

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The

• NOTRE DAME ALUMNUS

Vol. 25

OCTOBER, 1947

No. 5

The Notre Dame Club of the St. Joseph Valley (South Bend area) was the first club to participate actively in the work of the Notre Dame Foundation. Here, at a report desk in the Oliver Hotel, Albert McGann, '21, makes a return to Florence Myers, secretary. At the left, left to right, are John E. McIntyre, '31, club president, B. J. Voll, '17, local chairman for the Foundation, and E. M. Morris, '06, local vice-chairman. Scores of other alumni are assisting in achieving the Foundation's aims.

Notre Dame Foundation City Chairmen

(as of Oct. 14, 1947)

State	City	Chairman	Year
Arizona	Phoenix	Robert D. Kendall	'31
	Tucson	James Murphy	'38
Arkansas	Little Rock	Aristo Brizzolara	'13
California	Los Angeles	Terence B. Cosgrove	'06
Colorado	Denver	Joseph A. Craven	'20
	Pueblo	A. R. Thomas	
Florida	Jacksonville	George P. Coyle, Sr.	
	Lakeland	Joseph E. Keefe	'29
	Lauderdale	Robert H. Gore	'40
	Miami	Wm. H. McCormick	'32
	Palm Beach	John R. Butler	'17
	St. Augustine	Julian G. Atwater	'43
	Tampa	John P. Lawler	'44
Georgia	Atlanta	Alfred R. Abrams	'21
Idaho	Boise	Jess B. Hawley, Jr.	'36
Illinois	Chicago & Suburbs	Arch B. Ward	'20
	Peoria	Frank H. Murphy	'22
Indiana	Anderson	Elmo A. Funk	'11
	Elkhart	Robert E. Proctor	'04
	Evansville	Ralph F. Heger	'25
	Fort Wayne	Thomas A. McKiernan	'27
	Gary	C. W. Bader	'19
	Hammond	Timothy P. Galvin	'16
	Indianapolis	Walter J. Stuhldreher	'22
	Kokomo	Mark E. Zimmerer	'21
	Lafayette	Charles L. Vaughn	'14
	LaPorte	F. Clarence Bunce	'25
	Logansport	James E. Digan	'29
	Michigan City	Mark Storen	'22
	Muncie	Thomas A. Cannon	'33
	Notre Dame	James E. McCarthy	
	Plymouth	Marshall F. Kizer	'30
	Richmond	Norman B. Jenkins	'25
	South Bend	Bernard J. Voll	'17
	Terre Haute	Louis F. Keifer	'16
	Vincennes	James D. McQuaid	'31
	Whiting	Ray Schaub	'17
Iowa	Davenport	Jerome C. Arnold	'24
	Dubuque	Joseph Rhomberg	'22
	Moline (Ill.)	John Ralph Coryn	'22
	Rock Island (Ill.)	Edmund J. Meagher	'21
Kansas	Leavenworth	Daniel F. Foley	'23
	Wichita	Anton A. Rosenberger	'07
	Topeka	Walter A. Stevens	'05
	Salina	Norbert F. Skelley	'25
Maryland	Baltimore	Harold A. Williams	'38
Massachusetts	Lawrence	James R. Dooley	'22
	Hyannis	Vincent D. O'Neill	'32
	Brockton	Hugh F. Blunt	'24
	Pembroke	Frederick C. Solari, Jr.	'36
	Worcester	Edward McGauley	'28
	Springfield	Hon. William J. Granfield	'13
	Lowell	Chester P. McDonald	'27
*Michigan	Saginaw	Thomas F. Van Aarle	'21
	Detroit	Harry F. Kelly	'17

State	City	Chairman	Year
Minnesota	Brainerd	Joseph R. Dunn	'27
	Minneapolis	Gerald F. Conway	'32
	New Ulm	Dr. Otto J. Seifert	
	Rochester	Gilbert Utz	
	St. Cloud	Raymond J. Conrad	'21
	St. Paul	Robert Rogers	'43
	Waseca	Daniel M. Coughlin	'22
Mississippi	Jackson	James T. Canizaro	'28
	Vicksburg	Lawrence H. Hennessy	'27
Missouri	St. Louis & Suburbs	Dr. Bertrand D. Coughlin	'26
Nebraska	Aurora	George C. Wanek	'40
	Columbus	Lester J. Carrig	'28
	Ponca	Francis B. Hurley	'26
	Omaha	Eugene P. Melady	'91
Nevada	Reno	M. A. Diskin	'07
New Hampshire	Dover	Thomas H. Keenan	
	Manchester	Francis J. Hand	'30
New Jersey	Newark	Joseph M. Byrne, Jr.	'15
New Mexico	Albuquerque	Louis C. Lujan	'24
New York	Buffalo	Alfred C. Ryan	'20
	New York	Frank C. Walker	'09
North Dakota	Bismarck	William Paul Webb	'47
	Fargo	John Gerald Nilles	'44
	Minot	Dr. E. G. DeMots	

*Ohio

Oklahoma	Tulsa	Walter B. Moran	'24
Oregon	Portland	Hon. Frank J. Lonergan	'04
Pennsylvania	Allentown	Leo R. McIntyre	'28
	Harrisburg	Joseph R. Farrell	'15
	Philadelphia	Daniel H. Young	'22
	Erie	George Mead	'27
	Pittsburgh	Dr. Leo O'Donnell	'17
Rhode Island	Newport	James J. Connell	'14
	Providence	Paul D. Hoefler	'25
	Pawtucket	Leo R. McAloon	'30
	Woonsocket	John J. McLaughlin	'34
South Carolina	Charleston	Francis A. Santos	'41
South Dakota	Aberdeen	T. C. Kasper	'21
Tennessee	Memphis	Frank Howland	'25
	Nashville	Thomas McNicholas	'29
Texas	Beaumont	Clyde E. Broussard	'13
	Corpus Christi	James J. Meaney	'41
	Fort Worth	James Record	'04
	Port Arthur	Christie C. Flanagan	'28
Utah	Salt Lake City	John W. Gallivan	'37
Washington	Seattle	John P. English	'35
*Wisconsin	Racine	Louis H. Hamilton	
		H. M. Benstead (Co-Chairman)	
Wyoming	Cheyenne	James Gordon Murphy	'37
38 States	104 Cities	102 City Chairmen	

* State Governors have a thorough program in a tentative state of development.

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

OCTOBER, 1947

No. 5

More Than 100 City Chairmen In Action

Foundation Entering Vital Local Program Status;
Alumni Participation in 1947 First important Step;
Non-Graduate Alumni Major Immediate Objective

The chart of City Chairmen on the opposite page is a more eloquent testimonial to the success of the University of Notre Dame Foundation to date than any words that might be written.

Nation-wide acceptance by outstanding alumni of the responsibilities of the important post in their communities is the second great victory of the Foundation program. It is needless to add that when you read this there will be many more such Chairmen. Governors have been working constantly, and a number of key cities not included are omitted because Governors in the key States have, in several instances, insisted on personal visits to these cities to enlist first-hand the active participation of the Chairmen of their choice.

Many of the Chairmen, conspicuous for their qualifications, have required no more than the fact that the University needed them, to accept.

First Step—100% Graduates

Local Clubs—notably Fort Wayne and the St. Joseph Valley—have been a stimulus to the local front organization by their prompt acceptance of the responsibility for the first phase of the 1947 Foundation program. This—President Hogan has called it most aptly “cultivating our own garden”—is the enlistment of the 100 per cent participation by alumni in the support of Notre Dame. It includes the giving by alumni who had not yet given in 1947, and the giving of more in many instances by those who were already enlisted in the Fifth Annual Alumni Fund.

Second Step—100% Non-Graduates

The second great step in which the Clubs are aiding the City Chairmen is in the enlistment of the interest and the active support of that great group of non-graduate former students of Notre Dame. Many of these men have been enrolled in the Alumni Association over the years. But many have not. Many have been active in the Local

Alumni Clubs. But many have been outside the Club areas.

It is common knowledge however that among this group are to be found interest and loyalty as great as any displayed by graduates. Many of the non-graduates went elsewhere for their professional degrees, and appear in their communities as leaders in legal and medical circles. A number left Notre Dame for financial reasons, and know first-hand why the University is trying to avoid increasing its costs to students with the consequent depriving of opportunity for many able young men.

And the non-graduate who was a victim of the disciplinary phase of Notre Dame is frequently the first to recognize in his mature years the value of this very factor in the training of responsible leadership.

Add to these groups the many fine Notre Dame men whose academic careers were interrupted by World Wars I and II and the value of the all-out effort to include every Notre Dame man in the new program is evident. Especially since the program goes far beyond the hope of financial support, into

the realm of applied leadership, of stronger spiritual and intellectual relationships between the University and our alumni.

Typify Responsible Leadership

The caliber of the City Chairmen is obvious from even a cursory look at the chart of organization. And since the whole Foundation program hinges ultimately on the local level, where the direct contact with alumni and friends of Notre Dame will tell the story in reflected financial support, the propriety of this mobilization of our best leadership at the community level is apparent. The University, the officers of the Foundation, and the State Governors, have been greatly encouraged by the prompt acceptance of the Foundation both by Chairmen and by Local Alumni Clubs.

Double-Barreled Benefactors

Under the Foundation, every Notre Dame man is a double-barreled benefactor. Annual giving by alumni is the first natural response to the needs of Notre Dame. Notre Dame men know best, and will gain most, from the University's Program. It was on the basis of the success of the Annual Alumni Fund that the Foundation plan took shape.

Third Step—100% Friends

The second barrel is the third phase of the Foundation program. It was summed up by Father Cavanaugh at Commencement, when he advised that alumni would not be asked to *give* so much as to *get*. In other words you will be not only a buyer but a seller.

And this field too has been tested. In the Department of Public Relations (and you have read reports in the ALUMNUS accordingly) are the records of a substantial number of non-alumni friends of Notre Dame who, without pressure or without fanfare, have given generously to the University.

It was on this second base that the Found-

FRANK C. WALKER, '09
New York City chairman

Present at Notre Dame for the meeting of city chairmen and club presidents from Indiana were, front row, left to right: Harry G. Hogan, Ft. Wayne, J. Arthur Haley, Rev. John J. Cavanaugh, C.S.C., and Rev. Robert H. Sweeney, C.S.C., all of Notre Dame, Robert E. Proctor, Elkhart, C. W. Bader, Gary, Mark Storen, Michigan City, and William L. Travis, Hammond. Second row: James E. Armstrong, Notre Dame, J. Leo Grace, Kokomo, Paul Sagstetter, Ft. Wayne, James E. Digan, Logansport, Louis F. Keifer, Terre Haute, Walter J. Stuhldreher and Patrick J. Fisher, Indianapolis, Ray A. Schaub, Whiting, and Dean James E. McCarthy, Notre Dame. Back row: Emmett Ferguson, Lafayette, Thomas A. Cannon, Muncie, Norman B. Jenkins, Richmond, Thomas A. McKiernan, Ft. Wayne, John E. McIntyre, South Bend, Marshall F. Kizer, Plymouth, Bernard T. Kearns, Ft. Wayne, and Francis D. Meyer, Hammond.

dation took shape as a major, over-all, fund-raising program, larger than the Alumni Fund, embracing the many-sided phases of the problems and the programs of Notre Dame.

But the group of non-alumni friends as we now have them listed is small. We know that in every community in this country there are men and women who believe in the things for which Notre Dame stands, and who would be only too willing to invest in the promotion of those ideals and objectives if they knew the proper channel. The Foundation supplies that channel.

So from the State Governor, from the City Committee, and from you, Notre Dame's list of sustaining friends will grow constantly. That is why the program is not a short, fireworks type of effort. The development of alumni and non-alumni giving has been cumulative. The Foundation program will be cumulative. But with 200 or more Committees of five (or more) in every key city, the cumulative process will inevitably be more intensive, and the many opportunities of Notre Dame will reach earlier realization.

The City Committee and You

Concurrent with the appointment of the City Chairman comes the final organization step, the appointment of the City Committee. On this Committee there is room for the active interested alumnus. There is room for the non-graduate alumnus. There is room for the parent of Notre Dame students or alumni, (who has evidenced a most tangible faith in the University by entrusting

his son to its training) and there is room for the friend of Notre Dame.

You can speed up the organization of these vital Committees. You can volunteer, if you will, yourself. You can call the City Chairman's attention to the non-graduate, the parent or the friend whom you know to be interested.

But all—whether officially in the Committees or not—can be Foundation workers, donors to Notre Dame, salesmen for Notre Dame.

No better incentive can be offered than

the words of Father Cavanaugh to a City Chairman, "Whatever you do for Notre Dame, remember that Our Lady will never be outdone in generosity."

CITY COMMITTEES NAMED

As the ALUMNUS went to press, the following City Committees had been appointed by the City Chairmen of the Notre Dame Foundation:

DALLAS, TEXAS—Thomas E. Braniff, chairman; Patrick Buell, B. F. McLain, J. W. Simmons, Arthur Hughes, David Cowdin, J. J. Shea, William J. Brown, Gerald Cullinan, Henry Newhoff, James M. Haggard, Joseph B. Fleming, Joseph C. Thompson, Jr.

ST. LOUIS, MO.—Dr. Bertrand D. Coughlin, '26, chairman; Richard Muckerman, Firmin Fusz, Walter George, Al. Ravarino.

KOKOMO, IND.—Mark E. Zimmerer, '21, chairman; J. Leo Grace, John Kiley, John Krebs, J. L. Sheerin, G. L. Rathel.

FORT WAYNE, IND.—Thomas A. McKiernan, '27, chairman; Donnelly Patrick McDonald, Harry G. Hogan, Richard Nill, John Berghoff.

MEMPHIS, TENN.—Frank Howland, '25, chairman; C. P. J. Moonéy, Jerry Foley, Dorsey Mathis, Lawrence Thompson, Phil Canale, Jr., Louis Barsotti, Neil Farrell, John Montedonico, Michael McCormack, Herbert Moriarty, Harry Pierotti, Edward F. Barry, Will Carruthers, Wm. Whitman, Sr., Henry Slavick.

ARCH WARD, '21
Chicago Chairman

This year for the first time registration was concentrated in one spot—the Drill Hall. 4767 students were registered.

Record Enrollment of 4,767 Begins Year

Former High Figure Exceeded by 102; Present Registration
50 Per Cent Above Pre-War Normal; Graduate School
Has 318 Students—a New High; 50 Men Added to Faculty

A new enrollment record of 4,767 students was reached, according to Rev. Louis J. Thornton, C.S.C., registrar, as Notre Dame began another scholastic year on Sept. 18.

The enrollment exceeds by 102 the former record, which was set last year. The normal prewar student population of approximately 3,200 has thus been increased about 50 per cent.

Father Thornton's announcement said that 4,449 of the students are undergraduates and that 318 are in the Graduate School—a new high for the latter. About two-thirds of the total are veterans of World War II. 1,274 students reside off the campus. This figure includes, of course, those who have their homes in the immediate vicinity, as well as many hundreds for whom the overcrowded campus cannot provide accommodations, despite the general doubling up in many rooms.

Alumni who recall the opening days of school as one long line after another in various parts of the campus would have been pleased to observe the new simplified registration procedure, carried on for the first time in the ample space of the Drill Hall. The maximum time for registration this year was little more than an hour, as operations for all departments were unified and simplified under one roof. As part of the registration procedure, a picture was taken of each student.

Distinguished educators from all parts of the United States, from Canada, South

America and Europe are included among the 50 new teachers who have been added to the faculty of the University for the 1947-48 schoolyear, it was announced by the Rev. Howard Kenna, Director of Studies. The increase was made necessary by the record enrollment.

Twenty-five of the total of 50 new faculty members have been added in the College of Arts and Letters, eight in the College of Engineering, six in the College of Science, four in the College of Commerce, three in the College of Law, three in the Army R.O.T.C. program, and one in the Naval R.O.T.C. program.

The new faculty appointments include:

Every student had his picture taken as part of the registration procedure.

COLLEGE OF ARTS AND LETTERS:
Dr. Paul F. Bosco, Detroit, a former major in the Military Intelligence, associate professor of Modern Languages; *Dr. Ludwig Bieler*, member of the Royal Irish Academy and Archivist of the National Library of Ireland in Dublin, Eire, assistant professor of Classical Languages; *Dr. E. K. Francis*, Winnipeg, Canada, assistant professor of Sociology; *Dr. John H. Hritz*, of the College of St. Theresa, Winona, Minn., assistant professor of Classical Languages.

Joseph A. James, of McMurray College, Jacksonville, Ill., assistant professor of Modern Languages; *Dr. William A. Kozumplik*, of Columbia University, to be assistant professor of Library Science and assistant librarian; *Marshall T. Smelser*, of St. Thomas College, St. Paul, Minn., assistant professor of History; *Paul M. Stoner*, of the National Housing Agency, assistant professor of Economics.

Russell O'Connor, of the South Bend College of Commerce, to be instructor in Economics; *Charles A. Biondo*, Mamaronck, N. Y., instructor in Music; *Jack L. Whelan*, Toronto, Canada, instructor in Modern Languages; *Jean P. Gallichon*, associate editor of *L'Epoque* in Paris, France, lecturer in French Literature; *Philip J. Driscoll*, of Roxbury, Mass., instructor in English.

Robert E. Hohman, of Miami University, Oxford, Ohio, part-time instructor in

English; *Dr. Maurice L. Pettit*, head of the Department of Public Welfare, South Bend, part-time instructor in Sociology; *Rev. Nicholas Horvath*, Budapest, Hungary, University lecturer in Philosophy.

Andre Cote, instructor in Philosophy; *Kelly Cook*, instructor in English; *Edward Fisher*, assistant professor of Journalism; *John T. Frederick*, co-author of *Reading for Writing* and compiler of *34 Present Day Stories*, returning to be professor of English; *Francis Kunkle*, instructor in English; *Hugh P. O'Brien*, director of the Curriculum in Correctional Administration; and *Richard Ames*, instructor in English.

COLLEGE OF ENGINEERING: *Aladar and Viktor Olgay*, twin brothers and noted architects from Budapest, Hungary, lecturers in Architecture; *George J. Thaler*, of Johns Hopkins University, Baltimore, assistant professor of Electrical Engineering; *Joseph B. Farrell*, instructor in Chemical Engineering; *Melvin Gelher*, instructor in Engineering Mechanics; *Burton Rich Miller*, assistant professor of Mechanical Engineering; and *Michael Snider*, assistant professor of Mechanical Engineering.

COLLEGE OF SCIENCE: *Dr. Albert L. Delisle*, of the National University, Madellin, Columbia, S.A., to be associate professor of Biology and curator of the Edward Lee Greene Herbarium; *Dr. Paul Doty*, of Columbia University and the Royal Institute, London, England, assistant professor of Chemistry; *Dr. Ky Fan*, of the Institute for Advanced Study, Princeton, N. J., assistant professor of Mathematics; *Dr. Raymond Gutschick*, a geologist with the Aluminum Ore Co., Oklahoma City, assistant professor of Geology; *Dr. Louis E. DeLanney*, assistant professor of Biology; *Dr. Edward C. Dodson*, instructor in Biology.

COLLEGE OF COMMERCE: *Daniel L. Klein*, of Ohio State University, instructor in Accounting; *George S. Wallace*, of Rutgers (State) University (Jersey City Division), assistant professor of Finance; *Raymond Pellissier*, formerly with the Office of Price Administration in Washington, D. C., instructor in Finance; and *Thomas P. Bergen*, of St. Michael's College, Winooski Park, Vt., instructor in Accounting.

COLLEGE OF LAW: *Alfred L. Scanlon*, of the Federal Power Commission, Washington, D. C., instructor in Law; *John J. Broderick*, Yonkers, N. Y., instructor in Law; and *Robert E. Sullivan*, Fort Wayne, Ind., instructor in Law.

ARMY R.O.T.C. PROGRAM: *Lt. Col. Leonard W. Palmer*; *Maj. Arthur Small*; and *Capt. Thomas J. Hardy*.

NAVAL R.O.T.C. PROGRAM: *Commander Bernard Francis McMahon*, USN.

All rectors of the 13 residence halls on the campus were reappointed to serve through the present schoolyear. They are

the following: Alumni Hall, *Rev. Henry G. Glueckert*, C.S.C.; Badin Hall, *Rev. Bernard J. Furstoss*, C.S.C.; Breen-Phillips Hall, *Rev. Frederick M. Gassensmith*, C.S.C.; Cavanaugh Hall, *Rev. James J. Leahy*, C.S.C.; Dillon Hall, *Rev. Francis T. Butler*, C.S.C.; Farley Hall, *Rev. Joseph D. Barry*, C.S.C.; Howard Hall, *Rev. Edward A. Keller*, C.S.C.; Lyons Hall, *Rev. Thomas A. Kelly*, C.S.C.; Morrissey Hall, *Rev. Bernard L. McAvoy*, C.S.C.; St. Edward's Hall, *Rev. Joseph N. Garvin*, C.S.C.; Sorin Hall, *Rev. Peter P. Forrestal*, C.S.C.; Walsh Hall, *Rev. George L. Holderith*, C.S.C.; Zahm Hall, *Rev. Charles I. McCarragher*, C.S.C.

Physical expansion continues on the campus with two more buildings ready for use by students in the fall semester. The aeronautical engineering building, a temporary structure, is situated east of the stadium, while the intramural and lecture hall, also a temporary structure, stands just north of Cartier Field.

The aeronautics building will house the offices of the Department of Aeronautical Engineering, together with special laboratory facilities. More than half the building is devoted to an aerodynamics laboratory, containing various operating machines, a wind tunnel, and other research equipment.

The intramural and lecture hall houses a large auditorium for intramural activities of the student body, particularly for the student activities of Notre Dame's large enrollment of veterans.

At the Solemn High Mass, Sunday, Sept. 21, which marked the formal opening of the schoolyear, *Rev. John J. Cavanaugh*, C.S.C., president, told the faculty and the student body that God-fearing college students of today must secure the proper type of Chris-

tian education in order to combat foreign leaders who are "scheming to dedicate whole governments to the destruction of Christianity."

"You who are now becoming a part of this University, its latest generation, must understand that there is no real education that excludes religion, that excludes God's action, that does not count upon Christ's presence in the soul," Father Cavanaugh told the students. "Christ and Our Lady will do most for you and you must seek Them in prayer and the sacraments. You must gradually become more and more able to do something about it. These days are challenging to the Christian leaders of the world.

"Certain foreign leaders are, as we gather here in this Church, scheming to dedicate whole governments to the destruction of Christianity, and within the borders of this our beloved America men in high positions are this morning trying to remove God and the precious postulates of American liberty from the theory and practices of the government under which we live. You know the workings of the principle of cause and effect. The ropes woven yesterday and today may tomorrow toll the bells at the funeral of American civilization."

Father Cavanaugh, urging the Notre Dame students to look ahead as they began their careers as Christian citizens, emphasized that they must set up ideals "to have right views of God; to integrate secular history and science, literature and philosophy with the highest Christian wisdom; to know God well and to be conversant with His ways through personal worship; and to defend and advance His teachings even against the trend that is in the world."

Marilyn Knapp Bauer (left) and Jeanne Rockne, of the Director of Studies' office, check census cards.

Club Presidents on Campus Nov. 21-22

Second Annual Local Club Council Is Arranged for Week-end of Tulane Game; Program Will Include Panels on Many Phases of Club Operation; Recent Questionnaire Basis of Discussion

By ROBERT T. HELLRUNG, '30

Vice-President of the Alumni Association

On Nov. 21 and 22, the week-end of the Tulane game at Notre Dame, the presidents of Notre Dame clubs from all over the country will meet on the campus to discuss club activities. A comprehensive program is being arranged so that these men will have an opportunity to discuss all phases of club functions. They will be there to gather new ideas and to improve their abilities to manage local Alumni clubs.

Our University president, Father John Cavanaugh, is keenly interested in the development of the Alumni Association, and the organization of new alumni clubs, as well as the re-vitalizing of existing alumni clubs. Father Cavanaugh, as well as Harry Hogan, our Alumni Association president, will speak to the group, and will undoubtedly sit in on some of the discussions of club functions.

There will be general panel discussions during which six or eight club presidents will be spotlighted while the other men will have a chance to question them openly about methods of operation, financing, attendance, committees, scholarship funds, etc. About ninety men are expected to be in the entire group.

Sessions Start Friday Morning

At luncheon and dinner meetings, the presidents will be divided into smaller groups, interested in specific problems such as managing football excursions, scholarship funds, Monte Carlo parties, bowling parties, Communion breakfasts, etc.

The business meetings will be held on Friday morning, afternoon and evening, and on Saturday morning, after a special Mass, there will be a closing luncheon and then the Tulane football game. During the entire week-end, the club presidents will be guests of the University and their traveling expenses will be paid by the Alumni Association.

As a result of a recent survey made among club presidents, the strong points as well as the weak spots in clubs have been determined. This survey will furnish a basis for

some very thorough work. For example, the survey shows that, out of the 36 presidents that answered a recent questionnaire, only four have attendance committees. All of us realize the importance of attendance at club affairs. We know the need for encouraging the newer members to enter into the activities of the club and get acquainted. The Attendance Committee should be a vital group in any club. The survey pointed out that some clubs offer attendance prizes. Other clubs conduct telephone campaigns before all meetings to bring the members out. This subject is bound to have a thorough going-over during the presidents' meetings.

Scholarship Funds A Stimulus

Out of the 36 clubs included in the survey, only 11 have scholarship funds. These funds, and the activities in connection with raising money for the funds, have been a definite stimulus to the clubs that have them. A scholarship fund gives a local Notre Dame club a purpose or a goal, just as Rotary clubs, Kiwanis clubs, Lions clubs and others have projects and enterprises in their communities. Notre Dame clubs need an objective. Some of the larger clubs have raised funds of \$8,000 to \$10,000 and they add to their funds every year through the proceeds from ticket activities, football trips, dances and other affairs. All clubs should be encouraged to start scholarship funds.

Communion Sundays have been very important functions of most Notre Dame clubs; with some clubs it is the biggest affair of the year and yet about one-third of the local clubs have not sponsored a Communion Sunday. The Alumni Association has recommended the Sunday closest to the Feast of the Immaculate Conception, Dec. 8, as the logical date for a Communion Sunday and a Communion Breakfast. This year the date will be Sunday, Dec. 7, and it will have double significance, inasmuch as it is the anniversary of Pearl Harbor, as well as the Vigil of the Feast of the Immaculate Conception. The Blessed Virgin is the patroness of the United States and Notre Dame. Communion Breakfast programs this year will

have patriotic themes as well as religious themes.

Club activities that deal with today's students at Notre Dame will be spotlighted, especially since more and more of the boys on the campus today are sons of members of Notre Dame's Alumni Association. Local clubs will consider the appointment of advisory committees to help high school students of their communities make proper decisions regarding entrance into Notre Dame; i.e., the course of studies best suited for them, the high school credits required for those courses, etc.

Alumni clubs can encourage campus clubs of students from their locality and cooperate closely, not merely to help the young fellows put on a successful Christmas dance, for instance, but to encourage excellence and leadership in these boys while at Notre Dame.

One alumni club has recently developed an incentive plan for the boys from its city and surrounding territory, giving some very attractive prizes to those having the best grades, participating in the greatest number of recognized campus organizations and activities, and showing the best record of achievements.

The Goal: Complete Programs

Local Notre Dame clubs, through their job counseling committees can also advise the current graduates who need help regarding placement in business and industry. This completes a tentative program of assistance, first to the high school student desiring a Notre Dame education; second, to the student during his years at the University; and third, to the graduate, a new member of a local alumni club.

Out of all of the discussion, we hope to be able to develop a new and comprehensive Club Manual as a guide to club presidents, directors and officers, to enable them to fulfill the ever increasing needs of the Alumni Association of Notre Dame. The presidents themselves should take home with them a wealth of information that will provide more attractive activities on all fronts.

NOTRE DAME BOOKS

TESTING THE SPIRIT, by Rev. Felix, D. Duffey, C.S.C., Herder, \$2.00.

Father Duffey, who was graduated from Notre Dame in '32 and is now Master of Novices at Sacred Heart Novitiate in South Bend, wrote *Testing the Spirit* primarily for vocational directors in religious communities and candidates for the religious life, but the principles enunciated in the book have value for lay people as well.

In a review in the July 26 issue, *America* said of *Testing The Spirit*:

"This pioneering book has long been sorely needed. It is a pioneering work because for the first time it offers systematic and practical norms for mental hygiene to vocational directors in religious communities. It is sorely needed because it stresses in print what all with experience have felt: that the candidate for religious life must have, or must soon acquire, a healthy balance between mind, emotions and will.

"... Herein the author treats of 21 possible sources of mental conflict in religious candidates. . . These sore spots tell directors of souls that a candidate needs guidance towards his mental readjustment, that he needs it early in his religious life if later casualties are to be avoided. . .

"The reader of this work will feel that he is listening to an experienced counselor. The book is replete with spiritual wisdom, the language is crystal clear. Never does the author face a problem without offering a cure; always he is mindful of the value of natural motives and supernatural grace. . ."

WHY THE CATHOLIC SCHOOL, by Rev.

John A. O'Brien, The Ave Maria Press, Notre Dame, \$15.

Father O'Brien, professor of philosophy and religion at Notre Dame, points out in this short pamphlet the necessity of maintaining a Catholic school system. Not only invaluable in clearing up foggy Catholic thinking on the subject, it is also an excellent treatise for non-Catholic objectors who cannot understand why the Church is so insistent that its children have a Catholic education.

Divided under such chapter headings as "Religious Illiterates," "Christ or Mickey Mouse," "Bulwark of Democracy," and "Culture Alone Does Not Save," this plain-speaking and readable pamphlet vividly illustrates how vitally essential a religious education is for the well-rounded development of youth.

A specially-annotated edition of the famous encyclical by Pope Pius XI, **ON RE-CONSTRUCTING THE SOCIAL ORDER** (*Quadragesimo Anno*), has been prepared by Dr. Francis J. Brown, professor of economics at Notre Dame.

Three special devices employed in the new edition by Dr. Brown make it unique in its field. The author includes a complete outline of the encyclical, incorporates the outline into the text of the encyclical, and has a detailed index. Additional volumes of the *Outline Encyclical Series*, of which this is the first, are now in publication and are scheduled to be released within the next three months by the Outline Press Inc., Chicago.

A small part of the large attendance at the picnic of the Rock River Valley Club on Aug. 10. Above, the club officers, left to right: Warren Wahl, secretary, Cliff Hyland, vice-president, Don Hennessy, president and Paul Fry, treasurer.

Below, in lower row, from left: John Cahill and Ned Bickford. Top row: Ray Marelli, Doug Grant, Paul O'Neil, Frank Petritz and Russ Van Kyren.

WABASH VALLEY CLUB DINNER

Most Rev. John G. Bennett, Bishop of Lafayette, Dr. F. C. Hockema, executive dean of Purdue University, and Rev. John H. Murphy, C.S.C., vice-president of Notre Dame, were special guests and principal speakers as the Wabash Valley Notre Dame Club sponsored a delightful dinner in the Fowler Hotel, Lafayette, on Friday, Oct. 10, the eve of the Purdue-Notre Dame football game. One hundred attended.

Rev. William H. Robinson, C.S.C., and Rev. Archibald M. McDowell, C.S.C., of the University faculty, both former Lafayettes, residents, and William R. Dooley, assistant alumni secretary, were also present and spoke briefly. Emmett Ferguson, president of the club, presided.

The Notre Dame campus film in sound and color was shown following the dinner. Plans were made by the club for participation in Universal Notre Dame Communion Sunday on Dec. 7 and in the work of the Notre Dame Foundation.

WIDOW OF FIRST STUDENT DIES

Although Notre Dame is 105-years-old, the widow of the University's first student was living until the past summer. She was Mrs. Maude Perley Coquillard who died on Aug. 19 at the age of 92.

When Father Sorin came to South Bend, young Alexis Coquillard served as his guide and enrolled as the first pupil in the mission which developed into the University of Notre Dame. Mr. Coquillard later became a South Bend wagon manufacturer. He died Feb. 25, 1890.

Maude Perley was born in Portland, Me., Oct. 23, 1854. She came to St. Mary's Academy in 1878 as the guest of her sister, who had built a cottage near the old academy structure at the suggestion of Father Sorin.

In 1881 she married Alexis Coquillard, the former Notre Dame student, who was a nephew of Alexis Coquillard, the fur trader and co-founder of South Bend in 1823.

Three survivors of Mrs. Coquillard are Notre Dame alumni: two sons, Joseph, '00, and Alexis, '03, both of South Bend, and a grandson, Alexis, '40, of Denver, Colo.

The *Holy Cross Courier* of St. Mary's College adds this interesting note regarding Mrs. Coquillard's wake: "When friends gathered to recite the rosary, they found hanging above the bier—as she requested—the copy of Carlo Dolce's Madonna which Father Sorin had had made for her wedding gift and which had hung in her home all these years."

UND FOUNDATION NIGHT.

As this issue of the *ALUMNUS* goes to press, plans are being made for a nationwide University of Notre Dame Foundation Night to be held Wednesday night, Nov. 5. Coming between the Navy game of Nov. 1 and the Army game of Nov. 8, the night will share the publicity spotlight in a series of club get-togethers designed to inform club members about the work of the new Foundation. You'll be hearing from your own club more about the Night.

The trek back to the campus was on again last month, and for the fourth successive semester all attendance records at the University were shattered. Despite the record enrollment, the annual registration-line blues sung by the students were at a pitch lower than usual at the beginning of a semester.

The entire registration procedure was transferred to the Navy Drill Hall and less than an hour's wait in line was entailed. Said a *Scholastic* columnist: "The administration speeded up the registration process. Modeled after the Studebaker assembly line, the Navy Drill Hall became the short-cut to a college education. Some of the old-timers who brought box lunches, sleeping bags, and old copies of magazines were amazed to find that the line had not found its way to Niles." Which, for a *Scholastic* columnist, was practically unadulterated praise.

Father Cavanaugh Opens Year

The traditional formal opening of the school year occurred on the first Sunday with a sermon at Mass by the president of the University. Father John Cavanaugh told students that strong Christian leadership is expected of Notre Dame men to combat certain foreign leaders who are "scheming to dedicate whole governments to the destruction of Christianity."

The Blue Circle, honorary society which reorganized last year, was a completely recovered war casualty. It attained its pre-war efficiency with a freshman orientation program that was, perhaps, one of the most thorough-going and best organized in the history of freshman-welcoming.

The old band uniform gives way to the new (right).

The STUDENTS TODAY

By JOHN DEFANT, '48

The band had something new to offer, and this time it wasn't new half-time maneuvers. It had blossomed forth in splendor. The stodgy dark blue uniforms of former years were discarded and replaced with natty dark blue overcoats, hats and suitcoats; light blue trousers, and, completing the ensemble, gold spats and gloves.

Farley Hall, which, like Breen-Phillips, has been wryly regarded by its residents as an outpost of frontier life necessitating rigorous marches to the dining hall thrice daily, also had something new: bus service. Actually, the service was a continuation of the regular Notre Dame bus route to Vetville, on the eastern fringe of the campus.

Biggest social event to date has been the freshman picnic. The first year men gathered at Pottawatomie Park for an afternoon and evening complete with food, cokes and St. Mary's women.

18 Year Ambition Fulfilled

The Cleveland Club is bustling about on campus. It is busy lending the parent club in Cleveland a lending hand in preparation for the student trip to the Navy game on Nov. 1, which everyone is looking forward to with anticipation.

It took Blas A. Alejandre 18 years, but he finally enrolled at N. D. A major in the Philippine Army during World War II, he realized his ambition to attend N.D. when the Philippine government selected him to do graduate work in the U. S. He is living in South Bend with his wife and three children while studying for his master's degree in mechanical engineering.

As it has been by men the country over, the "new look" was denounced and praised. Notre Dame men seemed to be about evenly divided in their for and ag'in opinions, but at St. Mary's the new look was a three to one winner. Freshmen attending their first tea dance at St. Mary's opined that any old look was good enough, as long as it was female. However, rumors that men's trousers would hike two inches above the shoe tops evoked nothing but indignation and a universal thumb-down.

Sophomores went through the first of the class officer elections with something of the pre-war whoop and holler that was lacking

last year. Six slates with such cognomens as "Gus' Gang" and the "BMLO Clan" sprinkled the campus with posters and slogans.

Sophomores were not the only politicians active. Well oiled political machines swung into action as organization of the city clubs began with the usual back-room horse trading.

Not to be outdone, the grads, now 321 strong and banded together in the Graduate Students' Association, met to plan an extensive social and educational program for the year.

National Magazine Established

But students were concerned with things other than picnics, elections and new looks. *Concord*, a national magazine for college and university students which began publication this fall, received its original impetus at Notre Dame. Edited by Robert L. Reynolds, a Notre Dame undergraduate, *Concord's* editorial staff included representatives from five midwestern universities, with others to be added later. Aimed at the "establishment of a student community," the magazine is intended to be an organ of serious student thought.

Regardless of the multitude of activities on the campus, it was fall and the fortunes of the football team were the paramount concern of the students. Although sports writers the nation over had already conceded the championship to the Irish, students well knew that the victor's crown is won on the gridiron, not on typewriters. Nevertheless, confidence in the capabilities of the team was the prevailing mood on campus as the first two opponents were defeated handily.

In the meantime, everybody was waiting for Nov. 8 and Army.

Coy McGee, mighty mite of the gridiron, greets 325-pound freshman J. Bettencourt.

The Tenth Annual

Universal Notre Dame Communion Sunday

DECEMBER 7, 1947

Universal Notre Dame Communion Sunday annually is observed on the Sunday closest to the feast of the Immaculate Conception, December 8. This year that Sunday is December 7, which will be the anniversary of the Pearl Harbor disaster. The parallel is obvious. Notre Dame clubs have the exceptional opportunity to "go to Mary" in quest of permanent peace for the world, while at the same time remembering in Mass and Communion all those 329 Notre Dame men who gave their lives in World War II. The basic principles of Church and Country can be *emphasized, revived*.

**Plan now to observe Universal Notre Dame
Communion Sunday with your own Notre
Dame Club.**

Answer the challenge of these times . . . Go to Mary!

Directors Meet; Endorse Foundation Plan

Board Considers Problems of Enrollment, Club Activity, Football Tickets; U.N.D. Communion Sunday Set for Dec. 7; Nominating Committees Are Named and Other Committees to Study Job Placement and Football Movies

On the campus on Sept. 26-27 the Board of Directors of the Alumni Association gave wholehearted endorsement to the University of Notre Dame Foundation which was evolved from the action of the Board in January through the creation then proposed of a system of alumni governors.

Present for the September meeting were Directors Timothy J. Murphy, Robert T. Hellrung, Louis F. Buckley, John J. Elder, Leo D. Kelley, Daniel J. O'Neil, Harold E. Duke, William R. Dooley, Thomas F. Byrne, Harry G. Hogan, James E. Armstrong, Francis Wallace, Daniel D. Halpin, and Eugene S. Blisli. Only Director Paul Mallon, because of illness in his family, was absent.

After a thorough presentation of the needs of the University by Father Cavanaugh, of the details of the Foundation organization by President Hogan, and of discussion by all members of the Board, the Board moved and unanimously voted that since in the considered judgment of the University it is necessary to secure a large amount of money in the years ahead, with present urgent needs totalling some \$25,000,000, the Board endorses both the University's objective and the Foundation as the best method of achieving it. A second motion unanimously passed stated that "The Board of Directors feels that the Foundation, which was begun by the action and leadership of the Alumni Association and its President, Harry Hogan, is the

greatest thing yet done by alumni for the University, and endorses, approves and advocates the program evolved by the Foundation under the leadership of the University administration and the Foundation Board of Governors with Harry Hogan as chairman."

Led by Rev. Louis J. Thornton, C.S.C., registrar, the enrollment problems of the University were considered by the Board, especially as they affect Notre Dame family ties. It was revealed that in the current semester, with only 584 new students, very few sons of alumni had been rejected and then only for serious academic reasons. The problem of enrollment ceiling, whether the present 4,767, or fewer or more, was discussed by Father Cavanaugh, Father Thornton and the Board. The decision is, of course, the University's and will not be made until a thorough study is completed. With 74 percent of the present enrollment ex-G.I.'s, the conclusions are complex, although study records, residence adaptation, discipline, and other factors are reported to be very satisfactory in this group. The Board expressed its confidence and appreciation for Father Thornton's administration of admissions.

With Herbert E. Jones, business manager of athletics, and M. Robert Cahill, assistant business manager, present, the Board reviewed the 1947 football ticket distribution plan. The reports indicate that the plan

itself (a product of discussion of previous Board meetings) has worked out remarkably well, judging from the absence of serious criticism or constructive suggestions of change. The major problem continues to be a rapid increase in alumni demands and a fixed low number of tickets available, relatively, for alumni distribution. Serious study will be given to analysis of improvements possible. The Board expressed appreciation for the work of both Mr. Jones and Mr. Cahill in this field.

The Board, in confirming Sunday, Dec. 7, as Universal Notre Dame Communion Sunday, endorsed the suggestion that all Clubs be urged to dedicate the occasion to the emphasis on the parallel of the fundamental principles of the Church and the nation, basing the thought on the Feast of The Immaculate Conception (patroness of the U. S.) and the anniversary of Pearl Harbor.

Similarly, in setting Universal Notre Dame Night for Philadelphia, the Board members pointed out the natural emphasis on the patriotic theme of Notre Dame and responsible leadership. Committees on Religion and Citizenship in the Local Clubs were recommended as the logical sponsors for the two major Club observances on the above grounds.

Most impressive report of the meeting, with the exception of the Foundation report, was the report on Clubs derived from the

The directors of the Alumni Association, with several guests, gather for luncheon following their meetings at the University on Sept. 26-27. In the closest row, from the left, are Bill Dooley, Lou Buckley, Tim Murphy, Jack Elder, John Irwin, Hal Duke, Gene Blisli and Bob Hellrung. In the rear row are Tom Byrne, Dan O'Neil, Father John Cavanaugh, Harry Hogan, Bob Cahill, Herb Jones, Dan Halpin, Leo Kelley, Father Robert Sweeney and Jim Armstrong. Frank Wallace, present earlier, was absent when the picture was taken.

excellent questionnaire sent out by Vice-President Bob Hellrung. It revealed a substantial activity among Clubs on the one hand, and a substantial need for organization and standard direction of Clubs on the other. Its basic indication was the lack of uniformity and specific data in all but the large, major Clubs. But the trend was a rising level of spirit and of achievement and maturity among all Clubs.

Specific programs for the Clubs, to promote uniformity for the highlight occasions of the year, for publicity, etc., were recommended.

Panel discussions, based on the questionnaire, were recommended for the Local Club Council on Nov. 21-22 on the campus.

Bill Dooley submitted a written report on the satisfactory progress of the Association's job counseling service. It contained a number of recommendations, based on the earlier study of the Vocational Committee headed by B. J. Voll in 1944. President Hogan appointed a committee of Dan O'Neil, chairman, Louis Buckley, and Harold Duke to study and act upon the report.

President Hogan appointed a committee consisting of Jack Elder and Dan Halpin to consult with the Athletic Department concerning a definite policy on the distribution of football movies to alumni Clubs. This same two-man committee was commissioned later to discuss with the Athletic Department possible policy changes in ticket distribution for alumni.

Among the new business proposed was the setting up of a counseling service by the Alumni Association for sons of alumni, on the campus, and for alumni who wish to inquire about procedures for entering sons or other contacts. A committee of Leo Kelley, Father Thornton, C.S.C., Father Robert Sweeney, C.S.C., and J. E. Armstrong was appointed to study this service.

Proposed By-Laws for the Association were discussed. A committee consisting of Directors O'Neil, Wallace and Kelley was appointed and made some suggestions which are being incorporated accordingly. The By-Laws will be mailed to the membership in accordance with procedure.

Pursuant to an aggressive program to bring into the Association all non-graduate former students (whose entering Class is graduated), the Board elected to membership 450 applicants proposed under the terms of the Association constitution.

President Hogan named two nominating committees, as noted elsewhere in these pages, each to select slates of four director nominees for three-year terms. Retiring Directors are Tim Murphy, Dan Halpin, Leo Kelley, and Gene Blish, who were named to a special advisory committee to continue their participation in the work of the Board.

Faculty Discusses Foundation

Father Sweeney Outlines Campus Program; New Residence Halls Planned

A special meeting of the faculty and administrative officers of the University was held on Sept. 26 for the purpose of acquainting them with the progress of the Notre Dame Foundation. Directors of the Alumni Association, meeting on the campus, were guests at the meeting. Rev. Robert H. Sweeney, C.S.C., executive assistant to the president, who is the governor of the Local Committee of the Foundation at Notre Dame, explained that the cooperation of the faculty and staff was an integral requirement for the success of the Foundation. He suggested that the staff members could be of invaluable assistance to the field workers of the Foundation by supplying them with information concerning industrialists, parents of students, and other friends who have evidenced an interest in the University.

Rev. John J. Cavanaugh, C.S.C., president, then spoke to the gathering about the plans for Notre Dame's development. He emphasized the fact that it was from the deans, the heads of departments and the members of the faculty that the Administration must accept its counsel on the most effective development of each branch of Notre Dame. He outlined plans that had been drawn for the construction of the new residence halls to accommodate the present enrollment of some 4,700 students; a new building for Physics and another one for Chemistry and a third edifice for Mathematics and Science classrooms will provide the much-needed laboratory space for the expanding research being carried on by the School of Science. An endowment of \$10,000,000 is desired in a single field, for example, to bring in 12 outstanding scholars in the Mediaeval Institute whose research in the origins and development of Christian civilization should make Notre Dame out-

standing in the field of philosophy and religion. Father Cavanaugh disclosed that the University had put close to \$450,000 into graduate research last year and that the opportunities for academic prestige, as a result of the brilliant work which was done, point to a new era at Notre Dame.

Harry G. Hogan, president of the Alumni Association and Chairman of the Notre Dame Foundation, then gave an inspiring address in which he urged the wholehearted cooperation of the faculty and staff to the work of the Notre Dame Foundation and to the men who have so generously volunteered their services in the interests of the University. He emphasized that it was largely through the devotion of the faculty and staff that Notre Dame had miraculously developed from a small college in the wilderness to a world-renowned institution.

Father Sweeney concluded the meeting by outlining the method in which the faculty will keep in contact with the workers of the Foundation. Information is to be passed on from the faculty to the headquarters of the Foundation, through the medium of the Local Committee, which has as its chairman Dean James E. McCarthy of the College of Commerce and includes as committeemen: Dean Lawrence Baldinger, College of Science; Dean C. E. "Pat" Manion, College of Law; Dean Karl Schoenherr, College of Engineering; Rev. Francis P. Cavanaugh, C.S.C., dean of the College of Arts and Letters; Mr. Frank Leahy, director of athletics; John J. Hinkel, director of Public Information; Rev. Gerald Phelan, director of the Mediaeval Institute; Prof. Arthur Reyniers, director of the Bacteriological Institute; and Rev. Joseph Barry, C.S.C., director of student activities.

NOMINATING COMMITTEES

Under the constitution of the Alumni Association, President Harry G. Hogan at the September meeting of the Board of Directors appointed the following two nominating committees:

- (1) **Thomas S. McCabe, '22, chairman, 11 S. La Salle St., Chicago.**
Judge Luther M. Swygert, '27, 6330 Hohman Ave., Hammond, Ind.
Eli J. Shaheen (Abraham), '35, Sutton Tool Co., Sturgis, Mich.
- (2) **Frank A. Milbauer, '25, chairman, 44 Branford Pl., Newark 2, N. J.**
William L. Piedmont, '39, P. O. Box 1592, New Haven, Conn.
Joseph S. Petritz, '32, 228 E. 43rd St., Apt. 2A, New York City.

Each of these two committees will choose four nominees for Alumni Association directorships, and the eight names resulting will in November be submitted to the Association members "in good standing" in an election. The four directors thus elected will serve terms of three years each.

WANTED: 1948 Applications at Once

Alumni-Sons Urged to Act Immediately With Regard to September, 1948, Enrollment; Father Thornton Explains Policies and Procedures Guiding His Office

*By Rev. Louis J. Thornton, C.S.C.
Registrar of the University*

With the fall semester of the 1947-48 schoolyear well under way, we in the Registrar's Office are now able to give most of our attention to the enrollment for September, 1948. Already, many hundreds of applications for next September are on file here, and we are anticipating that this steady stream will continue until it will become necessary to close registration for next September. It became necessary last December to discontinue receiving further applications for the September, 1947 semester.

I am, therefore, making use of the ALUMNUS to urge immediate action by all alumni with sons intending to apply for admission in September, 1948. If these alumni-sons have not already made formal application they should do so at once. A note to the Registrar's Office will bring the necessary information and application form. Other relatives and friends of alumni should, of course, also apply at once in order to be considered for admission a year hence.

It is probably unnecessary to point out to alumni that the filing of an application does not guarantee that the applicant will ultimately be accepted for enrollment. In accordance with the University's policy, preference in admission will continue to be given former Notre Dame students who left the campus in good standing to join the armed forces and wish to resume their studies upon completion of their military service. The applications of prospective students will be considered largely on the basis of academic standards to the extent that facilities are available in the various colleges and departments of the University for accommodating additional students.

No Chronological Preference

I should explain here that there is no chronological preference for an applicant. One, for instance, who applies in October, 1947, is judged according to the same standards as one who applied earlier. This statement is also the answer to the many alumni who inquire regarding the feasibility of making application far in advance,—say, two years, three years or five years—for their sons, or their relatives or friends. The University receives applications approximately one year in advance of the proposed admission date. University bulletins and other information can, of course, be obtained

earlier so that the prospective applicant may shape his high school program to include the academic requirements for the course of his choice at Notre Dame.

Again this year, applications will be considered on the basis of seven semesters of high school work. Next February, the Registrar's Office will forward to the various high schools the University's form of transcript for credits earned up to that time by the applicant. During February, March and April the applications for admission will be considered. It is our sincere hope and expectation that, not later than May 15, 1948, every applicant for the fall term can be notified as to whether or not he can be enrolled.

86 Alumni-Sons Enrolled

So much for September, 1948. The important thing, let me say again, is that those alumni-sons desiring to enter Notre Dame at that time should have their applications here as soon as possible, if they are not already on file.

Now let me tell you something about our experiences with the enrollment of new students for September, 1947—last month. We knew that, because of the extremely heavy preregistration last spring of students already in school, we could accept relatively few new students for September. The normal demand from students completing their high school work was augmented by a substantial demand from veterans who had entered military service upon completion of their high school studies. All of these applications were carefully reviewed, and acceptance was determined largely by academic standards. In reviewing these applications, due recognition was given the alumni-son status. Although it was possible for the University to accommodate less than 600 new students, eighty-six were the sons (and/or grandsons) of Notre Dame alumni. Less than a dozen applications of alumni-sons were considered unfavorably.

In the list accompanying this article you will find the names and home cities of the descendants of our alumni who were accepted for enrollment in September, 1947, together with the names of their fathers

(and/or grandfathers). We at Notre Dame are very proud of this list. In each case, the first name given is that of the student.

Abrams, Edward Marvin, Atlanta, Ga., Alfred R. Abrams; Armstrong, John Elliott, South Bend, Ind., James E. Armstrong; Atchison, Charles De Loss, Houston, Tex., Charles S. Atchison; Bader, Charles Gallus, Gary, Ind., Clarence W. Bader; Beckman, Thomas Aquinas, Plandome, N. Y., Edward J. Beckman; Brennan, Peter Martin, Buffalo, N. Y., Martin H. Brennan; Byrne, Richard James, Newark N. J., Joseph M. Byrne; Call, Leonard Mooney, Hasbrouck Heights, N. J., Leonard M. Call; Carroll, James Peter, Woodstock, Ill., William M. Carroll; Carville, Robert Thomas, Reno, Nev., Edward P. Carville.

Clements, Walter Calvert, South Bend, Ind., Walter L. Clements; Connell, Daniel Richard, Chicago, Ill., Daniel R. Connell, Jr.; Coryn, John Ralph, Moline, Ill., J. R. Coryn; Curry, David Michael, Hartford, Conn., Thomas B. Curry; Degnen, William Joseph, Westfield, N. J., William J. Degnen, Sr.; Desch, Charles Augustine, Elmhurst, Ill., A. C. Desch; Dinnen, William Richard, Fort Wayne, Ind., Charles P. Dinnen; Doherty, George William, Oak Park, Ill., George W. Doherty, Sr.; Driscoll, David Read, Jeffersonville, Ind., D. R. Driscoll; Eichenlaub, Albert Joseph and Richard Eberle, Bexley, O., Ray J. Eichenlaub; Feldpausch, Richard Kayhill, Hastings, Mich., Roman C. Feldpausch; Fogarty, Gerald Edward, Anderson, Ind., James F. Fogarty.

Listings Continued

Gallagan, William Francis, Westfield, N. J., William F. Gallagan, Sr.; Gushurst, David, Albert, Lead, S. Dak., Albert F. Gushurst; Haley, John Arthur, South Bend, Ind., J. Arthur Haley; Hanigan, Harry Joseph, Chicago, Ill., Harry J. Hanigan; Hanousek, William R., Minneapolis, Minn., Richard J. Hanousek; Hanrahan, Joseph Patrick, Chicago, Ill., Joseph W. Hanrahan; Harmon, Joseph Patrick, Indianapolis, Ind., Joseph P. Harmon, Sr.

Hassenauer, Robert Leo, Wilmette, Ill., Leo Joseph Hassenauer; Hayes, Martin Richard, Manchester, Conn., David Hayes; Herr, Stephen Francis, Chatsworth, Ill., Stephen H. Herr; Hogan, William O'Neill, Wheeling, W. Va., W. N. Hogan; Hoscheidt, Henry, Ill., Julius C. Hoscheidt;

Huguenard, Aaron Henry, Jr., South Bend, Ind., Aaron H. Huguenard and William McInerney (grandfather); Hurley, William Joseph, Wilmette, Ill., Ira W. Hurley; Insley, Stanley Joseph, Detroit, Mich., Dr. Stanley W. Insley; Johnson, William Lee, Dallas, Tex., grandfather; Jordan, Richard James, Scranton, Pa., James D. Jordan; Joyce, John Joseph, McAlester, Okla., John D. Hardin (great grandfather); Kelleghan, Thomas Coleman, Chicago, Ill., J. H. Kelleghan; Kennedy, Francis Byran, Pittsburgh, Pa., John J. Kennedy; Kerns, Gerald Arthur, Somonauk, Ill., Joseph N. Antoine (grandfather).

Kraus, Thomas Albert, Akron, O., John R. Kraus; La Mair, Louis Charles, Wilmette, Ill., Louis G. La Mair; Logan, Thomas David, Fort Wayne, Ind., F. Leslie Logan; Maher, William Raymond, Park Ridge, Ill., William R. Maher; McGuire, James John, Holstein, Ia., Patrick McGuire (grandfather); Miller, Ray Thomas, Shaker Heights, O., Ray T. Miller.

Munger, Harold Charles, Perrysburg, O., Harold H. Munger; Murphy, Preston Vincent, Hammond, Ind., Dr. John J. Molloy (grandfather); Muth, Albert Jerome, Columbus, O., Albert J. Muth; Nachtegall, James Bernard, Grand Rapids, Mich., Alfred C. Nachtegall; O'Connor, William Joseph, Pittsburgh, Pa., Edward J. O'Connor; Odem, Wilbert Irwin, Houston, Tex., Brian S. Odem; O'Donnell, Charles Conrad, Chicago, Ill., Joseph F. O'Donnell; O'Donnell, James Jurgens, Mansfield, O., John C. O'Donnell; O'Neill, Dennis John, Lakewood, O., Dennis J. O'Neill (father) and W. P. O'Neill (grandfather).

O'Neill, William Edward, Shaker Heights, O., Hugh M. O'Neill; O'Sullivan, Clifford Patrick, Port Huron, Mich., Clifford O'Sullivan; O'Toole, Francis John and James Anthony, Calumet, Mich., Francis A. O'Toole (deceased); Pontarelli, George Anthony, Chicago, Ill., Anthony Pontarelli; Powers, John Murray, Cuyhoga Falls, O., Murray Powers; Rauth, Vincent Joseph, York, Nebr., Aaron F. Rauth; Rigali, Joseph Lawrence, Oak Park, Ill., Joseph L. Rigali; Rockne, John Vincent, South Bend, Ind., Knute K. Rockne (deceased); Roemer, James Anthony, South Bend, Ind., William Roemer.

Rohrbach, John Melvin, Crown Point, Ind., John M. Rohrbach; Schmitt, Leo James, Sioux City, Ia., Edward Joseph Schmitt; Schwartz, George John, Dunkirk, N. Y., Herbert G. Schwartz; Sheehan, Thomas Joseph, South Bend, Ind., William F. Sheehan; Sheerin, James Leo, Kokomo, Ind., James L. Sheerin, Sr.; Shelly, Joseph Daly, Wilmette, Ill., Joseph D. Shelly; Sjoberg, Ralph Robert, Chicago, Ill., Ralph E. Sjoberg; Smith, Donal Jerome, Cleveland, O., Joseph F. Smith.

Soisson, Ignatius Lang, Connellsville, Pa., Basil Soisson; Stack, James Martin,

LAB FOR GERM-FREE STUDY BEGUN

Long-range scientific experiments were inaugurated on August 27 at cornerstone ceremonies for a new Laboratory for Germ-Free Life at Notre Dame with the enclosure in the cornerstone of biological specimens to be studied by future generations of scientists.

The specimens enclosed in the cornerstone will be observed and studied by scientists when the building, which is expected to be utilized for more than two hundred years, is raised.

Most Rev. Lawrence L. Graner, C.S.C., D.D., Bishop of Dacca, India, blessed the cornerstone at the ceremonies attended by the Rev. Thomas A. Steiner, C.S.C., United States provincial, Rev. John J. Cavanaugh, C.S.C., president, Rev. John H. Murphy, C.S.C., vice-president, Rev. Philip S. Moore, C.S.C., dean of the Graduate School; Prof. James A. Reyniers, director of the Laboratories of Bacteriology (LOBUND) at Notre Dame; and other administrative officials and members of the staff of LOBUND.

Included in material sealed in the cornerstone were bacteria, viruses, protozoa, insects, worm eggs and fungi. Bacteria cultures were frozen and dried out by vacuum for preservation. Samples of penicillin, streptomycin and sulfa drugs also were put in the cornerstone in order that when it is opened medical science will be enabled to determine whether the drugs have retained their potency.

Soil samples of fertile Indiana loam, clay and sand and also samples of rain and lake water from the South Bend area were included for the purpose of comparing the types now in the area and the types several hundred years in the future.

Types "A" and "B" human blood were sealed with the other scientific material in an effort to determine if the types of human blood change or remain the same during the period. Every vitamin known to the medical world today was placed in the cornerstone so that future scientists will be able to tell whether or not they have retained their potency.

All scientific material will be sealed in a copper box to be filled with nitrogen and

Superior, Wis., William C. Stack; Stewart, Joseph Richard, Kansas City, Mo., Joseph R. Stewart; Thomas, George Charles, Wilmoughby, O., George E. Thomas; Vogel, James Francis, Pittsburgh, Pa., Leo L. Vogel; Ward, Allen Clifford, Fort Wayne, Ind., Clifford B. Ward; Weisbecker, Leo William, Omaha, Nebr., A. A. Weisbecker; Weisend, John Gerald, Cleveland, O., John LeRoy Weisend (deceased); Young, Daniel Richard, Drexel Hill, Pa., Daniel H. Young.

sealed with solder before sealing in the cornerstone. It is expected that information of vast interest and importance to science will result when the cornerstone is opened.

Laboratories in the new building will be used for the production of germ-free animals in large quantities for use in medical problems and as a basis for research in the Laboratories of Bacteriology at Notre Dame. The new building will serve as a supplement to the 28 laboratories now being utilized by LOBUND in the Biology Building on the Notre Dame campus.

Professor Reyniers, who designed and built unique germ-free equipment at Notre Dame, started the Laboratories of Bacteriology in 1928. The laboratories since have become world-renowned for germ-free, biological engineering and micrurgical research. Among problems being studied with germ-free life at present are: tooth decay, sources of new vitamins, lymphomatosis in chickens and certain aspects of cancer and heart disease.

GEORGE F. HULL DIES

Older generations of Notre Dame students will remember George F. Hull as the co-owner of Hullie's and Mike's Cigar Store, a once-popular South Bend gathering place for Notre Dame students. Mr. Hull, a city councilman for 25 years, died Sept. 11, at the age of 75, victim of a heart attack.

Jim Costin wrote the following in his sports column in the South Bend *Tribune*:

"Well, 'Hullie' has gone on to join his old pal, Mike Calnon, who preceded him in death by 12 years. George Hull was one of the best known sports followers in this district, and had been for many years.

"The story of his association in the cigar store business with Mike Calnon is well known to all their old friends here, and so is the story of their close friendship with the late Knute Rockne. Certainly 'Hullie' and Mike were among the original Notre Dame football fans who stuck with the team through thick and thin, and for many years the two of them made all the trips with Rockne and the squad.

"Then Mike's health began to fail shortly after Rockne's death and he could no longer follow the team as he once did. I believe the last game Mike saw away from home was the Northwestern contest at Evanston in November, 1934. He died a couple of days before the Navy game in Baltimore in 1935. With his two old pals gone, 'Hullie' lost considerable of his enthusiasm and made few out-of-town trips for Notre Dame games after Mike died. Now the three old friends are together again in death."

Mr. Hull is survived by his wife, by a son and daughter (the wife of Louis V. Bruggner, '23), and a brother and two sisters.

Women In the Notre Dame Way of Life

Foundation Program Revives Question of Place Women Fill in the Notre Dame Scheme; Every Notre Dame Wife or Mother or Sister Benefits from the Strengthening of the University Teaching.

"Should we invite women to this meeting?"

"Are you going out to another Notre Dame committee meeting?"

"Should you contribute as much this year to Notre Dame? You know how costs are going up, and there's the new church, and you need a vacation."

"Don't let them give you another job at the Club meeting."

Maybe these aren't exactly typical conversation pieces from outside Notre Dame. But as one who has heard for years the comments of professors wives, of alumni wives, of mothers and sisters and daughters of Notre Dame men, and most recently wives of students, you won't mind a few observations.

I think they're important now—for the women, as well as for Notre Dame.

The first thing the freshman sees when he comes to Notre Dame is a Golden Lady high on a Golden Dome, to whom his eyes grow more and more instinctively elevated as the Notre Dame days go by.

The last thing the departing graduate sees is this same gracious Lady watching from her pedestal his march against life, committed now to her colors.

And for all his years, the Golden Virgin is the instant vision when he hears the name Notre Dame.

Every breath of Notre Dame's 105 years of history has been as virile as the staunch band of Brothers led by the indomitable Sorin through the freezing wilderness to the white shores of the little lake by the old Potawatomi Mission. And yet the same softness that won then and there the dedication to Our Lady of the Lake, in her white mantle, has touched the Notre Dame men of all generations.

There is no doubt in my mind that the late G. K. Chesterton was fascinated by this paradox of a man's school that excels in all that becomes men, and yet at the same time is dominated spiritually and physically by the golden figure of a Girl.

It was not until 1918 that the administration permitted a woman to become a student at Notre Dame, and then only in the calm and sheltered days of the summer school.

It is much more recently that the office work of the University was passed from the hands of student secretarial help, more willing than able, to the trained hands of scores of young women, so that now the campus scene is attuned to women, and even the wives and babies of war veterans are accepted as calmly in reality as the Catholic family life that was formerly confined to the hypotheses of the social sciences.

There is a difference, though, at Notre Dame. And it is a difference that sometimes appears in the lives of alumni, and deceives the very women who are nearest and should know.

For the Notre Dame man, in relation to Notre Dame, there is only One Woman.

There are no Beauty Queens at Notre Dame, no frantic competitions in style and manner. The Queen of the Notre Dame campus has long been content with one dress, albeit a Golden one.

But for the women who play so important a part in the lives of Notre Dame men, this singleness of devotion is not a cause for jealousy, for concern, for pique.

Because in that beautiful devotion to Mary there is a broad quality of idealism and understanding that includes you.

As you have grown in the knowledge and understanding of your particular Notre Dame man your image has been raised and glorified until for him it shares with Our Lady the golden pedestal of the Dome of Notre Dame.

If you cherish the respect for womanhood that is one of the great contributions of Christianity you will encourage the devotion of every Notre Dame man to Our Lady.

If you believe in the stability of the home as the bulwark of Christian civilization against the totalitarian encroachment of paganism, you will urge your Notre Dame man to enter every phase of the responsible leadership for which Notre Dame has trained him.

And if you believe that the men of tomorrow should continue to learn the trade of Joseph under the love of Mary, you will join in the alumni program to give Notre Dame the opportunity to continue as one of the great American citadels of Christian womanhood.

You may not know individual glory—but if you remember that you are enmeshed with Mary in the minds of the Notre Dame men who love you, you will wear a reflected radiance denied to many. Mary Herself was humble in Her glory, a quality beautifully expressed in a poem, "The Virgin Perfect," by the late Father Charles L. O'Donnell:

*The lowly things were sweet to her,
The clover and the dew;
Creation all seemed sweet to her,
The scarlet rose, the rue.*

*A simple, busy day was hers
Within her garden dell;
The common, even way was hers,
But walked uncommon well.*

*Not that she heard, but kept the word,
In this her virtue lay;
She slept at night, when slept the Word,
To slumber was to pray.*

DEAN MANION WRITES ARTICLES

Dr. Clarence Manion, dean of the College of Law, has written a series of articles on Americanism which are appearing twice weekly in the "South Bend Tribune." The series, under the general title of "Americanism, What It Is and What It Does," started in the Oct. 1 issue. They are appearing every Sunday and Wednesday until the final article is printed in the Oct. 29 issue.

David Van Wallace, '27, Mt. Clemens, Mich., will return next month from his pilgrimage to Lourdes in France, a trip made possible by the Notre Dame Club of Detroit, the University of Detroit High School alumni and many other of Van's friends. Here is the Chevrolet station wagon presented to Van just before he left in it for France. Left to right are Henry Sullivan, Mal Knaus, Jim Foren, Mrs. Rosalie Wallace (Van's mother), Jack Moore, Tom Traynor and Owen Traynor. Van himself is inside the car.

DUJARIE CHOIR MAKES RECORDS

Special religious music features an album of selections which has been recorded for the Victor Record Division of the Radio Corporation of America by the Dujarie Choir at Notre Dame.

The Dujarie choir, under the direction of Brother Arnold Richert, C.S.C., is composed of 36 Brothers of the Congregation studying at Dujarie Institute on the Notre Dame campus.

Inspiration for the recording came from students of Notre Dame who had heard the choir perform at various religious functions on the Notre Dame campus during the school year. A student committee, headed by Gerard O'Brien, San Diego, Calif., law student, made the necessary arrangements for the recording. The album was scheduled to be released early in October.

The two twelve-inch records in the album contain eight polyphonic numbers by the masters of the sixteenth and seventeenth centuries, as sung by the choir at Masses in Sacred Heart Church at Notre Dame during the year.

Included in the album are Vittoria's "Ave Maria" and "O Vos Omnes;" Gruender's "Sanctus," from the "Missa cum Jubilo;" Vogel's "Ascendit Deus;" Remondi's "Adoramus Te;" Grassi's "Laudate Dominum;" Croce's "In Monte Oliveti," and Deis's "Laetentur Caeli."

Brother Arnold, director of the choir, received a Master of Music degree from the American Conservatory of Music, Chicago, after his graduation from Notre Dame in

1933. He later studied at the Pius X Liturgical School of Music in New York and at Northwestern University. He currently is executive secretary of the National Catholic Music Education Association.

Orders for the album should be sent to Gerard Distributors, Box 3, Notre Dame, Ind. The cost, including all mailing and insurance charges in the United States, is \$4.25.

LAETARE MEDAL PRESENTED

William George Bruce, 91 years old, Milwaukee publisher and civic leader, on Sept. 9, formally received the Laetare Medal for 1947 at a testimonial dinner in the Schroeder Hotel Milwaukee, sponsored by the Notre Dame Club of Milwaukee. Five hundred attended.

Rev. John J. Cavanaugh, C.S.C., president of the University, read the official citation accompanying the medal and presented the medal to Mr. Bruce. Dr. Edward A. Fitzpatrick, president of the Mt. Mary College, Milwaukee, delivered the presentation address. Other speakers included Mr. Bruce himself, Hon. Oscar Rennebohm, acting governor of Wisconsin and Hon. John L. Bohn, mayor of Milwaukee. Rev. Peter Brooks, S.J., president of Marquette University, asked the blessing before and after the dinner. The entire program was broadcast.

Charles A. O'Neill was chairman of the club committee which arranged the dinner. He was assisted by Thomas E. Dixon, president of the club, William E. Brown and Robert L. Hamilton, the latter of Racine, Wis.

N.D. CHEMISTS AT CONVENTION

Scientists from the University presented ten papers on results of research at Notre Dame in pure and organic chemistry, at the annual convention of the American Chemical Society held Sept. 15 to 19 in New York City.

The Notre Dame group was led by Dr. Charles C. Price, head of the Department of Chemistry. Dr. Price, who was the 1946 recipient of the American Chemical Society's Award for distinguished work in Pure Chemistry, presented five papers on the results of his recent research at Notre Dame.

Other Notre Dame scientists who presented papers were Dr. Milton Burton, atomic energy expert who served as an official scientific observer for the government at the 1946 atomic bomb test at Bikini; Dr. Kenneth Campbell, who has been conducting antimalarial studies at Notre Dame which have produced four important antimalarial drugs now undergoing clinical tests; Dr. Christopher Wilson, distinguished British chemist; and Brother Columba Curran, C.S.C. Dr. Paul Doty of Notre Dame participated with the others in the discussion on each paper.

Luncheon was held for Notre Dame alumni at the Hotel Pennsylvania in New York on Sept. 17, in connection with the convention. Dr. Frank Sowa, of the Sowa Laboratories, New York, made the arrangements.

Drs. Price, Campbell, Wilson and Burton, and Brother Columba represented the chemistry faculty at the luncheon. Dr. Price gave a brief talk on the present status of the department.

Arrangements are underway for a similar luncheon to be held in connection with the Chicago meeting in April, 1948.

ATHLETICS

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

FOOTBALL

"Will Notre Dame repeat as national champions?"

That is the question posed on everyone's tongues as this issue of the ALUMNUS goes to press. Can the Irish, after what many fans and experts considered a mediocre start for a team with so many potentialities, make a great comeback and cop the mythical national title away from such topnotch clefens as Michigan, Texas, Illinois and Army?

These questions are flying thick and fast after what is probably the most publicized team in Notre Dame history started the season with a 40 to 6 victory over the Pittsburgh Panthers. The Panthers, by the way, even though vast underdogs against Coach Leahy's Irish, are the same gridders who a week previously had held Illinois' powerful aggregation to a 14 to 0 win gained in the final quarter of play. But the experts were a little shaky about giving Notre Dame the No. 1 spot in the nation, even after such an overwhelming triumph.

These same experts—sportswriters of the land—dropped Notre Dame into the No. 2 position among collegiate competition the following week after the Leahymen had experienced considerable difficulty in dumping Stu Holcomb's Purdue Boilermakers, 22 to 7, in Lafayette. This same Purdue eleven had outlasted Ohio State the week before, 24 to 20, and played tremendous football against Notre Dame.

Notre Dame was built up by pre-season publicity as "possibly the best collegiate football team ever to trot onto a gridiron,"

Came those victories over Pittsburgh and Purdue, and the fans, alumni and experts were asking in a chorus, "What's the matter with the Irish?"

The answer, as we have been able to formulate our opinion, is very simple: "Nothing."

Johnny Lujack and his mates have won two ball games in two starts. They have scored a total of 62 points while doing so, and at the same time holding the opposition to 13 tallies. The only thing they have not done in early season competition is to run up overwhelming scores as apparently expected.

As Coach Leahy himself puts it, "Publicity has jeopardized our chances early in the season. Our boys have been subjected to more of that than any team I can remember. They rated us highly in magazines, newspapers, on the radio and newsreels. It is bound to have an effect on young boys like ours. But I can promise you one thing. We'll be a little better every week; you can count on that. From now on, we'll show definite improvement."

One thing loomed above all others in the first two games of the season. If the Notre Dame ground attack bogs down as it did in these contests, Johnny Lujack still can be counted upon for his accurate passes. During the Pittsburgh and Purdue encounters, Lujack completed 25 out of 41 passes for a total of 354 yards and four of these were touchdown tosses. At the end of this same period, Lujack also led the Irish in the running department with an average of 12 yards per try in five carries. One of these

run was a 26-yard touchdown jaunt against the Boilermakers.

And Notre Dame's other positions throughout the team are manned by veterans who are showing improvement each week. Jim Martin and Leon Hart, both lettermen last year, hold down the end berths, but are being pressed hard by Bill Wightkin and Doug Waybright. All should see plenty of action this year.

At tackles, Captain George Connor and Ziggy Czarobski, another pair of stalwarts who can give and take with the best in football, hold forth. Connor has been hampered by a pre-season ankle injury and has been relieved considerably in early season games by Ralph McGehee, while another capable replacement, Gasper Urban, has shared the right tackle berth with Czarobski.

The guard posts are well-manned with rough and ready athletes. Bill Fischer and Marty Wendell, a pair of defensive "cats," are well secured in their positions, although Joe Signaigo, another monogram winner, is ready to relieve the starting guards.

A close battle has been raging for the center post since the beginning of fall drills. George Strohmeier, last year's regular pivot man, has held the upper hand, although Bill Walsh, regular in 1945, is seeing his share of action and may nose out Strohmeier for the starting berth before the season's end.

Johnny Lujack, of course, has borne the brunt of action and probably will continue to do so throughout the campaign. Frank

THE PURDUE GAME

Emil Sitko going places. Or was he?

PURDUE AGAIN

Jim Martin, end, takes one from Lujack.

Tripucka, however, is coming fast and Pete Asbaugh is used nearly all the time on defense.

Emil Sitko, another 1946 first stringer, holds the edge at right half with Bill Gompers a close second, and at left half, Coy McGee, who broke into the limelight in last year's Southern California game, is giving regular Terry Brennan a terrific battle for the post, while Larry Coutre is pressing close behind. John Panelli is well set at fullback, with Floyd Simmons as understudy.

More and more the Notre Dame season is building up toward a climax with the Army game. The national title might well be decided in this game and it might well be a battle of two unbeaten teams.

But Coach Frank Leahy is grooming his team for three tough battles after the Cadet fracas. Northwestern, Tulane and Southern California loom on the horizon after the "battle of the year" on Nov. 8. And any one of these teams easily might prove a stumbling block, Leahy feels, toward the completion of a successful season.

BASKETBALL

Coach Ed "Moose" Krause, who guided the 1946-47 Notre Dame basketball team to a record of 20 victories and only 4 defeats, is drilling another fine Irish quintet preparatory to opening one of the toughest schedules in history.

On paper, the Irish team should be a great one. Krause has six monogram winners returning from last year's powerhouse and the experience gained last season should make the current Notre Dame cage edition a threat in the national collegiate basketball picture.

Once again, however, as last year the Krausemen figure to be a questionmark ball

club. Frannie Curran, Sterling, Ill., spark-plug, has used up his eligibility at Notre Dame and has signed to play professional ball with the Toledo Jeeps in the National League. Curran provided the spark necessary to pull several close ones out of the fire last season and will be sorely missed.

Kevin O'Shea, the highly-touted hoopster from San Francisco, made a name for himself last year as one of the best prospects ever to attend Notre Dame. His tricky ball handling and dribbling established him as an All-American choice in many sectors as a freshman and even though he finished the season with two bad knees. If his knees hold up, O'Shea's sophomore year should stamp him as an All-American in every quarter.

John Brennan, the 1946 team's leading scorer, is back again at center and, with Krause's aid, promises to develop into an outstanding pivot man. And Leo Barnhorst, O'Shea's running mate at guard last season and fourth in individual scoring, also is back for his sophomore season.

Rounding out the list of monogram winners from last year who are back for another season are guard Paul Gordon and forward Jim O'Halloran. In addition to Curran, two other monogram winners—forwards John Kelly and Carl Loyd will be missing from this year's ranks. Kelly was graduated in June and Loyd withdrew from school.

Since Kelly and Curran both were regulars last season, Krause's chief problem lies in finding replacements for his two start-forwards. One solution which he is considering during pre-season drills is shifting Barnhorst to a forward berth and moving Gordon, an outstanding defensive man, into a starting guard berth with O'Shea. O'Hal-

loran, at the moment, seems to be the logical choice for the other forward berth.

CROSS COUNTRY

Victorious over Purdue, 17 to 37, in the season opener, Coach Elvin R. (Doc) Handy's Notre Dame cross country team faces one more dual meet, a double dual meet and four invitational affairs on the 1947 schedule.

As this is written nine men are expected to make up the nucleus of the Irish squad. They are: Jim Murphy, Cornie Styers, Bill Leonard, Jim Kelly, Bob Mitchell, James Kittell, Tom McGuire, Louis Tracy and Merle Fleming.

Murphy, diminutive monogram winner from Providence, R. I., captured the Notre Dame cross country championship in pre-season competition when he covered the three mile course in 15:45. Styers placed second and Leonard and Kelly tied for third.

The schedule:

- Oct. 18—Wisconsin at Notre Dame
- Oct. 25—Michigan State and Iowa (double dual meet)
- Nov. 1—Loyola Invitational at Chicago
- Nov. 15—Central Collegiate Conference Meet at Des Moines
- Nov. 24—National Collegiate Meet at East Lansing, Mich.

STUDENT GROUP TO ROME

A delegation of priests and seminarians from the Congregation of Holy Cross—first such delegation since World War II—sailed on Sept. 25 to study at the Holy Cross International House of Studies in Rome, Italy. Three priests and four seminarians comprise the group.

Of these three priests, two, Rev. Joseph Rehage, C.S.C., New Orleans, and Rev. Robert Steigmeyer, C.S.C., Dayton, O., will pursue advanced studies in Canon Law, and Rev. Paul Waldschmidt, C.S.C., Evansville, Ind., will study Dogmatic Theology. Both Father Rehage and Father Waldschmidt were ordained in 1946, while Father Steigmeyer was ordained this year.

The four seminarians, who will remain in Rome for at least a five-year period and will be ordained there upon completion of their prescribed course of study, are: Thomas O. Barrosse, C.S.C., New Orleans, and Matthew Miceli, C.S.C., Oswego, N. Y., both 1947 graduates of Notre Dame; and James C. Buckley, C.S.C., Chicago, and John H. Miller, C.S.C., New Orleans, both of whom are in the third year of seminary study.

NOTRE DAME RING FOUND

A Notre Dame ring, inscribed with the name "Foley," was found early in October in the barber shop of the Merchants Bank Building, Indianapolis. The owner of this ring can claim it by writing to Patrick J. Fisher, 616th Indiana Trust Bldg., Indianapolis, president of the local Notre Dame club.

Emil Sitko, Johnny Lujack, John Panelli and Bob Livingstone form one backfield combination out on Cartier Field.

ALUMNI CLUBS

Baltimore

At the July 21 meeting of the club the following were appointed committee chairmen for the year: FRANK HOCHREITER, program and entertainment; JOHN CONLEY, prep school contact; JOE McCABE, job counseling; and HAL WILLIAMS, publicity.

LEWIS J. O'SHEA, president, presided and outlined to the 27 club members present the set-up and objectives of the National Alumni Board.

Already JOE McCABE and his committee are busily preparing personnel data questionnaires which, when completed, are to be sent to each club member.

The club's first annual picnic was held on Aug. 23, at Pinehurst-On-The-Bay. It was a family affair and 24 members with their wives and children were present. FRANK HOCHREITER was in charge of the arrangements and he and his committee did a good job. **BILL HARTMAN**

Buffalo

The club honored REV. JOHN J. CAVANAUGH, C.S.C., President of the University, at a luncheon at the Park Lane Restaurant, on Sept. 24. Approximately a hundred attended. Father Cavanaugh was in Buffalo, participating in the Eucharistic Congress program, to address the college student session.

BERNARD J. BIRD, '28, was general chairman of the luncheon and ALFRED C. RYAN, '20, was the toastmaster. Among the honored guests were: MOST REV. GEORGE L. LEECH, bishop of Harrisburg; REV. THOMAS A. STEINER, C.S.C., provincial; RT. REV. MSGR. SCOTT, San Pedro, Calif.; REV. LOUIS J. THORNTON, C.S.C., registrar; REV. RAYMOND MURRAY, director of Newman Society, University of Buffalo; HON. JOSEPH SCOTT, Los Angeles; WILLIAM L. CORBETT, Chicago, member of the University's Board of Lay Trustees.

Canton, O.

The club has been revived, with BILL BELDEN as president; NORM CONLEY, as vice-president, and BILL UNGASHICK, as secretary-treasurer. A meeting was planned for Oct. 28.

Central New York

Club members had a big day on Aug. 5 as they wound up their summer activities with a golf tournament, dinner, and the showing by HUB SCHLAFLY of "Football Highlights of 1946." TOM FARMER, DAN WILLIAMS and DUKE KINNEY led the tournament and walked off with the prizes. (Club Secretary JOHN H. TERRY reported each was given a "certificate for a new suit of clothes by BILL SULLIVAN entitling them to one suit for the price of two.")

The committee in charge of the day's activities included JACK McAULIFFE, JUSTIN CORCORAN, and E. W. KENEFAKE.

DAN WILLIAMS, local attorney, is teaching at both Cornell University and LeMoyne College, the new Jesuit school. BILL KELLEY visited with Notre Dame's beloved FATHER MCGINN, C.S.C., in Rochester. JOHN E. (ADAM) WALSH has entered the trucking business in Auburn. TOM BERGIN of Watertown, after receiving his master's degree at St. Joseph's in Vermont, is now an instructor at Notre Dame. ED DRAKE of Philadelphia, N. M., is now teaching high school in the North Woods. BILL O'HARA has announced his engagement.

Central Ohio

BISHOP LAWRENCE L. GRANER, C.S.C., Bishop of Dacca, India, and BISHOP MICHAEL J. READY of Columbus were honored at the club's dinner on Sept. 9. JACK CANNON, club president, served as toastmaster.

Speakers at the dinner included Msgr. J. E. MATTINGLY, the club's chaplain; REV. VINCENT MOONEY, C.S.C., co-chaplain; REV. L. W. SCAN-NELL, O.M.I., Director for the Society for the Propagation of the Faith; THOMAS J. SHEEHAN, and EDWARD G. CANTWELL, of Bishop Graner's 1924 graduating class.

The club, which is now evolving plans for a Scholarship fund, will run a special train to the Navy game in Cleveland.

Chicago

JAMES KANE, '44, chairman of the Luncheon Committee, announced that the first fall luncheon would be held on Oct. 22.

Chairman JAMES J. CRONIN, '35, reports tickets orders have been pouring in from all sections of the country for the Notre Dame-Army rally being held in the grand ballroom of the Stevens Hotel in Chicago the night before the game. James assures all attending they will see a show of top notch sports, theatrical, and musical entertainers.

LEO POWERS, '25, informs us that the community clubs are showing new life with the arrival of cooler weather. Some nine local community clubs have meetings planned for the month of October.

The FATHER CAVANAUGH Testimonial Dinner held in the Red Lacquer room of the Palmer House was a definite success. Many alumni were present, as well as a large number of prominent Chicagoans who were guests. University officials present, other than the honored speaker, were, J. ARTHUR HALEY, director of public relations, and JAMES E. ARMSTRONG, national alumni secretary. HARRY G. HOGAN of Fort Wayne, Indiana, president of the Alumni Association, gave an address on the plans and problems of the newly formed Foundation. Father Cavanaugh discussed the need of a broader moral base in higher education. JEROME J. CROWLEY, '98, did an admirable job as toastmaster. The Club owes its chair-

DON'T MISS NOTRE DAME-ARMY FOOTBALL RALLY

Friday Evening, November 7

GRAND BALLROOM
Stevens Hotel
CHICAGO

Tickets \$3.00 Per Person

ENTERTAINMENT DANCING

Mail Check and Reservation to
NOTRE DAME CLUB OF CHICAGO
155 North Clark Street
Chicago 1, Illinois

Bishop Lawrence L. Graner, c.s.c. of Dacca, India, along with Bishop Michael J. Ready of Columbus, O., were honored at this luncheon of the Central Ohio Club in Columbus. Bishop Ready is third from left, front row, and Bishop Graner is next to him.

man and President, THOMAS S. McCABE, '22, a vote of thanks for his superlative work in the organization and development of this banquet.

DAVE CONDON, ex. '46, "Chicago Tribune" sports writer, keeps moving more and more into the professional writing field. He has had several articles appearing in Sunday syndicated graphic sections and other works running in nationally distributed magazines. . . . JOSEPH D. SHELLY, '25, last year's club president, was recently named vice-president of Chicago Title and Trust. . . . ROBERT O'TOOLE, '45, has turned over the management of the Yacht Club to brother DONALD O'TOOLE, '31, and returned to the advertising department of the Hoover Company.

WILLIAM "RED" MAHER, '24, has taken over new duties in the executive offices of Hallicrafter Radio. . . . FRANK A. MCCARTHY, '06, has now recovered from his illness, and is back in his law office and assisting the club in its football rally. . . . ANGELO BERTELLI, '43, now a member of the Chicago Rockets team, is doing a very proficient job as press box observer for the Rockets. His knee injury keeps him on the inactive list.

PAUL BRODERICK, '26, business manager of the Paramount Chicago offices, has been transferred to the New York office. . . . FRANCIS T. MCCURRIE, '27, Public Defender for Cook County, recently announced his retirement to return to private practice. . . . The RICHARD CREEVY'S, '44, announced the birth of another potential Notre Dame back month. ROBERT LONERGAN

Cincinnati

On July 9 the club held its annual stag picnic for members and guests at the Miami Boat Club. BILL MIDDENDORF, JR., and his committee of BOB HUGHES, BOB CHENAL, BOB LEONARD, BERT SCHLOEMER, and BOB BURKE were in charge. Much credit is due them for the excellent attendance since the weather was not in their favor that day.

Top attraction of the afternoon was the softball game between the Tired Businessmen's Unit, captained by JOE MORRISSEY, and the Yearlings, captained by ED MERSMAN. Under extreme pressure of a protesting committee of the former, the final score has been stricken from the public records.

Following the excellent steak dinner served by the Boat Club, evening sports director, WALTER WUEBOLD of Hamilton, O., kept the members enthused for a long time.

The club lost a great friend and member—HOWARD ROHAN. President, WALTER NIEBNER appointed AL CASTELLINI, DICK SCALON, JOE MORRISSEY, JACK BRODBERGER, BOB LEONARD and himself as honorary pallbearers. The entire club paid the respects due to such a outstanding alumnus.

The Kick-Off Dinner was held at the Hotel Alms on Oct. 14. Business items discussed included important football excursions sponsored by the club to the Purdue, Northwestern, Navy and Tulane games as well as the approaching scholarship bill. Guest speaker of the evening was Waite Hoyt, noted ball player and sports announcer. JOHN C. COTTINGHAM

Cleveland

The student dance held at the Lake Shore Country Club on August 23 was a huge success. A good crowd of the alumni turned out.

The golf party at Pine Ridge Country Club on Aug. 28 was fun for all, especially for those who take their golf in the lighter vein. BILL VAN ROOY and LARRY KRAL, co-chairmen, assisted by DOC "BUD" O'BRIEN, BOB MORRISSEY and JACK COLEMAN, directed a fine day for everyone. COACH JOE McARDLE was guest speaker, giving us a preview of the football team. I might add too that Joe is a real diplomat, a master at reviewing his field and stiff arming his would be tacklers, but, oh, in such a gentle manner. Joe was a prize winner, too. Low score, wasn't it, Joe? Coach was preceded by PRESIDENT HUGH O'NEILL and university trustee JOHN P. MURPHY.

The highlight of the evening was JERRY HAMMER'S award. It was a pig, a real rootin', snartin' hunk of pork donated by HUGH O'NEILL.

The club officers, Board of Governors, and Board of Advisors met at President O'NEILL'S home Sept. 29, to start the ball rolling on the drive for funds for the Cleveland Club Scholarship Fund. FRANK McGRODER is chairman and is being assisted by JOHN REIDY, VINCE MURPHY, FRANK PAYNE, JIM TINNEY and JACK COLEMAN.

The campaign is now in high gear. This is one event that everyone is behind 100 per cent, for the winner is not one of us but some needy boy from Greater Cleveland.

The Navy-Notre Dame week-end here in Cleveland is being planned to assure everyone in town for the game a wonderful time. General co-chairmen ED CAREY and BILL VAN ROOY, assisted by ED KILEEN and JIM UPRICHARD as rally and dance chairmen, and JERRY HAMMER as luncheon chairman, have promised us a week-end without a hitch, and they're just the guys that can do it.

Let us again extend to all alumni an invitation to join us that week-end here in Cleveland. A gala football rally and dance will be held Friday night in Hotel Carter's Rainbow Room, with the scholarship raffle taking place at 12 midnight. Saturday noon the press luncheon at the stadium will precede the game.

Saturday night a Victory Dance will be held at Hotel Carter for the visiting students and the city's guests. FRANK J. McGRODER, JR.

Connecticut Valley

Summer sunburns were left behind for another year as the club gathered for its first fall meeting in Hartford on Sept. 5. Plans were initiated for another busy year of activities.

Preliminary arrangements are being made for a corporate Communion and Communion breakfast to be held jointly with other alumni groups in this area. No definite date has been set for the affair as yet, but representatives from several Catholic colleges have indicated that they will participate. Among them are Holy Cross, Boston College, Catholic University, Villanova, Fordham, Georgetown, and Providence. Catholic graduates of non-Catholic colleges will also attend. This is the first time, to our knowledge, that anything of this sort has been attempted here. In addition to being a great demonstration of Faith, it should serve to bind more closely together the several Catholic alumni groups in this vicinity.

This is the busy season for our treasurer, TIM

CLUB LUNCHEONS

AKRON — Kraker's Old Heidelberg Restaurant—every first Tuesday

CENTRAL OHIO (Columbus) — University Club—every Monday

CHICAGO—Deutsch's Restaurant, 28 N. Dearborn St.—every third Wednesday

DES MOINES — Savery Hotel—every first Friday

FLORIDA (Miami)—Downtown Club—every first Monday (5:30 p. m.)

INDIANAPOLIS — Canary Cottage—every Tuesday

MILWAUKEE — Maryland Hotel—every Thursday

MURPHY. Tim, who manages to keep in very close touch with his first love, football, is president of the Hartford Touchdown Club. The organization is composed of coaches, sports writers (including yours truly), and just plain football bugs. It sponsors a series of interesting evenings throughout the football season. DON FOSKETT

Denver

Edward James Smith, 18, outstanding student and athlete of Pueblo Centennial High School, was the proud winner of the 1947 scholastic scholarship award to Notre Dame made annually by the club to a Colorado boy.

Smith, an honor student, earned eight major athletic letter awards at Pueblo Centennial. He led the Centennial football team as quarterback for three years, being selected on the All-League team. He was captain of the track team, co-captain of the wrestling team and a member of the high school varsity basketball squad.

In beginning his college career in the Physical Education department at Notre Dame, young Smith intends to follow in the footsteps of his father, Ed. J. Smith who is athletic director at Centennial High School and one of the most honored and respected coaches in the region.

Three other Colorado boys preceded Smith to Notre Dame as winners of the club scholarship award. They are: ARTHUR ANDERSON, JOHN O'MALLEY, and ROBERT FLYNN.

The committee which considered the applications and scholastic qualifications of many high school applicants from every part of Colorado was composed of CHARLES A. HASKELL, chairman; A. L. DOUDS, ALFRED M. O'MEARA, JR., DR. JOHN HEMMING, and FRANKLIN CONWAY.

Des Moines

The monthly noon luncheon meeting of the club, normally held on the first Friday of each month, was postponed from Friday, Sept. 5 to Tuesday, Sept. 9, in order to have as our guests the former Notre Dame players who are now with the Boston Yanks and the Los Angeles Rams, pro football teams. These two teams played in a National Professional Football League exhibition game in Des Moines.

At luncheon in the Hotel Savery, CLIPPER SMITH, coach of the Boston Yanks, introduced the members of his team from Notre Dame: FRANK DANCEWICZ and JIM MELLO. GEORGE TRAF-TON, assistant coach of the Los Angeles Rams, introduced members of the Rams who are former N. D. men: STEVE BAGARUS, GERRY COWHIG, JACK ZILLY and BOB DAVID.

CHARLES A. SWEENEY, '38, acted as field judge for the game.

Two former Notre Dame men have recently moved to Des Moines: EARL WALSH, former coach at Dowling High School, Des Moines is now living at the Franklin Hotel; and NICK LAMBERTO, who has joined the sports staff of the "Register and Tribune."

Des Moines this year had the pleasure of having a Notre Dame man, PAUL LAMMERS, as a pitcher on the Des Moines Cubs, Western League baseball team. Paul attended the last Notre Dame Club meeting.

We have just been advised that JIM KESSELL is now enrolled in U.C.L.A., and we suggest some of the local Californians get in touch with him.

The Western Amateur Golf Tournament was held in July at the Wakonda Club, Des Moines. It was like old home-week for Notre Dame golfers. The following Notre Dame men were entered in the tournament: TOM SHEEHAN, Detroit; SAM NIELD, Des Moines; PHIL DONAHUE, Sioux City, Ia; BILLY CASTLEMAN, Los Angeles; and JOE LaFORTUNE, Tulsa. Three of them—Sheehan, Donahue and LaFortune—were among the 64 to qualify for match play. Sheehan advanced to the semi-finals, and, after having Frank Stranahan 5 down at the end of the first nine in their 36-hole match, lost to Frank, 4 and 3. On July 16, the club entertained the visiting Notre Dame golfers at dinner at Wakonda. The following club members

attended H. H. DREY, JOHN CORCORAN, JIM KESSELL, ED POSNER, VIC BECKER, JOE WHALEN, (president), JERRY HARRINGTON, BOB TIERNAN, FRED NESBIT, JACK DREY, JACK SIEVERT and LYMAN HUGHES.

LOU KURTZ

Florida

The club met in July in Miami and elected GEORGE BRAUTIGAM, president; I. I. PROBST, vice-president; JOHN KOTTE, secretary, and URB KOKENGE, treasurer.

The first annual summer dance was held in the Coral Gables Country Club, with dancing in the patio under the stars and swaying palm trees. The regular monthly meeting was held on Sept. 15.

The club expects a big winter season and extends an invitation to all visiting alumni who are coming to the Miami area for the winter. Meetings are held on first Monday of each month at 5:30 P. M. at the Downtown Club.

I. I. PROBST

JOHN A. SCOTT, '38, a former Marine major, received the Silver Star, October 1, in South Bend, more than two years after the cessation of hostilities.

He already has the Bronze Star medal for bravery in action, the Purple Heart for wounds incurred at Guam, and a letter of commendation signed by Admiral W. F. (Bull) Halsey. A section within the Third division base camp area on Guam was named Scott square in his honor.

Jack was married in 1945 and has a daughter several weeks old. He is a sales representative in South Bend for a tire valve corporation.

attend a summer party at the Southern Mansion. The dance was staged by the fellows still attending the University. TOM BRODEN and LEO BARNHORST were the chairmen for the undergraduates while HENRY ENGLE acted as chairman-representative for the alumni.

Plans and reservations are really booming on the Specials that we are running this fall to the Iowa, Navy, Northwestern and Tulane games. Anyone living in the vicinity of Indianapolis wishing to book passage on any of these trains get in touch with PAT FISHER, 616 Indiana Trust Building, Indianapolis 4.

NICK CONNOR

Kansas City

The club, now in process of reorganization, is sponsoring a benefit drive for a Notre Dame Scholarship Fund in connection with the Notre Dame Army game Nov. 8. JIM GRAHAM, chairman, reports that returns have been very good. A tentative dinner has been set for late October to climax the Scholarship Fund drive.

A special train will leave Kansas City Oct. 17 for the Nebraska game and no doubt a large Notre Dame following will make the trip.

The annual outing at DR. NIGRO'S farm, sponsored by many Notre Dame alumni and followers, was held last month. A very enjoyable evening was had by all despite inclement weather.

JOE VAN DYKE

Grand Rapids & Western Michigan

The club presented for a summer activity an informal picnic and party on Aug. 2 at the home of JOHN PRAWDZIK, Spring Lake.

Major prizes were awarded to JOHN FREDERICK, JOHN PRAWDZIK, and GEORGE WEISS. GEORGE E. LUDWIG at the accordion and EDWARD BRENNAN at the piano contributed both Bach and boogie woogie.

The Committee in charge included LEO LINCK, Muskegon, and GEORGE A. JACKOBOICE, co-chairmen, assisted by ROBERT N. ALT, HENRY FOX, DON LEVANDOSKI, FREDERICK C. GAST, JOHN PRAWDZIK, A. JOHN ALT, PHILIP FRITZ, JOHN FREDERICK, FRANK DONOVAN, and JOSEPH RILEY.

GEORGE A. JACKOBOICE

Harrisburg

At the May meeting of the club the following officers were appointed for the year: president, FRANCIS C. BARBUSH, '37, 123 South Third St., Harrisburg, Penna. and secretary-treasurer, EDWARD R. ECKENRODE, Jr., '46, 2929 N. Second Street.

E. R. ECKENRODE, JR.

Indianapolis

The club directory, "Men of Notre Dame," was finally completed by the printer in mid-July and mailed out to all club members at that time. JOHN C. O'CONNOR did a grand job in gathering material and preparing the booklet for publication; it is the hope of the club to publish an edition each year, keeping the complete membership up to date.

On Aug. 31 ED CUNNINGHAM served as chairman for the annual golf tournament and banquet, held this year at the Hillcrest Golf and Country Club. Ed, with the assistance of HENRY ENGLE, DAVE CONNOR and JOHN R. WELCH, really "broke his back" in making this year's event the best ever. REV. ROBERT H. SWEENEY, C.S.C., highlighted the evening by giving in detail the plan of HARRY G. HOGAN, national alumni president. Special guests of the day included HARRY G. HOGAN, Fort Wayne, the RT. REV. PAUL C. SCHULTE, archbishop of Indianapolis, REV. JOHN REIDY, Indianapolis, and JIM ARMSTRONG, alumni secretary.

LARRY SEXTON carried off top honors in the golf tourney, winning an all expense trip to Chicago for the Chicago Bears-College All-Stars football game. This year it was well worth a golfer's while to play as 59 prizes awaited some 65 entrants.

On Sept. 11 some 150 couples braved the rain to

Kentucky

The club lost one of its most active and beloved members in the passing away of BILL BOSLER last August. Club members as a body acted as pall bearers.

We have had quite a turn over of members lately. BOB MILLET is attending the Law school at the University of Southern California. ROBERT SASS has recently been transferred to Birmingham, Ala., where he is treasurer for the Loveman, Joseph, and Loeb Co., a department store. DR. BERNIE SCHOO is now on active duty with the Navy, having finished his internship here in Louisville. JACK MCKENNA, who recently finished his graduate studies at the University of Louisville leading to a Master's in Chemical Engineering, is leaving for Elizabeth, N. J., where he will work for the Standard Oil Co.

Taking Jack's place at U. of L. is ED DOWD, recent N. D. graduate who also majors in Chemical Engineering. Other new members of the Club who recently finished at Notre Dame are: BUD WILLENBRINK, BILL GATES, OSCAR VON ALLMEN

When the Boston Yanks and the Los Angeles Rams of the National Football League got together in Des Moines for an exhibition game, the local club observed the occasion with the splendid gathering pictured here.

and DICK AHERN. The latter is from way down New Orleans way, having come to Louisville, after graduation, to work for International Harvester.

Another new member, but not a recent graduate, is EMMETT BROGAN, formerly from the Detroit area, who has been transferred to the new International Harvester Plant in Louisville.

MR. and MRS. PIERRE ANGERMEIER have a new addition to the family as of June 5, known as James Bruce. MARIAN HEFFERNAN is making preparations for leaving the bachelor life in the very near future as is also JACK McKENNA, who will marry Miss Gloria Schulte next spring.

On Sept. 5 the Ntre Dame fall dance was held at the Colonial Gardens. The dance was a farewell to the returning students who have cooperated so heartily in the summer activities of the club.

Under the chairmanship of TOM BULLEIT, two football trips to Notre Dame for the Iowa and Tulane games will be made. As in the past the trip will be by chartered bus stopping over night at Indianapolis.

Extensive plans are being made to increase our Scholarship Fund through an all-expense paid trip for two to the Army game. JACK McKENNA and JOE DONALDSON are the two able members in charge of the affair.

The Notre Dame Bowling League has started again. Lyons, Dillon, St. Ed's, and Sorin captained by P. ANGERMEIER, L. AUBREY, T. BULLEIT and P. GREENE respectively, make up the league. We hope it will be as successful as last year in getting the new members acquainted with the club.

OTTO J. MILETI

Los Angeles

The club's big summer affair was a picnic held at Pop's Willow Lake on June 22. More than 400 attended, including 200 children. A party on Aug. 3 in a local brewery failed to attract many due to the absence of many members on vacation. On account of the poor attendance another party, scheduled for September was cancelled.

About 100 were present at the dinner in honor of FATHER SWEENEY on Sept. 11. Toastmaster TOM HEARN, Foundation governor for California, called on Father Sweeney as the principal speaker. Also heard from were BILL SARGEANT, Loyola football coach; JUDGE A. A. SCOTT of the Superior Court; and FATHER O'CONNELL, chaplain of the new Notre Dame High School in San Fernando Valley.

Plans for the rally in the Biltmore ballroom on the eve of the Southern Cal game on Dec. 5 are nearing completion under the chairmanship of VERNE RICKARD assisted by JUDGE CABBERRY, JOHN RIDER, LOU BERARDI, and NEIL RAU. Noted for the outstanding entertainment at past rallies, which has included such stars as Pat O'Brien, Mickey Rooney, Frank Fay, Don Ameche, Red Skelton, and others too numerous to mention, this year's event promises to be even bigger and better. This year the gathering is being called a rally instead of a smoker, because we want to make it plain that women are welcome. We understand that no less than seven tours are being made to the game from the east, and we are eager to have all visiting Notre Dame men at the rally.

Also cooking are plans for a sports' dinner to be held the first week in November. TOM ASHE

Michigan City, Indiana

The newly organized club elected HUGH BURNS, '39, president; FRANCIS FEDDER, '31, vice-president; JOHN DONNELLY, '39, secretary; and JOHN O'NEILL, '47, treasurer. FRED PILLIARD, ex. '29, and LOUIS ROHLOF, '32, were elected directors for one-year terms; MARK STOREN, '22, and DR. CYRIL VOJACK, ex. '37, for two-year terms; and FRANK HAGER, ex. '31, and TOM KERRIGAN for three-year terms.

The officers and directors have drafted a constitution and by-laws for submission to the club members for ratification at the next meeting.

JOHN DONNELLY

New York City

The 1947 scholarship award to the University went to BRUNO CHMIEL, Patchogue, N. Y. The club's eighth scholarship award, it was awarded this year for the first time since the war. Alternate selection for Bruno, who had a 94-plus average, was JOHN MURRAY, a graduate of All Hallows High School. DANIEL P. HIGGINS was chairman of the Selection Committee, which included DAN O'NEILL and JORDAN HARGROVE.

Appointment of ED BRACKEN to the regional directorship of public relations for General Motors in Buffalo made it necessary for him to resign from the club's Board of Governors. He is succeeded by TOM WALKER, '42, son of former Postmaster General FRANK WALKER.

The Notre Dame Club of New York is running three special Pullman trains from New York City to South Bend for the Army game, according to the announcement of COLMAN O'SHAUGHNESSY, chairman of the trip. The trains will leave Grand Central Friday, Nov. 7, at 6 p. m., and will arrive in South Bend at 8:30 a. m. Saturday morning. These Pullmans will be held on sidings near the University where the passengers will sleep Saturday night. Sunday afternoon the trains will return to New York, arriving in Grand Central around 7 a. m. Monday.

As this is written space is still available, and anybody interested in the trip should communicate immediately with the Notre Dame Club of New York, 60 East 42nd St., N. Y. C. 17, or his local alumni club. Alumni, families of students, and friends of the University are all welcome. Passengers must of course provide their own game tickets.

For those in New England and Upstate New York, the train can be boarded at Albany at 8:45 p. m., at Syracuse at 11 p. m., and, if enough sign up, a car may be available at Buffalo to hook on when the New York specials go through there at 2:30 a. m. Saturday morning.

FATHER JOHN CAVANAUGH, in a letter to BOB HAMILTON, executive secretary, thanked the club for its gifts of \$2,500 for legal lectures and \$1,000 for the Bureau of Economic Research. "No finer affirmation of devotion could be devised by the alumni of a University," Father Cavanaugh wrote. "For myself and for the staff of the University, I ask you to accept our heartfelt thanks. . ."

GEORGE F. ROHRS, '33, and his wife recently celebrated their Tenth Wedding Anniversary. This was more or less a Notre Dame reunion.

JIM SHEILS, '35, who during the war was closely associated with Brigadier General William F. O'Dwyer, Intelligence Section Army Air Forces, was recently appointed deputy commissioner of investigation of the City of New York by Mayor O'Dwyer. This makes two Notre Dame men in the Cabinet of the mayor, Jim and ED RHATIGAN, commissioner of welfare.

CLAY JOHNSON is very busy these days in his capacity as general counsel to the Royal Liverpool Insurance Group. Clay has been very helpful within the past few years in assisting fellows in getting jobs and helping us get speakers for our various affairs.

FRANK REILLY, assistant secretary of the club, has been delegated the job of getting speakers for our monthly club meetings. Frank turned up some good men in the past and we look forward to a very enjoyable group of speakers for the coming year.

JOHN A. HOYT, JR.

Ohio Valley

Reorganized last March, the club elected new officers in June but as yet has not drawn up a constitution and by-laws. Secretary WILLIAM J. YEAGER and members are busy on a new organizational set-up.

New officers are: DR. W. E. ACKERMANN, Wheeling, president; SYLVESTER J. DOUGHERTY, Steubenville, vice-president; WILLIAM DUSCH, Wheeling, treasurer; and WILLIAM J. YEAGER, Wheeling, secretary.

WILLIAM J. YEAGER

Rochester, N. Y.

At a meeting held Sept. 24 at the Sheraton Hotel, the new officers were elected: president, WILLIAM R. BELL; vice president, WILLIAM D. O'TOOLE; treasurer, FRANK NORTON; secretary, RICHARD J. MILLER; officer-at-large, JOHN R. KLEE.

Past president, JOSEPH GERAGHTY was selected to attend the Alumni Convention at the University. You may direct correspondence to him at this address: 50 Quentin Rd., Rochester 9, N. Y.

Tentative plans were made for a Communion breakfast with PHIL O'CONNOR as chairman.

RICHARD V. MILLER

Rock River Valley

The club's annual picnic on Aug. 10 drew a large gathering of alumni and students to the festivities which started at 11 in the morning and continued until late in the evening. Held at JOE BITTORF'S Lodge on Rock River, Sterling, Ill., the numerous picnic activities included archery, badminton, boating, horseshoes, rifle target shooting, softball and swimming. A smorgasbord luncheon was served during the day.

Proceeds of the picnic, which was a huge success, are being used by the club to start a scholarship fund.

A board of directors chosen by the club under a new plan of organization includes JOHN CAHILL, Dixon, Ill., NED BICKFORD, Sterling; RAY MARELLI, Rockford; DOUG GRANT, Freeport; PAUL O'NEIL, Rochelle; and RUSS VAN KUREN, Rockford.

DON HENNESSY

St. Louis

The annual summer picnic turned out to be a real success this year with a splendid turnout on the part of the club members. Just about everyone was there.

Our student alumni send-off party was held on Sept. 8. This get-together gave the boys entering the University a chance to meet their classmates and alumni members of St. Louis. The movie of the history of Notre Dame was shown with CHARLIE GIOMI behind the projector and JOE McGLYNN delivered a very eloquent and forceful send-off speech to the departing students.

The club is "selling" two trips, with all expenses paid, to the Notre Dame-Army game. All the proceeds go toward the scholarship fund. WALTER GEORGE, MARTY HUGHES, and ROLAND DAMES are in charge of this event.

BERT COUGLIN and AL RAVARINO have just about completed all the plans for the football trips, Navy at Cleveland, and Northwestern at Evanston.

JAMES O'NEAL

Sioux City

The organization of a club in Sioux City has been started by a small group made up of ED SIMONICH, FRANK FITCH, JOHN McHUGH, RAY DUGGAN, JOHN MULHALL, BILL BIRMINGHAM, HUBERT EVERIST, MATT FLINN, and BOB MANNING.

About 40 persons attended the first meeting last month, of whom comparatively few were alumni. The football "Highlights of '46" were shown. Additional organizational meetings will be held in the future.

BOB MANNING

S. W. Connecticut

The reorganized club has JOHN GALLA as president, NICK LANESE as vice-president and FRANK MCGEE as secretary. An outing in August turned out a surprisingly large attendance from the Bridgeport area as well as a good delegation from Hartford. The club has a full program ahead, in cooperation with the new Notre Dame group which is getting under way in New Haven. The Holy Cross Brothers, operating the new Notre Dame High School in New Haven, will be an important part of the latter club.

St. Joseph Valley

As this is written, the club is engaged with preparations for Friday evening parties on the eve of each Notre Dame home game. Parties will be held as follows:

Oct. 17, chairman, JOHN PLOUFF.
Oct. 24, chairman, BOB SWEENEY.
Nov. 7, chairman, FRANCIS JONES.
Nov. 21, chairman, BILL BRODERICK.

All of the parties are to be stag affairs in the Oliver Hotel, with the one exception of the Nov. 7 affair, which will be a rally and dance in the Indiana Club. Advance table reservations for this particular party are necessary and your reservation should be directed to BILL HOSINSKI at the law offices of Jones, Obenchain & Butler, South Bend. The chairman for this affair assures us of a great variety of top quality entertainment. Further details are available on this page of the "Alumnus."

The club's activities in cooperation with the University and with regard to the Notre Dame Foundation are proceeding in a most satisfactory manner. A special dinner program was held Sept. 11, at which the City Chairmen, BERNARD VOLL and E. M. MORRIS, along with FATHER JOHN CAVANAUGH, sounded the key-note for the club. A further meeting for the purpose of organization was held in early October.

The officers and directors have given considerable time in recent weeks to the preparation of an accurate list of all club members in the St. Joseph Valley. A list of members was obtained from the University and was checked with telephone directories as well as city directories. We are hopeful, therefore, that our records at present are much more accurate. It is interesting to note that the club now numbers 1,419 members throughout the St. Joseph Valley.

F. M. MESSICK

Tri-Cities

Club members last winter cooperated with St. Ambrose High School, Davenport, Ia., in entertaining JOE BOLAND and JOHNNY LUJACK, who were guest speakers at the school's Dad's Club dinner.

On U.N.D. night the club's dinner was attended by 36 members and their wives, and 40 members and their wives chartered a small excursion boat in August for an evening ride on the Mississippi.

Triple Cities

The autumn get-together was in the form of a mixed clambake, which from all indications, promises, to be an annual event. The bake was held at Foley's Grove on Sept. 28.

REV. JOSEPH B. TOOMEY, director of Catholic Charities of the diocese of Syracuse, was the honorary chairman. JOSEPH T. HUNT, was general chairman and was assisted by REGIS McNAMARA. Ticket chairman: JOHN F. DONNELLY. Publicity chairman: and DENNIS B. FOLEY, chairman of the Guests and Invitation Committee. The affair was most successful—both from the standpoint of finance and attendance. FRANK O'BRIEN, Elmira, made the trip and brought along all the Notre Dame men from that vicinity. Frank is really faithful.

Tentative plans call for a stag affair in November, with more definite plans to be announced later.

JOHN TOOMEY and family are now living in Cortland, N. Y. DICK BURCHELL, now a member of our club, is living in Johnson City and is associated with International Business Machines Corp. TED GRIFFIN has moved to Endicott, N. Y., but

is still one of our most active members. FRAN TOOMEY is the proud father of twin boys. JOHN REIRDON is with the Erie Railroad. DR. THOMAS MURPHY is practicing in Johnson City.

REGIS McNAMARA has just been appointed Broome County highway engineer and is coaching the American Legion football team during his spare moments. SAM WEIR, of the class of '01, was the oldest alumnus at our bake. Sam is as enthusiastic as ever in regard to Notre Dame. JOE CHECCHIA is now living in Utica. ED HOGAN is the proud father of a baby girl. He is a member of the Binghamton Police Department. PETE WACKS was back in town last week for a short visit.

JIM HOGAN

Tucson

Members gathered at a luncheon last month at which the club was reorganized. The club is now formulating plans for the Foundation program.

DR. JESSE H. ROTH, '10, is now practicing medicine in Tucson, while DR. LOUIS J. CENNI, '40, has left the city, moving to Baltimore, Md.

TIM KING, '37, formerly of Niles, O. and South Bend, is now living in Tucson with his family. He is in the laundry business with his father.

PAUL J. DUFAUD

Washington, D. C.

The club got off to a good start for the season with an opening attendance of 85 alumni at its first fall meeting held in the Carlton Hotel on Sept. 10. This was a special meeting, called to adopt a written constitution. The constitution, which was modeled after that proposed by the Alumni Association, was adopted in its entirety.

The club expects to get out a directory of all Notre Dame men in the Washington area in the very near future. This directory will list all the members of the club as well as the officers, and will contain a copy of the newly adopted constitution. It will also contain the program for the year's activities.

At this first meeting the club played host to the boys from this area who returned to the campus this fall. Ten of the campus boys showed up and saw President DAN CULHANE present to their president, ROBERT SCHELLENBERG, a gift of club stationery to be used by their club for campus activities.

Plans were announced for the Navy Game rally to be held at the Carlton Hotel on Nov. 1.

Among the new faces at this meeting were the following: WILLIAM A. BRANIGAN, DR. WALTER J. BRENNAN, JR., DR. JAMES M. CORCORAN, AUGUST B. FIPP, JAMES W. KELLY, JOHN P. MANNING, WALTER J. SHORT, GERALD E. SKOFRONCK, JOHN R. VICARS, TIGHE E. WOODS and THOMAS J. NOON.

HAROLD V. BOISVERT

West Virginia

The annual summer picnic was held on Aug. 16, with the following members and their families in attendance: MAX HILL, BILL MINGES, JOE NEENAN, BILL KENNEY, VINCENT REISHMAN, AL KESSING, LARRY HESS, WALT TOUS-SAINTE, FRANK SHEETS, BOB SHOEMAKER, and HUGH LODER. Bill Kenney won the horse-shoe contest when he pitched three close ringers. Softball and plenty of refreshments helped to round out a successful afternoon.

The club extends sympathy to AL KESSING on the death of his father, Aug. 3, in Oldenburg, Ind.

JIM MALLOY, one of the club's "founding fathers," was in Charleston, with his family, recently. Jim is located in Huntington, W. Va., with the telephone company.

JOHN CACKLEY

Wilkes-Barre

Emerging from the summer doldrums, the club is planning an extensive program of fall and winter activities. First on the list is the organization of a strong Scholarship Committee and a drive for funds. Close cooperation with activities of Kings College in Wilkes Barre and several Catholic Action meetings with alumnae of Marywood College are also scheduled.

Already active on committees are: DR. JOHN BRADY, JOSEPH NEUWIRTH, ED ROWAN, HUGH CAMPBELL, CHARLES BAAB, and DR. MAURICE REGAN.

The club held its first U.N.D. Night last April, to which the Scranton Club was invited. Forty persons, about 90 per cent of the membership of the two clubs, attended. Next year's affair will be run by the Scranton Club.

THOMAS BROCK athletic director and football coach at Kings College, was presented a gift by the club. FATHER FRANK CAVANAUGH'S lecture in Wilkes Barre was well attended by club members.

TONY O'BOYLE

SOUTH BEND WARM-UP FOR THE ARMY GAME

Indiana Club, Friday, Nov. 7, 9:15 p.m.

Get into condition for the big game with elbow exercises, table hopping and friendly felicitations.

For your entertainment:

1. An outstanding M.C.
2. Dorothy Donnegan—"The Queen of The Classics & Swing."
3. Lenny Gale with his hilarious take off of tomorrow's television today.
4. Other outstanding celebrities.

\$3.00 per person, including tax. (NOTE: The capacity of The Indiana Club is limited. Early reservations are essential).

Make checks payable to:

William A. Hosinski
800 I.O.O.F. Bldg.
South Bend 8, Ind.

NOTRE DAME CLUB OF THE ST. JOSEPH VALLEY

THE ALUMNI

Engagements

Miss Regis Grace Foote and JOHN F. CROWLEY, '47.

Miss Anne Hengelbrok and GEORGE W. RATTERMAN, ex. '48.

Miss Laurie O'Meara and JAMES A. VARGA, '46.

Miss Roxy Ann LaCava, daughter of PETER M. LaCAVA, '26, and Julius C. Werbruck, Jr.

Miss Rita Elaine Sorrentino and A. MARC ZOILLO, '44.

Miss Sarah Ann McAndrews and LOUIS FOX, '38.

Miss Patricia McDonald, daughter of DONNELLY P. McDONALD, '12, and George C. Keller.

Miss Margaret Ann Foley and JOSEPH F. HAAS, ex. '43.

Miss Gladys Winer and DOMINIC F. BOETTO, '44.

Miss Martha Taghon and JAMES J. FREDLAKE, '46.

Miss Marguerite Cooke and JAMES J. COLEMAN, '46.

Miss Jayne Virginia Lair and ARTHUR N. BEVAR, '33.

Marriages

Miss Marie D. Hosinski and CHARLES W. MAGNER, '40, South Bend, Sept. 30.

Miss Constance Margaret Cullinan and JOHN P. SCULLY, Jr., '41, South Portland, Maine, Aug. 30.

Miss Rita Elizabeth Savadge and PAUL LARSON, '43, Indianapolis, Sept. 27.

Miss Mary Margaret Schramm and EVALD "MIKE" RODIN, '44, Burlington, Iowa, June 7.

Miss Margaret Frances Shea and JOSEPH F. GALL, '44, Nashua, N. H., June 14.

Miss Alice Mary Carney and ENS. VINCENT A. DOLAN, '46, Chicago, Sept. 13.

Miss Dorothy Mary Griffin and DR. JOHN UTZ, ex. '44, Malden, Mass., July 2.

Miss Mary Alice Jackson and JOSEPH A. RIGNEY, '47, South Bend, Sept. 21.

Miss Maxine Lapp and JAMES A. POINSATTE, '43, Fort Wayne, Ind., May 10.

Miss Helene Yermlyen and WILLIAM H. SCULLY, '43, Brooklyn, Oct. 18.

Miss Bonnie Larkin and JOHN FREDERICK NIMS, '37, Chicago, Sept. 14.

Miss Ruth A. Baumbach and CHARLES H. SAMSON, Jr., '47, South Bend, Sept. 18.

Miss Marion Wanda Larson, and BERNARD A. SWANSER, '40, La Jolla, Calif., Sept. 10.

Miss Anne Emery Handley and JAMES P. O'LAUGHLIN, '42, Prout's Neck, Maine, Aug. 16.

Miss Lily Eurydice Mobille and NICHOLAS J. PAPPAS, '43, Lorain, Ohio, Sept. 8.

Miss Marianne Huemmer and CHARLES H. ROONEY, ex. '46, South Bend, Sept. 6.

Miss Rosemarie Lubbers and GERALD A. HICK-
EY, '41, South Bend, Oct. 11.

Miss Mary Louise Lucitt and JOHN L. HARRIGAN, '43, Los Angeles, Calif., July 12.

Miss Emily Ramsay Young and JOHN M. MARTIN, ex. '41, Larchmont, N. Y., Aug. 9.

Miss Gwendolyn Angela Dosmann and OLEN L. PARKS, ex. '42, South Bend, Aug. 23.

Miss Katherin Patricia McGinnis and JAMES C. ANDREWS, '45, Pitcairn, Pa., June 21.

Miss Harriet Louise Szumski and CHARLES F. FROBERGER, '44, South Bend, Aug. 9.

Miss Catharine Ruth Waters and FRANK A. CACCIAPAGLIA, JR., '47, Staunton, Va., June 14.

Miss Margery Mary Perrot and EDWARD J. DUNLAVY, Jr., '42, Akron, Ohio, Sept. 28.

Births

Mr. and Mrs. LEO R. MCINTYRE, '28, announce the birth of Edward Sorin, Sept. 23.

Mr. and Mrs. FRANCIS C. ANDERSON, ex. '46, announce the birth of a son, Sept. 24.

Mr. and Mrs. A. M. RESPONDEK, '39, announce the birth of Thomas Edward, Aug. 25.

Mr. and Mrs. JOSEPH W. KNOTT, '42, announce the birth of Barry Christopher, Sept. 4.

Mr. and Mrs. H. SMITH KEEL, '47, announce the birth of Henry Smith, Sept. 10.

Mr. and Mrs. RICHARD J. GARAB, '39, announce the birth of a son, Sept. 4.

Mr. and Mrs. JOHN G. O'CONNELL, JR., '44, announce the birth of Michael Joseph, Sept. 18.

Mr. and Mrs. CHARLES F. DALY, '38, announce the birth of Holly Anne.

Mr. and Mrs. GEORGE T. DEMETRIO, '35, announce the birth of Thomas A., Sept. 4.

Mr. and Mrs. WILLIAM B. MADDEN, '42, announce the birth of William Brewster, Jr., Sept. 17.

Mr. and Mrs. JOHN M. WELCH, '40, announce the birth of Mary Harrington, March, 31.

Mr. and Mrs. JOHN R. WOODS, '41, announce the birth of Judith, May 10.

Mr. and Mrs. ROBERT J. BASKERVILLE, '31, announce the birth of Mary Ann, Aug. 16.

Mr. and Mrs. JOHN N. CACKLEY, JR., '37, announce the birth of Stephen, Dec. 22, 1946.

Mr. and Mrs. CLIFFORD E. PRODEHL, '32, announce the birth of Donald Kevin, Aug. 14.

Mr. and Mrs. CHARLES M. KEARNEY, '42, announce the birth of Cathleen Mary, July 19.

Mr. and Mrs. ROBERT J. DUNLAY, '43, announce the birth of Mary Martha, Sept. 2.

Mr. and Mrs. EUGENE L. O'BRIEN, '35, announce the birth of a son, Aug. 23.

Mr. and Mrs. ARTHUR REGAN, ex. '45, announce the birth of a son, Aug. 24.

Mr. and Mrs. JOHN P. HICKEY, '47, announce the birth of John Patrick, Jr., Aug. 28.

Mr. and Mrs. THOMAS A. KEEGAN, '30, announce the birth of Elizabeth Talbot, Aug. 18.

Mr. and Mrs. JOHN G. JAEGER, '33, announce the birth of Mary Ruth, July 23.

Mr. and Mrs. JAMES J. GREEN, '39, announce the birth of James Jerome, Aug. 2.

Mr. and Mrs. JOHN R. MALONE, '42, announce the birth of Kathleen Ellen, Aug. 28.

Mr. and Mrs. JEROME M. DAVEY, '37, announce the birth of Christopher, Aug. 29.

Mr. and Mrs. JOSEPH E. HANNAN, '39, announce the birth of Joseph Edward, Jr., Aug. 15.

Mr. and Mrs. JOHN A. FERENCE, ex. '39, announce the birth of Virginia Louise, Feb. 10.

Mr. and Mrs. BENEDICT J. CHUNG, '42, announce the birth of Michael William, Aug. 24.

Mr. and Mrs. JAMES H. LEVI, '37, announce the birth of Michael Patrick, Sept. 6.

Mr. and Mrs. ARCH KANE, ex. '45, announce the birth of Ann Margaret.

Mr. and Mrs. JAMES DURBIN, '47, announce the birth of a son.

Deaths

WILLIAM N. BOSLER, ex. '06, 1247 Everett Ave., Louisville, Ky., died Aug. 1, in St. Joseph's Infirmary, Louisville, as was briefly noted in the August issue.

The sales manager of the Kentucky Rock Asphalt Paving Materials, Mr. Bosler, was one of the founders and the first president of the Notre Dame Club of Kentucky 25 years ago. His industry and zeal were fundamental reasons for the continuous operation and growth of the club.

The funeral was conducted Aug. 4 at St. Bridgid's Church with a Solemn Requiem High Mass celebrated by Father Richard Maloney, who was assisted by two nephews of Mr. Bosler, Fathers Joseph M. and William H. Zahner, deacon and sub-deacon. Members of the Notre Dame Club of Kentucky served as honorary and active pallbearers. Burial was in St. Louis cemetery.

Surviving are his wife, a son, and four daughters, and his mother.

ROBERT LEE (MATTY) MATTHEWS, '11, Portland, Ore., died of a heart attack in his home Sept. 1.

Born in Leadville, Colo., on Aug. 6, 1887, he gained fame as a regular end on the Notre Dame teams of 1908-09-10. He began a 30-year coaching career at St. Edward's University, Austin, Tex., in 1915. He subsequently coached at Kenyon College, Ohio, Williamette University, Salem, Washington; and the University of Washington before becoming head coach at the University of Idaho, where he made the Vandals a major threat in the Pacific Coast League. Later he coached at Portland University, Portland, Ore. At the time of his death he was in his third season as head coach of Lewis and Clark College in Portland.

Survivors include his wife, a daughter, a sister, and a brother.

HOWARD J. ROHAN, '15, Cincinnati, died on Sept. 2, less than three months after his close friend Father Hugh O'Donnell, former president of the University. Bedfast with arthritis for almost 20 years, Howard remained close and devoted to Notre Dame and on occasion visited the campus in his specially constructed automobile. Notre Dame people were also frequent visitors in his home in Cincinnati, where he was an ardent member of the local Notre Dame club.

Born in Cincinnati, Howard was a lifelong resi-

dent of that city and was president of the Churngold Corp. there until illness forced his retirement. Bishop George J. Rehring officiated at the funeral Mass in St. Mary's Church. Father John H. Murphy, C.S.C., vice-president, represented the University. Honorary pallbearers were the following Notre Dame alumni: Albert Castellini, Robert Leonard, Walter Nienaber, John Brodberger, Richard Scallan and Joseph Morrissey. Mrs. Rohan, a daughter and two sons, both alumni, Howard A. and Andrew H., survive.

Word has been received from the post office of the death of J. KILBY CUMMINGS, ex. '21, whose business address was: 517 Title Guaranty Bldg., St. Louis, Mo. No other details were available as the ALUMNUS went to press.

CHARLES J. O'CONNELL, ex. '26, died Aug. 11 at his home on Pearson Rd., Holyoke, Mass., after a long illness.

After leaving Notre Dame in 1925, Charlie joined Daniel O'Connell & Sons, a construction firm. He remained with the concern and prior to his extended illness was vice-president.

Funeral services were conducted in Blessed Sacrament Church, with burial in St. Jerome cemetery.

Surviving are four brothers and three sisters.

RT. REV. MSGR. PETER GUILDAY, LL.D., '25, of Washington, D. C., died Aug. 1 in Washington.

Msgr. Guilday, who was 63 years old, was a member of the faculty of Catholic University since 1914 and a noted Church historian.

JOSEPH M. O'DOWD, '28, died Aug. 10 at his ranch house near Austin, Tex., after a nine-month illness.

Born in Kansas City, Joe joined his uncle as a partner in the Central Boarding and Supply Co. after graduating from Notre Dame. He managed many of the company's projects, including 66 Alcan highway commissaries in Canada and Alaska. He was vice president of the Hutt Contracting Co. of Kansas City and Dallas, Tex.

Before moving to Texas he was active in the Kansas City Notre Dame Club, many of the club's meetings being held at his place.

Surviving are his wife, three sisters, and a brother.

JAMES M. McGEE, '30, Williamsport, Pa., died June 14 after an extended illness.

Employed by the Sylvania Electric Products, Inc., in Emporium, Pa., he was a member of the Knights of Columbus and an enthusiastic sports follower. He was one of the organizers of the annual Pennsylvania state Catholic high school basketball tournament.

Surviving are six sisters. Funeral services were conducted in the Church of the Annunciation, Williamsport.

The deaths last summer of two students were reported by the "Religious Bulletin."

THOMAS G. BOMBASSEI, an electrical engineering sophomore, drowned July 29 in Lock Haven, Pa., while swimming from the shore of a local river to an island.

LEWIS LEE PETERS, an architectural student, was killed in an auto accident early in September. A resident of Trenton, Ky., he returned to Notre Dame in 1947 after spending two semesters here in the V-12 Navy program in 1944.

Word has just been received by the ALUMNUS of the death of JAMES T. QUINN, who spent two years at Notre Dame in the pre-med. V-12 from 1942 to '44, at Indiana University on Aug. 8. His home was in Burlington, Ia.

The ALUMNUS extends sincere sympathy to ALBERT H. KESSING, '40, on the death of his father; to WILLIAM P. O'NEILL, '06, on the death of his wife, and to RONALD S. O'NEILL, '14,

SPOTLIGHT ALUMNUS

CLARENCE J. DERRICK, '14, Los Angeles, is one of the leading consulting engineers on the Pacific coast.

The veteran of both World Wars got his first chance in 1921, when the late E. L. Doheny undertook to build a monumental church in Los Angeles. (Many former Notre Dame gridders will remember Mr. Doheny as the sponsor of the Sunday morning breakfasts following each Notre Dame appearance in L.A.) During the search for some one experienced and qualified to serve as structural engineer on the project, Mr. Derrick was brought to Los Angeles from

CLARENCE J. DERRICK, '14

Chicago. The result was a landmark of church architecture which tourists and experienced engineers travel far to see.

Since that time Mr. Derrick has been the architectural engineer in the construction of 29 churches in Los Angeles.

After the Santa Barbara earthquake in 1925, (during which an N. D. student, Bertram Hancock, lost his life) Derrick was one of the engineers employed in the reconstruction of the city. He rebuilt the Santa Barbara library, first structure in the United States designed for an earthquake load. Because of his knowledge he was prevailed upon by the mayor of Los Angeles to supervise the preparation of a building code, keeping in mind unusual requirements demanded by the land faults and earthquake conditions of the Pacific Coast.

During World War I, Mr. Derrick served in France as a First Lieutenant in the Corps of Engineers. Between the two wars he was a captain in the Reserves. He served for three years in World War II as a captain in the Air Forces and in the Corps of En-

gineers. He used his engineering knowledge at Geiger Field, Washington.

Mr. Derrick is now devoting all his time to his job as Commissioner of the Board of Public Works of the City of Los Angeles. All building, public and private, comes under supervision of the board.

and DENNIS J. O'NEILL, '26, on the death of their mother; to HENRY C. WURZER, '25, and LINCOLN WURZER, '35, on the death of their mother; to DAVID CONNOR, '38, on the death of his mother; to JOHN SHEA, '40, on the death of his father; to JOHN ALLEN, '45, on the death of his father; to ARTHUR BURKERT, '30, on the death of his mother; to JAMES S. KEARNS, '34, on the death of his father; to THOMAS B. BRENNAN on the death of his father; to JOHN P. BERRES, '44, on the death of his father; to FRANKLIN STUART, '44, on the death of his mother; to TIMOTHY P. GALVIN, '16, on the death of his wife; and to JOSEPH COQUILLARD, '00, and ALEXIS COQUILLARD III on the death of their mother, the wife of Notre Dame's first student.

Personals

1890-99 Rev. John A. MacNamara, St. Joseph Mineral Baths, Mt. Clemens, Mich.

Sister Mary Clementia and Sister Rose Marian, the sister and daughter respectively of SAMUEL A. WALKER, '95, (deceased), were recent visitors at the Alumni Office. They are members of the Sisters of the Holy Name of Jesus and Mary at Holy Names Academy in Seattle, Wash.

1900-04 Robert E. Proctor, Monger Bldg., Elkhart, Ind.

A replica of the miraculous statue of the Blessed Virgin at Cap de la Madeleine in Canada was brought to Notre Dame on Sept. 19 by P. W. O'GRADY, C.E., '03, executive director of the Confraternity of Pilgrims, which has offices at 109 N. Dearborn St., Chicago 2.

Mr. O'Grady has taken pilgrimage groups to the six miraculous shrines in Canada for 24 consecutive years, and now is spreading his work to Mexico, California, and, as soon as conditions permit, to the shrines of Europe. He is also co-author of "Dark Was the Wilderness," a book giving the early history of the eight North American Martyr saints and of the shrines in North America. It is published by Bruce Publishing Co.

1905-09 Rev. Thomas E. Burke, C.S.C., Notre Dame, Ind.

RICARDO A. TREVINO is employed by Petroleos Mexicanos as technical engineer on the staff of general superintendencies of refineries in the northern zone. He is living in Tampico, Mexico.

1910 Rev. Michael L. Moriarty, St. Catherine's Church, 3443 E. 43rd St., Cleveland 4, O.

From FATHER MIKE:

The one brief item for the 1910 section of your well known trade publication relates to a Cleveland visit on the part of PAUL DONOVAN. Paul called from some court or other where he was associating with downtown people. He promises to make St. Catherine's headquarters on his next visit.

1910 men will be glad to hear that BILLY RYAN is well, happy, prosperous and good fun, out in Ocean Park, Calif.

1910 is proud of RED MILLER'S appointment to one of the governorships recently set up by President HARRY HOGAN.

Along comes a note from STEVE HERR. The class will be glad to know that Steve has a daughter in the junior class at St. Mary's and STEVE, Jr., a freshman in Green-Phillips on the campus. Look

out for the Chatsworth banker at the Army and Iowa games.

From HARRY MILLER, Wilmington, Del., to FATHER MIKE:

Information concerning 1910 is as scarce with me as apparently it is with you. In June I was in San Francisco, talked with BILL SCHMITT by telephone several times and had a date to meet him in Portland, but I was unavoidably prevented from going there. While in Frisco I had a very nice visit with MYLES SINNOTT who has an automobile agency in Berkeley and who is doing very well. He is the same old Myles, with a lot of gray hair. I had a visit too with ED McKEEVER and his wife while there.

I talk with DREAMY SCANLON by phone every now and then. We do plan to get together either here or in New York sometime this fall. He is city salesman in New York for Chapman Valve Co. While in Springfield the other day I met ED (CUPID) GLYNN who owns a large brewery there and who has done very well. He is very highly respected and well thought of. I see AL MERTEES now and then. He lives here and has a very good position with the Pigments Department of DuPont. Cupid Glynn was telling me that he had seen in the "New York Times" an item telling of the sudden death of LEE MATTHEWS while on the coaching field.

Regarding my own children: as you know Creighton graduated from Yale in June and forthwith took and passed the Ohio Bar and now has his shingle out in Cleveland. Tom is in his last semester in the Pennsylvania Law School. He and his wife will make Cleveland their home after he has passed the bar. Maureen who has her A.B. is now working in the Greenwood Bookshop here. Sheila is a senior at Immaculata College near West Chester and is able to be home week-ends.

1911 Fred L. Steers, 105 S. LaSalle St., Chicago 3, Ill.

"Our president (of the Panama Alumni Club), DR. GUILLERMO PATTERSON, Jr., has just returned from a trip to the U. S.," reports J. H. HARRINGTON, '39. "He has resigned his position as judge in Panama and is preparing to leave for Uruguay in a few months. He will live half the year down there and half here in Panama."

"I should appreciate your advising CHARLES LITTY in Montevideo that our president is to reside down there about the end of the year. I shall notify Dr. Patterson to contact him when he arrives in Montevideo."

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

EMMET G. LENIHAN, Alumni Governor of Washington, attended the American Legion state convention at Spokane and intended to fly to the national convention in New York.

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

"It's a long jump from the jungles of Venezuela to the land of the 'Real Fighting Irish,'" writes JOE McLOUGHLIN from Ireland, "but I made it." Joe wrote from a farm in Tipperary where he was visiting relatives and working for three weeks to get in condition for the "Irish night life in Dublin and Belfast."

Joe's vacation includes an extensive tour of Scotland and England as well as Ireland, and then on to France and possibly Rome before his return to the U. S. in time for the Army game. He will not return to Venezuela but will reside at 213 Grand St., Jersey City, N. J.

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

In his Chicago Tribune column, "In the Wake of the News," ARCH WARD credits CHARLES W. BACHMAN with being the youngest coach Northwestern, and possibly the entire Big Ten, has ever had. Bachman stepped from the Notre Dame varsity to the head coaching job at Northwestern.

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

From DAN DUFFY:

I have been doing a little galavanting around and have run into many of the fellows out of our time. Fishing took me to Canada early in the summer and it was my pleasure to spend considerable time with the Little General, JOSEPH RALPH BRANDY. He

SPOTLIGHT ALUMNUS

AARON J. HALLORAN, '19, attorney, assumed his duties as commander of the American Legion of Ohio on Oct. 1, having been elected at a state convention in Cincinnati.

In his home city of Springfield, Mr. Halloran is a charter member of Cultice-Ward Post No. 6. He has served as a member of the post and of the Clark county Legion council. He has been a key member of

AARON J. HALLORAN, '19

Ohio's Americanism, legislative, and junior activities committees, and has served as Ohio's member of the National Legion's national defense and Americanism committees, and on various national convention committees.

Mr. Halloran joins his legion work with his recreational preference and from it comes his chief hobby—interest in Legion junior baseball. This interest is a part explanation of why teams sponsored by his post have won three state championships.

Prior to his election as vice-commander of Ohio last year, Mr. Halloran was department judge advocate, in which position he used his legal training in the solution of Legion problems.

The former Army lieutenant and Notre Dame monogram winner has three children, two daughters and a son.

has a beautiful camp, he calls it, situated on a bend in the St. Lawrence River, which brought back to memory Brandy's boast that "some day I'll be some place where it's pleasant, taking it very easy." Well, the time is here, and Joseph Ralph Brandy is not missing it!

Spent some time with LEO KELLY, his family and DUKE KINNEY in Syracuse. I tried to see CHARLIE DAVIS, going through Oswego, but missed him.

I just returned from California where I made it my business to see JUDGE AL SCOTT, on the Juvenile Bench in Los Angeles, and handling all the Juvenile work in a county of that size has given the judge many a busy day, but at the same time has compiled for him a very fine record among the juvenile judges in the Country.

Spent a pleasant afternoon with GENE KENNEDY, trust officer with the Bank of America, Los Angeles. Gene's just back, having been a major in the Army. He is getting settled nicely.

The lad who really has the "bull by the tail," with the downhill pull, is LEO WARD. I am told that Leo represents many good people and does it well.

I expect to have Brandy and Kelly at the Navy game.

CALLIX E. MILLER has retired from active duty with the Navy and opened an office in South Bend for the general practice of architecture and structural engineering. His address is 234 Christman Bldg.

1922 Gerald Ashe, 39 Cambridge St., Rochester 7 N. Y.

From DAN YOUNG:

This is a synthetic column for the Kid has asked me to write it for him while he is traveling about the country. I know that we all appreciate the great job that GERRY ASHE has done for all of us and as a means of expressing our appreciation I am relieving him for this one issue. I took the job to have the opportunity of expressing our thanks to him for the vitality he has kept in the class of 1922. There is no other class secretary that has come anywhere near him in faithfulness. There it is, Kid. We thank you. I have heard many, many fellows commend you. I started to send the names of the men in the class picture to all who attended the reunion. However, I have not been able to send a letter to everyone as yet so here is the list and if you will look at the class reunion picture you will see from left to right: Lower row: Huguenard, Champion, Dwyer, Wynne, Chaw, Phelan, J. Jones, Foren, Father Gallagher, C. McCabe, W. Murphy, Young, Martin, Haley, Dooley, Behan.

Second Row: Atkinson, Smith, Coughlin, A. Reichert, Dixon, Schwertley, Steinle, Weber, McKee.

Third Row: Sexton, Kreighbaum, R. Reichert, Lovett, Rahe, Herbert, T. McCabe, Galloway, J. Rhomberg, Higgins.

Standing on left bottom to top: Crowley, Purcell, Blasius, G. Jones, Byrne.

Across Back: Coryn, Dolan, Farley, Goldcamp, Gottry, Burke, S. Carmody, Dressel, Heffernan, Shaughnessy, A. Rhomberg, Shilts, Foote, Cullen, Sheedy, Kearns, Carroll, Reardon, Bailey, Black, Miles, Owens, Heneghan, Keeney, Kellett, Keefe, Connelly, Kerver, Oesau, Hirschbuhl, Stuldreher, Ashe, Fites, Bustamante, Castellini, Holmberg.

We knew that the following were at the reunion, but did not get rounded up for the picture. (And if you are not mentioned or if you know of anyone not listed please write Kid Ashe, as we should have a complete listing of that great reunion): Manion, Hanrahan, Holton, J. Carmody, H. Anderson, Brubaker, Duffy, the Holy Cross Brothers Finbarr, Gerard, McCarty, Father Sheehan, and Fleming, Matthes, O'Connell, Pfohl, Prokop, Schell, Smogor, Storen, Bloemer, Chapla.

We all owe Charlie Hirschbuhl a rising vote of thanks for sending all of us that grand picture of the reunion.

There was at least a hundred at the reunion and if any of you were not able to make it want to see how the rest of us look send a couple of dollars to Bill Dooley and I think he can arrange for having the picture sent to you.

HAROLD McKEE is trying to assemble at least a hundred pictures of our classmates with their

families. If you have not already done so, will you send on a picture of yourself, alone or with your family. Harold is going to get out a pony "Dome." Also send along a little writup of yourself telling what you are doing and who you are with, etc. I know that many of us would be helping our classmates in business if we knew what line they were in.

At the Memorial Mass that FATHER BOB GALLAGHER celebrated in the chapel of Lyons hall for the 25 of our classmates who have died, there were 75 of us present.

Everyone of us at that reunion came away with an enlarged heart that has seemed like a lump in our throat. We had a swell time and felt that we had made mistakes in not getting there together more frequently. We all really knew we were at something when LUIS BUSTAMANTE and VINCE HANRAHAN travelled six thousand miles to get there. We learn that PAUL F. NAGEL, lieutenant commander, U. S. Navy, was lost during the war on a flight over the Pacific. The list keeps on growing.

The line coach of our year had his Bears meet the Philadelphia Eagles and gave a luncheon at the Philadelphia Warwick for FRANK CONNELLY, KID ASHE, and DAN YOUNG.

Notes from the younger set: BILL CASTEL-LINI's lovely daughter Ruth, married John Keefe at St. Mary's Church in Cincinnati on Sept. 27th.

Notes from the old age group: CY FITES was boasting at the reunion that he was the only grandfather. However, HUNK ANDERSON's daughter in San Antonio has Hunk sitting on the bench with Cy. It was a six and a half pound baby girl, born on Sept. 11.

Note to Wives, Mothers, Sisters, Mother's-in-Law, and Cousins of Notre Dame men—Class of '22—thanks for getting us all to that reunion. We hope you enjoyed your respite and recovered from battle fatigue. We had a swell time and we know that you enjoyed looking at the picture that Charlie Hirschbuhl sent. I was as proud as punch when I walked in the door the day the picture arrived to have Lor and the girls say, "It certainly is a swell looking group of men."

FRANK BLOEMER has been appointed alumni governor of Kentucky and ED BAILEY is alumni governor of Maryland.

KID ASHE is looking forward to the 30th reunion. When it comes I hope that HAROLD WEBER, AARON HUGUENARD, PAT MANION, and BERNIE McCAFFERY still own that there Town Club for they certainly must have bought it for the party they gave on May 30.

FRANK W. CONNELLY (not PERCE who is on the west coast) is superintendent—Compensation and Liability Department—of the Manufacturers Casualty Insurance Co. at Philadelphia.

ED GOTTRY of New York, recently visited his old friend, DR. BERNIE PARKER, '21, of Huntington, Ind. Ed is working on some new plans about which announcement will be made later on.

Our operator in Los Angeles saw EARL WALSH at the Notre Dame picnic there. Earl expressed his regret at having to miss the reunion.

HARRY MEHRE is vice president of a soft drink manufacturing plant in Atlanta.

BILL DALY is general manager, Philadelphia area, for the Worthington Pump. Bill, along with EDDIE PFEIFFER, was prevented by illness from making the reunion.

There were many fellows who had to cancel their trip to the reunion, because of business: PHIL KILEY, FRED GLAHE, JOHN HUETHER, FRITZ BAUMER, EDDIE ANDERSON, AL SCOTT, GERRY BARRETT, JUD HYLAND, TONY SCHIAVONE, HARRY MEHRE, KEN NYHAN, GEORGE and PAUL McDERMOTT, GENE KENNEDY, WORTH CLARK, ED COCHRANE, KARL ARNDT, BUCK SHAW and FATHER GEORGE FISCHER. We knew that these fellows were with us in spirit and we missed them.

Our class secretary GERALD A. (KID) ASHE is at present at the Robert Fulton Hotel in Atlanta. Please send him notes.

ED RAUB is not listed on our roster. He was at the reunion and I note that he is not listed as being present.

JIM MARTIN is in the reinforcing steel business in Chicago.

VINCE HANRAHAN is with the Coast and Geodetic Survey in Panama, and LUIS BUSTAMANTE says he is in the fruit salad business, you know—pineapples and bananas.

And I'll slip off on the bananas.

VERY REV. MSGR. GEORGE M. SCOTT was among those elevated to the rank of Papal Chamberlains by Pope Pius XII, last July. He is the pastor of Mary, Star of the Sea at San Pedro, Calif.

SPOTLIGHT ALUMNUS

DR. GONZALO RESTREPO-JARAMILLO, '19, is Ambassador of Colombia before the Government of the United States and Columbian Delegate to the United Nations General Assembly. He was also Columbian Delegate to the Inter-American Conference held last summer at Rio de Janeiro.

The Ambassador is an active member of two academies and the author of five books—a volume of poetry and four volumes of political and social commentaries. He pre-

DR. GONZALO RESTREPO-JARAMILLO, '19

sented to the Notre Dame Library an autographed copy of his volume "Contemporary Crisis." He has a bachelor of arts degree from Colegio de San Ignacio, a doctor of laws from the University of Antioquia, and an honorary degree in social and political science from Universidad Pontificia Bolivariana, Medellin, Colombia.

Dr. Restrepo was formerly professor of political economy at the University of Antioquia, the National School of Mines of Medellin, and the Pontificia Universidad Bolivariana, also of Medellin.

He began his climb to political heights as a member of the municipal council of Medellin and as a deputy to the Antioquia state assembly. He served several terms in the House of Representatives and in the Senate. On several occasions he was president of the municipal council of the Departamento (State) of Antioquia, and of the House of Representatives and Senate of the Republic of Colombia.

1923 Paul H. Castner, 1305 W. Arlington Ave., St. Paul, Minn.

From PAUL CASTNER:

On reading the last class notes LOUIS BRUGNER sent me the following communication: "I am certainly looking forward to the 25th Reunion. I think the South Bend classmates ought to get on the ball in any way we can, so in answer to your appeal for help, I'm offering mine. I'll be glad to do anything I can. As a starter, I'd like to suggest that in my place of business we have the mechanical equipment to get out any mail matter or printed material you might want, and with JIM ARMSTRONG'S addressograph files, we can do a bang-up job of mailing, etc."

That's grand Louis, and I am quoting your whole communication so that the boys in Chicago can take note. DICK NASH tells me that they have some facilities in Chicago that he, ED GOULD and JOHN MONTAGUE can use also. Dick, will you write to Louis and tell him how he can help with the work you are doing in Chicago? Maybe better still, when any of the Chicago group is in South Bend for a game, get in touch with Louis and coordinate your mailing programs.

Louis, I think that you and JOE NYIKOS and other '23ers in South Bend ought to be giving some thought to setting up a program for the class for Commencement. We surely want to have a dinner gathering, maybe some golf for those who want to play, possibly a special Mass for all of us to attend in a body in commemoration of our departed classmates. The Alumni Office should have some ideas along this line that have been started by other classes. I know that DICK NASH, ED GOULD and JOHN MONTAGUE have some ideas they got from KID ASHE, which were used for their 25th reunion this year.

I'd like to hear from some of the class, tell of your plans to attend and I will send it for publication in the class notes and maybe these messages will prompt some of you buddies to make their plans to be there too. So lets have some letters or cards from different sections of the country.

MURRAY POWERS, managing editor of the "Akron Beacon Journal," spent his vacation on the campus attending the laymen's retreat. He was one of the nation's managing and news editors attending the seminar at Columbia the week of Sept. 22.

JOHN T. FOGARTY is traveling throughout Central and South America for Willard Batteries. Formerly living in Anderson, Ind., he and his family now reside in Panama.

1924

The Soldier's Medal was awarded to JOHN P. LONG, 2468 E. 72nd St., Chicago, for heroic action in saving the life of a soldier in 1943 while serving in the South Pacific as a Captain in the Marine Corps.

A boat in which John and three soldiers were riding about a half-mile from shore capsized. One drowned almost immediately, another made it to shore, while the third was caught in a strong current and was helpless. John swam through heavy rip tides, a dangerous reef and treacherous waters for a quarter of a mile before locating him.

Finding himself unable to make any headway toward the beach while towing the soldier, he "unselfishly removed his life jacket, put it on the other person, and inflated it." John then attempted to return to the beach to secure a rescue boat, but was seized by cramps in both legs. By "displaying the utmost coolness and courage" John managed to remain afloat in the vicinity until a small boat was able to reach them.

The citation stated that "Capt. Long's actions, in displaying great coolness under duress and complete disregard for his own personal safety, were directly responsible for saving the life of a fellow man."

FATHER LEO FLOOD, pastor of Sacred Heart parish in New Orleans, was awarded the medal *Pro Ecclesia et Pontifice* at St. Louis Cathedral in New Orleans on Sept. 29. Archbishop Rummel presided at the ceremony.

1925 John P. Hurley, The Toledo Parlor Furniture Co., Toledo, O.

In a reorganization of the executive staff of the Chicago Title and Trust Co., JOSEPH D. SHELLY was appointed an operating vice president in charge of the public relations division.

U. S. District Attorney DON C. MILLER of Cleveland, was unanimously elected president of the U. S. District Attorneys Association at the annual two-day conference in Washington last month. "I pledge my full cooperation," said Don in addressing the conference after his election, "with the attorney general in his campaign against high prices in food, clothing and building."

CHARLIE de la VERGNE, his wife and three sons were campus visitors in August. He was on his way east after picking up one son at a Wisconsin camp.

JOHN CAREY, president of the Notre Dame Club of Northern California, visiting the campus on Oct. 8, brought word that EUSTACE CULLINAN, JR., San Francisco, had recently been appointed a municipal judge.

1926 Victor F. Lemmer, Box 661, Ironwood, Mich.

In the August issue the ALUMNUS eliminated JACK ADAMS and CHARLIE TOTTEN from the Montclair (N. J.) Golf Club's member-guest tournament in the third round. Actually the two former Irish golf team captains, Charlie in '28 and John in '26, won the second flight finals. It was the first time the two had played together since their student days.

WARD LEAHY has been appointed superintendent of the Cleveland division of the New York Central System, with headquarters in Cleveland.

DR. JAMES K. STACK, who is practicing medicine in Chicago, was reported to be the attending physician of former Mayor Kelly by the "Chicago Tribune."

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

From JOE BOLAND:

RAY McCLOREY, who has been first assistant U. S. attorney in Chicago, retired recently from that post to the private practice of law in that city. He's now located at 69 W. Washington St. Professionally . . . lives with his wife, Marian, and their four children at 790 Mount Pleasant Rd., Winnetka.

JOHN WALLACE, who has booked your scrivener for a football-talk to the Optimists Club in Hammond, Ind., in mid-October, is now a partner in the Kerr-Wallace Packard Sales Agency, Hammond. Wallace sent a picture of HARRY O'BOYLE, ED McLAUGHLIN and himself—taken when these three had a re-union at a Chicago restaurant.

CHET McDONALD, formerly with the FBI and OPA, is now engaged in the private practice of law in Lowell, Mass. He's located at 45 Merrimack St.

VINCE McNALLY, who has switched affiliation from the San Francisco club to the Los Angeles Dons in the All-America Conference, still lives in the east at Haverford, Penna., and conducts his work from there. He's eastern representative and scout for the Coast club. An arrival, the first, is expected in the McNally family any moment.

From WILLIAM H. H. GINDER, '31:

Through JIM JONES' efforts, I was able to find a house at 41 Vincent Place, Lynbrook, Long Island. He also helped RED SMITH, feature sports writer for the "New York Herald Tribune," find a place in Malvern, Long Island. Jim was kind enough to arrange a little get-together recently where we had an opportunity to meet the Smiths and the DAN CUNNINGHAMS. Jim an assistant editor on "Food Industries," a McGraw-Hill publication, lives at 30 Watts Place, Lynbrook, Long Island. Has a wife and four children, two boys and two girls.

Frequently notes in the alumni columns inquire as to the whereabouts of one E. J. McSWEENEY from Wellsville, O. The last time I saw him, which was about a year ago, he was in the advertising division of the Sears-Roebuck Co. in Chicago. He

is listed at the Chicago club office and not so long ago helped the late FATHER O'DONNELL in the preparation of the Notre Dame publicity book.

JOSEPH H. DUNN, postmaster at Brainerd, Minn., was recently elected vice president of the Minnesota Postmaster Association. He was married last spring.

SPOTLIGHT ALUMNA

M. GERTRUDE BLANCHARD, '27, formerly one of the key figures in the development of the Notre Dame library, received the honorary degree of Doctor of Children's Literature from Duquesne University, Pittsburgh, when she retired there as university librarian Sept. 1, 1945.

Miss Blanchard organized and directed the Notre Dame reference library from

M. GERTRUDE BLANCHARD, '27

1921 until 1922. She also taught library science at the University during summer sessions from 1922 until 1927.

Miss Blanchard organized the present Duquesne library in 1928 when she consolidated a number of departmental libraries. In addition to being Duquesne's first full-time librarian, she was the university's first dean of women, and was the first president of the Carnegie Institute Alumnae Association.

She retains her faculty status at Duquesne and continues her classes in library science. She also continues as director of the Library Science Division of the School of Education, a program which she inaugurated and which progressed under her leadership.

Miss Blanchard, a member of many professional and learned societies, is an expert in children's literature, which she considers her hobby. At one time during her forty years of professional experience she was children's librarian at Carnegie Institute.

1928 Louis F. Buckley, Social Security Administration, Rm. 400, 1100 Chester St., Cleveland 14, O.

From LOU BUCKLEY:

Thanks to the fine cooperation of JOE GERAGHY, I am able to give you a column this month that is up to our standards. No doubt the spirit of the 20-year reunion is responsible for the responses received from Joe and his New York colleagues. Joe writes from 50 Quentin Rd., Rochester, N. Y., where he is cashier and office manager of George D. B. Donbright & Co. He is married and has three children. His newsy letter is as follows:

"JIM 'RED' BERRY is a prosperous farmer outside of Canandaigua, N. Y., and also has an orchestra which plays round or swing-your-partner dances, with Red directing the swingings.

"ART SLAVIN, formerly of Rochester, N. Y., is working for the Dept. of Agriculture at Milwaukee, Wis., covering seven states and working in the field of soil erosion and habilitation. Art is married and was in Rochester in July for a few days.

"KEN POWER is Rochester, N. Y.'s, deputy county clerk and also executive committeeman for the Republican Party in Monroe County. Ken is married and the father of three children.

"PHIL O'CONNOR has a nice position with Eastman Kodak Co. and also is a member of its minstrel cast, which puts on some very fine shows.

"DON CORBETT, one of Rochester's leading attorneys, is married and the father of three N. D. quarterbacks and one girl who expects to attend St. Mary's. Don lives in my neighborhood and very frequently I meet him in the Power's Hotel.

"JOHN STEWART is manager of the "Pathfinder" magazine located in Washington, D. C. John is married and has three children.

"BERNIE CONNELLEY is assistant auditor of the Central Trust Co., of Rochester, N. Y., and married.

"I would like to take this opportunity to thank JOE DEBOTT, BERNIE BIRD, JOE HANEY and FRANK CONNORS for their fine cooperation in sending along such newsy letters which made my task much easier, and now I would like to leave this slogan with all the class of '28 to make our next reunion a 100%: 'Every graduate of '28 attend your reunion in '48' "

Joe's first letter comes from JOE DEBOTT, of Geneva, N. Y., who is manager of the town's leading men's furnishing store, Broderick's. Joe is still a bachelor. He gives us the following dope on the classmates:

"JOHN LARSEN and I are the only '28 men in Geneva and our situations haven't changed since the last write-ups in the ALUMNUS. I saw TOM CANTY in Batavia a couple of months ago—drove up to see if he would go out to the Army game with me in the fall. He had already made arrangements to go, but I can tag along with his party. Tom is a district agent for John Hancock Life Insurance Co. in Batavia, and is doing very well. Tom lost his wife, Ann, two years ago. He has a daughter Rose Ann, who is ten years old. Tom said that ART CANTY was still in California, and is connected with the legal department of Prudential Life Insurance Co.

"JIM CONNER'S wife was in town last February. Jim couldn't make the trip as he has been laid up for the past eight years.

"I expect to see SWEDE SCHROEDER at the Army game—in fact it was Swede who started the ball rolling last January to attend the Army game. He said he had room reservations, and I hope so as I understand everything has been bought up since the game was announced for South Bend.

"I had a card at Christmas time from ED DEAN. He's living somewhere around Pittsburgh and is connected with Koppers and Co. He has four children.

"I never hear anything about SHELANSKEY. From last reports, I guess he was still living in Hempstead, Long Island. The last I heard he was a traveling auditor for the State Comptroller's office. His territory is in the southern part of the State, so he never gets up this way."

The next letter is from BERNIE BIRD who

writes from Buffalo, N. Y., where he is deputy city treasurer. I note that Bernie, like myself, is spending his evenings teaching. He writes the following:

"GUS JENKINS dropped in about a day after your letter arrived. We sat here for several minutes trying to dig up Buffalo N. D. '28ers. There are apparently only three or four. Gus, as you know, is with the Wendling Iron Co. Yours truly is here in the money department. I have been in this spot since January, 1946. MARTY RYAN lives at Central Y.M.C.A. I believe he is with the N.Y.C. R.R. There is JOE ANGELINO. He went through N. D. Law School, I believe. I think he is in one of the Federal agencies. GORDON BENNETT, a '28 starter, is manager of the Circulation Department of the Buffalo "Courier-Express." I see him quite often.

"Incidentally, I am on the Evening Session faculty of Canisius College. For about the past seven years I have been teaching sociological subjects. This coming year I am scheduled to teach criminology and general sociology. . . . Here's hoping for a big and fine 20-year reunion for the '28ers."

JOE HANEY writes from the Haney Building, Newark, N. J., as follows:

"I am back in my office practicing law the same as I was when I entered the Armed Forces in July of 1943. I served in the U. S. Army six months, was discharged, reenlisted in the U. S. Navy and served almost two years more and while I was in the Navy, I was transferred to the U. S. Marine Corps. I have not met anybody of World War II who has been in three branches of the service. With the exception of the time spent in military service, I have practiced law for and by myself here in this same office in Newark, N. Y., since July 1, 1932.

"I was district attorney of Wayne County for one year prior to my entry into the armed forces.

"I have recently acquired an assistant in the person of THOMAS BEHAN, class of '33, who formerly lived in Syracuse and now lives in Newark.

"In sending this news to LOUIE BUCKLEY, tell Louie that the members of the Class of '28 in Newark, New York (not Newark, New Jersey) would like to hear from RUSSELL A. RILEY, Orange, N. J. and ALFRED TAYLOR of New York City, who are both practicing attorneys and who are both members of the Class of '28.

"The only other member of the Class of '28 from Newark, N. Y., or from Wayne County, so far as I know is EUGENE ANTHONY SCHILTZ who runs a coal business here in town and who has several other irons in the fire, such as selling and servicing stokers. He also has a half interest in one of the best grocery stores in town. Although Gene is married and has three or four children, THOMAS BEHAN and myself are still bachelors.

"RICHARD KENNETH O'BRIEN of the Class of '29, formerly of Lyons, N. Y., and EUGENE SCHILTZ are brothers-in-law, having married two beautiful South Bend girls. RICHARD K. O'BRIEN is managing the Belhurst Club, just south of Geneva.

"I would like to notify RUSSELL A. RILEY of Orange, N. J., AL TAYLOR, of Brooklyn, N. Y., and TOM McMANN formerly of Susquehanna, Pa., that I would like to see them at the 20th Class Reunion in June of 1948."

FRANK CONNORS also responded to Joe's request for news with a note from 384 West Main St., Arcade, N. Y. Frank mentioned that BERNIE BIRD addressed their Holy Name Society at a recent Communion breakfast and noted that the Class of '28 may well be proud of its representative. Frank, MARTY RYAN, and GUS JENKINS got together at U.N.D. Night thus enjoying an informal reunion. Frank says he expects to make the reunion next year.

Since JOE GERAGHTY did such a wonderful job in supplying news for this issue, I will save news items included in returns on the Aug. 29 preliminary questionnaire for the next issue.

I have had a splendid response to my letter of Aug. 29 to all '28 men. Those of you who have not returned the preliminary questionnaire, please do so at once. I am anxious to get your latest addresses for compiling an up-to-date roster of '28 men for distribution to the classmates.

Now for a brief analysis of the returns as of Sept. 10 on my preliminary questionnaire. Only two of the men responding indicated they would be unable to attend. Both of them live in California. Don't let distance keep you away, as we expect to

SPOTLIGHT ALUMNUS

CLYDE A. LEWIS, '34, was elected junior vice commander in chief of the Veterans of Foreign Wars during that organization's September national encampment in Cleveland.

The Plattsburgh attorney, a World War II Army Air Force pilot, thus became the third ranking elective officer in the 2,000,000 member organization. The way is open for his election to commander in two years since it is regarded as standard operating

CLYDE A. LEWIS, '34

procedure that elective officers be "promoted" until they have reached the top.

Clyde, former manager of football at Notre Dame, was assistant director of student employment at Harvard University from 1936 until 1939. He received his LL.B. at Harvard in 1939 and was admitted to the New York State Bar in 1940.

He enlisted in the Army Air Forces in April, 1942, and in less than three years was promoted to the rank of major, going to England as a flight commander. Having completed 25 bombing missions he was returned to the United States for rest and recuperation. He volunteered for a second tour of duty. As squadron commander he had completed 11 missions by VE Day.

Clyde returned to this country wearing the Distinguished Flying Cross with two oak leaf clusters, the Air Medal with four oak leaf clusters, the Distinguished Unit Citation with one Oak Leaf Cluster, the Croix de Guerre, the ETO ribbon with six battle stars, and the ATO ribbon.

Two years after leaving Notre Dame, Clyde was married. He is the father of two sons.

"spotlight" the man coming from the greatest distance. Practically all the men indicated they wanted a stag party Friday night, June 4, with emphasis on an informal get-together rather than a program affair. All requested an up-to-date class roster. This will be possible only if I get a 100 per cent response to my questionnaire. Almost everyone wants me to send out a questionnaire to be used as a basis for a class history with emphasis on the religious, educational, military, economic, business and professional, civic, political, social and family life of '28 men since 1928.

Something like eleven priests have been mentioned as possible celebrants of a Mass for deceased classmates. They are: FATHER JAMES GALLAGAN, C.S.C., BISHOP JOHN F. O'HARA, C.S.C., FATHER ANDY MULRANEY, C.S.C., FATHER JAMES McSHANE, S.J., FATHER THOMAS A. STEINER, C.S.C., FATHER MATTHEW WALSH, C.S.C., FATHER CHARLES DOREMUS, C.S.C., FATHER GEORGE MARR, C.S.C., FATHER MARK FITZGERALD, C.S.C., FATHER LOU THORNTON, C.S.C., and FATHER THOMAS IRVING, C.S.C. I hope we can have all of these priests present for our Mass, as well as many others who will be mentioned in replies still to be received.

In accordance with a custom established a few years ago, I will ask Father Gallagan, C.S.C., to offer a Mass in November for our deceased classmates. I am listing our deceased men who received bachelor's degrees in '28 so that you will remember them in your prayers:

EDMOND A. COLLINS, died, June 3, 1934; GEORGE W. FLICK, died, June 30, 1934; ALBERT J. FLYNN; EDWARD W. FREITAS, died, Sept. 6, 1941; JAMES E. GRAY, died, Oct. 28, 1936; BICHOT X. GREMILLION, HAROLD W. HALPIN, JOSEPH J. HEBERT, FRANCIS A. KELLY, GEORGE A. KIENER, died, June 22, 1932; CHARLES V. LACEY, died, March 22, 1926.

ROSSELL C. LEAHY, died, Dec. 1, 1941; WILLIAM A. O'BRIEN, JR., died, Sept. 13, 1940; JOSEPH M. O'DOWD; FRANCIS A. O'TOOLE, died, July 1932; JOSEPH L. PRELLI, died, April 18, 1931; ULYSSES J. ROTHBALLER; THOMAS F. RUCKELSHAUS, died, Feb. 9, 1945; LEO A. SCHNEIDER, died, Nov. 29, 1942; ELIAS G. THOMAS; EDWARD A. WALSH, died, Nov. 2, 1937; LAWRENCE D. WHITE, died, May 8, 1936.

Please let me know if this list is not complete, or if you can give me the missing dates of death. As far as I know, no '28 man was killed in action. Although JACK CHEVIGNY is not listed as '28, you will want to remember him with the above classmates.

REV. JAMES McSHANE, S.J., is the regional spiritual director of the St. Louis region for the Confraternity of Pilgrims. The confraternity sponsors and conducts pilgrimage groups to Canadian shrines.

1929 James B. Nowery, P. O. Box 1545, Shreveport, La.

THOMAS F. MURPHY, who was a star end under Rockne, has been appointed football coach at Cheshire Academy in Connecticut.

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

VIC MARTZEL, Shreveport, La., on a trip through Mississippi last summer saw BILL MILLER, JACK CANIZERO, '28, and DINK HENNESSEY, '27. Jack is the architect on the bishop's new residence and chancery office in Jackson.

"The Medical Way" features DR. EDWARD T. YORKE on its July cover and salutes him as an "eminent cardiologist, able administrator, valiant soldier and friend of the soldier, whose work with the Veterans Administration will result in improving medical care for thousands of veterans." Discharged from service in 1946 after serving as chief medical examiner at Fort Jackson and in hospitals in India, he rejoined the staff of the Prudential Insurance Co. He later accepted the position of liaison officer of the New Jersey Medical Society with the VA and started to practice cardiology in Linden. He is on the staffs of Rahway, St. Elizabeth, and Alexian Brothers Hospitals.

VIC PERRY, who owns the Club Catalina—"The

Steak House of the Island"—on Catalina Island, Calif., has opened a new place, the Mel-O-Dee, in Glendale, Calif.

DR. BOB MacDONALD, who is one of the foremost pediatricians in Pittsburgh, recently attended the international meeting of the American Medical Association in New York. Bob has four children, two boys and two girls.

1931 Walter F. Philipp, 4 Pickwick Lane, Newton Square, Pa.

AL GALL is production manager for the Reinhold Publishing Corp., which is located in the McGraw-Hill building in New York.

The lure of "down under"—and the sound of wedding bells—has drawn TOM GOLDEN to Australia, where he will marry Moya Murphy. He had been in the employ of Anaconda Copper after getting his master's degree at Notre Dame last June, following a year on the campus. He will teach economics at the University of Sydney, Australia.

1932 James E. Collins, 17 Triangle Ave., Dayton 9, O.

From JIM COLLINS:

It was good to learn that TED HALPIN has fully recovered from the serious case of rheumatic fever which laid him low for several months. He is back to work as manager of the Omaha division of duPont Paint Co.

REGIS McNAMARA is back in Binghamton, N. Y., and is a selling engineer for the Link Company of that city.

CLEM THELSEN writes that his plans are just about complete for the Army game week-end. He repeats that anyone seeking information should write directly to him at 1258 Miami Rd., Benton Harbor, Mich.

C. D. JONES has been transferred from Barksdale Field, Shreveport, La., to Maxwell Field, N. Y. BILL ALLEN recently sailed from Panama to spend six months in North Carolina to "give his children a chance to experience life in the continental U. S. in a typical town."

1933 Joseph A. McCabe, Advertising, Eastman Kodak Co., 343 State St., Rochester, N. Y.

From JOE McCABE (the generous man who is the new secretary of '33):

I'm just another D.P.

I belong up in the column above, dedicated to the names and games of old '32. But I held up my degree on a technicality, in order to edit the—but let's skip that. Some of you may remember the name of the publication I headed. (Ed. note: Beheaded is the proper word.)

For those who don't remember, I'll just conceal my criminal record, and proceed with the bad news:

JIM ARMSTRONG and BILL DOOLEY have nominated me to be class secretary pro tem, pro mores. And I must say Jim is certainly well named. He put a new twist in his request.

But the doctor says my arm will be as good as new in time to write up some copy for the next ALUMNUS.

So—if you have any dope on the old class, or even vice-versa, send it in to the above address. The neighbors will be happy to see me getting some mail. You can send your scoops and snoops to Advertising, Eastman Kodak Co., 343 State Street, Rochester, N. Y., but, with exquisite taste, the fates have placed a Northwestern man in the next office, and he might read your mail. Will someone please forward this information along to Frank Leahy marked Action: Nov. 15.

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

From BOB HAMILTON:

Here is the final story on the presentation of the

chalice to FATHER JIM MOSCOW, president of the class of '34, who is now Assistant Director of Hospitals for the Chicago archdiocese.

The presentation was made on Sept. 5 in the Director's Room of the Chicago Athletic Club. The chalice was selected from John P. Daleiden Company. Daleiden, of course, is managed and run by JOHN BROST, an ex-member of the Class of '34, who had to leave after his second year of school because of business conditions warranting his return to manage the Daleiden store.

The chalice cost us \$375, and the total money collected for this fund amounted to approximately \$546. The difference will be contributed to the Bengal Missions so that Masses can be said in memory of the fellows whose names appear on the chalice.

The inscription on the bottom of the chalice is:

"Presented by the Class of '34 University of Notre Dame in prayerful memory of our Class's War dead, in honor of Our Blessed Lady on the Feast of her Nativity, September 8, 1947:

(Official list of names)
Requiescant in Pace."

In accepting the chalice, Father Moscow said: "The whole idea of remembering our dead in some special way is most edifying to me—and surely pleasing to Our Blessed Lord. Surely I am honored—but especially am more grateful than ever for the share of man in Christ's priesthood that makes our memorial possible.

The members of our class, both living and dead could never be bound more closely together than in our union with Christ, our High Priest, in the Holy Sacrifice. Our chalice should be our outward expression and pledge of our daily love for Christ—to be shown by our spotless lives in His service, and, in part at least, by our constant prayers for each other and our departed friends."

ROBB S. RENSBERGER is now located in Recife, Brazil. His address is Singer Sewing Machine Co., Coixa Postal 21.

JOSEPH HERRIGAN, Spokane, Wash., combined work and pleasure on a visit to the Horse Heavens country, where his wheat ranch is located.

JOHN H. CLARK is coaching at York Catholic High School, York, Pa.

1935 Franklyn C. Hochreiter, 1327 Pentwood Rd., Baltimore 12, Md.

From HOCH:

Two new agents reported in for this trip to press and their letters came from widely separated points

of the compass. We don't remember ever having heard from TOM OWEN and JIM JENNINGS in our 12 years of reporting but then, we might be in error.

Tom is sales manager for the Electromode Corp. in Rochester, N. Y., and Jim is practicing law in Roswell, N. M. Last we heard of either of them, Tom was in South Bend and Jim was in his home town of El Paso, Tex. But we'll let them both talk for themselves.

Tom writes: "I have just finished reading the 'Alumnus.' When TONY KUCHARICH broke down after all these years, I felt I should do likewise. Even though I have not kept in touch with you I have kept my eyes open for news, so here goes.

"First, I'll tell you a little about myself. After graduation, I spent about two years in South Bend working as a salesman and in the First Bank & Trust Co. The next step was to Detroit for Chevrolet Gear and Axle in the accounting department. After 15 months on the bottom step, I began to suspect what Stan Price knew after I completed a year in his classes—accounting was not for me. I switched to advertising with the South Bend Lathe Works. After 15 months, I moved to Dodge Manufacturing Corp. as assistant advertising manager. From there I moved to my present job as sales manager of the Electromode Corp. Electromode manufactures all-electric space heaters, including both domestic and industrial types.

The family consists of my wife, Madge, Kathleen, 6, and Tom, 2½. We have been in Rochester just a year and like it very much.

"The following information has been picked up over a 12-year period and may not be entirely accurate. I put it down for what it is worth.

"I have just returned from a trip to South Bend and I find FALMORE HARRIS is now manager of the personal credit department, American Trust Co. Fal and I lived about a block apart for five years and our paths crossed about twice at the neighborhood grocery store. We just never saw each other at parties or get-togethers.

"BILL BROWN, (William Anthony that is,) was an officer in the Army stationed at Aberdeen Proving Ground. After discharge he headed west on a trip. In Phoenix he met and became engaged to Loretta Riley, his St. Mary's date, after 15 years, tsk! tsk! They are now married and living in New York. I do not have the address.

"I saw FRED ERDLE in a car while driving in Rochester but he got away before I could catch his eye.

"In South Bend in 1937 or '38, I used to see BOB HOSTETLER in the accounting department of the Northern Indiana Public Service Co. I

Father Jim Moscow, senior president of the class of 1934, now a priest of the archdiocese of Chicago, receives from Bob Hamilton a chalice given by the men of '34 in memory of their classmates who gave their lives in World War II. See '34 news.

haven't seen him in years and do not know whether he is still there.

"I met JOHN LAWRENCE occasionally in early years and at that time he was with South Bend Bait or Toy Co.—I can't remember which. I haven't seen him in years either.

"I have seen RAY (Red) MARGRETT and ED O'HARA at Rochester alumni meetings. Red is with a local finance company and I don't know what Ed is doing. Whatever it is he isn't aging and looks happy.

"In going back and forth to work in Mishawaka, I used to see RALPH O'MALLEY going to or leaving the U. S. Rubber Co., where I understand he was working at that time.

"At our fourth degree K. of C. initiation in South Bend, I met ROCKY SCHIRALLI and we chinned a little bit about old times. He was doing okay then and, I see by the 'Alumnus,' even better now.

"I used to see KURT SIMON quite often in South Bend. He was with Simon Brothers, wholesale grocers. He is married.

"HERMAN COHEN worked at Dodge Manufacturing Corp. during the war. I believe he is practicing law in Mishawaka at the present time.

"JOE McCABE, '33, lives in our neighborhood and I see him nearly every Sunday at Church. He is in the advertising department of Eastman-Kodak. He was in the Navy during the war and prior to that was picture editor of the Chicago 'Times.' He has a charming wife and two beautiful girls.

"PAUL FERGUS and I worked at the South Bend Lathe Works about the same time and shortly after I left he joined Carter, Jones and Taylor, local advertising agency as an account executive. He is doing very well I understand.

"I saw quite a bit of JIM BOOKWALTER prior to his death in about 1940. Jim had acquired quite a reputation as a local historian and gave a number of talks before local clubs. He showed my wife and me a number of almost unknown historical landmarks and was one of the most interesting people I have ever known.

"BILL RYAN is with the Associates Investment Co. in South Bend. He told me what his brother John was doing but it slips my mind. I believe it was a sales job for an office machinery company."

"Well Hoch, I've eventually run out and I feel like I'd been to confession. I've unloaded all the dirt I can think of right now. I'll report again in 1959 if not sooner—depend on it."

It was good to have your newsy letter, Tom. Thanks a million! How about a repeat soon and it won't be so much like a "general confession" to get accomplished.

JIM JENNINGS has a swell idea for the Army game. He wants to have a special '35 party, probably in Chicago, the night before the game. We're investigating the possibilities now and, if things work out, will try hard to get word to everybody.

After sending in our original copy, the following letter arrived from JACK BRAYMER, Tulsa, Okla. Aside from entertaining Jack's mother and sister in New Orleans eight years ago, we have heard nothing of the Braymer family since '35.

As you will read, Jack had an idea similar to JIM JENNINGS about a "reunion" at the Notre Dame-Army game. FRED BROOKMEYER stopped in town again, the middle of September. We erred in our copy last trip to press. Fred is general sales manager for the Mars Signal Light Co., not the Maris Co.

Here is Braymer, and thanks to him for writing:

"Considerable water under the bridge since our days in Sorin, and I haven't been too good about keeping up with old classmates either. Of course, there are few alumni in this part of the country who were of the class of '35 or thereabouts.

"I am still with Phillips Petroleum Company in Bartlesville (headquarters). Looks as though I am

SPOTLIGHT ALUMNUS

DR. CHARLES A. HUFNAGEL, '37, has taken long strides in the field of surgery since he left Notre Dame ten years ago. One of his recent discoveries was described in *Time* magazine as follows:

"A break in the aorta, the big artery leading away from the heart, is hard to repair; surgeons have tried patching with a length of metal tube, transplanted blood vessels, etc.—without great success. Dr. Charles A. Hufnagel of Harvard Medical School described a new patch that he thinks

DR. CHARLES A. HUFNAGEL '37

may fill the bill (it worked well on dogs). His invention: a tube of lucite, the glass-like plastic. Attached to separate ends of the aorta, a lucite patch lets the blood flow freely without clotting, becomes firmly attached to the artery, can be left in the body permanently."

After completing his work at Notre Dame, Dr. Hufnagel enrolled at Harvard. "There," he said, "it was a great change from Notre Dame in that there was relatively little guidance of the student in his study and he was left pretty much alone until exam time."

After receiving his M.D. in 1941, Dr. Hufnagel became a resident in pathology at Mallory Institute of Pathology, Boston, as a preliminary to surgery. In 1942 he went to Peter Bent Brigham Hospital for surgical internship. This was combined with internship in Boston Children's Hospital. When his work was completed he was kept as assistant resident in surgery at Brigham.

Next Dr. Hufnagel was assigned to the Harvard Laboratory for Surgical Research as the Arthur T. Cabot Fellow. During this time he taught surgical technic in the medi-

cal school and did research in vascular surgery. With Dr. Robert Gross he developed a new end to end anastomosis technic for coarctation of the aorta and the use of lucite tubes. He also worked with Dr. Mercier Fauteux, now of McGill, on pericoronary sympathectomy and coronary vein ligation for angina pectoris.

Meantime, Dr. Hufnagel's father died and the Notre Dame alumnus took over the elder Hufnagel's practice and did surgery in Richmond, Ind., for a little more than a year.

A strong interest in surgical research caused Dr. Hufnagel to close his office temporarily and return to work on some of the pressing vascular problems at Harvard Surgical Laboratory. He is working on a paper explaining the feasibility of homologous arterial transplants and the technic of freezing and storing blood vessels for emergency and routine use—essentially an arterial bank similar to corneal banks and blood banks.

finally well settled after living in Wichita, Kans; Seminole, Okla; Oklahoma City, Okla; Shreveport, La; Houston, Tex; Evansville, Ind. Have been here since 1941 (2035 Dewey Avenue, Bartlesville, Okla.) except for spending three years in the Navy. Was a lieutenant and spent considerable time aboard a sub-chaser (PC) in the Pacific. Was separated from service in January '46 in Frisco. Attended a big Notre Dame alumni get-together in Hawaii back in '44 but no one else was present from our class.

"Could you by any chance give me LOU DUNN'S address or JACK McDONALD'S. Haven't heard from them in years and years. Saw VIC CARTON in St. Louis back in '39. Wonder where he is by now? I am planning on being at the Army game. Where would one be most likely to find classmates in South Bend at that time? Will you be one of the fortunate spectators?"

We have heard nothing about Lou Dunn and Jack McDonald in years, Jack. Maybe this will stir them and VIC CARTON into writing us their autobiography since graduation.

Because we felt many of you shared Jim's and Jack's desire for a class "reunion" over the Army-Notre Dame game week-end, we went ahead with plans. Since JIM CRONIN from our own crowd was chairman of the Chicago Club Pre-Game Rally, we wrote and asked him to assume co-chairmanship with ART CONRAD, of a '35 get-together as a part of the Chicago rally.

You all received letters which the Alumni Office sent out for us. We hope you sent your \$3.00 check and advance reservation directly to JIM CRONIN in Chicago. If you have not—do it at once as no one will be able to get in the night of the party without a reservation!

It should be a big night in the Grand Ballroom of the Stevens Hotel on Nov. 7. We wish we could be with you.

Remember, identify yourself when you go in as a member of the '35 class.

JOHN H. LOGAN, who is practicing law in Fort Wayne, has been appointed district deputy of the fourth district of Indiana for the Knights of Columbus.

BROTHER EDMUND HUNT, C.S.C., president of St. Edward's University, Austin, Tex., is to translate selected works of Ennodius for the 72-volume series, *The Writings of the Fathers of the Church*, now in process of publication.

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

ANTHONY M. MITCHELL, after four years in the Navy, is now living in San Diego, Calif., where he is the city's swimming supervisor. Married before the war, he has a four-year-old daughter.

RICHARD J. CAMP is successfully battling production problems at the Camp Plating Works, in Tacoma, Wash., reports PHILIPPE T. HOSTERMAN, '37. Phil added that factory representatives in the east who are interested in adding a good line can do so by contacting Dick, who manufactures nationally distributed bathroom fixtures under the trade name of Kam-Krome.

1937 Frank J. Reilly, MacNair-Dorland Co., 254 W. 31st St., N. Y. C.

WALTER SMYTH is now located in Richland, Wash., where he is employed in the personnel department of General Electric.

1938 Harold A. Williams, 4323 Marble Hall Rd., Baltimore, Md.

From HAL WILLIAMS:

Top honors of the month go to smiling DON HICKEY of South Bend who has established a new record in class reporting by contributing eight letters since the last issue. Don reports the following:

"Saw HARVEY FOSTER, the gun man. He's number one FBI agent in our State. I'll send some of his clippings the next time they appear in the local. He's also the best pistol shot in the outfit. JOE RUETZ attended summer school on the campus. He studies at the University of Chicago during the regular term. CHUCK REDDY is a lawyer and looks exceedingly healthy. I'm teaming with JACK MOULDER in a four-day golf tournament at the South Bend Country Club next month. . .

"CHARLEY DUKE, manager of the St. Joseph County Airport, addressed the Rotary Club the latter part of July on the present facilities of the airport and the plans for expansion. I heard the address and it was great. Charley has a fine command of English, a swell delivery, and, what's more, the speech wasn't read." Don forwarded clippings from the South Bend "Tribune" on the talk, which reported it in full; ran a column and a half.

A few days later, Hickey reported, "Talked to DON FISHER, the old football manager. He is lending his skills to selling insurance to the locals. Had a letter from JACK (Pittsburgh) O'DONNELL, on some important business issue—he wanted to know the price of cigarettes in Indiana. FATHER JOE RACE was in town, but I didn't see him. . .

"CHUCK BOROWSKI, the ex-sluggo and outfielder of the Klinefenns, is back in uniform—as a member of the South Bend police force. PAUL KISZELI is back at school. He must be studying aeronautics—he wears aviator's specs. . . WALT FEGAN was in the Bend about three weeks ago for a visit with his parents and has returned to New York. JOHN MONAHAN gets back on weekends. Oh yes, Moulder and I didn't reach the top in that golf tournament.

"DANNY GIBBS dropped in Tuesday, apparently all the way from Colorado. He must be after Army game tickets. BERNIE CRIMMINS was with him. JOE PAWLOUSKI, the ex-drum major and glee clubber, ran for city judge the past election and made a good showing. . . MARCELLUS BALL, of Plymouth, Ind., is out at Bendix. SWEDE BAUER is still at Ball Band and living just outside South Bend. . . CHUCK SWEENEY lives in Pontiac, Mich., and I hear he has five lovely children. Chuck is with Sinclair and doing nicely. I don't know whether he'll officiate in the pro leagues this year. . .

Thanks, Don, for the eight letters and a performance beyond the call of duty. Hickey is now firmly entrenched as the class's number one man.

The next honors go to Mrs. MARCELLUS F. BALL who writes from 521 E. Klinger, South Bend, 14. She writes: "Since you are asking for news of the class of '38 I thought you might be interested to know that my husband and I had our fifth boy in

SPOTLIGHT ALUMNUS

Two Notre Dame students, Vincent McAloon, and Carl Bauer, met on the campus several years ago and found that they had similar ideas about Catholic Action.

The years pass. Last fall with the help of William Schirra, of Cleveland, an experienced farmer, they leased an 86-acre farm and 13-room house at Herman, Pa., about 40 miles north of Pittsburgh. They chose a farm, not that they are promoting a rural life movement, but because it serves as a place for healthful relaxation, seclusion for study, and a means of subsistence.

WILLIAM F. CLEARY, '40

The farm, called The Center for Men of Christ The King, is used as a school for training "Catholic laymen for their new role of action and conquest." Principles of Catholic Action are taught and methods and techniques used in this country and throughout the world are studied.

The Center has received approbation and encouragement from Bishop Hugh C. Boyle, of Pittsburgh, and in its first two courses enrolled men mainly from that city. However, applicants from all parts of the country are welcomed. Two three-week courses in Catholic Action were offered at the farm last summer.

One of the latest and most valuable additions to the staff is William Cleary, who received his B.S. in chemical engineering at Notre Dame in 1940. He worked for an aeronautical firm for three years after graduation. He entered the Navy in 1943 and served as a lieutenant (j.g.) in the Southwest Pacific. Upon discharge, he went directly to the Center for Men of Christ The King to take over the position of secretary, which has turned into a jack-of-all-trades job.

Part of the instructions given to prospec-

tive Catholic lay leaders before they arrive for a week-end course at the Center reads as follows:

"NOTICE—It is necessary that each applicant provide himself with a suit of warm work clothes, a pair of work shoes, writing materials, and missal."

June. Also we are moving into our new home this week-end which is a thrill for us because we outgrew this apartment after the second boy. Sorry I don't have news of anyone else, but the boys keep us so busy that we don't have time to write to very many people. Right now I'm rocking the baby's buggy with one foot."

Thanks, Mrs. Ball, for the fine note. I hope your letter shames some of our lazy classmates into writing. She has five children, fellows, but she still has time to write the column—while she rocks the baby's buggy with one foot!

Another letter from the Bend—this time from another five star contributor. CHARLIE CALLAHAN. Writes Charlie on the stationery of the Department of Public Information, University of Notre Dame: "In Milwaukee at the Central Collegiate track meet I talked to FATHER JOE RACE who is looking forward to the 10-year reunion. FATHER BILL BOTZUM, C.S.C., is studying at the University of Chicago. BOB DuBOIS, of Elmhurst, Ill., and AL VAN HOLLEBEKE, of Detroit, with their wives, were campus visitors recently. JACK ANTON stopped in recently. He's a bank examiner, working out of Chicago, and still unmarried. BILL MEHRING, two or three children, recently received a promotion with the Corn Products Co., of Argo, Ill. Bill, from Huntington, Ind., has recovered from his South Pacific malaria. Business is booming at DON HICKEY'S Fiesta even though he spends most of his time writing letters to the column. DON FISHER is doing well as an insurance agent; he just sold me a policy."

Thank you, Charlie. In return for all your kindness I hope that none of our classmates bother you for tickets to the Army game.

And now a letter from the old class president, JOHNNY O'CONNOR, who lives at 4225 Park Ave., and who has a law office at 108 E. Washington Bldg., Indianapolis, 4, Ind. He writes: "I have been practicing law here since leaving the Navy and I am doing as well as could be expected. We have two children now, the last being John Dennis, born the first of this year. JIM CARSON is living in Anderson, Ind. I understand that he and TOM FUNK argue basketball throughout the year. I see DAVE CONNOR and EDDIE KILRAIN quite often. GEORGE SAUTER is still in Indianapolis, although I regret to say we see little of each other. BOB LANGER was visiting in town last winter. He now lives in Atlanta, Ga."

Johnny also discussed the coming ten-year reunion and hopes that we will be able to get a large group together. Do any of you fellows have any special ideas—any ideas—for the reunion or gathering the men? Let's start making plans now.

FRANK REILLY, '37, dropped into the "Sun" office this summer. He's with MacNair-Dorland Co., Inc., printers and publishers, of New York. He looks good. ED BARTNETT has been getting by-lines in the New York Times. And that's it for this month.

I don't expect you fellows to do a Hickey, but you can at least write a note. Mrs. Ball, mother of five boys, did it—while she rocked the baby buggy with one foot.

DR. JOSEPH C. CLIFFORD is now practicing dentistry in New Haven, Conn. His offices are in the Century building, 365 Church St.

BILL SHERIDAN, assistant district attorney in the Canal Zone, has returned to Panama after a vacation in the U. S.

JOSEPH A. CALLAHAN, 9143—79th St., Woodhaven, Long Island, has been assigned to the 314th Military Police Battalion, Organized Reserve, Brook-

lyn, N. Y., with the rank of lieutenant colonel. Joe, now a publicist with Paramount Pictures in New York, spent 32 months in Europe as CO of the 503rd MP Battalion. Participating in the French-Morocco, Rome-Arno, Sicily, and Southern France campaigns, he was awarded the Bronze Star and Army Commendation Ribbon.

1939 Vincent DeCoursey, 1917 Elizabeth, Kansas City 2, Kansas

JOE HARRINGTON, who sends in notes concerning practically all alumni in Panama and a goodly portion of Central America, writes the following about himself: "Yours truly recently spent a couple of weeks in the mountains of Costa Rica and since returning to Panama have been appointed general manager of the Panama Warehouses, Inc., and its subsidiary, the Commercial Credit Corp. of Panama. It has been a big jump for me, especially since we are expecting an heir in the family from day to day now. I am expecting a halfback for the team of 1966."

BROTHER SERGIUS ROGAN, C.S.C., who was assistant treasurer at Notre Dame, has taken up his new duties as administrator of the book store at King's College, Wilkes-Barre, Pa.

1940 Robert G. Sanford, 1226 W. Wisconsin Ave., Milwaukee, Wis.

LEO KRIZIZA took a year's leave of absence from his job with the Panama Canal to return to school in the U. S. His wife, also a canal employee, accompanied him.

PETER ARBOIT has been added to the faculty of St. Bede College and Academy, Peru, Ill. He is teaching algebra and physics in the academy and mechanical drawing in the college, and is coach of the basketball, baseball and the sophomore-freshman football teams.

1941 John W. Patterson, Jr., 5530 Darlington Rd., Pittsburgh, Pa.

DR. SALVATORE La PILUSA, who was with the Quarantine Service in Cristobal, has returned to the U. S.

FRANCIS A. GRUNENFELDER has been appointed head football coach and instructor of mathematics at Shattuck School, Faribault, Minn.

JIM REEDY, who is engaged in scientific research in New Mexico, was a campus visitor with his wife last month.

BOB SASS has accepted a position as controller with Loveman, Joseph & Loeb in Birmingham, Ala.

1942 William E. Scanlan, 213 N. Cuyler St., Oak Park, Ill.

DR. JOHN D. HOGAN accepted an appointment as instructor in the School of Dentistry, College of Physicians and Surgeons, Columbia University. Dr. Hogan will also maintain his practice in Glen Rock, N. J.

GEORGE E. YORK received his medical degree from the Albany Medical School last June.

CAPT. THOMAS CODY was serving at the Army weather station at France Field in Panama until recently.

A M.A. degree was awarded to DANIEL L. KLEIN by Ohio State University last August.

1943 Edward C. Roney, 1723 Iroquois Ave., Detroit, Mich.

The long arm of coincidence really stretched to the fullest for GENE A. FEHLIG last August. At Butte, Mont., 3,300 feet below the surface in the Leonard Mine of the ACM Co., Gene ran into JIM DELANEY, who did a lot of shot-putting for Notre Dame. Jim, enroute to San Francisco, stopped off in Butte while Gene was showing relatives through

the mine. Gene, who has two daughters, is living in Helena, Mont.

ANTHONY J. BUONO has been appointed assistant to head coach JIM CURRAN at Notre Dame High School in New Haven, Conn.

WILLIAM A. TERHEYDEN, Jr., was graduated from Jefferson Medical College in Philadelphia last June.

F. GERARD FEENEY and GEORGE S. STRATIGOS, both of whom received law degrees at Notre Dame last June, have opened offices in the J.M.S. Bldg., rooms 222 and 223, in South Bend.

BILL HERZOG, 3712 N. Charles St., Baltimore 18, Md., has accepted a sales position with the U. S. Gypsum Co. in Baltimore.

1944 John A. Lynch, 15724 Grandville Rd., Detroit 23, Mich.

From JOHN A. LYNCH:

JOE GALL had things under control in Washington, D. C., in the middle of the summer and penned the following:

"Am still at Georgetown Law with quite a few of the boys from Notre Dame, especially from the class of '41. It's like pulling teeth for me, but I'm here.

Mike Rodin, '44, and the former Mary Margaret Schramm, married June 7 in Burlington, Ia.

"I was married to Margaret Frances Shea of Nachus, N. M., on June 14 and we are now settled in a small apartment. ED DOWLING was my best man and BILL WALDRON one of the ushers. On the way down here after the wedding Peggy and I stopped for a two day visit with Bill and his wife Ann at their Livingston, N. J., home.

"My wife's brother is a West Point graduate, so the betting and feuding is hot and heavy on that ball game Nov. 8. My mother-in-law also gets in a plug for West Point now and then. How about that—with a name like Shea?

"Does anyone have word of JOHN PRINCE? I wrote and asked Mrs. T. Cook of South Bend, but she's forgotten to give me the lowdown. Perhaps he's running for mayor of Ann Arbor now."

If J. Prince wants to come through with a letter now, Joe's address is 57 Farragut Place, N. W., Washington, D. C.

'BLACK JOHN' MURPHY, Agnes and Johnnie III, left Notre Dame's Vetville this summer and are now living in Hammond, Ind., at 6438 Garfield. The Murph has a high-sounding position as assistant personnel manager of United States Gypsum's plant in East Chicago.

News from Murph, is as follows:

"Called JIM KANE when I was in Chicago recently and he had just flown back from New York where he was best man for JACK SULLIVAN. He tells me JACK KELLY is now married and that RED McCAFFERTY is due for the step soon.

"Called JIM LLOYD next. He is working for the First National Bank at present and living in an apartment in Chicago. He told me that BILL SHEA, ex. '43, now '47, is back on the bus circuit after piling up their new Plymouth. About a month ago TOM O'CONNOR came down from Chicago, where he is employed at Sears in advertising. Brother JACK O'CONNOR, '47, is working for Reynolds Metals and doing very well.

"FRAN COLEMAN, '46, was a salesman in our Chicago office, but left last month for a better opportunity in Ohio. JERRY COLEMAN is now a restaurateur in his home town of Shelby, O. Ran into LEO DONATI in St. Louis while I was on a business trip recently. He expects to enter grad school in the Fall as a history major.

"Good to see CHARLIE LOBUE in print in the recent "Alumnus." Haven't seen him for over five years. Pass on the best of luck to JACK WOELFLE in his new venture."

MIKE RODIN sent us a short report Aug. 5 on his personal state of affairs. On June 7 he joined the benedict ranks in Burlington, Ia. His bride is the former Mary Margaret Schramm of Chicago, South Bend and, recently, Burlington. Mike has finished a year of graduate work at the University of Iowa and will work in Tulsa, Okla., as a geophysicist for the Carter Oil Co.

Also heard from is ED DRINKARD, now living in South Bend at 702 N. St. Joseph Street. Ed, having worked his way through the A.B. school, is studying electrical engineering at Notre Dame. He said that JOHN MORRISON is married and back at school teaching philosophy.

FRANK KUNKEL, '43, wrote in early August that he was finishing the summer session at Columbia. Also attending through the summer were DICK POWERS and JOE TRACY. Frank said that JOE HILLEBRAND had left the graduate school at Chicago University and was in the East looking for something else.

And we have just learned that Frank himself, after completing his master's thesis, will return to Notre Dame to teach English. Other new additions to the English faculty include KELLY COOK and DICK AMES. Kelly has found a house in South Bend and will be moving his family in soon.

And one more benedict. PAUL LARSON was married in Indianapolis, Sept. 27. His bride is the former Rita Elizabeth Savadge.

F. J. "TEX" PEQUIGNEY received an M.A. degree from the University of Minnesota last August.

A Norfolk, Va., nurse being carried out to sea by a strong undertow at Virginia Beach, Va., was rescued by TOM CONATY and another Huntington, W. Va., man while they were on vacation there in August. Tom entered the Medical College at the University of Virginia last month.

DR. JOHN UTZ is one of four United States physicians to receive the Rotary foundation fellowship for a year's study in London at the School of Hygiene and Tropical Medicine. John completed his internship at Massachusetts General Hospital in Boston last June and was married in July.

ARNOLD C. NUNNINK recently completed an orientation course given by the International Telegraph Co. in the Research Department.

DR. ROBERT E. FUNSCH is now resident in Surgery at St. Luke's hospital in St. Louis.

ANGELO BERTELLI saw his first practice on Cartier field in four years on Oct. 6. Hobbling on a cane as the result of a recent knee operation which will keep him out of the Chicago Rockets' pro team lineup for perhaps the rest of the season, he was accompanied by HERB COLEMAN, now center of the Rockets. Because he was unable to find an apartment in Chicago, Bertelli's wife and child are residing in Bert's home in West Springfield, Mass.

CHARLES BERGER is teaching chemistry and algebra at St. Bede College and Academy, Peru, Ill.

1945 James W. Schaeffer, P. O. Box 369, Schenectady, N. Y.

From JIM SCHAEFFER:

A little news this month after slim pickings during the summer season. Remember—if it's news, don't write "Scoop"—write Schaeffer.

On top of the pile of letters this month is a welcome note from BOB HELLMANN. "I'm teaching Business Administration subjects at the Salmon P. Chase college here and in between I attend classes at the University of Cincinnati. Teaching has been pleasant and thoroughly enjoyable, but the present hot spell is somewhat trying and we're all looking forward to the end of the term next Friday.

"I haven't heard from any of the men in the class, but I hope coming issues of the 'ALUMNUS' will indicate their whereabouts." Bob's address is: 222 Calhoun St., Cincinnati 19.

As far as the summer heat was concerned, Hellmann was lucky—JIM BUTLER, Waukegan's pride and joy, was working on an open hearth project in a Chicago steel mill. Those places aren't air-conditioned. Jim writes, "I'm located in Chicago with Carnegie Steel as a development metallurgist in the Research Department. For about eight months my duties were more or less observation; I traveled about the mill imbibing all the knowledge I could, thus obtaining a basic overall picture of the steel industry. My present assignment is a project in the open hearth."

"For a few months I lived in the neighborhood of TOM McCaughey, and didn't know it until we bumped into each other at the Illinois Central Station. Tom is studying for his law degree.

"ED FAUST was in Chicago some time ago and he looked mighty fine in civilian togs plus fedora. We spent a few hours together. Ed is engaged and he informed me that GEORGE SIPPEL has taken the first step also.

"Another roommate, RAY KOPITUK, has been writing me. ED LA ROQUE is with International Harvester at Fort Wayne. Tubby is still a single, carefree citizen. It seems that he and I are the only two of us metallurgists who aren't settling down soon.

"The other day at work I saw JOHN HOSBEIN. "Hose" is with Dietrick Engineers, and of all places to see him—I was on top of the open hearth roof of the furnace to which I am assigned. He looks in great shape."

Smiling JIM CLYNES reports in from Ithaca, N. Y. "I played in the Finger Lakes Golf Tournament held at Corning. I was medalist with a three under par 69. When the reporter phoned the score into the paper, the fellow on the other end of the line asked if I went to Notre Dame. The fellow turned out to be JAY MCGUIRE, who started in 1942 and will graduate this year. It's a small world. He came out to the course and we had a long talk.

"I haven't heard from many of the boys, but I did get a letter from ANDY LIPNOSKY from Mexico, but he failed to mention what he was doing there.

"An interesting note is that I played in four

major tournaments this summer and was medalist in all of them. Confidentially I didn't win any of them. I must be getting old."

A note from JIM RETTER saying he's with Carbide and Carbon in New York as a technical representative. Jim writes, "I see BILL CAREY often since he lives nearby at the International House. I'm single and happy and doing very well in my work. I'd like to write more but just got back from my vacation (I spent it at Lake Placid and home in Pittsburgh) and work is all around me."

From Burlington, Ia., reports LOU LAUTH. "I've been married since 1945, so that's not news. However, Bonnie and I have a little girl, Constance Eileen, just eight months old. No walkie, no talkie, but four toothie. We all huddle together under the roof of our own little bungalow here in Burlington. One of those lucky dogs who owns a house and lot, you see.

"I'm working for the Benner Tea Co., a corporation that mothers a chain of 35 Benner stores and 70 odd independent wholesale units. My position is called 'grocery buyer' a broad term if handled loosely. Specifically, I 'buy' approximately 700 items, from soup to nuts.

"One fellow who didn't graduate from Notre Dame, but would have been in our class had he not been in pre-med V-12, and been shipped out, died Aug. 8. He passed on at Indiana U. of an incurable malady at the age of 21. A swell fellow named JAMES QUINN. Some of our class may remember him from Breen-Phillips and Zahn halls."

BOB LARKIN sends some hot scoops from Newark, N. J., where he's been a mainstay of the Newark "Evening News" for the past three years. "It's a slow grind," says Bob, "but very interesting work as I am connected with the Sports Department. In fact, last season I was out at Notre Dame to cover the Pittsburgh game and spent a week roaming about the campus and covering football practice. I'm still in the bachelor class and at present have nothing in sight to change that status. I'm active down here in the Jersey Club, at least attend meetings. Also down here from the class of 1945 is PETER BELMONT, who also resides in Montclair. Pete is with the Prudential Insurance Co. of Newark and is making out quite well.

"I hear quite regularly from two other '45ers—JIM KELLY and JIM HORGAN. Both have arrived in Switzerland where they are attending a University, the name of which escapes me at the moment."

A last-minute letter has popped in from BOB O'CALLAGHAN, Ironwood, Mich. Bob was injured quite severely while serving in the Army overseas in 1944. Was just discharged from the Vet Hospital at Hines, Ill. "Plan on going to work in the local radio station in the near future," Bob writes. "Don't have much news. See RAY ELBI, '42, occasionally. He played pro football with Buffalo of the All-American Conference last year but did not return this year. Have news of a couple of Ironwood lads who had war service at Notre Dame—ERNE KIVISTO who played basketball on the 1943-44 team while a Marine trainee, and PHIL ANDERSON, star pole vaulter on the track team while in the same service. Know anything about JOHN BARNETT and T. E. DAUGHTERY?"

Ending up the news this month are two items—Mr. and Mrs. DAVID WALSH announced back in May the arrival of Mark Michael at Georgetown Hospital in Washington, D. C. And DR. DONALD STECHSCHULTE is a Naval lieutenant, stationed at Pensacola, Fla.

The Harlan Fiske Stone scholarship at Columbia University for 1947-48 has been awarded to HARRY J. WALTERS of the Bronx, N. Y. Harry is the third Notre Dame man to receive the law scholarship, JOSEPH P. CARR, '40, Gary, Indiana, and RALPH A. GERRA, '41, Brooklyn, N. Y., being the others who held it.

JOHN J. DOWLING and WILLIAM P. COGHILAN received medical degrees last June from Jefferson Medical College in Philadelphia. FRANCIS P. NASH was awarded his M.D. by St. Louis University Medical School.

LORENZO ROMAGOSA was elected president of the Panama Junior Chamber of Commerce. Both he and JOSE CARDENAS are in business in Panama, and both won golf tournaments last summer.

ROBERT P. D. MORRISSEY is doing graduate work at the University of Chicago while on a year's leave of absence from the State Department's Foreign Service.

Joseph F. Lanigan, '45, right, and Harold A. Berliner, '44, left, comprise the printing firm of Berliner and Lanigan, Nevada City, Calif., which specializes in fine printing, especially in the Catholic field. Their "staff" appears with them here.

HAROLD A. BERLINER and JOSEPH F. LANIGAN, '44, who are operating a publishing house in Nevada City, Calif., are printing a series of monthly pamphlets, "Pamphlets for the Church Militant." They recently published a book by Notre Dame professor WILLIS D. NUTTING.

1946

JOHN B. IMBODEN has been awarded the Henry Strong Denison Scholarship for 1947-48 for a year's study in Johns Hopkins University School of Medicine. He will receive his degree next June.

JIM FLANAGAN, who won a monogram as an end on the 1943 national championship eleven, has entered the Boston arch-diocesan seminary of St. John at Brighton, Mass., to begin his studies for the priesthood. A knee injury kept him on the sidelines last year.

1947 J. D. Usina, 219 S. Scott St., South Bend, 2. Ind.

From J. D. USINA:

Our pleas for news from the members of the class voiced in the August issue of the 'ALUMNUS' haven't had time to harvest results so this month's copy is rather slender.

My lifesaver in the way of news was JACK HOUGHTTELING who is employed with Vince Edwards and Co., an advertising service in Chicago. Jack passed through South Bend on a trip to Niles and left this stuff about the Chicagoland outfit:

BILL WICKS has left the United Press in Milwaukee and currently is planning to enter advertising somewhere in Chicago.

BILL HOWE is working with Montgomery-Ward in Chicago. ALT LaBERGE, Maywood, Ill., taught at television school in Chicago during the summer and now is back at Notre Dame for graduate work. JOE CONERTY, Crystal Lake, Ill., is also back at Notre Dame, enrolled in law school.

PAUL HEIMANN, Massillon, O., is married and living in Chicago, working in the Engineering department of Ekco Products Co. JACK LEAHY, another Chicagoan, is in the executive training program of International Harvester.

With the Chicago "Tribune" in advertising are: BILL WADDINGTON, HENRY SLAMIN, and HARRY MacLAUGHLIN.

In addition to Jack's news, I had letters from HARRY GILLIGAN and BILL BERK. Harry just returned from a threeweek vacation with FRANK GILLIGAN at Leland, Mich. They saw ED BALL while there. Bill Berk didn't have much to say about other Notre Dame men but he did say he was pleased with the way Notre Dame won the All-Star game that hot night in Chicago.

SMITH HIGGINS, Jr., has been appointed a full time member of the Indiana University extension faculty. He is teaching mathematics in the South Bend-Mishawaka area.

ANDREW J. BURKE, Brooklyn, is currently enrolled in a training course given by the International Telephone and Telegraph Corp. of New York to prepare recent college graduates in its employ for advancement to positions of supervisory or technical responsibility.

JOHN S. STEHLIN and JAMES S. BOREN received medical degrees last June, Stehlin from Marquette University and Boren from Tulane.

Notre Dame High School, which opened last month in North Hollywood, Calif., has a Notre Dame man at the football helm. JOHN GLAAB is the man doing the coaching. BROTHER RUPERT, C.S.C., is the headmaster.

JACK SWAIN is employed in the art department of B. Altman's big New York store.

BOB McBRIDE, who refused to sign a pro football contract because "I'm a born family man and I can't see beating around the country on a pro football merry-go-round," is coaching and teaching at Mount Carmel high school in Chicago and spending his spare moments with his wife and year-old son.

RICHARD J. MARTINEK is working as a chemist for Ball Band in Mishawaka.

JAMES DURBIN is becoming thoroughly acquainted with the hotel business at the Hotel Davenport, Spokane, Wash., where he is employed.

EDWIN E. KLARECKI has been appointed a special agent of the FBI. He is now in training at Quantico, Va.

Notre Dame

— business men, educators, lawyers

YOUR Law Quarterly for November features five timely articles by leading authorities on: ..

Community Property

William Q. De Funiak writes on "The Supreme Court and the Wiener Case."

Taxation

"Twelve Times and Out" reviews constitutional question of the Indiana gross income tax law.

Nurnberg Trials

In retrospect. A French view of legal and moral aspects of the trials.

Naval Law

A complete picture of new and proposed changes; review of important cases.

Philosophy and Law

Anton-Hermann Chroust discusses the dialogues *Minos* attributed to a disciple of Plato.

PLUS

UP-TO-THE-MINUTE COMMENTS ON RECENT DECISIONS, CURRENT LEGISLATION, LEGAL PROBLEMS, AND REVIEWS OF IMPORTANT NEW BOOKS DEALING IN LAW.

The Notre Dame Lawyer, law journal of the oldest Catholic law college in the United States, appear four times yearly. Subscription prices are \$4.00 the year for Regular Subscribers, \$10.00 the year for Sustaining Subscribers. Sustaining subscribers are listed in each issue of *The Notre Dame Lawyer* and in the Notre Dame Legal Directory of Sustaining Subscribers.

THE NOTRE DAME LAWYER

P. O. Box 185
Notre Dame, Indiana

(Date)....., 194.....

Enclosed find \$..... to cover cost of my subscription as

☐ Regular Subscriber

☐ Sustaining Subscriber.

Name.....

Address.....

Directory of Clubs and Their Presidents » »

PHOENIX, Ariz.—John P. Joyce, '40, 830 Forest Ave., Tempe, Ariz.
TUCSON, Ariz.—Ted W. Witz, '29, Box 628

ARKANSAS—Burt L. Roberts, '16, 1325 Lincoln Ave., Little Rock (secretary)

LOS ANGELES, Calif.—Thomas R. Ashe, '31, Globe Oil Tools Co., Los Nietos, Calif.

NORTHERN CALIFORNIA—John W. Carey, '41, Hanna Center for Boys, 785 Market, Rm. 402, San Francisco (San Francisco area)

DENVER—Dr. Daniel G. Monaghan, '38, 440 William

CONNECTICUT VALLEY (Conn.)—Floyd R. Richards, '42, Radio Station WTIC, Hartford (Hartford area)

NAUGATUCK VALLEY (Conn.)—D. Frank Murnane, '32, Summit Rd., Prospect, Conn. (Waterbury area)

SOUTHWESTERN CONNECTICUT—John J. Galla, '33, 303 Spring St., Bridgeport (Bridgeport area)

DELAWARE—Arthur A. Baum, '36, 1310 Van Buren St., Apt. 3-C, Wilmington

WASHINGTON, D. C.—Daniel Culhane, '23, 3540 39th St., N. W.

FLORIDA—George A. Brautigam, '29, 538 N. E. 55th Terrace, Miami, Fla.

CHICAGO, Ill.—Thomas S. McCabe, '22, 11 S. LaSalle St.

ILLINOIS FOX VALLEY—Dr. Philip C. Hemming, '29, 399 Vincent Pl., Elgin, Ill. (Aurora-Elgin area)

JOLIET, Ill.—Joseph V. Kirincich, '33, 306 Ruby St.

PEORIA, Ill.—Daniel J. Hecht, '44, c/o Adams Typewriter Co., 227 S. Jefferson St.

ROCK RIVER VALLEY, Ill.—Donald A. Hennessy, '37, Catholic Community High School, Sterling, Ill. (Rockford-Dixon area)

SPRINGFIELD, Ill.—Nicholas C. Amrhein, '39, 1623 S. Fourth St.

CALUMET DISTRICT—Fred J. Solman, Jr., '28, 5752 Erie Ave., Hammond, Ind. (secretary) (Gary-Hammond area)

EASTERN INDIANA—Charles F. Vogt, 207½ E. Main St., Muncie (Muncie area)

FORT WAYNE, Ind.—Bernard T. Kearns, '29, 903 Pasadena Drive

INDIANAPOLIS, Ind.—Patrick J. Fisher, '36, 616 Indiana Trust Bldg.

MICHIGAN CITY, Ind.—Hugh L. Burns, '39, Department of Athletics, Notre Dame, Ind.

ST. JOSEPH VALLEY (Ind. and Mich.)—John E. McIntyre, '31, 1514 E. LaSalle St., South Bend (South Bend area)

TRI-STATE (Ky., Ind. and Ill.)—Francis J. Henneberger, '31, 502 N. Hart St., Princeton, Ind. (Evansville-Vincennes area)

WABASH VALLEY, Ind.—D. Emmett Ferguson, '32, 721 N. 9th St., Lafayette, Ind. (Lafayette area)

DES MOINES, Ia.—Joseph E. Whalen, '29, Hotel Savery

DUBUQUE, Ia.—C. I. Krajewski, '16, 1775 S. Grandville Ave.

SIOUX CITY, Ia.—Robert A. Manning, '36, 2719 Nebraska St. (key man)

TRI-CITIES (Ill. and Iowa)—John F. McDonnell, '35, 36 Oak Lane, Davenport, Ia. (Davenport-Rock Island-Moline area)

EASTERN KANSAS—Daniel F. Foley, '23, 122 Spruce St., Leavenworth (Leavenworth area)

KENTUCKY—William J. Woerner, '38, 208 Mayfair, Oxford Place, Louisville area)

NEW ORLEANS, La.—Jules K. de la Vergne, '33, 5811 Hurst

NORTHERN LOUISIANA—James R. Nowery, '29, P.O. Box 1545, Shreveport 94 (Shreveport area)

BALTIMORE—Lewis J. O'Shea, '31, 307 St. Dunstan's Rd., Homeland.

BOSTON, Mass.—Hugh F. Blunt, '24, 216-217 Home Banking Bldg., 106 Main St., Brockton 22, Mass.

BERRIEN COUNTY (Mich.)—William H. Downey, '28, 60 N. St. Joseph Ave., Niles (Niles-St. Joseph-Benton Harbor area)

BLUE WATER DISTRICT (Mich.)—William L. Wilson, '42, P.O. Box 295, Port Huron (Port Huron area)

CENTRAL MICHIGAN—Dr. Edgar J. Hermes, '18, 828 N. Logan St., Lansing (Lansing area)

DETROIT, Mich.—Joseph A. Bach, '26, 505 Park Ave., c/o Detroit Lions

GRAND RAPIDS, Mich.—Joseph F. Deeb, '31, 600 Cambridge Blvd., S.E. HIAWATHALAND (Mich.-Wis.)—Norman C. Bartholomew, '15, 225 Cleveland Ave., Iron Mountain, Mich. (Iron Mt.-Marquette area)

IRON RANGE (Mich.-Wis.)—Theodore A. Nolan, '33, 302 Arch St., Ironwood, Mich. (Ironwood area)

JACKSON, Mich.—Lyman H. Hill, Jr., '5205 U. S. 127, S.

SAGINAW VALLEY, Mich.—Joseph C. Goddeyne, '11, 2275 Carrol Rd., Bay City, Mich. (Saginaw area)

MINNESOTA—Robert M. Rodgers, '43, 949 Grand Ave., St. Paul (Twin Cities area)

KANSAS CITY (Mo. and Kans.)—Thomas M. Reardon, '39, 1104 W. 76th Terrace, Kansas City, Mo.

ST. LOUIS, Mo.—Fred C. Weber, Jr., '36, 6639 University Drive

MONTANA—Bernard Grainer, '43, 801 - 12th Ave., Helena.

CENTRAL NEW JERSEY—Michael J. Balog, '34, 316 Watson Ave., Perth Amboy (Perth Amboy area)

NEW JERSEY—George J. Melinkovich, '35, 27 Leo Place, Newark (Newark area)

BUFFALO, N. Y.—Donald W. Love, '35, 6034 Main St., Williams-ville, N. Y.

CAPITAL DISTRICT (N. Y.)—John F. Campbell, '26, 252 S. Main, Albany 3 (Albany area)

CENTRAL NEW YORK—Mark E. Mooney, '26, 125 Butternut Drive, DeWitt (Syracuse area)

MOHAWK VALLEY (N.Y.)—Frank Donalty, '33, 23 Beverly Pl., Utica (Utica area)

NEW YORK, N. Y.—Tierney A. O'Rourke, '30, 76-12 35th Ave., Jackson Hgts., N. Y.

NORTHERN NEW YORK—Judge Cornelius J. Carey, '30, 12 Park St., Malone (Malone area)

ROCHESTER, N. Y.—William R. Bell, '25, 95 Ames St.

TRIPLE CITIES (N.Y.)—James H. Hogan, '34, 42 Oak St., Binghamton, N. Y. (Binghamton-Johnson City area)

AKRON, O.—Paul A. Bertsch, '29, 763 S. High

CANTON, O.—William H. Belden, '36, 305 - 22nd St., N.W.

CENTRAL OHIO—John J. Cannon, '30, 555 E. Broad St., Columbus (Columbus area)

CINCINNATI, O.—J. Walter Nienaber, '37, 2106 Alpine Pl.

CLEVELAND, O.—Hugh M. O'Neill, '17, 544 Terminal Tower

DAYTON, O.—E. William Hoyne, '42, 205 Salem Avenue

HAMILTON, O.—Marc A. Fiehrer, '27, 708 Rentschler Bldg.

LIMA, O.—George Shanahan, 432 W. Main St.

OHIO VALLEY—Dr. William E. Ackermann, 14 Edgewood St., Wheeling, W. Va. (Bellaire-Wheeling area)

SANDUSKY, O.—John J. Millott, '27, 913 Osborne St.

TIFFIN, O.—Fred J. Wagner, '29, 84½ S. Washington St.

TOLEDO, O.—Robert F. Schramm, '39, 729 Grove Pl.

YOUNGSTOWN, O.—Clarence T. Sheehan, '40, The VINDICATOR

TULSA, Okla.—E. W. Leroux, '33, 1724 S. Madison

OKLAHOMA CITY, Okla.—Haskell Askev, '31, 827 N. W. 20th St.

OREGON—Robert G. Molin, '40, 316 W. Alder St., Portland

EASTERN PENNSYLVANIA—Leo R. McIntyre, '28, 3004 Turner St., Allentown (Allentown-Bethlehem area)

ERIE, Pa.—James B. Dwyer, '37, 4006 State St.

HARRISBURG, Pa.—Francis C. Barbush, '37, 123 S. 3rd St.

MONONGAHELA VALLEY (Pa.)—Edward J. Dean, '28, 11 Linden Ave., Monessen, Pa. (Monessen area)

PHILADELPHIA, Pa.—Charles A. Conley, '35, 100 E. Turnbull Ave., Havertown, Pa.

SCRANTON, Pa.—Louis J. Finske, '19, Gravel Pond No. 2, Clarks Summit, Pa.

WESTERN PENNSYLVANIA—Lawrence J. O'Toole, '36, 425 S. Alken Ave., Pittsburgh (Pittsburgh area)

WILKES-BARRE, Pa.—Gilbert V. Perry, '31, 190 Wyoming Ave., Wyoming, Pa.

RHODE ISLAND and S. E. MASSACHUSETTS—John J. McLaughlin, '34, Mendon Rd., Cumberland Hill, R. I. (Providence area)

MEMPHIS, Tenn.—T. J. Foley, Jr., '35, 6666 S. McLean

NASHVILLE, Tenn.—W. Kennedy Jones, '30, P. O. Box 773

DALLAS, Tex.—Walter L. Fleming, '40, 4549 Belfort Place

HOUSTON, Tex.—Robert C. Scoggins, '24, 430 Humble Bldg.

SAN ANTONIO, Tex.—Leonard M. Hess, '25, 201 Stanford Dr.

UTAH—Jack W. Gallivan, '37, 1017 Kearns Bldg., Salt Lake City

VIRGINIA—Dr. Charles R. Riley, '39, 3508 Seminary Ave., Richmond 22 (key man)

WESTERN WASHINGTON—Charles F. Osborn, Jr., '38, 603 Central Bldg., Seattle (Seattle area)

WEST VIRGINIA—Joseph F. Neenan, '41, 4012 Venable Ave., Charleston

GREEN BAY, Wis.—John D. Clancy, '35, 525 Clay St.

LACROSSE, Wis.—John A. Elliott, '25, 1420 King St.

MILWAUKEE, Wis.—Thomas E. Dixon, '41, 127 N. 74th St., Milwaukee 13

WISCONSIN—South Central—John W. Roach, '25, 2115 Van Hise Ave., Madison (Madison area)