the club used his good offices and personal friendship to get **Frank Leahy** as the principal speaker for the banquet honoring the local Christian Brothers College (high school) football team of the past season.

About 600 friends and guests attended the banquet at the Hotel Peabody. **Frank Howland**, Memphis alumni president, introduced **Leahy**. The Memphis N. D. Club was active in preparing for the event and held a private cocktail party in **Frank Leahy's** honor immediately preceding the dinner.

Neil Farrell

Milwaukee

At the officers' meeting held on Jan. 7, new committees were organized in line with the Local Alumni Club program recently outlined to club presidents at the campus meeting.

Named as co-chairmen of the Membership Committee were **Ben Dela-Hunt**, '31 and **Dan Hushek**, '40. **Mark Pfaller** and **Fred W. Keller**, both 1940, were appointed as co-chairmen of the Preparatory School Committee. **Ed Rogers**, '17, retained his post as chairman of the Job Placement Committee and **Charles O'Neill**, '27, and **Bill Brown**, '29, were given the job of heading up the Religion and Citizenship Committee. The Publicity and Public Relations Committee will be handled by **Ed Rogers**, '17, **Harold Watson**, '25, and **John Clauser**, '34. Other committee chairmen and members are yet to be named.

The dinner held Dec. 20, at the Medford Hotel at which **Father John Murphy**, C.S.C., vice-president was the guest speaker, was very well attended. Father Murphy enlightened all present regarding the activities at the University and the many plans for the future.

An all-out attempt is being made to re-awaken interest in the Milwaukee Club and its activities. All members are being contacted and their presence urged at the next general meeting, which will be held at the Plankinton Hotel on Feb. 4. Plans will then be made for the dinner-dance to be held sometime in February and for group attendance at the Notre Dame-Marquette basketball game, March 4.

The Thursday noon Luncheons have been changed from the Maryland to the Plankinton Hotel, the new club headquarters.

A recent decision of the Alumni Secretary made it possible to divide the so-called U. N. D. Club of Milwaukee into several separate clubs throughout the State. Until now the Milwaukee Club had on its lists practically 80 percent of the alumni in Wisconsin. Many of the "members" were so far from Milwaukee that it was a practical impossibility for them to ever attend meetings and other functions. The new club areas are as follows: Sheboygan, Janesville, Beloit, Madison, Racine-Kenosha, and Fond du Lac. The Racine-Kenosha group will be contacted by **Grover Miller**; the Madison alumni by **John Roach**, and the Sheboyganites by the **Gottsackers**.

John J. Linnehan, '40, is a new member of the club, having recently transferred here from Chicago. John is with the Linde Air Products Co., and will be deeply grateful to the alumnus who can assist him in finding a place to live in Milwaukee.

Tom Dixon

Montana

We did not have a Communion-Breakfast. It was too tough to get the boys together.

However, since attending the very fine meeting at school, I have done the following: 1) Got in touch with **Dr. R. C. Monahan**, **Roy Murray, Jr.**, and **Judge Timothy Downey** to meet with me to reorganize the Notre Dame club. 2) Plan to make a very efficient club in the Butte area first—and then organize the state. 3) Plan to have a big alumni meeting when **Father Sweeney** stops off in Butte. 4) Plan to have a big meeting on Universal Notre Dame Night.

Ed Simonich

New Jersey

On January 3, the alumni and campus clubs held a successful dance at **Frank Dally's** Meadowbrook.

Officers of the campus club were dinner guests of the alumni officers at **Zig's** in East Orange during the holidays.

Joe Byrne, new Lay Trustee of the University, spoke on present Notre Dame policy at the last meeting.

News bits: **Bliff** and **Yola Tallman** were blessed with a daughter last month—that's two boys and a girl for the Tallmans.

Bill Regan had a successful football season at the Delbarton School in Morristown.

Dr. Bucky O'Connor is back at the grind after a navy hitch in the Pacific.

Johnny Kelly is living in East Orange. He's the proud father of a son and daughter.

Vince Comissa, playing with the Jersey City Giants, was selected all-league guard.

Frank Bright is practicing law in Franklin, and **Tack Glynn** is physical training director in the same town.

Joe McKeon

New York City

The new officers of the club are: President, **Tierney A. O'Rourke**, '30, 76-12 35th Avenue, Jackson Heights, N. Y.

Tierney is a labor relations counselor for the Quaker Maid division of the Atlantic & Pacific. He has been very active in Board affairs for the past dozen years and ran our last two successful rallies at the Waldorf.

Vice-President: **Edward Beckman**, '16, 40 South Drive, Plandome, N. Y.

Ed is editor of a well-known insurance periodical called "The Weekly Underwriter." He has been on the Board for many years and has the unique distinction of having been elected vice president for the third time. During the past year as chairman of the membership committee he recompiled our membership list and succeeded in raising it from 800 to approximately 1,300. This was one of the best jobs by any of the members during the past year.

Vice-President: **Hon. Martin V. Callagy**, '28, 114 East 90th St., New York City.

He is known to the members as **Bud Callagy** and has been very active in the Club for many years. He was a Judge of the Domestic Relations Court in the City of New York for several years and at present is in charge of the Criminal Branch of the Legal Aid Society. He is well-known because of his efforts to combat juvenile delinquency and is also very prominent in welfare circles in New York City.

Secretary: **John A. Hoyt, Jr.**, '33, 8 Whitehall Road, Tuckahoe, N. Y.

Elected secretary for the third time, having previously been elected vice-president for three terms before the war. Associated with the law firm of Gillespie & O'Connor, attorneys for the archdiocese of New York.

Assistant Secretary: **Frank J. Reilly**, '37, 1651 Metropolitan Ave., New York 62, N. Y.

Frank is editor of the magazine "American Ink Maker" and is on the editorial staff of the industrial magazine "Soap & Sanitary Chemicals." He is secretary for the class of 1937. He is also a staff member of the New York "N. D. Alumnus" and is familiar to all alumni for his monthly contributions to the national "Alumnus" in behalf of the class of 1937.

Treasurer: **James MacDevitt**, '35, 3 Burbury Lane, Great Neck, N. Y.

Jim has been on our club auditing committee for many years, has acted as chairman of many of our meetings and, in order to broaden his accounting background, has recently been associated with the Internal Revenue Service. He comes from a family of accountants who have been practicing in New York for many years. We expect that our records will be a model for all other alumni clubs.

Assistant Treasurer: **Cas Vance**, '38, 42 76th St., Brooklyn, N. Y.

The Communion breakfast of the New York City Club on Dec. 8 was, as you will read in this issue, impressively highlighted by the address which Msgr. Robert E. McCormick, presiding judge of the ecclesiastical tribunal of the Archdiocese of New York, delivered on Euthanasia. Msgr. McCormick is shown here as he spoke. Others in the picture, left to right, are Msgr. E. S. Waterson, of Cardinal Hayes High School, New York City, Emil Schram, president of the New York Stock Exchange; Rev. Louis Kelley, C.S.C., assistant superior general of the Holy Cross Order, and George Sokolsky, newspaper columnist.

Cas has been assistant treasurer of the club and been active on the Board of Governors for several years. He also is an accountant and is associated with one of the big export houses in New York. He is a familiar face at all our affairs and functions, has been in charge of the distribution of tickets for club affairs for many years from the financial standpoint.

The following were elected to the Board of Governors for the next two years: **Tierney O'Rourke**, '30, **Jack Lavelle**, '28, **Bob Hamilton**, '28, **Jordan Hargrove**, '35, **James Cawley**, '40. Members elected for one year to the Board: **John Powers**, '43, **Ed Sullivan**, '41, **Ed Bracken**, '45, **Jim Sheils**, '35, **Frank Reilly**, '37.

Holdovers to the new Board: **John Balfe**, '20, **Coleman O'Shaughnessy**, '32, **Ted Berkery**, '27, **John A. Hoyt, Jr.**, '33, **Jim MacDevitt**, '35.

One of the proudest functions of the club is its Trust Fund, which is administered by a Board of Trustees chosen from the club membership and from prominent men in the City. **Bob Hamilton** is the secretary of the Trust Fund Committee.

At a recent meeting of the Board of Governors it was announced that the trust Fund had on hand approximately \$9,000.

The Trust Fund Committee itself at a recent meeting allocated and/or set aside approximately \$5,000 for many worthy charities both here in the city and elsewhere, and also made available at the University funds for needy students.

Among the charities subscribed to by the Trust Fund are: 100 Neediest Cases sponsored by the New York "Times," The Bengal Missions, The Washington Heights Disaster Fund Committee, Brooklyn Catholic Charities, New York Catholic Charities, New York "Herald-Tribune" Fresh Air Fund for Children, Father LaFarge's Inter-Racial Committee, National Catholic Welfare Association, Catholic Trade Union Group, Associated Jewish Charities of New York.

An outright gift was also made to the University and two special funds are to be set up, one to cover a series of special lectures at

the University to be sponsored by the Trust Fund of the Notre Dame Club of New York, and the other a fund for the purpose of graduate study in the field of politics or economics, which study is to be published and distributed.

In addition to these recent contributions by our Trust Fund, a substantial gift was given to the Al Smith Memorial Wing of St. Vincent's Hospital last spring, and at the Universal Notre Dame Night affair the sum of \$1,000 was donated to the University toward the erection of a new memorial chapel at the University.

At the annual meeting of the club on Jan. 8, the membership adopted the following resolution with respect to the Army-Notre Dame game which has been played in New York for close to 30 years:

"WHEREAS, this rivalry has resulted in the annual football game between the institutions being the most outstanding game played each year in the City of New York, and

WHEREAS, the two institutions have temporarily suspended this athletic relationship because of certain conditions that have grown up in connection with this annual game and over which the institutions had little or no control,

NOW, THEREFORE, BE IT RESOLVED that The Notre Dame Club of New York, while regretting the necessity of terminating the relationship with the United States Military Academy, approves and endorses the temporary suspension of the relationship as being in the best interests of both institutions and for intercollegiate athletics as a whole."

At the final meeting of the retiring Board of Governors held on Jan. 8, it was decided that the Board would send to the distinguished guests who have spoken at our club meetings and functions during the past year, a copy of **Father Hope's** history of Notre Dame, and it has been suggested that the copies be autographed by the President of the University. We hope that our guests will appreciate our small token of thanks and familiarize themselves with the early history of the University.

A rising vote of thanks was given to **Ted Berkery** by the membership for the splendid

administration and for the success of the club for the past year.

The address, "Murder Will Out," a discussion of the legal aspects and consequences of the New York state bill to legalize voluntary euthanasia, was the significant highlight of the Communion Breakfast of the club at the Park Lane Hotel on Dec. 8.

Delivering the address was Rt. Rev. Msgr. Robert E. McCormick, presiding justice of the Ecclesiastical Tribunal of the archdiocese of New York.

On Dec. 11 the club passed resolutions condemning the bill, and copies of the resolution, along with copies of speech, were sent to Governor Dewey and to legislative leaders in Albany; to the chancery office in New York City; to the archbishops and bishops in New York City and nearby New Jersey; to the Apostolic Delegate in Washington; and to Cardinal Dougherty, Philadelphia, and Cardinal Stritch, Chicago, as well as to leading press associations and newspapers.

As the result of the speech and the follow-up by the club, there was widespread favorable publicity. Press association wires carried the story all over the country and overseas.

The breakfast followed Mass in Our Lady Chapel of St. Patrick's Cathedral. On the program at the breakfast, in addition to Monsignor McCormick, were Christopher Lynch, tenor; Emil Schram, president of the New York Stock Exchange; **George Sokolsky**, LL.D. '46, and **Ed. Rev. Msgr. Fulton J. Sheen**, LL.D. '41. **John A. Hoyt, Jr.**, secretary of the club, was toastmaster.

John A. Hoyt, Jr.

Peoria

On Dec. 8, the club met at St. Mary's Cathedral, where we went to Communion in a body. There were about 75 members present.

On Dec. 28, we held our Christmas dance at the Hotel Jefferson. **Jack King** was in charge and did a grand job. The dance was attended by many men who are now at Notre Dame and who belong to the Central Illinois Club. **Jim Cassidy**, law student at Notre Dame, was in charge of the student group and did a grand job assisting Jack King.

Dan Hecht

Philadelphia

Our November meeting attracted a sizeable turnout to hear guest speakers **Al Sherman**, quarterback of the Philadelphia Eagles, **Jim Castiglia**, Eagles fullback and former Georgetown All-American, and **Bill McKnight**, little All-American from Lafayette.

Plans for attending the Notre Dame-NYU basketball game were discussed during the business end of the meeting. **Joe Cattie**, **Joe Wackerman**, **Doc Lyons** and **Harold Duke** were commended as the big producers during a recent ticket activity.

The December meeting was very interesting. The highlight was an impressive report presented by **Cliff Prodel** on the recent Club Presidents' meeting. One of the chief topics of the evening was the progress made on the local club directory. **Jack Reilly** heads this committee. **Walt Hickey**, in charge of the constitution committee, reported that the constitution is in progress of being revised and might be ready for approval at the next meeting.

Once again it might be well to remind all readers of the news from the Philadelphia area that the club has its regular monthly get-togethers on the second Tuesday of each month. The address is 1923 Walnut St. Time is 8:30. Those desiring addition to the mailing list kindly write to 4605 Lelper St., Philadelphia 24, Pa.

Paul Toland

Phoenix

Father Coleman, chaplain of the club said Mass at St. Mary's Church on Sunday, Dec. 8.

Those attending were: Regis Fallon, Bob Kendall, John W. Dahner, John O'Malley, Tom O'Malley, Ralph Bruneau, Bob O'Malley, John Joyce, Bill Joyce, Bill Mahoney. After Mass, the group had breakfast together at a local restaurant.

On Dec. 30, the club had a very successful dinner-dance at the "Sundown." Bob O'Malley and Ralph Bruneau were co-chairmen of the affair.

The following attended with their guests: R. E. O'Malley, J. G. O'Malley, Jr., Ralph Bruneau, Joseph Palmer, Regis Fallon, Glen McDonough, John P. Joyce, William Joyce, C. F. Riser, Francis J. Milloy, John A. Miller, George Markham, Elliott Burrell, Robert Kendall, Stephen Bielli, Paul Rist, Albert Ficks.

John P. Joyce

Rochester, N. Y.

On Nov. 20, the Notre Dame Club of Rochester elected the following 1947 officers: Joseph Geraghty, president; Joseph Rorick, vice-president; Jack Hedges, treasurer; and Don Scionfetti, secretary.

At the Dec. 8 meeting of the club, 60 members attended Mass and Communion in Old St. Mary's Church and attended a breakfast at the Sheraton Hotel.

After the breakfast, the group was addressed by Rev. Thomas Tobin, CSSR, of the Retreat House of the Redemptorist Fathers in Geneva, N. Y. He traced the retreat movement, from the time of the apostles to the need of this exercise in the world today. The club made arrangements to participate in a retreat May 17-19, 1947, at the Retreat House in Geneva.

Plans for the trip to Buffalo to attend the Notre Dame-Canisius game were discussed and Bill Whelehan was appointed chairman for this affair.

On Dec. 28 the club held its annual Christmas Formal at the Sky-Roof of the Sheraton Hotel. Chairman Frank Norton assisted by William O'Toole, Stanley Murray, Victor Yawman, Joseph Flynn, Francis Gentner, Norbert Baglin, James Jones, and John Hedges, worked hard and were rewarded for their labor as a cordial crowd of 300 couples came and enjoyed the dance music of Victor Sweet and his orchestra. During the evening the familiar phrase, "Hi, where have you been keeping yourself?" could be heard.

Sitting at tables with guests or wives were Jack Kinsella, the Morrison brothers, Arnold and Reggie, the Norton brothers, John, Frank, and Charles, Harry Wright, Ken Powers, Pony Sheehan, the Drs. Guzzetta, Hofschneider, and Pissaturo, Pete Connolly, and many many more too numerous to mention. It was very apparent that this was the first time since the war that the fellows had an opportunity to get together and talk over the news of four years.

On Dec. 23, the club had as its guests the members of the Rochester Club of Notre Dame. The stag affair was a very successful party with about 60 present. We were surprised that there were so many attending the University and at the activity of the group. It certainly was a pleasure to see most of these future alumni at the dance.

Don Scionfetti

Rock River Valley

The six fellows from Rochelle got to Communion Dec. 8, and we had a breakfast afterwards. Ray DeCoursey, '25, Ed Mandeville, '26, Paul O'Neill, '33, John Hooley, '31, and Elmer Hooley, who attended a year or so, were on deck with their wives.

We discussed the details of the presidents' meeting at N. D. and all were enthusiastic about getting a real organization going, charging dues, and having definite obligations as to the Universal Night dinner, the Dec. 8 Communion, and the annual lay retreat.

I contacted Dixon, Freeport and Rockford and have heard from Bob Schmelle of Freeport only. Freeport didn't get together owing to the absence of Bob for a few days. Next season we'll get started earlier.

Vince Carney

Rhode Island & S. E. Mass.

On Dec. 8 the club held its annual Communion-Breakfast with members of the club receiving at the 8 o'clock Mass at the Cathedral of Sts. Peter and Paul in Providence. The Mass was celebrated by the Rt. Rev. Francis P. Keough, Bishop of Providence. Breakfast was served at the Crown Hotel, followed by a short business session. Among those present were President John McLaughlin, Tim Sep, Clem and George Grimes, Gene Moreau, Joe McDonald, Tom Collins, John Fitzgerald, Russ Hunt and several guests.

On Dec. 30, the practice of holding an annual Christmas dance was resumed with 52 couples turning out for the affair at the Metacommet Golf Club, East Providence. In addition to alumni and their friends, several present students and four future students frolicked until the early hours of the morning. Joe McDonald, as chairman of the committee planning the affair, did an excellent job. Joe was assisted by President McLaughlin, Leo McAloon, Tim Sep, Tom Collins, John Fitzgerald, Andy McMahon, John McIntyre and Russ Hunt of the alumni group. Jim Sullivan and Bill Heywood, present students, gave able assistance.

The wheels have already been set in motion for Universal Notre Dame Night and a June dance.

John S. McKiernan, '34, took over the duties of lieutenant governor for the State of Rhode Island on Jan. 7.

President McLaughlin has issued a plea for attendance at the annual retreat, which is held at the Holy Cross Mission House in North Easton, Mass., in June. Those who have made the retreat in the past claim it is the best two days they have ever spent. Anyone interested should contact Mac soon, as attendance is limited.

Russell L. Hunt

St. Louis

Since our last letter, the annual scholarship drive closed and we are pleased to report that this was our most successful year, thanks to Walter George and Fred McNeill. Charlie Glomi and Dr. Frank Kennedy led the club in soliciting contributions.

Among the numerous guests at the luncheon which the St. Louis Club sponsored on Jan. 3, the day of the St. Louis University-Notre Dame basketball game, were, left to right, President Albert J. Ravarino, '35, Joseph B. McGlynn, '12, Richard C. Muckermann, '20, president of the St. Louis Browns, Coach John P. Flanigan of St. Louis U., Coach Edward W. Krause, '34, of Notre Dame and Oliver L. Parks of Parks Air College.

The Communion breakfast on Dec. 8th was held at St. Louis University and was about eighty percent attended. Al Ravarino's pastor, Msgr. Leo J. Steck, gave an inspiring talk, as did our chaplain, Father William Ryan, S.J. Both emphasized the Notre Dame way of life.

Jack Tenge and myself were chairmen of the annual Christmas formal of Dec. 26 at the Coronado Hotel. This was attended by some 300 alumni and students and their guests.

Just before Christmas, Fred Weber's wife presented him with his third daughter. Fred says Notre Dame is overcrowded anyhow.

On Jan. 3 St. Louis University played Notre Dame and we had a block of 500 tickets. Our section of 500 outcheered 7,500 St. Louis University fans while our team outplayed them, 48 to 46. On the day of the game, we entertained the Notre Dame team and representatives of St. Louis University at the Statler Hotel. This was arranged at the last minute by telephone, so we were not able to get a complete turnout of the club.

We are holding a meeting in the very near future to hear Al Ravarino's report on the meeting held for club presidents at Notre Dame the weekend of the Southern California game.

John J. Griffin, Jr.

Toledo

On Dec. 8 the club paid honor to the Immaculate Conception by attending Mass and receiving Holy Communion in a body at Queen of the Holy Rosary Cathedral. About 50 members of the club gathered for the occasion.

After the Mass a breakfast was served in the Cathedral hall. Guest of honor was Rev. James J. O'Toole, S.T.D., J.C.D. Father O'Toole delivered a most interesting address while stressing the place the Catholic college graduate should take in the christian social order.

The club held its first Christmas Formal since pre-war days on the evening of Dec. 26. The dance, one of the social highlights of the holiday season, was held in the Crystal Room of the Commodore Perry Hotel. A large crowd was in attendance to enjoy the music of Jimmy Rohr and his orchestra.

Robert F. Schramm

Twin Cities

In the season of holly and being jolly, the club was as active as a department store Santa Claus. On Dec. 8, Universal N.D. Communion Sunday was observed by members and friends

who filed four front pews in St. Olaf's church in Minneapolis. The club was especially grateful and honored that the celebrant of the Mass was **Father Joseph Powers, C.S.C.** (Father Powers is a special student at the University of Minnesota. He also teaches several classes each week at St. Thomas College in St. Paul.) Father Kelly, pastor of St. Olaf's, prefaced his regular sermon by welcoming the club and noting that, "Notre Dame men have a special gift—an outstanding Catholic education."

Following Mass we had breakfast at the Andrews Hotel. Over coffee we saw **Art Sullivan**, '27, who had son, **Art, Jr.**, along; three **Klimes**—**Arnie**, his father, **Arnold, Sr.**, and brother **Dick**. Newcomer **E. I. 'Barney' (Bachlor) Barrow** of Minneapolis was getting acquainted.

Charles J. Hallman, '23, and nephew **Don McGlynn** were likewise communicants and break-fasters. Our grand loyal trio, **Michael J. Kelly**, ex. '93, **Louis Chute**, '90, and **Vincent E. Morrison**, '89—yes '89—were present. (A splendid example of their devotion to Notre Dame and its Universal Communion Sunday tradition. Has any other alumni club such a three-some?) **Al Dreiling**, '38, **Jim Heniker**, and **Bill Lord** liked their coffee and each other's conversation. Our Tom's and Jerry's were there—**Hart and Lee, Conway and McKay**. Over from St. Paul came **Paul and George McDermott**.

Father Joseph Powers spoke briefly and noted on that feast day our particular and special relationship as alumni toward Our Lady.

President **Bill Guimont** described the alumni club presidents' meeting held at Notre Dame including decisions and plans. Bill disclosed plans for a pre-Lenten smoker. He was hopeful of securing films from the University highlighting the football season.

Over 200 couples heralded the return of the traditional Notre Dame Christmas Ball, which was held in the Continental room of St. Paul's Hotel, St. Paul on Dec. 25.

The Continental Room was the setting—Christmas festoons, Notre Dame pennants, charming ladies, black and white tied gentlemen, Christmas and Notre Dame spirit, danceable music (not so dreamy though—Eh! **Jack Doyle**?) all summed up to make the Ball an unqualified success.

Ducking out during a rumba we saw a multitude of familiar alumni names. **George Williams**, **John Moskalik**, **Jack Yelland**, **Gene O'Brien**, **Frank Biagi**, **Ed Krick**, well, almost the complete roster. Bows and our plaudits to hard working **Bill Guimont**, and equally diligent general chairman **Bob Rogers** for their successful staging of the Ball.

Jotted down on the back of an insurance premium notice, and appropriately enough, was news that **Bud Liemant** will head up the Minneapolis General Agents and Managers Life Insurance Association this year.

Tall and tanned, **Dudley Smith**, '42, and '46 bridegroom, visited in Minneapolis with wife, **Dorothy**, during the holidays. Dud now boosts California as the place to live.

Gene DeLay.

Washington, D. C.

Seventy-five members (the record attendance for a similar function) observed Universal Notre Dame Communion Sunday, Dec. 8. Following the Mass, celebrated by **Rev. Bernard Ransing, C.S.C.**, club chaplain, in Holy Cross College chapel, we adjourned to the refectory of the college where breakfast was generously served.

Rev. Maurice Sheehy, wartime chaplain aboard the carrier *Saratoga* and now a member of the faculty of Catholic University, addressed the members at the breakfast meeting. **George Howard**, president, gave a very interesting outline of his trip to the campus for the Club Presidents' meeting. **Pat Gorman** discussed plans for the annual Christmas dance held Jan. 3, at the Carlton Hotel.

The Universal Communion Sunday committee included **John McDermitt**, **Pat Conway**, **Norman Duke** and **Howard Schellenberg**.

The club held a football rally at the Carlton Hotel on Nov. 1, the eve of the Navy game. Attendance was restricted to club members. Two hundred and twenty-seven Notre Dame men were present.

Rev. John J. Cavanaugh, C.S.C., president of the University, was the honored guest and principal speaker. **Dan Culhane**, chairman of the Board of Governors, was toastmaster. **Moore Krause** and **Bernie Crimmins**, assistant coaches, spoke briefly about the team. President, **George Howard**, presented last year's president, **Dutch Bergman**, with a Notre Dame plaque in recognition of his services to the club. **Joe McNamara** was chairman of the affair.

Howard Schellenberg.

Western Pennsylvania

Sixty members of the club attended the Communion-Breakfast on Dec. 8. Chairman **Tom O'Brien**, Club President **Carl Link** and **John Monteverde** are to be commended for the wonderful turnout. The club received Communion in a body at the 10 o'clock Mass at St. Paul's Cathedral, and after mass went to the Royal York for breakfast. Very Rev. B. Lanegan, C.P., from St. Paul's Monastery, was the guest speaker. Msgr. Lanegan was impressed by the size of the gathering and lauded the club for the example it was setting by such demonstrations of faith.

Carl Link reported on the Club Presidents' meeting at the University. A lively discussion followed the report, indicating that there will be greater interest in the future in the activities of the club and the University.

Concrete evidence of a more dynamic membership was manifested at the annual Christmas Dance held at the University Club, Dec. 27. It was reminiscent of the affairs of the late twenties and early thirties at the Field Club. **John Patterson** was chairman of the dance committee. He was assisted by **Jack Monteverde**, **Fritz Wilson**, **Ed Huff**, **Rudy Crankovic**, **Bill Suehr**, **Larry O'Toole**, **Bill Gloder** and **John Riordan**. Student Chairman **John Ducato** deserves special commendation for his work. The student representation exceeded all expectations, and contributed materially to the success of the ball.

Paul Lesko, who has been globe-trotting for the Coca Cola Company, managed to squeeze the dance in between continental hops. Paul and his charming wife were a welcome sight after too long an absence. Paul's brother, **Alex**, who was also among those present, is a sophomore at N. D. and a promising member of the football squad.

Congratulations are in order for **John** and **Mrs. Pavlick**, who are the proud parents of a daughter, **Mary Bernadette Pavlick**.

The club wishes to extend condolences to **Dr. Francis Hegarty** and **Earl Briegee** on the recent death of Mrs. J. Hegarty. Dr. Francis' mother and Earl's mother-in-law.

Hugo Iacovetti

West Virginia

Universal Notre Dame Communion Sunday found 23 club members and their wives attending Mass and receiving Communion at Sacred Heart Church in Charleston. After Mass the group had breakfast at a local hotel. After breakfast members listened to a well-prepared report by President **Max Hill** concerning the Club Presidents' meeting recently held on the campus. Our president also introduced two new members, **Don Leis** and **John Welch**, at this meeting.

A New Year's Eve party was held at the writer's home. Twenty members and their wives were present. Amidst horn blowing, confetti throwing and the singing of *Auld Lang Syne*, the old year was ushered out and the new welcomed in.

A business meeting is scheduled during the early part of February at which time a program for the year 1947 is to be presented to the members by the program committee.

Joe Neenan.

Western Washington

The club was favorably represented at St. James Cathedral on Dec. 8 by a group of members who received Communion. After the services, breakfast was served in the Gold Room of the Gowman Hotel where our guest, **Rev. Phil Dacy**, '31, gave an inspiring talk on the Immaculate Conception. Father Duffy, who is now attached to the staff of St. James Cathedral, was unanimously elected the club's first chaplain.

While sipping a second round of coffee, the boys had the opportunity of listening to President **Chas. Osborn's** thorough report on the club presidents' meeting held at Notre Dame on Nov. 29-30.

Phil Hosterman

Youngstown

On Dec. 28, the Stambaugh Auditorium was the scene of the annual Notre Dame dance. This dance was easily the social highlight of the holiday season. The dance was under the auspices of the local student group, but was well supported by the alumni group.

Among those seen tripping the light fantastic were **Frank Savage**, **Francis Hopkins**, **Bill Eaton**, **George Frokop** and **George Kelly**. At the intermission, President **Gabe Moran** introduced former Notre Dame athletic stars—**Backy Dahman**, **Jim Brutz** and **Bob Dove**, who are members of the local club, and **Herb Coleman**, who came over to the dance from Canton, O., where he is now residing. We were fortunate in having present several local students who are still performing for the Alma Mater. These included **Bess Ashbaugh**, **John Agnone**, **Marty Brutz** and **Jack Mayo**. As an added attraction, **Leo Barnhorst**, **John Brennan** and **Kevin O'Shea** journeyed from Cleveland to Youngstown following the Notre Dame-Dartmouth basketball game.

To show their appreciation for the fine co-operation shown by the alumni in helping the students sponsor such a successful dance, the students entertained the 'old timers' at a dinner dance at the Poland Country Club on the Sunday following the dance. Among the alumni enjoying this wonderful meal were **Joseph Vachak**, **Jack Hagan**, **Dick Riley** and **Bud Bernard**. This affair served to solidify the relationship between the alumni and the student organizations.

Plans are being made now to have more of these combined affairs in the near future.

Tommy Kerrigan

GLEE CLUB TOUR

The Glee Club presented concerts in four midwestern cities in a two-state tour from Jan. 26 to Jan. 29. The club opened the tour with a concert in Joliet, Ill., on Sunday night, Jan. 26, and followed with programs in Rockford, Ill., Appleton, Wis., and Sheboygan, Wis.

Program in each of these cities consisted of popular, light-classical, college and religious music. One of the features of the concerts was a comic version of the quartet from *Rigoletto*.

Soloists for the club during the tour were **Patrick Sullivan**, Pittsburgh; **Roy O'Neill**, Aurora, Ill.; **John Owen**, Ferguson, Mo.; **Thomas Devine**, Shorewood, Wis.; and **Nolan Sheehan**, Tulsa, Okla.

THE ALUMNI

Engagements

Miss Andrea Petersen and Major Robert Daniel Kennedy, '39.

Lt. Cmdr. Arlene Merle Miller, USNR, (N.C.), and Thomas C. Ferneding, '40.

Miss Patricia Ann Baynham and George N. Shea, '40.

Miss Rita Marie Delfosse and Lt. (jg) Bernard F. Smith, USNR, (M.C.), '41.

Miss Phyllis Holdsworth and Lt. John R. Barry, USNAC, ex. '42.

Miss Artheda McFaul and Paul Godollei, '42.

Miss Mary Margaret Schramm and Evald M. Rodin, '44.

Miss Beth Ann Murphy and Midshipman Elliot Dewey, ex. '47.

Miss Patricia Cameron and John J. McHale, '47.

Marriages

Miss Mae Pauline Graf and John S. Lavelle, '28, Dec. 26, Stamford, Conn.

Miss Emma Lorene Jackson and Robert E. Burghart, '32, Oct. 24, Great Lakes, Ill.

Miss Martha Eleanor Scott and John A. Baldwin, '33, Dec. 28, St. Petersburg, Fla.

Miss Edith Mary Flanagan and Leo P. McFarlane, '36, Oct. 19, Lansing, Mich.

Miss Georgia Ann Bettinghaus and John D. Gavan, '40, Dec. 28, Wilmette, Ill.

Miss Shirley B. Byer and H. Sanford Altman, '41, Dec. 22, Chicago.

Miss Ellen C. Johnson and John R. Malone, '42, Oct. 26, Toledo, O. The best man was James J. Malone, '44, and the ushers were Fred J. Paulmann, '42, Robert J. Vicars, '43, Donald J. Martin, '42, and Edward F. Brucker, '49.

Miss Emily Callahan and George H. Cronin, ex. '44, Dec. 28, Pelham, N. Y.

Miss Ruth Lorraine Schaefer and William T. Snyder, '44, Jan. 25, Chicago.

Miss Dorothy Ann Resner and John G. DiGirolamo, ex. '45, Dec. 28, Notre Dame.

Miss Norma Jeanne Morgan and Robert J. Whitcomb, ex. '48, Nov. 8, Osceola, Ind.

Miss Zuma Turner Burrow and Charles B. Remand, ex. '47, Jan. 11, Fort Worth, Tex.

Births

Mr. and Mrs. Francis E. Moran, '27, announce the birth of a son, Nov. 17.

Mr. and Mrs. Robert A. Hamilton, '28, announce the birth of Mary Anne, Dec. 23.

Mr. and Mrs. Frank C. Eaton, '30, announce the birth of James Carroll, Sept. 27.

Mr. and Mrs. Arthur J. Kane, '31, announce the birth of Michael Richard, Nov. 23.

Mr. and Mrs. Francis W. Leahy, '31, announce the birth of James Patrick, Jan. 12.

Mr. and Mrs. Paul L. O'Toole, '32, announce the birth of Mary Ann, Oct. 15.

Mr. and Mrs. Gerald H. Klein, '32, announce the birth of a son, Oct. 23.

Mr. and Mrs. Michael R. Roken, '33, announce the birth of Michael Richard, Jr., Jan. 6.

Mr. and Mrs. J. Walter Kennedy, '34, announce the birth of Kathleen, Jan. 9.

Mr. and Mrs. Franklyn C. Hochreiter, '35, announce the birth of Hugh James, Dec. 30.

Mr. and Mrs. Albert L. Vitter, '35, announce the birth of Martha Louise.

Mr. and Mrs. Joseph F. Mansfield, '36, announce the birth of Edward Richard.

Mr. and Mrs. Frank J. Murphy, III, '36, announce the birth of Maureen, Nov. 12.

Mr. and Mrs. Burnett Bauer, '38, announce the birth of Teresa Helene, Nov. 4.

Mr. and Mrs. Robert Holtz, '38, announce the birth of Robert, Jr., Oct. 13.

Mr. and Mrs. Jeremiah J. Shine, '38, announce the birth of Mary Ann.

Mr. and Mrs. Harold A. Williams, '38, announce the birth of Anne Meredith, Jan. 10.

Mr. and Mrs. Alfred O. Kiefer, '39, announce the birth of Alfred Ott, Jr., Nov. 30.

Mr. and Mrs. Thomas E. Dixon, '40, announce the birth of Dennis Robert, Oct. 27.

Mr. and Mrs. John C. Fineran, '40, announce the birth of Susan Marie, Jan. 6.

Mr. and Mrs. Robert E. Dowd, '41, announce the birth of Barbara, Jan. 6.

Mr. and Mrs. Walter W. Fegan, '41, announce the birth of Michael J., Nov. 17.

Mr. and Mrs. William J. Reishman, Jr., '41, announce the birth of William J. II, Dec. 16.

Mr. and Mrs. Richard J. O'Melia, '42, announce the birth of Kathleen O'Neill, Nov. 13.

Mr. and Mrs. Edward Bruce Kunkle, '43, announce the birth of Thomas Bruce, Jan. 27.

Mr. and Mrs. Edward N. Murray, '43, announce the birth of Mary Key, Nov. 21.

Mr. and Mrs. John A. Rau, '43, announce the birth of John Alden, Jan. 6.

Mr. and Mrs. Robert F. Sweeney, '43, announce the birth of Mary Jo, Nov. 23.

Mr. and Mrs. Herbert Clark, Jr., '44, announce the birth of Patricia Anne, Dec. 3.

Mr. and Mrs. Otto J. Mileti, Jr., '44, announce the birth of Virginia Rose, Nov. 20.

Mr. and Mrs. John F. Murphy, '44, announce the birth of John Francis III, Nov. 30.

Mr. and Mrs. Raymond J. Ruetz, '44, announce the birth of a daughter, Dec. 10.

Deaths

John H. Gillespie, Creston, Ia., a student at Notre Dame in 1869-72, is dead according to word received at the Alumni Office from the postmaster at Creston.

Judge Patrick J. Nelson, '88, Dubuque, Ia., a member of Notre Dame's first football team in 1887-88, and one of Dubuque's most prominent citizens, died on Dec. 7 in his home. Surviving him are his wife, a daughter and two sons, both alumni, John J. Nelson, '30, and Thomas H. Nelson, '34.

Judge Nelson, after finishing his legal training at Notre Dame, entered the practice of law

in Dubuque. Subsequently he was city attorney and county attorney and, for many years, district judge. In addition, he was outstanding in civic organizations and fraternal organizations, serving as president of the Board of Education, trustee of Sunny Crest Sanatorium, grand knight of the Knights of Columbus and exalted ruler of the Elks.

One of Judge Nelson's proudest memories was, of course, his membership on the first Notre Dame football team, where he played in the line as a "rusher" against the University of Michigan in April, 1888, according to an official program of that game now hanging in the Alumni Office. When the surviving members of that first team met at intervals on the campus, Judge Nelson was usually present. He attended the latest meeting of the group, on Nov. 22-23, 1935.

Dr. Elmer A. Scherrer, C.E. '94, B.S. '95, a Denver physician for more than a half century, died Nov. 2, 1946, after suffering a heart attack.

Dr. Scherrer was born in Denver. After leaving Notre Dame he continued his schooling at Washington University, St. Louis. He practiced in Denver the rest of his life, except for a period in the Army medical corps during the Spanish-American war.

He is survived by his wife, a daughter, three brothers, Charles W., '93, J. Garfield, '89-'06, and William W., '89-'97, and two sisters.

Dr. William Burnett Weaver, '97, Miamisburg, O., died in his 71st year, on May 18, 1946, following a six-weeks illness.

Dr. Weaver was born in Cincinnati, April 20, 1875, and died as the result of a brain hemorrhage resulting from complications of his illness. After graduating from Notre Dame, he received a doctor's degree at Cincinnati Medical college. He practiced in that city for several years before taking post-graduate studies at Berlin, Germany, and special study in diagnosis at Vienna, Austria. He returned to Miamisburg where he conducted a general practice of medicine for the next 40 years. At the time of his death, Dr. Weaver was the oldest practicing physician in his locality.

He is survived by his widow, a sister, three nephews and a grandniece.

Howard F. Beechinor, former president of the Notre Dame Club of Detroit, died on Jan. 1 in Detroit.

Howard was born in Mt. Vernon, N. Y., on June 27, 1887. After leaving Notre Dame in 1903, he studied law at the University of Michigan and was a semi-pro baseball player. Subsequently, for 20 years, he traveled for H. R. Mollinson and Co., silk manufacturers, and in 1932 moved to Detroit, where he was in the insurance business until his death.

Howard is survived by his widow, seven brothers, two of whom attended Notre Dame, Robert, ex. '09, and John, ex. '18, and three sisters.

William E. Reilly, a student at Notre Dame in 1901-02, was killed Nov. 9. An Indianapolis lawyer, he died as the result of a fall. He is survived by his wife, two sisters and a brother.

Robert A. Kasper, '07, Sawyer, Mich., is dead according to word received here at the Alumni Office.

Coe A. McKenna, Portland, Ore., a student at Notre Dame in 1906-08, and the father of James F., '36, and Coe A., Jr., '42, died of a cerebral hemorrhage in that city on Jan. 8.

Mr. McKenna was born in Omaha, Nebr., Oct.

22, 1887. He was educated at the University of Portland, Notre Dame and George Washington University. In 1921 he served as president of the Portland realty board and in 1922-23 he was a member of the state tax investigating commission. From 1922 to 1937 he was a member of the Portland city planning commission.

In 1938 Mr. McKenna was elected to represent Multnomah county in the Oregon legislature, and in 1940 he was elected to the state senate. He was re-elected in 1944. In August, 1945, he resigned from the senate to become tax commissioner and he had been reappointed to this post for a four-year term effective Jan. 1, 1947.

Survivors include his widow, his two sons, and a daughter.

Francis H. Hayes, LL.B., '14, '54, secretary of the class of 1914, president of the Alumni Association in 1931-32, died on Jan. 16, in Chula Vista, Calif., where he had made his home since 1933. He is survived by his wife, a brother and three sisters. Fluctuating health had marked Frank's recent years, but death was attributed to a cerebral hemorrhage.

Frank Hayes contributed throughout his alumni lifetime to the progress of Notre Dame. An attorney in Chicago, and later a banker there, rising to the vice-presidency of the Union Bank of Chicago, he was active in the Notre Dame Club of Chicago. He was a regular attendant at Commencements, games, and other events on the Notre Dame campus. Through the columns of the "Alumnus" he kept in touch with his class, even after health dictated his move to California.

But perhaps outstanding in his contribution was his interest in the financial part alumni should play in the University's progress. He was ardent in his advocacy of annual giving. Under his direction, the Living Endowment Fund was auspiciously begun in 1930-31. Although this plan was suspended when the Rockne Memorial campaign was inaugurated, it was held in high regard by University and alumni officials, and formed the basis of the Annual Alumni Fund instituted during the University's centennial observance. The success of the Annual Alumni Fund is eloquent tribute to the far-sighted planning of its founder.

Burial was in San Diego. Father Frank Gartland, C.S.C., and Very Rev. Francis C. Ott, V.F., San Diego, a fellow alumnus and schoolmate, represented the University of Notre Dame at the funeral.

Lawrence J. Cleary, '17, East Lansing, Mich., supervisor of the inheritance tax division of the Michigan department of revenue and brother of Harold J. Cleary, '17, and Gerald J. Cleary, '21, died on Dec. 7 in a Lansing hospital after an illness of several months.

Born in Escanaba, Mich., on March 1, 1893, Mr. Cleary operated the Delta Hotel in Escanaba for several years. Fourteen months ago he moved with his family to Lansing. Surviving him are his widow, a son and two daughters and a sister, as well as his two brothers. Burial was in Escanaba.

Thomas J. Malny, '26, Gas City, Ind., was instantly killed on Jan. 1 when the station wagon in which he was riding alone was demolished about 2 a.m. by a Pennsylvania freight train near Marion, Ind. What caused the accident has not been clearly determined.

Born in Gas City, Tom had lived there much of his life. In recent years, however, he had resided in Marion, Ind., his headquarters as a traveling federal food inspector under the supervision of Purdue University. Earlier, his work had taken him to food packing plants in Tennessee and Arizona.

Tom was buried in Gas City following a funeral Mass in Holy Family Church there. He is survived by two brothers and three sisters.

John J. Sweeney, '26, Chicago, died suddenly from a cerebral hemorrhage on Jan. 6 in his apartment.

Born on May 3, 1904, in Pana, Ill., John went

to work for the Commonwealth Edison Co. in Chicago following his graduation from Notre Dame. He remained there until 1942, when he became associated with George F. Hartnett, '26, in the Marwood Company, commodity brokers, in Chicago. Traveling widely in late years, he became a prominent figure in the peanut industry.

John was buried in Pana, following Mass there in St. Patrick's Church. Earlier there had been a short wake in Chicago. Surviving him are three aunts and a cousin.

J. Kenneth Qualley, '27, South Bend, secretary and general manager of the Hoffmann Hotel corporation, died of a heart attack in his home on Nov. 22.

Ken, born at Lake Andes, S. D., May 26, 1905, was married to Deeds Dedrick in the Log Chapel on the campus shortly after his graduation. Working as a hotel employee even as a Notre Dame student, he had risen in the past 20 years to be one of his community's top hotel executives.

He is survived by his widow, his mother, a son, and a sister.

Michael P. Shanahan, B.S.Ch.E., '30, Marion, Ind., is "deceased," according to a notation just received from the post office department. Details, it is hoped, will be available for the next issue of the "Alumnus."

As was briefly noted in the December "Alumnus," **Paul M. Malloy**, '43, Tulsa, Okla., son of the late Patrick M., '07, and brother of Patrick H., '36, was killed instantly in an automobile accident in the residential district of Tulsa on Nov. 30.

After receiving his degree from Notre Dame, Paul entered the Army. Following his release from service, he had been working for six months in his own drilling business at Pampa, Tex. He was home to visit his mother during the Thanksgiving holidays when the fatal accident occurred.

Paul was one of Oklahoma's leading golfers, having participated in many golf tournaments in Oklahoma and Colorado. He was, before the war, an outstanding polo player, and while at the University was prominent in boxing, being crowned Bengal Bout champion four years in a row. He also played on the University golf team.

He is survived by his mother and two brothers.

The "Alumnus" extends sincere sympathy to **Raymond W. Durst**, '26, on the death of his twin brother, Willard; to **Joseph J. Langton**, '28, on the death of his father; to **Joseph W. Lauber**, '29, on the death of his father; to **Thomas A. (Kitty) Gorman**, '33, on the death of his infant daughter; to **George M. Craig**, '38, on the death of his father; to **Thomas W. Wakovits**, '38, Bill, '44, and the late **Frank**, '38, on the death of their mother; to **Daniel F. Laughlin**, '40, on the death of his father; to **Daniel A. DeVries**, '42, on the death of his father; to **John V. Gibbons**, '42, on the death of his brother; and to **John F. Power, Jr.**, '46, on the death of his father.

PERSONALS

1890-99 REV. JOHN A. McNAMARA, St. Joseph Mineral Baths, Mt. Clemens, Mich.

Father John MacNamara, although still in delicate health, is able to offer Mass each day at Mt. Clemens, and he is much gratified accordingly. He writes that he seldom hears from anybody in the 1890-99 era.

The Rev. Joseph Maguire, C.S.C., '96, one of the few living members of the Congregation of Holy Cross who knew the Very Rev. Edward Sorin, C.S.C., founder of Notre Dame, on Dec. 21 celebrated the 50th anniversary of his ordination.

A native of Blythe, England, Father Maguire is the present superior of the Community House at Notre Dame. He was president of

St. Edward's University, Austin, Tex., from 1934 to 1937. Prior to that, he had been the head of the Department of Chemistry at Notre Dame from 1898 to 1920. He was ordained at Notre Dame on Dec. 21, 1896, by the late Bishop Rademacher of Fort Wayne, Ind.

From 1920 to 1931 Father Maguire was vice-president of St. Edward's University. He was appointed pastor of St. Patrick's Church in South Bend in the latter year, serving as such until 1934 when he returned to St. Edward's as president. He then was reappointed pastor of St. Patrick's in 1937. Three years later he was named superior of the Community House at Notre Dame.

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

Bill Cotter has been named a vice chairman for the New York University-Bellevue Medical Center Fund and chairman of the Commerce and Industry division. This division has a goal of four million dollars in gifts from large New York corporations in a drive to start April 16.

John F. O'Connell has opened law offices at 38 S. Dearborn St. in Chicago after his November defeat at the polls. He was seeking reelection to the probate bench.

1914

Bill Redden is practicing architecture at 951 N. Federal Highway, Fort Lauderdale, Fla.

1917 B. J. VOLL, 206 E. Tuit St., South Bend, Ind.

30-YEAR REUNION

MAY 30-31, JUNE 1

Elmer Tobin's daughter, Barbara, Elgin, Ill., is a violinist in the San Antonio, Tex., Symphony Orchestra. She performed in a radio concert at the end of the year on the "Orchestras of the Nation" program over NBC. Barbara is a 1946 graduate of the Rochester School of Music.

Report from the Alumni Office mailing, computing and please-do-come division: By now, you've all received **Bernie Voll's** generous invitation of Jan. 11 to attend the 30th reunion of the class in his home on Ironwood Road, a mile or so east of the campus, within the weekend of Friday, Saturday and Sunday, May 30, 31 and June 1. That is, of course, the weekend of the official Alumni Reunion and Commencement on the campus, and all reunioners, of '17 and all other classes, will, as in prewar days, be housed on the campus.

Up to the time this page was made up for the press, Bernie had received enthusiastic acceptances from: **Lawrence Welch**, Indianapolis (who will also deliver **Harry Scott** and **Freddie Makaffey** of the same city), **Dr. Leo O'Donnell** and **Leo Vogel**, both of Pittsburgh; **Royal Bonbard** and **Ed Rogers**, Milwaukee; **John Cassidy**, Peoria; **Paul Fogarty**, Danny Hlgartner and **Austin McNichols**, Chicago; **Rady Miller**, Celina, O.; **Charlie Mcgran**, New York City; **Stan Cofall** (new director of the Department of Liquor Control of the state of Ohio), Cleveland and Columbus; **John U. Riley**, Portland, Me.; **Dr. Mike Negro**, Kansas City, Mo.; **Bernie Miller**, Racine, Wis.; **Dick Daley**, Erie, Pa.; **Crim O'Brian**, Grand Rapids; and **Leon Russell**, Jackson, Mich. Prestime additions: **Ked Graham**, Chicago, **Dan Curtis**, Rockford, Ill.

No "regrets" so far, and only two "I'm not sure"—one from **Judge George Frantz**, Lancaster, Wis., and the other from **Attorney Bob Carr**, '16, Ottawa, Ill., who received his A.M. with the class of '17.

A phenomenal record, we'd say in the Alumni Office, and one which is a particular tribute to the magnificent hospitality which the class

enjoyed in 1937 and again in 1942 in the home of Bernard and Helen Voll. Any one who was at either of those two parties wants to come to the 1947 repeat, and bring his classmates with him.

And, of course, more and more acceptances will be coming in. If you haven't sent yours, better get the carrier pigeon off at once to Bernie at the address above.

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

Charlie Davis is a retail furniture dealer in Oswego, N. Y.

Frank Coughlin, South Bend, has been re-appointed first assistant attorney general for the state of Indiana, with offices in Indianapolis.

Senator Norm Barry of Chicago started his second term in the Illinois legislature in January.

Arch Ward, "Chicago Tribune" sports editor, was recently presented by the War Department with a certificate of appreciation for his promotion of many sports events which benefited soldiers and veterans over the past five years. The award was presented by Gen. W. H. Walker, commanding the Fifth Army.

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

25-YEAR REUNION

MAY 30-31, JUNE 1

From Kid Ashe:

It is not too early to sound a clarion call announcing to all and sundry that the gala 25th anniversary celebration of our class graduation is coming up this year on Friday, Saturday and Sunday, May 30, 31 and June 1. Do you realize that only slightly more than three months' time will elapse from the reading of this message to the grand opening of festivities? Contemplate the fact also that only one more issue of the "Alumnus" comes between now and the anniversary celebration!

Just a few words of warning to all to insure good attendance. Please arrange your business and social matters so that none will interfere with your appearance at Notre Dame on the dates mentioned. We do not want to hear you say you could not attend because you had to see a man about a horse. Go and see about the horse right now.

Charlie Hirschbuhl of far away Portland, Ore., promises to be present. Judge Al Scott and Gene Kennedy of Los Angeles hope to arrange their affairs so they can be on hand. We can count on Dan Young, Bill Castellini, Ed Bailey, Joe Farley, Jerry Dixon, Jim Jones, Doc Hughes, Harold McKee, Tom McCabe, George Heneghan, Tony Schiavoni, Frank Bloemer, Jim Foren, Ray Kearns, John Paul Cullen, Will Dwyer, Jerry Jones, Kern Nylan, Jim Shaw, Walter Stuhldreher, Mary Storen and Chet Wynne to show up. Also, we can surely count upon that grand and loyal group from South Bend for real support. They include Pat Manion, Harold Weber, Aaron Huguenard, Gene Smoker, Fred Dressel, Gerald Brubaker, Richard Glueckert, Leo Lovett, Bernie McCaffrey, Paul Paden, Walter Shifts and others.

The grand chairman for the 25th anniversary celebration is Aaron Huguenard of South Bend. His address is 555 Associates Bldg. Write him now that you are going to attend and to pledge your support.

Cyril "Cy" Fites is manager of power brake development for the Wagner Electric Co., St. Louis.

Dr. Henry "Hank" Atkinson of Green Bay, Wis., is now team physician for the Green Bay Packers professional football team. Hank, of course, accompanies the Packers on all of their

road trips. In Los Angeles in the late fall, he had a nice visit with Leo Ward and Gene Kennedy.

Boy! Fetch me a stimulant. What is this I hear about Judge Al Scott being in the movies? Let your scribe quote Hedda Hopper, in her column "Looking at Hollywood":

"Johnny Considine, responsible for putting 'Boys Town' on the screen, has another story which he thinks is even better. Titled 'Unloved and Unloving,' it's written about the life of Judge Al Scott, son of our famous lawyer, Joe. The judge is the hero. Other characters are a priest and a distinguished Jewish surgeon."

Dan Young, Drexel Hill, Pa., recently addressed members of the Military Engineers and the Engineering Society of Cincinnati at a joint meeting of the American Society of Civil Engineers. Dan, a director of Foley Brothers, Inc., Pleasantville, N. Y., discussed technically the construction of three of the world's largest drydocks, two at Philadelphia and at Portsmouth, Va. Dan was job manager for the Drydock Associates, a combination of the three firms which built the three drydocks.

1923 PAUL H. CASTNER, 26 Hoyt Ave., New Canaan, Conn.

Leo Rieder, attorney in South Bend, spoke recently at the Catholic Forum, South Bend, on the subject "Dante and the Divine Comedy."

1924 J. F. HAYES, 60 Elm Ave., Larchmont, N. Y.

Fred Mancuso is back in law practice again in the Dierks Bldg., Kansas City, Mo., after his recent separation from the service.

1925 JOHN P. HURLEY, JR., 2085 Brookdale Rd., Toledo, O.

MILLER COMBATS DELINQUENCY

Don Miller, '25, of Four Horsemen fame, now United States attorney in Cleveland, was named recently by Attorney General Tom C. Clark to represent him in the efforts of the Department of Justice to combat the growing problems of juvenile delinquency in the country.

As a first step in the Department's program in this direction, a meeting, supervised by Attorney General Clark, was held in Washington in December. In attendance were some 20 sports writers from all parts of the country who discussed the part which sports might play in anti-delinquency plans. President Truman received the group in his office.

Jerry Benning has been with Haskins and Sells, accounting firm, Harris Trust Bldg., Chicago, for almost 20 years. He has just been promoted to the office in Portland, Ore., and will eventually take complete charge of that entire area. He is an expert on public utilities from an accounting viewpoint, and recently he was on a speaking tour for Haskins and Sells.

Jim Crowley has resigned as high commissioner of the All-American Professional Football League to become part owner and head coach of the Chicago Rockets.

Adam Walsh has resigned as head football coach of the Los Angeles Rams in the National Professional Football League. His immediate plans for the future were not disclosed. Adam coached Santa Clara in 1925-26-27, and spent

seven years as line coach at Yale, followed by one at Harvard. He was at Bowdoin College in Maine before coming to Notre Dame as line coach in 1944.

Coach Russ Arndt dropped out of the football picture at Mishawaka, (high school) Ind., after 14 seasons. Ill health forced Russ to cease adding to his impressive record of 80 won, 8 tied and 35 lost. He is continuing as a teacher in the high school.

"The most ardent N. D. booster east of the Mississippi," to quote his good friend Father Norman Johnson, C.S.C., editor of "The Lengalese," George Chao, '25, a professor of philosophy at Aurora, a Catholic college in Shanghai, is shown here with his wife and child. Father Johnson as an Army chaplain saw George several times in Shanghai.

"Previous to the war, George was at Catholic University in Peiping," Father Johnson writes . . . "He is doing quite a bit of pamphlet-writing, is translating 'The Summa' into Mandarin, is teaching, and is a mouthpiece for Notre Dame."

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

From Vic Lemmer:

Roman Feldpausch, of Hastings, Mich., J. Arthur Haley, of Notre Dame, and Victor F. Lemmer, of Ironwood, Mich., all have sons intending to enroll as freshmen at Notre Dame in September of 1947. All three have four children apiece. How many other '26ers will have sons at N.D. next fall?

Harold "Senator" Watson, '25, of Milwaukee, is the field representative of the New Haven Underwriters, and the Security Insurance Co. He makes Ironwood and northern Wisconsin as a part of his territory.

J. Vincent Soisson, native of Connellsville, Pa., is an engineer with the West Penn Power Co. He has been with them for 20 years. He is now located at Washington, Pa.

Dooley add.: When Vic wrote the news above, he did not know of the sudden deaths of two of our members—Tom Malay and John Sweeney—Honest John. So, for the class, I extend to the families of both Tom and John a great deal of sympathy and the promise of many prayers. Most of us knew both of them well and will miss them keenly.

George Hartnett and John had been close friends ever since 1922 and for the past several years the two of them had been associated in the commodity brokerage business, in the Marwood Company, Chicago. George wrote as follows regarding John's death:

"He had complained of a headache on Saturday and Sunday, and called a friend in a nearby apartment to tell him that he would not go to work Monday. This was at 8:30 A.M. He called our offices and left word—at 8:57 A.M.—that he was ill, and asked that I stop by to see him. I called him shortly after 9:00, and when there was no answer I asked that the

manager of the building check John to see if he was all right. He called back and said he could not arouse John, so we quickly phoned Dr. Jimmy Stack and the priest. A few minutes later I reached his apartment and found Jim and the priest there and John was dead.

"He was lying in bed with his rosary to his lips—he died the way he lived—and whether he ever knew what was happening to him will remain his and his Blessed Mother's secret forever. At any rate, his life and death were in Notre Dame tradition—close to Our Lady. . . . He didn't win a monogram at Notre Dame, but when his body was removed from his apartment you could see the imprint of the rosary on the side of his face.

George said that Jerry McDermott and Joe Shea came from St. Louis to join George at John's funeral in his home town of Pana, Ill. George, Jerry and John at one time lived together in Chicago. Later John lived with Joe Shea. Until shortly before his death, he had shared his Chicago apartment with Lyle Morency, '27, who moved to Winter Haven, Fla.

Two '26 deaths within a week. The thought of that started me to wondering just how many of the hardy gang who braved the elements on that Sunday afternoon of June, 1926, have "signed out." It seemed to me that the class has ben hit especially hard by death.

True enough. A recheck of the Alumni office records shows that 26 men who received bachelor's degrees in 1926 are now dead. They are: Norb Archart, Ben Bourne, Sidney Eder, Clem Enking, John Flynn, Os Giesse, Coyne Hatten, George King, Dale Kuhns, John Lavelle, Maurice McElligott, Wilbur McElroy, Maurice "Sam" McNulty, Tom Malay, Dick Meyer, Bob Moynihan, Bob Murphy, Mike Murray, John "Jake" Purcell, Ed Rowley (killed Nov. 26, 1925, received posthumous degree), Joe Sexton, Charlie Springer, Gene Sullivan, John Sweeney, Don Trombley and John Vignos. R. I. P.

Vince Lemmer, in sending in his news, made a plea for some help from you guys. He's waiting and ready to write a lot of '26 stuff for each issue of the "Alumnus," but he can't spin news out of thin air—even in northern Michigan. So how about a lift—pronto?

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

20-YEAR REUNION

MAY 30-31, JUNE 1

From Joe Boland:

Putting first things first . . . be reminded now that June, 1947, brings with it the 20th reunion of the class of '27 . . . and we're already making plans here to insure the finest of all such affairs. Local committees are working toward that end. . . . We would like to have such individuals as John McManmon for Lowell, Boston, and points north, represent their sections as sectional-leaders for the reunion. A partial list of others would be Bernie Abbott, in the Oakland-San Francisco area; Ed McLaughlin in Chicago; Lawrence "Dink" Hennessey for Vicksburg, and points south; Dick Wilson in Pittsburgh; Vince McNally in Philadelphia; Ted Berkery in New York; to begin tentative operations now.

A full list will be named in the April "Alumnus" with all to be informed by letter of their new (and uninvited) responsibility for the 20th annual reunion here in June. Naturally . . . we're expecting all class officers to show up. Remember them? Lawrence H. Hennessey, Vicksburg, Miss., president; Daniel W. McCluskey, Janesville, Wis., vice-president; Edmund J. McClercq, of South Bend, treasurer; and Bart C. Favero, of Leechburg, Pa., treasurer.

Already, Dink Hennessey checked in. I had the pleasure of dinner with him, his wife, and Horace Guy Spiller, of Houston, Tex., with his

wife, in New Orleans on the week-end of the Tulane game. Theon Dohogue, "Frenchy" to most of us, of Memphis, Tenn., also checked in there; so did Tommy Green, from Houston, Tex.

By now you're probably acquainted with the story of Kenneth Qualley's sudden, and too early, death here in South Bend. As managing director of the Hoffmann Hotels Corp., Ken had made an outstanding success story for himself. I got the news, along with the others of '27 I named, in New Orleans.

One other bit of news from the Jewel of the South: met Frank David's brother, who told me the little man was located in New Orleans with the U.S. Engineers Corp. . . . married, and engaged in living happily ever after! He'd better get back up the Mississippi for that reunion!

Tom Hearden made an outstanding record with his St. Norbert's College football team at De Pere, Wis., this past season. One of the very few teams in the country to be undefeated, and untied. That's not new for Tom, though . . . he's done it with many a team in the past, over at Green Bay, in high school coaching.

Robert Charles Goodenow, once of Berlin, Wis., is now Rev. Robert C. Goodenow, S.J. He dropped in to WSBT for a short visit not so long ago . . . with word that he was currently stationed at Hines Hospital, Chicago. I believe . . . shortly to transfer his activities to West Baden, Ind. I won't vouch for those locations—my memory is so bad these days, I'm strictly a "from script" guy!

Marc Fiehrer got over from his Hamilton, O., law practice for the U.S.C. game . . . looked fine, said he felt better. And I traveled to Davenport, Iowa, for the St. Ambrose Academy football dinner recently—there to meet Leo "Butch" Herbert, another prospering lawyer of that city. Another '27 lawyer—these fellows DO pop up—Al Doyle, now president of the Notre Dame Alumni Club of the St. Joseph Valley, staged a very fine 27th annual testimonial dinner for the 1946 Notre Dame National Champions the other night.

Dave Van Wallace . . . of Detroit, was presented with a specially-constructed Hallcrafters radio-receiving set that permits him to tune in by simply brushing a hand across a specially-sensitized band. Red Maher . . . Snaky-Hips in person . . . made the presentation: he's now assistant sales-manager for Hallcrafters. With Ray Durst, vice-president of Hallcrafters and another Notre Dame alumnus Maher called on Hallcrafters engineers to design the set. Orchids to both!

Clyde Schamel is an electrical engineer with Fisher Body Division in Detroit.

Neil Regan reminds the Alumni Office that the 20th anniversary of the class will be coming up in May of this year. He is planning on attending, and presumes that a goodly group of the '27 men will be on hand.

1928 LOUIS F. BUCKLEY, Social Security Administration, Room 400, 1100 Chester St., Cleveland 14, O.

From Lou Buckley:

I had as a member of my audience at a talk I gave recently at the Catholic Conference on Industrial Problems in Columbus, O., none other than John R. Murphy. John is special agent for the Northwestern Mutual Life Insurance Co. with offices at 51 N. High St., in Columbus. John, who you will remember as being from Fort Wayne, is married and has two children. He gave me a report on the other '28 men in Columbus, all of whom are practicing law. They are John Fontana, Joe Canty and Alex Dombey.

Howie Phalin, who was in service for 35 months, returned from the Pacific a year ago. He has returned to his job with the Quarrie Corp., educational publishers, 35 E. Wacker Drive, Chicago. Howie lives near Dick Phelan in Wilmette. He reports that he has seen Bob Knox who is located in Benton Harbor, Mich., where he has his own architectural studio. Ed McKeown, in addition to his successful law practice, owns a Chrysler agency in Chicago. One day last summer when Howie changed

planes in Joplin, Mo., he met Roger Nolan who is manager of the airport there. Swede Schroeder stopped in Howie's office. He is living in Detroit Lakes, Minn., and has five children.

Vince Carney wrote from Rochelle, Ill., where he is kept busy with his three daughters and one son, his clothing business, and the presidency of the Rock River Valley Club. Vince mentioned that he saw Ed Deans of Monessen, Pa., at the meeting of the club presidents in November. Ed is the father of three or four little Deans and is full of ambition to keep things rolling for the alumni just south of Pittsburgh.

Vince sees Red Lahey in Dixon on occasions. Zick Frey is still taking charge of the many mysteries of the Drs. Dave and Edward Murphy office. Vince and his wife plan another trip to Mexico in February, their fifth since 1936. He expects to see Connie Ochoa at Hacienda La Purissima, Tuxpan, Jalisco, which is about 550 miles west and south of Mexico City. Vince has visited Bob Evans at Vicksburg, Miss., on several occasions. Bob is busy providing lumber for the world.

Marty Ryan responded to my appeal for news from Buffalo where he lives at 49 W. Mohawk St. Marty has been with the Railway Express since returning from service. When he was at Bradley Field, W. H. Murphy of Chicago was in the same squadron. Bernie Bird is now deputy city treasurer of Buffalo. Frank Connors is still the No. 1 man of Arcade, N. Y., and the proud father of two boys.

Phil O'Connor is back from service and is with the Eastman Kodak Co. in Rochester, N. Y. Guy Jenkins has deserted teaching and is with a trucking company in Buffalo. Martie sees Bill Dowdall quite often. He also mentioned that he was talking to Joe Morrissey at the Army game and the subject of our 20-year reunion was the chief topic of discussion.

John Davis of Oswego, N. Y., was through Cleveland on his way to attend the Furniture Mart in Chicago. Unfortunately I was out of town, so missed him.

Lt. Col. Leo J. Schulteis is attending the Armed Forces Staff College in Norfolk, Va.

Anthony Benning, who hails from Glandorf, O., has been with duPont's, Penns Grove, N. J., ever since graduation as a scientist. At Notre Dame, Tony was secretary to the late Father Nicowland, and helped in the experiments on synthetic rubber. During World War II, he was one of the key men on atomic bomb projects for duPont. He recently returned from a business trip in England and France.

Louis F Buckley, '28, a member of the Alumni Board and secretary of the class of '28 since 1928, was recently elected president of the Catholic Economic Association. Lou took office on Jan. 25 at the annual meeting of the Association in Atlantic City, N. J.

1929 JAMES R. NOWERY, P. O. Box 1545, Shreveport, La.

Get out the welcome bells for James R. "Dick" Nowery as the new secretary of the 1929 class. When Dick was up from Shreveport for the Club Presidents' meeting on Nov. 29-30, he offered to take on the white man's burden for '29 provided Joe McNamara, much too tied up with many things, was willing to give up. And Joe was more than willing, and sent best wishes to Dick.

So, gentlemen, your new secretary — Dick Nowery. How about giving him a lift—quick?

From Dick Nowery:

I attended the Club Presidents' meeting, Nov. 29-30.

In attendance from '29 were Tom Murphy of Connecticut; Vince Carney, Rochelle, Ill.; Dr. Phil Hemming, Elgin, Ill.; Paul Bertsch, Akron, O.; Johnnie Moran, Youngstown, O.; Con Carey, of Malone, N. Y.; and Frank Meyer, of Hammond, Ind.

Paul Bertsch is managing a paper company in Akron; Moran is with a steel company in Youngstown; Con Carey is a judge in northern New York; Phil Hemming is a specialist in obstetrics, and he states Jim Tobin is doing okay; both are at Elgin, and Yours Truly is a drilling contractor in Shreveport.

In the Campus cafeteria I saw Bob Tyler of Kansas City. Also John Dorgan, who is doing a swell business at law in Chicago and is also interested in an oil company there. Vic Essinger is in Chicago; he is heading up a group of Ford agencies. Saw Fred Miller at the game (Southern Cal).

Say, let's hear from Leo Biernel, Jim Brady, Harold Bair, Hank Burns, Ying Cline, Paul Clark, Charley Colton, Fred Cunningham, Howard Doll, Walt Grey, Jr., Bob Hughes, Tommy Ryan, Doc Dougherty, Joe Keefe. Drop Nowerly a line. P.O. Box 1545, Shreveport, La. Hurry!

Frank Smola is educational director with the National Dairy Council in Chicago.

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

From Harold Duke:

Just received a note from Frank Amato that he was transferred by International Harvester from St. Louis to St. Paul. His new address is 265 Mt. Curue Blvd. in St. Paul. We ask that when he gets settled, more will come in about the "Thirties" in and around St. Paul. What say, Frank?

While out to the recent meeting at Notre Dame, I had the opportunity to talk with John Conlin and have him promise to contribute to our column soon. Con Carey and Tom Murphy were other delegates and prospects for news from their respective localities. Leo McAlloon, not one bit smaller in stature, was also present. Leo seems to be kept pretty busy as racetrack commissioner, funeral director and (as a sideline) operator of a tourist bureau.

Ran into John Golden and Bill McCarthy, down from Chicago for the Southern Cal game. John and Bill are to give us some dope on the Chicago classmates in the near future—so they said; Chuck Rohr and Lou Stettler also were game visitors.

At a "Small" party in Marty Brill's room at the Oliver had occasion to greet Bert Metzger and Joe Savoldi. Marty has given up the coaching profession and returned to his old job on the Coast. Bert, except for considerably less hair, looks just the same as ever and, of course, "Jumping Joe" is in tip top shape due to all the wrestling he does.

Dapper Dr. Dick O'Toole was another guest at the "Little" party. Besides having the "Doctor" prefix to his name, Dick looked every bit the part of a distinguished medico, with his smart Chesterfield and derby hat.

To Bernie Conroy: I heard that you were at both the Army and Southern Cal games and tried my best to locate you—just no luck; how about a line or two from you?

1931 WALTER F. PHILIPP, 4 Pickwick Lane, Newtown Square, Pa.

Dan Halpin, Camden, N. J., a pioneer in the promotion of commercial television, has been appointed RCA Victor television receiver sales manager.

Dan is a past president and director of the American Television Society, a member of the Sales Executives Club of New York and the Western Universities Club, and a past president of the Notre Dame Club of New York City. During the past year and a half he has addressed 100 organizations and trade groups on the subject of television.

Joe Raineri is district attorney of Iron County, Wis., and lives at Hurley, Wis.

Al Grisanti, along with his brother, Bob, '40, has opened a law office in Cleveland. The address is 1035 Williamson Bldg.

Rev. Richard E. Carberry, a graduate student at Notre Dame in 1931, who died aboard a Japanese prison ship while serving as an Army Chaplain during World War II, will be honored by a memorial chapel at his home parish, Silverton, Ore., the War Department recently announced.

Father Carberry, whose death marked the first loss of a priest to the archdiocese of Portland, Ore., in either war, was a brother of three Notre Dame men—Glenn M. "Judge" Carberry, '23, of New York City, John W. Carberry, '35, Los Angeles, and Thomas P. Carberry, Ames, Ia., who attended Notre Dame during the 1930-31 school year.

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

15-YEAR REUNION

MAY 30-31, JUNE 1

From Jim Collins:

"With June swiftly approaching, bringing our 15-year reunion, it is time to start arranging your time so that you can be present for our first real reunion in ten years" is the theme of numerous letters received from members of the class.

Our five-year reunion was fine, with over 200 present, but a single-day's meeting due to the University's wartime program forced the ten-year anniversary to a handful of that number. However, this year with everyone back from the services and conditions more normal, there are already many plans being made for attendance.

From Herb Giorgio and Don Ryan in New York, Paul O'Toole and Fran Oelerich in Chicago, Frank Denny in San Francisco and Bob Lee in Honolulu the word has been passed that the boys will be meeting and making up for the past ten years.

I feel it is unnecessary now to appoint committees to encourage attendance but I will ask, in conjunction with the entire Alumni Association, that each member of the class do everything he can to attend and to encourage others to be there.

Bob Lee is out of the Navy but still living and working in Honolulu. He plans to be back in time for the reunion.

Paul O'Toole writes that, between the excitement of a daughter, Mary Ann, being born on Oct. 15, building a house, and reestablishing his real estate business, he has been busy. He was released from the Navy on March 15.

Gabe Moran writes from Youngstown that Leo Fagan paid him a visit recently and recounted the histories of the Mar-Main Arms. Naturally, John Kramer's name was prominent in the conversation. John, incidentally, is back from commanding an LST in the Pacific and gives his address as 950 Dierks Bldg., Kansas City, Mo. Gabe is purchasing agent for the Automatic Sprinkler Corp. E. DeBartola is in the contracting business in Youngstown.

Walt Mullen was at the So. Cal. game and told me that he often sees Jack Nafziger in Cincinnati, where Jack is living now.

Art Glasgow, also at the game, is living in Cleveland, and is an official with the Federal Housing Authority there.

Ted Halpin has been appointed district manager of the duPont Paint and Varnish for the Omaha division, and has recently moved his family there from Indianapolis.

By the next issue I hope to have the complete calendar of the Reunion—plan to be there.

Charles Piliard is president of the First Federal Savings and Loan Association, Michigan City, Ind.

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

Ed McKeever, recently resigned Cornell University coach, has signed a contract to pilot the University of San Francisco football team for the next three seasons.

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

Mike Wiedl is managing director for the Southern Machinery and Metals Exposition and Industrial Forum, which is being held in Atlanta, Ga., on April 14-17, 1947.

Bob Meyer has been appointed as director of athletics and head football coach at the new Jersey City Junior College.

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

From Hoch:

Since our last trip to press we made that contemplated trip to New York City and picked up a few traces among the '35 crowd.

It was like old times to see Vince Gorman and Louis Grosso again. Vince, now Dr. Gorman as you all know, has been a civilian for nearly a year and has returned to New York Hospital to complete his residence in surgery. We finally had the opportunity to meet Alberta, Mrs. Gorman, and after dinner one evening "did" Manhattan for the first time in many a day.

After hearing a little of Vince's Navy experiences in the Pacific we caught up with Louis Grosso's Army career in the European theater. This was the first we had seen of Louis in eight years and there was a great deal to "bull" about. He, too, is married. Kay is a combination medical social worker and nurse, so the fencing champ ought to have very good care should he return to playing with sabers.

We saw Louis the afternoon of our departure and he was delayed three trains beyond the appointed time of leaving. The old story then came to life. Louis carried our bag into the train and it suddenly began to roll. Grosso violently protested to the conductor that the train could not leave as it was not time. During his verbal protestations he continued to pour gigantic poundings on the steel doors. At Newark, friend Louis was able to leave to return on the next train. Already he was nearly an hour late in meeting Kay.

Incidentally, Grosso is pursuing a quasi-legal career with the Estate Planning Corp. at 20 Pine Street in the "big town." He is living on E. 68th St. Gorman continues to house his family in Rahway, N. J., though Vince spends a great deal of his time at the hospital.

Tom Proctor was not in town during our visit. Called Mrs. P. and found that Tom was on another trip for his firm in the Mid-West. Tom is continuing with the same organization and is one of their patent attorneys.

While "awaiting" our train in the Penn Station we ran into Ed O'Connor, '33. We had not seen Ed in years, having taken his position at Catholic Charities in Buffalo in the '30s when he went with the State. Ed is living in New York and is handling financial campaigns for the National Catholic Welfare Conference in its foreign relief drives.

A number of Christmas cards came from the gang, but only Mitch Saleh included a note. We give you his message:

"We missed you at the N.D.-Tulane game in New Orleans. Here's a little info for your column: — some of the dope may be a little old and outdated, but take it for what it is worth.

"I was released to inactive duty as a Lieutenant, U.S. Naval Reserve, on June 10, 1946, after four years with the Navy, here, there and yonder. I have decided to remain here in Tyler [Mitch's home] in the construction business rather than return to Houston and my old job (Houston Light and Power Co.).

"Ray Keating, C.P.A., is with the R. J. St.

Germaine Co. in Houston. Tom Standish is with the Houston Light and Power Co. Joe Lynch was also a lieutenant in the Navy and since returning to civilian life has been with the Firestone Co. (research division) in Indianapolis.

"Clarence Pickard is with the Indiana Bell Telephone Co. in Indianapolis. I saw Camille Gravel and Jerry Doyle in New Orleans for the Tulane game. Camille is practicing law in the home town of Alexandria, La., and Jerry is a sales representative working in and out of Beaumont, Tex.

"During the war I had a brief chat with Joe Underkoff (then Lieutenant, J.G.) who was visiting aboard our aircraft carrier while we were docked in Norfolk, Va. While in Norfolk, Lt. Comdr. Joe McNulty, '36, was my roommate—he and I had several happy 'sessions' with Lt. Johnny Jordan at the Officers Club while Johnny was awaiting reassignment orders."

This begins to shape up like the columns of old. It was swell hearing from you, Mitch—let us have more from you. And the rest of the '35ers—how about swinging into line?

One word about the Hochs—we drew our first son on Dec. 30. Hugh James joins Judith Ann and Claudia Lee in a growing tribe.

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

From Joe Mansfield:

Mail from members of the class have been slow in coming to your reporter. However, Pat Tofuri reports that he is now employed as a paper salesman for a Massachusetts concern. Despite the lack of supplies, business is rolling along famously, Pat says. Pat is living with his family—Mrs. Tofuri and three daughters—at No. 23 Garfield Ave., Winchester, Mass.

Pat tells us that Andy Scasati is doing a great job at Norwood, Mass. He sees George Moriarty and Tom Kennelly a lot, and with six or seven other fellows is trying to revive the N.D. Club of Boston. Pat would like to get the addresses of Shelby Monere and Dan Sherwood. He would like to write them.

John Moran is still in Dallas, Tex., but is planning to return to New York to take a job. John was active in the publicity campaign of the new Texas governor. Bud Goldman, who had been working with a Dallas firm, is now with a department store in Newark, N. J.

Andy Hufnagel is doing a great job with the Veterans' Administration in New York. Jim Reilly is with the R.F.C. and is very active in K. C. circles. At a N.D. club meeting the other night we saw Ed Neader and Bill Walsh.

Joe Porter, Father Ed Hammer and I had lunch before the holidays. Father Ed is curate at an uptown parish, and Joe is building quite a reputation as a salesman for the American Broadcasting Company. Joe tells us that his brother-in-law, Tom Fennelly, and Tom Keenan have gone into the photo engraving business, together.

Jerry Gillespie, of the class of '37, is associated with John Balfe and is selling insurance and dispensing sound advice as regards that field at a great rate. Jerry and Sheila became the proud parents of a second daughter in November. Incidentally, on Nov. 27 the Mansfields were blessed with a second son, Edward Richard, bringing our family to two girls and two boys.

Sig Sluska, faculty advisor for the high school paper at Floral Park, N. Y., and instructor in journalism, was recently elected to serve as a director of the Empire State School Press Association. The directors will meet during the Easter season to plan the November school press conference at Syracuse University.

Frank Gaul has been signed as freshman coach by John Carroll University, Cleveland.

Joe Sullivan has moved with United Air Lines from Detroit to Willow Run Airport near Ypsilanti, Mich.

Father Jim Comeau, O.P., ordained last June, is still in study at the Dominican House of Studies, River Forest, Ill. Father Jim lists some of the Notre Dame men preparing there for the priesthood. They are: Frank Cunningham, '39, who will be ordained this June; Winston Ashley, Ph.D. '41; Ed Batter, ex. '42; John Reardon, ex. '44, brother of Tom, '36 and Scott, '38.

1937 FRANK J. REILLY, MacNair-Dorland Co., 254 W. 31st St., New York

10-YEAR REUNION

MAY 30-31, JUNE 1

From Frank Reilly:

Just got word that the real reason the Army-Notre Dame series has been terminated is the excessive amount of paper required to print the class of '37 news in the "Alumnus" that appears following the game. Seriously, though, we'll miss the game as a source of news and as a source of entertainment. It served to bring out a great many fellows who aren't seen often enough.

Football movies were being shown when I arrived at the January meeting of the New York Club, and in the darkness I stumbled into the first seat I spotted. When the lights came on who turned round to greet me but Julius L. Nardone of Brooklyn and famed as the lad who had all-night lights in Morrissey Hall? Julius seemed none the worse for the night life and a four-year hitch in the Army that wound up eight months ago. He is: 1.) unmarried; 2.) a lawyer, and 3.) unemployed. (See what happens to you when the Republicans begin to take over?) After finishing up at N.D., Julius went to Georgetown law school and wound up 12th in his class. Not long thereafter his number came up in the draft and Julius, despite assurances to the contrary, wound up in uniform. That was bad enough, so, to even matters up a little he was sent to Newfoundland where he spent most of the remainder of his time in service as a chief clerk. Julius' principal occupation at the moment is the collection of first editions.

His classmate and brother, Bill, is a doctor and is attached to St. Joseph's Hospital in Far Rockaway, N. Y. Bill, like Julius, is unmarried and a war veteran. I don't know if many of you know this, but Bill had quite a narrow escape in the war. On the last of his many bombing missions over Europe from an English air base, the plane in which he was the bombardier was hit on the way to a raid on Emden, Germany. Completing its bombing run, the plane, which was severely crippled by the hit, headed away from the target city. About 30 miles west of Emden it was found necessary to abandon the ship and Bill bailed out at 30,000 feet. In order to avoid freezing to death, of course, he dropped a long way before opening his chute. Luckily he was only slightly injured when he landed and was taken prisoner. For the next two years he remained in a German prison camp.

Flashing back for a moment. — I forgot to mention that Julius told me that Emil J. Peter of Louisville and the class of '37, was a fellow student at Georgetown law school. He also mentioned that one of the few N.D. men he saw in Newfoundland was Butch Bruno. Another Nardone brother, Theodore, is finishing his war-interrupted studies at N.D. now.

On leaving the New York club meeting Julius and I bumped into Jack Baker, second floor merchandise manager for Stern Brothers New York department store. Jack reports having become a father again, for the second time. I can't seem to recall his having given us the vital statistics.

Another '37er on hand for the meeting was Ed Neader. He had ducked out apparently before I had a chance to see him.

After the meeting Julius and I had quite a bull session. Such familiar names as Dick Riley, (Father) Bob Lochner, Warren Sheehy, Jack

Hearn, Jim O'Donnell, George Lane, Jack Tagney, Pete Cassone and Jack Hurley, all '37, having come up in the conversation.

The Christmas mail brought cards from: Father Victor J. Boisvert, C.S.C., '37, who is stationed at St. Joseph's Missions, Pearlington, Miss.; Ruth and Ed Hoyt; Helen and Tom Hughes; Father Crossan Kelly; Jack, Ann and Johnny Hurley; Mark Loebergan and his wife; and Angelica and Bill Sharp. Bill Sharp, incidentally, is out near St. Louis. He wrote this return address on the envelope: 5335 Elmwood Ave., Mission, Kans.

Vince McCool, about whom Tony O'Boyle's letter to me in the December issue of the "Alumnus" gave a few details, wrote more fully of his activities on Nov. 27. He says: "I received my master's degree from Bucknell University and immediately accepted a position as instructor of English at the University of Scranton. This was the best of a series of offers. I was a bit reluctant to give up coaching. Just before I entered the Army Air Forces, I developed the best football team in Dupont (Pa.) High School's gridiron history. I haven't as yet seen many of the fellows from '37, excepting Tony Boyle and Francis Egan. The Scranton Notre Dame Club is planning a get-together early in December. I'm looking forward to some real N.D. reminiscing." Vince's home address is 322 Main St., Dupont, Pa.

From Father Tom Curran, C.S.C., of the class of 1937, I received a letter early in December. Father Tom is trying to do a job among "the poorest of the poor" as Bishop C. E. Byrne of Galveston describes the poor Mexican people in Father's parish, Georgetown, Texas. I took the liberty of writing to Father Tom on behalf of the class for further information so that we could know more about his work and help him if we are able. He writes: "Our parish covers a large area—nearly 3,000 square miles. Another priest and myself say Mass at five different places. (In one town Mass is said in a Mexican public school.) We have other mission places or stations, but as yet we have no regular Masses in these places. . . ."

About his parishioners Father writes: "They are black-eyed, brown-skinned Mexicans—odds of them, and very, very poor. Over the years they have been exploited and discriminated against. In most instances they have been given little or no chance to better themselves. In my humble opinion one of our greatest needs is Catholic education and training. Until we have our own Catholic schools we will make no true progress. And if we don't get the children and train them in the Catholic faith, our work will avail very little. The Catholic school with zealous Sisters is what we need most. But our people are so poor that we must call on our friends to help us raise the necessary money to build a small school and convent. . . ."

Father concludes by saying "In the Mexican mission work one must have infinite patience and a God-given sense of humor. As one old missionary priest once said, when asked how he was able to understand the Mexican people. He replied, 'You don't understand them, you just love them.' That is about the best explanation I have heard. If you can interest some of the '37 boys on our behalf I shall be eternally grateful. . . . Father Tom Curran, C.S.C., '37."

Father's address is St. Helen's Mission, Georgetown, Texas. Let's see if we can't give him a helping hand.

Vince Hartnett has an article, "Turkey Faces the Slav Colossus," in the January, 1947, issue of "The Sign" magazine. It's a very informative and timely article on Russo-Turkish relations with particular attention to the Dardanelles. It is also one more piece in a mounting pile of evidence that Vince is going places in the literary world. The "Sign's" "Personal Mention" column lists Vince as a "writer and lecturer on Balkan and Middle Eastern affairs . . . educated at Notre Dame. During the war he served as an officer in the highest levels of Naval Intelligence, including duty as specialist in Balkan and Middle Eastern business—a background which lends authority but not the facts, for his present article."

Father Bob Lochner, C.S.C., '37, whom I hadn't seen since, that year was in New York

and attended the Club's Communion Breakfast, Dec. 8. Bob went from N.D. into the business world, stopping en route to learn shorthand and typing. His first position was with the Greyhound bus company. Later, he went to work for a rubber company near Cleveland (his home town) and from there went back to N.D. the seminary and the priesthood. He is now studying for his Ph.D. at Holy Cross College, 4001 Harwood Road, N.E., Washington 17, D. C. I'm sure he'd be delighted to hear from any of you. Bob looks very much the same, although he does have a pretty heavy schedule what with his sacerdotal duties and his studies.

Bill Dooley tells me that Commencement and the Alumni Reunion will be held Friday, Saturday and Sunday, May 30, 31 and June 1. This being 1947 and ours being the class of 1937, by my mathematics we're out of school 10 years (believe it or not), on the last week-end in May. As this will be the first full-scale Commencement and Reunion since before the war, let's try to make it a howling success. Especially since our five-year affair was held under the cloud of war. As a starter, — I think it might be a good idea if all of you fellows who are planning to attend Commencement and the Reunion will drop me a note or a postal card here at the office or at my home address: 1651 Metropolitan Ave., New York 62, N. Y. (Apt. 7F). This won't be construed as registering or anything like that; we'd just like to get some idea as to how many are planning to attend.

Paul Foley, erstwhile keeper of this section of the "Alumnus," is a copy writer for MacManus, John and Adams, advertising agency in Detroit. The boy himself left this news when he wheeled into the Alumni Office very briefly after one of the recent fall's home games.

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

From **Hal Williams**:

This month the lead-off spot goes to **Robert Holtz** (1025 Cedar St., Elkhart, Ind.) who writes:

"It has been quite a long time—almost two years to be exact—since I last dropped you a line. Lots of things have happened since then.

"I was in the Army stationed at the Jeffersonville (Ind.) Q.M. Depot at the time, and I was still there last Jan. 21 when I was discharged. In December, 1945, I was promoted to captain. A nice Christmas present.

"Since Feb. 1, I have been with the Martin Band Instrument Company as cost accountant. The work is interesting, particularly because I set up the system that is used. When I was released from the Army the old story began: finding a house, etc. I was lucky. We found and bought a nice six-room bungalow at a reasonable price, then we were able to find furniture and all the necessary appliances. Within six months after placing our orders we had a refrigerator, Bendix laundry and an electric stove. I intended getting over to the Commencement but I was tied down—painting the interior of our new home.

"The big news about the Holtz family is that on Oct. 13, Bob, Jr., arrived. I won't say that he'll be a candidate for the Irish varsity in 1966. That will be up to him. But you know how red-headed Dutchmen are, and he has red hair which he gets from his mother.

"At the Illinois game I saw **Johnny O'Connor** talking to **John Ford**. . . . A few days ago I saw **Cecil Jordan**, class of '41. He is with International Business Machines. About a year ago I ran into **John Monteverde** at the airport in Louisville. At a high school basketball tournament last March I saw **Marcellus Ball** who at the time was still with Bendix in the Bend.

"That's about all the news I have for the time being except that one of these days I'm going to drive over to South Bend to see the Good Thunder (Minn.) Flash, **Swede Bauer**. Are you reading this, **Swede**?"

Thanks, Bob, for another fine letter. Congratulations on your post war developments.

Then there is the note on the back of a

Christmas card from **Mrs. Jack Zerbst**, written from Rua Eugenio de Lima, 1377 Sao Paulo, Brazil. Jack, as you remember, is down in Brazil as representative for a large American firm. For the first two months they lived in a hotel but now have a cottage on a hill in Sao Paulo. Rents, Mrs. Zerbst reports, are astronomical, the living fine and the scenery beautiful.

Other Christmas cards were received from **Charlie and Betty Callahan** (Apt. 6, Oliver Hotel), **Father Victor J. Boisvert, C.S.C.**, (St. Joseph's Missions, Pearlinton, Miss.), **Winifred, John, Jay and Brian Bourke, Bud Sherwood** and his wife, **Charles, Ellen, Charlie and Bobby Brosius**, and **Ed Barnett**.

Brosius, his wife writes, is now with Catholic University in Washington. Their address is 4262 16th St., Arlington, Va. **Barnett** says that his French fiancée, **Marcelle Desne**, arrived in the United States in December. Ed says they plan to be married in January. He's still with the venerable N. Y. "Times."

Then there was a line from **Father Tom Curran**, '38, who is with St. Helen's Mission in Georgetown, Texas, and word from **Jim Armstrong** that **Father Anthony M. Gomes** has some ideas about the class reunion and the class participation fund. How about expressing yourself in print, Tony?

I'm sorry there's not much to report, but I can't report anything if you fellows don't write letters.

Father William B. Mahoney, O.F., left last September for the Dominican College in Rome, Italy, for further study.

From **Swede Bauer**:

"I noticed in the Firestone paper that **Tom Wukovits** won the Firestone's plant men Decathlon championship held there this fall. **Tom Bohan** and wife drove down from St. Paul, where Tom manages a department in a clothing store, to see the Northwestern game. Believe it or not, this was the first N.D. game Tom witnessed since leaving the campus nine years ago. Saw **Bud Sherwood** and wife at the game. They drove down from Flint, where he accounts for Chevrolet."

A letter from **Johnny Cavalier** says: "After two successful seasons in football at Allentown Central Catholic high school, I have moved closer home and for the past four years have been coaching at Greentown high school. I would like to hear from **Bill Hofer**, **Maris Tonelli**, **Joe Nardone**, **Ed Longhi** and others. My address is Greentown high school, Greentown, O."

Chuck Terry, father of four boys, is the new manager of the Boss Manufacturing Co. plant (work gloves) in Findlay, O. He was assistant manager of the same plant for several years.

1939 VINCENT DECOURSEY, 1917 Elizabeth, Kansas City 2, Kans.

Ena, George A. Wolf, Jr., ex. '39, Hollidaysburg, Pa., was killed in action aboard the U.S.S. Arizona in Pearl Harbor on Dec. 7, 1941, according to information which recently reached the Alumni Office. The ALUMNUS some time ago noted George's death but at the time was without information as to the place of his death.

Recent reports, but not from the lad himself, have **Bollie O'Shea** as assistant personnel director of the Southern California Bell Telephone Company, Los Angeles.

Paul Tully is manager of the Educators Association, commercial distributors of The Volume Library, in Washington, D. C.

Bill Hofer is now residing in Los Angeles with his wife and two children. He was dis-

charged from the Great Lakes naval hospital nine weeks ago. After confinement for more than a year following wounds received in action on Okinawa in May, 1945. Bill was a lieutenant in the Marine Corps and was leading his outfit in an advance on a Jap position when he stood up to get a better view of the situation. As he did so, a Jap sniper let him have it. The bullet entered Bill's throat and came out at his left shoulder. Prompt medical attention saved his life. Bill reports that he is as good as new.

1940 ROBERT G. SANFORD, 4318 N. 17th St., Milwaukee 9, Wis.

Eugene Zinn, Ironwood, Mich., attorney, was the attorney for a special Ironwood charter commission which prepared a new charter on March 3, 1947. **Governor Harry F. Kelly**, '17, (retired as of Dec. 31) signed the charter as one of his last official acts before New Year's Day.

Alex Raineri lives at Hurley, Wis. He is a member of the Wisconsin legislature and spends a great deal of his time at Madison. He is a lawyer, like his brother, **Joe**, '31. From **Bob Sanford**:

We have finally returned to these pages. The last time I forwarded anything I was a single man, but now my wife and I shall take over and I feel certain she will assist me in making our news the outstanding column in this section of the "Alumnus." Of course, we need your help and I must admit that I am expecting numerous notes and letters after the February issue reaches you fellows.

This is the first contribution made by your eager news hound in many years. I am not joking when I call myself a "news hound," because I intend to hound all of you for plenty of news about yourselves and others with whom you have come in contact. Without a doubt I have been the worst offender of all in neglecting to write, but now I feel that everyone of us should do better, starting this very moment. My present address is 4318 N. 17th St., Milwaukee 9, Wis., and it certainly will be a pleasure to hear from everyone of you and to get your letters into this column.

Many months ago I received a letter from **Bill O'Hare** and since then have exchanged letters so I shall give you the news from both of Bill's letters. Here is the news: — "After a long silence here is a bit of a report concerning yours truly plus what news I've been able to dig up about a few others. I managed to become a civilian last month [Shorty explains this means July] after no brief "career" in the Army and on Sept. 9, 1946, I assumed the duties as an instructor in Economics at St. Ambrose College, Davenport, Ia. **Joe Lavery** is now in the iron business (Modern Iron Works) at Quincy, Ill.; while **Louis Meconi** maintains law offices in upstate New York, Au Sable Forks and elsewhere; **Harry Keefe** is building houses in Massachusetts."

In his second letter Bill gives more of a brief biography as I requested. He explains: "Edna (nee Wilson of the Irish line) and I are living in a room ever hoping for an apartment here in Davenport! A million others are in the same boat, I guess.

"I managed to get my M.A. from Boston University in 1941, and in September of that year I returned to N.D. as a graduate assistant in politics and commenced work on the Ph.D. With the war I found myself in the Navy late in '42, but was discharged after a couple of months due to physical deficiencies which I'm still trying to find. At any rate I was in the Army in no time as a Pvt. and enjoyed the life quite a bit for two years when, as a corporal, I decided to take my chances at OCS and managed to get the gold bars in July of '44 — three days later I was married! It was not long thereafter that I found myself on a ship bound for Bombay — a fellow passenger was **Chris Flanagan** of New York! I spent the next 20 months covering India, and arrived in the U.S.A. during June. After a two months vacation — and I do mean vacation! I landed a job as an instructor in Economics here (St. Ambrose College) — frankly I do enjoy it.

"Enrio Arboit, '38, is the head coach here, assisted by **Pat McCarty, '38, Pete Arboit, ex. '40**, is finishing up his degree work after a lengthy period in the service. **Fred Flynn, Ph.D. '42**, is an assistant professor in philosophy. So no matter where one roams he will discover a few of the Irish."

Bill waited a rather long time before his letters were passed on to you, but this is the beginning of a new era and there will be no more delays. I certainly appreciated those letters, Bill, and I am now looking for more news from Iowa.

Received a wedding announcement concerning **John Gavan, '40**, and at this date the ceremony is over. John married **Georgia Ann Bettinghaus** on Dec. 28 in Wilmette, Ill. Congratulations John! Be sure to show **Georgia Ann** what excellent husbands **Notre Dame** men really are. We expect to hear from you soon, Johnny, you were always a good correspondent in the past.

The remaining news was gathered by your man, **Shorty**. **Bud Linnehan** called me last week to let me know he would be settling in Milwaukee. He was transferred from Gary to Milwaukee and is now looking for a home in this rather crowded city. Bud mentioned that he spent an evening with **Jim Karr** here in town. I will have more news on these two next month. **Neal Gleason**, my old roommate, is married to the former **Patricia Kelly** of Libertyville, Ill., and, after spending a few years in the desert near the Persian Gulf, he is in the process of completing his law course at Marquette University. He will end his student days in February.

One week-end **Johnny Webster** stopped in to visit Neal when flying a plane from Florida to some place between here and the east coast. The Gleasons and the Sanfords managed to get to Notre Dame for the Southern Cal. game this fall, but didn't see many people we knew. We did run into **Tom Duffy**, but he didn't give us any news about himself. Saw **Ray Allen**, who was looking for **John Browning**, who in turn was looking for a table for supper, but soon Neal and I were looking for both of them and couldn't find them.

We also attended a dinner (on Friday, of course) given by the Notre Dame Club of Milwaukee at which **Father John Murphy, C.S.C.**, was the guest of honor. Saw **Dan Hushek**, who was married while in the service and is now working for Dun and Bradstreet in Milwaukee. **Bill Schaller** was also there; he is attending Marquette Law School and keeping his golf right around par or under. **Jim Casper** from Milwaukee, got out of the Army this summer and has settled down in town. One of my friends just out of the service mentioned that he had seen **Dr. Bob Frost** somewhere in the Medical Corps. I believe it was Puerto Rico, but we shall have to wait till next month when we hear from Bob to make certain.

Your writing man, one **Shorty Sanford**, has settled down in the public accounting business once again and is right in the middle of the busy season at present. After an enforced vacation of four years I am back with **Fontaine, McCurdy & Co.**, a local firm of certified public accountants, and working toward my own C.P.A. certificate. Last summer while up in Antigo, Wis., I ran into **Floyd Sullivan**, who was selling summer resorts in the lakes region. He now has a real estate office here in Milwaukee.

These few notes must close the column for this edition, but I am relying on everyone of you to help me out next month. Remember, "Men of Forty, the news goes to Shorty."

1941 JOHN W. PATTERSON, JR., 5530 Darlington Rd., Pittsburgh, Pa.

From John Patterson:

I don't know whether it's a post-holiday lull or a shortage of typewriters, but there isn't going to be much news in this column.

Through the mails I received only two short announcements — but important! First of all, Mr. and Mrs. **Robert E. Dowd** proudly announce the birth on Jan. 6, of daughter **Barbara Jean**. The newcomer weighed 7 pounds, 13

ounces. And out of Lima, O., comes word from **Robert E. Sullivan** that he has opened up an office "for the general practice of law."

The rest of this short squib is provided through the ever-present news sense of **Tom Powers**, co-worker at the "Press," who spent a week in New York over the holidays. Tom got together with **Al Perrine** and **Jim Cawley** at the Commodore. Al is now a non-technical instructor at CCNY—this takes care of his evenings. He is also handling public relations for the school. Jim is managing editor of "House Furnishing Review," a Haire publication. He became a father shortly before Christmas, now has two children.

Tom spent New Year's Eve at **Frank Lavelle's** home on Far Rockaway. Tom's date—Frank's very cute secretary.

Rev. Cuthbert Mahler was ordained Dec. 21, 1946, as a monk of Conception Abbey in Missouri.

Tom Connor is a planning clerk for the Caterpillar Tractor Company, Peoria, Ill.

Bob Sweeney and **Dick Ball** are associated with **Albert McGann Securities Co.**, South Bend, as registered representatives, along with **Dan Kalczynski, '36**, and **Charlie Magner, '40**. All four were in service during the war. Dick also teaches at Notre Dame.

Mr. and Mrs. **Walter J. Cronin** have announced the adoption of **Patrick Joseph Cronin** two nights before Christmas.

1942 WILLIAM E. SCANLON, Rm. 833, 11 S. La Salle St., Chicago 3, Ill.

5-YEAR REUNION

MAY 30-31, JUNE 1

From Scoop Scanlon:

Limber up your arm, folks—it's time to get a postcard and write. The reason:

Are you coming to the Five-Year Reunion of the class of '42 next May 30-31, June 1?

New Year's Resolutions are in order—let us know if you hope to be there.

The place, as you might imagine, is the Notre Dame campus.

Get a note in your record books now and get off that postcard without delay.

Send to: **Scoop Scanlon, 518 Second St., Baraboo, Wis.**

From Hartford, Conn., and radio station WTIC comes this news-packed missal from **Slush Richards**. And he has the "Five-Year Fever."

"I sure was great to see so many of the fellows at the Penn after the (Army) game. Such characters as **Tom Powers** and his brother **John** made for a lot of reminiscing conversation. Also got to see **Snuffy Kelly**, who is doing a bit of radio writing in the Big Town. **Jack White** was at the same table. He, too, is in radio and can be heard from time to time on some of your favorite programs that originate in N. Y.

"I was hoping to meet **Joe Fitzpatrick** there but it didn't pan out. I still don't know whether he made the game or not. **Obie O'Brien** said he hadn't seen him and I got the same answer from **Ray Ehl**, who was around looking at the amateurs from a professional eye. He said that **Steve Juxwik** was in town but I didn't spot him. I also had my eye out for **Jim O'Laughlin**, but no luck once again.

"We had a Christmas dance at the Hartford club last Saturday, and I met **Dave Bagley** a couple of days before, so we all went together. He's now going to Law School at C. U. As he couldn't beat the crowded conditions at N. D., I'm glad to report that his loyalty to N. D. is unhampered in Washington.

"I haven't heard much about our Fifth Reunion which should be coming up in May. Has anybody any thoughts on the subject? My ex-roomie, **Lee Burby** and Mrs. B. are tentatively going to join Mrs. R. and myself for the affair. I'm trying to ring **Joe Fitz** in on it too. Let's have a little talk about it."

If you want to read about '42ers, just about the best place to look is the sports pages. Here's a quick roundup:

Steve Juxwik was named halfback on the Second All-America Conference all-star team. Steve's with Buffalo, you know. . . . **Harry Sheer** of the Chicago "Daily News" reports that **Bob Maddock**, Chicago Cardinals guard and fluent linguist (Spanish), is aiming at an export-import post in South America. . . . **George (Seaschips) Sobek** established a new National Pro Basketball league season scoring record on Jan. 5 when he dumped in 28 points to pace the Toledo Jeeps to a win over Fort Wayne Zollners. . . . The next time out, George connected for "only" 27 points. . . . From Detroit comes the announcement that **Johnny McHale**, first sacker of Buffalo of the International league, has become engaged to Miss **Patricia Cameron** of Detroit. . . . She happens to be the niece of **Walter O. Briggs**, owner of the Detroit Tigers. No date has been set for the wedding. Congrats, John.

Joe Petrutz, publicity chief of the All-America Football Conference, wrote the other day that one of his recent visitors was **John Kelley**, of the '42-Kelleys. He also said **Jack Tobin** was recently married. No details.

From Sturtevant, Wis., came a Christmas greeting and note from **Jim (Red)** and Mrs. **Rice**, plus **Tommie**. Red said:

"I hit the States the last of August, just in time to hurry home and get a job in Racine, Wis., at Washington Junior High School. The lad and Ruth are both fine. You should see the legs on the little guy—reminds me of 'Herky' Berencos."

From Dallas, Tex., came another greeting, from **Charlie Lohr**. A quick hello and best wishes to all.

George Uhl, ex-Navy, came up with a communique out of New Washington, O., in December, saying:

"I've completed my first semester at Ohio State. I got back to Indianapolis in November and saw **Jim Szychalski** and **Ed Sullivan**, both '41 chem. engineers. Ed has a son, about two Tar and Chemical. Ed has a son, about two years old. **Charlie Greene**, who has been with Reilly about five years, is back at N. D. in Grad. School. **Bob Geiger**, another of New Washington's famous citizens who called N. D. home, is now engaged. Yep, most of the old standbys are slipping.

The Chicago bloc of Notre Damers is increasing rapidly. Have had lunch recently with **Red Lomergan**, who is currently taking bows as the new secretary and gen. mgr. of the Chicago Notre Dame club, **Dave Condon**, crack prep school editor of the "Tribune," **Bill Fay**, currently hailed as "Mr. Bear" following his exceptionally well-written articles on the Chicago Bears, also for the "Tribune." **Jack Dinges** checked in via a Christmas greeting from Hinsdale, Ill., to say the "Dolins," a weekly newspaper, is still moving in top order.

Yours truly, the Scooper, has been a part of the public relations staff of **Jim Kearns, '34**. A recent visitor was **Prof. Tom Stritch**, current head of the N. D. Department of Journalism. And we get a lot of work with **Ray Meyer** in handling sports publicity at DePaul. **Ray Donovan** has been up for some of the basketball get-togethers. And one weekend we got down—Meyer and I—to see N. D. stop Northwestern in football.

This is all for now, but let's get some ideas percolating regarding the Five-Year Reunion. Remember, IF it's news, Write Scoop.

From Mrs. Lashbrook:

The big news of the month is a surprise visit from **Jim McGoldrick**, presently on an assignment for the War Department.

Bill Mooney has announced the opening of an office in Waverly, Ia., for the general practice of law. He hopes to do tax practice.

Al Cholis is turning in an excellent job as OPA rent control attorney in South Bend. Along with the work for OPA, he is doing a nice general practice.

Leo Linck has announced the opening of a general practice in Muskegon, Mich. Leo has been associated with a judge in Michigan.

Tim Maher is to be the next bridegroom of the class, the nuptials having been announced for the spring. Tim is practicing in Pittsburgh.

Merv Bagan is opening an office for general practice in Mason City, Ia. No details have been furnished. **Warren Deahl** is doing a good general practice in South Bend.

Bill Spangler and his wife are the parents of a baby girl born in December. Bill is still practicing law in Gary, Ind. Announcements were received here of the association of **Vail Pischke** with Littell and Funkhouser in Washington, D. C., where he will specialize in radio law.

Gordon Bethune is an accountant in the office of the Oliver Iron Mining Co., Ironwood, Mich., a subsidiary of U. S. Steel. **Bill Cotter, Jr.**, is in public relations with the same company at Duluth, Minn.

Bob Kehoe is a Boy's Court representative for the Archdiocesan Holy Name Society in Chicago.

Leo Burby is a sales engineer with W. S. Tyler Co., Cleveland.

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

Bob Herrington started to work for the Dow Chemical Company, Midland, Mich., on Dec. 17, as a time study engineer.

Frank Shortsleeve is teaching in the Metallurgy Department at Notre Dame.

Jay Gibson is working for the Standard Oil Co., South Bend, in sales promotion.

George Barrett is attending the law school at the University of Louisville.

You read in the December issue a brief note about **Paul Malloy's** death, and you'll read more about it in this issue, under "Deaths." But members of the class of '43 will particularly appreciate the following quotation from a letter written by **Bob Siegfried**, '37, of Tulsa:

"Paul graduated in the class of 1938 from Cascia Hall here in Tulsa, and in that class, one of his classmates was a boy by the name of **George Forner**. They left the exercises and had not seen each other since then. Paul went on to Notre Dame and **George** left to study for the priesthood. After he was ordained he was assigned to a mission in northeastern Oklahoma. This was something around a year ago. The area that he served was very sparsely populated, and the going was pretty rough. He would occasionally come into Tulsa to ask help from the Catholics of Tulsa to keep his mission going. One of his jaunts was last Saturday. He happened to be in the vicinity of a certain intersection when an accident occurred. He ran down to the scene of the accident to find out if anyone was injured. The occupant of the car pinned up against a tree was **Paul**, whom he had not seen for several years. He, of course recognized him, and gave him conditional absolution, and went in the ambulance with him to the hospital and gave him Extreme Unction. **Paul** was possibly dead at the time **Father Forner** arrived, but I am sure that as I said before, **Our Lady** was near him."

From Ed Roney:

Writing the latest column in November, for December publication, I forgot to wish you all a Merry Christmas and a Happy New Year, so please accept these delayed wishes.

The Southern California game was practically

a bust as far as '43 goes. A few of the class were there but most of them had hit the Northwestern game two weeks before. Those present were **Mark Pfaller**, **Don Heitzel**, **J. J. Becker**, **Walt Jones**, from New York, **Bill Boss**, head football manager, **Bill Welsh**, **Benny Schreck**, **Pete Moritz**, **Lee Raymond**, **Frank Kaiser**, **Harry O'Mealia**, **Al Muench**, **Frank Conforti**, **Corny Johnson**, **Bill McCaughey**, **Drs. Louis LaJoie** and **Bob Nemo**, **Art Kartheiser**, **Clair Lambert**, **Mike Kiely**, **Cy Singer**, **Dr. Frank Kelly**, from K.C., **Lou Spagnuolo**, **Bob Raaf** and yours truly.

Some of us got together for a drink, but most didn't. Here's the news picked up: **Bob Sweeney** brags of a new little girl, while there's a fellow called **Donald** at the **Moe Herbert** home—**Bob Ponath** is finishing Commerce—**Dr. Frank Kelly** is at Barnes Hospital in K.C.—**Frank Conforti** is alive and healthy—**Tom Sweeney** married **Marge Kelly** from St. Mary's some time back, works as a chemist at E. I. Lilly in Indianapolis and now shows pictures of a son and heir—**Don Potter** now owns a metallurgical engineering firm in Chi.—**George Kelly** married **Walt Jones'** sister, **Barbara**, and is working at national headquarters of the American Legion in Washington, writing speeches—**Jack Leahy** and **Lou Spagnuolo** in school in Chi.—**Clair Lambert** talks of a wife, son and his job in Illinois—**Mike Kiely** back at N.D. for political science.

Those last notes from the Pittsburgh game contain this news: **Gus Zuehlke** is ex-Navy and working for his dad in Appleton, Wis.—**John Kelly** married and has a daughter—**Al Oliver** was down with his wife and is now in the wholesale radio biz in Chi. as **Pilgrim Distributing Co.**—**Bill McCaughey** heads his own woodpiling biz in Chi.—**Lou Kurtz**, manager of **Kurtz Sporting Goods** in Des Moines.

Reggie Flynn and his date, **Don Heitzel**, **Leo** and **Mrs. Keating**, **Bob Rogers** and two dates, two friends of mine from Detroit and I sat at a table at the Hoffmann after the game. **Joe Hillebrand** and **Don Schindler** were at another table, while **Walt Jones**, **Herb Melton** and **Art McBride** made up another celebrating party. The Hoffmann has become a tradition down there after games.

To say this column's going backward is putting it mildly—there's but one letter this month. **Dud Smith's** letter arrived a couple of days after the last column went in and had this to say:

"Your column in the October issue of the 'Alumnus' was tops. At last some word is coming through from our cronies of '43. Here's hoping I'll hear from some of the lads after this letter to you.

"Things happened fast after I last saw you in one of Detroit's local gin mills—**Ramon Araujo** and myself sold out our export business in New York. Believe he's in another export company now. I returned to Minnesota to take the big step—married **Dorothy Stuart Barnes** of Minneapolis, July 17. **Hans Helland** gave support as an usher. Other Notre Dame men there were—**Art Hayes**, class of '45, **Gene** and **Paul Delay**, '41, **Ken McNevin**, '42, and **Gene O'Brien**, '29.

"The honeymoon ended in California where we decided to settle—bought a house in La Canada—about three miles outside of Pasadena—one mile from the Rose Bowl. Have taken a job as sales manager with the Universal Insulation Co., Inc. Haven't seen any N.D. men out this way. However, I did meet **Larry Kelly's** brother, **Jim**, an S.C. man, and **Joseph Hickey**, a couple of classes behind us. I don't recall any others from our class in this territory, but if there are I wish they'd drop me a card at 4612 Viro Road, La Canada. No phone—you know how that is—

"I sure thought of all the lads and the times we had at the Notre Dame-Army weekend. Did you make it this year? [Read December issue—Ed.]

"By the way, **Wally Krawiec** spent a couple of days with us just before the big affair—he's at Northwestern studying law. Would like to hear from some of the boys—especially **Jack Yarnorsky**, **Tom Cooney**, **Ramon Araujo**, **Wally**

Krawiec and **Hans Helland**. They got my address now, so let's see what happens."

Thanks, D.K. Seems there should be someone out your way.

As for myself, since just before Christmas I've been making use of Mr. Caulkins et al. training and have a job as assistant statistician of Chrysler Corp. here in Detroit.

A few Christmas cards arrived and my annual one from **Bob Rogers** had a note on it saying no news since the Army game except that his Twin Cities club was planning a big dance during the holidays.

There are a couple of sad bits of news also. **Paul Malloy**, hunter, boxer and story-teller extraordinary, died as the result of an automobile accident in late November. Few members of the class were as well known as **Paul**, and it's tough when a fellow goes through a war only to lose his life later when he can enjoy some of the things he fought for.

The other sad news concerns the passing away of **Bill Brady's** mother. **Bill** is now a reporter on the Washington "Post" and wrote the news to **Ed Hickey**, as did **Paul's** family. I'm sure all the class joins me in expressing our sincerest condolences to both families and they may be sure that we'll all remember their lost ones in our prayers.

That about ends the actual news. I'd like to remind you all to look up the results of the 1946 Alumni Fund. '43 should be somewhere near the top. And then how about dropping the column a line? Next month there'll be nothing but letters, so take an hour off and let the class know all the news you have. Remember, even if you haven't seen another '43 man since graduation, that fact and what you've done and are doing now is news. So let's have some letters.

The news flashes arrived just as I'm finishing this. A card from **Blair** and **Jean** announces the birth of **Joan McGowan**, Jan. 7 in Muskegon, Mich. Welcome, **Joan**, from the class of '43!

And the Detroit "Times" tells us that **Johnny McHale** will marry **Miss Patricia Cameron** at N.D., Feb. 15 and following that they'll honeymoon in Lakeland, Fla., where **Johnny** will join the other Tigers in spring training. He graduates in late January.

An advance notice from the Alumni Office tells us that '43 was unlucky and didn't place **Don Heitzel** on the Alumni Board. But we'll do better next time. We could have used a good man like **Don** on the board.

1944 JOHN A. LYNCH, 423 W. 120th St., Apt. 88, New York City 27.

From John Lynch:

The class of '44 has let me down, so this month we will have to do without a contribution from the secretary.

Maybe it was the Christmas holiday, but the lads forgot to write, and I have nothing but a few Christmas cards from the regulars to show for the two-month period.

To try to remedy this situation I'm going to send out post cards yon and beyond, and maybe rouse up the spirit that put the class over the top last year.

Editor's note: It should be observed that the distinguished Mr. Lynch is now a resident of New York City, where his various talents are employed in the furtherance of "Toplitzsky of Notre Dame," a current musical show.

Dan Sullivan is working as an experimental engineer for the National Twist Drill and Tool Co. He would like to hear from **Leo Lardi**.

Ed Pessimier has been awarded a store-service scholarship at New York University School of Retailing and is pursuing graduate work in retailing methods. Ed is one of 69 students selected for training as retail store executives. He is working toward the degree of Master of Science in Retailing.

1945 JAMES W. SCHAEFFER, Publicity Department, General Electric Co., Schenectady 5, N. Y.

From Jim Schaeffer:

Here goes the initial venture as '45 class secretary. Quite a few letters in the mailbox in response to a letter I sent out to about 10 per cent of the class. Keep those letters coming in, men!

From the looks of things, almost everybody got down to New York for the Army game except me. I bucked the tide and went the other way to Chicago on my vacation. Had a talk with Pat O'Brien, '44, in one of the local bistros out there.

Both a Christmas card and a letter from Jim Clynes, who's now a second semester junior in the law school at Cornell in his home town of Ithaca. "There are several N.D. boys in school with me but, believe me, Cornell is nothing like N.D." (I actually wish I was back at N.D.). Jim writes, "I'm a member of the Phi Delta Phi legal fraternity. Pat Grogan, '43, is in it too."

"Went to the Army game and saw several of the old gang, Jack Allen, Ralph Hayman, Pat Nolan, Tony Bristol, Harry Walters, Jim Donnelly, etc. "Head" Linehan gets over here once in a while to a ball game and I have visited him in Oswego where he is the director of the K. of C."

Christmas cards also from Mike Garry, who reports he's "been trying to make a dent in the grain business, but progress is slow," and from Bill Dunn, who lived across the hall back in the old Breen-Phillips days. Bill's a junior in the University of Illinois medical school in Chicago. I missed Bill and a chance to get together with him in Chicago by a day—he had just left for New York and the Army game.

Chuck Sartore writes he was down in New Orleans for the Tulane game, and was out at N.D. last June on vacation and was surprised to see all the cars on campus. Chuck's working as a student engineer with Firestone down in Memphis. He reports that Vince Cushing is now a father, and is living out in California where he's working on his doctorate while teaching math at the University of California.

From Ault, Colo., Art Andersen says, "At present, and I believe for a long time in the future, I am going to be a good old 'down to earth' farmer. Yes, I like engineering but like the farm more. I was in Denver a week ago and while there I did meet up with one of our class, Chuck Lugton, an architect. He is working for an architect in Denver and intends to go back next fall for his degree and in the meantime is getting some practical experience." Art was back on the campus for the So. Cal. game.

Tom Bergin was down in New York for the Army game and saw most of the old gang at that time. Back at N.D. last spring for graduate work, he's now an assistant professor in the Department of Business Administration at St. Michael's College, Winooski Park, Vt.

One of the fellows who's back at N.D. again, Ray Gudmens, writes that he's graduating in January and his address after that will be 3521 Zumstein Ave., Cincinnati 3, O. "I have been back since last November and will graduate in January if all goes well. Now I am wondering if I will be in the class of '45 or '47. There are a lot of the old boys back as you probably know—Bob Maclelland, E. J. O'Neill, Zilly, Bob Livingstone, John Daulavey, J-h-z Czerwies, Joe Dillon, Sam Atwater, Jack Frieoda, Bob Hartmann, Buck Madden, John Cronin, Andy Rohan, Buck Dee, Jim Kelley, Marty Murphy, Chuck Montree, Ben George, and a host of others. The place is just about the same although I think it will be better when they get back to the old hall system. Now they have a mixture of all classes in the halls."

Ted Ryan writes from Olympia, Wash., "First of all, am not married, looking for the right girl, however; have been very lucky insofar as a job goes as I am one of the assistant attorney-generals in the state-attorney's office. I hear from Ed Kavanaugh, Jim Kane, and Bob Oberfell right along. Understand Bob has a nice position with a New York law firm. Also

would appreciate the addresses of Chuck Pickhardt, Mike Milloy, Herb Coleman and Bob Londergan.

"We did have a big Notre Dame meeting before the Army game up in Seattle. I regret to say I missed it. Do plan on attending future meetings, though. Tell all my ex-drinking buddies at Notre Dame to drop me a line—the address is 319 Elks Club, Olympia, Wash."

The last letter in the mailbox this month is from Jim Donovan, from Bayonne, N. J., where he's back at his alma mater, Holy Family Academy high school, as a teacher. Jim writes that "Danny Collinane, '42, is a teacher in the public school system in Bayonne; Mike Mahon, '43, is working for his master's degree at Columbia; Larry Gilhooly, '43, is a sterling silver salesman, Larry is married and has one child; and Vince Commisa, '43, played guard for the championship Jersey City Giants football team."

Tried for two weeks to get hold of Dave Condon in Chicago. Every time I called him he was out and every time he called me I was out. Dave, of course, is banging out the old by-lines for the "Chi. Tribune."

That's all for this month. Hope to see some of the '45 gang down in New York Feb. 24 for the N.Y.U. game. Have tickets on order.

Recently seen enjoying the holiday atmosphere at the Notre Dame Club of Toledo Christmas dance were Jim Schweickert and his attractive wife.

Jim Walsh is working for Home Insulation Company, South Bend.

Bob McBride, a January graduate at Notre Dame, has reported to Mt. Carmel high school, Chicago, where he has taken over as head football coach. Bob's contract is for two years and he will choose his own assistants. He also will teach history in the high school. He succeeds Wally Fromhart, '37, who is now head coach at Loras College, Dubuque, Ia.

A letter from John Brozo indicates that he is in the regular navy as an ensign. At present, he is stationed at the Ordnance Disposal Unit, Indian Head, Md.

Lt. Leslie Logan, Jr., here for two semesters in '45 and '46, received his commission after being graduated from O.C.S. at Ft. Benning, Ga. The young lieutenant reported to Ft. Bragg after a short leave at his home in Fort Wayne, Ind.

SYRIAN-LEBANESE SOCIETY FORMED

A society for Syrian-Lebanese students, one of only six of its kind in the United States, has been organized at the University to promote a better understanding and appreciation of Syrian-Lebanese culture among college students.

The new club at Notre Dame has been given the title "Il Ulb," which is Arabic for "The Heart." Members of the organization are direct descendants of the Phoenicians.

In addition to the Notre Dame club, similar organizations have been formed at Princeton, Boston College, California University, Texas University and Western Reserve College. The first national convention of the society will be held this summer, with the Palestine question as the chief topic for discussion.

English is the language used for business meetings of the Notre Dame chapter but after formal session members have an informal discussion at which time they speak the Arabic language.

REGARDING VOCATIONS

An explanation of what parents should do about the possible priestly or religious vocation of their sons and daughters is contained in the Parent's Edition of the "Vocational Digest" an eight-page folder published quarterly by the Congregation of Holy Cross.

The Parents' Edition of the Digest, is directed primarily to Catholic parents and its purpose is "to deepen, if possible, the real joy and to lessen the quite understandable concern in the hearts of parents as they first hear a child of theirs speak of a vocation to the religious life or the Priesthood."

The illustrated folder, although published at Notre Dame, is concerned with the religious vocation in general and is not directly concerned with the Congregation of Holy Cross. It therefore represents a contribution to one of the most important causes engaging the attention of the Catholic Church today, that of encouraging vocations to the priesthood and religious life.

Copies of the folder are available by writing to the Rev. John H. Wilson, C. S. C., Director of Vocations, Holy Cross Seminary, Notre Dame, Ind.

DETROIT NEWS: LATE

The annual Detroit Communion breakfast on Dec. 8 under the chairmanship of Ky Kaiser and with the help of John Brennan, Charley Kaiser and Jim Sullivan was attended by one of the largest crowds ever attending an affair of this kind in Detroit. Father Charles Coughlin and his Shrine of the Little Flower gave the club its usual excellent cooperation in the use of its facilities. Father Frank Cavanaugh, C.S.C., dean of the College of Arts and Letters, was celebrant of the Mass and principal speaker at the breakfast.

The club's Christmas Dance, first held since the war, was a huge social success, with two ballrooms of the Book Cadillac crowded with Notre Dame men and their friends. The credit is due to John Anhalt and Jack Breen and their fine committees.

What was to be an extremely successful football trip to the Southern California game turned, on account of railroad tieup, into a touch-and-go affair, with the members driving and chartering buses and planes—no one stayed home. J. J. Gorman, Jr., deserves a good pat on the back for his hard work to make it a success. He had to take all the orders, notify others that there weren't enough tickets for everyone, spend Thanksgiving exchanging tickets for those who couldn't go without the train, and finally return the train money to five hundred people.

Weekend of Feb. 21—The Annual Club Retreat at Manresa retreat house under Art Cronin's and Joe Bach's leadership. At this writing, 48 members have already announced their intentions of attending.

Feb. 24—Business meeting for the purpose of adopting a new constitution for the club to conform more with present needs and the program of the national Association.

March 17—A special type of get-together to celebrate St. Patrick's day.

Universal N.D. Night on April 14—A meeting honoring past presidents and joining the worldwide alumni celebration of this Night.

Ed Roney

Directory of Clubs and Their Presidents

Akron
Murray Powers, '23, *Akron Beacon-Journal*.

Berrien County (Mich.)
William Downey, '28, 60 N. St. Joseph Ave., Niles, Mich.

Boston
Hugh F. Blunt, '24, 217 Home Banking Bldg., 106 Main St., Brockton 22, Mass.

Buffalo
Dr. Robert J. Burns, '26, 418 Brisbane Bldg.

Calumet District (Ind.)
Fred J. Solman, Jr., '28, 5752 Erie Ave., Hammond, Ind. (Secretary).

Canton, O.
Glen T. Dubs, '35, 929 12th St., N. W.

Capitol District, (N. Y.)
John F. Campbell, '26, 252 S. Main, Albany 3, N. Y.

Central Michigan
Dr. Edgar J. Hermes, '18, 828 N. Logan St., Lansing 6, Mich.

Central New Jersey
Michael J. Balog, '34, 316 Watson Ave., Perth Amboy, N. J.

Central New York
Hawley E. Van Swall, '41, 109 Janet Drive, Syracuse, N. Y.

Central Ohio
John J. Cannon, '30, 555 E. Broad St., Columbus, O.

Chicago
Thomas S. McCabe, '22, 11 S. LaSalle St.

Cincinnati
J. Walter Nienaber, '37, 2106 Alpine Pl.

Cleveland
Thomas C. Byrne, '37, 2030 Brown Rd.

Connecticut Valley
Vincent E. Turley, '32, 13 Annawan St., Hartford, Conn.

Dallas
Walter L. Fleming, '40, 4549 Belfort Pl.

Dayton
John C. Ferneding, '40, 125 Wisteria Dr.

Delaware
Thomas E. Dillon, '37, 61 Landers Lane, Swanwyck, New Castle, Del.

Denver
Eugene S. Blish, '34, 1550 Oneida St.

Detroit
George B. Morris, '39, 610 Blaine Ave.

Des Moines
Carleton D. Beh, '17, 1230 Des Moines Bldg.

Dubuque, Ia.
C. I. Krajewski, '16, 1775 S. Grandview Ave.

Eastern Indiana
Norbert W. Hart, '35, 200 E. Wysor St., Muncie, Ind.

Eastern Pennsylvania
Leo R. McIntyre, '28, 3004 Turner St., Allentown, Pa.

Erie
James B. Dwyer, '37, 4006 State St.

Fort Wayne
Paul Sagstetter, '25, 203 W. Sherwood Terrace.

Fox River Valley (Ill.)
Dr. Philip C. Hemming, '29, 268 Commonwealth, Elgin, Ill.

Grand Rapids
Don J. Levandoski, '36, 410 Federal Square Bldg., 2nd St., N. W.

Hamilton, O.
Marc A. Fiehrer, '27, 708 Rentschler Bldg.

Harrisburg
Robert J. Klaiber, '35, 72 A Hummel, Le-Moyne, Pa.

Hawaii
William K. Hanifin, '33, 1635 Clark St., Honolulu.

Hiawathaland (Mich.-Wis.)
Francis R. Langrill, '30, 1103 Cooney Blvd., Marinette, Wis.

Houston
R. Conroy Scoggins, '24, Humble Oil Bldg. Co., 430 Humble Bldg.

Indianapolis
Patrick J. Fisher, '36, 616 Indiana Trust Bldg.

Iron Range (Mich.-Wis.)
Theodore A. Nolan, '33, 302 Arch St., Ironwood, Mich.

Jackson, Mich.
Lyman H. Hill, Jr., '29, 5205 U. S. 127 S.

Kansas City
Vincent W. DeCoursey, '39, 644 Northrup, Kansas City, Kans.

Kentucky
Thomas E. Bulleit, '31, 213 Linden Ave., Louisville.

Los Angeles
Paul F. Glass, '40, 8418 Loyola Blvd.

Maryland
William L. Jacobs, '36, 5244 Fourth St., Baltimore 25.

Memphis
Frank W. Howland, '25, 673 E. Parkway, South Memphis.

Miami
William H. McCormick, '32, c/o Miami Mattress Co., 60 N. W. 13th St.

Milwaukee
John E. Clauder, '34, 4809 N. Woodburn St.

Minnesota
William M. Guimont, '35, 4925 Stevens Ave., Minneapolis.

Mohawk Valley (N. Y.)
Francis W. Donalty, '33, 23 Beverly Pl., Utica, N. Y.

Montana
Edward F. Simonich, '39, 608½ Travonia St., Butte.

New Jersey
Frank A. Milbauer, '25, 44 Branford Pl., Newark.

New Orleans
William B. Dreux, '33, 2715 St. Charles Ave.

New York City
Tierney A. O'Rourke, '30, 76-12 35th Ave., Jackson Hgts, N. Y.

Northern California
William T. Byrne, '29, 875 34th Ave., San Francisco.

Northern Louisiana
James R. Nowery, '29, P. O. Box 1545, Shreveport 94.

Northern New York
Ralph M. Cardinal, Jr., '37, 70 Front St., Malone.

Oklahoma
Robert J. Sullivan, '31, 1384 E. 26th Pl., Tulsa.

Oregon
Dr. Ralph M. Prag, '27, Selling Bldg., Portland.

Peoria
Alexander L. Sloan, '37, Alliance Life Bldg.

Philadelphia
Dr. Edward J. Lyons, '29, Spruce Medical Bldg., Spruce at 19th.

Phoenix, Ariz.
Regis J. Fallon, '24, 2200 W. Van Buren.

Rhode Island and Southeastern Massachusetts
John J. McLaughlin, '34, Mendon Rd., Cumberland Hill, R. I.

Rochester, N. Y.
Joseph M. Geraghty, '28, 50 Quentin Rd.

Rock River Valley (Ill.)
Vincent F. Carney, '29, 303 S. Second St., Rochelle, Ill.

Saginaw Valley (Mich.)
Thomas F. Van Aarle, '21, Standard Oil Co., Saginaw.

San Antonio
Leonard M. Hess, '25, 201 Stanford Dr.

Sandusky, O.
John J. Millott, '27, 913 Osborne St.

St. Louis
Albert J. Ravarino, '35, 5841 Devonshire Ave.

Southwestern Connecticut
John G. Molloy, '29, 115 Ashley St., Bridgeport.

Tiffin, O.
Fred J. Wagner, '29, 84½ S. Washington St.

Toledo
Bernard English, '35, 4056 Walker Ave.

Tri-Cities (Ill.-Iowa)
Francis C. King, '19, State's Attorney, Court House, Rock Island, Ill. (Secretary).

Triple Cities (N. Y.)
James H. Hogan, '34, 42 Oak St., Binghamton.

Tri-State (Ind.-Ill.-Ky.)
Raymond E. Kersting, '27, R. R. 6, Evansville, Ind.

Tucson, Ariz.
Theodore W. Witz, '29, Box 628.

Utah
Phil J. Purcell, Jr., '35, 324 11th Ave., Salt Lake City.

Wabash Valley (Ind.)
William R. Barr, '26, Box 21, Chalmers.

Waterbury, Conn.
Joseph H. Robinson, '31, 96 Bayberry Dr., Bristol, Conn.

Washington, D. C.
George C. Howard, '38, 7017 Chelton Rd., Bethesda, Md.

West Virginia
J. Maxwell Hill, '41, 927 Central Ave., Charleston 2, W. Va.

Western Pennsylvania
H. Carl Link, '35, c/o Edward A. Havey Ins., Chamber of Commerce Bldg., Pittsburgh.

Western Washington
Charles F. Osborn, Jr., '38, Bogle, Bogle and Gates, 603 Central Bldg., Seattle.

Youngstown
Gabriel E. Moran, '32, 46 W. Indiana Ave.

THE FOURTH ANNUAL ALUMNI FUND — 1946

University of Notre Dame

THE ANNUAL REPORT

Class Summary Jan. 1st. to Dec. 31st, 1946

Class	Amount	No. Contr.	No. In Class	% Contr.
To 1900	\$ 1,581.50	31	170	18.2
1900-1905	1,682.50	42	141	30.
1906-1909	29,713.50	57	144	39.6
1910	5,430.00	14	37	38.
1911	1,391.25	31	75	41.3
1912	3,385.00	25	67	37.3
1913	410.00	23	50	46.
1914	11,199.00	25	100	25.
1915	3,311.50	33	82	40.2
1916	1,830.50	42	79	53.1
1917	2,173.50	43	116	37.
1918	910.00	36	72	50.
1919	10,250.00	18	68	26.5
1920	790.00	40	95	42.1
1921	1,583.92	56	119	47.
1922	1,955.00	80	181	44.2
1923	1,757.50	97	209	46.4
1924	1,670.76	91	180	50.5
1925	2,474.50	136	313	43.4
1926	3,922.10	120	269	44.6
1927	2,877.00	143	374	38.2
1928	2,547.55	153	433	35.3
1929	3,307.50	142	445	31.9
1930	2,204.00	191	472	40.5
1931	2,813.50	200	489	40.9
1932	2,455.80	188	499	37.7
1933	3,167.42	206	510	40.4
1934	2,742.05	231	515	44.8
1935	1,919.01	191	482	39.4
1936	2,037.50	185	410	45.1
1937	2,338.60	214	449	47.6
1938	3,168.00	231	483	48.
1939	2,482.30	248	557	44.5
1940	3,728.85	333	670	49.7
1941	32,323.00	348	618	56.3
1942	3,415.50	286	569	50.3
1943	3,740.50	330	535	61.7
1944	3,463.10	331	503	65.4
1945	1,578.00	179	343	52.2
1946	1,564.00	165	321	51.1
1947	474.50	43		
1948	256.00	29		
1949	81.00	7		
1950	35.00	3		
1951	30.00	3		
1952	5.00	1		
Subscribers	5,111.10	81		
Total	177,287.81	5702	12,244	46.57
Over & Contra	299.00			
Net Classes (1946)	176,988.81			

A Supplement to the Notre Dame ALUMNUS — April, 1947

Vol. 25

No. 2

University of Notre Dame
Notre Dame, Indiana

Office of the President

Dear Alumni:

It is no problem to address to you a few comments on the Alumni Fund. All can be summed up in four words—opportunity, need, generosity, appreciation.

Rev. John J. Cavanaugh
President of the University

Always Notre Dame's opportunities have been great. They have been accelerated by the war program which called for the cooperation of all departments of the University. As you know, many important research projects were carried on in spite of the University's limited endowment. Now as we look to the future and see what may be accomplished, the disproportion of endowment to the opportunities ahead seems more than ever before dramatized. Now in the turbulent post-war period, Notre Dame's special qualifications for training and sending out true American leaders seem more than ever before important.

The establishment of the Centenary Fund to augment our material resources at a critical, as well as at an historic point in Notre Dame's life was a splendid manifestation of your generous understanding of the conditions favoring development. The participation of alumni in ever increasing numbers and amounts means a more and more significant future for the University and for Notre Dame men.

It remains, then, for me to express the sincere appreciation of all at Notre Dame.

The Fund has been a source of tremendous encouragement; it has been a source of benefit to many departments—to the development of the library, to advanced faculty study, to faculty representation at meetings of learned societies, to the establishment of scholarships and fellowships, and in the other ways that its unrestricted nature has permitted.

All gifts during this period—the restricted, the unrestricted, the alumni and the non-alumni—have added appreciably to the increase of Notre Dame's stature. Because these gifts have come at a time of special opportunity for Notre Dame, when the leadership we train is acutely needed, the whole value of the Alumni Fund is greatly enhanced.

I thank you individually for what you have done, and for what the Fund will continue to do as Notre Dame presses on in the years ahead.

John J. Cavanaugh, C.S.C., President.

THE ALUMNI ASSOCIATION

at the
UNIVERSITY OF NOTRE DAME

NOTRE DAME, INDIANA

Cleveland, Ohio, March 17, 1947

Dear Alumni:

On this St. Patrick's Day we present to you a harp of two strings. One sounds — "from glen to glen" — a loud note of sincere thanks to you for making the 1946 Annual Alumni Fund the most successful ever, from the most important standpoint of all — percentage of participation.

The Funding Fathers
Past Presidents Kelly and Byrne

The harp's other string signals the start of the Fifth Fund. Officially, the campaign extends through the calendar year of 1947, but as in the past, it will be appreciated if you will send your contribution now.

The record proves that this reminder is all a Notre Dame man needs. Let us not be smug about it, but at the same time, let's leave for other alumni associations the more ingenious approaches. After all, we have a stronger bond of common interest. Woven of threads spiritual, sentimental and practical, this bond makes Notre Dame men everywhere famed — and envied — for their solidarity. Especially treasured by the many who retain as close association with the University's life as the circumstances of their own lives permit, this spirit calls for and deserves a practical expression in the form of a contribution every

year. It is about the only way we can give definite help to those, living and dead, who have brought Notre Dame to the threshold of its era of greatest opportunity and responsibility.

As we all know, Notre Dame's endowment — by comparison with other major universities of the nation — is ridiculously small. We cannot hope to raise the capital sum of a substantial endowment, but we can supply the equivalent of a fair interest return on such an invested sum. Increased participation will do it — without making any individual's share a burden. This is the whole secret of our Living Endowment Plan. It can be successful as all Notre Dame men, in their pride for the school, want it to be, only if we can increase our percentage of participation.

We may never be able to achieve 100% participation, but coming as close as possible is the nearest thing we have to a "campaign goal." Your help is needed — just because you're *you* and one of us!

And for inspiration to do it now, I quote from a recent letter from President Father John Cavanaugh . . . "Our Lady is never outdone in generosity!"

Sincerely,

THOMAS F. BYRNE,
Honorary President.

The Annual Alumni Fund

By JAMES E. ARMSTRONG, '25

Alumni Secretary

It was evident in 1868, when Notre Dame's Silver Jubilee was observed, that the University needed material support from its alumni. The first Alumni Association was formed then. With varying degrees of effectiveness it survived the ensuing years, and has become an increasingly vital part of the story of Notre Dame.

The demands of the University were modest to a point of humility. But the names of alumni benefactors were spread in increasing numbers on the pages of the University's progress.

In 1921-22, when the University's first endowment campaign was launched, it was the Alumni Association that spearheaded the contacts with former students, and with non-alumni throughout the nation. It was the Alumni Association which made possible the grant from the General Education Board that put the campaign over the top.

From that day on the Alumni Association was a permanent organization with a full time office, an alumni magazine, a full time secretary, and a program which has matched the subsequent swift rise of the University.

Alumni benefactors broke the philanthropic silence that followed the completion of the endowment campaign, and the end of the University's aggressive fund raising, to meet ever increasing opportunity. Names like Breen, Phillips, and Cushing are thrilling stimulants to Notre Dame men, and have been convincing factors in the later benefactions of a growing group of friends of the University.

The Alumni Fund

But the late Frank Hayes, '14, and a number of alumni leaders, realized years ago that the alumni of Notre Dame would not be ready with capital wealth to supply the necessary subsidy for the rapid strides which Notre Dame was making in the march of American education.

Notre Dame alumni were young. Large graduating classes were the outgrowth of the 1920s.

Older alumni were largely first generation college men, without inherited wealth, working their way through Notre Dame in large part, starting on shoe-strings in even larger part.

So in 1930, Frank Hayes instituted in place of the annual five dollars dues the system of unlimited individual giving to Notre Dame through the Alumni Association, called then Living Endowment. It was a system already in use for years by Dartmouth, Yale, Cornell, and other schools. Aptly called, it substituted a

Harry G. Hogan, '04
President of the Alumni Association

realizable annual income, not fixed it is true but unrestricted in its use, for the highly regarded but definitely intangible capital endowment income which Notre Dame did not then have and showed little promise of getting for years to come.

A great depression and the Rockne Memorial project combined to remove this system after an auspicious start.

But when the University's significant Centenary occurred in 1942, it found the Alumni Association anxious to be of tangible aid, bulging with young men fresh from the economic rigors of a depression, looking World War II in the face.

Harry Kelly, '17, recalled the values inherent in the system of annual giving, the value of an accumulation of small gifts from large numbers, the importance of \$25, when you consider it as the endowment income from some \$850 at 3%.

The Centennial Fund

And in 1941 the Centennial Fund was announced as the Alumni Association's first contribution to the University's

progress for its second hundred years.

When the Centennial Fund closed its books in August, 1943, it had raised \$107,424.13 from 3,462 alumni.

The Second Annual Alumni Fund, shorter in duration, closing on December 31, 1944, increased its total amount to \$111,405.56, but lost ground in contributors to only 3,313.

The Third Annual Alumni Fund, adhering to the Alumni Board's objective of fitting it into the calendar year, covering only the 12 months of 1945, again lost ground in contributors, to 3,096, and the amount given in the brief period fell to \$94,284.87.

But throughout this period, the University had found the Annual Alumni Fund one of its most encouraging financial facets. During an era of uncertainty, it not only had its tangible place in providing facilities otherwise sacrificed, but it enabled the administration to hold firm to the fundamentals for which Notre Dame had stood for now over a century.

Fourth Annual Fund Records

And all doubt was dissipated of this agency's permanence and value when in 1946 the Fourth Annual Alumni Fund, within a 12-month period, raised \$176,988.81 from 5,702 contributors.

Notre Dame men had definitely found a convenient way in which to speed the day of the University's economic delivery.

And the process was reflected in the increased gifts from non-alumni benefactors, many of them adopting the convenient annual giving plan.

Now the Fifth!

Values are established. The Alumni Association is operating a program of activity and service through the Fund, never before possible for alumni.

The University has progressed in academic accomplishment, in the solving of personnel problems, and in prestige which alumni share, through the Fund.

The pages of opportunity continue to turn faster than the pages of achievement. How many pages Notre Dame will miss will stem directly from your participation, in increasing numbers and amounts, in the implementing of progress through the Annual Alumni Fund. Don't fail in the Fifth.

Contributors by Classes, 1946

(Fourth Annual Alumni Fund)

(N.B. It has been the custom in the first three Funds to list the current donors to the Annual Fund by name, and by amount contributed. The Fund now seems to be well established, its sights raised. There have been indications that the publication of individual amounts is not favored. While the Editor believes that the publication was valuable and while no direct complaints were received, with the Fourth Annual Fund Report, the more common practice of alumni funds, publication of totals and averages, but not individual amounts, is adopted. JEA)

To 1900

	No.	Per	
Cent.	49	28.8	\$5,253
Second	30	23.4	1,436
Third	24	14.7	866
Fourth	31	19.2	1,581

Hales, Thomas, '81
Fendrich, J. H., '84
Devine, William P., '85
Rothert, Hugo C., '87
Ruffing, Charles E., '87
Stubbs, Charles J., '88
Boland, Francis H., '89
Goebel, Rev. T. A., '89
Morrison, Vincent E., '89
Chute, Louis P., '90
Long, Ferdinand G., '90
Chute, Frederick B., '92
Jenkins, Dr. Joseph M., '92
O'Hara, R. A., '92
Cooney, James J., '93

Class Average Gift \$ 9.30
Subscriber Average 51.02

Boland, William H., '94
Correll, William A., '94
Fitzgerald, C. C., '94
Manley, John M., '94
Goldstein, Jules, '95
Hudson, Hon. Arthur P., '95
Wurzer, Louis C., '96
Costello, Martin J., '97
Davezac, Gabriel, '97
Davemiller, Albert J., '97
MacNamara, Rev. John, '97
Quinn, James B., '97
Simpson, Arthur T., '97
Sullivan, Joseph V., '97
Montavon, William F., '98
Schulte, F. W., '98
Crepeau, O. W., '99
McCormack, Michael J., '99

1900 to 1905

	No.	Per	
Cent.	53	50.0	5,357
Second	39	37.0	3,115
Third	32	30.2	3,148
Fourth	42	30.0	1,682

Beechinor, Howard F., '00
Ferstel, William G., '00
Dorley, Anthony F., '00
Kuerze, Robert G., '00
Slevin, J. L. Spalding, '00
Carlton, Joseph R., '01
Crowley, Jerome J., '01
Draper, William A., '01
McGee, George A., '01
Smith, Edward C., '01
Brown, Henry E., '02

Class Average Gift \$11.93
Subscriber Average 40.06

Cooney, Maurice J., '02
Jones, Vitus G., '02
Monahan, Dr. Richard C., '02
Pick, John B., '02
Bauman, E. Walter, '03
Davitt, Harold H., '03
Gorman, Charles A., '03
Halloran, Dr. W. H., '03
Kolupa, Ladislaus A., '03
McKeever, Francis H., '03

Pick, Edwin C., '03
Winter, Charles A., '03
Farabaugh, G. A., '04
Halpin, George, '04
Hammer, Hon. E. E. L., '04
Jones, Thomas J., '04
Kanaley, Byron V., '04
Lonergan, Frank J., '04
McCarthy, John H., '04
Meyers, Joseph J., '04
Proctor, Robert E., '04
Quinlan, John M., '04
Stephan, Anton C., '04
Berkley, Fred J., '05
Fahy, Bernard S., '05
Gruber, Earl F., '05
Jamieson, William D., '05
O'Connor, Daniel J., '05
Recond, James R., '05
Sheble, Ernest K., '05
Stevens, Walter A., '05
Van Rie, Dr. Leo P., '05

1906 to 1909

	No.	Per	
Cent.	42	30.0	\$22,134
Second	39	27.9	27,917
Third	34	24.3	13,710
Fourth	57	29.6	29,713

Bosler, William N., '06
Burns, Raymond J., '06
Dubbs, James A., '06
Funk, Arthur S., '06
Hammer, Thomas A., '06
McCarthy, Frank A., '06
Madden, Ralph C., '06
Moran, J. Bell, '06
Morris, Ernest M., '06
O'Brian, Rev. William, '06
O'Neill, Hon. William P., '06
Shaughnessy, Frank J., '06
Shea, John F., '06
Wozniak, Peter A., '06
Bach, James H., '07
Craig, Leo F., '07
Cunningham, Jas. V., Sr., '07
Dohan, Joseph F., '07
Hanyz, Rev. Martin S., '07
Jordan, James D., '07
Louisell, Clifton M., '07
McDonald, Edwin A., '07
O'Connell, Hon. Ambrose, '07
Sekinger, Frank J., '07

Class Average Gift \$206.34
Subscriber Average 521.29

Bannon, Bernard A., '08
Burke, Rt. Rev. Msgr. W. P., '08
Cull, Frank X., '08
Daschbach, Ray J., '08
Daunt, William A., '08
Drew, Charles E., '08
Kobak, Edgar, '08
McCaffery, John C., '08
St. George, Max J., '08
Toohey, James A., '08
Wrape, Harold J., '08
Bonham, E. Douglas, '09
Carville, Hon. Edward P., '09
Connell, James J., '09
Gushurst, Albert F., '09
Hannon, Leo J., '09
Kanaley, John B., '09
Kennedy, Hon. John J., '09
McBride, Edmund L., '09
McCarthy, Dr. Hiram G., '09
Oelerich, Joseph F., '09
Peurrung, Joseph C., '09
Scanlon, Raymond J., '09
Walker, Hon. Frank C., '09

1910

	No.	Per	
Cent.	12	44.4	\$1,177
Second	15	55.5	2,875
Third	10	37.0	5,330
Fourth	14	38.0	5,430

Class Average Gift \$14.68
Subscriber Average 38.79

Coppinger, Lucien B.
Degen, Gerard T.
Foley, Andrew E.
Foley, James T.
Griffith, John S.
Herr, Stephan H.
Lynch, Edwin J.
McGrath, Thomas J.
Miller, Martin H.
Moriarty, Rev. Michael L.
Redding, James F.
Schmitt, William C.

1911

	No.	Per	
Cent.	28	42.0	\$1,581
Second	19	28.5	895
Third	21	31.3	1,113
Fourth	31	41.3	1,391

Babbitt, Edwin D.
Breggartner, Elmer J.
Coquillard, Alexis
Dant, John P., Jr.
DeJana, Edward K.
Foley, Daniel R.
Gehant, Oliver L.
Glynn, Edward J.
Hebenstreit, Anton R.
Hilkert, Albert A.
Hope, James L.
Kelly, Charles J.
Kramer, Dr. James G.

Class Average Gift \$18.55
Subscriber Average 44.88

Lawton, Jasper H.
McLain, B. F.
McNulty, John F.
Monaghan, James C.
Mullin, Leo F.
Murphy, Joseph B.
Quinn, Edmund J.
Quish, Francis E.
Rouse, Charles J.
Rosenberger, Anton A.
Tuell, Ulric J.
Schubert, Lawrence P.
Sexton, James C.
Steers, Fred L.
Wilson, John M.

1912

	No.	Per	
Cent.	19	43.0	\$4,827
Second	20	45.4	2,080
Third	13	29.7	3,797
Fourth	25	37.3	3,385

Aud, Hugh P.
Bannon, John M.
Bruce, Edward M.
Costello, John W.
Costello, Dr. Joseph P.

Degen, Henry P.
Donahue, Joseph F.
Griesedieck, William A.
Hague, Harry G.
Hamilton, Donald M.
Howard, Rev. Edward J.

Class Average Gift \$ 50.52
Subscriber Average 135.40

Kaiser, Benedict J.
Lee, Jay L.
McCaffery, John C.
McGlynn, Joseph B.
McGrath, Chester
McLaughlin, John E.
Murphy, John P.
O'Neill, Joseph A.
Phillip, Philip J.
Stewart, Frederick J.
Steinhoff, Edmund Y.
Weeks, Edward J.
Wrape, Alba H.

1913

	No.	Per	
Cent.	22	35.5	\$3,596
Second	22	35.5	550
Third	20	32.3	1,285
Fourth	23	46.0	410

Blake, Richard V.
Byrne, Paul R.
Carter, Morgan E.
Cotter, William E.
Granfield, Hon. William J.
Herr, Jesse J.

Class Average Gift \$ 8.25
Subscriber Average 17.83

Hogan, William N.
Janszen, Lawrence J.
Kirk, Harry J.
Martin, Paul R.
O'Hanlon, Joseph R.
Ryan, Vincent D.
Sage, Fred L.
Schumacher, Leo A.
Turner, M. Jay

1914

	No.	Per	
Cent.	19	28.4	\$529
Second	22	32.8	1,130
Third	22	32.8	897
Fourth	25	25.0	11,199

Barrett, Lawrence J.
Birder, Cecil E.
Clay, Amos K.
Dundon, Dr. John R.
Eick, Louis F.

Class Average Gift \$111.99
Subscriber Average 447.96

Farrell Simon T.
Feeney, Albert G.
Fitzpatrick, Keene P.
Graczol, John, Jr.
Gushurst, Fred W.
Hanlon, George T., Jr.
Hayes, Francis H.
Hurley, Ira W.
Kane, Eugene A.

Mulcahy, Francis P.
O'Connell, Rev. Francis M.
Redden, William J.
Skelly, Daniel J.
Smith, Joseph F.
Vaughan, Charles L.
Wagner, John P.
Walsh, Joseph M.
Walter, M. Emmett

1915

	No.	Per	
Cent.	28	42.0	\$384
Second	19	27.0	355
Third	20	28.3	743
Fourth	33	40.2	3,311

Bartholomew, Norman C.
Burger, Alfred A.
Carroll, William M.
Culligan, Dr. John M.
Eichenlaub, Raymond J.
Farrell, Joseph R.
Finnigan, Dr. Frank
Freeze, Chester D.
Hudson, Galvin O.
Kelly, Raymond O.
Kennedy, William E.
LaJole, Ernest P.
Lawler, James W.
Lenihan, Emmett G.

Class Average Gift \$ 40.33
Subscriber Average 100.95

McCarthy, Charles H.
Malone, L. P.
Mathews, James A.
Mooney, William J.
Morley, Harry J.
Munger, Harold H.
Riley, Edward F.
Roach, Robert L.
Sanford, James E.
Schaub, Ray A.
Scott, Hon. Joseph
Shea, William J.
Wells, March F.
Welch, John A.

1916

	No.	Per	
Cent.	32	45.0	\$868
Second	24	33.8	658
Third	21	29.5	618
Fourth	42	53.1	1,330

Beckman, Edward J.
Bradbury, William E.
Carroll, Hugh E.
Cermak, Jerome F.
Cook, William J.
Cronk, Eugene D.
Eckel, Jacob E.
Eimer, Dr. Charles E.
Fallon, Regis J.
Flynn, Joseph P.
Fries, Alfred F.
Galvin, Timothy P.
Hayes, Thomas A.
Humphreys, Raymond M.
Keller, Louis F.
Kelly, Luke L.
Krajewski, Casimir I.
Lacey, Hugh V.
Lathrop, Ralph J.
McCarthy, Dr. Jeremiah A.
McGrath, Joseph M.

McLoughlin, Major Joseph G.
Maloney, Charles P.
Metzger, Harry
Meuser, William B.
Miller, Grover F.
Odum, James F.

Class Average Gift \$23.17
Subscriber Average \$3.58

Prall, Frederick M.
Schlipf, Albert C.
Scully, Vincent C.
Smith, Paul J. F.
Sommerer, Edwin H.
Swift, Frank E.
Turner, William W.
Welsh, Frank B.

1917

	No.	Per	Cent.	Cent.	Amt.
Cent.	36	33.3	\$3.23		
Second	45	41.7	1.555		
Third	32	29.6	4.144		
Fourth	43	37.0	2.172		

Bachman, Charles W.
Beh, Carleton D.
Brennan, James H.
Brosnahan, Henry J.
Carr, Robert C.
Coffall, Stanley B.
Corcoran, Charles G.
Daley, Richard D.
Denigan, William E.
Dorwin, Oscar J.
Egan, William J.
Fogarty, J. Paul
Frantz, George F.
Grady, William A.
Haberer, Bernard V.
Hilgartner, Daniel E., Jr.
Kennedy, Dr. Thomas R.
Kennedy, William E.
McOsker, Edward J.
Mahaffey, Frederick L.

Class Average Gift \$18.56
Subscriber Average \$0.55

Miller, R. John
Anonymous
Neuses, Arthur W.
Nigro, Dr. D. M.
Odum, Bryan S.
O'Donnell, Dr. F. J.
O'Donnell, Dr. Leo D.
O'Neil, Hugh M.
Phelan, James M.
Quinlan, Daniel J.
Reagan, Charles
Regan, Bernard M.
Rogers, Edward J.
Russell, Leon T.
Scanlan, Thomas P.
Schonlau, Emil C.
Shanahan, George W.
Vogel, Leo J.
Voll, Bernard J.
Welch, Lawrence J.

1918

	No.	Per	Cent.	Cent.	Amt.
Cent.	28	46.0	\$4.624		
Second	27	44.3	1.645		
Third	24	39.3	1.500		
Fourth	36	50.0	910		

Andrews, William J.
Andrews, Francis A.
Cullinan, Frank L.
Dutrieux, Charles P.
Eigelsbach, Carl F.
Foley, Edmund I.
Fritzsche, Allan W.
Giblin, Vincent C.
Glasscott, Lorenzo A.
Hanlon, James F.
Herrlung, Herbert C.
Hurley, Francis J.
Hyland, Richard V.
Kazus, Maximilian G.

Class Average Gift \$12.64
Subscriber Average \$5.22

Lemmer, John A.
McAuliffe, Robert H.
McDonald, William B.
McGlynn, Daniel F., Jr.
McLaughlin, Edward M.

Mayer, Leonard F.
Monaghan, Rev. Francis P.
Riley, Joseph T.
Ronchetti, Peter J.
Schock, George A.
Sexton, Dr. Elmer E.
Slackford, Frederick J.
Smith, Knowles B.
Speidel, John G.
Starrett, Morris
Wagner, Louis E.
Wallace, James G.
Williams, Rev. Charles J.
Zola, Clyde J.

1919

	No.	Per	Cent.	Cent.	Amt.
Cent.	19	39.6	\$3.518		
Second	17	35.1	6.285		
Third	25	52.1	6.715		
Fourth	18	26.5	10.250		

Abbott, John V.
Beckiewicz, Peter A.
Butler, John R.
Carroll, Maurice J.
Costello, James E.
Doyle, Louis P.
Finske, Louis J.
Fritch, Louis C.
James, Clarence J.

Class Average Gift \$150.74
Subscriber Average \$69.44

Keenan, Frank J.
King, Francis C.
Anonymous
McGinnis, Joseph C.
O'Connor, Earl T.
Reinhardt, George B., Jr.
Rice, Rudolph J.
Roberts, Daniel C.
Suttner, Joseph M.
Sweeney, Frank H.

1920

	No.	Per	Cent.	Cent.	Amt.
Cent.	34	41.0	\$729		
Second	24	29.0	602		
Third	22	26.5	373		
Fourth	40	42.1	790		

Bailey, James H.
Balfie, John T.
Beacom, Thomas H., Jr.
Bergman, Ralph W.
Call, Leonard M.
Clements, Menefee R.
Clohessy, Francis J.
Connerton, Rev. James W., C.S.C.
Dixon, Sherwood
Doran, M. Edward
Fox, William Francis, Jr.
Gleason, John F.
Hassenaue, Leo J.

Class Average Gift \$ 8.32
Subscriber Average 19.75

Leslie, Humphrey L.
Loosen, J. Paul
McCabe, Raymond J.
Madigan, Edward P.
Maguire, Rev. Patrick
Meehan, Edward J.
Moran, John F.
Muckerman, R. C.
Mulholland, Clement B.
Murphy, Francis J.
Noonan, William J.
O'Sullivan, Clifford
O'Toole, Eugene J., Sr.
Pearson, P. Dudley
Rosenthal, Joseph D.
Ryan, Alfred C.
Schmitt, Eugene R.
Sidenfaden, Oscar L.
Swift, Richard B.
Trant, James L.
Verbiest, C. Marcellus
Walsh, Francis T.
Walsh, Herbert M.
Ward, Leo B.
Wheeler, James H.

1921

	No.	Per	Cent.	Cent.	Amt.
Cent.	26	27.7	\$485		
Second	33	34.5	1,022		
Third	26	27.7	813		
Fourth	56	47.0	1,583		

Abrams, Alfred R.
Allen, William S.
Brandy, Joseph R.
Byrne, Alfred L.
Carr, Daniel J.
Cleary, Gerald J.
Colgan, Alexander J.
Conrad, Raymond J.
Coughlin, Francis E.
Crough, Gerald J.
Davis, Charles F.
Dettling, John A.
Dollard, Thomas V.
Dooley, C. Cameron
Foley, Harold S.
Foley, William E.
Grant, D. Chester
Hall, Forest J.
Hayes, David V.
Helmann, Dr. Joseph V.
Huxford, James H.
Kasper, Thomas C.
Keenan, Donald J.
Kelley, Leo D.
Kenney, John E.
Lally, Lenihan L.

Class Average Gift \$13.31
Subscriber Average 28.28

McGraw, Joseph R.
Maag, Joseph M.
Meagher, Edmund J.
Miller, Callix E.
Monsen, Leo J.
Morgan, Lawrence R.
Neary, William F.
Nyikos, Stephen F.
Ott, G. Lawrence
Riley, Wilfred J.
Sanford, Joseph F.
Scallan, Richard W.
Schubmehl, Raymond J.
Sherry, William J.
Slaggert, Alfred N.
Sullivan, Dr. Marion F.
Tierney, Michael J.
Von Drasek, Otto J.
Walsh, Clyde A.
White, William M.
Witteried, George C.
Zimmerer, Mark E.

1922

	No.	Per	Cent.	Cent.	Amt.
Cent.	59	32.7	\$3,450		
Second	50	33.3	1,525		
Third	46	30.7	3,457		
Fourth	80	44.2	1,955		

Ashe, Gerald A.
Black, Charles A.
Black, Raymond J.
Blasius, Francis C., Jr.
Bloemer, Frank B., Jr.
Bulowski, John L.
Byrne, Edwin J.
Castellini, William A.
Connelly, Francis W.
Coughlin, Daniel M.
Cullen, John P.
Daly, William J.
Dooley, James R.
Duffey, Joseph E.
Fites, Cyril B.
Gaffney, Cyril F.
Gallagher, Rev. Robert E.
Galloway, Robert P.
Graf, Leo C.
Healey, Mark R.
Heffernan, John F.
Heidelman, Eugene J.
Herbert, Edward C.
Hilkert, E. John
Hirschbull, Charles J.

Class Average Gifts \$10.80
Subscriber Average 24.44

Huesther, John J.
Huguenard, Aaron H.
Hull, Daniel
Jones, James V.
Jones, R. Gerald
Kearns, Raymond J.
Kellett, Cyril F.
Kerver, George G.
Kirby, Arthur C.
Kreighbaum, Dr. Wallace F.
McCabe, Thomas S.
McDermott, Paul I.
Mahoney, John
Maloney, W. Joseph
Manion, Clarence E.
Miles, Frank
Murphy, William J.
Nyhan, Kenn F.
O'Connell, Daniel J.

Oesau, Dr. Harold T.
Pfeiffer, Edward H.
Phohl, Paul J.
Phelan, Robert R.
Purcell, William F.
Reardon, John B.
Reichert, Romaine R.
Rice, John M.
Scott, Alfonso A.
Sexton, Dr. Daniel L.
Shaw, James C.
Shea, Robert D.
Shilts, Walter L.
Smith, Clarence R.
Storen, Mark
Stuhldreher, Walter J.
Weinrich, Arthur C.
Wels, Dr. Matthew W.
Wynne, Chester A.
Young, Daniel H.

1923

	No.	Per	Cent.	Cent.	Amt.
Cent.	66	36.3	\$1,273		
Second	45	24.8	781		
Third	40	22.0	1,170		
Fourth	97	46.4	1,757		

Alt, Cornelius A.
Bailey, E. Bradley
Barnhart, Henry F.
Bradbury, J. Stanley
Brennan, Martin H.
Briley, John A.
Brown, John W.
Brown, Max J.
Brown, Vincent J.
Bruggner, Louis V.
Burke, Geoffrey C.
Byrne, John G.
Casasanta, Joseph J.
Chapla, John P.
Cochrane, John C.
Cuddihy, J. Gerald
Culhane, Daniel
Dever, George A.
Diedrich, Arthur J.
Disney, Francis X.
Doll, Clifford W.
Donaldson, Joseph F.
Doran, Dr. Patrick C.
Doriot, Frank S.
Duffy, Rev. John E.
Dwyer, Wilfred T.
Ficks, Albert, Jr.
Fitzgerald, Hon. William T.
Fitzsimmons, Frank T.
Flinn, Neil W.
Foley, Daniel F.
Furey, William J.
Galvin, Frank J.
Gould, Edward W.
Gretchen, Edward J.
Haskins, William H.
Joyce, Fred
Kane, Michael G.
Kelly, Edward D.
Kelly, Edward J.
Kiley, Hon. Roger J.

Class Average Gift \$ 8.41
Subscriber Average 18.12

Kreimer, Edward P., Jr.
Lauerma, Frank J., Jr.
Lauerman, Henry J.
Leahy, Thomas F.
Lee, Thomas J., Jr.
Logan, F. Leslie
McDermitt, Francis F.
Maino, Carlton B.
Mallon, Paul R.
Martin, James R.
Mead, Raymond J.
Medart, J. Reynolds
Melody, Felix J.
Montague, John M.
Nash, Richard J.
Neff, Cyril W.
Neu, Frederick G.
Nolan, William J.
Norton, John C.
Nyikos, Joseph W.
O'Grady, George J.
Patterson, George A.
Pfeiffer, Cornelius J.
Quinn, Robert G.
Randall, T. Gerald
Raub, Edgar J.
Raub, Walter F.
Rauh, Walter I.
Reid, C. David
Riley, E. Clark
Riley, John T.
Roberts, Daniel C.
Rohrbach, John M.
Rolwing, E. Merlin
Ryan, Edwin S.

Scyrit, Michael F.
Sharp, Ivan C.
Shea, W. E.
Stock, George B.
Strable, Lawrence L.
Thomas, Francis W.
Torres, Jesse N.
Walker, Herbert P.
Voss, William L., Jr.
Wallace, Francis
Wrape, Valda

1924

	No.	Per	Cent.	Cent.	Amt.
Cent.	63	30.3	\$863		
Second	58	28.0	1,880		
Third	54	26.0	1,534		
Fourth	91	50.5	1,670		

Arnold, Jerome C.
Ash, William J.
Bailey, William D.
Baldus, George H.
Barber, Thomas W.
Barr, John B.
Barry, George F.
Barrett, John R.
Birkbeck, Cyril T.
Blunt, Hugh F.
Boehm, Alfred M.
Boyle, Hugh C.
Brady, Raymond R.
Brown, Dr. Harvey F.
Buell, DeWitt P.
Castellini, Albert D.
Chausee, E. Louis
Cooke, Thomas E.
Crook, William J.
Cunningham, Robert S.
DeBarry, Charles O.
DeGurse, E. Newell
Donovan, Thomas C.
Driggs, Harry S.
Dufficy, Francis J.
Foley, Lester W.
Fox, Jerome F.
Gallagan, William F.

Class Average Gift \$ 9.28
Subscriber Average 18.36

Gallagher, Rev. Donald S.
Geniesse, Levi A.
Glasscott, Robert E.
Glynn, George H.
Gordon, Thomas E.
Green, Joseph A.
Haley, J. Howard
Hayes, James F.
Heringer, Leo C.
Hickey, John H.
Hollaren, Vincent
Hubert, Urban
Hurley, James D.
Kelly, Frank W.
Kennedy, Paul J.
Koehler, Alvin I.
Kreutzer, Mark G.
Lindemann, Edward G.
Lorden, Elbridge M.
McGee, Raymond A.
McGinnis, Francis J.
McGonagle, Charles A.
McGoorty, John P., Jr.
McKeown, Joseph P.
Mancuso, Fred G.
Martin, Paul C.
Mayl, Eugene A.
Meagher, Bernard F.
Meehan, James R.
Miller, Richard C.
Molz, Charles O.
Moran, Walter B.
Murphy, Timothy J., Jr.
Nolan, Hon. Mark E.
O'Donnell, John C.
Padden, Henry M.
Rader, Walt R.
Reardon, Dr. Louis B.
Rink, Robert M.
Riordan, Robert B.
Robrecht, Charles J.
Ryan, Joseph C.
Scogins, Robert C.
Sieglar, Michael A.
Smith, James I., Jr.
Stillman, Harry B.
Sullivan, Edward S.
Sullivan, G. Don
Sullivan, Roderick E.
Swift, James P.
Trenkle, Henry J.
Walsh, Thomas J.
Welch, William H.
Wheeler, James H.
Willinghans, Eugene A.

1925

	No.	Per	
Cent.	90	31.0	\$2,399
Second	94	32.5	2,257
Third	93	32.2	1,755
Fourth	136	43.4	2,474

Adrian, Michael J.
Bartley, John A.
Bell, William R.
Blischoff, George A.
Blum, Dr. Leonard A.
Boettinger, Leo J.
Boland, Maurice J.
Burke, Dr. Fabian J.
Burns, Joseph P.
Burns, Leonard A.
Byrnes, Edward G.
Caldwell, Dr. Cyril J.
Carfagno, Thomas F.
Casey, Charles J.
Casey, Lawrence T.
Centlivre, Herman G.
Cerney, William J.
Collins, Francis J.
Collins, James D.
Condon, Walter T.
Connell, Daniel R.
Corboy Stephen C.
Corcoran, John T., Jr.
Courtney, John W.
Cunningham, Raymond C.
Cyr, Walter J.
Daschbach, Albert F.
DeCourcy, Ray M.
de la Vergne, Charles E.
Downard, Thomas L.
Driscoll, George F.
Droge, John R.
Dupuy, Peter F.
Fagan, Virgil P.
Fellner, Al E.
Frott, Len F.
Fuite, Richard J.
Fusz, Firman D.
Gonzales, Anthony F.
Gordon, Robert K.
Grace, Leo J.
Grinager, Emmett M.
Hall, Harold F.

Class Average Gift \$ 7.91
Subscriber Average 18.19

Hallman, Charles J.
Harding, Clarence W.
Hartman, Paul A.
Heeb, Albert P.
Heger, Ralph F.
Hess, Leonard M.
Hillenbrand, John W.
Hoeffler, Paul D.
Holland, Gerald J.
Houppert, Walter W.
Howland, Francis W.
Howland, Robert B.
Hurley, John P., Jr.
Hurley, William C.
Jenkins, Norman B.
Jones, J. Willard
Kaiser, Clarence J.
Kennedy, Dr. Francis L.
Kesting, Bernard G.
Kilkenny, John F.
Laughlin, George C.
Ley, Bernard W.
Loftus, Thomas A.
Luther, Edmund J.
McAdams, Henry J.
McCarthy, Frank J.
McGann, J. Albert
McKenna, John P.
McMullen, Arthur W.
MacNab, L. Bernard
Magevney, Hugh M., Jr.
Menger, Joseph A.
Metzger, Walter J.
Milbauer, Frank A.
Momsen, Reuben F.
Moran, John R.
Mouch, Charles M.
Mueller, Alfred C.
Mullaney, Richard L.
O'Neil, Daniel J.
O'Toole, Edward F.
Parnell, Robert N.
Pirchio, Pasquale
Polhaus, Edmund A.
Powers, Leo J.
Rahe, Paul A.
Roach, John W.
Rodighiero, Rudolph G.
Romweber, Paul C.
Sagstetter, Paul
Seallise, Joseph J.
Seallan, John W.
Schaeffle, Karl A.
Schneider, Vincent J.

Schnettler, Herbert R.
Schroff, Lloyd B.
Schuh, Vincent A.
Scolaro, August T.
Shelly Joseph D.
Showell, John L.
Skelly, Norbert F.
Shakard, John W.
Sobatzki, Raymond J.
Sommer, Albert A.
Stanhope, Charles R.
Steel, Frank E.
Steuerle, Eugene J.
Stoll, Carl F.
Sullivan, G. Don
Sullivan, M. F.
Traynor, John P.
Vergara, George A.
Voor, William E.
Walther, Francis T.
Ward, George C.
Watson, Frederick E.
Weber, Maurice A.
Whitman, John A.
Wolf, Lester J.
Worth, Robert M.
Wurzer, Henry C.

1926

	No.	Per	
Cent.	94	28.8	\$2,070
Second	33	27.0	2,156
Third	72	22.1	3,405
Fourth	120	44.6	3,922

Adams, John Q.
Bailey, Joseph A.
Barr, William R.
Broderick, Paul J.
Burke, Thomas A.
Byrnes, Edward A.
Cahill, Robert L.
Campbell, John F.
Cantwell, Leo J.
Casey, Dr. Harold W.
Clark, Lyman J.
Collins, Patrick F.
Contway, John J.
Coughlin, Dr. B. Daniel
Coughlin, Rev. Bernard J.
Crowe, Edward V.
Cummings, Robert B.
Daly, Martin B., Jr.
Deille, Frank A.
Dolezal, Robert J.
Dooley, William R.
Doran, Robert J.
Dougherty, Charles M.
Duggan, Edward L.
Dunne, Bert V.
Durst, Raymond W.
Dwyer, James F.
Eggert, Herbert A.
Fallon, Edward A.
Farrell, Thomas A.
Feldpausch, Roman C.
Ferguson, Thomas E.
Foohy, William L.
Gelson, J. Norbert
Glynn, James J.
Goepfrich, Rudolph A.
Goulet, Vincent L.
Griffin, John T.
Guinon, Charles H.
Hall, Austin K.
Hargan, Edward F.
Hartnett, George F.
Hayes, Dr. Gerald W.
Heintz, Charles F.
Herbst, Frederick F.
Hurley, Francis B.
Hyland, C. Joseph
Johannes, Al W.
Johnson, J. Paul
Kavanaugh, R. Norbert
Keefe, Lawrence V.

Class Average Gift \$14.58
Subscriber Average 32.68

Kelley, John F.
Klein, Francis A.
Knaus, Malcolm F.
Landry, Ernest L.
LeBlanc, Erwin J.
Lemmer, Victor F.
Lover, Lester L.
Lynch, Edward F.
McDermott, Gerald V.
McGinley, Gerald J.
Marbaugh, Theodore P.
Marguet, Charles P.
Mason, Charles E.
Mekus, Francis A.
Millott, John J.
Mooney, Charles
Morsches, Gerald
Mulaney, Charles W.
Nachtgall, Alfred C.
Newman, James H.
Nolan, Roger W.

O'Connell, Charles J.
O'Day, George P.
O'Donnell, John F.
O'Neill, Daniel J.
O'Neill, Dennis J.
Pearson, James M.
Pitsenberger, Claude M.
Purcell, R. J.
Putney, Dr. Bernard
Reddington, Michael B.
Reid, William J.
Richter, Elton E.
Rowling, Francis D.
Roman, James A.
Ryan, John J.
St. John, Leo P.
Schaefer, Gilbert F.
Shea, Joseph B.
Sheridan, Thomas W.
Shouse, John T.
Slater, Frank N.
Smith, Gerald J.
Smith, Robert H.
Soisson, J. Vincent
Suder, Arthur H.
Sullivan, W. Wade
Swartz, Forest J.
Sweeney, John J.
Toomey, Rev. Joseph E.
Touhey, Clare L.
Tuohy, John O.
Trohan, Walter
Velic, Alton C.
Victor, Brother, C.S.C.
Wagner, Joseph R.
Waldron, James R.
Walsh, Joseph A.
Whelan, James F.
Wingter, Bernard K.
Wrocklage, Theodore J.
Yawman, Victor G.

1927

	No.	Per	
Cent.	95	30.0	\$1,463
Second	92	29.0	1,168
Third	74	23.3	1,898
Fourth	143	38.2	2,877

Abrott, Bernard J.
Anderson, Paul J.
Barron, Emmett I.
Beretz, Charles N.
Beretz, O. Paul
Berkery, Edwin A.
Bernier, Sebastian T.
Bielli, Stephen J.
Boland, Joseph M.
Bourke, Edward F.
Bradley, Arthur J.
Brennan, Eugene F.
Brennan, John W.
Butler, Paul M.
Byrnes, Edward P., Jr.
Callahan, Edmund D.
Campbell, Hugh L., Jr.
Carter, William E.
Cate, William S.
Clarke, Philip J.
Cohen, Maurice
Coleman, James W.
Conlin, John R.
Conroy, Thomas R.
Cooney, Robert R.
Corbett, William J.
Corcoran, H. Justin
Cunningham, Daniel F., Jr.
Curtis, John D.
Dailey, John A.
Dean, Anthony F.
Degnan, William J.
Della Maria, Joseph P.
DeLong, Robert C.
Diebold, Alfred J., Jr.
Doell, Philip E.
Dohogne, T. F.
Donahue, Patrick W.
Dunn, Joseph R.
Dunn, Robert C.
Dunn, Thomas B.
Farley, Thomas F., Jr.
Favero, Bartholomew C.
Fiehrer, Marc A.
Faherty, James F.
Foley, James F., Jr.
Foley, John A.
Froelich, Gervase A.
Galone, Andrew N.
Geary, John D.
Gartland, Joseph A., Jr.
Gish, Tohe M.
Green, Thomas F., Jr.
Halpin, John J.
Halpin, Richard L.
Hatfield, Hon. Malcolm K.
Hearn, William G.
Honegan, Frederick J.
Hogeschach, Vincent P.
Higgins, John T.
Holland, William M.
Holmberg, Bruce J.

Howard, Benjamin T.
Irmiger, Robert
Jones, Herbert E.
Kane, Frank L.
Kavanaugh, William D.
Kemps, Carl F.
Kenny, Thomas F., Jr.
Kersting, Raymond E.
Lavelle, Regis I.
Lechowick, Stanley J.
Leona, Sister M., SC
Leroux, Clayton G.
LeStrange, Henry G.
Lloyd, Richard K.
McCabe, Harold T.
McCluskey, Daniel W.

Class Average Gift \$ 7.69
Subscriber Average 23.12

McCullough, William H.
McCurrie, Francis T.
McDermott, Michael P.
McFadden, Francis P.
McGee, Joseph M.
McGee, Thomas F.
McKenna, Walter P.
McLaughlin, Edward J.
MacDonald, William S.
Madden, Thomas P.
Mead, George J.
Miller, Arthur E.
Moran, Rev. James J.
Mullen, Dr. George C.
Murphy, John M.
Murphy, Joseph W.
Nanovic, Albert T.
Nash, Thomas E.
Nyikos, John J.
O'Brien, Edward E.
O'Connor, James J.
O'Connor, Thomas E.
O'Donnell, Joseph F.
Oehlhoffen, J. Frank
O'Hanley, John L.
Ohnenus, John C.
O'Keefe, William A.
O'Neill, Charles A.
Patton, John M.
Pendergast, Francis J.
Petrone, Dr. John C.
Philip Brother, CFX
Prag, Dr. Ralph M.
Quinn, James T.
Reidy, John J.
Reilly, Carlton B.
Rigall, Joseph L.
Ruddy, Clarence J.
Ryan, Edwin L.
Ryan, Rev. Harry
Ryan, Paul W.
Scharf, Norbert M.
Sefranka, Louis A.
Sehl, Donald J.
Sheeran, Dr. Daniel H.
Shields, Robert E.
Slattery, John W.
Smith, Alban M.
Smith, Glenn L.
Smithberger, Andrew T.
Stange, Augustus H.
Stephan, Robert D.
Sullivan, John B.
Sullivan, John E.
Thomas, George E.
Travis, William L.
Vaughan, James E.
Wilcox, Walter W.

1928

	No.	Per	
Cent.	104	25.0	\$1,499
Second	93	22.5	997
Third	88	21.2	1,269
Fourth	153	35.3	2,547

Amiot, Neil H.
Armin, William F.
Berry, James F.
Bennett, Gordon
Boyle, Thomas D.
Bradley, Dr. Daniel J.
Brannon, John E.
Braunsdorf, Joseph A.
Brust, Paul C.
Canny, J. Patrick
Carlin, John E.
Carr, Louis J.
Carrig, Lester J.
Cavanaugh, John P.
Cleary, M. J.
Clement, Henry W.
Collins, Thomas S.
Conley, Maurice J.
Conney, James J.
Connors, Francis H.
Connelly, Bernard J.
Cowles, James G.
Creadon, Francis P.
Crongeyer, George W.
Cronin, William F.

Crowley, Dr. Bernard P.
Crowley, John M.
Cullen, James W.
Cullinney, Lawrence J.
Daly, James H.
David, Francis E., Jr.
Davis, Albert F.
Davis, John A.
Dean, Edward J.
DeBott, Joseph T.
DeClercq, Jerome C.
Devlin, James A.
Donahue, Terence C.
Donovan, Francis J.
Duffy, Edward J., Jr.
Duquette, Francis L.
Evans, Robert F.
Ewing, Wayne H.
Fagan, John J.
Farrell, Dr. Marcus E.
Finn, Edmund J.
Fontana, John C.
Frederick, John Fedus
Galardy, Frank M.
Garber, Bernard A.
Givren, James C.
Glaska, John M.
Grams, August M.
Grant, Robert A.
Gury, Albert F., Jr.
Hamilton, Robert A.
Haney, Joseph A.
Hart, Thomas M.
Hartley, James J.
Hasley, Henry
Hatch, Glenn Martin
Haven, Clarence B.
Herbert, John R.
Hegarty, Dr. Francis A.
Hilger, Joseph P.
Holton, Lt. Comdr. Arthur P.
Homer, Charles A.
Hurley, William A.

Class Average Gift \$ 5.88
Subscriber Average 16.95

Igoe, John D.
Jefferys, Hudson
Jenkins, Augustus E.
Kearns, James R.
Kelly, Frank J.
Kelly, William W.
Kirby, Robert E.
Kirwan, Joseph W.
Kirwan, Martin J., Jr.
Kissling, Joseph P.
Konop, William H.
Krems, David
Langton, J. Joseph
Larsen, John F.
Lavelle, John S.
Leahy, William H.
Leppig, George E.
Loeffler, Bernard T.
Loranger, Guy L.
MacCabe, Herbert P.
McCarraen, Edmund F.
McCormack, Edward J.
McGaughey, Edward J.
McIntyre, Leo R.
McLaughlin, John C.
Maggi, Edgar E.
Mahar, Allen H.
Martin, George R.
Massman, Henry J., Jr.
Merloni, Peter E.
Miller, Harold A.
Mitiguy, Arthur A.
Mobily, Sylvester M.
Moore, Pearl L.
Morrissey, Joseph S.
Mullen, John A.
Murphy, John P.
Murphy, John R.
Norman, Louis W.
O'Connor, Phillip A.
O'Connor, Pierce J.
Palmer, Roy W.
Pater, Clem A., Jr.
Phalin, Howard V.
Pluchel, W. Henry
Power, Kenneth E.
Quinn, Richard D.
Quinn, Edward R.
Quinn, Francis J.
Robinson, John F.
Ryan, Martin A.
Salmon, Martin J.
Sargus, George J.
Scheuer, George A.
Schultz, Eugene A.
Schunrr, Alfred A.
Schuessler, Charles A.
Schulteis, Leo J.
Seidensticker, Norbert A.
Sheedy, John C.
Shelansky, Charles J.
Simonin, Joseph R.
Smith, David Henry
Spurl, Cyprian A., Jr.
Smith, Russell R.
Switzer, Fred M., Jr.
Thomas, C. Arnold
Topping, Charles G.

Toussaint, Walter J.
Varraveto, Patrick M.
Wagner, Milton J.
Walsh, Vincent T.
Winberry, John J.
Wingert, John J.
Wood, Capt. B. P.
Wozniak, Stephen J.

1929

	No.	Per	
Cent.	96	30.0	\$3,298
Second	77	24.2	1,547
Third	84	26.4	2,117
Fourth	142	31.9	3,307

Ahern, Francis D.
Altman, Rev. Henry B.
Angellino, Joseph S.
Barnett, Joseph T.
Bartholomew, Paul C.
Bertsch, Paul A.
Blackall, Clair J.
Brady, James M.
Bray, James F.
Brennan, Robert J.
Brennel, Lorenzo L.
Brokhage, Paul H.
Brown, William E.
Burke, John F. P.
Burke, John T.
Burns, Henry L.
Burns, William H.
Byrne, William T.
Canty, Thomas G.
Carney, Vincent F.
Cline, Virgil P.
Colarusso, Sam A.
Colton, Charles F.
Cronin, W. Francis
Curry, James M.
Cushman, John H.
Deniger, Reynold A.
Dick, Robert A.
Digan, James E.
Doan, Franklyn E.
Doll, Howard F.
Donahue, John J.
Donelan, William J., Jr.
Dorgan, John W.
Dougherty, Sylvester J.
Dowdall, William P.
Durbin, Stephen A.
Fahey, Edward J.
Fitzpatrick, James L.
Fortier, Willard C.
Friel, Joseph G.
Girardino, Cummings M.

Class Average Gift \$ 7.43
Subscriber Average 23.29

Grathwohl, Casper R.
Greer, J. Walter
Grey, Jack L. Jr.
Griffin, Gerald R.
Haas, Gaylord P.
Haney, Louis F.
Hart, Thomas V.
Havelick, Francis J., Jr.
Hemming, Dr. Philip C.
Heuer, Hilmar E.
Hinkel, John V.
Holohan, Paul D.
Hornung, Claude H.
Jewell, Everett A.
Johnson, Karl F.
Jones, George F.
Kearns, John T., Jr.
Keating, James E.
Keefe, Joseph E.
Kelly, Joseph H.
Kirchner, Marcellus C.
Kraker, Joseph H.
Krieg, William H.
Lenihan, Lt. Comdr. Joseph
Loshbough, Bernard E.
Loughran, William C.
Lyons, Dr. Edward J.
Lyons, John J.
McAnaney, Francis A.
McDevitt, Harley L.
McKinney, Charles J.
McManigal, Hugh J.
Marshall, Harold P.
Mastersteck, Karl E.
Maucieri, Anthony J.
Meyer, Francis D.
Miller, Fred C.
Milliff, Eugene A.
Mitiguy, John F.
Molloy, John G.
Monroe, George M.
Moore, Laurence A.
Morgan, Peter J., Jr.
Mottet, Lawrence J.

Mulhall, Joseph H.
Nash, John R.
Niezer, Louis F.
Nowery, James R.
O'Bryan, Joseph G.
O'Connor, Gerard P.
O'Connor, James C.
O'Keefe, Michael J., Jr.
O'Malley, Terrance R.
Ouellette, Jerome E.
Perkins, John N.
Perone, Rocco D.
Quigley, Thomas J.
Regan, Louis J.
Reynolds, Harold P.
Roth, Francis W.
Rowland, John K.
Rudd, Joseph R.
Saxon, David W.
Schell, Oliver F.
Schneider, Cletus P.
Schrall, Leo S.
Schulze, Robert J.
Seitz, Reynolds C.
Shea, Thomas C.
Sidenfaden, William R.
Stackpole, John M.
Stauder, Lawrence F.
Sullivan, John B.
Sullivan, John L.
Sullivan, Joseph S.
Sullivan, M. F.
Terrori, Dr. D. Joseph
Tobin, John R.
Trotter, Robert M.
Tyler, Robert M.
Tyo, Clayton F.
Vaichulis, Dr. John A.
Verilli, Daniel M.
Wagner, Fred J.
Waldron, Edw. M., Jr.
Walsh, Philip A.
Wanek, George C.
Ward, James J.
Whalen, Joseph E.
Wilhelm, Chris B., Jr.
Winchester, Rev. Otis S.
Witz, Theodore A.
Wolf, Ivan R.
Zappone, Francis L.

1930

	No.	Per	
Cent.	127	25.6	\$1,234
Second	110	24.8	1,523
Third	79	17.8	1,217
Fourth	191	40.5	2,204

Abbott, Joseph A.
Aman, Andrew A., Jr.
Amato, Francis X.
Armbruster, Dr. Francis J.
Ashman, Chester M.
Barry, David, Jr.
Berardi, Louis
Bess, Herbert F.
Bishko, Michael J.
Bitter, John A., Jr.
Bloom, Richard A.
Bohrman, Charles D.
Bondi, August L.
Broecker, Bernard D.
Bromann, William H., Jr.
Brosnan, Peter B.
Brown, Thomas M.
Butler, Francis J., Jr.
Cannon, Daniel F.
Cannon, John J.
Carey, Cornelius J., Jr.
Carney, Leo H.
Cassidy, Kenneth H.
Cassidy, William E.
Chapleau, Louis C.
Clark, Henry J.
Conroy, Bernard Wm.
Conroy, Edward G.
Conway, Patrick J.
Costello, James C.
Cronin, T. Lawrence, Jr.
Cunningham, Frederick L.
Cunningham, Thomas P.
Dart, Joseph A., Jr.
DeLany, Frederick T.
Dempsey, Edward J.
Dennochy, Arthur F.
Derby, Charles Y.
DiGiorgio, Philip P.
Dorwin, Arthur M.
Doyle, William F.
Drinane, Joseph S.
Duke, Harold E.
Dunlevy, William A.
Eggeman, Robert F.
Elder, John J.
Enright, Laurence F.
Favret, James E.
Fay, Joseph T., Jr.
Fennell, Edward G.
Ferriter, Thomas F., M.D.

Fink, Francis A.
Finnegan, J. Francis
Fletcher, Bernard D.
Fogel, Warren S.
Folks, T. John, Jr.
Francis, Harry H., Jr.
Frey, Henry R.
Frontczak, Joseph
Gallagher, Arthur J.
Gallagher, Hugh A.
Gass, Charles S.
Gibbons, John W.
Goggin, Patrick J., Jr.
Golden, John D.
Goodman, Morton R.
Gruning, Carl H.
Hamilton, Francis D.
Harbert, Norbert P.
Hasley, Louis L.
Helmenan, George A.
Helliung, Robert T.
Hennessy, Joseph W.
Hill, John J., Rev.
Hinsenkamp, Henry E.
Holmes, Robert A.
Houghton, Walter C.
Irwin, James D.
Johnston, Ralph E.
Jones, W. Kennedy
Killmore, Eugene F.
Kingsley, George H., Jr.
Langford, Walter M.
Lantry, Harry W.
Lantry, Thomas F.
Laurie, Donald
Law, John G.
Leahy, James C.
Leahy, James E.
Lean, Edward W.
Lee, Rev. Charles A.
Lillig, F. Norman
Loyce, Ray A.
Luedtke, Walter H.
McAlloon, Leo R.
McCabe, M. Joseph
McCann, Arthur J.
McDougal, Thomas E.
McGee, John B.
McKay, Gerald E.
McLaughlin, Patrick
MacDonald, Dr. Robert R.
Malloy, James A.
Manske, Hadrian E.
Martzel, Victor J.
Medland, Thomas G.
Messick, Francis M.
Miller, William H.
Moran, J. Vincent
Moran, John T.
Morrison, Charles G.
Mulick, Edward B.
Mullen, Cyril J.
Murphy, Thomas G.
Nardone, Mario P.
Nardone, James P.
Navarre, P. James
Neeson, Richard T.
Nelson, John E.

Class Average Gift \$ 4.67
Subscriber Average 11.54

Nowery, John E.
O'Connor, Lawrence A.
O'Rourke, Tierney A.
O'Toole, Dr. Richard R.
Palermo, Joseph P.
Parent, Fred R.
Parent, Walter E.
Parmigliani, Joseph A.
Peak, Charles F.
Petersen, Arthur E.
Prendergast, John G.
Purcell, Thomas J.
Quinn, John J.
Ready, Francis T.
Reaume, William J.
Redgate, John C.
Redmond, Edward J.
Reisert, William A., Jr.
Richards, Samuel E.
Ridley, David J., Jr.
Rigley, Robert L.
Rohr, Charles E., Jr.
Rooney, Francis J.
Ruppe, Joseph P.
Scanlon, Joseph M.
Scanlon, Leo J.
Scholand, Walter J.
Schoppman, Frederick D.
Shay, George D.
Sherry, Stephen E.
Shipacasse, Albert J.
Simpson, Harold N.
Slick, Edwin E., Jr.
Sloan, Robert V.
Smith, Howard J.
Smallwood, Charles T.
Sowa, Frank J.
Staudt, R. Zeno, Jr.
Steinbacher, Harold E.
Steitz, William N.

Stettler, H. Louis, Jr.
Sullivan, Daniel C.
Sullivan, Donald C.
Sullivan, James W.
Sweeney, Edward J.
Sweeney, Francis F.
Timlin, Joseph F.
Toomey, Timothy J.
Travers, Martin J.
Walker, Francis X.
Walker, John A.
Walter, E. Richard
Weber, George T., Jr.
Welchons, Dan A.
Welzenbach, Alois J.
Wetli, Joseph L.
Williamson, James E.
Winkler, George F., Jr.
Woodruff, Clayton C.
Yelland, John D.
Zapp, Michael
Zillak, Raymond G.
Zimmerman, Fred M., Jr.

1931

	No.	Per	
Cent.	139	32.5	\$1,723
Second	114	26.7	1,708
Third	108	25.3	1,944
Fourth	200	40.9	2,813

Allard, Romeo P.
Anderson, John W.
Ashe, Thomas R.
Askew, James H.
Baillie, Roy C.
Barber, Richard J.
Barney, Edward W.
Baskerville, Robert J.
Beaupre, Russell J.
Bergen, Arthur C.
Biggins, James A., M.D.
Blanda, John R.
Blatt, Rev. Bernard A.
Bohling, Nicholas J., Jr.
Boyle, Austin L.
Brandon, Lucas H.
Brennan, Edward R.
Brieger, Earl W.
Burns, John C.
Callahan, Thomas W.
Carroll, James M.
Chawgo, William B.
Chiara, Roland A.
Clark, Daniel A.
Collins, Thomas H.
Comeford, James J.
Connelly, Richard T.
Connors, Robert E.
Connors, Raymond F.
Cook, Leo K.
Crowley, Jerome J., Jr.
Culligan, Jerome S.
Cunningham, Edwin F.
Cushwa, Charles B., Jr.
Dalton, Ralph James
Deegan, Harry J.
Dericks, Richard J.
Desenberg, William R.
Dittoe, Francis R.
Dolan, John M.
Donlan, Joseph R.
Donoghue, Richard L.
Dorschel, John G.
Downey, Martin W.
Downs, Francis J.
Doyle, James T.
Egan, Daniel J.
Ernst, Edwin H.
Esposito, Dr. Louis W.
Fedder, Francis G.
Fishleigh, Kenneth J.
Flannery, Francis E.
Flynn, Edward J.
Flynn, Frank T., Jr.
Franck, Edward L.
Futter, Clarence H.
Gadek, Dr. William V.
Anonymous
Gall, Alfred E.
Gallagher, James B.
Gannon, Dr. Francis J.
Gannon, Dr. John H.
Garland, Leo B.
Gaudie, Gilbert D.
Gavin, Joseph J.
Gies, Noel M.
Golabowski, Joseph T.

Class Average Gift \$ 5.75
Subscriber Average 14.61

Gordon, C. Blake
Gore, Robert H.
Grant, Paul F.
Griesedieck, Henry L., Jr.
Griffin, James J.
Grisanti, Alfred C.
Gross, Seymour R.

Halpin, Daniel D.
Hannabach, Francis J.
Henneberger, Francis J.
Hershefield, Myron C.
Hickey, John P.
Holland, Francis J.
Hughes, Dr. James J.
Huetz, Robert G.
Karl, William C.
Kavanaugh, George F.
Kearney, Joseph J.
Kelly, Joseph P.
Kendall, Robert D.
Kennedy, Harry E.
Kirby, Joseph B.
Konop, Philip L.
Kopek, Henry S.
Kovacs, Charles J.
Kral, Lawrence P.
Kuhn, John J.
Kuhn, Robert J.
Langenfeld, Edward P.
Lauerman, Joseph A.
Leahy, William R.
Lenclo, Daniel C.
Lenoue, Bernard J.
McAdams, Frank J.
McCarthy, William C., Jr.
McGannon, Robert L.
McGough, Thomas M.
McIntyre, John E.
McKeever, F. Jerome
McKenna, Robert L.
McMannon, Arthur T.
McMurray, John J.
McQuaid, James D.
MacDonald, Donald F.
Madden, Edward B.
Mahon, Edward J.
Manley, John W.
Marshall, Robert M.
Meagher, Edward J.
Meagher, John F.
Merzdinski, Harry L.
Metzger, Bert L.
Mittner, Charles H.
Monahan, Thomas F., Jr.
Morphy, G. Alvarez
Mossert, Rev. C. Bourke
Mullfur, Edward F.
Mureany, Albert A.
Murphy, Carroll B.
Murphy, Donald F.
Murphy, James G.
Murphy, Walter J.
Murray, Edward J.
Murray, James H.
Murray, James W.
Murray, Patrick F.
Neydon, Robert L.
Oakes, Thomas E., Jr.
O'Brien, James J.
O'Connor, George L.
O'Connor, Dr. Paul A.
O'Connor, Ward F.
O'Hara, Joseph
O'Leary, Lawrence A.
O'Malley, Thomas P.
O'Rourke, Tierney A.
O'Shea, Bartholomew T.
O'Shea, Lewis J.
O'Toole, Donald E.
Perry, Gilbert V.
Phillipp, Walter F.
Ponic, Vincent G.
Poulin, Roland J.
Powers, Charles F., Jr.
Radosevich, John C.
Rahaim, Frederick J.
Raleigh, John J.
Regan, Dr. Maurice J.
Riesing, Werner A.
Rhomberg, Louis A.
Richter, George A.
Ridley, Walter R.
Rizer, James L.
Ryan, Edward B.
Robinson, Joseph H.
Roche, Albert W.
Salmon, T. Gordon
Schmitt, John C.
Schreiner, Anthony R.
Seward, Francis E.
Shamon, George B.
Shean, Hobart P.
Skahan, James R.
Slattery, Jarlath M.
Stelzer, Harold J.
Stepan, Alfred C., Jr.
Sullivan, John C.
Sullivan, John F.
Sullivan, John R.
Sullivan, Robert J.
Sutton, Dean B.
Teters, Michael V.
Terre, Wilbert L.
Tohulka, Kenneth D.
Tolchinsky, David
Touhy, Albert J.
Tuberty, Harold J.
Wachsmuth, Frank C.
Walsh, Hon. Harry F.,
Walsh, James F.
Weibler, John O.
Wells, Charles S.
Wider, Martin F.

Wiggins, Jerome M.
 Wilk, Joseph A.
 Wittman, Charles J.
 Zuber, John H.
 Zudeck, Ronald H.

1932

	No.	Per	
Cent.	134	25.0	\$1,045
Second	114	21.2	1,662
Third	94	17.7	1,628
Fourth	188	37.7	2,455

Adams, M. Clay
 Altman, Nathan D.
 Arehart, George A.
 Asman, Dr. Henry B.
 Baldinger, Lawrence H.
 Ball, Hugh E.
 Barry, John S.
 Barton, Andrew P.
 Bauer, Frederick J.
 Belden, Paul B., Jr.
 Bleeg, John P., Jr.
 Bontempo, Salvatore A.
 Brennan, Rev. Vincent P.
 Bresson, Bernard C.
 Brichacek, Francis A.
 Burns, Thomas A.
 Carey, Joseph H.
 Carney, John D.
 Carrico, James A.
 Cass, William P., Jr.
 Cassidy, Most Rev. James E.
 Chadwick, James H.
 Charles, Brother C.F.X.
 (Wintergerst)
 Christman, Norbert J.
 Clark, Paul D.
 Collins, James K.
 Collins, John J., Jr.
 Conaton, William R.
 Conboy, Francis J.
 Condon, Leonard W.
 Connelly, Eugene T.
 Consolati, Francis A.
 Conti, Anthony J.
 Conway, John E.
 Cook, Sheridan
 Cooke, Joseph G.
 Crawford, Dr. Myron E.
 Crockett, Charles W.
 Czapski, Stanley J.
 Dalsey, Joseph G.
 Davis, John W.
 DelPrete, Louis J.
 DeVault, Howard R.
 Dewey, Robert E.
 Dillon, Terrence J.
 Diltz, Richard C.
 Dolan, Martin E.
 Donoghue, Bernard J.
 Donohoe, Richard C.
 Donohoe, Vincent J.
 Doucet, James V.
 Duerr, Clayton S.
 Dunn, Joseph J.

Class Average Gift \$ 4.92
 Subscriber Average 13.06

Ernst, Francis R.
 Ewing, Joseph H.
 Fletcher, Vincent T.
 Friedhoff, William F.
 Galligan, Thomas A.
 Gately, Thomas J.
 Geiger, Raymond A.
 Glancy, Hubert J.
 Graham, Francis X.
 Hall, William T.
 Halpin, Theodore S.
 Harbaugh, Noble F.
 Harrington, B. William
 Heckard, Martin R.
 Hechtner, Ernest C.
 Hessmer, Everitt L.
 Hilger, James R.
 Hitzelberger, A. Charles
 Hogan, William L.
 Houlahan, Michael L.
 Howe, Paul A.
 Huber, Verne W.
 Hugger, Jerome H.
 Humphreys, John H.
 Hurley, Nell C., Jr.
 Hyland, Clifford F.
 Jackson, John W., M.D.
 Johnson, H. Clay
 Jones, Charles D.
 Jordan, John A.
 Judge, William J.
 Kalmes, Nicholas M.
 Kelley, Edward H. F., Jr.
 Kennedy, Joseph E.
 Kiener, John A.
 Killian, Donald B.
 Klobasa, Walter A.
 Klein, Gerald H.

Knight, Edmund J.
 Kolski, Edwin T.
 Koontz, Edward J.
 Kuhn, J. Regis
 Lambert, Richard P.
 Lavelle, Vincent F.
 Linn, Gerald B.
 Luckett, Angelo B.
 McCarthy, Florence J., Jr.
 McEachern, Allan P.
 McGinnis, Thomas M.
 McLaughlin, Leo V.
 Magarrall, William J., Jr.
 Magee, Thomas J.
 Maloy, Kingsley D.
 Maronick, Joseph V.
 Meehan, James T.
 Meyer, Carl F.
 Meyer, Henry A.
 Moran, Gabriel E.
 Moreau, Eugene J.
 Murnane, D. Frank, Jr.
 Murray, Francis L.
 Nigro, Sabath M.
 Noonan, Walter F.
 Obelenus, Stanley C.
 O'Connor, James P.
 Oelerich, Francis J.
 Oelerich, Richard V.
 O'Hara, Bart W.
 O'Keefe, J. Barry
 Olson, John E.
 O'Malley, Edward F.
 O'Malley, Thomas P.
 O'Neil, Vincent D.
 O'Neil, William F.
 O'Rourke, Alphonse F.
 O'Shaughnessy, Colman B.
 Petrette, Charles J.
 Petzel, Herbert W.
 Pfeiffer, Raymond L.
 Prodehl, Clifford E.
 Quigley, Charles M.
 Quirk, Patrick J.
 Rhatigan, Edward E.
 Rinella, Samuel J.
 Rohloff, Louis R.
 Roney, Richard T.
 Ross, John J.
 Rossiter, Claude L.
 Ruffing, Cornelius J.
 Russo, Dr. Albert J., Jr.
 Ryan, Donald T.
 Ryan, Major G. Bentley
 Ryan, John E.
 Salvaty, Benjamin B., Jr.
 Scanlan, John M.
 Schissel, Conrad L.
 Simmons, James W., Jr.
 Slader, William T.
 Staunton, John J.
 Streb, Robert C.
 Sullivan, J. Donald
 Sullivan, Richard T.
 Svete, Leo C.
 Terry, Walter E.
 Thelsen, Gerard C.
 Tomasi, Dr. Francis C.
 Toussaint, Joseph A.
 Trieweller, Francis J.
 Trollo, Peter J.
 Trotter, James M.
 Valley, Eugene D.
 Van Rooy, William J.
 Vassallo, James Armando
 Waltz, William D.
 Webster, William G.
 Wehrlein, Herbert
 Weir, William G.
 Weiss, Charles F.
 Whalen, Robert J.
 White, Alfred B.
 Wiener, Arnold A.
 Yoch, James J.

1933

	No.	Per	
Cent.	137	32.0	\$852
Second	106	25.1	1,250
Third	95	22.5	1,432
Fourth	206	40.4	3,167

Abbatemarco, John D.
 Alvino, Alphonse V.
 Barrett, John M.
 Behan, Thomas P.
 Bittorf, Joseph H.
 Blisard, Thomas A.
 Bodo, William
 Boespflug, John F.
 Bolger, Comdr. George E.
 Borda, Joseph L.
 Botti, Andrew C.
 Bourke, James L.
 Bowes, Norman M.
 Breen, John F.
 Brehler, Joseph C.
 Brennan, Roger P.
 Brinker, John B.
 Buckley, Walter W.
 Burke, James V., Jr.
 Butler, Albert N.
 Byrne, Robert J.

Calhoun, Eugene C.
 Cameron, John C.
 Carideo, James V.
 Carroll, William J.
 Carton, Richard C.
 Cary, Dr. John F.
 Case, William E.
 Casey, Daniel J.
 Chawgo, Louis E.
 Cholis, Nicholas P.
 Christ, Louis R., Jr.
 Cluver, Henry J.
 Collins, John J.
 Clark, James B.
 Conley, Charles A.
 Cousino, Bernard L.
 Coyne, Eugene J.
 Crowley, Patrick F.
 Dailey, Edward W.
 Dames, Roland N.
 Darmody, Philip A.
 Darrow, W. Lawrence
 Davey, Joseph F.
 Day, James A.
 DeClerck, Francis E.
 de la Vergne, Jules K.
 DeLay, Bernard M.
 Devlin, James C.
 DeWald, Maurice J.
 Dockman, Joseph J.
 Donalty, Francis W.
 Donovan, Dr. Robert E.
 Doran, John M., Jr.
 Dorris, Thomas E.
 Doyle, James E.
 Dreux, William B.
 Drymalski, Alvin V.
 Duke, Norman E.
 Dunda, Lawrence J.
 Dutt, Arthur R.
 Ebert, Neill W.
 Eckert, Edward J.
 Entrup, Cyril P.
 Faherty, Philip J., Jr.

Class Average Gift \$ 6.21
 Subscriber Average 15.38

Fallon, Francis X., Jr.
 Farris, Charles L.
 Fayette, Frederick J.
 Fineran, John F.
 Fiss, Charles J.
 Fitzpatrick, John D.
 Fitzsimmons, Robert J.
 Flint, Robert J.
 Foley, Milton J.
 Fullen, Joseph W.
 Fogarty, Francis J.
 Foley, Joseph M.
 Frank, Carlos H.
 Fulton, Robert V., Jr.
 Galla, John J.
 Gandour, Jackson
 Gargaro, Ernest J.
 Garrity, Donald
 Giorgio, Dr. Douglas J.
 Goepfrich, George E.
 Gorman, Thomas A.
 Gradel, Urban H.
 Grattan, Henry A.
 Greer, Ralph G.
 Griffin, Thomas E.
 Haberkern, Ernest F.
 Harrison, Rev. Frank J.
 Harrison, Dr. George W.
 Hawkes, William M.
 Hess, Loren J.
 Higgins, Willard J.
 Hofmann, Joseph A., Jr.
 Hosteny, Richard N.
 Hoyt, John A., Jr.
 Hughes, Thomas A.
 Hughes, Martin L.
 Hunter, William P.
 Hurley, Francis H.
 Jaeger, John G.
 Jaeger, John W.
 Jenny, Frank J.
 Johnston, Robert M.
 Joseph, Francis M.
 Kaskiw, Dr. Eugene A.
 Keckich, Walter J.
 Kellogg, Franklin E.
 Kenney, John F.
 Kiely, John B.
 Killeen, Edward B.
 Kikowski, Zigmund H.
 Klohr, Richard J.
 Koken, Michael R.
 Kreuz, Peter P.
 Lee, Maurice W.
 Lennartz, George G.
 Lisakowski, Edwin G.
 Locher, Simon E.
 Lottes, Edward F.
 Loughrey, Charles M.
 Lusardi, Donald L.
 Lynch, William A.
 McAveney, Joseph M.
 McCabe, Joseph A.
 McCaffrey, David S.
 McCauley, Hugh W.
 McGee, Francis S.

McGill, James F.
 McLaughlin, Thomas M.
 McNeill, John J.
 Marra, Francis E.
 Martin, Francis J.
 Martin, William D.
 Meyer, Frederick J.
 Mitsch, William H.
 Monahan, Robert J.
 Montgomery, Charles E.
 Moore, Thomas J., D.D.S.
 Moran, Martin C.
 Morawski, Thaddeus J.
 Murphy, Louis C., Jr.
 Murray, John R.
 Myers, Herbert G.
 Naber, Raymond J.
 Nesbit, Robert J.
 O'Brien, Dr. Allison J.
 Oleczak, Edward A.
 O'Shaughnessy, John J.
 Parrish, Rev. Richard T.
 Penote, John A.
 Power, James W.
 Prendergast, Henry J.
 Prescott, Robert W.
 Randolph, Clare L.
 Rapier, Sylvester L.
 Rao, Eugene G.
 Reilly, John J.
 Rigali, Paul A.
 Riley, Philip A.
 Ripley, Albert S.
 Robison, William R.
 Rohrs, George H.
 Ross, James P.
 Roxas, Eduardo G.
 Ryan, Charles M.
 Ryan, John J.
 Sargus, Edmund A.
 Sartoretto, Dr. Paul A.
 Schaeffner, Victor J.
 Sexton, Thomas W.
 Sexton, W. Lawrence
 Sheehy, Donald J.
 Shlinners, Dr. Burton M.
 Slatt, Charles J.
 Sloan, John F., Jr.
 Smith, Laurence R.
 Staelens, Louis O.
 Stephan, Edmund A.
 Stewart, William A.
 Sullivan, John F.
 Sullivan, John J.
 Szekely, Ernest A.
 Torrell, Russell E.
 Tutela, Dr. Arthur C.
 Uprichard, James E.
 Weil, F. Granger
 Wise, Donald F.
 Wittenberg, William F.
 Woods, Tighe E.

1934

	No.	Per	
Cent.	125	29.3	\$2,125
Second	107	25.1	4,054
Third	116	27.2	1,753
Fourth	231	44.8	2,742

Astone, Victor C.
 Ayers, William D.
 Baker, James W.
 Banas, Stephan P.
 Beckley, William E.
 Begley, John H.
 Birch, John B., M.D.
 Blaha, Dr. George C.
 Blish, Eugene S.
 Bracken, John J.
 Brady, Francis J.
 Brancheau, Raymond J.
 Brian, Leopoldo
 Brobson, Thomas J.
 Brugger, Leo J.
 Bruno, George I.
 Burchell, Harry M.
 Burdick, Gilfred A.
 Burke, John C.
 Burns, Joseph P.
 Butler, Edward J.
 Cahill, M. Robert
 Carey, Thomas E.
 Carpenter, Lawrence E.
 Carr, John F.
 Carroll, Hugh F.
 Casaretta, Raymond D.
 Casey, John T.
 Clark, Joseph C.
 Clark, Louis P.
 Clark, Robert L.
 Clauder, John E.
 Cole, George W.
 Collins, William J.
 Conley, Arthur W.
 Connelly, Frank X.
 Coyne, Gilbert H.
 Crego, Francis T.
 Crnkovic, Rudolph C.
 Cronan, Leo J.
 Cronin, William C.
 Crowe, Leo J.

Cumiskey, Charles A.
 Curran, James C.
 Curran, Thomas J.
 Dalton, Thomas F.
 Daly, Thomas P.
 David, Thomas C.
 Degnan, Bryan J.
 Desnoyers, Harold B.
 Devine, John A.
 Devore, Hugh J.
 Doerfler, Arthur F.
 Donnelly, John F.
 Dorsey, Dr. John J.
 Doyle, William E.
 Duffey, John N.
 Durkin, Joseph A.
 Dusch, William M.
 Dwyer, Joseph E.
 Egan, Rev. Sebastian L.
 Else, Ralph F.
 Fagan, James E.
 Farrell, Hugh J.
 Feldman, Theodore F.
 Ferrari, Dr. Salvatore T.
 Fesler, James C.
 Finkel, Charles A.
 Fisher, Henry J.
 Fitzgerald, Hugh F.
 Fitzmaurice, Edward J.
 Forrest, James J.
 Fox, R. Michael
 Froelich, David J.
 Fromm, William H., Jr.
 Gerarda, Sister Mary, OSF
 Gierut, Rev. Joseph A.
 Gillof, James M.
 Gleason, James H.
 Glennon, Joseph R., Jr.
 Gorman, John P.
 Graham, Edwin A.
 Grimes, Thomas R.
 Hafner, Edmund W.
 Hagan, John R.
 Hagan, Lowell L.
 Hallauer, Edward Wm.
 Halpin, Robert H.
 Hanley, John J.
 Hanratty, Joseph E.
 Harrington, Thomas J.
 Hecklemann, Charles N.
 Hiegl, Alfred J.
 Higgins, John E.
 Hoenninger, John C., Jr.
 Holland, Emmett J.
 Holland, Eugene J.
 Holman, Edwin J.
 Honerkamp, Francis W., Jr.
 Horrigan, Joseph E.
 Hughes, Robert W.
 Huisking, Charles L., Jr.
 Huisking, William W.
 Humbrecht, Henry J.
 Iacovetti, Hugo A.
 Kane, Paul R.
 Kasmierczak, Bronislaus J.
 Kelley, Richard E.
 Kelley, Robert K.
 Kellogg, Frederic R.
 Kenefake, Edwin W.
 Kennedy, J. Walter
 Kenney, William J.
 Kiep, Edwin J.
 Kipic, John E.
 Kiraly, Julius J.
 Kolb, Robert J.
 Kroefer, John W.
 Laframboise, Paul H.
 Land, John B.
 Landers, John H.
 Ledermann, Charles C.
 Levins, John P.
 Lewis, Clyde A.
 McAnulty, John B.
 McGahren, Francis J.
 McKiernan, John S.
 McLaughlin, John J.
 McManus, Paul F.
 McNamara, Donald J.
 McNamara, Most Rev.
 John M., D.D.
 McNeerney, John L.
 Maher, John J.
 Mahoney, Daniel J.
 Makart, Dr. Carl D.
 Maloney, George P., Jr.
 Mansoki, Paul A.
 Mansfield, Edward F.
 Marra, Anthony F.
 Martin, John B.

Class Average Gift \$ 5.32
 Subscriber Average 11.67

Martinet, George C.
 Masterson, John A.
 Mauren, Vincent W.
 Meyer, Robert J.
 Meyers, Melvin G.
 Monacelli, Albert H.
 Moran, Edward M.
 Morrison, James R.
 Moscov, Rev. James V.
 Motsett, William J.

Mueller, Charles W.
Mullen, John I.
Mullen, Richard W.
Mulyanew, Rev. Brother.

F.S.C.H.
Murphy, Dr. James P.
Nary, Francis J.
Neidelski, Clemens F.
Nicholas, Samuel J.
Nortman, Harry R.
O'Brien, Edward J., Jr.
O'Brien, James J.
O'Brien, William F., Jr.
O'Connell, Dennis J., Jr.
O'Connor, John J., Jr.
O'Dea, James L.
O'Melia, Thomas H.
O'Neill, Lawrence T.
Panella, Alfred J.
Pavlick, John F., Jr.
Phaneuf, Albert G.
Philbin, Edmund P.
Piontek, Raymond F.
Powell, William J., Jr.
Pugliese, Anthony J.
Quinn, Charles F., Jr.
Quinn, Edward D., M.D.
Quirk, Charles R.
Reeves, James P.
Reeves, Richard G.
Reilly, William C.
Repine, Joseph C.
Rickus, Russell B.
Rigente, Maurice J.
Roach, Edward J.
Roach, Thomas G.
Roberts, Clyde A.
Robison, F. Wells
Roche, John J.
Rockwell, Harvey P., Jr.
Rogers, Ralph E.
Ryan, Joseph E.
Saleh, Albert E.
Schenkel, Norbert J.
Shanley, Rev. Bernard E.
Sheridan, William J., Jr.
Slack, Robert M.
Smith, Byron M.
Smith, J. Albert
Spurl, Harold D.
Straub, Walter J.
Strong, Gene E.
Tompkins, J. Austin
Turner, Ralph M.
Veeneman, William H., Jr.
Vitt, Francis
Von Boecklin, August R.
Waldron, T. Howard
Walsh, David M., Jr.
Walsh, William J., Jr.
Ward, Robert E.
Wiedl, Michael F.
Wiele, Robert F.
Wietag, Norman E.
Winter, Francis C.
Witucki, Bernard F.
Woods, Charles F.
Young, Dr. Charles A.
Young, Daniel A., Jr.
Zimmerer, Carl E.

1935

	No.	Per	
Cent.	Con.	Cent.	Amt.
Second	117	25.9	\$1,959
Third	105	23.2	3,609
Fourth	191	39.4	1,919

Annas, John T.
Andreoni, Albert J.
Argus, Joseph H.
Arnheiter, Philip P.
Beck, Joseph G.
Bernbrock, William F.
Besinger, John J.
Bowdren, James R.
Bracken, Edward A.
Bried, Dr. Edward A.
Brookmeyer, Frederic R.
Brown, Walter H.
Burkhardt, William G.
Campbell, J. Thomas
Canale, F. Sturla
Carbine, John D.
Carroll, Patrick J.
Carton, Victor S.
Casazza, William J.
Catalane, Bartholomew W.
Cifrese, Liborio F.
Coen, William M.
Colleran, James P., Jr.
Conlon, Joseph W.
Conrad, Arthur L.
Crego, Lewis C.
Cronin, James R.
Crowley, Anthony W.
Cushing, Jerome J.
D'Amora, Alfred F.
Dausman, Hurdis D.
Davis, Irwin V.
Demetrio, George T.

Dillon, Leo M., Jr.
Dineen, Dr. Francis A.
Douthat, Morton Z.
Doyle, Gerald P.
Dubs, Glenn T.
Dudley, Joseph C.
Dwyer, James M.
Erdle, Frederick J.
Farrell, Neil
Fautsch, Louis F.
Fehr, Charles R.
Fergus, Paul A.
Fitzpatrick, John P.
Flanigan, John C., Jr.
Flynn, Thomas W., Jr.
Foley, Thomas J., Jr.
Forbes, Robert L., Jr.
Foss, George J., Jr.
Gainer, John J.
Gallagher, Thomas F.
Gannon, Robert L.
Gervasio, Emilio J.
Glanzner, John L.
Groos, John J.
Guimont, William M.
Hackenbrusch, Arnold C.
Hargrove, Jordan, T.
Heinie, Philip J.
Henneberger, Robert L.
Hickey, Thomas L., Jr.

Class Average Gift \$ 3.98
Subscriber Average 10.05

Hoffert, William G.
Hogan, Vincent J.
Holahan, John F.
Jennings, James T.
Jordan, John J.
Kaley, Joseph J.
Keating, Raymond I.
Keefe, William C.
Kelleher, Cyril A.
Kelloos, Armand W.
Kilmurry, Edward J.
Kirley, Philip H.
Klamber, Robert J., Jr.
Klima, William J.
Koppelerberger, Francis L.
Kranzfelder, Arthur L.
Krug, George P.
Kuharich, Anthony S.
Kunz, John J.
Lawton, G. Albert
Lee, Robert E., Jr.
Link, H. Carl
Logan, John H., Jr.
Love, Donald W.
Lynch, Edward J.
Lynch, George J.
Lynch, John E., Jr.
Lyons, Redmond J.
McDonnell, John F.
McGuire, Francis E.
McLaughlin, Francis E.
McMahon, Andrew J.
MacDevitt, James C.
Maffei, Andrew R.
Maher, Charles E.
Maholich, Paul J.
Mannion, John J.
Marohn, James A.
Melinkovich, George J.
Matavovsky, Francis G.
Matthews, John J.
Matthys, Francis W.
Montgomery, Charles R.
Moss, William B.
Mouros, John S.
Mulyanew, Anthony J.
Murphy, John L.
Myron, Joseph B.
Nanovic, Joseph P.
Neeson, John H., Jr.
Nolan, James J., Jr.
Novak, John F., Jr.
Oakes, Raymond W.
O'Brien, Bernard M.
O'Brien, Francis F.
O'Brien, George F.
O'Hara, Edward L.
O'Meara, James P.
O'Reilly, Eugene J.
Orzechowski, Albert V.
O'Shea, Russell J.
Otte, William J.
Owen, Thomas B.
Pendergast, Robert P.
Pickard, Clarence J.
Proctor, Thomas G.
Purcell, Philip J., Jr.
Quigley, Patrick F.
Quinlan, Harold P.
Quirk, John P.
Ravarino, Albert J.
Reishman, Vincent J.
Rosenstein, Stanley A.
Rowan, Edward J.
Rogers, Robert F.
Rossati, Joseph J.
Rouleau, Roland A.
Ryan, William F.
Saleh, Mitchell J.
Schill, Charles M.

Schmidt, William E.
Scholz, Dr. Roy O.
Schroder, William H., Jr.
Sepe, Thomas A.
Seymour, James E.
Shaheen, Eli J.
Shamla, Richard J.
Sheahan, Walter F.
Shells, James H.
Shepard, Harris L.
Shields, Robert J.
Siekemeyer, Leonard W.
Simon, Kurt G.
Slattery, John A.
Sluska, Sigmund J.
Smith, Edward J.
Smith, Lawrence W., Jr.
Standish, Thomas A.
Stanford, John W., Jr.
Stolze, Paul J.
Strehl, Wesley S., Jr.
Thompson, Thomas W.
Tourek, Claude W.
Toussaint, Norbert F.
Van Huisseling, Edw. J.
Van Lahr, Robert W.
Vitter, Albert L., Jr.
Vukovich, Francis J.
Wackerman, Adrian J.
Walsh, Thomas J., Jr.
Well, Alfred J.
Welch, Thomas S.
Welsh, Clifford H.
West, Samuel E.
Whalen, Roger F.
Whipps, Kenneth Robert
Wiggins, Cyril A.
Williamsen, Charles T.
Witchger, Eugene S.

1936

	No.	Per	
Cent.	Con.	Cent.	Amt.
Second	160	36.0	\$1,344
Third	100	22.6	2,187
Fourth	86	19.4	1,559
	185	45.1	2,037

Adamson, Thomas E., Jr.
Barber, John T.
Barber, Joseph C.
Barry, Robert E.
Baum, Arthur A.
Baur, Adelbert C., Jr.
Becker, Harry P.
Belden, William H.
Belmont, Roman P.
Benkert, Edward G.
Bernard, Robert F.
Binder, George A.
Brady, Dr. John C.
Bray, John F.
Brick, Anthony W.
Burke, James B.
Byrne, Conal J.
Calvert, Hamilton E.
Cannon, George W.
Carey, George L.
Carideo, Fred J.
Casillo, Nicholas S.
Casper, Dr. Norvin L.
Cavanaugh, Robert W.
Church, August J.
Clarke, Philip J.
Conley, Norman B.
Costa, Gregory S., Jr.
Coyne, John V.
Crystal, Louis F.
Cummings, Paul W.
Curran, Vincent T.
Cushing, Leo J.
Daley, Edward H.
Darcy, William J.
DeGarmo, John J.
DeGaizo, Carmine L.
Dendler, Henry E.
Devine, Robert B.
Dillon, William R.
Dizenzo, Patrick A.
Donovan, Alan E.
Donovan, Patrick J.
Doyle, Paul J., Jr.

Class Average Gift \$ 4.97
Subscriber Average 11.01

Dunn, Edward R.
Dutton, James J., Jr.
Ellis, William V., II
Ervin, Robert F.
Farrell, William J.
Federer, Frank X.
Flewegger, William H.
Fisher, Patrick J.
Fitzmaurice, Joseph L.
Fitzsimons, Charles S.
Flannery, William E.
Fox, James W.
Fox, Joseph P.

Gabriel, Dr. Louis T., Jr.
Gillespie, William F.
Glason, John S., Jr.
Glenn, James J.
Goldman, Irwin L.
Gorman, Thomas F.
Gottacker, William A.
Grady, Thomas H.
Green, Herman W.
Guarnieri, Paul A.
Hakes, James R.
Hammer, Rev. Edmond F.
Hauser, Harold J.
Hellmuth, Andrew L.
Herrly, Raymond A.
Hess, Lawrence G.
Hickey, D. John, III
Hmurecik, Joseph P.
Hoban, John J.
Hofschneider, Dr. Leo J.
Hopkins, John W.
Huber, Arthur F.
Hufnagel, Andrew D.
Ireland, George M.
Jacobs, William L., Jr.
Jeffers, Howard F.
Jones, W. Lawrence
Joyce, Francis M.
Kalczynski, Daniel F.
Kinman, Dr. Lindell M.
Kirsch, John W.
Krusiec, Edward F.
Kubik, Francis J.
Kumler, Joseph E.
Lange, Louis A.
Laws, Dr. Kenneth F.
Layden, Francis L.
Leary, Matthew G., Jr.
Loritsch, John A.
Lovell, Dale E.
McAuliffe, Robert A.
McCormack, Donnell J.
McFarlane, Leo P.
McNeill, Fredolin S.
MacDonald, Joseph V.
MacDonald, Robert J.
MacDonald, Dr. William C.
Mahar, James A., Jr.
Maher, James V.
Malloy, Eugene F.
Manning, Robert A.
Mansfield, Joseph F.
Martin, Arthur R.
Meagher, Thomas J.
Milton, George E.
Moran, John J.
Moriarty, George J.
Moty, Gilbert R.
Muellman, John J.
Mulholland, Arthur J., Jr.
Murphy, Francis J., III
Murphy, Dr. George E.
Murphy, Thomas J.
Murray, Dr. Francis J.
Nelson, Clifford C.
Nolan, James A., Jr.
Norton, John W.
Odenbach, Ted M.
O'Connor, Michael J.
O'Connor, William M.
O'Keefe, James C.
O'Malley, John G.
O'Toole, Lawrence J.
Ott, J. Norbert
Pieroni, Charles M.
Pillers, Dale G.
Pilney, Andrew J.
Ponzevic, Joseph J.
Prendergast, Joseph P.
Quinlan, William L., Jr.
Quinn, James J.
Ratigan, Joseph E.
Robinson, John J.
Rocca, Julius P.
Rohol, Alfred H., Jr.
Rubeck, Rev. Benedict L.
OFMC
Rubly, Paul E.
Ryan, John J.
Schmidt, Joseph W.
Schmidt, Richard A.
Schmuhl, William J.
Shamblau, Norman D.
Sherry, James J., Jr.
Sibr, Lawrence F.
Smith, Edward C., Jr.
Smith, William J.
Snooks, Richard W.
Sullivan, Edward T.
Sullivan, James D.
Suth, Emery W.
Szymanski, Rev. Edgar S.
C.S.C.
Tanceredi, Nicholas J.
Thurm, Wayne E.
Tobin, Eugene E.
Tofuri, Paschal A.
Varnau, Arthur L.
Vesey, George W., Jr.
Viviano, Peter P.
Voorde, Edward F.
Walker, John W.
Wall, Hugh E., Jr.
Walsh, William A., Jr.
Weber, Fred C., Jr.

Wentworth, George R.
Whitaker, John F.
White, William H.
Wolf, George M.
Wynn, John W.
Zdanowicz, John F.

1937

	No.	Per	
Cent.	Con.	Cent.	Amt.
Second	108	22.8	\$892
Third	105	22.2	1,170
Fourth	94	19.9	1,047
	214	47.6	2,338

Aeiller, Gerard J.
Alaman, Louis G.
Baldwin, Harry A.
Barbush, Francis C.
Bates, Dr. George N.
Bayer, Martin E.
Bernard, Ralph L.
Besaneceny, Girard E.
Brassell, John E.
Brias, Enrique E.
Bride, Allan F.
Broderick, John D.
Brown, Clifford F.
Brown, William J.
Burch, Raymond M.
Burnett, Dr. Lawrence F.
Byrne, William J.
Cackley, John N.
Cardinal, Ralph M.
Carroll, Francis A.
Cassone, Dr. Peter G.
Cavanaugh, John J.
Clayes, Jerome C., Jr.
Conway, Stephen J.
Coy, Charles I.
Craig, Dr. Leonard B.
Cronin, Arthur D., Jr.
Crotty, Edward J.
Crotty, Joseph W.
Cullinan, Daniel J.
Curran, Michael P.
Cusack, Howard C.
Dahill, Edward J.
Danbom, Laurence E.
Darcy, John F.
Daughton, Francis M.
Davey, Jerome M.
DeCoteau, Roland E.
Delaney, Richard H.
Delker, Thomas C.
DiLeo, Sinatro W.
Donnelly, Bernard P.
Dooley, William F.
Dorgan, Joseph T.
Druecker, Harold J.
Ducey, T. Robert
Duffy, Charles W.
Dwyer, James B.
English, Rev. Joseph R., M.M.
Fallon, William H.
Fehlig, Louis C.
Finn, Daniel R.
Fischer, Edward W.
Fitzpatrick, John J., Jr.
Fitzpatrick, William J.
Flood, Dr. Richard E.
Foley, Frank J.
Foley, William R., Jr.
Ford, John F.

Class Average Gift \$ 5.21
Subscriber Average 10.93

Fox, Edward A.
Francis, Francis P.
Froning, J. Fendall
Gallagher, Francis J.
Gast, Frederick C.
Genagel, John A.
Gillespie, Basil G.
Gloudemans, Alvin G.
Goldsmith, Edmund F.
Gomber, William J.
Gorman, Thomas A.
Gregory, Arthur C.
Grogan, Robert L.
Hack, James G.
Haines, Francis X.
Hanning, Donald G.
Hardart, Dr. Francis J., Jr.
Hartnett, Vincent W.
Heatherman, K. Joseph
Heinemann, Harold E.
Hennessy, Donald A.
Hickey, Louis J.
Hollenbach, Louis J., Jr.
Hosterman, Philippe T.
Hoyt, Edward J.
Hughes, Thomas J.
Husking, Edward P.
Hurley, John F.

Huter, Albert H.
Johnen, Peter J.
Jordan, William V.
Kaiman, C. Joseph
Keffler, Bernard J.
Kelly, Francis P.
Kelly, John E., Jr.
Kennedy, William J.
Kenyon, Herbert J.
King, John E.
King, Timothy R.
Kirk, Wilfred B.
Koehler, Harry F.
Kunisch, Rev. William C.
Lattimer, Kenneth C.
Lechner, John J.
Levi, James H.
Lieser, Dr. William A.
Ling, Eugene F.
Loneragan, Mark A.
McAuliffe, John H., Jr.
McCann, Justin C.
McCarty, John W.
McClain, Charles R.
McCoola, Vincent J.
McGowan, Clement L.
McGrath, Raymond E.
McGuire, Francis T.
McInerney, Matthew R.
McIntosh, Joseph K.
McKenna, John F.
McMahon, Joseph P.
McNally, Joseph C.
Manning, John J.
Marbach, John C.
Marley, Dr. Harold V.
Marr, James K.
Marty, Bernard A.
Meyers, Charles F.
Mihm, Clifford H.
Miller, Floyd Francis
Miller, Stephen C.
Mix, Melville B.
Moore, Joseph S.
Moskowitz, Morris L.
Mueller, Paul F.
Murdoch, Howard D.
Murphy, James G.
Murphy, Vincent I.
Myers, William G.
Neaher, Edward R.
Nickol, Robert W.
Nienaber, Walter J.
Niezer, Bernard M.
O'Boyle, Anthony F.
O'Connor, Francis C.
O'Donnell, James T.
O'Hara, James F.
O'Neill, Joseph I.
Owens, Dr. Graham J.
Page, Joseph V.
Phillips, Dr. John B.
Pierce, Harrison J.
Pisaturo, Dr. Orlando J.
Pojman, Henry F.
Powers, John M., Jr.
Purcell, Louis M.
Purtill, Rev. Jeremiah T.

SSE
Puryear, Robert E.
Putnam, John B.
Quinn, Joseph P., Jr.
Quinn, Maurice F.
Quirk, William E.
Reardon, Edward J.
Reidy, Francis J.
Reilly, Bernard F.
Reilly, Francis J.
Richardson, Glenn W.
Roark, Dr. S. Paul
Roggenstein, Charles G.
Saffa, William P.
Salerno, Nicholas J.
Schafer, A. Maurice
Scherer, Benjamin M.
Schlavone, Frank A.
Schilling, Joseph V.
Schmelzle, Robert J.
Schneider, Rev. Edw'n J.
Schwartz, Albert J.
Sconfietti, C. Donald
Shapiro, James B.
Sharp, William J., Jr.
Shea, William S.
Sheehan, John H.
Shields, Edward M.
Sloan, Alexander L.
Smith, Albert J., Jr.
Smith, Richard S.
Smith, William R.
Stolich, Lloyd R.
Sullivan, Daniel L.
Swoyer, Harry S.
Thomas, Robert J.
Tiernan, Luke J.
Traynor, Dr. Francis W.
Trousdale, Robert V.
Troy, Walter C.
Uilmann, John C.
Vendler, Paul L.
Waldron, James A.
Weakley, Harry M.
Wilke, Robert E.
Wojelchowski, Victor J.
Wolter, Earl F.
Yazaki, Paul M.

1938

	No.	Per	
Cent.	166	30.0	\$2,473
Second	166	30.0	1,751
Third	112	19.8	1,564
Fourth	231	48.0	3,163

Anderson, Paul H.
Anton, John F.
Bauer, Burnett C.
Bauer, John L., Jr.
Bayer, Philip J.
Beaudway, James E.
Bernard, Edgar B.
Bilger, Howard D.
Blunt, James W.
Bond, John A.
Bowes, Richard J.
Boyle, Daniel E.
Boyle, Edward L., Jr.
Boyle, James E.
Boyle, Leo R.
Braddock, John P.
Brennan, Edward J.
Broslus, Charles T.
Brower, Floyd E.
Bryan, Robert J.
Buckley, John L.
Callahan, Charles M.
Callahan, Joseph A.
Callahan, Thomas H.
Campbell, Joseph F.
Carey, Patrick J.
Carney, Richard A.
Carson, James F.
Cassedy, Rev. Elwood E.
Ciecka, Rev. Joseph F., C.S.C.
Clark, Joseph C.
Cleary, John F.
Cleary, Rev. Thomas K.
Clifford, John F.
Cochran, Daniel W.
Condon, Edward J.
Connor, John C.
Cosgrove, Francis P.
Cottingham, John C.
Cour, William J.
Crisel, Custode A.
Crollard, Frederick M., Jr.
Currier, Donald F.
Dark, Melville E.
Danahy, Richard T.
DeBrienza, Amerigo W.
Delaney, Frank J., Jr.
Doozan, Carl W.
Doyle, John J.
Drelling, J. Alvin
Driscane, James J.
Drolla, F. Joseph
Duggan, W. Redman

Class Average Gift	\$ 6.56
Subscriber Average	13.71

Duncan, J. Walter, Jr.
Eby, Lawrence T.
Elder, Thomas J.
Fiedler, Raymond E.
Fish, William J.
Fishwick, Edward H.
Fitzgerald, Russell E.
Fitzgerald, Thomas M., Jr.
Fitzpatrick, George F.
Flanagan, John E.
Flanigan, Edward T.
Flynn, Rev. Bernard F.
Flynn, Thomas F.
Fortino, Paul F.
Fox, Harry F.
Fox, Louis A.
Foy, Thomas P.
Fraser, C. Glynn
Freedy, John I.
Gallagher, Charles M.
Gallin, William H.
Gibbs, Daniel S.
Giragi, Louis J.
Gomez, Rev. Anthony M.
Gorman, John J., Jr.
Graves, Thomas J.
Hackman, Robert H.
Hager, Edward C.
Haggard, Edmond R.
Hardart, Thomas R.
Harris, Walter J.
Head, John I.
Hickey, Edward T.
Hoene, Philip G.
Hogan, Edward P.
Holtz, Robert F.
Howard, George C.
Hughes, Paul C.
Hughes, Thomas M.
Irwin, Carl F.
Jehle, John L.
Johnson, George W.
Kane, W. Jerome
Kavanaugh, Edward S.

Kaveny, William F.
Keegan, Gregg W.
Keenan, George E., Jr.
Kelley, Charles J.
Kelley, John R.
Kennedy, Maurice J.
Kerwin, George D.
Kesicke, Francis E.
Kilrain, Edwin T.
Kinnealey, Thomas F.
Kiszell, Paul J.
Klise, John J.
Knusman, Theodore J.
Kolp, Charles A., Jr.
Kovzelove, Alexander S.
Kowalski, Edmund S.
Kuharich, Joseph L.
Kull, G. James
Lacey, John W.
Larwood, Franklin E.
Leadbetter, John
Leahy, Paul J., Jr.
Ledvina, Jerome P.
LeMire, Robert E.
Leonard, Robert P.
Longstreth, Raymond E.
Lungren, John C.
McCarthy, William P.
McKendry, John C.
Mackin, Henry J., Jr.
Magee, Jerome B.
Magee, Robert F.
Mahoney, John P.
Mathey, William J.
Mattingly, Edward J.
May, Francis E., Jr.
Mazance, Robert J.
McHring, Joseph W., Jr.
Mercedo, Victor R.
Monacelli, Walter J.
Moore, Edward J.
Morrow, Charles G.
Moulder, John S.
Mulhern, James W.
Mullen, Robert J.
Mullen, Robert V.
Murphy, Daniel J.
Murphy, James M.
Murrin, John, IV
Nowak, Paul T.
O'Brien, Robert L.
O'Connor, John C.
O'Donnell, John B.
O'Laughlin, Francis J.
Osborn, Charles E., Jr.
Partyka, Stanley J.
Peterson, Bernard F.
Plouff, John F.
Poore, John N.
Prusha, Francis R.
Puplis, Andrew J.
Quinlan, Thomas F.
Race, Rev. A. Joseph
Radigan, Thomas J.
Reardon, B. Scott, Jr.
Reiley, James M.
Reynolds, Clark L.
Rooney, Thomas E.
Rowe, Joseph K.
Ruetz, Joseph H.
Ruge, Emil V.
Scannell, Richard J.
Schaefer, Francis X.
Schaefer, Gerard G.
Schaub, Paul J.
Scherer, Otto E.
Schlaudecker, George F.
Schloemer, Bertrand A.
Schmitz, John G.
Sherwood, Emery A.
Siepletowski, Frederick J.
Simon, John D.
Skoglund, Leonard H., Jr.
Smith, Donald H.
Sokerka, Andrew R.
Solon, Faustin J., Jr.
Stillisano, Patrick J.
Sullivan, Charles
Sullivan, George R.
Sullivan, James F.
Sweeney, Charles A.
Tallman, Clifford P.
Tangney, John F.
Tharinger, Robert N.
Thomas, John D.
Thulls, John J.
Tobin, John L.
Tobin, John R., Jr.
Trefzer, Theodore W.
Tunney, Timothy W.
Unacke, Edward A.
Valetich, Francis F.
Vance, Casimer E.
Vaslett, Eugene F.
Ward, John S.
Wassell, Bernard J.
Waters, John E., Jr.
Weaver, Rex E.
Weber, Herbert I.
Webster, Charles R.
Wehrle, Joseph J.
Welsh, Charles E.
Williams, Harold A.
Winter, Francis J.
Woerner, William J.
Wrape, H. Edward

Zoss, Abraham O.
Zoss, Oscar J.

1939

	No.	Per	
Cent.	230	38.0	\$1,759
Second	163	26.9	1,716
Third	154	25.4	1,658
Fourth	248	44.5	2,482

Ahern, William F.
Amrhein, Nicholas C.
Angela, Sister Helen
Armel, Thomas N.
Baltes, John W.
Barnett, Thomas C.
Beinor, Joseph E.
Bernard, Joseph J.
Binkowski, Benedict F.
Bolz, Robert C.
Bossort, Thomas R., Jr.
Bossu, August F.
Bradley, Francis X.
Broscow, Edward M.
Brown, Albert L.
Bulger, Thomas R.
Burkholder, Marion R.
Callaghan, John A.
Campbell, George R.
Carmody, Robert E.
Carroll, E. Joseph
Cella, John B.
Clouse, Michael P., Jr.
Coffey, James J.
Colgan, Charles J.
Collins, John T.
Condon, William P.
Corcoran, Joseph M.
Crowe, Emmett H.
Curley, Daniel F.
Dahar, Philip G.
DaPra, Luino L.
Deale, Valentine B.
DeCoursey, Vincent W.
Derengoski, Robert A.
DeWald, Paul C.
Dieckelman, Robert H.
Digby, Rev. Frederick J.,
Dineen, Dennis L.
Dollard, Vincent E.
Donovan, Paul M.
Dougherty, James J., Jr.
Doyle, John T.
Doyle, Lawrence A.
Dray, Joseph F.
Drelling, Virgil T.
Duffey, Donald K.
Duffy, Bernard T.
Dunn, James H., Jr.
Dunn, Joseph M.
Fagan, Bernard J.
Falston, Daniel P.
Farrington, Robert J.
Favero, M. Domenic
Feeney, Bernard J.
Felker, Andrew J.
Felts, Allen F.
Ference, John A., Jr.
Ferzacca, Vincent J.
Flanigan, Charles J.
Foster, Harvey G.
Frank, Maurice N.
Frericks, Theodore P.
Gaglione, Francis J.
Gallagher, John C.
Garab, Richard J.
Gartland, Francis X., Jr.
Gelber, David A.
George, Francis X.

Gerend, Walter J.
Geyer, George E.
Gillespie, Thomas G., Jr.
Gilmour, John V., Jr.
Gottsacker, Harold A.
Griffin, John J., Jr.
Gutowski, John Z.
Hagerty, John M.
Haithcock, George L.
Hall, Leo E.
Hanlon, Kyrion W.
Hannan, Joseph E.
Harrington, Joseph H.
Hayes, Francis J.
Herrick, William R.
Heywood, Robert B.
Hiegel, Joseph J.
Higby, Kenneth E., Jr.
Hilbert, Joseph M.
Hildebrandt, Hugo J.
Hoag, Robert J., Jr.
Hogan, Thomas B.
Honerkamp, Frederick W., Jr.
Huether, Robert W.

Hughes, Edwin J., Jr.
Hunt, Russell L.
Jaxthelmer, John C.
Johnson, James A.
Kaczmarek, Jerome J.
Kane, Raymond A.
Kell, Paul E.
Kelly, Francis R.
Kelly, Francis R.
Kennedy, Robert D.
Kiefer, Alfred O.
Kinnealey, Joseph F.
Kling, Ernest F.
Klister, Rev. Irving F.
Kochanowski, Eugene E.
Kovalick, George J.
Kristan, Julius R.
Kvasnak, Cornelius J.
Kvatsak, Robert J.
Iacroc, Lucien J.
Lanigan, Francis J.
Lauck, Francis J.
LaVigne, Ernest F.
Leahy, Maurice F.
Lewis, Joseph B.
Long, William P.
Longhi, Edward J.
Lynough, John P.
McArdle, Paul J.
McAuliffe, John E.
McDonald, Joseph E.
McDonald, Joseph L., Jr.
McEneaney, Alfred B.
McGoldrick, James G.
McGovern, John J.
McGuiness, John L.
McGuire, John A.
McGuire, Michael J.
McKay, Richard V., Jr.
McVinney, Rev. Russell J.
Maloney, Philip J.
Mann, James E.
Martin, L. Peter
Martin, Roland A.
Mastriana, Francis A.
Mastropietro, Francis J.
Meagher, Nicholas J., Jr.
Mee, Fenton J.
Merkle, Matthew H.
Messkill, David T.
Meyer, James G.
Miller, John J.
Mitchell, Mark J.
Moorman, Joseph B., Jr.
Morris, George B.
Morrison, Paul E.
Murphy, Daniel M.
Murray, William S.
Nagel, Carl J.
Neill, Thomas P.
Neumann, George J.
Norton, Charles M.
O'Hara, John F.
O'Laughlin, Francis J.
O'Leila, Richard J.
O'Neill, George M., Jr.
Ortale, Robert M.
O'Shea, Patrick R.
Ottner, Louis S.
Parks, Francis R.
Payne, Francis M., Jr.
Petroshius, Lawrence J.
Pfaff, Francis R.
Piedmont, William L.
Plain, George F., Jr.
Quinn, James L., Jr.
Quinn, Joseph M.
Ranf, James J.
Radelet, Louis A.
Reardon, Thomas M.
Reedy, Charles S.
Reilly, Robert M.
Reppenhagen, Francis A., III
Respondek, Alphonse M.
Rice, J. Gregory
Ricke, William H.
Riley, Charles R.
Rizzi, A. Joseph
Rocap, James E.
Roche, Stewart J.
Ryan, Daniel J.
Ryan, Joseph F.
Sabo, Carl L.
Sadowski, Chester P.
Sandrock, Peter F.
Searlata, Salvatore P.
Schrift, Robert F.
Schleck, Raymond M., Jr.
Schradner, Walter L.
Schramm, Robert F.
Schriener, Thomas J.
Schwartzel, Gerard A.
Sebastian, Brother (Welsh)
Sheppard, Robert A., Jr.
Short, Walter J.
Simon, J. Frederick, Jr.
Slack, Edmund J.
Sporer, John J.
Stack, Edward F.
Streator, Charles H.
Stroh, Edward C.
Stubblefield, Edward M.
Sullivan, Bernard J.
Sullivan, John D.
Sullivan, John P.
Sullivan, Joseph J.

Class Average Gift	\$ 4.16
Subscriber Average	10.01

Sullivan, Joseph P., Jr.
 Thoen, Richard G.
 Tobin, Edward M.
 Tonsmeire, Julian C.
 Tormey, James J.
 Trentacoste, Salvatore P.
 Trousdale, Roderick L.
 Tully, Francis X.
 Tully, Paul C.
 Tuson, W. Robert
 Volberding, A. Clark
 Von Hoene, Edwin A.
 Walker, Thomas A., Jr.
 Weber, John H.
 Weigel, Stanley J.
 Weller, John F.
 Wessels, John E.
 Wheeler, John B., Jr.
 White, Charles E.
 Wilson, Andrew F.
 Woodka, Chester W.
 Young, James A.
 Zerbe, Earl M.
 Ziegler, Thomas T.
 Zinn, Eugene R.

1940

	No.	Per	
Cent.	Con.	Cent.	Amt.
207	38.4	\$2,997	
Second	238	34.2	3,243
Third	195	28.1	2,259
Fourth	333	49.7	3,728

Albert, Francis J., Jr.
 Allega, Rev. Francis R.
 Allen, Raymond R.
 Anderson, Edgar H.
 Armitage, Henry G.
 Aubrey, Edward C.
 Aubrey, Francis Y.
 Barber, Robert A.
 Barrett, James E.
 Baumert, Francis X.
 Beaudine, Robert J.
 Becker, George W.
 Bercik, Julius W.
 Bergan, Rev. Cornelius P.
 Bernard, David J.
 Bever, Bro. Lawrence, O.P.
 Bingi, Francis W.
 Boisvert, Harold V.
 Bolchoz, William M.
 Borda, Henry P.
 Borgman, Paul A.
 Bourke, Norman F.
 Bowler, Harold H.
 Brady, James R.
 Brennan, J. Robert
 Brennan, Thomas J.
 Brennan, Thomas V.
 Brodberger, John B., Jr.
 Broderick, John M.
 Brown, James G.
 Browning, John T.
 Burke, Robert L.
 Burns, Joseph F., Jr.
 Burns, William G.
 Callan, Alfred J., Jr.
 Canale, Philip M., Jr.
 Cannon, William J.
 Carlucci, Dr. Joseph P.
 Carney, John C.
 Casper, James J.
 Casper, James T.
 Cawley, James V.
 Cenni, Dr. Louis J., Jr.
 Chamberlain, Robert V.
 Chaput, Elmer P.
 Cintron, Juan E.
 Ciollino, Francis V., Jr.
 Cleary, William F.
 Cole, John C.
 Collins, Henry D.
 Connelly, Herbert J.
 Coquillard, Alexis E., Jr.
 Costello, George K.
 Coughlin, John D.
 Crane, Hubert T.
 Crawford, Bernard K.
 Crumley, Thomas F.
 Cullather, James L.
 Cushing, Bernard J.
 Dalton, Edmund G.
 Daner, James C.
 Darrouzet, John L.
 Daugherty, Philip V.
 DeFranco, Joseph F.
 Del Galzo, Joseph P.
 Dell, Charles E.
 Devine, Samuel L.
 Dillon, William R.
 Dolce, Russell J.
 Doll, Jesse L.
 Donoghue, James V.
 Donohue, John H., Jr.
 Dougherty, Robert M.
 Dougherty, W. Edgar, Jr.
 Dowd, Henry R.
 Doyle, Edward D.
 Doyle, James F.

Dray, Walter L.
 Driscoll, Donald B.
 Driscoll, Francis S.
 Drumgould, J. William
 Duffy, Thomas J.
 Eilers, Bernard J.
 Ellis, John D.
 Else, John G.
 Engel, Henry K.
 Ephgrave, Charles W.
 Ernst, Francis J.
 Evans, George E., Jr.
 Facteau, Leo G.
 Fallon, Rev. Richard L.
 Felg, Charles M.
 Ferneding, John C.
 Ferneding, Thomas C.
 Flannery, John C.
 Fish, Robert G.
 Flanagan, John C.
 Flood, Paul J.
 Flynn, Gerald J.
 Flynn, Dr. John B.
 Ford, Thomas P.
 Foskett, Donald A.
 Fox, David J.
 Francoeur, Adrien P.
 Frost, Dr. Robert J.
 Frye, Herbert J.
 Gallland, Donald R.
 Gavan, John D.
 Gentle, Anthony F.
 Gerwe, Joseph J., Jr.
 Gillon, Angus M.
 Gilrane, John J.
 Gleason, Neal J.
 Goring, Matthew N., Jr.
 Gorman, Joseph R.
 Grisanti, Robert C.
 Gruenfelder, Marcus A.
 Gschwend, Paul J., II
 Guindon, Francis X.
 Habecker, Edward E.
 Hackman, Paul W.
 Haggerty, George G.
 Hall, Burt J.
 Halpin, William F.
 Hannan, D. Edward, Jr.
 Hart, Joseph F.
 Hartzler, Joseph F.
 Hayes, John J.
 Hellmuth, Paul F.
 Henebry, Norbert F.
 Hennessy, Edward J., Jr.
 Hennessy, Joseph F.
 Hinchbotham, John E.
 Hogan, William J.
 Hooffstetter, Robert T.
 Horn, George T.
 Hosty, Thomas E., Jr.
 Huff, Edward G.
 Hunthausen, Norvall M.
 Hushack, Daniel J.
 Hutchens, Charles K., Jr.
 Imholz, Dr. Berchman J.
 Jordan, Cecil E.
 Joyce, John J.
 Joyce, William L.
 Julian, John D.
 Kaczmarek, Richard C.
 Kamm, Wilber A.
 Karr, George R.
 Karr, James J.
 Keach, Leroy J., Jr.
 Keen, E. Clark
 Kelleher, Dr. John C.
 Kelly, Charles E.
 Kelly, John F.
 Kelly, James P.
 Kelsey, Charles M.
 Kenny, James N.
 Kerr, William H.
 Kerwin, William F., Jr.
 Kesing, Albert H.
 King, Russell N.
 Klier, Eugene P.
 Kmiecik, Thaddeus S.
 Knaus, Joseph A.
 Koss, Aloysius J.

Class Average Gift	\$ 5.56
Subscriber Average	11.20

Kuhlmann, John H.
 Laughlin, Daniel F.
 Lavelle, Anthony E.
 Lawrence, Robert H.
 Leahy, Thomas J.
 Leibin, Robert A.
 Lenihan, Paul C.
 Leonas, Theodore J.
 LePage, J. Roch, Jr.
 LeStrange, Thomas A.
 Letcher, J. Clifford
 Lingensfelder, Charles E.
 Liston, Thomas P.
 Loughery, Robert J.
 McCabe, Thomas A.
 McCanna, Charles B.
 McCarthy, Thomas P.
 McFarland, Patrick F., Jr.
 McInerney, William F.
 McIntyre, John A.
 McKenna, Thomas J.

McKenna, William S.
 McKeon, Joseph M.
 McMorrow, George J.
 McQueen, James R.
 McRoberts, James S.
 McVay, William P.
 Mack, John E.
 Maher, Edward J., Jr.
 Mangano, Joseph A.
 Marker, Thomas P.
 Martin, John J.
 Masterson, Bernard J.
 Matthews, Edward E.
 Meaney, John W.
 Meconi, Louis P.
 Meeker, George R.
 Mennig, Paul E.
 Metzger, Richard A.
 Metzler, James P.
 Miholich, Ferdinand E., Jr.
 Milford, George J.
 Miltner, Francis H.
 Minogue, Thomas J.
 Monahan, Thomas F.
 Montedonico, James H.
 Mooney, Alan B.
 Moran, John C.
 Morris, Mize
 Morrison, Paul M.
 Morrissey, Gerald E.
 Morrissey, William J.
 Mulqueen, Joseph H.
 Murphy, Dr. Francis J.
 Nadolski, Francis J.
 Nolan, Robert J.
 Noonan, Maurice E.
 Norbert, Brother, C.F.N.
 Norris, Harry L.
 O'Brien, John J.
 O'Connor, Joseph E.
 O'Donnell, Edward J.
 O'Donnell, Hugh K.
 O'Hare, William G., Jr.
 O'Neill, Robert F.
 Paterno, Dr. Charles F.
 Penrose, George C.
 Peterson, Leroy E.
 Philpott, Thomas M.
 Pindar, John A.
 Plummer, James W.
 Porbeck, J. George
 Potenzianni, Anthony F.
 Poulin, John G.
 Pratt, Edward A.
 Quinn, Carl E.
 Quinn, Christopher J.
 Quinn, Carl E.
 Reardon, Joseph P.
 Reddy, John J.
 Reilly, Peter J.
 Redmond, Edward J.
 Reilly, Louis J.
 Robinett, Robert W.
 Rogers, Henry N.
 Rogers, James J.
 Rogers, John F. (deceased)
 Rosbach, Philip F., Jr.
 Ryan, Vincent J.
 Sackley, Donald J.
 Saegert, Gerald
 Saell, Amadeo B.
 Salita, Joseph J.
 Sandmaier, Philip J., Jr.
 Sanford, Robert G.
 Santini, Leo A.
 Savord, John E.
 Schmid, Thomas B.
 Schmit, Robert F.
 Schultz, Robert J.
 Schroeter, Edward H.
 Sexton, Gerald A.
 Shea, George N.
 Shea, John D.
 Sheehan, Clarence T.
 Shields, Thomas W.
 Shiley, James F.
 Shoemaker, Robert E.
 Skelly, Joseph W.
 Small, William J.
 Smith, Terence J.
 Sommerer, Edwin H., Jr.
 Sotak, Joseph E., Jr.
 Sprafke, David W.
 Steffanik, Richard J.
 Stevenson, Harry, Jr.
 Sullivan, Daniel J.
 Sullivan, Floyd J.
 Sullivan, James H.
 Sullivan, Robert E.
 Sullivan, Robert G.
 Sullivan, William D.
 Swanser, Bernard A.
 Sweltzer, Walter A., Jr.
 Szmachowski, Stephen A.
 Thesing, Joseph R.
 Thomas, William S.
 Tierney, Thomas M.
 Tobin, William F.
 Tracey, Edward J.
 Tucker, William H., Jr.
 Urbanski, Louis A.
 Varga, James A.
 Viscomi, Frank J.
 Wahl, Wayne F.
 Wallace, George S.
 Ward, George K.

Weillbacher, Charles O.
 Whitford, Joseph C.
 Wicks, Dr. William R.
 Wilkinson, John J.
 Willmann, John B.
 Wilson, George T.
 Wilson, John E.
 Wittcher, Robert W.
 Witte, F. Richard
 Worley, Lloyd F.
 Wurtzback, Edward P.
 Young, Eldred E.
 Young, John P.
 Zaller, Raymond C.
 Zeglob, Dr. Charles G.

1941

	No.	Per	
Cent.	Con.	Cent.	Amt.
273	40.4	\$6,915	
Second	239	34.7	8,212
Third	212	30.8	2,851
Fourth	348	56.3	32,323

Alexander, Edward R.
 Alfs, George W.
 Altman, Arnold D.
 Altman, Herman S.
 Apone, Louis W.
 Aselage, John B.
 Aubrey, Glenn F.
 Ayward, James P., Jr.
 Bagan, Earl D.
 Bailely, Roy J.
 Bakeman, James R.
 Ball, Richard E.
 Barres, Harold J.
 Barry, John W.
 Bartl, Robert L.
 Batt, Richard A.
 Baum, William A. Jr.
 Behe, Francis J.
 Belden, Richard F.
 Belladonna, Roland L.
 Benedosso, Anthony A.
 Bernard, Anthony M.
 Blatz, Valentin, IV
 Bogan, William J.
 Boss, Donald A.
 Boyle, John L.
 Boyle, Robert W.
 Bozzo, Michael T.
 Bracken, Lawrence H.
 Braun, William A.
 Brennan, John C.
 Brennan, Dr. Walter J.
 Brewer, Dr. Edward T.
 Brockman, Bernard N. Jr.
 Brodbeck, Walter F.
 Broderick, Daniel T., Jr.
 Broussard, Joseph E.
 Brown, G. Wilcott
 Brownfield, Paul W.
 Brugger, James J.
 Buber, Dr. Luther W.
 Buckler, Joseph L.
 Buckley, Clifford G.
 Buddy, Edward O.
 Buenger William E.
 Burke, John E.
 Burns, Lawrence A.
 Burns, Robert E., Jr.
 Burns, William J.
 Byrnes, Matthew S.
 Carberry, James J.
 Carbine, William C., Jr.
 Carroll, Thomas J.
 Carson, Edward F.
 Cartys, Thomas F.
 Cassidy, T. Donald
 Cattle, Joseph F.
 Clark, William F.
 Clarke, Stephen R.
 Clemens, Richard A.
 Comins, Francis H.
 Conley, James A.
 Connor, Thomas H.
 Coppinger, John M.
 Corbett, James J.
 Corcoran, John B.
 Corey, Edgar A.
 Costello, George L.
 Cotter, William E., Jr.
 Cronin, Walter J.
 Crowley, William R.
 Currihan, Thomas G.
 Daly, William T.
 DeLay, Eugene E.
 Della, Thomas A.
 Del Zoppo, Albert J.
 Dereume, August J.
 De Simon, Anthony E.
 Dillon, Charles E.
 Dixon, Thomas E.
 Doll, Jesse L.
 Dominic, William W.
 Dora, Richard J.
 Doran, Robert J.
 Dougherty, Charles T.
 Dowd, Robert E.
 Dowling, Francis W.
 Dubriske, Raymond A.

Duckworth, Gene W.
 Dunham, William J.
 Essick, James H.
 Fallon, Robert J.
 Farrell, Eugene R.
 Fezzi, George E., Jr.
 Fegan, Walter W.
 Fenlon, Edward E.
 Ferraro, Stephen P.
 Fishburne, Benjamin P.
 Fisher, John A.
 Fogarty, Richard L.
 Fowler, Frederic E.
 Frericks, Alfred J.
 Gagan, William D.
 Gainer, Charles D.
 Gaither, John F.
 Gallagher, Charles R., Jr.
 Gartland, James M.
 Garvey, Joseph L.
 Garvey, Joseph R.
 Garvey, William J., Jr.
 Gero, John B.
 Gerra, Ralph A.
 Gillespie, Charles J.
 Glenn, William M.
 Gonner, James A.
 Gottron, Harry P., Jr.
 Grace, Michael P.
 Grady, Thomas F.
 Graham, Edward A.
 Greene, Charles E., Jr.
 Grobmyer, Maj. John C.
 (deceased)
 Gullitman, Joseph P.
 Guiney, John J.
 Gwinn, Samuel W., Jr.
 Hammer, Alfred J., Jr.
 Hanly, Edward J., Jr.
 Hannigan, James J., Jr.
 Hannon, John W.
 Harrison, Rev. John G.
 Harvey, Edmund E.
 Hawes, William R.
 Hayes, John W.
 Heckler, Norman B.
 Hengel, Edward D.
 Henslee, Edward B., Jr.
 Hickey, Gerald A.
 Holland, John A.
 Hopkins, Francis J.
 Hughes, Henry G.
 Hughes, Homer F.
 Humby, Arthur J.
 Hurst, Donald R.
 Illiff, Robert E.

Class Average Gift	\$52.30
Subscriber Average	92.88

Ingwersen, Martin L.
 Jehring, Robert B.
 Johnson, John P.
 Joyce, John L.
 Judge, Thomas G.
 Kamm, Elmer J.
 Kane, John J.
 Kegelmayer, Carl J.
 Kehres, Paul G.
 Kelleher, Edwin W.
 Kelleher, William A., Jr.
 Kelley, Daniel A.
 Kelly, Edward J.
 Kelly, Raymond J., Jr.
 Kennedy, Francis B., Jr.
 Kennedy, Hon. Joseph P.
 Kerger, Adolph E.
 Kerrigan, J. Richard
 Kerwin, James F.
 Korth, Howard J., Jr.
 Kuhn, Adrian A.
 Kuntz, William J. (killed in action)
 Lang, James O.
 Larkin, Thomas J.
 Larson, John W.
 Lauerman, Francis J.
 Lawler, Joseph V.
 Lentz, Frederick E.
 Leonard, Robert J.
 Link, Francis C.
 Lopardo, Florenz V.
 McCanna, Dr. Philip R.
 McCarthy, Daniel E.
 McCarthy, James J.
 McDonnell, John N.
 McDough, Francis J.
 McDowell, David L.
 McGovern, James P.
 McGowan, William C.
 McGrath, James H.
 McGroder, Francis J.
 McHugh, Edward C., Jr.
 McKelvy, Francis D.
 Maddalena, Arthur D., Jr.
 Mago, Bernard A.
 Maher, Joseph G.
 Mahoney, Edward A., Jr.
 Majewski, Lawrence C.
 Maloney, William C.
 Mallek, Anthony J.
 Maloney, John L.
 Manix, Joseph C.
 Marbach, Robert J.

Marcucci, George L.
 Marietta, Donald J.
 Marquardt, Clarence W., Jr.
 Marranca, Joseph N.
 Martin, Emery W.
 Maury, George J.
 Mead, Richmond A.
 Meaney, James J.
 Meltzer, George F.
 Millenbach, Matthew K.
 Miholick, Matthew J., Jr.
 Miller, Joseph J.
 Moncrief, David B.
 Moran, Robert E.
 Moulder, William A.
 Mullaney, John E., Jr.
 Mulligan, Patrick J.
 Mulligan, Thomas F.
 Mulvey, William K.
 Murphy, Edward F., Jr.
 Murphy, John W.
 Murphy, Thomas J.
 Murray, James A.
 Murray, James H., Jr.
 Murtagh, Donald R.
 Nace, John F.
 Nagel, Fritz J.
 Necas, Emmett J.
 Newman, Bernard W.
 O'Brien, Harry F.
 O'Brien, J. F. D.
 O'Brien, James J.
 O'Connell, Francis A.
 O'Connor, Richard C.
 O'Dea, James L.
 O'Dea, John F.
 Odenbach, Robert C.
 O'Dowd, Jerome J.
 Okopien, Joseph E.
 Oibrys, Joseph B.
 Osborn, Robert K.
 Patterson, John W., Jr.
 Pavaglio, Gerald E.
 Perrine, Alfred J., Jr.
 Piepul, Milton J.
 Pinckney, Andrew M.
 Pohl, Robert E., Jr.
 Porawski, Thaddeus S.
 Porten, Edward M.
 Posner, Dr. Edward R.
 Puglia, Paul F.
 Quinn, Edmond J., Jr.
 Rademacher, Robert V.
 Rafferty, Ward J.
 Ready, Msgr. Michael J.
 Redd, Aloysius J.
 Redd, Patrick M.
 Reed, George D.
 Rehme, Francis J.
 Reldy, David L.
 Reis, Thomas K.
 Reiser, Louis A.
 Reishman, William J., Jr.
 Reith, John E.
 Rejent, Ronald P.
 Richards, John C., Jr.
 Riegel, Louis F., Jr.
 Rigney, Thomas J., Jr.
 Robidoux, Leo J.
 Ronstadt, Robert C.
 Russo, Joseph F.
 Ryan, Eugene J.
 Ryan, John M.
 Sass, Robert E.
 Schaffner, Erwin J.
 Schafly, Hubert J., Jr.
 Schlesier, Raymond H.
 Schmidle, Claude J.
 Schmidt, Lawrence A.
 Schreiber, George A.
 Scully, J. Paul, Jr.
 Semenczuk, Joseph M.
 Sheets, Francis J.
 Shevland, Edward A.
 Shouvin, Roger J.
 Smarinsky, Donald G.
 Smith, Dr. Bernard F.
 Smyth, J. Vincent
 Somers, Joseph P.
 Specca, John M.
 Spellman, James F.
 Spychalski, James A.
 Stack, Daniel J., Jr.
 Stack, John A.
 Stack, Robert N.
 Steidl, John R.
 Stephen, Joseph R.
 Stine, Charles E.
 Stoller, Dudley F.
 Sullivan, Daniel G.
 Sweeney, Robert M.
 Syring, William J.
 Talty, Thomas E.
 Thompson, George W.
 Timpani, Ernest C.
 Tinny, James R.
 Tlusty, Cyril J.
 Tomcik, Edward J.
 Tremblay, Norman C.
 Van Huffel, Albert F.
 Vignos, Dr. Paul J.
 Vincent, Thomas C.
 Voglewede, Frederick A.
 Waldron, John F.
 Walsh, James H.
 Walsh, John E.

Walsh, Lawrence M.
 Walter, Richard L.
 Wang, Joseph E.
 Ward, John J., Jr.
 Welby, Robert B.
 Wemhoff, Francis J., Jr.
 Westhoff, Herbert A.
 White, James A.
 Wieschlaus, LeRoy J.
 Wilkins, Noel F.
 Wilson, William C.
 Wingen, William F.
 Wolf, Louis A.
 Wrape, James D.
 Xaverius, Brother, C.F.X.
 Zeller, George H.
 Ziebarth, Charles L.
 Zubras, Robert L.

1942

	No.	Per	
Cent.	223	43.5	\$889
Second	222	43.3	2,008
Third	186	36.3	2,195
Fourth	286	50.3	3,415

Amato, Angelo B.
 Aranowski, Erwin C.
 Asmuth, James E.
 Aubrey, James E.
 Aubrey, Laurence J.
 Aucremanne, Camille E.
 Baader, William C.
 Bagan, Mervin F.
 Baglackas, Joseph J.
 Banigan, Thomas F.
 Bargielski, Rev. John C.
 Barr, Joseph J.
 Bagley, David C.
 Bellinger, James E., Jr.
 Bergan, Dr. Joseph A.
 Bergen, John W.
 Berko, Lawrence
 Birmingham, John C.
 Bisese, John P.
 Blohm, Thomas R.
 Borda, John N.
 Boyle, Samuel J.
 Brehl, Bernard F.
 Brown, Roger W.
 Brutz, James C.
 Buckley, Francis E.
 Buckley, Robert J.
 Buenger, Edward A.
 Burby, Leo J.
 Burkart, James A.
 Burke, Lawrence E.
 Burns, Rev. Malachi J.
 Cahill, James F.
 Cain, Eugene P.
 Canale, Daniel D.
 Carney, John B.
 Carr, Michael J.
 Carroll, Thomas P.
 Cavallero, Howard G.
 Chorney, Andrew W.
 Chung, Benedict J.
 Clifford, John H.
 Cody, Thomas P.
 Comerford, Thomas P.
 Concannon, Francis J.
 Conger, Charles E.
 Connors, Donald D., Jr.
 Conway, James F.
 Corcoran, Victor F.
 Cronin, John P.
 Crowley, George C.
 Cullinane, Daniel J.
 Dahill, Daniel D.
 Davis, Warren A.
 Dean, Earl J., Jr.
 Deery, Paul C.
 Degnan, Thomas F.
 DeLois, Jess F.
 DeMoss, Robert W.
 Desel, Walter J., Jr.
 Devine, Eugene J., Jr.
 Dillon, Thomas E.
 Dinges, John F.
 Donadio, Anthony P., Jr.
 Donahoe, Robert R.
 Donnelly, John T.
 Donovan, Lawrence J.
 Donovan, Raymond J.
 Doyle, James P.
 Duggan, James M.
 Eaton, Charles W.
 Eblil, Raymond H.
 Emmenegger, Edward J.
 Erd, Harry S., Jr.
 Fallon, William J.
 Farrell, William J.
 Fayette, James J.
 Ferry, James P.
 Fitzgerald, Robert M.
 Flanagan, Harry G., Jr.
 Ford, James H.
 Foster, William M.
 Fox, Francis R.
 Frick, James E.
 Fushelberger, Robert J.

Gadok, Dr. Raymond J.
 Galt, James J.
 Garvey, John J.
 Gavin, John J.
 Geraghty, Edward P.
 Geselbracht, Thomas H.
 Gibbons, John V.
 Gibson, Francis E.
 Gilbert, John W.
 Glaser, Dr. Edward J.
 Gordon, John W., Jr.
 Grady, William H.
 Gralik, Stephen G.
 Griesedieck, Edward J., Jr.
 Griffin, Emmet D.
 Grimes, Thomas J.
 Guillaume, John F.
 Gulyassy, Victor J.
 Guthrie, John J.
 Guyette, Donald F.
 Hackett, Edward F.
 Hagan, Robert E.
 Haines, George J.
 Hale, Dr. Robert W.
 Hanflin, John F.
 Hardart, Augustin S.
 Hargrave, Robert W.
 Harrington, Robert D.
 Hartman, Dr. John F.
 Hartman, William W.
 Hechenstret, Bruce A.
 Hecht, Robert E.
 Heckman, Richard G.
 Heil, Robert J.
 Heinlen, Jerome F.
 Helbing, Clarence H.
 Hennigan, Thomas A.
 Henry, George P.
 Hickey, Lawrence F.
 Hickey, William M.
 Higgins, Francis M.
 Hilgartner, Daniel E., III
 Hines, Michael L., Jr.
 Hogan, Donald J.
 Horak, Thomas E.
 Hosinski, William A.
 House, William R.
 Hoyer, Thomas E.
 Humphrey, Leo M.
 Hunt, Eugene F.
 Jaskoski, Benedict J.
 Judge, Dr. Donald J.
 Kanaley, Byron V., Jr.
 Kearney, Charles M.
 Keegan, Thomas C., Jr.
 Keenan, John E.
 Kelley, Lawrence J.
 Kelley, Paul W., Jr.
 Kelly, Maurice S.
 Kelly, Michael D.
 Kelly, William P.

Class Average Gift	\$ 6.00
Subscriber Average	11.91

Kennedy, William E., Jr.
 Kern, Richard J.
 Keyes, William C.
 Kirby, John C.
 Kirby, Kenneth W.
 Knott, Joseph W.
 Krajniak, John C.
 Lanigan, Leo A., Jr.
 Lavelle, Francis J.
 Leahy, James J.
 Leis, Donald G.
 Leising, James W.
 LeJeune, Robert C.
 Lenhard, Richard E.
 Lewis, John E.
 Lillis, Paul B.
 Link, Urban E.
 Litizette, Stanley V.
 Lownik, Felix J.
 Lohr, Charles B.
 Lohrer, Phillip J.
 Luthringer, John L.
 McAuliffe, William J.
 McCabe, John F.
 McCarty, Neil J.
 McCourt, Walter P., Jr.
 McFadden, James F.
 McFadden, James J.
 McFarlane, Charles R.
 McGrath, William F.
 McGuire, Coleman L., Jr.
 McHugh, Richard E.
 McIntosh, Howard O.
 McKay, Bernard C.
 McKee, Robert J.
 McKenna, Coe A., Jr.
 McLoone, Edward W.
 McNally, Donald B.
 (deceased)
 McNally, Walter J.
 McNamara, Daniel J.
 McNeill, Charles E.
 McNerthney, Joseph B.
 McNulty, James F.
 MacDonald, Harrison T.
 Madden, William B.
 Maddock, Robert C.
 Magarahan, James F., III
 Maguire, John P.

Maher, Rev. Thomas E.
 Majerus, Louis C.
 Mallon, Hugh A.
 Malone, John R.
 Malone, Robert E.
 Marshall, William A.
 Matlavish, Dr. Richard T.
 Mayotte, Robert L.
 Meehan, Francis J.
 Meier, William E.
 Minder, Walter J.
 Minges, William J.
 Moldor, Otto B.
 Moran, James D.
 Morrison, Thomas A.
 Morrow, William F.
 Mullin, Charles J.
 Murphy, Paul V.
 Murphy, Richard C., Jr.
 Murphy, William J.
 Murray, Harry L.
 Murray, Roy E., Jr.
 Nash, Thomas D., Jr.
 Nelson, Charles F.
 Nigro, Dr. E. Robert
 Nilles, Herbert G., Jr.
 Nolan, John H.
 Nugent, Joseph E.
 O'Brien, Eugene L.
 O'Brien, James J.
 O'Donohoe, James E.
 O'Dowd, Frank E., Jr.
 Oehler, William E.
 O'Hara, Robert W.
 O'Hayer, Robert E.
 O'Laughlin, James P.
 Olson, William R.
 O'Neal, James J.
 Owens, Richard K.
 Padon, William B.
 Palmer, Erroll J. P.
 Pancheri, Emanuel I.
 Paulmann, Frederick H., Jr.
 Peters, John T.
 Petersen, Donald C.
 Pitkin, Carroll P.
 Platt, Francis J., Jr.
 Platt, William R.
 Pollnow, Francis J., Jr.
 Pope, Arthur W.
 Powell, F. Baden
 Powers, Thomas V.
 Prokop, Joseph M.
 Quinlan, Charles R.
 Quinn, Francis B.
 Rabbett, Gerard J.
 Reardon, John J.
 Regan, William O.
 Reichenstein, Jacob M.
 Reldy, Edward P.
 Reilly, John A.
 Reilly, Thomas E.
 Reilly, Thomas J.
 Rice, James J.
 Richards, Floyd F.
 Ridley, John J.
 Rinella, Anthony A.
 Rively, Clair M.
 Roach, Daniel C.
 Rock, Martin J.
 Rorick, Joseph A.
 Rossi, Ugo Dante
 Rourke, Thomas R.
 Roy, Raymond L.
 Rudolph, George M., Jr.
 Ruppe, Richard V.
 Rush, James G.
 Scanlan, William E.
 Schellenberg, Howard J.
 Scherer, John A.
 Schieck, Charles S.
 Schmidt, Thomas A.
 Schroer, Gerhard J.
 Schumaker, Eugene J.
 Souffert, Joseph A.
 Sheerin, James L.
 Shiely, Vincent R.
 Shirk, Charles A.
 Shouvin, Daniel R.
 Sobek, George E.
 Sommers, Armiger H.
 Spohr, Joseph C., Jr.
 Stauber, John H.
 Stenstrom, Francis E.
 Stewart, Peter W.
 Storck, Harry E., Jr.
 Sullivan, Dr. Edward J.
 Sullivan, Edward J.
 Sullivan, Nora Rose
 Supplitt, George L.
 Sutherland, Jesse O.
 Tafel, Paul J., Jr.
 Tearney, Thomas W.
 Thomas, Albert I.
 Thompson, George G.
 Timmel, Robert F.
 Tobin, William M.
 Tracey, James H.
 Treacy, John E.
 Trenkle, Frederick A.
 Turgeon, Leo V., M.D.
 Uhl, George A.
 Uhl, Robert C.
 Veit, Francis A., Jr.
 Vollmer, Joseph W.
 Wack, Paul E.

Walker, Thomas J.
 Walsh, Thomas A., Jr.
 Webber, Anthony G.
 Weinfurter, Edward M., Jr.
 Westenberger, George L., Jr.
 Whalen, Richard T.
 Wilcox, Gordon R.
 Wright, Robert E.
 Yeager, William J.
 York, George E.
 Zimmer, Harold E.

1943

	No.	Per	
Cent.	77	24.0	\$496
Second	214	68.2	2,112
Third	208	64.4	2,301
Fourth	330	61.7	3,740

Allen, James H.
 Atkins, Thomas L.
 Aatwater, Julian G.
 Baader, Charles J.
 Baker, Robert O.
 Barrett, George B.
 Bauman, Robert W.
 Becker, Joseph J.
 Behr, John L.
 Biltner, George T.
 Blackmore, George H.
 Blomer, Charles I.
 Bonaglio, John P.
 Bonyal, William J.
 Borghi, Louis J.
 Bradley, Patrick A.
 Brohm, John B.
 Brown, Anthony M.
 Byrne, James J.
 Burns, Edward K.
 Butler, Charles J.
 Cahill, James F., Jr.
 Callahan, Edward D.
 Callahan, Joseph F.
 Callan, Robert L.
 Carabasi, Ralph A.
 Carberry, George A.
 Carroll, William M.
 Carver, Robert B.
 Champey, Joseph P.
 Christman, Frederick G.
 Clark, James R.
 Cleary, Edmund P.
 Clemens, William M., Jr.
 Coco, Carl S.
 Collins, Robert W.
 Comerford, Michael B.
 Conforti, Francis J.
 Conley, Edward T.
 Cooney, Thomas J.
 Cornwell, Richard C.
 Corrigan, Robert
 Costello, William C.
 Cummings, Roger S.
 Currier, Gerald A.
 Dahm, Henry L., Jr.
 Delaney, Francis J.
 Denney, John M.
 Di Gioia, Roger
 Doerr, John H.
 Donnan, John P.
 Doran, Edward J.
 Doute, Frederick C.
 Dove, Robert L.
 Downey, James C.
 Doyle, John T.
 Dugley, Ambrose F.
 Duggan, Raymond B.
 Dunlavy, John T.
 Dunlay, Robert J.
 Dunn, John H.
 Dunne, Gerald W.
 Durbin, Julian V.
 Ebner, Francis G.
 Edwards, John R.
 Englehart, Frederick C.
 Ensner, Stephen A.
 Farmer, Thomas M.
 Feeney, Francis G.
 Fehlig, Eugene A.
 Fennell, James J.
 Ferrante, Francis J.
 Finucane, Thomas F.
 Fisher, Paul A.
 Fitch, Gail D.
 Fitzpatrick, Francis B.
 Fitzpatrick, Joseph W.
 Florence, Harry A.
 Fogarty, John F.
 Ford, James W.
 Ford, William E.
 Fretague, William J.
 Gainer, Jerome D.
 Gallagher, James J.
 Gans, Dr. Frederick A.
 Gibson, Jay E.
 Gilhooly, Gilbert L.
 Gillette, Robert E.
 Girolami, Anthony G.
 Goeken, Joseph V.
 Gonzales, Angel J.

Gore, Frederick P.
Grady, Walter T.
Green, Rev. Gerard A.
Grogan, John P.
Guiney, Daniel J.
Gulyassy, Dr. Nicholas S.
Guy, Donald B.
Greene, John M.
Hackner, Robert B.
Hall, Richard A.
Haller, Donald F.
Haninger, George A.
Harrigan, John L.
Hart, James W.
Hauser, Robert F.
Hays, George O., Jr.
Hedges, John M., Jr.
Heinzen, Raymond J.
Heiser, Carl R.
Heltzel, Donald T.
Herbert, Francis M., Jr.
Herrington, Robert W.
Herzog, William L.
Hiegel, Arthur F.
Hillebrand, Joseph R.
Holland, Edward L.
Holwell, Daniel E.
Hoover, Frederick N.
Hunt, John D.
Hunter, Oliver H., III
Hynes, John B.
Jacob, Joseph E.
Johnson, William C.
Kaiser, Francis W.
Kane, Charles H.
Karlheiser, Arthur T.

Class Average Gift \$ 6.99
Subscriber Average 11.33

Kasberg, Robert H.
Kearns, Francis B.
Kearns, Robert J.
Keating, Walter L.
Keenan, William Q.
Keller, Frederick
Kelly, George J.
Kelsey, Donald J.
Kempf, Kenneth R.
Kusch, Joseph F., Jr.
Klotz, Carol R.
Kotz, Donald H.
Kralovec, Charles V.
Krawiec, Walter F.
Kresock, Joseph W.
Kulpers, Robert W.
Kunkel, Francis L.
Kunkle, Edward B.
Kurtz, Louis F.
LaForge, Raymond A.
Lambert, Walter C., Jr.
Lancaster, Robert G.
Lane, Joseph M.
Lang, William J.
Leahy, John K.
LeMense, Robert D.
Lennertz, Raymond J.
Lewis, Charles T.
Liljestrom, William P.
Linck, Leo L.
Lindroth, Richard J.
Lonergan, Robert P.
Lower, William M.
McCallister, William R.
McCormick, Richard D.
McCreedy, Thomas J.
McDowell, John W.
McElroy, James A.
McGowan, Blair
McGowan, William A.
McKeon, John J.
McKnight, Henry J.
McNicol, John A., Jr.
McNulty, John P.
McPadden, Robert J.
McQuaid, Samuel
McVay, James F.
Mackiewicz, Justin E., Jr.
MacClements, John E.
Madden, Robert T.
Madigan, James E.
Maher, James J., Jr.
Maher, Thomas D.
Mahon, William R.
Maloney, Anthony J.
Maloney, John C.
Mannion, Joseph A.
Marcin, Joseph N.
Marlow, Howard H., Jr.
Martel, Roland J.
Martin, Robert F.
Martine, Jay B.
Massullo, Mario D.
Menard, Everett W.
Mengel, William F.
Meyer, Samuel F.
Michel, Julian D.
Middendorf, Willam B.
Miholich, Godfrey V.
Millem, Dallas A.
Miller, Donald J.
Miller, Eugene A.
Miller, Thomas S.
Millett, Robert M.

Milliman, John R.
Moorehead, William C.
Moritz, Peter F.
Morrill, Robert E.
Morrison, Robert H.
Muellman, Robert G.
Munch, Albert J.
Murphy, Charles H.
Murphy, James W.
Murray, Edward N.
Murray, James F.
Murray, James P.
Murray, John A.
Murray, Dr. Richard
Murray, Stanford E.
Murrin, William Z.
Neagle, Edward F.
Nenno, Robert P.
Norris, Joseph T.
O'Brien, Joseph F.
O'Brien, Rev. Richard C.
O'Brien, William K.
O'Connell, Dr. William A.
O'Donnell, James J.
Oliver, Alfred R., Jr.
Olivany, William J., Jr.
O'Neil, William J.
Onofrio, Ralph J.
O'Toole, John J.
O'Toole, John K.
Overmeyer, Robert F.
Pacheco, Leopoldo A.
Pachin, Franklin R.
Padesky, Richard R.
Padesky, Robert C.
Peasnell, John J.
Pesavento, Renzo J.
Pfalter, Mark A.
Pfeiffer, Paul E.
Pohl, Richard B.
Poinsatte, James A.
Powers, Edward J.
Powers, John B.
Pyritz, Stanley W.
Ramsour, Bartholomew J.
Rau, John A.
Raymond, Leo F., Jr.
Reale, Robert J.
Redmond, John L.
Reilly, Henry E.
Reis, John F.
Rice, Willis H.
Riedl, John J.
Ritter, Leo J.
Roesch, Joseph A.
Rogers, Joseph P.
Rogers, Robert M.
Rofis, David J.
Roney, Edward C., Jr.
Rummel, Melville S.
Russell, John C.
Sandom, Zane J.
Savard, Wilfred R.
Scherer, John O.
Schindler, John W., Jr.
Schoonhoven, Ray J.
Schroeder, Bernard A.
Scully, William H.
Shea, Gerald M.
Sherer, Joseph J.
Sherer, William J.
Shriwise, Wayne A.
Sinon, Robert J.
Slatt, Vincent P.
Smith, Dudley K.
Smith, Richard M.
Spagnuolo, Louis J.
Stewart, Daniel G.
Sullivan, Leigh R.
Stewart, William J., Jr.
Stuart, Franklin H.
Sweeney, Jeremiah J., Jr.
Sweeney, Robert F.
Sweeney, Thomas M.
Sweeney, William M.
Tallett, John H.
Timmerman, Robert T.
Tobin, John G.
Toland, Paul R.
Towner, Robert W.
Tracey, John F.
Tracy, Joseph A.
Tracy, William J.
Trilling, Joseph H.
Tupta, Richard D.
Ungashick, William F.
Vicars, Robert J.
Vinciguerra, Ralph J.
Waelnder, William J.
Wahl, John J., Jr.
Walsh, John E.
Walsh, Joseph G.
Walsh, William F.
Warner, John A., Jr.
Warnick, William J.
Webb, Robert B.
Weber, Paul H.
Welch, William J.
Wiethoff, John P.
Wiggins, John L.
Wilson, Waldo W.
Wood, John E.
Yavorsky, John C.
Zagame, Anthony F.
Zeller, Wayne D.
Zuehlke, Gustave A.

1944

	No.	Per	
Cent.	Con.	Cent	Amt.
Second	133	52.6	1,000
Third	173	68.4	1,955
Fourth	331	65.4	3,463

A'Hearn, Richard H.
Alexander, Guido A.
Amann, William R.
Amato, Nicholas J.
Andres, John J.
Anhut, John W.
Aucemanne, Marcel J.
Barisello, George A.
Baty, John R.
Bauchman, Walter D.
Beaudine, Francis R.
Belmont, Peter M.
Bertelli, Angelo B.
Beyerle, John J.
Bitter Vincent, Jr.
Bodkin, Leonard D.
Boldrick, John T.
Bonicelli, Orlando A.
Boss, William E., Jr.
Bowling, Bernard F.
Brehmer, Walter L.
Bremer, Thomas F.
Bristol, Lyons A.
Brown, Kenneth M.
Brunetti, Benito E.
Burke, Edward J., Jr.
Burke, Robert J.
Byrne, John E.
Byrnes, Robert J.
Carney, Eugene M.
Carpenter, Robert L.
Carleo, William E.
Carver, Joseph F.
Casey, Daniel F., Jr.
Casey, James F.
Cashman, Edward E.
Charters, George A.
Christen, Joseph E., Jr.
Christman, John F.
Christman, Wallace P.
Clark, Herbert F.
Clemens, Thomas C.
Coaker, John F., Jr.
Coleman, Jerome A.
Coleman, John F.
Colianni, Orville O.
Colianni, Paul P.
Collins, John F.
Conaty, Thomas J.
Conerty, Joseph A., Jr.
Connelly, John P.
Conway, John H.
Costello, Thomas A.
Crahan, John H.
Crowley, James G., Jr.
Crowley, James T.
Cummings, Theodore P.
Cunningham, James V., Jr.
Curran, Louis F., Jr.
Davis, Donnell V.
Dewey, John G.
Dillon, Joseph F.
Doermer, Richard T.
Doll, Wilbur F.
Donati, Leo S.
Donnellon, John B.
Downing, Edward J., Jr.
Downey, Daniel, Jr.
Dratz, Richard A.
Duffey, Robert F.
Duffy, Robert T.
Duffy, Thomas L.
Dugan, Paul D.
Dugas, Amedee
Duncan, Vincent J.
Dunn, Robert L.
Dunn, Robert W.
Earley, Anthony F., Jr.
Eck, Franklin E.
Eckenrode, Edward R.
Englert, Earl R.
English, Francis E.
Fahrendorf, Frederick J.
Farrell, Joseph B.
Feeney, Henry V., Jr.
Ferrari, Thomas A.
Fieweger, Joseph F.
Finneran, James A., Jr.
Firth, Robert J.
Fisher, Robert G.
Fitzgerald, James
Flyke, Milton J.
Foester, Hallard L.
Forbes, Dr. Kenneth A.
Forester, Gordon L.
Forster, John S.
Frierott, Richard P.
Froberger, Charles F.
Fuetter, Roger L.
Gaffney, Gerald P.
Gall, Joseph F.
Gallagher, Edward R.
Gallagher, James E.

Gallagher, Joseph V., Jr.
Gallagher, Richard E.
Garibaldi, Francis D.
Gelber, Melvin W.
Giglietti, Bernard J.
Gigliotti, Edward E.
Gillespie, William J.
Goebeler, Lawrence J.
Goodman, Francis P., Jr.
Gormeley, James F.
Gower, James M.
Grafe, William H., Jr.
Graham, William L.
Griffin, John A.
Grumblin, Roy J.
Guard, Alan H.
Gwinn, William R.
Hackman, Richard J.
Hagen, Daniel J.
Haley, James F.
Halligan, Thomas F.
Hannan, William F.
Hannan, William P.
Hassett, Emmett A., Jr.
Hayden, Joseph M.
Healy, William M., Jr.
Hecht, Daniel J.
Henchy, John F.
Herlihy, John E., Jr.
Heuring, Rev. Alvan P.
Hickey, John P.
Homan, John J.
Howe, William J.
Ivanecvic, Walter C.
Jeakle, John G.
Johnston, William H.
Joyce, James L.
Kairis, Albert C.
Kane, James J.
Kathleen, Sister M., OSB
Kavanaugh, Edgar L.
Kearney, Joseph F.
Keelan, Edward J.
Kelly, Arthur L.
Kelly, Richard W.
Kelly, Thomas E.
Kelly, William J.
Kerrigan, Thomas E.
Kiely, Michael M. F.
Kiley, Robert P.
Kimmel, Victor M., Jr.
Kinney, George R.
Koch, John D.
Koegler, Charles E.
Koetter, Frederick W.
Kohl, Robert C.
Krapf, William L.
Kroth, Robert J.
Kuhn, John M.
Lanigan, Joseph F.
Lardie, Leo J.
Larson, Oscar P., Jr.
Lavery, Harry D.
Lawler, John P.
Leary, Warren D., Jr.
Legeay, August J.
Leon, Richard C.
Lyden, Charles G.

Class Average Gift \$ 6.88
Subscriber Average 10.46

Lynch, John A.
Lyons, William R.
McAuliffe, Robert D.
McAndrews, John P.
McCarthy, Thomas J.
McCreedy, Robert J.
McDermott, Patrick L.
McGee, Dr. Harry B.
McGlew, Michael T.
McGowan, Graham W.
McGowan, Robert P.
McGuire, Albert P.
McKahan, Robert C.
McKenna, John W.
McLaughlin, Thomas E.
McManus, Frank L.
McManus, Joseph C.
McNamara, Edgar C.
McParland, Felix A., Jr.
McSweeney, John E.
Macdonnell, Robert A.
Mahoney, James J.
Malloy, James M., Jr.
Malone, James J.
Mammna, Benjamin J.
Mangan, John T.
Mann, John F.
Marnon, Donald E.
Martina, Robert J.
Meagher, James L.
Merrill, Charles F., Jr.
Metzler, Robert J.
Meuleman, Robert J.
Mietl, Otto J.
Miller, Creighton E.
Miller, Richard J.
Monaghan, John T.
Monahan, Edward F.
Moore, Francis E.
Moran, John H.
Morris, John H.

Morrison, John J.
Mueller, Norman F.
Mulligan, William C.
Murphy, Richard G.
Murray, John M.
Myers Philip F.
Neufeld, Joseph A.
Newman James E.
Nunnink, Arnold C.
O'Brien, James F.
O'Brien Louis C.
O'Connell, John G., Jr.
O'Connell, Paul W.
O'Connell, William G.
O'Connor, Bernard A.
O'Connor, Edward P.
O'Connor, Thomas J.
O'Connor William C.
O'Hara, John F.
O'Keefe, Joseph D.
O'Meara, Alfred M., Jr.
O'Neill, John J.
O'Reilly, Joseph T.
O'Rourke, John C.
Osborne, Mr. & Mrs. Harry J.
Parchem, John A.
Patrucco, Joseph P.
Patterson, Charles J.
Peculius, Hyginus A.
Pedrotty, John R.
Phillipoff, James G.
Pickhardt Charles L.
Pillawski, Eugene W.
Platt, Raymond J.
Prince, John J.
Quinlan, Farrell J.
Quinn, Stephen R.
Raff, Robert W.
Raisley, Charles F., Jr.
Reilly, Robert P.
Renner, Leo E.
Reynolds, Laurence W.
Reynolds, Richard E.
Riley, John J.
Rodin, Evald M.
Rogers, William J.
Rofis, Thomas J.
Roney, David T.
Rourke, Daniel J.
Ruetz, Raymond J.
Rumely, Leo M., Jr.
Sansone, Joseph A. L.
Scheuch, Joseph W.
Schueckel, William J.
Schmid, Edward F.
Schmid, James A.
Schmitz, Louis E.
Schramm, Robert W.
Schumerth, Harold J.
Segerson, John P.
Senz, Lester C.
Seuffert, Donald C.
Sharp, Austin R.
Shellworth, Thomas R.
Shields, James M.
Simons, Joseph L.
Simonsen, Edward A.
Smith, Raymond V.
Snyder, William T.
Sochalski, Edwin S.
Steiner, Edward C., Jr.
Stevens, Henry P., Jr.
Stevens, Daniel F.
Strong, George A.
Stumpf, Francis J.
Sullivan, Daniel J., Jr.
Sullivan, James G.
Sullivan, John F.
Sullivan, Richard E.
Talbot, William F.
Thomas, James C.
Thornton, John F.
Thunm, John R.
Tierney, Lawrence J.
Tomick, Daniel J.
Toole, Theodore T.
Tracey, James B.
VanderWegen, Richard A.
VanDyke, M. J.
Veeneman, Jacques M.
Vignola, Francis J.
Villarosa, Nicholas J.
Waldron, William J., Jr.
Walsh, John J.
Waterbury, Daniel E.
Waters, John S.
Weigel, Steven J.
Welsh, William J.
Wendt, George R.
White, William T.
Witte, Robert S.
Woelfe, John C.
Yeates, Harry L.
Yoklavich, Eugene P.
Zolio, Aurelio M.
Zwicker, John N.

1945

Abeil, Welton R.
Aboud, William N.
Abern, Francis M.
Ames, Richard J.
Anderson, Arthur L.
Anderson, Rudolph J., Jr.

	No.	Per	
	Con.	Cent	Amt.
Second	5		\$68
Third	70		721
Fourth	179	52.2	1,578

Anderson, William M.
Andrews, James C.
Paddour, Raymond F.
Eajorek, Matthew J.
Balas, George M.
Barsotti, Louis J.
Bergin, Thomas P.
Berliner, Harold A.
Bevington, William S.
Bisesi, Michael A.
Blong, Victor J.
Bracken, William A.
Braun, James W.
Bressnahan, John C.
Butler, James E.
Cahill, James E.
Cameron, Dr. Robert B.
Carr, Lawrence E., Jr.
Carroll, James P.
Caron, John B.
Cartwright, David R.
Castle, William E.
Cizauskas, Albert C.
Clarke, Dr. J. Philip
Clarke, Dr. William A.
Clary, John R.
Claus, James T.
Clumency, William M.
Clynes, James J.
Coffey, Michael J.
Coghlan, William P.
Cooney, James F.
Cordes, Dr. Jerome F.
Cox, Robert D.
Cronin, Robert P.
Currier, Desmond P.
Deegan, John F., Jr.
Denniston, John L.
Dermont, Robert E.
DeVries, John A.
Donnelly, James V., Jr.
Donovan, James J.
Dowling, John J.
Doyle, Owen W.
Dully, James D.
Emanuel, Sister Mar. e. S.C.
Erkins, Robert A.
Faust, Joseph E.
Fisher, Joseph P.
Flach, William J.
Formickella, Eugene A.
Franz, Robert W.
Frost, Earl V.
Garry, Michael G.
Gillespie, Elmer F.
Goebeler, Frederick J., Jr.
Gosline, Joseph V., Jr.
Gotta, Bernard E., Jr.
Grant, William F.
Griffin, Robert K.
Guiney, Francis M.
Guthrie, John M.
Hackett, Lawrence E.
Haggart, Joseph M., Jr.
Handlan, Edward K.
Harrington, Dr. James F., Jr.
Herring, Christ P. J.
Hlemez, Arthur C., Jr.
Horgan, James T.
Hosbeln, John W.
Jennings, Emmitt M.
Jeschke, George J., Jr.
Johnson, John J. L.
Kane, Thomas W.
Kearney, John J., Jr.
Keenan, Frank J.
Keenan, Lawrence P.
Kellow, William T.
Kennedy, Joseph D.
Kent, Francis J.
Kinney, John R.
Klem, William H., Jr.
Kopituk, Raymond C.
Kramer, John A.
Landis, David S.
Larkin, Robert F.
Lauck, Joseph A.
Laurita, Vincent G.
Lavery, John R.
Lawson, John F.
Lette, Richard J.
Lesmez, Alvaro V.
Linehan, Francis M.
Long, Daniel W.
Lugton, Charles h.
Lynch, A. Brock
Lyons, John F.
McCarthy, Thomas J.
McGrane, John F.
McLaughlin, Brian C.
Maguire, Donald F.
Manzo, Michael B.
Marks, Clifford D.
Maurer, Dr. Frederic G.
Michaels, Albert J.
Morel, Robert H.
Morrissey, Robert P. D.

Mulhern, Thomas F.
Murphy, George D.
Nash, Francis P.
Nelson, George J.
Nolan, Thomas E.
Oberfell, Robert A.
O'Brien, Gerald J., Jr.
O'Brien, John J., Jr.
O'Brien, Robert S.
O'Donnell, Daniel A., Jr.
Oppenheim, Theodore V.
O'Rourke, John J.
O'Toole, Robert H.
Payne, Henry B.
Pejeau, Richard C.
Pelton, Robert S., C.S.C.
Pendarvis, Francis X.
Perry, William M.
Philpott, Robert E.
Pizzarelli, Anthony J.
Plante, Arcade J.
Prihoda, John J., Jr.
Kauscher, Ernest W.
Renze, Anthony N.
Petter, James R.
Pinella, John P.
Riordan, Robert E.
Rizk, Samuel G.
Rosanelli, Dr. O. W.
Roscher, John R.
Ryan, Harry J.
Ryan, Theodore M.
Sadowski, Eichard M.

Class Average Gift
Subscriber Average \$1.57 8.82

Sampierre, Edward A.
Sayers, John R.
Schaefer, Alfred J.
Schaefer, James W.
Schwartz, George A., Jr.
Schweickert, James F.
Sinkle, Robert D.
Sippel, George R.
Smith, William B.
Stroot, Edgar H., Jr.
Sylvester, Joseph M.
Terry, John H.
Toner, Redmond F.
Treacy, John C.
Trunk, Francis J.
Vail, Thomas F. X.
Valestin, Robert F.
Vatter, Joseph R.
Veeneman, Robert L.
Waddington, William R., Jr.
Wade, Alfred A.
Walker, Joseph V.
Walters, Harry J., Jr.
Weber, Theodore S., Jr.
Wilkes, Rufus M.

1946

	No.	Per	
	Con.	Cent	Amt.
Cent.	2		\$325
Second	6		1,009
Third	17		844
Fourth	165	51.1	1,564

Anonymous
Eannon, Mark J.
Batchelor, Robert J.
Berezney, Peter J.
Biggett, Brendan P.
Bisbee, Alexander H.
Blocher, James E.
Brady, Joseph L.
Breen, John E.
Brown, Jeremiah E.
Burns, Thomas E.
Carey, Maurice F.
Carey, William J.
Carlson, Walter B., Jr.
Carroll, Joseph L.
Castelli, John C.
Cauley, John J.
Clemens, James H.
Cochrane, Chris W.
Coleman, James J.
Combs, James F.
Constantine, Clemetine E.
Costello, Leo J.
Coyle, Robert W.
Cullen, James N.
Cullison, Chester D.
Dailey, William E., Jr.
Dean, Eugene J., Jr.
Dease, John C.
Degnan, Donald E.
DeSimon, Victor A.
Donohue, Edward A., Jr.
Donahue, Edwin J.
Dougherty, James F.
Dressel, Robert F.
Lugan, James F.
Dunne, William G.
Dwyer, William V.
Egan, James A.

Edwards, Arthur M.
Edwards, Donald T.
Evans, James H.
Fahner, William J.
Fanizzi, Vito J.
Finnegan, Robert J.
Finucane, James B.
Frawley, George M.
Funk, Frederick R.
Ganey, Michael J.
Graff, John H.
Griffin, James D.
Gustafson, Roger D.
Haefner, Arthur E.
Haller, Edward H.
Hayman, Ralph W., Jr.
Heyvaert, John C.
Hiegel, Leo J.
Hoffman, Raymond J.
Horenn, Robert J.
Huntzicker, John H.
Huxford, James D.
Imboden, John B.
Joehlin, Norman C.
Johnson, Barton B.
Kearns, William B.
Keenan, George J.
Kelly, John M.
Kelly, Laurence F.
Kowalski, Francis J.
Kernen, Arthur R.
Lacey, Hugh V.
Latorre, Joseph F.
Luken, James R.
McCabe, John H.
McCarthy, James F.
McCarthy, John E., Jr.
McCourt, James P.
McDermott, John F.
McEnery, Raymond C.
McGrane, Alfred J.
McGuire, John P.
McInerney, John J.
McMahon, John J.
Macdonnell, Donald J.
Marletta, Paul A.
Merman, Lawrence E.
Mersman, Edward W., Jr.

Class Average Gift
Subscriber Average \$4.87 9.48

Merton, Kenneth F.
Mieszkowski, Edward T.
Mitchell, Thomas J.
Molitor, James F.
Morava, Walter
Mosher, Arthur J.
Murphy, John R.
Murphy, Vincent T.
Murphy, William J.
Murray, Raymond H.
Naegele, John J.
Norton, David A.
Nugent, John E.
O'Connor, Rev. Michael J.
O'Donnell, James V.
O'Hara, Joseph M.
Olive, John T.
O'Neill, William E.
O'Neill, John J.
Otlewski, Eugene A.
Pacheco, Armando C.
Paulson, Francis J.
Phipps, John B.
Piller, Robert J.
Power, John F.
Prawdzik, John A.
Puh, Wilbur J.
Quinn, John A., Jr.
Rejent, Casimir S.
Rice, James B.
Richiski, Peter P.
Rock, Robert E.
Rogers, Walter F.
Rossiter, Robert M.
Rousseve, Kermit A.
Rud, Joseph P.
Ruggiero, Francis A.
Sedlmayr, Ernest F.
Schirack, Francis J.
Siegel, Donald P.
Smith, Edward P.
Smith, Theodore F.
Snyder, Neil C., Jr.
Slater, Bernard J.
Slater, John F.
Slowey, William E.
Sole, Jacquelin J.
Specht, John H.
Stevenson, James C.
Sturbitts, William C.
Sullivan, Henry J.
Sullivan, William H.
Surkamp, Henry B.
Tenge, John J., Jr.
Tobin, William F.
Toker, Donald L.
Troha, Charles C.
Trotter, Donald J.
Trueax, Alfred W.
Valestin, Robert F.
Valva, Ralph R.
Vaughan, John S.

Walsh, James J.
Walker, Ignatius B.
(deceased)
Whittaker, Charles C.
Whittingham, George A.
Wilson, Arnaud J.
Wing, Samuel A., Jr.
Wohlborn, Eugene C.
Young, William P., Jr.
Zimmerman, Joseph V.

1947

	No.	Per	
	Con.	Cent	Amt.
Third	2		\$35
Fourth	43		474

Anderson, Walter S.
Cannon, Robert M.
Cappucci, Louis W.
Carey, James J.
Carr, Francis A.
Casey, Francis M.
Cassidy, William J.
Cawley, John H.
Clemens, James A.
Condon, James J.
Deeb, Richard J.
Duclos, Bernard R.
Flynn, Raymond R.
Galli, Francis P.
Gately, Leonard E., Jr.
Greenawalt, Robert C.
Griesedieck, Robert A.
Gulon, Joseph E.
Hollrung, Herbert R.
Holbrook, William H.
Hutchison, Thomas L., Jr.
Karl, Robert H.

Class Average Gift
Subscriber Average \$10.80

Keenan, Robert R.
Kelly, Walter G.
McAllister, William R.
McDermott, John F.
McDermott, Maurice C.
McFarland, Clifton E.
Mansfield, James P.
Mulligan, John L.
Murphy, James L.
Neckerman, John G.
O'Neill, Thomas F., Jr.
Palladino, Robert F.
Patton, James M.
Popham, Bernard I.
Quillen, Claude J., Jr.
Reilly, Paul A.
Roberts, George S.
Roth, Charles A.
Rougeux, Lawrence J.
Suty, John A.
Wagner, Arthur L.

1948

	No.	Per	
	Con.	Cent	Amt.
Fourth	29		\$256

Arcadi, John A.
Barr, Lawrence J.
Begert, John H.
Benton, Robert W.
Caldwell, Joseph M.
Callaghan, D. Coyne
Carey, Robert J.
Cavanaugh, William T.
Cirillo, William J.
DeRosa, Ernest A., Jr.
Dwyer, George F.

Class Average Gift
Subscriber Average \$8.83

Eich, Leonard H.
Horin, William K.
Houston, John R.
Huntton, Daniel A.
Hurd, Jerome N.
Jordan, Donald G.
McGroder, John C., Jr.
McInerney, Michael T.
Mrus, Stanley T.
Nardi, Francis L.
Nichols, George S., Jr.
Pora, Stanley J.
Ralston, William D.
Reynolds, George F.
Rooney, John C.
Rossi, Eugene L.

1949

	No.	Per	
	Con.	Cent	Amt.
Fourth	7		\$81

Class Average Gift
Subscriber Average \$11.57

Angiulli, Eugene R.
Bowen, John D.
Galla, Alexander S.
McCarthy, Robert J.
O'Donoghue, John B.
Pucci, Gino L.
Reinert, John E.

1950

	No.	Per	
	Con.	Cent	Amt.
Fourth	3		\$35

Class Average Gift
Subscriber Average \$11.65

Cassidy, James E., Jr.
Goetz, Thomas R.
Jones, John H.

1951

	No.	Per	
	Con.	Cent	Amt.
Fourth	3		\$30

Class Average Gift
Subscriber Average \$10.60

Deeb, Richard J.
Fager, John H.
Mandich, Donald R.

1952

	No.	Per	
	Con.	Cent	Amt.
Fourth	1		\$5

Class Average Gift
Subscriber Average \$5.00

Ricci, Lawrence P.

SUBSCRIBERS

	No.	Per	
	Con.	Cent	Amt.
Cent.	52		\$5,762
Second	46		1,471
Third	23		4,052
Fourth	81		5,111

Ankenbruck,
Mr. & Mrs. Oscar G.
Anonymous
Bartlett, Charles H., Jr.
Berra, Joseph
Birmingham, E. H.
Blake, J. J.
Blum, Fred G.
Brezenski, Mr. & Mrs. W. A.
Burnell, Very Rev. Vincent
R., OFPG
Callan, Richard J.
Carlin, Miss Dora
Carr, Rev. John M.
Carroll, Mrs. William P.
Cartier, Charles E.
Clancy, Mrs. William E.
Collins, William P.
Copeland, Mrs. Earl
Diederick, Donald J.
Dolarine, Mother M. S.S.J.
Dombrosky, Alfred W.
Duffy, Dr. Bernard A.
Duncan, John M.
Ethelreda, Sister M., SSJ
Enright, Rev. Joseph A.
Evans, Emmett
Fay, William F.

Fitzpatrick, James R.	Killegrew, Mrs. Alvina	Mullen, Fred J.	Rapp, William A.	Sheets, Dr. & Mrs. L. G.
Froehke, Mr. & Mrs. Phillip	King, Edward H.	Murphy, Timothy	Redden, Earl J., Jr.	Soldo, Joseph J.
Gartland, Mrs. F. J.	Lewis, Thomas	N. D. Club of Cleveland	Reitz, John M.	Sprague, Mr. & Mrs. Ray R.
Gougeon, William A.	Loeffler, Ward	N. D. Club of Kentucky	Reynolds, Mrs. Charles E.	Staunton, Henry F.
Grant, Mr. & Mrs. M.	McGoldrick, Mr. & Mrs.	N. D. Club of New York City	Reynolds, Mrs. J. O.	Stolberg, Donald E.
Douglas	James A.	N. D. Club of Washington,	Reynolds, P. George	Vanderhoff, H. O.
Guerrara, Francis W.	McHenry, Joseph	D. C.	Richter, Harvey	Veeneman, William
Hartman, Benjamin A.	McKeon, Mr. & Mrs.	O'Beirne, J. P.	Riedman, Paul A.	Williamson, Albert F.
Hayes, Bryan I.	Michael J.	O'Boyle, Francis	Rogers, Frank S.	Yeager, Mr. & Mrs.
Heneault, Mrs. Rose A.	McKim, Mr. & Mrs.	O'Brein, Joseph A.	St. Benedict, Sisters of	George E.
Hukill, Henry D.	Edward D.	O'Connor, Miss Mollie	Schroeder, F. C.	
Karey, Carl F.	McMahon, Oliver R., Jr.	O'Neil, Mrs. Thomas F.	Schroeger, Rev. V. A.	
Kelly, Mr. & Mrs. J. J., Jr.	Maloney, Joseph	O'Toole, Bartholomew	Seifert, Dr. Otto J.	

FOOTBALL TICKET DISTRIBUTION PLAN, 1947

Alumni Preference

1. Alumni in good standing as of June 15, 1947, will be eligible for ticket preference.
2. Alumni preference blanks for all games will be mailed prior to July 1 only to alumni in good standing. Blanks will carry preference of four tickets per game EXCEPT the Army game which will afford only two tickets, these two tickets intended for the alumnus' personal use.
3. Alumni preference sale will open on July 1 and close on July 25.
4. General public sale will open on August 1, as heretofore, for all games except the Army game, for which no public sale will be possible.
5. General public blanks will be mailed to *all* alumni, whether or not in good standing, prior to opening of public sale on August 1. No Army game application will be included and a re-statement of the alumni ticket policy will accompany this mailing.
6. Since for the Army game there will be but 14,000 alumni tickets available, the preference of two tickets to each alumnus cannot be a *guarantee* (as was the case in 1946) if the total alumni in good standing exceeds 7,000 by the June 15 deadline. For the other games, the alumnus in good standing is reasonably certain of tickets even if the good standing group does surpass 7,000.
7. Only ONE category will be recognized for ticket priority. Thus, an alumnus who is a season-ticket holder of 1946 record may re-order his season-tickets but in so doing will thereby relinquish his alumni priority for home games. Similarly, an alumnus who exercises his alumni preference will not be entitled to the concessions which will be made to parents of students for Army tickets, even though he may be the father of a Notre Dame student or students.
8. As the season-ticket will include the Army game, season-ticket sales will be frozen at the 1946 figure in order to accommodate the other classes of purchasers. Alumni and others who were season-ticket holders in 1946 may re-order but may not increase their 1946 orders.

Army Game Allocation:

Reserved Seat Capacity (Notre Dame Stadium).....	53,468
Alumni (7,000 at 2 tickets each).....	14,000
Student Body and Students' Wives.....	5,000
Season-tickets	8,000
Parents of Notre Dame Students (geographic limitations tentative)....	6,000
West Point Allotment.....	14,000
University (Sub-quotas to be determined for Administration, Faculty, Employees, Community, St. Mary's, Press, and Benefactors.....	6,468
	<hr/> 53,468