

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

JANUARY • FEBRUARY, 1949

The proposed new Science Building and (inset) the present Chemistry Building

VOL. 27 NO. 1

University of Notre Dame du Lac

FINANCIAL STATEMENTS

for the fiscal year ending June 30, 1948

Income and Expense

Income from:

Student Fees	\$4,810,020.79
General Endowment and Scholarships	100,653.17
U. S. Government Reimbursement for Research and Services	341,218.53
Funds Applied to Current Restricted Expenditures: For Research from Industrial Sources	69,479.29
For Fellowships, Awards, etc., from Private Sources	65,664.49
Financial Income and Miscellaneous	200,875.53
	<u>\$5,587,911.80</u>

Net Income, Auxiliary Departments:

Athletic	\$ 185,466.71
Book Store	55,491.43
Other	9,797.04

Net Income from Auxiliary Departments.....\$ 250,755.18

Total Income\$5,838,666.98

Operating Expenses:

College of Arts and Letters	\$1,076,409.46
College of Science	972,887.07
College of Engineering	679,947.37
College of Commerce	283,521.45
College of Law	124,964.16
R. O. T. C. Courses	25,525.61
Student Activities and Publications	174,285.13
Residence Halls	647,309.28
Dining Halls	1,497,612.78
Student Service Departments	276,678.43
Scholarships and Fellowships	117,662.65

Total Operating Expenses\$5,876,803.39

NET LOSS\$ 38,136.41

CONTRIBUTED FUNDS

Gifts	\$547,004.41
Unrestricted	\$275,816.24
Restricted	271,188.17
Current Restricted Expenditures	135,143.78

NOTES: a) The expenses of the religious members for the year are included in expense as salaries of religious employees.
b) Depreciation on buildings and equipment has been prorated to the various departments as an expense.

Balance Sheet

ASSETS

Current	\$ 5,337,160.69
Accounts Receivable— Stadium Boxes	20,379.00
Prepaid Expenses and Deferred Charges	53,407.38
Other Assets	5,225.13
Buildings and Equipment	10,180,239.78
Fund Assets:	
Restricted with University	\$1,639,204.21
Board of Lay Trustees.....	5,748,728.25
Student Loan Funds.....	15,285.69
	<u>7,403,218.15</u>
TOTAL	<u>\$22,999,630.13</u>

LIABILITIES

Current	\$ 2,799,316.44
Deferred Income (Advance Stadium Sales)	56,021.32
Surplus	12,741,074.22
Fund Accountabilities:	
Restricted with University	\$1,639,204.21
Board of Lay Trustees.....	5,748,728.25
Student Loan Funds.....	15,285.69
	<u>7,403,218.15</u>
TOTAL	<u>\$22,999,630.13</u>

NOTE: \$7,403,218.15 FUND ASSETS and FUND ACCOUNTABILITIES does not include \$532,485.30—Unrestricted Contributed Funds, of which \$350,000 has subsequently been designated for Science Building Fund.

As reported in the Income and Expense Statement the University had a net loss from operations amounting to \$38,136.41, or a little over 1/2% of the total operating expense, which included an increased expenditure resulting from the expansion of the Graduate School and allocation of the partial expense resulting from the erection of Farley Hall. In the interest of avoiding lengthy detail, we have presented net income from the many auxiliary departments.

In analyzing its position relative to the proposed Science Building in 1949 it was found that the University could contribute \$350,000 of unrestricted contributions to Notre Dame in 1946 and 1947, towards the \$1,750,000 estimated cost of the Science Building. Therefore, \$1,400,000 is still needed from alumni and friends in 1949.

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. 27

JANUARY-FEBRUARY, 1949

No. 1

A Notre Dame Contribution

The Natural Law Institute

"In a world engulfed by pragmatic materialism, the Institute attempts to reaffirm the proposition that the roots of all human liberty may continue to rest, with safety, only in a recognition of the immutability of the principles of justice and the universality of morality."

These are words taken from the official program of the second annual National Law Institute, conducted at the University on Friday and Saturday, Dec. 10 and 11. They tell, in brief, the meaning of one of the University's outstanding contributions to present-day living.

The Natural Law Institute, undertaken for the first time in 1947 with the financial

support of the Notre Dame Club of New York, came to new stature and wider recognition in 1948 and promises to reach even fuller development in 1949.

The two-day program in December was devoted to the historic development of the natural law and to an exposition of the status of natural law in American jurisprudence. Participating were many alumni, especially from the legal fields, and many faculty members and Notre Dame students.

To quote again the official program of the Institute: "The second annual proceedings will emphasize the historical roots of natural theory in five distinct eras of world history. Unless one agrees with Hegel that

Dr. Gordon Hall Gerould of Princeton University was one of the Institute's five principal speakers.

"we learn nothing from history except the fact that we learn nothing from history," the proceedings of the second Institute, and the five distinguished lectures it presents, should be a rich harvest of knowledge. The similarities and dissimilarities in the theories of the natural law among the civilizations should serve to stimulate fresh reflections among those who yearn for a solid theory of certainty and truth upon which to buttress the failing hopes of salvation for a world over which the air hangs heavy in the fear-inspiring silence before an atomic cataclysm. The hour is late, but the Natural Law Institute believes we have, not only the time, but the heavy moral obligation to find the right answers."

The following distinguished scholars read papers before the Institute sessions:

DR. MAURICE LEBEL—"Natural Law in the Greek Period."

DR. ERNEST LEVY—"Natural Law in the Roman Period."

DR. GORDON HALL GEROULD—"Natural Law in the Mediaeval Period."

DR. HEINRICH A. ROMMEN—"Natural Law in the Renaissance Period."

JUDGE ROBERT N. WILKIN—"Status of Natural Law in American Jurisprudence."

The University was happy to welcome a large number of alumni to the Natural Law Institute. This alumni group, with '22 predominating, includes, left to right, William A. A. Castellini, '22, Cincinnati; Raymond J. Kearns, '22, Terre Haute, Ind.; Chester A. Wynne, '22, Judge M. M. Oshe, '12, William G. Ferstel, '00, and Jerome F. Dixon, '22, all of Chicago.

Dr. Lebel is head of the Department of Greek in Laval University, Quebec, a Fellow of the Royal Society of Canada and chairman of the Humanities Research Council in Canada. Dr. Levy is a professor of Law

in the University of Washington (currently on leave). Before 1937 he was a teacher of Law in the universities of Berlin, Frankfurt, Freiburg and Heidelberg in Germany.

Dr. Gerould has been a member of the

Princeton University faculty since 1905 and is presently professor-emeritus of English. He became Holmes Professor of Belles Lettres at Princeton in 1938 and chairman of the Department of English in 1942. Dr. Rommen, a professor of Political Science in the College of St. Thomas, St. Paul, Minn., is the author of numerous scholarly essays in legal and political philosophy and of the books, "The State and Catholic Thought" and "The Natural Law." He was educated in Germany and was active there in Catholic social action the last years of the Weimar Republic.

Judge Wilkin, Cleveland, federal judge for the Northern District of Ohio, is a graduate of the University of Virginia and did graduate work at Harvard University. He is the author of "The Spirit of the Legal Profession" and the "Eternal Lawyer" and a trustee of Oberlin College and Western Reserve University.

Archbishop Schulte Honorary Chairman

Most Rev. Paul C. Schulte, D.D., archbishop of Indianapolis, was the honorary chairman of the second annual Natural Law Institute. Rev. John J. Cavanaugh, C.S.C., president of the University, was the presiding officer. Alvin A. Gould, Cincinnati businessman, was the sponsor.

The Institute was measurably aided by the efforts of some Notre Dame clubs which, utilizing a script written by the Department of Public Information, arranged for broadcasts on local radio stations.

"The problem of the natural law is certainly one of the most ancient in human thought as well as one of the most subtle in its aspects and one of the most far-reaching in its conclusions," said Dr. Lebel. "The expression 'natural' law is ambiguous, confusing and misleading; it means natural justice, that is to say, an inner sentiment of right and wrong, which is to be found everywhere in all men; it is not written, it is proper to human nature, it is a thing of reason; all men have a natural, infallible and practical knowledge of it; man must do good and avoid evil; he who sins should be punished; damage done must be repaired; man must preserve his own being. All these precepts belong to the nature of man, they are the very expression of the universal idea of justice.

Poets and Philosophers

"The Greek poets and the Greek philosophers have expressed this anew in different terms. Poets considered the natural law as a gift of the gods, as something higher than the law of the State and to be found in the reason of man, for man alone has a sense of right and wrong. Philosophers conceived the natural law as something based upon equality, reason, justice; it is something universal, it does not change, there is only one. The idea of natural law took several centuries to be expressed properly; the Greeks coined the proper words to express it."

Dr. Levy declared that "the Romans made two main contributions to the idea of (Continued on Page 18)

A radio broadcast over WSBT, South Bend, was one feature of the second Natural Law Institute. Participating in the broadcast were, left to right, Dr. Gordon Hall Gerould of Princeton University; Ray T. Miller, '14, Cleveland; Rev. Gerald B. Phelan, director of Notre Dame's Mediaeval Institute; Dean Clarence Manion; and Dr. Maurice Lebel of Laval University.

Present law students participated actively in the organization and direction of the Institute. They are shown here at the Saturday luncheon at which the University was host to the new Notre Dame Law Association.

Letter to the Alumni Board

By Harry G. Hogan, '04

President of the Alumni Association

[Ed. Note: In this letter to the Alumni Board, Harry Hogan has caught so much of the spirit of both the Alumni Association and Foundation program that the ALUMNUS feels all alumni should share it.]

Gentlemen and Fellow Alumni, Members of the 1948 Board of Directors:

It is not easy to encompass in a short message to you on the eve of our last Board meeting the many things that should be said.

Primarily, and sincerely, I wish to thank you for your aid and your understanding in directing the Alumni Association to the creation of a program that grows in its significance for Notre Dame even as it pursues its internal organization program and problems.

We may not wish to wear the laurels, and perhaps even the bestowing of them may not be in order for years to come. But I am certain that the University of Notre Dame Foundation, as it now exists and functions, will one day be the successful answer of Notre Dame to the great economic challenges of the present educational era.

Bigger Than Bricks, More Than Mortar

From the beginning of my term it was obvious that we were striving for more than architectural growth.

Bricks and mortar, even men, may fail to meet the needs of the time, but it is inconceivable that Notre Dame should fail in her vital mission, that is so much more than education.

This is the spirit behind the Foundation, a spirit older than American university life, older than Western civilization—as old, in fact, as man's knowledge that he is made in the image and likeness of God and is possessed of certain unalienable rights. It is the spirit which has defined and defended these rights through all the ages of history until they culminated in the rich expression of American democracy, of which Notre Dame stands so vitally and really as a symbol.

Our Early Statements Still Stand

In our first official expression as a Foundation, "Immovably Upon the Moveless Rock," wherein we quoted this indomitable spirit as exemplified in Father Sorin, we said:

"... You and I are the ones who must convey our understanding of our cause, our opportunities and our corollary needs to our countless friends who want to serve and safeguard their nation and their society exactly as Notre Dame can. Many of these friends will recognize instantly that we are offering more help than we are asking."

(The truth of this lies in the non-alumni who are serving as a part of our Foundation organization, and the many who have increased the total giving record of our non-alumni friends to practically double its 1947 total.)

And in the newest Foundation book—"The Substance of Things Hoped For"—which reflects the maturity of our organization and the dignity of our cause, and the rich religious overtone that motivates us, we have summed up the deeper significances of participation in this work: "So it is with nearly every man. When he has fought a good fight, and run a good race, and the shadows begin to lengthen, and the stars to come out, there springs within him a vital hope: a hope that his last remaining decisions may result in lasting good. Word it

Photo by Allen C. Lomont

HARRY G. HOGAN

as he may, it is his wish to know, love and serve God—and to help those whom he leaves behind to prepare for the same eternal salvation which he hopes, with a faith which gives it substance, is at hand for his own soul."

An Academic Armageddon

We know, because the handwriting is clear on our wall, that the religious essences channeling through education are now solely in the hands of private education.

And in a challenging corollary we know that private education is waging an economic battle which can only be won by the un-

selfish sacrifices of its friends to an extent never before demanded.

If morality and education are to remain the hand-in-hand necessities of good government, then Notre Dame is a fortress of faith in God and faith in our whole American pattern of life.

This is the great cause to which we have dedicated the Notre Dame Foundation.

Organization Necessary

Only the spirit of a nation can win a war. But its armies and its navies and its air power, its production lines and its research, must join in the winning of its battles.

So we must have at Notre Dame the physical weapons for our greater cause. We have the long-established and deep-rooted Alumni Association with its great traditions and its constantly growing personnel, indoctrinated and properly armed for the battles of the age.

It is to insure our increasing army of fighters of the most modern and progressive protection that we need to go into the expansion program for our physical plant, our faculty, and the activities that produce officer material—the moral and responsible leadership of which we are justly proud, and to which we are irrevocably committed.

The First Major Engagement

We have had a part of 1947 and all of 1948 in which to prepare our manpower. We have tested our strength in the advance through the rather open areas of general, unrestricted giving.

Our first major engagement comes in 1949 with the projection of the raising of \$1,400,000 for the new Science Building by the University of Notre Dame Foundation.

Notre Dame has watched our apprenticeship, our training camp activities. Now the first major issue is squarely in the forces of the Foundation.

I think that the Alumni Association, foster-father of the Foundation, can watch our organization move forward confident of its accomplishment.

The Broader Program

And while the Foundation organization moves into its first major struggle to supply the physical weapons to arm the growing legions of Notre Dame, the Alumni Association must at the same time look to the Notre Dame spirit, the replacements, the post-war planning, and other broader phases of the constant war.

With the Foundation well established, the Alumni Board is in an excellent strategic position to take up as both the deeper cause and the richer purpose of fund-raising those activities which will encompass the spiritual, the cultural, the fraternal, the business and professional, the social, and the recreational aspects of alumni life. From all of these high potentials come the factors that make our ultimate victory secure.

Holy Cross Fathers Take Over "The Catholic Boy"

Father Frank Gartland, C.S.C., '33 (center) has just been appointed editor of *The Catholic Boy*, magazine for boys from 11 to 15, recently purchased by the Holy Cross Fathers. Father Richard J. Grimm, C.S.C., (right) superior of Holy Cross Seminary, where Father Gartland had been teaching a course in writing, planned a great day for *The Catholic Boy* Dec. 8: Solemn Mass at 8:30, Business Session at 10:00, banquet at noon. Sisters Zacharia, Amata and St. Rita, S.N.D., had their fingers in the special "Catholic Boy" cake (foreground) baked for the occasion. George Drummey (left), president of Drummey Cartage Co., South Bend, is a member of the advisory business board. Other members are William Lubbers, head of the Reco sports goods store in South Bend, Louis Chapleau, '30, attorney, Dennis O'Neill, '26, of the Cleveland office of the Darcy Advertising Co., and Frank Bruce of the Bruce Publishing Co., Milwaukee.

Here is a preview of some of the talent lined up for the revamped *Catholic Boy*: Jimmy Powers of the *N. Y. Daily News*, brother of Father Joe Powers, C.S.C., '37, Tom Powers, '42, and John Powers, '43; Bob Coyne of the *Boston Post*; Clem Lane of the *Chicago Daily News*; Jack Connor of the *Minneapolis Star-Tribune*; Mark Kearney, long connected with the Family Theater, Hollywood; Joe Dever, author of "No Lasting Home," Milwaukee; Father John A. O'Brien, professor of Apologetics at Notre Dame; Joe O'Brien, '37, St. Thomas Military Academy, St. Paul; Norb Engels, '26, professor of English at Notre Dame; and a host of others.

Present circulation is 55,000. Most press-

ing need is to raise this figure to 100,000, for until then *The Boy* must run at a deficit to the Congregation. Every alumnus has a boy or knows of a boy who would "eat up" this new Holy Cross magazine geared to the boy's needs, packed with entertainment,

aimed to offset the harmful influence of many juvenile and comic books.

Archbishop Cushing of Boston is episcopal advisor of *The Catholic Boy*.

Editorial and business offices of the magazine are at Notre Dame. The printing continues at Minneapolis, where the *Boy* has been published continuously since its founding in 1932. Subscriptions are two dollars. Robert C. Fouhy is business manager.

A native of Boston, Mass., Father Gartland was ordained in 1937. He was prefect of religion at Notre Dame from 1938 to 1940, and from 1940 to 1946 was youth editor of *Our Sunday Visitor*. From 1946 until his recent appointment he was a teacher at Holy Cross Seminary.

Jones Heads Law Group

The first meeting of the Board of Directors of the Notre Dame Law Association was held Dec. 11 in the College of Law in conjunction with the Natural Law Institute. Officers were elected, the general provisions of the constitution were implemented by specific by-laws, and varied items of general business were considered or referred to the executive committee for study and recommendations. Elected to serve for the ensuing year were Dean Clarence Manion, '22, as honorary president; Francis Jones, '29, of South Bend as president; Charles Vaughn, '14, of Lafayette, Ind., as vice-president;

First officers of the new Notre Dame Law Association are, left to right, Charles Vaughn, '14, vice-president; Francis Jones, '29, president; Dean Clarence Manion, '22, honorary president; Hugh Wall, '36, secretary-treasurer; and Prof. Robert Sullivan, '40, of the Law faculty, executive secretary.

Hugh Wall, '36, of Dayton, O., as secretary-treasurer, and Robert Sullivan, '40, of the Law faculty as executive secretary.

Revision of the present legal directory was proposed in order to meet the requirements of active practitioners. Because this question was so closely related to that of dues, both matters were referred to the executive committee for consideration, prior to final action of the board. Members of this committee are Mr. Jones, Mr. Vaughn, Mr. Wall, Clarence Donovan and Judge Roger Kiley.

A complete record of the proceedings will be mailed to all those eligible for membership in the association as soon as the committee reports and the Board of Directors act. Meanwhile inquiries may be directed to the executive secretary, Box 1393, Notre Dame, Ind.

In addition to Attorneys Jones, Vaughn, and Wall, other members of the Board of Directors of the Association are: Frank C. Walker, New York City; Judge Kiley, Chicago; Joseph Moran, Tulsa, Okla.; Ray T. Miller, Cleveland; James P. Swift, Dallas, Tex.; Mr. Donovan, Bedford, Ind.; John E. Cassidy, Peoria, Ill.; James F. McVay, Bradford, Pa.; Leo B. Ward, Los Angeles; and Robert C. Grisanti, Cleveland, all practicing attorneys.

Mr. Jones, president of the Association, is with his father, Vitus G. Jones, '02, a member of the law firm of Jones, Obenchain and Butler (Paul, '27), IOOF Bldg., South Bend.

Father Steiner Prize To Be Established

By Walter L. Shilts, '22

Under the leadership of Edward Cantwell, C.E., '24, a group of Father Thomas A. Steiner's C.S.C., former students have started a fund in honor of one of Notre Dame's outstanding educators. It seems that during a game of golf on the William J. Burke course last summer, some remarks were exchanged concerning Father Steiner and his seemingly unceasing interest in former students and graduates of the College of Engineering. One remark led to another, and the discussion finally culminated in the thought that many of these men would like to see Father Steiner honored by the establishment of a prize bearing his name. As a result Ed Cantwell solicited a few of the engineers trained by Father Steiner, for contributions toward this fund, to establish a Father Steiner Prize to be "based not on engineering scholastic record alone, but also on other activities, thereby encouraging engineers to become leaders among their associates."

The result is that within a very short time these few men sent in contributions totaling \$520. The response was very gratifying. The letters accompanying the checks sent in were most complimentary to Father Steiner, and have been passed on to him so that he may

BULLETIN

Edward J. Beckman, '16, Plandome, N. Y., William B. Jones, '28, Washington, D. C., R. Conroy Scoggins, '24, Houston, Texas, and William J. Sherry, '21, Tulsa, Okla., are the new directors of the Alumni Association, elected in the recent voting. They will attend their first meeting of the Alumni Board at Notre Dame on Jan. 21 and 22.

enjoy reading them and reminiscing.

The Father Steiner Prize has the wholehearted approval of the University Administration and of the Foundation. Those of the Engineering faculty whose privilege it was to work with and under Father Steiner for so many years are most happy to see him so honored.

It was not the intention of those who initiated this prize to make it an exclusive project, but rather to try with a few names to see what response might be expected. Many of Father Steiner's close friends were not solicited and many of these will surely wish to assist in the establishment of this prize. The contribution of any former student of

Father Steiner will be most welcome, and will be credited to the fund if so marked. The income from this fund will be a cash award to a student in the College of Engineering selected by a faculty committee and carrying the name "The Father Steiner Prize." Contributions may be addressed to Edward G. Cantwell, Cantwell Machinery Co., 830 Cassady Ave., Columbus, O.

Moore Essay Contest Will Award \$500

Five hundred dollars in prizes will be awarded in the new John E. Moore Prize competition for the best essays on "Americanism and Catholic Thought," it was announced in December by Rev. John J. Burke, C.S.C., chairman of the committee on scholarships and prizes.

The awards, called the John E. Moore '08, Prizes, are open to undergraduates only. A grand prize of \$250 and five individual prizes of \$50 each will be presented to the winners at commencement in June. The grand prize winner will be selected from the five individual winners. The donor of the prizes, a resident of Michigan, is the Notre Dame Foundation Governor of Michigan.

D. J. Sweeney, Jr., harbor master and superintendent of wharves and piers in Galveston, Texas, provided the ALUMNUS with this unusual picture of the SS "George Gipp." In September, 1948, the "George Gipp" docked at Galveston to take on a cargo of ECA wheat, 322,336 bushels, destined for the starving of Europe. This was, Mr. Sweeney said, the third trip which the ship had made to the port of Galveston in 1948.

"The only thing I regret," writes Mr.

Sweeney, "is I missed the golden opportunity of getting a picture in March . . . as while the "Gipper" was loading in the east wing of our elevator the "Knut Rockne" was docked behind her at the main house, both taking grain simultaneously. This was an opportunity which will never again present itself. . . . Sorry I did not send you these pictures before the Northwestern game—perhaps if you had them the boys might have made the going rougher for Northwestern."

The UNIVERSITY TODAY

By EDWARD A. FISCHER, '37

MANY BABIES, in years to come, may owe thanks to Notre Dame scientists for saving their lives. The reason: Two chemical compounds capable of neutralizing dangerous Rh antibodies in the blood have been isolated here for the first time. The antibodies cause miscarriages, still-births, and, in the case of newborn infants, jaundice and other blood diseases.

The discovery was reported in an article by Dr. Charles C. Price, head of the Department of Chemistry, in "The Journal of the American Chemical Society."

The project is still in the experimental and clinical stage. If Dr. Price and associates can determine the structure of the compounds, they will be able to synthesize the compounds and use them to fight Rh antibodies.

DR. CHARLES C. PRICE

The only great danger from the Rh factor in human blood results from pregnancy involving a husband with Rh positive type blood and a wife with Rh negative type.

Working with Dr. Price on the project, which is being assisted by the Eli Lilly Company, Indianapolis, are Dr. Chaidao Chen, of Hunan, China, research associate in chemistry at Notre Dame, and Arthur S. Sinclair, Elkhart, Ind., and Richard Mitch, Rochester, N. Y., research fellows in chemistry. Two former research fellows, Thomas Bardos, Budapest, and David Read, Seattle, Wash., have worked on the local project.

A HEART ATTACK was fatal to Dr. Zoltan Baranyai, lecturer in political science at Notre Dame and former consul general for Hungary in Chicago. He was minister of foreign affairs in Budapest before he was forced to flee the Nazi invasion.

THE OLD GREY MARE might again be what she used to be, if Dr. Alex R. Todd is successful in his experiments. Dr. Todd, British research chemist, gave the 1948 Nieuwland Memorial Lectures at Notre Dame and told about an energy producing substance, referred to as A.T.P., with which he is working.

He explained it this way: "When an athlete runs 100 yards he needs a lot of energy, a lot more than he can produce at that speed and in that short time by burning up the food which he has consumed. Therefore, a storehouse of energy is needed. This storehouse in the muscles is filled with A.T.P., which undergoes a kind of chemical reaction as it breaks down into energy. When the strenuous activity stops, the reservoir of A.T.P. is again built up.

"You can see, of course, that muscular fatigue is caused by the draining away of all the A.T.P. This is why you get tired after strenuous exercise and finally collapse if you reach the point where you have no A.T.P. left."

Dr. Todd, who pioneered vitamin research, and his associates have found a way to produce A.T.P. artificially in fair sized amounts.

AN INDUSTRIALIST and two magazine editors were the most recent speakers in the Bishop O'Hara Seminar Lecture Series of nine talks. They were: Harry Rogers, an executive of the Hughes Tool Company, Houston, Tex., Stuart Henritz, of New York, editor of "Purchasing Magazine," and Stanley Hunt, editor of "Organon Magazine," published by the Textile Research Institute of New York.

A STATUE of the late Father Edward J. Flanagan—the work of Professor Eugene Kormendi, sculptor in residence at Notre Dame—was unveiled Nov. 28 at Boys' Town, Neb.

The 22,000-pound Bedford stone statue was presented by the Variety Clubs International. It depicts Father Flanagan with four boys—two Caucasian, an Oriental, and a Negro.

When the famous priest visited Notre Dame a year and a half ago, Mr. Kormendi made a bust of him. He worked from this bust when commissioned to make the statue.

Kormendi came to the United States in 1939 and to Notre Dame in 1942. The former student of the Academy of Fine Arts in Budapest has created public monuments in Rome, Stockholm, Barcelona, Nuremberg and in other European cities. His wife, also a sculptor, did the aluminum Stations of the Cross for Boys Town Church.

RAYMOND J. DONOVAN, '42, assistant director of Public Information here for the past five years, became director on Jan. 1. He succeeds John V. Hinkel, '29, who resigned to enter public relations work in his home city, Washington, D. C.

Ray Donovan

Charles M. Callahan, '38, Mr. Hinkel's other assistant, has been placed in charge of all sports information. He formerly handled all sports except basketball, which was handled by Ray Donovan.

Mr. Donovan was assistant from the time of his graduation in 1942 until 1944. He spent a year as an editor of the Logansport (Ind.) *Pharos-Tribune* before returning to his former post at Notre Dame.

Mr. Callahan was director of publicity for the Academy of Sports at the New York World's Fair. He directed publicity for the New York Yankees of the old American Football Professional League and was an associate director of public information for the National Sportsmen's Show. During the war he served for 40 months in the Army Air Forces.

GERM FREE LIFE was the subject discussed by James A. Reyniers in nine lectures given in the west and in two given in the east during November. He spoke at UCLA, University of California, Stanford and Creighton, among other places.

MRS. CLARE BOOTH LUCE said, "The drama of the Mass is so magnificently contrived that I cannot see why it did not occur to me earlier that it must be divine drama, created by the master hand." The famous author spoke on the drama of the Mass before a capacity audience of students and professors here Dec. 6.

Mrs. Luce also paid high tribute to Notre Dame for its contribution toward the intellectual and spiritual life of the nation. There are four points of view of the

great drama of the Crucifixion. Mrs. Luce told her listeners. "The atheist denies that the drama ever occurred; the Jew believes it occurred only up to the last two acts; the Protestant believes it occurred once 2,000 years ago and that it can never happen again; the Catholic believes that it happened then and that it happens constantly in its mystic reenactment in the Mass."

Mrs. Luce, who was converted to the Church in 1946, said that as a playwright she was first attracted to Catholicism by what she described as "the divine stagecraft of the Mass."

A SCHOLARSHIP of \$5,000 has been established in memory of the late Charles M. Niezer, Fort Wayne attorney, by members of his family.

Mr. Niezer, of the class of '99, was a former vice-president of the American Bar Association and was prominent in Catholic charitable and fraternal organizations. He also received degrees from Columbia University and from Indiana University, where he was a trustee at the time of his death in 1941.

The scholarship, to provide an annual income for deserving students, is given through a trust established by Mr. Niezer, his two daughters, and his son, Louis F., '29.

BATTLESHIPS will bow to light and heavy aircraft carriers as the unit of naval strength in the modern U. S. Navy, Vice-Admiral Edward L. Cochrane, USN (Retired), said when he gave the fifth annual Martin McCue lecture here.

Vice-Admiral Cochrane, Chief of the Bureau of Ships during the late war, is now head of the Department of Naval Architecture and Marine Engineering at the Massachusetts Institute of Technology. He said, "The battleship has become obsolescent. Some will be kept for bombardment purposes and for gun fire support for landing forces in amphibious operations. But no more ships like the Missouri will ever be built."

THREE HUNDRED managing editors of daily newspapers were guests of Notre Dame at the Northwestern game. They came by special train from the annual meeting of the Associated Press Managing Editors' Association in Chicago.

FOR THREE MONTHS, Rev. Phillip Moore, C.S.C., dean of the Graduate School, and Rev. Walter Higgins, C.S.C., special assistant to the Provincial, will study and investigate the educational system in Australia. They went by air from San Francisco to Sidney.

REV. WILLIAM J. DOHENY, C.S.C., professor of Legal Ethics at Notre Dame, was named Associate Justice of the Sacred Rota, supreme ecclesiastical court of the Catholic Church, and was elevated by Pope Pius XII to the rank of Domestic Prelate.

Monsignor Doheny is believed to be the first priest of a religious order to be appointed an Associate Justice of the Rota since the fourteenth century. He also is the first American ever admitted as Advocate and Procurator of the Tribunal of the Sacred Roman Rota.

A native of Merrill, Wis., Monsignor Doheny formerly held such positions as superior of Holy Cross International College in Rome, superior of Holy Cross College in Washington, D. C., and assistant superior general of the Congregation of Holy Cross. Since 1945 he has served also as general supervisor of studies for the Congregation of Holy Cross.

During the past ten years Monsignor Doheny has published several volumes in the field of Canon Law. His work on "Canonical Procedure in Matrimonial cases" has become the standard text book consulted by diocesan and metropolitan tribunals of the English-speaking world.

HIGHEST public recognition that Canada can give its scholars and scientists is to elect them fellows of the Royal Society of Canada. That honor has come to the Rev. Alexander J. Denomy, C.S.B., a special lecturer at the Mediaeval Institute at Notre Dame. Rev. Gerald B. Phelan, director of the Institute, is also a member of the society.

DURING A THREE-DAY STAND in Washington Hall, the Royal Theatre Repertory Company of New York presented abbreviated versions of two Shakespearean comedies, "A Midsummer Night's Dream," and "The Taming of the Shrew."

AMERICAN PRIVATE ENTERPRISE must regain the confidence of the public, and it is up to the American business leader to prove that the system can be both able and honest, said Dean James E. McCarthy, of the College of Commerce, when he addressed a dinner meeting of the National Industrial Conference Board in the Waldorf-Astoria.

Dean McCarthy charged that the government has stepped out of its position of servant to assume the role of master. He said that the business leader must dispel the fog of suspicion and distrust in which he has been forced to operate for the past 15 years.

THE EDUCATIONAL TESTING SERVICE, a nationwide cooperative testing facility, has selected Notre Dame as an examination center for the law school admission test.

All students in this area intending to enter a law school in spring, summer, or fall terms of 1949 will be given one of four tests here.

REV. JOHN H. MURPHY, C.S.C., was named by the Department of Defense as member of a panel to take a ten-day military orientation. Leaders of industry, busi-

ness and professional fields were invited to the conference to study the current activities and problems of the armed forces. They visited installations at Fort Benning, Ga., the Pensacola, Fla., Naval Base and the Eglin Air Base at Valparaiso, Fla.

BY-LINES: An article, "What is an Ism?" by Dr. Daniel C. O'Grady appeared in the NEW YORK TIMES MAGAZINE, Sept. 12.

"Atom Fairyland," by the Rev. John A. O'Brien, appeared in the November READER'S DIGEST.

FIRST CITIZEN, latest novel by Richard Sullivan, received favorable reviews. Christopher Morley said it is "a book of pain and power, and if I were a publisher I would be proud to have published it." A review in the CHICAGO TRIBUNE said, "the book is obviously the work of a keen observer of men and women and their foibles." John T. Frederick wrote, "Rarely indeed does the reader find so much drive, suspense and vigorous action in the same covers with such searching characterization and such positive significance of theme."

REV. GERALD B. PHELAN, director of the Mediaeval Institute, was named to a panel of 20 distinguished scholars that met in New York in early December to discuss means of creating greater cooperation in education.

FOUR SCHOLARS will deliver the 1948-49 guest lecture series of the Mediaeval Institute. They are: Dr. Urban T. Holmes, Jr., professor of romance philology, University of North Carolina; Dr. Stephen Kuttner, professor of canon law, Catholic University of America; Dr. Gaines Post, history professor at the University of Wisconsin, and Rev. George B. Flahiff, C.S.B., professor of history at the Pontifical Institute of Mediaeval Studies, Toronto.

RT. REV. MSGR. W. J. DOHENY, C.S.C.

The Proposed New Science Building

With the proposed new Science Building, the University and the Notre Dame Foundation present the first of the urgent problems that campus postwar developments have spotlighted. From the standpoint of academic urgency, the Science Building emerged from the many projects as the indisputable first consideration. Alumni are familiar enough with the long and illustrious history of Science at Notre Dame to be thoroughly convinced of its merits. Knowledge of work being done today serves only to multiply these already established values.

This is the front elevation of our proposed new Science Building. The cost of the building is estimated at \$1,750,000. Unrestricted contributions to Notre Dame in 1946 and 1947 have built up a fund of \$350,000 which the University has designated as the beginning of the Science Building Fund. The alumni of Notre Dame and the Notre Dame Foundation have been asked to raise the remaining \$1,400,000 so that the University may begin construction in 1949.

CROSS SECTION VIEW OF THE GROUND FLOOR AREA

its approximate cost per room

There is no desire to establish "quotas" in the "drive" sense, or to push alumni or friends beyond their willingness or ability to give. But in the realization of the specific Science Building project in 1949, we face the realities of costs, and we believe that some projection of indicated divisions of the total figure will be of help to individual alumni, to friends, and particularly to the Foundation City Committees. The following unit cost estimates of the Science Building indicate a method by which individuals, Clubs and Committees might sponsor such units.

Ground Floor

Chemistry Department

Description	Size	Cubic Feet	Approximate Cost
Elementary Physical Chem. Laboratory..	30x40	15,600	\$ 30,420.00
Advanced Chemistry Laboratory	22x20	5,720	11,154.00
Balance Room	22x10	2,860	5,577.00
Office	22x10	2,860	5,577.00
Instrument Room	22x10	2,860	5,577.00
Physical Chem. Research Laboratory ..	22x30	8,580	16,731.00
Research Room	21x21	5,733	11,178.00
Dark Room	10x15	1,950	3,833.00
Large Physical Chemistry Stock Room ..	31x44	17,732	34,577.00
Counter Laboratory	12x24	3,744	7,301.00
Small Physical Chemistry Stock Room ..	20x24	6,240	12,168.00
Physical Chemistry Research Room	19x20	4,940	9,633.00
Large Lecture Room	35x60	27,300	55,235.00
Small Lecture Room	30x40	15,600	31,420.00
Lecture Preparation Room	10x35	4,550	8,873.00

Physics Department

Lecture Room	35x40	18,200	36,840.00
Lecture Preparation Room	20x35	9,100	17,745.00
Undesignated Office	15x15	2,925	5,703.00
Small Nuclear Physics Room	15x40	7,800	15,210.00
Dark Room	8x12	1,248	2,434.00
Large Nuclear Physics Room	29x40	15,080	29,406.00
Polymer Laboratory	15x12	2,340	4,563.00
Shops	51x60	39,780	77,571.00
Stock Room	22x30	8,580	16,731.00
Manifold Storage Room	16x20	4,160	8,112.00
Generator Room	30x100	39,000	76,050.00

First Floor

Chemistry Department

Freshman Laboratory Number One....	31x60	20,460	39,897.00
Freshman Laboratory Number Two....	30x64	21,120	41,184.00
Preparation Room	10x31	3,410	6,650.00
Inorganic Research Laboratory	21x30	6,930	13,514.00
Stock Room	21x36	8,316	16,216.00
Inorganic Preparation Room	21x30	6,930	13,514.00
Conference Room	10x19	2,090	4,076.00
Laboratory	10x19	2,090	4,076.00

Physics Department

Staff Room	12x26	3,432	6,692.00
Administrative Section	20x26	5,720	11,154.00
Dark Room	8x12	1,056	2,059.00

Description	Size	Cubic Feet	Approximate Cost
Small Nuclear Physics Room	15x68	11,220	\$ 21,879.00
Large Nuclear Physics Room	29x61	19,459	37,945.00
Large Electronics Room	29x90	28,710	55,985.00
Small Electronics Room	15x70	11,550	22,523.00

Second Floor

Chemistry Department

Organic Laboratory	4,720 sq. ft.	51,920	101,244.00
Preparation Room	10x22	2,420	4,719.00
Organic Stock Room	21x60	13,860	27,027.00
Organic Research Laboratory	21x30	6,930	13,514.00
Class Room Number One	30x19	6,270	12,227.00
Class Room Number Two	20x19	4,180	8,151.00
Class Room Number Three	20x26	5,720	11,154.00
Class Room Number Four	20x26	5,720	11,154.00

Physics Department

Seminar Room Number One	20x26	5,720	11,154.00
Seminar Room Number Two	20x26	5,720	11,154.00
Dark Room	8x12	1,056	2,059.00
Physics Theory Laboratory	15x68	11,220	21,879.00
Small Electronics Laboratory	15x70	11,550	22,523.00
Large Electronics Laboratory	29x110	35,090	68,426.00
Advanced Physics Laboratory	29x41	13,079	25,504.00

Third Floor

Chemistry Department

Quantitative Research Laboratory	22x30	7,260	14,157.00
Organic Research Laboratory	22x40	9,680	18,876.00
Balance Room	11x8	968	1,888.00
Organic Research Laboratory	30x30	9,900	19,305.00
Organic Research Laboratory	31x40	13,640	26,598.00
Dark Room	8x12	1,056	2,059.00
Cold Room	8x10	880	1,716.00
Faculty Lounge	22x30	7,260	14,157.00

Physics Department

Polymer Laboratory	102x29	32,538	63,450.00
Polymer Laboratory	15x30	4,950	9,653.00
Polymer Laboratory	15x40	6,600	12,870.00
Dark Room	8x10	880	1,716.00
Faculty Lounge	22x24	5,808	11,326.80

Independent Areas

50 Mathematics Units (3 floors)	10x15	60,000	117,000.00
Library (2 floors)	40x90	79,200	154,400.00

The STUDENTS TODAY

By MARTIN BROWNE

Christmas — Remember?

Christmas vacation was the high point of student activities since the last issue of the ALUMNUS. Thousands of students headed homeward at noon, Dec. 21, by trains, buses, planes, cars, boats, by thumb and even, we suspect, by horseback. (In a school where a Dominican civil engineering professor dashes about on a motorcycle, anything is possible.) Disappointment because Notre Dame's vacation began several days later than that of most other universities was forgotten in the delight of heading home.

In many cities student organizations joined with alumni clubs in dances and other festivities during the holidays. It was all over on Jan. 5 when the thousands returned for the long grind until a late Easter, for which the administration accepts no responsibility.

Christmas festivities in Vetville included a stag party, and two children's parties, one for the Vetville children, another for the children of all married veterans.

Howard Hall captured first place in the annual hall decoration contest, which was held the week-end of the Northwestern game, with the theme "Frank Leahy Builds a Dream House." Badin was second with a timely satire on election polls.

Campus Radio Expands

WND, the campus radio station, has recently added a number of interesting features to its programs. These include two weekly programs of campus news, a five-nights-a-week all-request program, and continuous entertainment on Sunday evenings from 7 to 10. Home basketball games are aired for the benefit of those who cannot attend, with Frank Tripucka as announcer. Studios are in the Gym, upstairs in the old apparatus room.

Socials in the Vetville Recreation hall for graduate students, their wives and friends have been well received. A monthly Mass is offered in Alumni Hall for this same group.

There are thirty foreign students pursuing graduate studies at Notre Dame during the present semester.

Of particular interest are Pierre Bellman, young newspaper correspondent, writer and student of international affairs from Vevey Switzerland, Paul Chang of Antug, Manchuria, political science student, who did espionage work for the American Intelligence Strategic Service unit in Shang-

hai during the war, and Ernest Haindl of Vienna, former foot soldier in the German army, who is here on a scholarship awarded by the National Catholic Welfare Conference.

Pass — Aristotle to Brennan

Halfback Terry Brennan and guard Jack Connor appeared (not in uniform) on the Great Books foundation weekly television show over station WENR-TV in Chicago in November. They discussed "Aristotle's Ethics" on the program with Rev. John J. Cavanaugh, C.S.C. Mike Swistowicz was an alternate for the show. Brennan is a philosophy major.

If any alumni have problems of finance (joke!), they will be interested in the twice-monthly meetings of the newly-organized Finance Club in the College of Commerce, which discusses these problems. Send along your budget figures, complete with red ink.

Angela boulevard, at the edge of the St. Mary's campus, is the site of an unusual

home erected by John Merriion, architectural engineering student, for himself and his wife, Mary Ann, who is a student at St. Mary's. With the help of his father, Joseph Merriion, builder of a number of housing projects in Chicago, the parts of the all-frame house were cut and assembled on the site of one of these projects, then transported to South Bend on a truck and trailer driven by young Merriion. The home was erected with the help of fellow students from Notre Dame, while Mary Ann's friends assisted in decorating the attractive three-room dwelling.

Dances, Bowling — Even Bridge

A Senior Ball for the January graduates, first such affair in the history of Notre Dame, will be held in the East Dining Hall on Jan. 28, with the pat theme "June in January." Other winter formal events, past and present, are the K. of C. Formal, the Law Ball and Sophomore Cotillion, all held in November, the NROTC Ball to be held on Jan. 15, and the Engineers Ball, a pre-war social tradition, which will be revived Feb. 11.

Intense interest in intramural sports continues. Dillon Hall beat Cavanaugh by a close 6-2 to capture the interhall football championship.

Basketball got under way in December, with 52 teams divided into five leagues to compete for the title won by St. Edward's Hall last year.

The volleyball championship has already been settled, with the New England club on top, followed by the Rhode Island club.

Two bowling leagues, the Blue and the Gold, give 700-800 Notre Dame students a chance to compete for sizeable cash prizes

Co-chairmen of the Sophomore Cotillion and their guests, Tom Logan (left), Fort Wayne, Ind., son of F. Leslie Logan, '23, and Ray T. Miller, Jr., Cleveland, Ohio, son of Ray T. Miller, '14.

in this sport. Ernie Huffman, president of the Kampus Keglers, says, "We're not out to make expert bowlers. Just have a whale of a good time. And meet the boys. I want to make this a sport in which everybody will get a chance."

For those who prefer to pursue their sports sitting down, there is the bridge tournament, sponsored by the Notre Dame Council of the K. of C. Duplicate bridge sessions are held every Wednesday evening in the council's Walsh Hall club rooms, and steps are being taken for participation in the National Intercollegiate Bridge tournaments.

Other interhall sports which are planned are wrestling tournaments, a handball competition, and several swimming meets.

And Music, Too

A near-capacity audience attended the first concert of the year of the Notre Dame Orchestra, under the direction of Prof. Charles Biondo, in Washington Hall, Nov. 23. Charles Leinhart was piano soloist.

Pre-holiday concerts were also given by the Glee Club, directed by Prof. Daniel H. Pedtke, and by the Notre Dame Band, under the direction of Prof. H. Lee Hope.

The Liturgy Club commemorated the forty-fifth anniversary of the "Motu Proprio" on Sacred Music published by Pope Pius X, with a High Mass sung by the club choir in Gregorian chant, and a Communion breakfast on Nov. 21. Rev. (now Rt. Rev. Msgr.) William J. Doheny, C.S.C., was moderator of the club before his departure for Rome. Rev. William J. McAuliffe, C.S.C., professor of liturgical chant at Moreau Seminary, directs the club choir.

Lloyd A. Bechamp, C.S.C., of Moreau Seminary, who is studying sculpturing and ceramics under Prof. Eugene Kormendi, won third prize with his sculptured "Madonna" bust in a recent art show in Cincinnati, O., sponsored by the American Seminarian's War Relief Mission for the benefit of European seminarian relief. Art objects, contributed by seminarians from all over the country, were sold for CARE packages, to be sent to European seminarians.

Boy Meets Girl—Sunday Afternoon

Freshmen are being given an opportunity to meet girls at St. Mary's College, St. Joseph and St. Mary's academies, and St. Joseph Hospital School of Nursing through a series of Sunday afternoon informal socials sponsored by the freshman Young Christian Students organization. Students from each of the participating schools take part in a short program of entertainment, followed by dancing and—of course—food. Incidentally, these affairs also give the girls an opportunity to meet the boys.

Notre Dame took first place in the National Invitational Forensic Conference held at Purdue in November, winning eight out of ten contests. At the University of Iowa Invitational Tournament in December, Bill Carey of Notre Dame was named best indi-

vidual debater, while Frank Finn tied for first place in extemporaneous speaking. The team is engaged in an intensive schedule of intercollegiate contests.

John Engels, a freshman in the Notre Dame ROTC, is believed to be the only present student both of whose parents have degrees from Notre Dame. His mother, Eleanor Perry Engels, received an M.A. from the University in 1933, and his father, Norbert Engels, '26, famed as trombone player in Harry Denny's orchestra of hallowed memory, poet, essay writer, hunter and expert cabinet maker, is a professor of English at Notre Dame.

BRIEFS: Notre Dame, like the nation, picked Dewey in the *Scholastic* straw votes, and Truman at the polls. The 850 voters who appeared at the Fieldhouse polls gave Dewey 396, Truman 471 votes. . . . Elmer Layden, Jr., was elected vice-president of the freshman class. . . . Notre Dame contributes \$10,000,000 a year to South Bend business according to a survey conducted by the Notre Dame Department of Public Information in conjunction with the *Scholastic*. This includes outlays by students, visitors to football games, operating expenses by the University and money spent by visitors drawn to the city by the school for various reasons. . . . The drive for European Student Relief, accelerated by the bait of

Lloyd Bechamp and prize-winning "Madonna"

two new cars, is forging ahead. A day of prayer for needy students on Dec. 19, part of a nationwide prayer program under the auspices of the National Federation of Catholic College Students, accented the important spiritual aspect of the program.

Juniors and their guests "take it off the cob," to quote the **SCHOLASTIC**. Terry Brennan and his partner are in the foreground.

Laetare Medal Is Formally Presented to Frank C. Walker, '09, in New York

Praise for his "work as a public servant during a most critical period of our national history" was accorded the Honorable Frank C. Walker, '09, former Postmaster General and presidential advisor, at the formal presentation on Jan. 4 of the 1948 Laetare Medal.

Most Rev. John F. O'Hara, C.S.C., bishop of Buffalo, in reading the citation accompanying the medal, paid tribute to Mr. Walker's work during "a period when our government had need of wise counsel and forthright decisions from patriotic and unselfish statesmen." Mr. Walker, New York business and civic leader, received the medal at ceremonies in his New York City residence. His Eminence Francis Cardinal Spellman, of New York, represented the hierarchy of the Catholic Church and pinned the medal on Mr. Walker.

"During twelve crucial years, whose national and international currents and vicissitudes will be recorded in our annals as among the most hazardous of our history, you were asked by the President of the United States to assume responsibilities of the gravest import to the safety and honor of our country, and the peace and security of its people," Bishop O'Hara declared. "You took up those responsibilities in a spirit of humility and loyalty worthy of our

most celebrated statesmen; and when the work was done, you retired from the glare of public life with almost inordinate eagerness."

Bishop O'Hara further declared that "the source and inspiration of this devoted service to your country is your deep Catholic faith which you have lived in a spirit of humility and childlike obedience."

The bishop also lauded Mr. Walker's work as a director of the Catholic Charities of the Archdiocese of New York and pointed out that "at a time when the stability of family life in our country is threatened by a score of evils, you have been an ideal husband and father, rearing a family energized by Catholic faith, and made strong by the bonds of Christian love."

In addition to Mr. Walker, Cardinal Spellman and Bishop O'Hara, others in attendance included Mrs. Frank C. Walker; Thomas J. Walker, '42, a son, and Mrs. Walker; Mrs. Robert L. Ameno, a daughter; Mrs. J. J. McCarthy and Mrs. John W. Cotter, sisters; Mrs. Frank Boucher, Mrs. Walker's mother; and J. Arthur Haley, of Notre Dame.

Rev John J. Cavanaugh, C.S.C., president, who was to have read the citation at the ceremony, was taken ill in New York and could not be present.

seph H. Albers, bishop of Lansing, and Most Rev. Francis J. Haas, bishop of Grand Rapids.

At the conclusion of the ceremony Cardinal Mooney thanked all those who made Boysville possible: his fellow bishops of Michigan and other clergy; Henry Ford, II, president of the Ford Motor Co., who sold the land and the buildings on it for a fraction of their worth; Msgr. Carroll F. Deady, '34, superintendent of schools of the archdiocese of Detroit, who secured the NYA buildings for planning and building of the school; the Knights of Columbus of Michigan, who will pay the running expenses; the Brighton Auxiliary of Boysville who presented a check for ten thousand dollars; and the Brothers of Holy Cross, "men without whose consecrated lives we could not set up this institution."

Assisting Brother Patrick at Boysville are Brothers Alexander Buckley, Carlos Dolan and Rene Lenhard.

Boysville of Michigan is a unique Catholic school since it is a boarding school for high school boys "with a problem," whether the problem is one of loss of parents, need for sympathetic and expert guidance, or need for vocational skills. It is not a home for delinquent boys. Its students are Catholic boys of high school age from the five dioceses of Michigan. Its curriculum consists of Religion, English, social studies, mathematics, science, wood, metal, and electrical shop work and auto mechanics.

Present plans call eventually for about three hundred boys when the full four years of high school are in session. This year only freshmen were admitted, and each succeeding year another class will enter until the full four-year high school program is in operation.

Holy Cross Brothers Direct Boysville

Brother Patrick Cain, C.S.C., '35, widely known among alumni as a professor, rector and prefect at Notre Dame, is the first director of the new Boysville of Michigan at Macon, Mich., a "boarding school for boys

with a problem," which was solemnly dedicated on Oct. 24.

His Eminence, Edward Cardinal Mooney, archbishop of Detroit, blessed and dedicated Boysville in the presence of Most Rev. Jo-

Some Special Thanks

Now that the battle is quieted, snow covers the fifty-yard line and nobody wants anything (except basketball tickets), the ALUMNUS pauses to extend some special thanks to a couple of people who helped a lot of alumni during the year—Herb Jones, '27, and Bob Cahill, '34. We need hardly tell you that the former is business manager of athletics and the latter ticket manager.

There were complaints of course, and still are. Not everybody got to sit in a sideline seat. Some alumni couldn't even get in. And lots of people couldn't bring their uncle and aunt or their best customers to the Northwestern game or the Southern California game or some other.

But we in the Alumni Office, from a vantage point close in, can say with authority that, for a couple of guys who have the toughest ticket-distribution job in the country, year in and year out, Herb Jones and Bob Cahill come mighty close to performing some near miracles, especially for their fellow alumni. Even with an alumni body that is growing by quick thousands—probably some 1,400 will be added just in 1949—they're trying to do better all the time.

And so we give them our gratitude, and we know that we have a lot of support.

At the dedication of Boysville were, left to right, Brother William Mang, C.S.C., assistant provincial, Cardinal Mooney and Brother Patrick, C.S.C., school director.

The wives do it again

Ten Years for Twin City Auxiliary

[The ALUMNUS is particularly happy to print this article, written by the Auxiliary members at the specific and urgent request of the Notre Dame Club of the Twin Cities. The article tells its own story of ten years of accomplishment in the Minneapolis-St. Paul area and is of course important on that account alone. But it is even more important in the way that it provides a model by which other Notre Dame groups can do in like manner. Happy anniversary!—Ed.]

Nearly ten years ago, in April of 1939, a small group of the wives of the Twin Cities Notre Dame Club met at a luncheon at the Curtis Hotel, Minneapolis, for the purpose of organizing an auxiliary. This group consisted of the following: Mrs. Arthur K. Sullivan, Mrs. Edward Gushurst, Mrs. E. A. O'Brien, Mrs. Robert Madden, Mrs. Robert M. Tegeder, Mrs. Vincent Mauren, Mrs. Arnold J. Klein, Mrs. Walter D. Hall, Mrs. John D. Yelland, Mrs. Thomas Frost, Mrs. John Doyle and Mrs. Frank Mayer. Mrs. Frost presided as chairman and Mrs. Doyle as secretary.

The first meeting was held the following month at the home of Mrs. Frost, with Mrs. Yelland serving as joint hostess. It was then decided that meetings would be held monthly at the homes of the members, two hostesses to serve at each meeting. Coffee and dessert would be served upon arrival of the members after which the business meeting would follow. Bridge would then be played by those desiring to do so, each player to pay a certain amount into the "kitty" to be divided among the winners.

The first officers elected by the group were: Mrs. Thomas Frost, president; Mrs. John D. Yelland, Minneapolis vice-president; Mrs. Frank Mayer, St. Paul vice-president; Mrs. Vincent Mauren, secretary-treasurer. Mrs. Arthur K. Sullivan was named publicity chairman for St. Paul and Mrs. Yelland as publicity chairman for Minneapolis. Mrs. Frost later that year moved to Cedar Rapids, Ia., and Mrs. Yelland assumed her duties as president for the remainder of the first term.

The following have served as presidents of the Auxiliary during the ensuing years: Mrs. Louis Regan, 1940; Mrs. Arthur K. Sullivan, 1941; Mrs. Thomas Lee, 1942;

Mrs. Francis Flannery, 1943; Mrs. Robert Madden, 1944; Mrs. Clarence Liemandt, 1945; Mrs. Edward Fahey, 1946; Mrs. John Culligan, 1947; Mrs. John D. Yelland, 1948.

The first joint affair between the Auxiliary and the Twin Cities Notre Dame Club was a picnic supper in September, 1939. Many joint dances, dinners and parties have followed through the years all of which have been well attended and greatly enjoyed. A dinner was given on Nov. 13 of this year at the Fort Snelling Officers Club.

On Dec. 5 the Auxiliary and their families joined the Alumni at the Annual Notre Dame Mass and Communion at St. Thomas College Chapel in St. Paul. A breakfast followed at the Cafeteria on the campus. The Alumni and Auxiliary plan to make this an annual "family affair."

On their first Christmas the Auxiliary initiated the practice of caring for a needy family by supplying a complete Christmas dinner, Christmas tree, toys, clothing and canned goods. All of these articles are brought to the December meeting and the committee in charge sees to it that they are delivered to the needy family. The Catholic Charities in both St. Paul and Minneapolis usually furnish the names of the families, their ages and sizes.

The Auxiliary also maintains a yearly membership in the Catholic Charities and receives many spiritual benefits therefrom.

During the year 1943, due to gas rationing, some meetings were held at the Knights of Columbus Club Rooms in Minneapolis on Saturday afternoons. Luncheon was served and after the business meeting bridge was played. The Auxiliary also had Masses for Peace offered during the War.

A Sunshine Fund is maintained by the members for the purpose of sending cards and small gifts to sick members, those having additions to their families, and Mass offerings at time of death of members or their immediate families.

The Auxiliary functions primarily as a social group. A luncheon has been held annually in the spring of the year ever since its organization. At that time the nominating committee announces the new officers for the coming year. The meetings are discontinued during the summer months. At the next annual luncheon the Auxiliary will celebrate its tenth anniversary and special plans are being made to commemorate the first decade of its activities.

The membership has changed considerably during these past ten years—some members resigning due to change of residence to other cities, etc., and many new members have joined, until at the present time the roster comprises 40 active members. Three hostesses are now named for each meeting which are still held in the different homes on the second Monday of each month.

Dr. Gurian Is Named By Historical Body

Dr. Waldemar Gurian, professor of Political Science, was elected first vice-president of the Catholic Historical Association at the recent meeting of the association in Washington, D. C. Dr. Gurian, who also is editor of the *Review of Politics* published at Notre Dame, automatically will become president of the organization in 1950. He has been a frequent contributor to the *Catholic Historical Review* published by the association.

"Mr. Leahy Builds His Dream House" won hall decoration contest for Howard Hall.

ATHLETICS

Basketball

A veteran Notre Dame basketball team got off to a good start in the 1948-49 campaign by copping five out its first seven games in a rugged 24-game schedule.

The Irish forced Illinois, one of the top contenders for the Big Nine championship, into overtime before the Illini emerged victorious, 59 to 58, in the season opener in the Notre Dame Gym. The Notre Dame five won five consecutive games after this slim defeat before going down before Indiana, 50-47.

In the second game of the season, Coach Ed Krause's team journeyed to Chicago and with the reserves playing most of the second half emerged victorious over Northwestern, 55 to 44. Playing their third consecutive game against Big Nine opposition, the Irish came home to trim Wisconsin, 60 to 54, to run their string of victories to two.

The Krausemen overwhelmed the University of Pennsylvania, in their final home game before the Christmas holidays, and then returned to Chicago Stadium to overpower Navy, 70 to 62, in another game featured by the use of reserves by Coach Krause.

There was no rest for the Irish quintet during the Christmas holidays, because of participation on Dec. 27 and 28 in the Big Four holiday double header program at Indianapolis. Notre Dame came from far behind to defeat Purdue, 51 to 50, on a free throw by Leo Barnhorst in the last ten seconds in the opening night of play. In the second night of the program in mammoth Butler fieldhouse, the Irish lost a thriller to Indiana by three points. Following the double header program, the team embarked on a long trip to face Southern Methodist in Dallas, Tex., and St. Mary's in San Francisco.

The toughest part of the Notre Dame schedule remains for the January and February portion of the card. The Irish have to face DePaul twice, Butler twice, Denver, Kentucky, Michigan State twice, Marquette twice, St. Louis twice, Canisius, New York University and Northwestern.

The starting lineup for the Notre Dame cagers in early season games featured the same five starters from last year's team, which won 17 while losing 7. Leo Barnhorst and Jim O'Halloran have been the starting forwards, with John Brennan at center and Paul Gordon and Kevin O'Shea at guards. Leading reserves have been lettermen John Foley and Dick Kluck and sophomore Dick Giedlin.

O'Shea, two-time All-American, has averaged 15 points per game in the early games to lead Notre Dame individual

scorers, followed closely by Brennan and Barnhorst.

Cross Country

Coach Elvin R. (Doc) Handy guided his 1948 Notre Dame cross-country team to a highly-successful season which was marred by only one defeat in duel competition.

The Irish harriers romped to victory over a strong Wyoming team, Navy, Villanova and Iowa, and walked off with top honors in the Central Collegiate meet. The only duel defeat of the season was suffered at the hands of distance star Don Gehrman and his University of Wisconsin teammates.

Indiana's Hoosiers dethroned the Notre Dame runners in the Indiana State meet held at Notre Dame, but the Irish wound up the campaign with a creditable showing of fifth place in the NCAA meet at East Lansing, Mich.

Shouldering the burden for the harriers during the 1948 season were Jim Murphy, Bill Leonard, Jim Kittell, Lou Tracy, Tony DaDamio, Lou Lepry and Gerry Johnson.

Football

Coach Frank Leahy guided his 1948 Notre Dame football team to his third successive undefeated season—but the Irish did not receive the "national championship" award.

The powerful Notre Dame eleven, which held down first place in the Associated Press Poll to determine the national champion only once since the early weeks of the season, finished in second place in the final poll of the season behind the perennially strong Michigan Wolverines.

And thus, the Notre Dame Monogram Club will journey to Michigan in the near future to present the J. Hugh O'Donnell Memorial Trophy, symbolic of the national collegiate title, to the Wolverines. The J. Hugh O'Donnell Trophy was established by the Notre Dame Monogram Club after the 1947 Irish eleven permanently retired the trophy sponsored by the University of Minnesota "M" Club. A team must win the title three times in order to retire the trophy, and then that school is obligated to establish a trophy in its place.

True, the Irish were tied in the final game of the season against Southern California in the Los Angeles Coliseum. But they got up off the floor like true champions in the closing minutes of this traditional contest against the Trojans to avert apparently certain defeat. And again in the final seconds of the game, one final long pass almost hit Jim Martin for the winning touchdown, but it was batted down as Martin waited to take it near the USC goal line.

Frank Tripucka, brilliant successor to Johnny Lujack at quarterback for Notre Dame, suffered six fractured vertebrae in the

Notre Dame players and other guests gathered at the Countess Doheny Ranch in Beverly Hills the day after the S.C.-N.D. game. Here are, left to right, Steve Oracko, Caroline Welborn, Leo M. Battson, Eileen Cantwell, Jim Martin, Bill Fischer and Mrs. Frank Leahy. —Picture by Joe Rustan, Los Angeles Examiner

spine on the final play of the first half and sophomore Bob Williams gave an excellent account of himself in guiding the Irish during the second half against the Trojans. Tripucka, after spending more than a week in a Los Angeles hospital, was flown back to Notre Dame and was able to proceed to his home for the Christmas holidays.

Perhaps the nicest things about the game came during Tripucka's stay in the Los Angeles hospital. Members of the Southern California team made it a point to visit Frank during his confinement and presented him a football autographed by the Trojans and a Southern California monogrammed blanket.

Before the Southern California game, the Irish were hard pressed only twice during the season. The first time was against the Purdue Boilermakers in the opening game of the season in which, all sports fans will remember, Notre Dame staved off a late Purdue rally to gain a 28 to 27 decision. And the second time was against Northwestern, but here again the Irish came back to gain a 12 to 7 triumph.

Coach Leahy used his reserves generously as the Notre Dame eleven defeated Pittsburgh, 40 to 0; Michigan State, 26 to 7; Nebraska, 44 to 13; Iowa, 27 to 12; Navy, 41 to 7; Indiana, 42 to 6, and Washington, 46 to 0, in the remaining seven games of the ten-game schedule.

Right Halfback Emil Sitko, with nine touchdowns for 54 points, led the Irish in scoring during the 1948 campaign, but was followed closely by fullback John Panelli with 48 points. Sitko also served as the "workhorse" of the Notre Dame ball carriers during the campaign: "Red" carried the ball 129 times for a net gain of 742 yards and an average of 5.8 yards per try. Panelli, meanwhile, compiled 692 yards in 92 tries to lead the Notre Dame ground gainers with an average of 7.5 yards every time he carried.

Fencing

Coach Herb Melton has a group of twelve former monogram winners around whom to build the 1949 Notre Dame fencing team.

The loss of veteran Mike DiCicco, who will be graduated at the end of January, will be sorely felt by the Irish, however, and Coach Melton is faced with the problem of finding a suitable replacement. Melton calls DiCicco the best all-around fencer to attend Notre Dame in recent years. DiCicco will be able to fence during the January portion of the schedule, but will be lost for the remainder of the season after his graduation.

Other monogram men upon whom Coach Melton is depending include, in the sabre: Bob Schlosser, Bob Bossler, Ralph Witucki and Tom Roney; in the foil: Lou Burns, Jerry Lubin and Colin MacDonald; and in the epee: Ralph Dixon, John Vincent, Jim Jansen and Jerry Dobyns. Coach Melton is working with a promising group of sophomores.

The tentative schedule calls for the Irish fencers to open their schedule against Illinois Tech on Jan. 15.

Coach Herb Melton and his fencers get ready for season's opener

SPOTLIGHT ALUMNUS

JOHN W. ROACH, '25, recently resigned as the chief of Wisconsin's Beverage and Cigaret Tax Division, is the new director of trade relations of Calvert Distillers Corp., with headquarters in New York City.

Nationally known in the alcoholic beverage industry, Mr. Roach was for seven years executive secretary-treasurer of the National Conference of State Liquor Administrators, and he was on the executive committee of the National Tobacco Tax Association and chairman of the Joint Committee of the States to Study Alcoholic Beverage Laws.

In World War II, Mr. Roach served as

captain and major in both the Security and Intelligence Service and in the Military Police. He was in the New Guinea and Leyte campaigns and as an MP was assigned to assist in setting up the Manila Police Department following the Japanese occupation.

Well known as a varsity halfback at Notre Dame, Mr. Roach later played with the Chicago Cardinals and assisted in coaching at DePaul University, Chicago. He was the first president of the Wisconsin South Central Notre Dame Club, centering in Madison. He and his wife and three children still maintain their residence in Madison.

A Gift From RCA

The University recently received an outstanding gift of an electron microscope valued at approximately \$15,000 from Radio Corporation of America, Camden, N. J., through Frank M. Folsom, president. The microscope, at present, is being used for research in electronic surface conditions. University officials also contemplate physics and biological research with the gift.

Mr. Folsom was recently elected president of Radio Corporation of America, having previously served as executive vice president of the organization. He has been with RCA since 1944. Formerly he was chairman of the procurement policy board of WPB. Mr. Folsom is a member of the Science and Engineering Advisory Council of the University.

Scientists believe that the electron microscope's greatest value will be in the fields of biology and medicine, by helping to track down the causes of disease. Already, the device has revealed a great deal about cancer cells and the viruses.

The Natural Law Institute

(Continued from Page 4)

natural law. The one is chiefly represented by Cicero, the great orator, toward the end of the Roman republic. The other is connected with the work of the classical jurists who in the first three centuries of the Roman empire built up a system of private law which was to exercise a unique influence in legal history. Cicero, guided by Greek philosophy, depicts the law of nature as the eternal and universal law originating in God and therefore not subject to man-made changes. Its fundamental precepts are: to harm no one and to serve the common welfare.

"The Roman jurists on the other hand, were primarily concerned with the law binding on earth and enforceable by court action. To their minds what squared with the normal order of human interests was natural and, consequently, did not require further evidence. They assumed such rules to be familiar to all peoples and applicable to citizens and non-citizens alike. But not all rules practiced in that general way were regarded as in conformity with nature. A slave, e.g., while at law a piece of property, was by nature a person, and all men were equal. This antithesis caused the jurists to make concessions to the point of view of natural law. Since, however, they took slavery for granted, these concessions were limited in scope. Outside the field of practical considerations they referred to natural law only in sporadic statements. But these statements were given a prominent place in the *Corpus Juris* of Justinian. So they could be used as outstanding evidence for the recognition of a law of nature. In fact, they have been quoted throughout the centuries, from the Middle Ages to the present day."

Thomas Aquinas Leads

"After the seventh century there was for several hundred years little discussion in the field of jurisprudence," explained Dr. Gerould, "since Europe was then so busy with immediate problems of reorganization and recovery that abstract questions had to be postponed. The *Decretum* of Gratian, compiled shortly before 1150 at Bologna, marked the beginning of renewed inquiry into the principles of justice. Gratian's insistence on natural law as basic but subservient to divine law won complete acceptance, though his successors long debated the seeming paradox involved in the theory.

"Meanwhile the courtier-scholar John of Salisbury had made an independent definition of natural law as a factor in government. The primacy of the law of nature and the place it held in the divine order were at length established and explained by the schoolmen of the thirteenth century, most satisfactorily of all by St. Thomas Aquinas. His conclusions were not thereafter disputed, and subsequent discussion till the end of the Middle Ages, was chiefly in the field of political theory. The treatises of Sir John Fortescue illustrate to advantage how natural law was viewed by a great jurist of the fifteenth century."

From Dr. Rommen came the significant statement that "a rich development of the Philosophy of Natural Law and of practical applications of its principles to concrete historical situations is the mark of the decades from 1500 to 1650; these decades are marked by the Renaissance, the Reformation and—most important in the history of Natural Law—by the second flowering of Scholasticism which spread from the Universities of the Iberian Peninsula all over Christianity. The few philosophers of the Renaissance period in the strict sense are of less importance, since they merely repeated what Cicero and their beloved stoic philosophers had taught. Also the Reformers did not only not contribute anything important to the Natural Law doctrine, but, on the contrary, they substituted, under the influence of their theology which made the idea of Natural Law ultimately inconceivable, the biblical and evangelical 'law' for the Natural Law.

Doctors Make Great Contributions

"It was the great doctors of the second flowering of Scholasticism who made the truly great contributions to the theory of Natural Law, men like Vittoria, Soto, Vasquez, Suarez, Molina, Bellarmine, Mariana. In their great volumes *De Legibus* and *De iustitia et de jure* they gave much more than a mere commentary of the *Quaestiones 90* and following of the *Prima Secundae* of the *Summa* of St. Thomas; they gave a comprehensive philosophy of Law of the *lex aeterna*, the *lex naturalis* and the *lex humana*. And they were eager to refine and

clarify the doctrine of Natural Law as against its distortion by the School of Occam, against its depreciation by the supernaturalism by the Reformers, against its idealization by Machiavelli."

"The world's only hope for peace and security rests in a wider application of the Natural Law—the law of God recognized by human reason," Judge Wilkin said at the closing session of the Institute.

Our Materialistic Attitude

Judge Wilkin stated bluntly that "the critical problems of our national life today stem directly from a materialistic and positivist attitude toward life and law" which ignores the Natural Law. This attitude, he added has resulted in disrespect for our courts and judicial processes, with the corresponding neglect of the common interest and public welfare of the American people.

"It is one of the great tragedies of human history," Judge Wilkin said, "that when the United States came to its apex of power and exerted a force and influence which no other nation had ever possessed, it deserted the basic Natural Law philosophy of its Founding Fathers, abandoned the principles upon which its legal institutions were built, and insisted not on constitutionalism and the rule of law, but on the veto power for the assertion of arbitrary will. In demanding the right of veto it abandoned the states that represented our ideals of government and united with the U.S.S.R., which is the very antithesis of our form of government and our system of jurisprudence."

Among the chief figures of the Natural Law Institute were, left to right, Dr. Ernest Levy, University of Washington; Dr. Gordon Hall Gerould, Princeton University; Dean Clarence Manion, Notre Dame; Most Rev. Paul C. Schulte, archbishop of Indianapolis; Rev. John H. Murphy, C.S.C., vice-president; Dr. Heinrich A. Rommen, College of St. Thomas; Dr. Maurice Lebel, Laval University.

SPOTLIGHT ALUMNI

FRANK J. STARZEL, '25, New York City, has been appointed general manager of the Associated Press.

Born in Iowa, where his father published the semi-weekly *LeMars Globe-Post*, Mr. Starzel was at Notre Dame in 1921-22, leaving to enter newspaper work. After working on papers in Iowa City, Des Moines, Bloomington, Ill., and Chicago, he joined the Associated Press in 1929. Since then he has had broad experience in all branches of AP operations, becoming assistant general manager in 1943.

WALTER TROHAN, '26, will on Jan. 20 become chief of the Washington Bureau of the *Chicago Tribune*, succeeding the veteran Arthur Sears Henning.

Mr. Trohan's latest promotion follows a steady rise with the *Chicago Tribune* since he joined it in February, 1929. He worked

on general assignments in Chicago until October, 1934, when he was transferred to the paper's Washington Bureau. He has remained there ever since except for a period in 1946 when he was transferred temporarily to New York City to cover the early sessions of the United Nations at Lake Success.

Traveling widely in the United States and through Europe and South America, Mr. Trohan has covered for his paper innumerable assignments of international import. As a member of the working press he frequently accompanied the late President Roosevelt.

A prolific writer, Mr. Trohan has found time to "ghost" books (including Jim Farley's memoirs) and contribute magazine articles. He was named in 1948 executive director of the *Chicago Tribune's* Washington Bureau. In December, 1948, he was chosen as winner of a Edward Scott Beck Foundation award for the best domestic news story published in the *Tribune* during the year. The prize-winning story had to do with the plans of President Truman to send Chief Justice Vinson on special mission to Premier Stalin in Moscow. He won the same award in 1945 for his stories on the Pearl Harbor investigation.

Mr. Trohan is the father of two daughters and a son.

PETER J. WACKS, '30, former special agent for the Federal Bureau of Investiga-

tion, was last fall named to the post of personnel manager of Chance-Vought Aircraft, Stratford, Conn.

Mr. Wacks after he left Notre Dame was graduated from the Cornell University Law School, admitted to the New York State Bar and practiced law in Binghamton, N. Y., until 1938, when he joined the FBI.

Resigning from government service in August, 1943, Mr. Wacks became assistant director of plant protection for United Aircraft. He joined Chance-Vought's personnel department at the beginning of 1948.

DO YOU REMEMBER?

That 50 Years Ago:

A formal dedication of the new gymnasium was held on March 11. . . . The athletic season of 1899 started in a glorious way. It was the first time in the history of basketball at Notre Dame that there was an attendance of more than two hundred. . . . The University was the recipient of a cabinet of specimens of natural woods presented by J. M. Studebaker of South Bend. . . . At the great athletic carnival in Milwaukee, Capt Powers, Corcoran and O'Brien of the track team strained their muscles to keep up the reputation of Notre Dame. . . . The late F. Henry Wurzer held an important position in the office of the Studebaker wagon works in South Bend. . . . The Crescent Club held its annual Carnival. There were a multitude of gaudy and fantastic masquers. The latest waltzes and two steps gave much life to the dancers.

It Was 35 Years Ago That

February 6 of this year marked the centenary of the birth of Very Rev. Edward Sorin, C.S.C. . . . Bill Galvin, Walt Clements, Art Hayes, Mark Duncan, Joe Walsh, George Schuster, Hugh Lacey, Clovis Smith, and Tim Galvin comprised the board of

editors for the *Scholastic*. . . . "Deac" Jones captain of the 1914 football team, surprised his friends by appearing in a basketball suit. He showed up well. . . . Father Cavanaugh announced that the tango and all other similar dances were barred from all Notre Dame dances. . . . Three bakers turned out 3,000 buns, 2,000 cookies and 1,400 pounds of bread daily, for which five barrels of flour were necessary. . . . Terence Cosgrove, '06, was appointed city attorney of San Diego.

And Only 20 Years Ago:

Lee Sims, versatile interpreter of modern melody, and the Hayden String Quartette of Chicago gave very welcome presentations to the students in Washington Hall. . . . The annual Junior Prom, characteristically named the "Prom Beautiful," was under the direction of Bob Hellrung, class president, with Bob Kuhn as general chairman. . . . Leo Alexander, former light-heavyweight wrestling champion of the world, showed our football men some of the tricks of the trade. . . . The second annual civic testimonial banquet in honor of the Notre Dame basketball team was given under the auspices of the Villagers Club. . . . Recipient of the Laetare Medal at an impressive ceremony in the Plaza Hotel in New York City was Alfred E. Smith. . . . The sixth annual Universal Notre Dame Night was celebrated on April 22 by sixty alumni clubs.

Look-Listen Comes to the Campus

Audio-Visual Center Plans Film-Record Library

Above—Director Foster of the Audio-Visual Center records student speeches.
Below—Students learn projector technique.

Mr. Foster shows a film to admiring
Brother Robert, C.S.C.

"What's new on the campus?"

That's a frequent question. And, right now, one good answer would be: "The Audio-Visual Department."

Begun as a special project early in 1948 by Father Howard Kenna, C.S.C., director of studies, the A-V Department, under the direction of Orville Foster, M.A., '44, started its real operations during the subsequent summer session when two classes in audio-visual education were taught by Mr. Foster.

Says Mr. Foster: "The Audio-Visual Center at Notre Dame has made only a beginning in its work. At a forum discussion held last summer at the University, a panel of prominent men in the audio-visual field agreed that Notre Dame had assumed leadership in Catholic audio-visual education. Now from this start it is the aim of the department to develop its film and record library until it can ultimately supply Catholic universities, colleges, high schools and elementary schools on a regional, possibly national, scale."

For the present, the A-V Center has to confine its activities to taking care of, and especially coordinating Notre Dame's own vital needs. To do this, it has had made over for its needs Room 219 in the Main Building, well remembered by innumerable generations of students. Here in a redecorated and acoustically-engineered setting are facilities for making high-quality tape, wire and disc recordings, as well as for handling moving films, film strips, slides and opaques.

Other equipment includes ten portable record players and a considerable library of films and recordings, particularly a library of recorded language lessons. Though the li-

brary of available films for class work (many of them provided by or through alumni) is not extensive, the program of supplying educational films for nearly every subject at Notre Dame is under way and expanding. The range of available films is, obviously, almost limitless.

Mr. Foster, a veteran of 22 years in radio work, did his graduate work in Education at Notre Dame and took special studies in audio-visual aids at the University of Chicago. He came to Notre Dame in 1939 as a part-time instructor in Education.

A Character Comes Back

Col. Hoynes of Notre Dame

Another famous Notre Dame character has been brought back to life in a new book published by the Ave Maria Press. He is *Colonel Hoynes of Notre Dame**, by the Rev. Thomas A. Lahey, C.S.C., associate editor of *The Ave Maria*, well known author of books, and writer of the weekly column, "Bits Out of Life" in *The Ave Maria*. Father Lahey has recaptured the man who was dean of the College of Law from 1883 to 1918, then dean-emeritus until his death in 1933.

The life-time work of William Hoynes in the field of legal education is only one facet of his versatility for he also distinguished himself as a lawyer, a soldier in the Civil War, a public servant, a journalist and editor, and an outstanding Catholic layman. Alumni of Notre Dame and those who worked with him on the faculty remember the "Colonel," as he was affectionately called, best for his innocent human foibles which endeared him to the University and made him one of the most lovable "characters" of his period. As a former fellow faculty member of Colonel Hoynes, Father Lahey has been able to recreate some of the more amusing incidents of the Colonel's life, and to recount his achievements.

An insight into the grand personality of the Colonel is given in Father Lahey's description of him as a gentleman of the old

school who always fitted his wardrobe to the situation. For all patriotic celebrations, Colonel Hoynes wore his army uniform and campaign hat; for legal appearances, his cravat and Ascot tie; and for student gatherings, his famous top hat and long coat.

Not all the Colonel's habits provoked laughter for, with all his idiosyncracies, he was respected and loved by his students for his patience and kindness to them in their scholastic work. Long after graduation many of his most successful students called upon him for legal advice, which he gave without stint until his death.

Along with his comprehensive and penetrating grasp of law, the Colonel possessed that "divine spark" to send students forth eager with the enthusiasm of their calling.

Writes an old graduate, "Time and again when any of them got into trouble, he would intercede wholeheartedly with the President of the University or the disciplinary authorities. Needless to say the law students were very loyal to him in return, in spite of their occasional frivolity. They all loved him with the affection of a son for his father."

Nor were his civic accomplishments a small part of his life of service. Alternating between journalism and law before returning to his alma mater to teach, Colonel Hoynes held various important positions with newspapers, one, as editor of the *Peoria Transcript*. Finally, his legal interests drew him from the field of journalism into law. In rapid succession, he was admitted to practice in the Supreme Court of Michigan, the United States Circuit Court, the Supreme Court of Illinois, and the Supreme Court of the United States. In 1883 he returned to Notre Dame as professor, and shortly afterwards, as dean of the College of Law.

At the threat of World War I, President

Wilson called Colonel Hoynes to Washington as an advisor on international law. At that period, he also contributed articles to leading publications on the need of avoiding foreign entanglements. Although nominated by the Indiana Republicans for the House of Representatives, he lost in a heated campaign. Often he served on state commissions. Once he served on a Commission appointed by the President, and surprised Washington by returning a large part of the budget allotted him.

Because of his outstanding service to the Catholic Church, Pope Pius X in 1912 made Colonel Hoynes a member of the Order of St. Gregory. In recognition for his work, the University in 1919 dedicated the Hoynes College of Law to him. It remained until the present law building was built in 1931.

From 1918 until his death, the Colonel retired from active service at Notre Dame although he continued his interest in the University and in his former students, his "boys" as he called them. Father Lahey recalls vividly the last scene of the Colonel which remains in his memory. He sat in his room with an immense magnifying glass, through which he tried to make out with his one almost blind eye the briefs of a former student. The man who was born in Kilkenny, Ireland, died in 1933 at the age of 87.

In his funeral sermon, Father John Cavanaugh epitomized the qualities of the Colonel: "Every great historic campus is sure to have its picturesque figures, its quaint characters—and the Colonel was such a one. No man surpassed him in substantial wisdom, in sobriety of judgment, in hard practical common sense. But what made him especially beloved were the simplicity, the amiability, the pleasant cheering vivacity that clung like vines around his giant strength and power."

The Law Class of 1896 on the steps of Sorin Hall. The Colonel is fourth from left, top row.

*Colonel William Hoynes of Notre Dame, Thomas A. Lahey, C.S.C., AVE MARIA PRESS, Notre Dame, 1948, 92 pp., \$1.50.

UND Communion Sunday Is Widely Observed

Akron

Local alumni and their wives entertained FATHER JOHN CAVANAUGH, C.S.C., at a dinner in the Mayflower Hotel in November. The president of the University was in Akron for an address to the Akron deanery, National Council of Catholic Women.

Baltimore

The club held its first pre-game Pep Rally before the Navy game on Oct. 29 in the Lord Baltimore Hotel. It was attended by dignitaries from the Church, State and University. Among them: Bishop Lawrence J. Sheehan, auxiliary bishop of Baltimore; U. S. Senator Herbert R. O'Connor; Mayor Thomas A. D'Alesandro; Capt. Morris W. Gilmore, USN (ret.); Capt. Anthony Danis, USN; Cmdr. Robert Dornin, USN; FATHER THEODORE HESBURGH, C.S.C.; FRANK LEAHY, HERB JONES, BOB CAHILL and BILL DOOLEY.

Also attending were the assistant coaches from both Navy and Notre Dame, and sports writers from newspapers all over the country.

The program featured the film "Football Highlights of 1947," and the color film "The University of Notre Dame." The principal speeches by Grantland Rice and Frank Leahy were broadcast over WTHI (under sponsorship). The master of ceremonies was Harry Wismer, sports director of American Broadcasting Co., who announced the game the next day.

Approximately 1,000 people attended the Rally. Included in the crowd were "old grads" from all over the country. One represented the first of three generations attending Notre Dame.

Following the game, the club's cocktail party in the Emerson Ballroom drew many who had not been able to attend the Rally, including FATHER JOHN CAVANAUGH, C.S.C., president, who made a brief speech.

Already plans are in the making for a repeat performance in October '49 when it is hoped the team will be coming back to play Navy.

Through the kindness of the Brothers of Mt. St. Joseph High School, club members and their families gathered there again on Dec. 5 for the annual Universal Notre Dame Communion-breakfast. REV. EDWIN SCHNEIDER, S.S., offered the Mass and BROTHER OSWALD, C.F.X., the provincial, spoke at the breakfast following. HARRY STORCK was the chairman in charge.

During the speaking program following the breakfast, the children played, under supervision, in the school gymnasium. To show their appreciation to the Sisters who prepared the breakfast, members of the club brought discarded clothes to the school. The Sisters in turn sent the clothes on to Europe. The club, through Harry Storck, also arranged to pick up clothes at the homes of those members who could not attend the Communion-breakfast.

—F. C. HOCHREITER

Boston

It was on the evening of Nov. 22 that President JOHN V. MORAN called the meeting of the Boston Club at the Harvard Club. We were pleased to welcome as new members of the club—DAN SHOUVLIN, '42, ED WHALEN, '47, GEORGE SULLIVAN, '48, and CLIFF WOOD, '48.

Although the attendance was not as large as some previous meetings, we had several spirited discussions. The principal purpose was to devise methods of arousing and maintaining interest in the club activities. JIM DOOLEY, '22, was successful in leading off the discussion and was joined by JIM KILLORAN, '46, ART McMANMON, '31, JOHN HERBERT, '28, NED McCARTY, '22, BEN POLLARD, '34, JOE GARTLAND, '27 AL MULREANY, '31 and others.

President Moran, on behalf of the club congratulated JOHN BRESNAHAN, '45, who was recently elected a member of the Massachusetts General Court (state representative) and asked him to say

More than ever before, Universal Notre Dame Communion Sunday was a success in 1948, according to reports reaching the Alumni Office. More clubs observed the day, more alumni attended the observances and there was in general more consciousness of the real meaning of the occasion. All this is to the good, and we in the Alumni Office are grateful. You'll see the evidence in the club stories here. Special thanks go to the officers of the clubs and to the chairmen and their committees, all of whom bore the burdens of the day. The Lady on the dome has a special smile for them.

a few words. President Moran also congratulated JACK SAUNDERS, '31, on his becoming president of Handschumacher & Company, Inc. Another interesting item was that George Sullivan had become the athletic director at Stonehill College.

A nominating committee was appointed consisting of Jack Saunders, John Bresnahan, JOE KINNEALY, '39, and BEN POLLARD, '34. BERNIE MEGIN, '37, the very successful football coach at Concord High, made suggestions about the possibilities of showing the Notre Dame '48 football highlights.

We were pleased about the turnout for the annual Communion Breakfast, Dec. 5, the attendance being a nice increase over last year's. FATHER DONOVAN, '10, set aside the center aisle of his St. Monica's Church, and Tom Kinnealy made arrangements for breakfast at the Hotel Manger. An out-

standing discussion was led by Jeremiah F. Buckley, former FBI agent, on "Communism in Action in the United States." MILT PIEPUL, assistant coach at Dartmouth, was present.

The campus club had its Christmas Formal on Dec. 27 at the Copley Plaza. Several of the alumni attended.

—JACK NYE DUFFEY

Buffalo

In September, the annual golf tournament of the club was held at the Orchard Park Country Club. The winner was BOB NAGEL. Following the tournament, a dinner was held at the clubhouse, with all arrangements made by BILL CASS, chairman.

In October, an excursion was run to the Notre Dame-Pittsburgh game. DAN SHEEDY handled all the details. Lunch and refreshments on the train were included in the price of the excursion. Transportation in Pittsburgh was also included—thanks to CHARLIE HANNAH.

Two all-expense trips to the Notre Dame-Northwestern football game were taken care of at the November party in the Sheraton Hotel. Over 200 Notre Dame alumni, families, and friends attended. As usual eats and drinks were on the club. Co-chairmen were JACK SHINE and JIM CLAUS.

JOHN HOELSCHER, club president, was responsible for the success of a television party held at the 40 & 8 Club. The Notre Dame-Northwestern game was seen by alumni and friends.

The 10th Annual Universal Notre Dame Communion Sunday was observed in the Blessed Sacrament Chapel at the New Cathedral. Celebrant of the Mass was the MOST REV. JOHN F. O'HARA, C.S.C., bishop of Buffalo. It was attended by over 200 Notre Dame alumni, families and friends. Following the Mass, Bishop O'Hara blessed all of the children present. Breakfast was held at the Sheraton Hotel. The guest speaker was the Hon. Leo J. Hagerty, Supreme Court Justice of the State of New York.

—DICK BATT

Gathered at the head table as Frank Leahy spoke at the Baltimore Club Navy game rally on Oct. 29 were, left to right, Rev. Theodore Hesburgh, C.S.C., representing Father John Cavanaugh; U. S. Senator Robert R. O'Connor; Cmdr. Robert E. Dornin, USN; Franklyn C. Hochreiter, vice-president of the club; Most Rev. Lawrence J. Sheehan, auxiliary bishop of Baltimore; Mr. Leahy; Harry Wismer, sports announcer, who was master of ceremonies for the Rally; and Dr. Roy O. Scholz, president of the club.

This handsome group gathered at Mt. St. Joseph's for the annual Communion breakfast of the Baltimore Club. The children had their own play hour in the gym following breakfast.

Capital District

The following officers were elected on Oct. 14: JOSEPH W. CONLON, '35, president; ANDREY M. PICKNEY, '41, vice-president; DR. BERNARD A. DUFFY, '30, secretary and treasurer.

Central Illinois

The club received Communion in a body Dec. 5 at the Cathedral and breakfasted with their wives and sweethearts at the Leland Hotel.

A total of 30 members and guests were in attendance at the breakfast. The campus film from Notre Dame was shown to the group after breakfast. It was received enthusiastically.

A brief business meeting was conducted and President NEESON appointed Messrs. DICK MURPHY, chairman; HAROLD STONE, JOHN TROY and GEORGE MANGAN as members of a committee to plan for a Central Illinois Notre Dame party in January.

CHUCK CORCORAN, chairman of a ticket-selling project in connection with a trip to the Notre Dame-Southern California game, sponsored by the St. Louis club, reported that his committee realized \$135.50 for the treasury from this project. The money will be used to promote increased activity in the Central Illinois club.

The group expressed their appreciation to Chairman ZEKE WORTHINGTON and his committee of Messrs. MIKE BESSO, GERRY McGLONE and JIM McGRATH for their fine work in connection with the Dec. 5 meeting.

—LANDO E. HOWARD

Chicago

The club held a rally and dance at the Lake Shore Club on Friday, Nov. 12, the night before the Northwestern game. JOHN BUCKLEY was the chairman. Also, according to a secret carrier pigeon just arrived, the club had a Communion breakfast on Dec. 5 with regard to which the pigeon dropped the details at La Porte.

Cincinnati

Our October meeting was simply Bingo, Bango, Bingo! We had as our guest Dan Tehan, local sports figure and recent successful candidate for sheriff of Hamilton County. He referees many of the National Pro League games, and gave a very interesting talk.

We met next on the 9th of November at the Alms Hotel. BOB LEONARD, our president, presided. He

introduced the new members: DR. LARRY GALE, JAMES BURKE, TOM HACKMAN, DICK MALAY and AL McERLANE. A report by WALT NIENABER on the football excursions showed that about 85 Cincinnatians went to Buffalo for the Navy game.

NAT BOND, JACK GILLIGAN (chairman) and JACK WIGGINS were named a committee to select the most outstanding student or students from the Cincy area now attending the University. An award will be made to the winner at the club's annual Christmas dance on Dec. 29.

On Dec. 5, in conjunction with other Notre Dame alumni clubs throughout the world, the annual Universal Notre Dame Communion Sunday was held for deceased members and the Notre Dame war dead of World War II. Members and their wives attended the 9 o'clock Mass at the Fenwick Club Chapel and followed with a breakfast at 10. Among those attending were: AL CASTELLINI, WILLIAM A. A. CASTELLINI, WALLY NIENABER, ROBERT SCHILDER (George Gino's roommate), BOB LEONARD, BOB CHENAL, JOE MORRISSEY and myself. Oh! don't forget the wives; they were there too.

—BILL MIDDENDORF

Cleveland

On Dec. 5 a Family Communion-Breakfast was held. Bishop Hoban officiated at the new St. John's Cathedral and congratulated Notre Dame men for gathering in honor of Our Lady. TOM and BILL MULLIGAN handled all arrangements. KARL MARTERSTECK was master of ceremonies at the breakfast held at the Hollenden Hotel. He introduced BROTHER IVO, C.S.C., of Gilmour Academy. Father Murphy, S.J., gave an enlightening talk on the Immaculate Conception and the Virgin Birth. TOM F. BYRNE had the largest representation, with five of his children present, and others with two or more children present were: PAT CANNY, SARGE RALEIGH, JERRY HAMMER, DOLLY GANNON, HUGH BALL, MIKE CRAWFORD and F. McCARTHY.

NORM McLEOD, city chairman of the Notre Dame Foundation, and HUGH O'NEILL, state chairman, have held several dinner meetings at ROHR's in the past few months in order to stimulate more activity in this area for contributions toward the proposed \$1,750,000 Science Building. Other members of the local committee who may be contacted for further information on the Foundation are ED CAREY, TOM C. BYRNE, ROGER BRENNAN, AL SOMMER, JOHN RALEIGH, ED KILLEEN, TONY LAVELLE, JACK COLLINS, JOHN REIDY and TOM ENRIGHT.

DEAN McCARTHY addressed the Cleveland Ad Club on Dec. 8 and was enthusiastically received by the members. The Notre Dame Club was well represented by BOB STACK, HUGH O'NEILL, ED KILLEEN, FRANCIS J. O'NEILL, RAY MILLER, JOHN and TOM KIENER, ED BLATT, JOHN VENABLES, BILL VAN ROOY, AL GRISANTI, JOHN P. MURPHY, GEORGE KERKER, BOB HACKMAN and JIM UPRICHARD.

Columbus

At the September meeting of the club, a new constitution was adopted, and one of the important changes was in the name of the club itself—which is to be known from this date on as "The University of Notre Dame Alumni Club of Columbus, Ohio." Rules and regulations were made at this meeting, which it is hoped, will govern the club for years to come. The following five men were named to serve as members of the Board of Governors along with the four current officers. They are as follows: PAUL S. DOUTHITT, EDWARD G. CANTWELL, JOHN FONTANA, HARRY NESTER and JOSEPH E. RYAN.

For the first time, the club sponsored a football trip to South Bend. Three hundred persons attended the Northwestern game, and it was a highly successful trip. The club plans to make this an annual occurrence. LOUIS C. MURPHY was in charge, and he is to be complimented for having done a fine job.

The club held its first annual Communion-breakfast at St. Joseph's Cathedral on Dec. 5. DR. JOSEPH HUGHES was appointed chairman for this solemn occasion, and we were quite fortunate in

This gives you a chance to see the "sitting" officers of the Central Illinois Club. They are, left to right, Lando Howard, secretary-treasurer, Dick Neeson, president, and Steve Gra-likier, vice-president. Bill Dooley of the Alumni Office is the golden voice of the evening.

The Communion Breakfast of the Connecticut Valley Club on Dec. 5. In the center of the picture, sitting left to right, are Rev. Philip F. Colohan, pastor, St. Patrick's Church, Hartford; Thomas J. Dodd, former deputy prosecutor, UN War Crimes Commission for Nuremberg Trials, who was the principal speaker; and Bill Reid, '26, president of the club.

having MOST REV. MICHAEL J. READY, bishop of Columbus, as celebrant of the Mass. Bishop Ready and part of his staff attended the breakfast at the Seneca Hotel following the church service. Bishop Ready gave a very inspirational message, and we were all grateful for his attendance.

FATHER VINCENT MOONEY, C.S.C., chaplain, was also present and gave a very fine address. Over 65 club members and their sons were in attendance.

JOHN MURPHY is chairman of the club's first Christmas dance to be held at the Seneca Hotel on Dec. 28. We anticipate that it will be a very enjoyable and successful undertaking.

—DONALD R. HAVERICK

Connecticut Valley

The club joined with other Notre Dame alumni across the nation on Dec. 5 in the observance of Universal Notre Dame Communion Sunday. A large number of club members received Communion in a body at St. Patrick's Church, Hartford, then adjourned to the Bond Hotel for the annual breakfast. The guest speaker was Thomas J. Dodd, well known Catholic layman and attorney, and former deputy prosecutor for the UN War Crimes Commission at the Nuremberg trials. Mr. Dodd urged the club members to take an active part in working for world peace, and to make full use of the Catholic education given them at Notre Dame in bringing to the world a Christian mode of living.

—DON FOSKETT

Dallas

By the time this appears in print the club will have enjoyed one of the most active weeks in its short career.

JACK SHORTALL and his committee are busy with preparations for the club's Christmas formal dance on Dec. 29 at the Baker Hotel. Working with Jack on the arrangements are JIM CROW, MARK BANNON, CHARLES MEYERS, and club officers ED HAGGAR, GEORGE BECKER, SAM WING, JR., and the writer.

The night after the dance Notre Dame will play S.M.U. in a game which will help dedicate the new basketball court in the Automobile, Aviation and Recreation Building in Dallas' Fair Park. ED HAGGAR and MARK BANNON have handled an advance ticket sale for local alumni and other friends of Notre Dame. JIM SIMMONS is in charge of a committee to greet the Notre Dame squad.

The club had a successful football get-together on the afternoon of the Southern Cal game. Approximately 25 members turned out to hear a special broadcast of the game in the studios of KLIF. The next morning some 16 alumni attended Mass at Christ the King Church and received Communion on Universal Notre Dame Communion Sunday.

JIM SWIFT, Texas governor of the Notre Dame Foundation, held a successful meeting of the members of the Foundation Committee in Dallas on Dec. 3. Through Jim I learned that FATHER JOHN CAVANAUGH, C.S.C., president of the University,

will visit Dallas in February and that a banquet is being planned in his honor to which civic and business leaders will be invited by the club. Following Father Cavanaugh's visit, chairman TOM BRANIFF will call a meeting of the entire Foundation Committee to plan the future work of the group.

B. F. McLAIN, who served as chairman of the 1948 Community Chest Campaign, is to be honored shortly at a public luncheon. The campaign cleared its \$1,401,333 goal by more than \$70,000. Other N. D. men active on local civic activities include JIM SHEA, WALTER FLEMING, HUGH FARRELL, GEORGE BECKER, HENRY NEUHOFF, JR., and several others who worked on the St. Paul's Hospital Building campaign.

A recent address delivered by DEAN JAMES MCCARTHY of the College of Commerce before a national business group was highly commended in the editorial columns of the *Dallas News* on Dec. 1.

Although there is no connection, BUD GOLDMAN, who was with the *Dallas Times Herald* for a short while, is now on the advertising staff of the *Dallas News* and reports that he likes it very well.

TOM GLEICHAUFF, '36, is a recent arrival in town.

ANGEL GONZALEZ married Miss Ann Gilbough Miller in Holy Trinity Church on Nov. 13. JOE HAGGAR, whose marriage was reported in the last issue, is back in town after his honeymoon.

JIM WALSH, associate counsel for the Southwestern Life Insurance Co., recently discussed insurance laws before a meeting of the Dallas Bar Association.

—JOHN MORAN

Des Moines

Universal Notre Dame Communion Sunday was observed in the typical manner. The entire club attended Mass and Communion in a body at St. Ambrose Cathedral. After Mass we had our Communion breakfast at Hotel Savery. Immediately after breakfast we held our annual election of club officers for the ensuing year. The following men were elected:

In 1949 . . .

Universal
Notre Dame Night

will be on

Monday, April 25

MAKE YOUR PLANS NOW

BOB TIERNAN, president; DR. ED POSNER, vice-president; PHIL CARROL, secretary - treasurer. Elected to the executive committee were JOE WHELAN and BOB NEUGARD. After the elections GEORGE PFLANZ, III explained the Natural Law Institute being held on the campus and told of plans for a local radio broadcast over station KWDM in connection with the Institute. Our principal speaker, JOHN STARK gave some very interesting sidelights on KNUTE ROCKNE and COLONEL HOYNES.

We are now planning a luncheon for the Des Moines students who will be home for Christmas vacation. Our club is well organized now with at least 25 active members and we are looking forward to a successful year in 1949.

—JOE ZUENDEL

Detroit

FATHER CORNELIUS LASKOWSKI, C.S.C., was in Detroit on Dec. 5 to address the Communion breakfast of the club, and he was enthusiastically received according to reports sifting through. For further details, we're still awaiting the arrival of the Detroit-Chicago pony express.

Eastern Indiana

The club celebrated Universal Communion Sunday by attending the 9 o'clock Mass at St. Lawrence Church, Muncie, Ind. Due to the fact that our club members are scattered over an area 50 by 80 miles, plus difficulty in arranging attendance at Mass for our children, the attendance was not large. After Mass, club members and their wives went to the Knights of Columbus home in Muncie for breakfast. This became a pleasant prolonged session lasting from 10 a. m. to 1 p. m. Of course the Southern Cal game was well replayed. BILL CRONIN said that it was the largest assemblage of N.D. alumni he had ever seen at which only coffee was served.

Those present were Club President BILL (and Mrs.) CRAIG, Mr. and Mrs. NORB HART, Mr. and Mrs. SKIP McDONALD, Mr. and Mrs. BUD MIX, DICK and Mrs. GREEN, BILL and Mrs. CRONIN, JUDGE MARIO PIERONI, JIM HAL-LIGAN, FRANCIS SCHWIER, my wife, son, Mike, and myself. Guests of the club were Bernard Cattery, grand knight of the K. of C., and his wife and son. Since Mr. Cattery is an Ohio State man, only passing reference was made to the N.D.-O.S.U. classic of 1935.

The next informal activity of the club will be a party at Hartford City, Ind., promised by BILL CRONIN. It will be given by friends of Notre Dame for club members, in appreciation of invitations to past club affairs.

My wife and I with another couple took a four day trip to Baltimore to see the Navy game. While there, I had a nice visit with my old boxing tutor, RIP MILLER, assistant athletic director of the Naval Academy. Also talked a while with CLARENCE KOZAK as usual guarding the door of the N.D. dressing room.

—BUTCH DEVAULT

Fort Wayne

Our annual Football Party was held on Nov. 9. BRUFF CLEARY was chairman of the committee and was assisted by ARTIE HOFFMAN, BOB EGGMAN, ED HOCH, GEORGE BALDUS and JOHN GOOD.

BOB O'REILLY showed the movie highlights of the 1947 season. Sports announcer Hillard Gates provided the commentary for the films. Club member DAVE WARNER of the *News-Sentinel* gave a short talk.

The annual Universal Notre Dame Communion Sunday was observed with Mass at the Cathedral of the Immaculate Conception. This was followed by breakfast at the Hotel Keenan.

Rev. Thomas Durkin of Sacred Heart Church was the guest speaker. In charge of the program was JOHN LOGAN. Also serving on the committee were FRANK MCCARTHY, ED BAKER, BOB KEARNEY, JIM MCARDLE, JIM FOOHEY, HARRY HUMBRECHT and NORB SCHENKEL.

—TOM O'REILLY

Grand Rapids

REV. CHARLES SHEEDY, C.S.C., from the campus was in Grand Rapids on Dec. 5 to address a joint Communion breakfast arranged by the retreatants from Grand Rapids who come to the Notre Dame Lay Retreat each summer and by the local Notre Dame club. The Mass was in St. James Church and the breakfast in St. James parish hall. Two hundred thirty attended.

GEORGE JACKBOICE was toastmaster at the breakfast. BOB ALT is president of the club.

Green Bay

The club observed Universal Notre Dame Communion Sunday on Dec. 5 with Mass and Communion in St. John's Church, followed by breakfast in the Beaumont Hotel.

Harrisburg

REV. WILLIAM R. LYONS, '44, assistant pastor of St. Francis Church, offered the Mass as the club observed U.N.D. Communion Sunday in that church on Dec. 5.

Indianapolis

The annual Notre Dame Communion-Breakfast was held Dec. 5 at SS. Peter and Paul Cathedral and the Indianapolis Athletic Club. FATHER TOM BRENNAN, C.S.C., was the principal speaker for the occasion. Other dignitaries present were His Excellency, Archbishop Paul C. Schulte and MAYOR AL FEENEY.

The turnout for the occasion was one of the largest in the history of the club. THOMAS M. FITZGERALD presided as chairman. PAT FISHER announced that the football excursions for 1948 were a financial success, thus assuring the pledge of our club toward continuance of its annual scholarship.

—GEORGE T. O'CONNOR

La Crosse

The club met for Mass in St. Joseph's Cathedral, and for breakfast on Dec. 5, U.N.D. Communion Sunday. RICHARD PEARSE, JR., was chairman of the second annual Christmas dance in the Stoddard Hotel on Dec. 28. JOHN RAU, BOB PADESKY, BOB BARTL, BOB HACKNER, BILL DVORAK and AL FUNK were in charge of arrangements.

Los Angeles

FATHER JOHN O'CONNELL, C.S.C., chaplain of Notre Dame High School, Sherman Oaks, offered the Mass as the club observed (early, on account of the S.C.-N.D. game on Dec. 4) the annual U.N.D. Communion on Nov. 21. Parishoners of Our Lady Help of Christians extended gracious Mexican hospitality to the 350 alumni who crowded the church and, later, the parish hall for breakfast.

Speakers at the breakfast included Rev. Vincent Lloyd-Russell, pastor of the parish. Father O'Connell, REV. PATRICK DUFFY, C.S.C., JOSEPH SCOTT, and his son, JUDGE A. A. SCOTT and Film Actor Gene Lockhart. VERNON RICKARD,

LEADERSHIP BRINGS RESULTS

The seed spreads to new fields.

For a good many years, the Notre Dame Club of Harrisburg has actively assisted in staging the Catholic Forum of Harrisburg. So effective has the club's participation been that the Forum is sometimes referred to as "the Notre Dame Forum!"

Now there are five Catholic Forums in the diocese of Harrisburg, all growing out of the original "Notre Dame" one. And many Notre Dame men are active in the additional forums.

Intelligent, active leadership produces extraordinary results.

club president, was toastmaster. Entertainment was by students from the parish school.

REV. JOHN J. CAVANAUGH, C.S.C., president, was in Los Angeles for the actual U.N.D. Communion Sunday on Dec. 5 and offered a special Mass at St. Vibiana's Cathedral at 10 o'clock.

Twenty-eight hundred people turned out for the rally which the club conducted on Dec. 3 in the Philharmonic Auditorium. It was, by all odds, the largest rally ever sponsored by the club, and it attracted delegations from all corners of the country, especially Notre Dame alumni and those who had come to Los Angeles for the week-end on special tours.

Bob Crosby and WALTER O'KEEFE were the co-M.C.'s for the evening's entertainment, highlighted by the appearance of Father John Cavanaugh who received a check for \$2,500 from the club as contribution to the University. (See cut). Top figures from Hollywood and from radio and records appeared in astonishing numbers as entertainers. Among them were Jimmy Durante, and Candy Candino, Dan Dailey, Jane Russell, Rochester, Lassie, Edmond O'Brien and Olga St. Juan, his wife, Ann Blyth, Leo Carrillo, Frank McHugh, Artie Wayne, Bill Thompson, June Lockhart, Clark Dennis, Betty Black, Mona Freeman, Jim Burke, Mary Hatcher, Robert Alda and Vince Barnett, with Larry Rio, Charles Cirella and Bill Curtis, as well as Sid Marion and Walter Gross. Along with them were Joseph Scott, Jim Thorpe and Buddy Baer.

Vern Rickard presided and assisted in staging the show. Reservations were handled by GENE CALHOUN.

Memphis

On Sept. 11 the club gathered at the home of PHIL M. CANALE, JR., '40, club president, for a spaghetti supper honoring members of the class of '48 and students of the University. The club welcomed as new members, BILL HOFER, '39, coach at Christian Brothers College; M. E. CLEMENTS, '36, with the government, and BARNEY FEEBLES, '48, with radio station WMC.

On Nov. 1 the club attended a luncheon given by the Quarterback Club for ARCH WARD, sports editor of the *Chicago Tribune*. That evening Mr. Ward dined with several members of the club and discussed the School.

On Dec. 5 the club attended a Communion-Breakfast in the rectory of Blessed Sacrament parish following a Mass celebrated by MSGR. M. F. KEARNEY, club chaplain.

The members were sorry to see FRANK HOWLAND, '25, move to Detroit. He was replaced as Foundation Chairman by P. A. McPHILLIPS, '98. MARTIN REGAN, '40, and LEO BUCHIGNANI, '44, have entered the practice of law.

—L. K. THOMPSON, JR.

Milwaukee

A regular meeting of the club was held on Sept. 7 at FRED MILLER's Stiriwert. The club wishes to publicly thank Fred for his generosity.

The club had a very large turnout Dec. 5 for Universal Notre Dame Communion Sunday. The members met at St. Charles Boy's Home. Mass was celebrated by Bishop Roman Atkielski, auxiliary bishop of Milwaukee. His Excellency gave a very fine talk after breakfast stressing the importance of giving good example, and BROTHER LAWRENCE, C.S.C., director of St. Charles Home, explained the work of the Home. Unexpected but very welcome guests were FATHER JOHN LYNCH, C.S.C., and BILL DOOLEY, both from the campus. We were very happy and honored to have these guests present.

RICHARD O'MELIA, '39, has opened a branch office of his father's business, O'Melia and Kaye, in Milwaukee at 229 E. Wisconsin Ave. BEN DELA HUNT is back again in Milwaukee and plans to marry next spring. DR. BRIAN McLAUGHLIN, '43, was married in September to Monica McCormick. WILLIAM MALANEY, '41, NEAL GLEA-

Our Lady Help of Christians Church was filled as the Los Angeles Club observed Universal Notre Dame Communion Sunday on Nov. 21. Breakfast was served later in the church hall by the people of this Mexican parish.

On behalf of the Los Angeles Club, Vernon Rickard, president, presents to the University, represented by Father John Cavanaugh, C.S.C., president, a giant check for \$2,500. The presentation took place at the club's football Rally in the Philharmonic Auditorium on Dec. 3, the night before the S.C.-N.D. game. Club directors carry the check to Father Cavanaugh. Left to right, they are Charlie Gass, Bob Heuther, Ed Ashe, Lou Berardi, John "Judge" Carberry and Tom Ashe. Other board members, not in the picture, are Ed Cunningham, Gene Calhoun, John Miller and Leo Ward.

SON, '40 and JAMES KARR, '40, have had recent additions to their families.

FLOYD SULLIVAN, '40, in real estate here, recently flew to Tulsa to open another business there. FLOYD is currently building P. and H. homes there. JOHN STAUBER, '42, after getting his law degree at Marquette U., moved back to Marshfield, Wis., and has a good "Mail me Monday" franchise. WILLIAM SCHALLER, '41, Milwaukee golf champ, recently lost his father.

—STEPHEN WANTA

Mohawk Valley

U.N.D. Communion Sunday was marked in Utica by a Mass in St. Francis de Sales Church and breakfast in the South Utica Post rooms. Twenty-five attended. Rt. Rev. Msgr. Jerome McCarthy, recently elevated to be a domestic prelate, was a special guest at the breakfast.

New Jersey

Our Navy game rally was a huge success. As the main speaker after showing the "Football Highlights of 1947," we had RED SMITH, '27, backfield coach of the New York football Giants, and also coach of the Chicago Cubs baseball team. TOM FARRELL, '26, did a swell job as the chairman of the affair.

We also ran a wonderful railroad trip to the Navy game; it was enjoyed by everyone who went. DAN O'NEILL and PETE QUINN were the co-chairmen and did a really excellent job.

On Universal Notre Dame Communion Sunday we had a marvelous turnout. We had FATHER EUGENE BURKE, C.S.C., out from the campus to celebrate the Mass and give the breakfast address. Father gave us a lot of highlights of the things that are happening on the campus and was excellent as always in his serious talk of the day. JACK PINDAR was the chairman with JIM FAGAN as the vice-chairman. Both are to be commended for the job they did.

—WILLIAM J. WALDRON, JR.

New York City

The Trust Fund Committee of the club conducted its annual football ticket activity at the meeting held at the Waldorf-Astoria on Oct. 27, eleven pairs of game and railroad tickets going to the lucky people. Since 1935 the committee has raised a net total of \$24,500, of which \$11,000 has been applied

to scholarship awards; and this year, for the first time, two \$1,000 tuition prizes were awarded to the winners of the scholarship competition.

The guest speaker at the October meeting was Paul Coffman, president of Standard Research Consultants and former professor at Harvard Business School. Mr. Coffman gave a most interesting discourse on his experiences in meeting with representatives of the other allied nations in evaluating the physical assets of Germany and Japan in determining war reparations.

The annual Communion Breakfast under the chairmanship of EDWARD TIGHE, former club president, one of the most successful affairs in the history of the club, was held on Dec. 5. Mass, which was offered for those Notre Dame men who gave their lives in the service of their country in the recent war, was celebrated at St. Patrick's Cathedral and the breakfast followed at the grand ballroom of the Hotel Commodore. More than 400 members of the alumni and their friends attended. DEAN CLARENCE (PAT) MANION of the Law School was the principal speaker. The other guest speakers included MSGR. FULTON SHEEN, Fulton Oursler, senior editor of *Reader's Digest*, Msgr. Francis W. Walsh, head of the Military Ordinariate, representing CARDINAL SPELLMAN, GEORGE SOKOLSKY and Westbrook Pegler.

The club will again sponsor a luncheon for the basketball team on the occasion of its visit to New York on Feb. 28 for the annual game with New York University. CLAY JOHNSON, chairman of the luncheon committee and former Notre Dame basketball star, announces that the luncheon will be held at Toots Shor's restaurant, Monday, Feb. 28 and that COACH ED KRAUSE will attend.

—WALTER A. DONNELLY

NEBRASKA ACTIVITY

Frank J. McGrath, '24, is an ardent advocate in the Omaha area of the enthronement of the Sacred Heart in the home. He speaks frequently on the subject and on the Reparation Society of the Immaculate Heart of Mary. Lawrence Rossier, '32, Hartington, Nebr., is also active in the same admirable campaign.

Peoria

The club observed Universal Notre Dame Communion Sunday, Dec. 5, by attending Mass and Communion in a body at St. Mary's Cathedral.

Following the Mass, the members had a breakfast at the Hotel Jefferson. Rev. Gil Middleton addressed the club following breakfast on the dangers of astrology, and how it is rapidly gaining force in this country and in more and more instances, among our own Catholics. Some 40 members of the club attended the Communion and breakfast. JOHN GILBERT was chairman, and BILL MOTTSETT did a splendid job as toastmaster.

—L. E. AMBERG, JR.

Rochester

Rev. Dr. George Kettel was the speaker as the club observed U.N.D. Communion Sunday on Dec. 5 in Old St. Mary's Church and the Sheraton Hotel. The event was the first on a program planned by a new administration in the club which was elected three weeks earlier. New officers are: JOHN M. HEDGES, '43, president; MARTIN E. BAYER, '37, vice-president; CHARLES M. NORTON, '39, secretary; JOHN W. NORTON, '36, treasurer, and JOHN SLATTERY, '48, officer-at-large.

On the local scene: TOMMY MEAGHER was elected Children's Court Judge in the recent balloting. FRANK NORTON has a new daughter, Marguerite, and CHARLIE NORTON, 'way back on Jan. 29, 1948, became the father of Mildred.

Schenectady

The club observed a corporate Communion on Dec. 5 at the church of St. John the Evangelist. Some 30 men including three fathers of present students were at the Mass and breakfast. The Very Rev. John J. Finn was the principal speaker.

Present were the following alumni: JOHN J. DONAHUE, '29; DONALD J. KELSEY, '43; GEORGE T. BIITTNER, '43; CHARLES S. FLANIGAN, '39; JOHN F. NACE, '41; DANIEL P. BARLOW, '48; WILLIAM H. COMSTOCK, '48; ALFRED J. HIEGEL, '34; DR. JOHN B. PHILLIPS, '37; PAUL N. TAGGETT, '46; ANTHONY A. RINELLA, '42; JOHN HOLLAND, JR., '41.

DR. GEORGE E. YORK, '42; CLIFF BROSEY, '42; JACK LORITSCH, '36; E. E. MOYER, '29; JOHN J. MEEHAN, '23; RICHARD S. WALSH, '31; LAWRENCE L. WEISS, '37; GEORGE A. KRISTEL, '37; JOHN F. HURLEY, '37; and CHARLES E. WELSH, '37.

Fathers of students present were: George L. Biittner, H. E. Kirk, and C. P. Sullivan.

The club's new officers are CHARLIE WALSH, '38, president; ANTHONY RINELLA, '41, vice-president, and DON KELSEY, '48, secretary and treasurer. . . . CHARLIE FLANAGAN was chairman for the Communion-breakfast. . . . CLIFF BROSEY is chairman of the Christmas dance.

Scranton

TOM LEAHY reports that the club members got together informally on Oct. 21 in advance of DEAN McCARTHY's address to the Scranton Advertising Club. The result was that one local business man wanted to know whether the occasion was a Notre Dame alumni meeting or a meeting of the Ad Club. Tom is manager of the Scranton Better Business Bureau.

Spokane

Alumni and their ladies observed the annual Notre Dame Communion Sunday at Our Lady of Lourdes Cathedral. Afterwards everyone got together for breakfast at the Spokane Hotel. Events of the morning were engineered by JIM LYNCH, '40. Honors for the veteran alumnus in attendance were carried off by TOM GERRAUGHTY, '04, who is enjoying his retirement after long service with the Northern Pacific Railroad.

Among those who enjoyed the breakfast were ARMONDE ALBO, '32, who is in the real estate business in Spokane, and FRANCIS FLANNERY, '31. Fran is an official in the B. J. Carney Co., engaged in the production of cedar poles. Last minute advice from JIM DURBIN, cast him in the

few things which can keep Jim away from Notre role of the father with a sick child, one of the Dame affairs. Jim, who has made a serious study of hotel management, is now the manager of the Italian Gardens, Davenport Hotel.

Plans were inaugurated for a Christmas holidays dinner and dance.

—JOHN P. O'NEILL

St. Joseph Valley

REV. THEODORE HESBURGH, C.S.C., head of the Department of Religion at Notre Dame, was the celebrant of the Mass and the speaker as the club conducted its U.N.D. Communion Sunday on Dec. 5. Mass was in Dillon Hall chapel on the campus, followed by breakfast in the University Dining Hall. Wives and children were invited. JOHN PLOUFF was chairman of the affair.

At the breakfast, the club went on record as protesting the failure of the United States representatives at the United Nations conference in Paris to support the belief that "human beings are created in the image and likeness of God."

The club sponsored a dance, two smokers and a cocktail party in connection with the home football games in 1948. The dance, the night before the Purdue game, was in the Oliver Hotel. The Michigan State and N.W. smokers were in the same place; the latter was run in conjunction with the local N.W. club. To vary the pattern, a cocktail party was held in the Indiana Club immediately following the Washington game.

St. Louis

We had an excellent turnout for our Communion-Breakfast on Dec. 5 with approximately 70 members attending. Msgr. Rogers was guest speaker and FATHER REEVES, our chaplain, offered the Mass.

The annual Scholarship Fund Drive recently completed topped all previous years. JACK GRIFFIN, '39, chairman, and his committee did magnificent work. Jack reports a gross close to \$5,000. This is an activity of our club where the entire membership lends enthusiastic support.

Near or in the holiday season we always have a number of activities which are well attended: the annual Rockne Award to the outstanding high school football team in this area; the Christmas dinner-

Rev. Robert H. Sweeney, C.S.C., was the chief speaker as the Nebraska Club had a Communion breakfast on Dec. 5 in Omaha. Mass in St. Mary Magdalene Church was followed by breakfast in the Fontenelle Hotel for alumni and other friends of Notre Dame. In the picture, left to right, are Gerald J. McGinley, '26, Ogallala, Foundation governor for Nebraska, Edward D. McKim, Foundation city chairman in Omaha, Father Sweeney and Gene Milburn, president of the club. Mr. McKim is the father of the late Edward D. McKim, Jr., '43, who lost his life in World War II.

dance for alumni, students and friends; finally, in February, comes the basketball game when St. Louis University plays host to Notre Dame.

—WALTER GEORGE

Toledo

The annual club dance was planned for Dec. 30 in the Commodore Perry Hotel. The committee in charge: patrons, JOE TILLMAN; reservations, FRANK MILLER; publicity, JIM MURTAGH; decorations, BOB SCHRAMM, and tickets KARL SYRING.

Tri-City

GEORGE VANDER VENNET was chairman as the club conducted its annual Communion-Breakfast on Dec. 5. Monsignor Cone in his sermon welcomed our group to the Cathedral in Davenport for the 7:30 Mass and commended us for our good example. Earlier, he gave us a write-up in the parish bulletin. We were of course very pleased and appreciative.

At our breakfast in the Blackhawk Hotel, Davenport, Father Biruggeman of St. Ambrose College, Davenport, talked on "The Catholic Family."

BILLY HASSETT was in charge of the club smoker on Oct. 22, the night before the Iowa-N.D. game in Iowa City. With 260 present in the Blackhawk Hotel, pictures of the Nebraska-N.D. game of the previous Saturday were shown, with comments by ED KRAUSE and JOE BOLAND. Additional speakers were FATHER JOHN H. MURPHY, C.S.C., vice-president, FRANK LEAHY and JIM ARMSTRONG. An all-expense trip for two to the Northwestern-N.D. game was won by Mrs. Billy Hassett, following a successful fund-raising activity conducted by the club.

—JERRY ARNOLD

Tri-State

At the latest scouting report from STEVE ENSNER, the club was planning a huge Christmas dance in Evansville for Dec. 28. Cooperating in the affair were the Evansville Knights of Columbus, the alumni club and the present Notre Dame students from the area.

Washington, D. C.

On Oct. 29 the club officers welcomed FATHER CAVANAUGH, school representatives and the team and coaching staff at Brookland Station and the club arranged transportation of the Notre Dame party to Holy Cross College, where they attended Mass and had breakfast prior to their departure for Baltimore.

The Washington Club was host on Friday evening, Oct. 29 to a large crowd of alumni and friends at the Navy game rally held in the Hotel Washington. Representatives of Notre Dame included REV. JOHN J. CAVANAUGH, C.S.C., president; ED KRAUSE of the coaching staff and J. ARTHUR HALEY. The Navy was well represented by Admiral Louis Denfeld, Chief of Naval Operations, Admiral Fitch, Captain Tom Hamilton, athletic director, and RIP MILLER, assistant athletic director, and Vic Bradford of the Naval Academy coaching staff. Our chaplain, FATHER RANSING and Msgr Maurice

Westbrook Pegler, newspaper columnist, was one of the speakers at the Communion breakfast of the New York Club on Dec. 5. John A. Hoyt, club president, is at the right. A short time before this picture was taken, Mr. Pegler had commented in two of his columns on the part he felt Notre Dame men should be playing in political affairs.

Sheehy, wartime chaplain of the Saratoga, and club president TOM McKEVITT, who acted as toastmaster, completed the array of celebrities and speakers at the head table. Speeches were made by Father Cavanaugh and Ed Krause, and by Admiral Denfeld, Admiral Fitch and Captain Tom Hamilton, for the Navy.

Dancing followed the speeches and during the rest of the evening many old campus friendships were renewed between the visiting and local alumni. It was a well planned affair and credit is due to the untiring efforts of Chairman PAUL TULLY and his committee of WALTER SHORT, MATTHEW H. MERKLE, JOHN C. KIRBY, GEORGE C. HOWARD, JR., CHARLES M. EGAN, DENNIS DI-NEEN and ARTHUR J. "DUTCH" BERGMAN.

The annual Universal Notre Dame Communion Breakfast was held at Holy Cross College. Mass was celebrated by REV. BERNARD E. RANSING, C.S.C., chaplain, assisted by the Holy Cross Choir. About sixty members joined in honoring Mary, Queen of Peace. Prayers were said for Notre Dame men who lost their lives in the recent war. The main speaker at the breakfast was William E. Leahy, prominent local attorney and Catholic layman who gave a very inspiring talk on "Secularism" and the place of Catholic college graduates in present times. We were also honored by the presence of FATHER CONNERTON, C.S.C., president of Kings College, who gave us a resume of the Congregation's plans for educational facilities in the east. Entertainment was furnished by the "Four Flats" who gave their usual excellent rendition of Notre Dame songs and "barber shop" harmony. Arrangements were well handled by Chairman TOM O'REILLY and his committee of FRANK ANDARY, DAVE REIDY, FRANK WALKER, EARL WINTERROWD and TIGHE WOODS and once again the club is grateful for the use of the facilities at Holy Cross College.

A discussion on the Natural Law Institute was held over radio station WMAL, the American Broadcasting Company outlet in the nation's capital, at 9:45 p. m., Dec. 9. The discussion by THOMAS L. McKEVITT, '32, club president and Justice Department attorney, and ROBERT W. CAVANAUGH, '36, of the International Bank for Reconstruction and Development, explained the purpose of the Second Annual Natural Law Institute held at the University on Dec. 10 and 11. The broadcast emphasized the unchanging principles of natural law as the basis of all personal rights. The broadcast was very well delivered by these two club members and many favorable comments have been received concerning the broadcast.

WILLIAM B. JONES, '28, Washington attorney and active member of the local club, attended the Second Annual Natural Law Institute at the University.

The club also passed a resolution, sent to the U. S. representatives in the United Nations assembly underscoring the need for basing a "Declaration of Human Rights" on a supernatural derivation.

—THOMAS J. FLYNN

Western Pennsylvania

The club held its annual Communion breakfast Dec. 5 at the Sacred Heart Church, Pittsburgh.

Despite the inclement weather more than 80 alumni participated in the annual affair.

Directly following the Mass a delicious breakfast was served in the new Sacred Heart school.

Rev. Thomas F. Coakley, the pastor of Sacred Heart Church, further extended his hospitality by giving a very well prepared and well received talk on "American Representatives at the Vatican."

DR. LEO O'DONNELL commented on the success of the Foundation Fund. He pointed out the increase in the number of contributing alumni, and hoped that each succeeding year would show a corresponding increase.

In closing, JOHN McMAHON announced the coming Notre Dame Retreat to start Jan. 7 at the Pittsburgh Retreat House.

SISTER JAMES REGIS, BOB FULTON and VINCE BURKE made up the committee that was responsible for the unusual success of this year's Communion breakfast.

—BOB CHAMBERLAIN

Western Washington

Big news from the Pacific Northwest is the successful completion of our drive to raise funds to support the Notre Dame invasion of Seattle next September.

BRADFORD: 100 PER CENT

The Notre Dame Club of Bradford (three strong) wish to report a 100 per cent attendance at Mass and Communion for Universal Notre Dame Communion Sunday, Dec. 5.

Those in attendance at breakfast held in the Hotel Emery, Bradford, Pa., were Edward T. Conley, Jr., '43, William P. McVay, '41, and James F. McVay, '43. This list includes all of the Notre Dame alumni in our town. Since we have no treasury, there was no necessity of a business meeting—JAMES F. McVAY

All N.D. men planning to come to the Evergreen Playground for the game with Washington in '49 can anticipate a real western welcome. CHARLIE OSBORN, '38, a fast-rising attorney with the Seattle firm of Bogle, Bogle & Gates (and past president of the club) has been named general chairman of the Reception Committee by President JOHN ENGLISH, '33, of Tacoma.

On Oct. 20 the club gathered 40 strong (nearly 50 per cent of the entire membership) at the Washington Athletic Club to see the football movie "Highlights of 1947."

A bingo party was held Nov. 17 at the Knights of Columbus Hall in Seattle to climax the funds drive. About 150 attended. The winner of the trip to Notre Dame was Miss Doris Ehnat of Tacoma, a junior at the University of Washington. Miss Ehnat chose the cash alternate and the whole occasion was good for much favorable publicity for the club and Notre Dame. AL CALLAN, '40, JOE McGRATH, '37, JOE MORPER, '31, JOHN FLINN, '30, PAT GOGGIN, '30, FRED HOOVER, '43, CHARLES LaCUGNA, '49, BOB MEAGHER, '48, (all of Seattle) and BILL O'NEILL, '46 (of Snoqualmie Falls) gave excellent help to chairman JERRY KANE, '38, in running off the party.

Fund-raising Chairman LEO CUMMINGS, '38, deserves special recognition for the great amount of work and time he devoted to successfully carrying over the drive.

Old-timers seen at the bingo party were WILLIAM H. TIERNEY, '01, and DR. CLARENCE SHANNON ('02, Minims). MORRIS STARRET, '21, Port Townsend's perennial postmaster and only Democrat (before Nov. 4) was there radiating jubilation and accepting congratulations on Truman's election. A first-timer was JOE McNERTHNEY of 12014 Interlacken Drive, Tacoma. Joe just got his LL.B. at N.D. last June after a hitch in the Army and is

now working on his Washington bar examination.

Universal Notre Dame Communion Sunday was observed this year by a group of 18 alumni. Mass was at Immaculate Conception Church in Seattle with breakfast afterwards at the Gowman Hotel. Breakfast Chairman, DR. CHARLES LaCUGNA (of Seattle University) introduced the guest speaker, the Rev. Anthony Corrigan, S.J., dean of Studies at Seattle University, who gave us an excellent talk on the "Christophers" movement originated by the Maryknoll Father Keller.

On Feb. 23 we plan an open meeting to show the football movie "Highlights of 1948."

—JERRY KANE

Wilkes-Barre

Mass and Communion at St. Elizabeth's Chapel, Bear Creek, followed by breakfast at Bear Creek Inn, was the order of the day on Dec. 5 as the club observed Universal Notre Dame Communion Sunday. REV. WILLIAM SCANDLON, C.S.C., vice-president of King's College, Wilkes-Barre, and chaplain of the club, offered the Mass and delivered the sermon. JOHN DAVIS and CHARLES BAAB were in charge of arrangements.

The club recently voted to contribute \$25 to King's College and \$25 to the Notre Dame Foundation. A dance for late January is planned.

Williamsport

The club sponsored a sale of tickets for the Philadelphia club's Southern California trip. With the money, the Williamsport group set up the beginning of a scholarship fund that some day may help send an area boy to Notre Dame.

President FRANK C. HAYES was unable to call a meeting during the past few months because he has been extremely busy setting up the opening of his new automobile dealership building for the Fred Beasley Company. However, he has tentatively scheduled a meeting after the holidays to put the Alumni Fund drive into high gear.

During the latter part of November this club sponsored the showing of the Notre Dame-Purdue football movies at the Williamsport Naval Reserve Training Center. More than 200 persons attended.

—JOHN B. WILLMANN

Wisconsin—South Central

The latest meeting was held at the Park Hotel in Madison on Dec. 1. BILL DOOLEY was present and an informal discussion took place of the various suggestions concerning future activities as presented by Bill.

The annual Christmas dinner-dance is to be held at the Park Hotel Dec. 29. Chairman TOM FLAD

Sheridan, Johnston, Harrington, Romagosa, Krziza, Fogarty and Garland (left to right) gather at the home of Tom Fogarty, La Cresta, Panama, for a meeting of the Notre Dame Club of Panama.

and his committee, KEN NIGLIS, TOM FROST and RED TOBIN, have been busy with the needed preparations.

Present officers of the club are: RUBE GRUNDEMAN, president; JOHN ROACH, vice-president, and JOHN C. BRENNAN, secretary-treasurer, all of Madison. The directors are TOM HENNEY, TOM FROST and BOB REAGAN, all of Madison, and KEN OBERBRUNER, Beloit, HANS HELLAND, Wisconsin Dells, and CHARLIE SCHMIED, Sun Prairie.

—JOHN C. BRENNAN

Youngstown

Twenty-two members of the Youngstown Club assisted at Mass and received Holy Communion in St. Columba Cathedral and attended a Communion breakfast in the Hotel Pick-Ohio on Dec. 5 in observance of the annual Notre Dame Communion Sunday.

The club members offered their prayers especially for WILLIAM F. FAIR and WILLIAM HIGGINS of Youngstown and GEORGE WASSELL of Sharon, Pa., and CHARLES WALSH of E. Liverpool, O., district Notre Dame men, who gave their lives in the last war.

The Rev. Robert Brengartner of Girard, former Navy chaplain, was the speaker at the Communion breakfast. Attorney PAUL GUARNIERI of Warren, chairman of the Foundation committee in Warren, presided. RICHARD A. RILEY was in charge of arrangements.

New members who attended, included CHARLES

At the Washington Club Navy game Rally on Oct. 29, Admiral Denfield, Chief of Naval Operations, chats (upper picture) with Thomas L. McKevitt, president of the club. Below, Father John Cavanaugh greets Admiral Fitch and Capt. Tom Hamilton.

In 1949 . . .

Universal Notre Dame Night

will be on

Monday, April 25

MAKE YOUR PLANS NOW

CREIGHTON, GEORGE WELSCH and THOMAS LAUERMAN all of the class of '48. PHILIP CLEARY, a member of the campus club, reported on its activities.

JACK HAGAN, '34, was appointed chairman of the anniversary banquet planned this coming spring in commemoration of the 25th birthday of the Youngstown club.

Forty persons attended our football stag in November, enjoying the movie highlights of the 1947 season as a courtesy of the Alumni Association.

CHUCK BUTLER, the former N.D. basketball captain, and PAUL KANE won the door prizes. Incidentally Chuck recently passed out cigars on the occasion of the birth of his third daughter. JIM BRUTZ, recently with the Chicago Rockets and his brother, MARTY, took time off from their sporting goods store in Warren to attend the meeting.

JACK MAYO, our ball playing member, is looking forward to spring training with the Phillies this year. Jack burned up the league during the final month of the season after a good year with Utica in the New York State League.

King's College in Third Year; Enrollment 621

Last Sept. 13, King's College, in Wilkes-Barre, Pa., began its third year of operation. Under the direction of the priests of the Congregation of Holy Cross, the college, more formally titled College of Christ the King, has, in three years, increased its enrollment from an initial 350 to a present 621.

Plans for the college began when His Excellency William J. Hafey, D.D., Bishop of the Diocese of Scranton, invited the priests of the Congregation to establish the school in Wilkes-Barre, which is the cultural and shopping center of some 300,000 residents of Wyoming Valley. Appointed first president of the college, Rev. James W. Conner-ton, '20, assumed his duties on Dec. 15, 1945.

During the first two years all classes and administrative activities were conducted in the former Wilkes-Barre Business College, a three-story building only a block from the center of the city. The building was set up to include eight classrooms and chemical and biology laboratories and had an auditorium which seated 500.

In January of this year work was begun on a student union building adjacent to the main building. Returning students this fall saw the completed two-story structure which contained five classrooms on the second floor and a student lounge and cafeteria below.

The teaching staff now numbers about 40, half of whom are Notre Dame graduates. In addition to Father Conner-ton, there are Rev. William S. Scandlon, '30, vice-president, and Rev. John J. Lane, '30, former assistant director of studies at Notre Dame, who is the new dean.

Of the other faculty members who remain at King's, the following came to Wilkes-Barre when the college opened in 1946. Rev. Raymond J. Clancy, '29; Rev. John M. Dupuis, '31; Rev. James E. Kline, '22; Dr. John H. A. Whitman, '25; Tom Brock, '42.

Last year the faculty was increased by the addition of Rev. Leo W. Gorman, '26; Rev. Thomas J. Lane, '29; Bob McCabe, '36, and Michael E. O'Donoghue, '32. This year the following teachers joined the faculty: Rev. Aloysius E. Cussen, '48; Adam M. Drayer, '35; Edward B. Kunkle, '43; Rev. E. Henry Malone, '42; Rev. Peter F. Mueller, '37; Rev. Lloyd W. Teske, '33; James F. Welter, '48.

The athletic facilities at King's consist of a gymnasium seating more than 500, where the home basketball games are played. Last spring the first annual Catholic High School Invitational basketball tournament was held in the gym. Also at Vaughn's Corners across the river from Wilkes-Barre is the new football field which this year was dedicated on Oct. 18 as King's won its second game in three starts.

Next year the college will have a complete four-year curriculum, with major sequences leading to the degrees of Bachelor of Arts and Bachelor of Science being offered.

the alumni

Engagements

Miss Lillian Estes and ARNOLD D. ALTMAN, '41.

Miss Georgiana Hirsch and ROBERT O. BAKER, '43.

Miss Margaret Thomas and HENRY CHASE BLACK, JR., '49.

Miss Helen Elizabeth Mahoney and J. ROBERT CROWLEY, '48.

Miss Janet Krehnbrink and THOMAS F. CRUMLEY, ex '40.

Miss Margaret Mary McShane and JOHN R. EDWARDS, '35.

Miss Dorothea Will and WILLIAM J. GARVEY, JR., '41.

Miss Jane Ellen McFall and EDWARD J. GO-LIGHTLY, '48.

Miss Marilyn Ann Landgraf and ROBERT W. HARTMANN, '48.

Miss Gloria Glagovsky and LAWRENCE MENDELSON, ex '47.

Miss Therese Reiter and GEORGE P. MICHAELY, JR., '48.

Miss Betty Machek and JOHN F. MILES, JR., '47, son of J. Frank Miles, '22.

Miss Nancy June Ingwersen and EUGENE P. O'MEARA, ex '47.

Miss Georganne Funsten and FRANCIS J. POLLNOW, JR., '42.

Miss Barbara Marie Loewe and DENNIS J. SCULLY, '46.

Miss Thelma Louise Peroni and JOSEPH S. SIGNAIGO, '48.

Miss Beverly Jean Harden and JACK L. TITUS, '48.

Marriages

Miss Gloria Teresa Manzardo and SALVATORE A. BONTEMPO, '32, Antioch, Ill., Nov. 27.

Miss Mary Trembelis and DAVID A. BROWN, ex '47, Chicago, Nov. 4.

Miss Joscelyn Mack and RICHARD E. BYRNE, ex '50, South Bend, Nov. 25.

Miss Cathleen H. Anderson and WILLIAM M. CLEMENCY, '45, Brooklyn, N. Y., Dec. 27.

Miss Ella Jane Pesta and JAMES M. CONSTANTIN, '44, Notre Dame, Nov. 20.

Miss Mary Amberg and L. DAVID DE TREMPPE, '47, Peoria, Ill., Oct. 16.

Miss Dorothea Leona Jahnke and JOSEPH G. DIGIROLAMO, ex '45, South Bend, Nov. 27.

Miss Willa Elizabeth Kuhn and WILLIAM E. DILLON, '48, Notre Dame, Nov. 25.

Miss Helen Rose Scully and FREDERICK C. DOCKWEILER, ex '32, Los Angeles, Dec. 14.

Miss Patricia Rowe and WILLIAM G. DOLAN, ex '49, South Bend, Aug. 28.

Miss Marion Clare Barton and LANDY FRAN-

CIS DONNELLY, ex '39, Cambridge, Mass., Oct. 30.

Miss Ethel Schwartz and JOHN J. FALLON, '48, Salina, Kans., Dec. 27.

Miss Patricia Ann Halpin and HARRY F. FINKE, JR., ex '48, Notre Dame, Nov. 25.

Miss Louise Patricia Oemcke and EDWARD J. GINER, ex '46, Naugatuck, Conn., Nov. 20.

Miss Ann Gilbough Miller and ANGEL J. GONZALEZ, '43, Dallas, Texas, Nov. 13.

Miss Louise Goodrich Adams and JAMES H. GRAHAM, JR., '40, Chillicothe, Mo., Aug. 28.

Miss Dorothy Elise Corcoran and JOSEPH F. HARTZER, '40, Jacksonville, Fla., Nov. 27.

Miss Cordelia Firehammer and MALCOLM HATFIELD, '27, St. Joseph, Mich., Nov. 19.

Miss Marilyn Ann McClaran and WILLIAM L. HERZOG, '43, Catonsville, Md., Oct. 16.

Miss Evelyn Stevenson and FRANCIS M. HIGGINS, '38, Chicago, Oct. 30.

Miss Patience Margaret Garvey and GERALD G. HOGAN, '40, Sharon, Pa., Nov. 11.

Miss Elsie E. Burkus and VINCENT P. HOGAN, '42, South Bend, Dec. 29.

Miss Katherine Mangan and DR. J. WORDEN KANE, '26, Notre Dame, Nov. 12.

Miss Gladys Mary Hurka and ROBERT E. KETT, '48, Chicago, Nov. 6.

Miss Dorothy A. Dubala and WILLIAM H. MURPHY, ex '49, South Bend, Jan. 29.

Miss Lorraine Gondeck and WILLIAM R. NICHOLSON, '43, Notre Dame, Ind., Nov. 20.

Miss Jane Alice Dettman and THOMAS E. NIQUETTE, '47, Green Bay, Wis., Oct. 16.

Miss Kathryn Scott and JOHN E. O'HARA, ex '47, South Bend, Oct. 2.

Miss Colleen Thompson and WILLIAM R. O'HARA, ex '48, South Bend, Sept. 4.

Miss Elizabeth Marie Brinkman and JOHN T. OLIVE, '46, Leavenworth, Kans., Jan. 4.

Miss Robbie Bernardo and THOMAS J. O'NEIL, JR., ex '45, Memphis, Tenn., June 3.

Mrs. Evelyn Fenton and JOHN S. PETTINGILL, '35, Washington, D. C., Nov. 2.

Miss Mary Jane Brady and JULIAN R. PLEASANTS, '39, Boulder, Colo., June 23.

Miss Genevieve Cook and JOSEPH H. RUETZ, '38, South Bend, Nov. 27.

Miss Claire Kasmierzak and LAWRENCE J. SCHUBERT, '48, South Bend, Jan. 8.

Miss Mary Ann Shaw and WILBUR A. SEEBERG, JR., ex '47, Elkhart, Ind., Nov. 6.

Miss Bernadette A. Hultgren and ROBERT W. SESTERHENN, '49, Notre Dame, Dec. 18.

Miss Priscilla Sue Gehl and ROLAND J. STEINLE, JR., '47, Milwaukee, Wis., Dec. 27.

Miss Mary Margaret Erchenbrecher and WILLIAM H. STIERWALT, '48, Fremont, O., Nov. 27.

Miss Kathleen Waldron and QUENTIN C. STURM, '43, Chicago, Oct. 30.

Miss Patricia McGrane and GEORGE A. SUL-LIVAN, '48, Manhasset, L. I., N. Y., Dec. 27.

Miss Joan Patrice Hiss and HAROLD F. TEH-AN, '48, South Bend, Oct. 30.

Miss Nancy Yeager Lewis and JAMES R. WELSH, '41, San Antonio, Texas, Oct. 23.

Miss Elizabeth Crowley Bemish and WILLIAM T. WHELEHAN, '39, Rochester, N. Y., Sept. 11.

Miss Edna Lois Sears and JOHN M. WISHING, ex '42, South Bend, Oct. 30.

Miss Jo Anne Fillenwarth and JOHN C. YAVORSKY, '43, South Bend, Nov. 6.

Born to

Mr. and Mrs. JOHN L. BEAURIVAGE, '47, a daughter, Anne, Nov. 30.

Mr. and Mrs. JOSEPH BROUSSARD, II, '41, a daughter, Regina Annette, Aug. 10. [In this column in the November-December magazine Mr. Broussard was wrongly identified as a member of the class of '26.]

Mr. and Mrs. GIL BURDICK, '34, a daughter, Karen, Nov. 20.

Mr. and Mrs. CHARLES J. BUTLER, '43, a son, Oct. 29.

Mr. and Mrs. JOSEPH E. CHRISTEN, JR., '44, a son, Joseph Emil, III, Nov. 8.

Mr. and Mrs. WILLIAM E. COTTER, JR., '41, a son, William Edward, III, Oct. 23.

Mr. and Mrs. EUGENE J. COYNE, '33, a daughter, Ruth Eleanor, Nov. 13.

Mr. and Mrs. PAUL V. DELKER, ex '48, a daughter, Madeleine Marie, Nov. 7.

Mr. and Mrs. JOHN M. DI GANN, '48, a daughter, Dec. 13.

Mr. and Mrs. WALTER L. DRAY, '40, a daughter, Theresa Joan, Dec. 11.

Mr. and Mrs. LESTER D. FAHEY, '42, a daughter, Katha, Nov. 10.

Mr. and Mrs. JOSEPH F. FIEWEGER, '44, a son, Joseph David, Nov. 17.

Mr. and Mrs. WILLARD C. FORTIER, '29, a daughter, Susan Kay, Nov. 26.

Mr. and Mrs. IRVING GARNITZ, ex '34, a son, Ralph Norman, Oct. 29.

Mr. and Mrs. EDWARD E. GHIGLIOTTI, '45, a son, Edward Richard, Nov. 15.

Mr. and Mrs. WILLIAM J. GREELY, '48, a daughter, Virginia Maureen, Dec. 11.

Mr. and Mrs. EDWARD J. HANLY, JR., '41, a daughter, Mary Anne, Dec. 16.

Mr. and Mrs. LAWRENCE G. HESS, '38, a son, John Paul, Nov. 24.

Mr. and Mrs. JOHN V. HINKEL, '29, a son, John Christopher, Dec. 16.

Mr. and Mrs. ROBERT B. JEHRING, '41, twin sons, George Patrick and Frederick Michael, Nov. 15.

Mr. and Mrs. MARSHALL F. KIZER, '30, a daughter, Nov. 13.

Mr. and Mrs. HAL F. LANGTON, '38, a son, James Patrick, Nov. 14.

Mr. and Mrs. MARTIN J. LENTSCH, ex '39, a son, Stephen Michael, Nov. 3.

Mr. and Mrs. WILLIAM J. LEONARD, '48, a daughter, Martha Ann, Nov. 5.

Mr. and Mrs. JAMES H. LEVI, '37, a daughter, Mary Ann, Oct. 18.

Mr. and Mrs. WILLIAM D. MATHIS, JR., '40, a daughter, Margaret Jones.

Mr. and Mrs. WILLIAM P. MCCARTHY, '38, a son, Daniel Boyd, Oct. 20.

Mr. and Mrs. DONNELL J. MCCORMACK, '36, a daughter, Mary Butler.

Mr. and Mrs. JOHN L. MCCORMACK, '49, a daughter, Nov. 8.

Mr. and Mrs. FREDERICK A. McFAUL, ex '50, a daughter, Christine Denise, Nov. 13.

Mr. and Mrs. JAMES P. METZLER, '40, a daughter, Christine Anne, Sept. 24.

Mr. and Mrs. HUGH P. O'BRIEN, '33, a daughter, Angela Eileen, Oct. 30.

Mr. and Mrs. JOHN W. O'BRIEN, '48, a daughter, Anne, Dec. 3.

Mr. and Mrs. JOHN G. O'CONNELL, JR., '44, a son, James Patrick, Nov. 2.

Mr. and Mrs. STEPHEN H. RONAY, '27, a son, John Vincent, Nov. 13.

Mr. and Mrs. FRANCIS H. SOSNOSKI, ex '43, a daughter, Nancy Ann, Nov. 3.

Mr. and Mrs. JOHN J. STAUNTON, '32, a son, Douglas Kinnaird Peter, Dec. 18.

Mr. and Mrs. LAWRENCE K. THOMPSON, ex '39, a son, Ellen Shea, Oct. 10.

Mr. and Mrs. DAVID M. THORNTON, '48, a son, David Michael, Jr., Nov. 8.

Capt. and Mrs. EDWARD G. TOBIN, ex '39, a son, Patrick Michael, Nov. 5.

Mr. and Mrs. ROBERT W. TOWNER, ex '43, a daughter, Deborah Kay, Nov. 30.

Mr. and Mrs. NICHOLAS J. VILLAROSA, '44, a son, Nov. 18.

Mr. and Mrs. WILLIAM H. VOLL, '48, a daughter, Nancy Ann, Nov. 26. [Bernard J. Voll, '17, is the proud grandfather.]

Mr. and Mrs. WILLIAM F. WALSH, JR., '43, a son, William Francis, III, Nov. 5.

Mr. and Mrs. JOHN M. WOLF, '40, a son, Christopher Francis, Nov. 20.

Deaths

RODNEY W. CULLEN, New Lexington, O., of the class of 1917, died on Oct. 24, according to word received from his daughter.

DR. ROBERT S. LILLA, '21, Webster, Mass., died in Nucla, Colo., on Nov. 2. He is survived by his wife and a son and by his mother, a sister and a brother. Burial was in Webster.

Dr. Lilla received his medical degree at Jefferson Medical School. He was a captain in the Army during World War II.

EUGENE J. HEIDELMAN, '22, Altadena, Calif., died of a heart attack on Nov. 30. Surviving are his wife, three sons and a daughter.

Widely known on the campus of his day as a Book Store employe and resident of Cadillac Hall, Mr. Heidelman later became prominent in the automotive business in the Los Angeles area. He was the sole owner and operator of Gene's Automotive Distributing Co., which receives and warehouses automotive supplies for redistribution to automobile dealers.

FRANCIS P. BEGGAN, '28, attorney in Watertown, Wis., for many years, died there Dec. 1 after

a long illness. He is survived by his wife and a son and by his mother and a brother.

Frank was a member and former treasurer of St. Bernard's parish, Watertown, of which Rev. James Gallagan, C.S.C., is the pastor. He belonged to the Holy Name Society, Knights of Columbus, Elks and Moose.

REV. MALACHI J. BURNS, M.A., '42, assistant pastor of Sacred Heart Church, Baton Rouge, La., died on Oct. 20 after an illness of two weeks from virus pneumonia.

A native of Boston and a graduate of Boston College in 1938, Father Burns was ordained on Dec. 18, 1943, for the archdiocese of New Orleans. He had been assigned to Baton Rouge since the spring of 1944.

Father Burns is survived by his parents, three brothers and two sisters.

The ALUMNUS extends sincere sympathies to JOHN Q. ADAMS, '26, on the death of his mother; to REV. JOSEPH D. BARRY, C.S.C., '29, on the death of his mother; to M. ROBERT CAHILL, '34, on the death of his father; to EDWARD G. CANTWELL, '24, on the death of his mother; to THOMAS A. DOOLEY, III, '48, on the death of his father; to JACK NYE, '35 and DONALD K. DUFFEY, '39, on the death of their father; to J. ARTHUR, '26, and J. HOWARD HALEY, '24, on the death of their mother; to LEONARD M. HESS, '25, on the death of his father; to CLIFFORD F. HYLAND, '32, on the death of his father; to REV. HOWARD KENNA, C.S.C., '26, on the death of his father; to FRANCIS "MIKE" LAYDEN, '36, on the death of his wife; to REV. THOMAS J. MACKIN, ex '13, on the death of his mother; to EDWARD McKEEVER, ex '33, on the death of his father; to CALLIX E. MILLER, '21, on the death of his father; to WILLIAM J., '43, and GEORGE L. OLVANY, '48, on the death of their father; to I. I. PROBST, '26, on the death of his wife; to ARTHUR C., ex '22, and WILLIAM W. WEINRIEL, ex '27, on the death of their mother; to SAMUEL A. WING, JR., '46, on the death of his brother.

Personals

1905-09

Rev. Thomas E. Burke, C.S.C.,
Presbytery, Notre Dame, Ind.

ERNEST M. MORRIS received a bronze "Oscar of industry" trophy for having submitted the best financial report from the Associates Investment Co., South Bend, for which he is president and chairman, at the *Financial World's* annual report awards dinner in October.

1910

Rev. Michael L. Moriarty, St. Catherine's Church, 3443 E. 93rd St., Cleveland 4, O.

From FATHER MIKE:

(Confidential for Mr. Chambers, Hiss, and the well known pumpkin).

When the deadline for alumni notes is announced, I find myself hoping and hoping that some word might come from RAY COFFEY, PAUL DONOVAN, STEVE HERR, LEO McELROY, RED MILLER, JESSE ROTH, CLAUDE SORG or some other good person of the 1910 class.

Were it not for our good playmate, BILL SCHMITT, our notes would indeed be negligible. Bill vacates in the way of following the football team.

It was our good and great pleasure to accompany the team to Los Angeles. Behold the great and loyal Bill on the "City of Los Angeles."

We tossed plenty of reminiscences, enjoyed our trip, witnessed a great game, fraternized with a magnificent group of fine young Notre Dame men, who couldn't understand how people could be out of Notre Dame 38 years.

Greetings to 1910!

1913

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

Harold E. Stassen, chairman of the American Heart Association 1949 national campaign, announced that WILLIAM E. COTTER had been appointed executive vice-chairman of the drive. With a goal of \$5,000,000, the campaign for research, education and community services of the association and its regional affiliates will open in February.

Most Rev. Patrick A. O'Boyle, archbishop of Washington, has announced the appointment of HARRY J. KIRK as president of the Particular Council of St. Vincent de Paul Society of Washington. Harry, father of seven children, has a son in the local Benedictine seminary while two daughters are Carmelite nuns. He himself is manager of the department of research and safety of the Associated General Contractors of America.

1914

Ira W. Hurley
231 S. LaSalle St., Chicago, Ill.

From IRA W. HURLEY:

I was at the University on Dec. 10 and 11 attending the Natural Law Institute, which was very much enjoyed by all who were present. I had lunch on Saturday with RAY MILLER and CHARLES VAUGHN of the Class of 1914. I recently had a letter from BILL DOWNING who is practicing law in Decatur, Ill., and he suggests that we take some action to get as large a crowd together next year as we can, inasmuch as it will be our Thirty-fifth Reunion.

JOHN HINKEL, '29, has passed on to us a post card from JIM MONAGHAN sent from Hamburg, Germany. Jim reports that they had just played the "Victory March" there.

1915

James E. Sanford
509 Cherry St., Winnetka, Ill.

DR. GEORGE SHUSTER, president of Hunter College, New York, is scheduled as a speaker, on Feb. 20, in the Catholic Evidence Lecture Series in Fort Wayne, Ind. FATHER JOHN CAVANAUGH, C.S.C., president, will speak in the same series, on April 10. The committee in charge of the program includes MRS. DONNELLY P. McDONALD, ED SULLIVAN and HENRY HASLEY.

1917

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

DAN QUINLAN is an employment service supervisor, with his office at 881 Commonwealth Ave., Boston, Mass. Dan reports a recent change of residence address to 29 Hancock St., Everett, Mass.

1918

John A. Lemmer, 901 Lake Shore Dr., Escanaba, Mich.

ED BREEN, Chicago, was recently appointed Cook County's new assistant state's attorney. He and his wife live at 6449 Greenview Ave., Chicago. At Notre Dame in 1914-17, Ed, originally from Streator, Ill., left in 1917 for war service. From 1939 to 1941 he was first assistant attorney general in Illinois, in charge of the Chicago office.

1919

Clarence W. Bader
921 Broadway, Gary, Ind.

"Where Are We Going in Foreign Affairs?"—was the topic of JOHN METCALFE, reporter-lecturer, when he addressed the Wauwatosa (Wis.) Woman's Club. Having been a correspondent for *Time* magazine and the *New York Herald-Tribune* during the war, John had much first-hand information.

1920

Leo B. Ward, 458 Spring St.,
Los Angeles 3, Calif.

HARRY NESTER announces the removal of his law office to 39 West Broad St., Columbus, O. He still resides in nearby Bexley, O.

JOE O'HARA, Glencoe, Minn., again reelected, is now, so far as is known in the Alumni Office, the only Notre Dame man in Congress. His confrere, BOB GRANT, '28, of South Bend, was defeated Nov. 2 after serving several terms.

1921

Dan W. Duffy, 1101 N.B.C.
Building, Cleveland 14, O.

From DAN DUFFY:

I haven't seen any one from the Class of '21 except the eminent physician, DR. JOSEPH H. PAVLINAC. He having spent a few days in Cleveland last week, it was my pleasure to go over several things with him regarding RED O'TOOLE and others not of '21, in the Pittsburgh area.

Pavy certainly looks good and is definitely in the "pink."

While I am at it, I would like to hear from some of the others in '21.

JOE MAAG is a district manager with the Elliott Co. in Kansas City, Mo. His home address is Quivira Lake, Kansas City, Kans.

1922

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

The Department of Civil Engineering at Notre Dame is celebrating its 75th year with Prof. WALTER SHILTS as its head. It has developed from one professor and a handful of students until today it has over 120 students taking civil engineering as their major subject.

JOE SULLIVAN is a practicing attorney with his office at 530 Exchange Bldg., 53 State St., Boston 9, Mass. He resides at 58 Old Middlesex Rd., Belmont, Mass.

1923

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

CARLTON MAINO has his drug store at 309 Fifth St., Michigan Center, Mich.

JOHN RUCKELSHAUS has announced a formation of a partnership with Gerard D. Reilly, Charles E. Rhett and JOHN C. O'CONNOR, '38, with offices in Indianapolis at 108 E. Washington St., and in Washington, D. C., under the name of Reilly, Rhett and Ruckelshaus with offices at 1435 K St., NW.

1924

James F. Hayes, 4 Lyons Place
Larchmont, N. Y.

Despite debonaire denial, the mathematical truth, bitter or otherwise, is that Commencement 1949 will mark the 25th anniversary of the *Wonder Class* of '24!

At the end of this quarter of a century Notre Dame needs and deserves the mental and moral stimulation which will necessarily flow from the re-appearance, en masse, on the campus of the famous Class of '24 . . . including the rougher element who graduated via U. S. mail as the first Notre Dame correspondence class!

What a reunion! Twenty-five years of bull from all parts of the world will fertilize and revitalize not only the campus, the University, but YOU, you kindly old gentlemen with greying hair, if any, and a newly acquired predisposition to hang-overs!

To assure continuation of our famous precision planning, you are requested to write immediately to

SPOTLIGHT ALUMNUS

JUDGE JOHN J. BUCKLEY, Jr., '20, of the Youngstown (O.) Municipal Court was elected to the Seventh District Court of Appeals of Ohio, in the November 2 elections.

The court, a three-man tribunal, reviews common pleas court decisions in a 13-county area of Ohio. Under the Ohio system, this intermediate court is subject to review only by the state Supreme Court. The term begins in mid-February, and runs for six years.

Judge Buckley was graduated from Notre Dame in 1920, and received his M.A. in 1921, and a J.D. degree in 1922. He was an instructor in the University while carrying on his graduate studies. He has been active in politics for nearly 20 years. He was elected to a short term on the municipal bench in 1937; served in the State Legislature from 1939 until he was elected municipal judge in 1945.

Judge and Mrs. Buckley, the former Rosalie Singler of South Bend, have two sons and a daughter.

either GENE MAYL, Winters Building, Dayton 2, Ohio, or JIM SWIFT, Southwestern Life Building, Dallas 1, Texas, advising that you will be present. More in the next issue!

Charlie Barber, oldest brother of TOM, '24, JOE, '36 and BOB, '40, was elected the state treasurer of Pennsylvania in the recent elections.

'24 is well represented by sons who are N.D. freshmen this year. In this group are: JOE ADLER, (deceased) Joliet, Ill.; PAT BUELL, Dallas, Tex.; ED CANTWELL, Columbus, O.; FORREST COTTON, Norfolk, Va.; LEVI GENIESSE, Green Bay, Wis.; FARRELL JOHNSTON, Dayton, O.; GENE MAYL, Dayton, O.; CLIFF NOONAN, Wilmette, Ill.; JOE POWERS, Los Angeles, Calif.; TOM SHEEHAN, Columbus, O.; JOHN STANTON, Gary, Ind.

[Ed's. note: In the complete list of sons-of-alumni published in the November-December issue, there was some misplaced type involving Tom Sheehan and his son. We're sorry. Now you know that Tom does officially have a son here.]

1925

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

A friendship of many years duration between two elderly California widows appeared broken as their disagreement, which covers such subjects as California versus Florida weather, household expenses, and the disappearance of \$134,450 brought them face to face in Municipal Court and with JUDGE EUSTACE CULLINAN, San Francisco.

DR. JOE EVANS, neuro-surgeon, of the Cincinnati General Hospital, Cincinnati, O., is on the examining board of the American Board of Neuro Surgery.

MYRON HOOD, Cincinnati, had a business all his own when he invented the "Beer-Gas Stabilizer" which means "No more tail-end beer"—the last of the barrel as fine as the first. Myron's company is the Beer-Gas Stabilizer Co., 2157 Vine St., Cincinnati.

HARRY STUHLREHER resigned as head football coach and is now only director of athletics for the University of Wisconsin. Mrs. Stuhlreher has recently made the headlines with her new magazine article "Football Fans Are Not Human."

1926

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

From VIC LEMMER:

It might be of interest to you to know that I am the Upper Peninsula member of the Michigan Special Educational Legislation Commission which meets at Lansing each month in the office of the State Superintendent of Public Instruction to make a study of the Michigan educational system. Our report will be presented to the Michigan legislature for consideration. It might also be of interest to you to know that I have not received any letters from members of the Class of 1926 as a result of our recent announcement in the ALUMNUS of "free dues" for 1949. Therefore, please announce in the ALUMNUS that I am forced to extend my offer for an additional month.

JOE SHEA is now executive assistant manager of the Hotel Statler in Cleveland.

REV. JOSEPH B. TOOMEY, Syracuse, N. Y., president, presided at the 34th National Conference of Catholic Charities held early in October in Boston. Pope Pius commended the convention on the wonderful response of Catholics in America towards the millions of people in poverty and want in Europe. LOU SAVAGE is an attorney in Jasper, Ind.

1927

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

From JOE BOLAND:

From a bedraggled, worn, and weary Sec . . . what random jottings from the cuff that could be gathered in football travels. . .

FRITZ WILSON, a haberdasher who may one day be president, too, is still a leader in N.D. activities in Pittsburgh, BILL HALLORAN, his attractive wife and one of his five children, were met in the Chicago Airport—between planes; Bill's with Sears-Roebuck in sales promotion. Bill informed me one of his sons is playing football at Fenwick High these days . . . and also told me JACK HICOK is now in Boston, Mass., with R. H. White and Co. . . has been for the past two years. Jack manages that firm's electric appliance department. Also, Halloran relays the information that DAN MOORE has been promoted by Western Electric and is now living in St. Paul, Minn., where W-E has built a new plant, with Dan in charge of employee relations.

On the Iowa trip, LEO "BUTCH" HERBERT, Davenport attorney, was met, along with others who'll understand when I say names escape me . . . you should write! But thanks for the grand time in Davenport, boys!

ANDY SLEIGH wrote from his Weston, W. Va., bank that his son—Andy, Jr.—is now enrolled at N.D. Haven't met Junior as yet, but I hope he bubbles with personality, like his dad.

BILL SULLIVAN now living in Los Angeles . . . moved from Indianapolis 10, these many years ago, he tells me now! **JIMMY JAY** writing for the movies there—according to Bill, only '27 men in the L.A. area, which doesn't sound right: we MUST have others out there by now, on Social Security!

CHRIS FLANAGAN and **JOE BROUSSARD** in Los Angeles from Texas for the USC game. The Texas Terror unchanged: looks like he could still run old 51 for a counter!

CLEM CROWE'S second son, **BOB**, is a Notre Dame freshman this year. The Oldest Crowe, Pat, played a lot of fine center for the Purdue Boiler-makers against Notre Dame this year . . . and all season long, for the Lafayette boys. **CLEM**, senior, is assistant coach of the Buffalo Bills, in the All-America pro league.

RICHARD "RED" SMITH met-up with in the Polo Grounds, just after a 63-35 scoring spree his football Giants dropped to the Cards: I held his head while ol' Red wept! He was heading for an engagement with **JIMMY QUINN**, Rahway, N. J., bookmaker—REAL books, not THAT kind!—but I had to scoot back to Chicago and missed meeting Jimmy.

JOE MAXWELL met up with in New York: now labor-relations director for four-thousand employee Philco refrigeration plant in Philadelphia, he was active at his hobby—scouting the Giants and Cards for the Bears. Had a pleasant dinner with Maxey, cutting up some touches about you guys.

There are many others—but, boys, you'll have to write-it-out for me, I expect: these days, it's tough to remember where I live, let alone who I meet beating fast trails across the country. My apologies for those overlooked . . . and, drop a line to the old scrivener with the information: eventually, it'll end up here, where it says . . . **THIS IS JMB . . . the '27 BROADCASTING SYSTEM!**

ART BOERINGER of Park Rapids, Minn., is coaching football at Cornell University, Ithaca, N. Y.

Announcement was made in Indianapolis by the Secretary of State of the appointment of **PAUL BUTLER** and **JOHN C. SHIVELY** to manage the South Bend license bureau—automobile, that is.

JACK HICOK is connected with R. H. White and Co. in Boston, while **DAN MOORE** is now with Western Electric's new plant in St. Paul, Minn.

BILL O'KEEFE deals in general insurance, loans and real estate, with his office at 322½ W. Reed St., Moberly, Mo.

1928

Louis F. Buckley,
4700 W. Adams St., Chicago 44, Ill.

From **LOU BUCKLEY**:

I have seen a number of the classmates this month, including **FRANK DONOVAN**, **BILL JONES**, **ED McKEOWN**, **VINCE CARNEY**, **FRANK CREADON**, **DENNY DALY**, and **TOM MAHON**. I am sure you were all pleased to note that **BILL JONES** was selected as one of the nominees for the Board of Directors of the Alumni Association.

VINCE CARNEY was able to find time on a busy Saturday afternoon to discuss the reunion and even to sell me a new suit and hat when I visited his clothing store in Rochelle, Ill., recently. Vince has four children and another on the way. I also stopped to see Vince's brother, **PAUL**, who is married and practicing medicine in DeKalb, Ill.

We spent an evening with **ED McKEOWN** and his wife. They have three children. Ed, in addition to his law practice, has a Plymouth-Chrysler agency in Chicago. Ed made the trip to California to see the Southern California game. I also visited **FRANK CREADON** and his family in Riverside, Ill. Frank has four children who enjoy singing as much as their father. Frank is in the insurance business in Berwyn, Ill., and sings here in Chicago with the famous Paulist Choir at Old St. Mary's Church near the Loop.

A recent visit to St. Paul gave me the opportunity to see my old Corby Hall roommate, **DENNY DALY**, and his wife and two boys. Denny is practicing law in St. Paul and teaching tax law at the University of Minnesota. I also had a visit with **TOM MAHON** whom I haven't seen since he was in Washington in the Navy over six years ago. Tom is married and has two boys. He is the St. Paul vice-president and **TOM HART** is the Minneapolis vice-president of the Notre Dame Twin City club. Tom Mahon is special agent for the Northwestern

SPOTLIGHT ALUMNUS

SHERWOOD DIXON, '20, Dixon, Ill., was the victorious Democratic candidate for lieutenant governor of Illinois in the November 2 election.

Member of the law firm of Dixon, Devine, Bracken and Ryan, Lt. Gov. Dixon is a veteran of both World Wars. He served as a sergeant of infantry and second lieutenant in France and Italy in World War I and in World War II was a lieutenant colonel and colonel from February, 1941, until April, 1946.

Never previously a holder of a major public office, the new lieutenant governor was for six years a member of the Board of Education in his home community. He and his wife are the parents of seven children. Jerome F. Dixon, '22, and Robert A. Dixon, '25, are brothers.

Mutual Life Insurance Co., and Tom Hart is resident manager for the Employers Liability Insurance Co.

JERRY BIGGE is now in St. Paul with Brown and Bigelow. **JACK DOYLE** is with Juster Bros., clothiers, in Minneapolis. **BOB FOGERTY**, who has his Ph.D. from Minnesota University, is teaching at St. Thomas College in St. Paul. Bob is married and has one child. Bob reports that **JOHN SEITER** of Lexington, Mo., visited him recently. John was married a few months ago. **DAVE SMITH** attended John's wedding.

I met **SWEDE (FRANCIS) SCHROEDER'S** brother at a meeting in St. Paul. Swede is practicing law at Detroit Lakes, Minn. He is married and has five children. **JOHN BRANNON'S** brother tells me that John was married in April. John is with the Simmons Co. in Kenosha, Wis.

When I saw **BILL JONES** recently in Washington, he told me he had seen **BILL DALY** in New York and Bill had met **JERRY RAYBURNE** in Albany, N. Y. I had a good session with **FRANK DONOVAN** and his family in South Bend the week-end of the Washington game. Frank planned to attend the Southern California game. I was sorry to hear that Frank's father died recently in Philadelphia.

BILL KIRWAN called on a return trip from New Orleans and reported that **VINCE WALSH** and his wife visited him at Iowa City at the Iowa game. Bill, as you know, has his own furniture store in

Iowa City. Bill has two children. He also informed me that **CHARLIE CASH** is postmaster at Denison, Ia.

A number of fellows have told me how much they appreciated receiving the reunion pictures taken by **JOE MORRISSEY** and his boys. Knowing that Joe had made most of the games this year, I asked him to give us a report. Thanks, Joe, for your fine contribution. Joe writes as follows:

"Since the reunion I have had many letters from the various members of the class and I am glad that they enjoyed the snapshots. I promised to do better after five years of practice. During the past football season it has been a great deal of pleasure to greet many of the members of the class at the different games. **JOHN IGOE**, **JOHN FREDERICK**, **JOHN WALLACE**, **AUG GRAMS** and **BILL JONES** were at the Purdue game.

"**TURK MEINERT** and **JOHN POLISKY** were at the Pitt game.

"Wallace, Frederick and myself had to look twice, but there he was, none other than **FRED COLLINS**. He is in Chicago and that is all I could find out.

"The Navy game provided a small reunion. For the first time in about 20 years I saw **GEORGE LEPPIG** and **TOM NOON** and his wife. George is now a Marine major stationed at Quantico, Va. and has a young son. Leppig and I had many long sessions and, believe it or not, I know Donovan won't, we didn't have an argument. Since the election he has decided that he will never question my predictions. The Leppigs and Morrisseys were guests at **BILL JONES'** home as a finale of a most wonderful week-end.

"We stopped in to say hello to **JOE HILGER**, Columbus, Ind., on our way back from the Indiana game. He has four children.

"At the Northwestern game **JOE BENDA**, **TOM BOV**, **JOHN LAHEY**, **JOE LANGTON**, **FRITZ WILSON** and **JOHN BROWN** were some additional members of the class I ran into.

"**BUTCH NIEMIC** and **JOHN POLISKY** were at the Washington game, as were the Morrisseys and the Fredericks and their eight children.

"Here in Cincy **JOE KINNEARY** is practicing law, and **BOTTS CROWLEY** is one of the top men for Sports Products, Inc."

A pamphlet by **LOU BUCKLEY**, titled "Ethical Aspects of Social Insurance," has been published by the Paulist Press, 401 W. 59th St., New York City.

AUSTIN HOLLAND is in sales work in Boston. His business address is 100 Boylston St. **JOHN LAHEY** is a pharmacist at 824 North Ottawa Ave., Dixon, Ill.

1929

James R. Nowery, P.O. Box 1545,
Shreveport, La.

From **DICK NOWERY**:

It has come to my attention through the Religious Bulletin that **JOHN LAW** lost his 16-year-old son; he died of polio. Also, drop a line to **MARC C. KIRCHNER**, 265 N. Waldron, Memphis 7, Tenn., as he is laid up and would appreciate a letter.

Have received a few more questionnaires, but very few, and am going to press with what I have on the brochure. 'Tis a poor showing, though.

Incidentally, **JOHN V. HINKEL**, director of public information at Notre Dame, has resigned as of Jan. 1, and is going into public relations work in Washington, D. C.

Have received word that **BILL (W. F.) CRONIN** is a metropolitan sales manager for Frigidaire Sales Corp., Oakland, Calif. **E. EARL LEECH** is in the federal service at Grand Rapids, Mich. **KARL E. MARTERSTECK** is assistant division manager of Great Lakes Dredge and Dock Co., Cleveland. **A. WALLER MASON** is general programs engineer for Illinois Bell Telephone Co., Chicago. **JOHN C. MEAGHER** is a partner in a construction company, Bay City, Mich., and **JAMES E. DIGAN** is president of Logansport Foundry Industries, Inc., Logansport, Ind., and Chicago.

AL FRANTZ is a leading attorney in Denver, Colo., where he has been practicing since 1936. He is the father of three children. **JOE McNAMARA** is an attorney for the Bridgeport Brass Co., 30 Grand St., Bridgeport, Conn. He resides at Pine Tree Road, Stepany, Conn. **JACK HARRINGTON** is a certified public accountant with his office at 528 Chamber of Commerce Bldg., Indianapolis, Ind. **KARL KASCHIEWSKI** is an executive with W. R. Grace &

Co., International Trade Mart, 124 Camp St., New Orleans, La.

The Stella Maris Home, 1306 Winslow Ave., Cleveland, under the guidance of FATHER OTIS WINCHESTER, has proven a haven for a little group of forgotten men, derelict and destitute, who lost their years in the half-world of alcoholism. Started last May, the home has already aided scores of men. Father Otis is assistant pastor of nearby St. Malachi's Church, but the home has no official connection either with this individual church or with the Catholic Church.

1930

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

TIM MOYNIHAN, formerly of Chicago, has now recovered his health since his discharge from the Marine Corps and is prospering in the contracting business in Orange, Calif. Also in the contracting business in California and doing very well is SLIP MADIGAN, '20. He says he enjoys attending a football game and watching it from the stands instead of the sidelines.

One of Detroit's new common councilmen is ED CONNOR, who for four years has been serving as director of the Citizens Housing and Planning Council in Detroit. Ed and his family reside at 14628 Mark Twain, Detroit.

LEO SCANLON, Bucyrus, has been re-elected to the office of prosecuting attorney of Crawford County, Ohio. This is Leo's fifth consecutive four-year term in this post.

JOHN HEALY, Chicago, recently flew to Lisbon, Portugal, to complete arrangements for his personally escorted Vanderbilt Better Tours to Europe. He toured Portugal, Spain, France, Italy, England, Ireland, Holland, and Belgium and returned to the United States to spend Christmas at home.

JOHN LAW was named director of athletics at Mt. St. Mary's College. He has been football and baseball coach at that Catholic school since last fall. HOWIE SMITH is back coaching the Mt. St. Michael High School football team in New York City after an absence of almost two years spent in coaching the backs at Holy Cross College.

GEORGE HEINEMAN is owner and manager of the Connorsville Mirror Works, 327 Charles St., Connorsville, Ind. He resides at 1224 Central Ave.

1931

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

AUSTIN BOYLE was at Notre Dame covering the Natural Law Institute for the *Chicago Daily News*, where he is a re-write man.

TOM GOLDEN is the "farthest away" football subscriber for the *South Bend Tribune* according to JIM COSTIN, '20, sports editor. Tom, who is way down in Australia, is determined to get news of his Alma Mater's team regardless of costs and insists upon receiving the paper airmail.

JIM McQUAID of Mac's Magazine Rack in Vincennes, Ind., will be glad to help you if you want to subscribe to any magazine for yourself or your friends. Address Jim at 28 N. Fifth St. JIM DOYLE, Chicago, is promoter of this laudable idea and the ALUMNUS is happy to assist.

JOE O'HORA is district manager for the Mechanical Handling Systems, at 4600 Nancy Ave., Detroit, Mich. CHARLIE POWERS is in the wholesale baking business at 3801 Hillsboro St., Raleigh, N. C.

JOE ROBINSON is now assistant personnel manager of the Meriden, Conn., plant of New Departure. Jim still lives in nearby Bristol, Conn.

1932

James K. Collins, 17 Triangle Ave., Dayton 9, O.

From JIM COLLINS:

JOHN LITCHER phoned me recently upon the occasion of accidentally meeting DAN HANLEY in Green Bay. John is still with the American Auto-

SPOTLIGHT ALUMNUS

MURRAY POWERS, '23, Akron, O., was in November named managing editor of the *Akron Beacon-Journal*. Mr. Powers began his newspaper work in Springfield, O., in 1922 and has been with the *Beacon-Journal* in Akron since 1934. He became news editor in 1938, Sunday editor in 1939 and had been both news and Sunday editor since 1945. For nine years he has been a lecturer in journalism at Kent State University.

Mr. and Mrs. Powers have two sons, one of whom, Murray, Jr., is a Notre Dame student.

mobile Insurance Company in Milwaukee. Dan, regional group sponsoring charity drives.

CHARLEY QUIGLEY was very seriously ill during the summer, but an operation for ulcers fixed him up. He is again operating his drug store in Richmond, and looks better than he has for years.

LIEUT. BOB LEE writes from the Naval Air Station, Pensacola, that he is very happily settled there and hopes to stay a long time. He is the legal officer for the station.

JOE MARONICK made his first trip to the campus in many years for the Northwestern game. I was sorry to have missed him by a few minutes in the Alumni Office.

BUTCH DeVAULT is doing a fine job in running the Eastern Indiana N.D. club.

JOHN CAHILL told me that DR. TIM SULLIVAN has a fine practice in Sterling, Ill. and that JOE JUDGE is in business, never having gone into the practice of law.

cently married, is handling legal work for a promoter. RAY BOYCE has been discharged from the hospital in New York City where he was under treatment and is once more home and on the road to recovery.

JOHN KEANEY is a practicing physician at 302 Brown Bldg., Louisville, Ky. John resides at 432 Country Lane, Rolling Fields, Louisville.

BOB ROHRBACH is an accountant with offices at 534 Tribune Tower, Chicago. Bob's home address is 5243 Suffield Terrace, Skokie, Ill.

A postcard brings us a change of address for JOHN LAUGHNA, who is now overseas. His address is Legal Prop. Section, GH.Q., S.C.A.P., APO No. 500, c/o PM, San Francisco, Calif.

1933

Joseph A. McCabe,
Rosary College, River Forest, Ill.

From JOE McCABE:

Your corresponding secretary still wishes he could get a list of names in this column long enough to correspond with those in some of the other class write-ups. How about it—is there a 3-cent stamp in the house? Specifically, your house? Looks as though the undersigned would have to name Michigan as the No. 1 grid team to get any rise out of the audience . . . and that's too steep a price. Kidding aside, let's have any news or rumors about yourselves, your job, or other NDs. Don't worry about whether or not the names mentioned are on the '33 list—we're glad to get any news about any Notre Dame man.

Front-and-center: the '33 spotlight for this issue falls on the following:—STEVE BANAS lives in Ebenezer, N. Y., and has a restaurant there—one way of making sure you get enough to eat! . . . JOHN LIBERTI telephoned the undersigned but I was away on vacation, and have no news concerning him to pass along—what gives, John? Still live in Batavia? Drop us a line and we'll pass the word along. . . . LEO HOEDEL and NORDY HOFFMANN are neighbors on Chicago's South Side. . . . JIM O'SHAUGHNESSY, PAT CROWLEY and ED STEPHAN still going strong in Catholic Action work in Chicago. . . . We'd very much like to hear of other Notre Dame men carrying the ball for CA, by the way.

Another phone call came for us while we were on vacation—this one from JACK BREEN of Detroit. Ever a card, Jack startled the Kodak phone gal out of six chews of bubble gum by announcing that "Governor Dewey's office is calling." . . . Another call Dewey didn't get, yak, yak. . . . JIM UPRITCHARD continues to keep the Bell Telephone system jangling merrily in Cleveland.

Heard also from JACK COLEMAN, '44, who took time from commuting between New York and Cleveland in the interests of the Coleman-Pettersen Corporation to say that he reads the '33 column. Thanks, Jack.

Perhaps the most rewarding letter of all, though, was from another '44er—J. PHILIP CLARKE, now a lieutenant (jg) in the Navy Medical Corps, stationed at San Diego, Calif. He was kind enough to give us a pat on the back for our plug for the devotion of attending Mass and receiving Communion on First Saturdays of the month—and offering the benefits thereof to the Blessed Mother, with no strings attached. There have been a couple of First Saturdays since then . . . anybody make 'em? This station gives no guarantee as to the temporal rewards arising from the First Saturdays devotion, but we seem to recall saying that Our Lady might lend a hand in the Purdue game. . . .

In conclusion, we would like it noted that this is one column that did not pick Dewey. How about some letters?

[Ed. note: By the time this reaches print JOE McCABE will be on a new job—public relations work with Rosary College, River Forest, Ill., west suburb of Chicago. He is to start Jan. 1. More about this later—from McCabe.]

BILL WITTENBURG of Lansing, Mich., flew to Escanaba, Mich., with his boss, the Michigan auditor general, to participate in a tax forum. On Dec. 16, Bill was one of the speakers on county government for a governmental clinic that was held at Michigan State College in East Lansing.

JOE FULLEM is vice-president of a Ford agency in Philadelphia, Pa. He and his family reside at 7213 Wayne Ave., Bywood, Upper Darby, Pa.

LES RADDATZ is the manager of the press department at NBC in Hollywood, Calif. He lives at 9035 Cedros Ave., Van Nuys, Calif.

MAURICE LEE has been selected as one of the attorneys for the Co-ordinating Council of Public Housing in the city of Chicago. He is a practicing attorney in Chicago and is associated with the firm of Perlman and Lee with offices at 105 W. Adams St.

FRED SNITE says he'd rather play bridge than eat. He recently took part in the American Contract Bridge league tournament in Miami Beach, Fla.

As all who read the sports pages know, JOE SHEEKETSKI, coach of the University of Nevada, turned out a top team this year, in a state where material is not too plentiful.

FATHER FRANK GARTLAND, C.S.C., has been appointed editor of the magazine *The Catholic Boy*, lately purchased by the Congregation of Holy Cross.

1934

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

C. GLYNN FRASER, Boyology, '34, went on to his Ph.D. in Social Science at Columbia and is now head of the Sociology Department (which he is organizing) at Xavier University, Cincinnati. "Half of his job" is assistant to the president, Rev. Celestin J. Steiner, S.J. Glynn's wife and their three daughters are all doing fine.

JIM FESLER is assistant superintendent for Babcock and Wilcox Co. at 338 Rush St., Alliance, O.

HENRY O'HARA's address is P.O. Box 616, Sandusky, O.

EMMETT CONKLING is with the U. S. Army Air Forces. His address is 2647 Chestnut St., Kansas City, Mo.

HUGH FARRELL is a metallurgist with the Hyatt Bearings Division of General Motors at Middlesex Ave., Harrison, N. J. Hugh resides at 55 Lincoln Ave., Dover, N. J.

JOHN BURKE is in the construction business at 207 Commerce Exchange Bldg., Oklahoma City, Okla. He lives at 1824 N.W. 18th St.

"MOOSE" KRAUSE represented the University at the Western Conference meeting held early in December at the Sherman Hotel, Chicago.

TIGHE WOODS, Federal Housing Expediter, with his wife and three children live at 3705 Huntington St., Washington, D. C.

1935

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

From HOCH:

It has been a long time since we have had enough material to go to press with a column. In the months past, however, your scribe has read with interest the notes appearing in the '35 column which was printed up directly by the Alumni Office.

If we remember correctly, our last stint dates back to balmy summer weather. Since that time we have had two letters—one from TOM PROCTOR and the other from WADE KELLEHER.

First, Tom in New York City:

"I believe my secretary sent you a formal notice of my new association but I think you are entitled to a little further discussion of this association.

"As you know, I have been itching to return to the general practice of law for some time and was growing rather weary of being a corporation legal servant. I was seriously contemplating a return to my practice in Elkhart, Ind., since I am still a member of that firm, when Governor McNutt offered me an association with his firm which has been in existence for about a year and one half since his last return from the Philippines as first ambassador thereto. . . .

"I have thought something of coming to Baltimore for the Notre Dame-Navy game but since I am now working practically every Saturday and sometimes Sundays I had better not plan any such trip. . . . I was glad to learn that MITCHELL SALEH has finally taken the plunge."

And from Wade in Chicago:

"After 13 years I finally found free stationery, envelopes, and stamps. Please excuse a few years' delay, I do see BUSS BREEN every so often walking on LaSalle St.; seems to spend his time going in and out of the banks. GEORGE DEMETRIO has his own cafe now, called the Hoosier Room, and because he is now one ahead of me in the younger generation he is hard to handle. All I can get out of him is a free cup of cold coffee, so I can't vouch for the food.

"Ran into BOB PRENDERGAST at the Notre Dame-Northwestern game. Also had a very nice visit with DEAN MCCARTHY. I am still in the transportation business with my father; you can always get hold of me at Kelleher Motor Freight Lines, Chicago office, 13th and Clark."

Thanks, Wade! Let's not wait 13 more years for another.

SPOTLIGHT ALUMNUS

WHEN JOHNS-MANVILLE on Oct. 7 opened a new plant in Tilton, N. H., for the manufacture of Quinterra, a new electrical insulation, Robert G. Quinn, Ch.E., '23, was in the spotlight. The new product, named for him, had been produced after eight years of effort by a Johns-Manville research group under Mr. Quinn's direction.

One of the limiting factors in electrical progress has been heat failure in electrical machines. As one of the "wizards" of electricity, Dr. C. P. Steinmetz, pointed out, that "the life of an electrical apparatus depends on the life of its insulation. Nearly all failures of electrical machines are heat failures."

Because of the company's interest in asbestos and experience in heat control the Johns-Manville research laboratory was asked to find an answer to this insulation problem. And, under Mr. Quinn's direction, it did. Trial runs of Quinterra were started five years ago and exhaustive tests have been carried out with the cooperation of the American Steel and Wire Co., General Cable Co. and General Electric Co. The product withstood heat over a wide range of working temperatures, without deterioration.

Through Quinterra, more powerful electrical equipment with a longer life span, more compactly designed, is made possible.

Early in October we received the formal announcement of Tom's association with the firm of Paul V. McNutt. Not only were we duly impressed but we felt a distinct honor had come to the Class of '35 through its president. Much congratulations, Prexy!

PAUL GUARNIERI and wife have produced a Junior! Paul Arthur showed up on the 5th of September. Congratulations to you and the Mrs., Paul, on your future quarterback.

As usual we are kept up to date on the '35ers in the Panamanian Delegation through our friend JOE HARRINGTON. Joe recently sent us a clipping

which stated that JOHN PETTENGILL married Mrs. Evelyn Fenton in St. Agnes' Chapel in Washington, D. C., on Nov. 2. The bride is one of the staff of the Custom Section of the Canal Zone Air Depot. John, as you know, is assistant director of physical education and recreation of the Schools Division and resides in Balboa. Congratulations, John!

The Notre Dame Club of Baltimore, under the leadership of DR. ROY SCHOLZ, our president, decided to bring a little bit of "ye ole N. D. spirit" to Baltimore for the Navy game. Two large affairs were held over the week-end—a rally attended by nearly 1,000 people in the ballroom of the Lord Baltimore Hotel the night before the game and a cocktail party in the ballroom of the Emerson Hotel immediately after the game. You will be able to read something of the affairs in the Baltimore Club column. The week-end drew its share of '35ers. Among them FRANK HOLAHAN, NED ROWAN, FRED BROOKMEYER, TOM FLYNN, JOE BUCCHI, LOUIS GROSSO, AL LORITSCH, and ADRIEN WACKERMAN. We saw most of these at the rally or cocktail party or they were reported to us by Roy. No doubt many more '35ers were here but we missed them.

JOE WASHKO wrote us a letter in September from Akron, O., asking if he could obtain game tickets through the Baltimore club. Since we were not able to help him—we gather Joe did not come east. For that we are very sorry.

Several of the gang sent tickets just prior to the game, requesting us to dispose of them. Had everyone come who had planned to do so originally, we would have had a fair-sized '35 reunion.

The word reunion brings up a date we all have with each other in 1950. The Class of '35 is aging and will celebrate in 1950, its 15th anniversary.

How about some suggestions regarding the kind of program you would like at that time. It's not too early to begin thinking about our reunion. We'd appreciate nominations for the job of chairman. It would be well to elect someone in or near South Bend so that he could be in relatively close contact with the Alumni Office. Let's start talking up the reunion so that by 1950 it will be running in high gear for a record breaking turnout. Remember we missed the 10-Year Reunion in '45, so we have to make up for lost time in '50.

Deputy Commissioner of Investigation JIM SHEILS was temporarily appointed City Collector of New York City by Mayor O'Dwyer. Jim resides at 86-10 34th Ave., Jackson Heights, Queens, N. Y.

ADAM DRAYER is teaching Education at King's College, Wilkes-Barre, Pa. For several years following Army service, Adam was a counselor at Harvard. He has completed all the course work for his Ph.D. from Fordham.

ART CONRAD who is associate administrator of the national physicians committee for the extension of medical services, spoke at the regular monthly meeting of the Illinois Club of Catholic Women. He discussed "The Christian Concept versus Collectivism in Medicine and Education."

PAUL NOCKELS is a claims adjuster and attorney with offices in the First National Bank Bldg., Yuma, Ariz.

GERRY DOYLE is with the sales department of the Beaumont Rice Mills, Beaumont, Texas. Gerry and JOE BROUSSARD, II, '41, have taken over the work of LEO MIXSON, '23,, who resigned because of a siege of illness. Leo will continue to serve on the Board of Directors of the company.

1936

Joseph F. Mansfield, NBC, 30 Rockefeller Plaza, New York, N. Y.

CARMIE BELMONT has been appointed assistant ticket manager in the athletic department at Notre Dame, where he has been employed for some time past.

JIM McMULLEN is with the *Providence Journal*, Providence, R. I.

Appointed as co-chairman to assist the president of the Indianapolis Round Table of Christians and Jews is PAT FISHER. Pat has also been appointed a deputy prosecuting attorney and will supervise Municipal Court duties.

1937

Frank J. Reilly, 1651 Metropolitan Ave., New York City 62, N. Y.

CLEM MCGOWAN is a special agent for the FBI in Atlanta, Ga. He resides at 2803 N. Decatur Rd., Decatur, Ga.

ELMO NIX is a postal clerk in Mishawaka, Ind. His home address is 120 W. Lawrence St.

ELMER ZENNER was the principal speaker at a grid dinner held for the football players and their coaches of Gogebic Junior College and Luther L. Wright and St. Ambrose high schools, Ironwood, Mich. Elmer is a paint salesman whose territory includes Ironwood.

DICK SULLIVAN's, '38, new novel, "First Citizen," was reviewed at the Aquinas Library in South Bend by PROF. TOM CASSIDY of the English Department at the University.

JIM LEVI was elected to be district attorney for Portage County, Stevens Point, Wis. He has found himself in the position of being the only Republican elected to public office in the county. A real tribute to the man, we'd say.

1938

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

From HAL WILLIAMS:

The top spot this issue goes to BURNIE "SWEDE" BAUER, Box 65, Granger, Ind., who writes the following on blue stationery:

"Just returned from the Oliver Hotel where the lads of '38 are still leading the Northwestern victory celebration. Thought I would report on those with whom I pressed palms before my memory failed. Lawyer ED MANN, of the U. S. Anti-Trust Department in Chicago—whom I last saw in 1940—called me in from Family Acres, the name of our homestead. After talking with him I saw WALT MONACELLI, a lawyer concerned with patents in I believe, Pittsburgh . . . then Lawyer JACK MAHONEY who has just started a general practice in Ripon, Wis. . . . then lawyer LOU ANDERSON and his charming wife, of South Bend. Lou, in addition to practicing, teaches business law at Notre Dame. I was beginning to think only lawyers attended Notre Dame games when I saw OWEN KANE and JIM CARSON . . . or is Jim a lawyer, too? Jim says he has just taken up residence in his home town of Indianapolis after moving around the country. Also saw PAT CAREY. Heard BUB CROWLEY was there. JACK ANTON argued for five minutes with me about whether I saw him in a Wisconsin village restaurant five years ago. No decision. I think I saw BOB BODIE in a corner booth.

"I sat next to NELSON VOGEL at the South Bend Serra Club recently. He told me that DON FISHER is studying for his master's degree at school while selling insurance. "CELLEY" BALL welcomed his first daughter in October; he has five boys. By the way, the fourth little Bauer arrived last June 26, making our score three girls and one boy.

"I am still editing a monthly employee magazine for U. S. Rubber. On the side I am busily engaged in Catholic Action work. I organized the Christian Family Couples Movement here a year and a half ago and recently was elected the first president of the South Bend-Mishawaka CFM Federation. The purpose of the club is to have neighboring Catholic couples meet regularly, discuss their common problems in raising a Christian family in their locality and to organize services where needed. The organization has spread to such cities as Chicago and Milwaukee."

On Dec. 5 I received a card from Mr. and Mrs. HAL LANGTON announcing the birth of a boy, James Patrick, on Nov. 14. Weight 7 pounds, 6 ounces. Dorothea Langton added the following, "We now have four boys. Who is leading in the class of '38? Hal had a fairly successful football season but is hoping for better results in 1949. Basketball season is now on and he opened with a victory. Hal wants to be remembered to all his classmates, especially his track buddies. Anytime there are any Notre Dame boys traveling near by always remember that the welcome mat is always out at the Langtons." Their address is 1433 W. 18th St., Lorain, O.

I saw Dorothea, a Baltimore girl, at the Notre Dame Club of Baltimore's cocktail party which

SPOTLIGHT ALUMNUS

FRANK H. BOOS, of Detroit, preparatory student and college student at Notre Dame in 1908-12, was on Oct. 1 elected the fourteenth president of the State Bar of Michigan.

After he left Notre Dame, Mr. Boos finished his law course at the Detroit College of Law, was admitted to the bar in 1915 and in 1916 became a member of the legal firm of Faust, Miller and Boos. He served overseas in World War I as a sergeant and commissioned officer and after the war resumed his law practice in Detroit. He is now a member of the prominent firm of Baldwin and Boos, with offices at 2156 Penobscot Building.

Active in the Detroit Bar Association, Mr. Boos was president of that organization in 1941-42. He was elected to the Board of Commissioners of the State Bar in 1943, became secretary of the State Bar in 1945 and in succeeding years, second and first vice-president. He is the author of "Matrimonial Causes," prepared under the editorship of Dean Rose Pound of Harvard.

Mr. and Mrs. Boos, married in 1934, have a son, Frank A. Boos, III.

was held after the Navy game. At the party also saw PAT GORMAN, that successful Washington attorney, RUSS HUNT, GEORGE HOWARD (didn't get a chance to speak to him), and CHARLIE CALLAHAN, who has a new hat.

At the club's pep rally at the Lord Baltimore Hotel the night before the game I saw FATHER TONY GOMEZ and CHICK GALLAGHER. That night we were also honored to have BILL DOOLEY, FRANK LEAHY, HERB JONES, the REV. THEODORE HESBURGH, C.S.C., BOB CAHILL, BERNIE CRIMMINS, HUGH BURNS, etc.

JOE HARRINGTON, of the Notre Dame Club of Panama, sent along a clipping from the *Panama America* of Nov. 14, 1948, which carried a story on WILLIAM J. SHERIDAN, who is now the assistant district attorney in the Canal Zone.

In the past issue I reported that a letter from RUSS HUNT (412 Providence St., Woonsocket, R. I.) was stuck in the back part of my desk, I had

to tear part of the desk apart, but I finally got the letter. Russ says, in part, "After spending five and a half years with the local chamber of commerce I left that post in August to take a job as sales representative for Brown and Bigelow, advertising specialists. I used to see DAN KEEFE quite frequently, but haven't heard from him since he took off for Chicago to be best man at ZANNY GOLDMAN's wedding in July. Numerous postcards mailed along the way told me that he visited with several N.D. boys between here and Oshkosh, Wis., where he spent some time with BABE LeROY."

Well, that's it, my lads. It's better than the past issue, but it could be better. More letters, please!

DR. JOHN FOGEL has written of his recent change of address to 113 Second St., Oceanside, Calif., where he is in active practice.

GENE VASLETT is the comptroller, Laguna Beach and Tennis Club, Laguna Beach, Calif. Gene lives at 638½ Seaview, Laguna Beach.

JERRY MAGEE is now associated with Farrar and Trefts, Inc., manufacturers of boilers in Buffalo, N. Y. His address is 20 Milburn St., Buffalo 12. HAL LANGTON reports his address as 1433 W. 18th St., Lorain, O.

Eight-year-old John son of JOHN W. LEAD-BETTER, South Bend, is now well on the road to recovery after a serious operation for the removal of a complex cyst next to his heart. A special football bearing the signatures of the first three teams of this year's Notre Dame squad was presented to Jackie soon after his operation. But more important in the almost miraculous success of an extremely delicate operation were the Masses and prayers offered at Notre Dame and elsewhere.

BOB WILLIAMS, second string quarterback of this year's Irish, is the brother of HAL, class secretary. According to all indications, Bob will take over the first string post next year.

1939

Vincent DeCoursey, 1917 Elizabeth, Kansas City 2, Kans.

JULIAN PLEASANTS of the bacteriology laboratories at Notre Dame was married June 23 to Miss Mary Jane Brady in Sacred Heart Church, Boulder, Colo. The Pleasants are now residing in South Bend.

BILL HOFER is head coach at Christian Brothers College in Memphis, Tenn.

DENNIS DINEEN is a chemist in the general laboratory of the U. S. Rubber Co., in Passaic, N. J. His home address is 248 W. 17th St., New York City. MIKE MCGUIRE is also a chemist with the U. S. Rubber Co. in Mishawaka, Ind. Mike resides at 1154 Lincoln Way East, South Bend.

VAL DEALE is now with the RCA in Camden, N. J. JERRY HOGAN, '40, and HUGH GARVEY, are operating a religious goods and book store. Their business address is Temple Gate, 217 S. 7th St., Springfield, Ill.

As special agent for the FBI, HARVEY FOSTER displayed unbelievable marksmanship for the rookie classes of the Indianapolis police. Harvey is in charge of the FBI in Indiana and has for many years been one of the country's outstanding marksmen.

1940

Robert G. Sanford
1103 E. Kensington Blvd, Shorewood, Wis.

From MARY LU SANFORD (taking over for her husband):

BOB is no longer a public accountant although he received his CPA certificate last spring. Now he is the office manager for Western Leather Co. in Milwaukee and he's deep in work.

We received a few letters since the last issue went to press and I hope all the letters are here. You see, we have a mischievous daughter who loves to get into her Daddy's desk—you know how that is.

Bob mislaid WALT WUEBOLD's letter but it turned up, and here we go: "Occasionally I hear from HARRY BOISVERT who opened a law office in Washington, D. C. (in partnership with PAT GORMAN). Several weeks ago DAN HUSHEK and his wife drove up from Cincinnati to see me. Dan is working for McCarthy Contracting Co. as an

auditor on the Cincinnati Ohio River Floodwall project. Over the holidays, PAUL HELLMUTH drove down from Springfield and paid me a visit. Paul graduated from Harvard Law School and passed the Ohio Bar last summer. (One of the top men, I hear). He is now practicing in Boston with an old law firm at that city.

"About every week I see JOHN BRODBERGER and HOWARD ROHAN. John is associated with his father in a peanut commodity company. Howard is now working as a customers man with a Cincinnati brokerage firm. Both of these boys are among Cincinnati's most eligible bachelors. "CHUBBY" HOUSTON married a Detroit girl and resides in Detroit, where he is working for one of the General Motors divisions. Both of the FERNEDING twins are still doing things in twos. They are working for the same firm, the Dayton Xenia Railroad Co. in Dayton. They both married about two years ago and live in the same apartment building.

GORDY WHITEMAN writes that he has been a member of the Minneapolis Grain Exchange for the past six years in the capacity of a wheat buyer for General Mills. "I married the girl from Williams-ville, N. Y., who came to South Bend for the Senior Ball. We have two girls, three and five years. No complaints and am living a very happy life. I'd sure like to know what happened to JOHNNY KELLY, PHIL SHERIDAN, BOB LEIBIU and WALT WARBURTON. I see TOM MCKENNA every year or so in Buffalo, N. Y., where he's doing very nicely in the insurance business."

FARRIS SATTA was in Milwaukee this spring and called. We were celebrating our wedding anniversary and missed seeing him, much to our disappointment.

We see the JOHN GAVANS now and then and always enjoy them tremendously. They have a beautiful little girl. They've named her Barbara.

Lois and BUD LINNEHAN are the proud parents of Cathleen Dianne much to the delight of her older sister, Sharon, two and a half years.

I sincerely hope that you men of '40 are not as busy as Bob is and will manage to let him know where you are and any other news you happen to know. I can just picture Bob saying, "Men of '40! Get that news to Shorty!"—and do just that—won't you?

[Ed. note: The managing editor, after spending an evening with the Sanfords early in December—the steak was wonderful—can agree, reluctantly, that Robert is a busy man. But you know what they say about busy men getting things done, so rush him a lot of news.]

From HARRY MARTIN, insurance man at Rhineland, Wis., to BOB SANFORD:

"I've wondered many times what has happened to you during the last few fevered years—I suppose you traveled all over hell etc., and are now enjoying a relatively quiet life. Are you married? As you perhaps know I am busy raising quite a family. At the last count, I had three, Kathy (8), Barbara (5) and H. H. Martin (3) . . . my son is now old enough to mow the lawn, take care of the furnace, etc. . . .

"Some time ago I got the addresses of JACK COOK, and FATHER N. C. HOFF, and wrote to both of them—I guess that was about two years ago. Neither answered, and I presume they did not receive the letters."

From JACK WILKINSON, athletic director at Northeastern College, Portland, Me., to BOB SANFORD:

"Although it's been a long time since I have written to any of my former classmates at N.D., I have not forgotten them or you.

"After a hitch in the armed forces, I coached Maine high schools, and had two state tournament teams. I recently received my appointment to Northeastern.

"I am a family man now. Married the former Ellen Twomey of Biddeford, daughter of veteran baseball umpire Mike Twomey.

"Planning on attending the 1950 class reunion. It certainly will be great to see the old gang.

"Still get a thrill out of old college memories, and to the realization of having once been a varsity track man at Notre Dame.

"Saw PAUL SCULLY, '41, and NORM TREMBLAY, '41. Paul is married and living in Lewiston,

SPOTLIGHT ALUMNUS

JOHN QUINCY ADAMS, '26, president of the Manhattan Refrigerator Co. and of the Union Terminal Cold Storage Co. of New York City, on Oct. 17 received the first Quadragesimo Anno Medal awarded by the Association of Catholic Trade Unionists. Mr. Adams, a resident of Upper Montclair, N. J., is the founder and first president of the Catholic Institute of the Food Industry—"what is perhaps in this country the first association of Catholic Employers and representatives of Management."

In the persentation citation, Mr. Adams was lauded as a "distinguished alumnus of the University of Notre Dame . . . effective leader of his colleagues in the Food Industry, for his understanding of Catholic Social Doctrine, for his self-sacrificing personal efforts to bring reason and justice into the recent Wall Street Strike. . . ."

Officials of the ACTU said that the presentation of the medal to Mr. Adams marked one of the few times in the history of organized labor that an employer had received an award from workers. The medal will be awarded annually to "an individual who makes an outstanding contribution to the Christian solution of industrial problems."

Some 200 members of the food trades of the New York area gathered at Cavanagh's Restaurant on Oct. 26 to pay honor to Mr. Adams. Raymond A. Geiger, '32, especially designated by Rev. John J. Cavanaugh, C.S.C., president, represented the University and conveyed felicitations. The guest of honor received a scroll, bearing the names of all those present, and a wrist watch.

and "Cap" is also married and is physical ed instructor at the veterans hospital at Togus, Maine."

PHIL CANALE, Memphis, has been appointed assistant attorney general for Shelby County in Tennessee.

MARTIN REGAN and LEO BUCHIGNANI, '44, have entered the practice of law in Memphis, Tenn.

JIM BARRETT is with the FBI in San Diego, Calif. His business address is 728 San Diego Trust and Savings Bldg.

GEORGE McMORROW is teaching at Nazareth College, Nazareth, Mich. His mailing address is 7460 E. Main St., Kalamazoo, Mich.

ANDY GANNON is the supervisor of payroll with General Electric in Burlington, Vt. His home address is 4 Audette St., Winooski, Vt.

JIM McQUEEN is with the FBI in Washington, D. C. Also in the Washington area is CHARLIE KELLY, a practicing attorney. His business address is C.A.A., Washington, D. C.

ALEXIS COQUILLARD, Denver, prepared the 1947 annual report for the Denver and Rio Grande Western Railroad Co. which was awarded the runner-up prize in the *Financial World* annual report survey for southwestern railroads.

RUSS JANDOLI, head of the Department of Journalism of St. Bonaventure College, wrote an article for the November *Catholic World* on the progress that is being made in educating students for press and radio work in Catholic colleges throughout the United States.

1941

John W. Patterson, Jr.,
5530 Darlington Rd., Pittsburgh, Pa.

CHARLIE BROGGER is a design draftsman with the McDonnell Aircraft Corp. in St. Louis. GENE DUCKWORTH is an application engineer with the Radio Corporation of America, New Holland Pike, Lancaster, Pa.

DICK O'CONNOR practices law in the Union National Bank Bldg., New Albany, Ind. His home address is 908 E. Oak St. JOHN SPECA is an assistant professor of law at the University of Kansas City, Kansas City, Mo.

JOHN WALSH is a mathematician with the Rand Corp. in Santa Monica, Calif. He resides at 33 Brooks Ave., Venice, Calif. PAT PUTNAM of Syracuse, N. Y., is with the FBI with his office at 800 Court Square Bldg., Baltimore, Md. TOM VINCENT is president of the Thomas C. Vincent, Inc., 420 Lexington Ave., New York City. His home address is Overbrook Rd., Norwalk, Conn.

DON GOTTSCHALK is in the general insurance business at 213 W. Wisconsin Ave., Milwaukee, Wis. His home is 5834 Bay Ridge, Whitefish Bay, Wis. Don is president of the Notre Dame Club of Milwaukee.

CLIFF FOSKETT is farm manager for the Oaklands Farm in Gardiner, Maine. ED COLBERT is a social worker in Jackson, Mich. His home is in Roxbury, Mass. HAWLEY VANSWALL, his wife and daughter, Suzanna, Syracuse, N. Y., were the guests of Mrs. VanSwall's mother in South Bend for the Northwestern game.

1942

William E. Scanlan, Pullman Trust & Saving Bank, 400 E. 111th St., Chicago 28, Ill.

GORDON BETHUNE has been promoted from the Ironwood office of U. S. Steel to the Duluth, Minn., district office. RAY EBLI is attending Superior State Teachers College at Superior, Wis.

SEBASTIAN NOWICKI is the athletic director and basketball coach at the St. Francis Borgia High School in Washington, Mo. His mailing address is 404 West Second St.

BOB BURKE is manager of the Frozen Food Business in Washington, D. C. His home address is 161 Forrester St., SW, Washington, D. C. LEO HUMPHREY is with the Pittsburgh Plate Glass Co. in Creighton, Pa., where he is a research chemist.

On Nov. 2 the University of Illinois awarded the degree of certified public accountant to JIM DOYLE, JIM MADIGAN, '43, and BOB FOOS, '47.

CAPT. FRANK HENNESSY of Springfield, Mo., is studying a course in Engineering Sciences at the USAF Institute of Technology, Wright-Patterson Air Base, Dayton, O. Frank was graduated from the United States Military Academy at West Point, N. Y., before entering the Air Forces.

ELDON KORDES dropped us a card with his address: Shady Rest Trailer Park, Lafayette, Ind. Also, **BILL KELLY's** home address is 8 Deerfield Rd., Short Hills, N. J. Bill's business is located at 345 Chestnut St., Newark, N. J.

FRED PAYNE has joined the law firm of Payne, (also FRANK, '39) Hermann and Pusti, 346 The Arcade, Cleveland.

1943

John L. Wiggins, 6733 Windward St., Cincinnati 27, O.

Somehow or other, rival columnist, **SCOOP SCANLAN** of the 1942 crowd has managed to get bits of information about some of the class, so with due apologies to the Scooper, we repeat for those who might have missed the news: **TOM BROCK** now has his M.A. in Physical Education from University of Iowa; Tom is athletic director at King's College in Wilkes-Barre, Pa., a C.S.C. institution. **JOHN POWERS** is selling pictures for International News Pictures, working out of the *New York Mirror* Building, N.Y.C. **RED LONERGAN**, now that the Chicago Club no longer maintains an office, is devoting full time to his sportswear business and is selling a fabulous number of T-shirts, etc., over a wide area.

While listening to a Chicago Bear game a few Sundays back, the commentator described one **FRED EVANS** as scooping up a fumble and dashing for a TD. It was the Dipper himself.

Several of the class hold down top jobs with the state and city alumni groups. We note that **AL MUENCH** is secretary for the Wisconsin Fox River Valley Club, while "REBEL" **JOHN LANAHAN** was elected to the presidency of the North Florida organization. Not to be outdone, **JACK FINNEGAN** won a similar post with the Nebraska Club but had to resign when he left for Denver. Here in Cincinnati, **BILL MIDDENDORF** is secretary and **BOB McCAFFERTY**, treasurer of the alumni organization.

McCafferty reports that **Q. C. "CHOLLY" STURM** was married on Oct. 30 to Kathleen Waldron of Chicago.

Had an opportunity to see a few fans at the Indiana game in October: **STEVE ENSNER**, the Evansville accountant, **DICK HALL**, Gary's leading wholesale grocer, **DICK CREEVY**, **ED MURRAY**, **FRED CHRISTMAN**, and **JOE GOECKEN**. Joe said that **JERRY GAINER** missed all but one Irish touchdown due to his late arrival at half-time.

We all remember **JIM FORD**, reserve center on the football team. Well, Jim broke into sports page headlines last November when he proclaimed Carl Snavely's North Carolina team had more personnel than Notre Dame did in Jim's days on campus. But, Jim's coaching these days—AND for a strong Tarheel opponent—so, he had to give Carolina a good edge on material, for publication at any rate. But, on the gridiron Ford's keen scouting tactics paid rich dividends. For while keeping tabs for William and Mary, Jim's notes were good enough to earn W. & M. a tie with the prohibitive favorite, North Carolina.

Here comes some more news from **ED HANRAHAN**. Ed ran into a group at the Illinois Bar exams, and here they are: "JACK BARRY, who is with one of the larger firms and already looking prosperous . . . MIKE and JIM GODFREY heading for the Sangamon County area . . . RAY SCHOONHOVEN of Navy fame had just come in from exploring the Gold Coast of California, saying that he had a fair prospect in Elgin . . . and one of the Brownson Hall "Iron Men," **HARMON SPINA**, just completed at DePaul and ready to establish himself in Chicago Heights."

From LaCrosse, Wis., we received a letter entitled "News of **BOB HACKNER**," unsigned, interesting, and with a lot of dope on "Hack."

"In the spring of '48, while doing graduate work at the University of Pennsylvania, Robert Hackner entered the John Stewardson Memorial competition and won first place—a traveling scholarship to

SPOTLIGHT ALUMNUS

APPOINTMENT of Charles L. Farris, '33, who participated in the establishment of the field organization of the War Production Board during World War II, as director of the Bureau of Field Operations in the National Security Resources Board, Office of Production was announced in November.

As chief of field operations, Mr. Farris will report to George E. Felton, director of production, whose staff is now engaged in developing plans for the mobilization of industry in the event of an emergency. Mr. Farris will be responsible for developing plans, programs and policies for the establishment and actual operation of an organization which, under mobilization conditions, could handle field operations for an Office of War Production.

Mr. Farris has been in government service since 1935, with the exception of two years—1945 and 1946—in which he served successively with the National Association of Manufacturers and as executive vice-president of the Yukon Corporation of Fairbanks, Alaska. His latest assignment, before joining the staff of NSRB last April as a special consultant, was to assist in setting up the organization of the Economic Cooperation Administration.

Europe. This competition was open to any architect in the state of Pennsylvania between the ages of 22 and 30, and who had been in the state one year. He sails Jan. 4 for Italy and will travel that country for the winter months, going from there to Switzerland, France, Spain, England, Denmark, Norway and Sweden. He may study for a time at the University of Stockholm or the American Academy in Rome—conditions in Europe permitting.

"After receiving his Bachelor of Architecture at Notre Dame, he was employed by the Bureau of Ships in Washington, D. C., then by a shipbuilding concern in Wilmington, Del. He joined the Marines, serving on Guam and was with the Third Marines on Iwo Jima. He worked for an architectural concern in La Crosse before enrolling at Pennsylvania. He received his Master's degree last June after two years study. While there he became a member of

the Tau Sigma Delta, national honorary fraternity in architecture and allied arts."

GEORGE BLACKMORE is an underwriter for the American Casualty Co. in Pittsburgh, Pa. He is married and the father of a baby girl, Susan.

HOWARD HANKS has recently joined the Lone Star Cement Co. in Dallas, Texas, as an engineer.

WARREN LARDIE is in the maintenance division of Western Wax Paper Co. in Emeryville, Calif. He resides at 1254 Park Ave., Alameda, Calif.

DR. RALPH ONOFRIO is with the U. S. Naval Reserve stationed at the Naval Air Station in Chincoteague, Va.

1944

John A. Lynch, Box 231, Palo Alto, Calif.

From **JOHN LYNCH**:

Responding to the call for volunteers, and bringing us a bit of news also, **HARRY LAVERY**, last seen at Columbia Law School, has come through with some good words. Harry is practicing with Campbell, Clithero and Fischer in Chicago, at One LaSalle Street Building. He wrote Nov. 29:

"Being that I'm not in the Army, I guess it can't hurt to step forward (figuratively) and volunteer—saw in the Dec. '48 ALUMNUS that some spade work will have to be done for the class reunion next year, so count me in. . . .

"Noticed in the same issue that I graduated from Harvard; I assume that you aren't responsible for this misinformation. If so, Manhattan must have looked more like Cambridge to you than it did to me.

"The Northwestern game brought out a goodly number of the lads. **TOM O'CONNOR**, **HARRY YEATES** and **EARL ENGLERT** et uxor were back for the game. Tom is one of the partners in Bennett, Petesch & O'Connor, Advertising, in Chicago; and Harry is getting quite expert in the clothes buying field. Saw **VINCE DUNCAN** on my way out to the stadium; and around town at various places I ran into **TED SMITH**, **JIM BURKE**, and several of the fellows who are in the Law School.

"Think it was the week-end of the Purdue game that I saw **BOB MILFORD**, now an attorney in Marion, Ind., and **TOM MCGUIRE**, of Fowler, Ind., and Dun and Bradstreet. This summer I took in a Chicago Club dance and ran into **BILL KENNY**; he told me that he was selling heavy machinery."

Harry's name goes to the top of the list, and as our reunion gets nearer, we want you to keep him in mind. And we hope that we will be hearing from more of you in the South Bend-Chicago area. Whoever is able to help, please contact us here in the column, or through the Alumni Association at Notre Dame. Some definite plans will then be made on the basis of your interest, and your cooperation.

Meanwhile, **BILL TALBOT**, writing from White Plains, N. Y., has come through with some reunion-week-end suggestions. Bill wants to go all out for a sports program, which might include "golf, tennis swimming, baseball, basketball, and track events." Bill would like to see a chairman for each sport, and have competition arranged among members of our class, and against other classes. He puts the emphasis on arranging, because he thinks of the fan who will show up with a tennis racquet and find no one to play with.

Bill also suggests that a post-card poll be taken on this, and from it some sort of competition be lined up.

We'll have to get in touch with the campus committee on this, to see what the facilities will be, but we would like to hear from any and all of you about possible programs. Do you want them casual, or do you want them arranged, as Bill suggests?

Several names in the California news before we close. At the Southern Cal game we saw **LEO RENNERT**, of San Bernardino (formerly of Pontiac, Ill.), **TOM FERRARI**, of Schenley, Pa., who came cross-country on the Notre Dame special, and **DUDLEY SMITH**, '43, one-time Minnesota resident. **JOHN COWLEY** took us down and back in his big black Oldsmobile.

FATHER BILL LYONS is assistant pastor of St. Francis Church in Harrisburg, Pa. He celebrated Mass on Dec. 3 for the local Notre Dame Club.

ART KELLY is in promotion and advertising for station KTRL in Sioux City, Ia.

JOHN O'HARA is a claims investigator in Philadelphia, Pa. His home is at 941 Oriental Ave., Collingswood, N. J.

BOB DUNNE, who is at present with the Economic Cooperation Administration in Washington, wrote an article for the November issue of the *Sports* magazine. It was written about football's famous Poole family of Gloster, Miss.

1945

James W. Schaeffer,
7516 N. Hoyne, Chicago, Ill.

TED WEBER is assistant editor of the house organ for General Electric in Bridgeport, Conn. And the mention of Weber brings up JOHN DENNIS-TON who moved from the University of Virginia to the University of Michigan, where he is attending law school.

BOB O'CALLAGHAN is attending the University of Arizona and flew home for the Christmas holidays.

DR. MIKE COFFEY is with the Navy Medical Corps stationed at Tampa Municipal Hospital, Davis Islands, Tampa, Fla.

DR. BOB CAMERON announces the opening of his office for the practice of dentistry at Burdette Bldg., 19 Seneca St., Hornell, N. Y.

DAVE CONDON of the *Chicago Tribune* was elected president of the Chicago Prep Writers association for 1948-49.

1946

In the lineup for the Chicago Cardinals in their victory string of the season were ELMER ANGSMAN, BOB DOVE, '43 and CORNIE CLATT, '48.

RAY DOONEY who was at Notre Dame in 1942-43 was elected co-captain of the 1949 University of Pennsylvania football team.

1947

Joseph D. Usina, 219 S. Scott
St., South Bend, Ind.

According to our "scout's" report, DICK HAGERTY has been doing outstanding work with the Arthur Young and Co., public accountants, Chicago.

GEORGE SALTARELLI of Buffalo, N. Y. has a teaching fellowship at Notre Dame. BOB KEENAN is a student in the School of Foreign Service at Georgetown University, Washington, D. C. ART WAGNER is a medical student at Indiana University School of Medicine, Indianapolis. Art's home is 533 Main St., Jasper, Ind.

RAY SCHUSTER is a salesman and corporation secretary, with his business address at 3120 Archer Ave., Chicago, Ill. He resides at 103 S. Clinton Ave., Oak Park, Ill.

JOHN DUGGAN is a public accountant in Durango, Colo. HUGH SKIDMORE is with the Automatic Electric Co., 1033 W. Van Buren St., Chicago, where he is a chemical engineer. GEORGE DESLOGE is an engineer at 1320 N. 23rd St., St. Louis. ED FOLEY is a sales engineer for the Westinghouse Electric Corp. in Cleveland.

MAX SARFF is a representative for the Rexall Drug Co., residing in Baraboo, Wis. DAVE CLIFTON's address is 629 Foster, Evanston, Ill.

1948

Herman A. Zitt, Foundation Office,
Notre Dame, Ind.

From HERMAN ZITT:

In looking over the engagements I find that ED GOLIGHTLY, BOB HARTMANN, JOE SIGNAIGO and JACK TITUS have committed themselves. In addition, BILL DILLON, JOHN FALLON, BOB KETT, LAWRENCE SCHUBERT, GEORGE SULLIVAN and HAROLD TEHAN have already tied the knot.

While still on the family subject it might be said that St. Mary's has defeated Notre Dame, with

J. D. Usina, '47 class secretary, reports that BUD GOTTA (left) and BOB ERKINS were in Acapulco, Mexico, for a two weeks' vacation when they had this picture of themselves, plus tuna and marlin, snapped. Bob is a group insurance manager in San Antonio while Bob has been busy with hotel management as assistant manager.

daughters being born to the DELKERS, DIGANNES, GREELEYS, VOLLS, LEONARDS and O'BRIENS.

Only the THORNTONS were the proud parents of a son.

A number of our classmates are still in schools of higher learning: JOHN CAWLEY, Marquette Law; MIKE DONLEY, Marquette; JOHN TESKE, Notre Dame; JOHN CARVIL, Notre Dame Law; CHARLES OWENS, University of North Carolina; DICK MYERS, St. Louis U. Med School; JOHN EVANS, grad work in art in Paris, France; JAMES FORD, William and Mary; MATTHEW PINTER, graduate assistant, Michigan State College; and JOE O'BRIEN is a graduate assistant in chemistry at Cal Tech.

The following grads are practicing law: MOWITT DREW in Niles, Mich.; MARTIN ROCK in Hinsdale, Ill.; CLELLAN HANNER in Rockville, Ill.; LEONARD BOYKIN is an attorney with the Federal Power Commission and BURTON APKER is a legal assistant with L. P. Charles, Chetek, Wis.

TOM LUNEY is a metallurgist with the Inland Steel Co., East Chicago, Ind.; DENNIS NUNAN is in the job trainee program of Montgomery-Ward in Michigan City, Ind.; JOHN MCCARTHY, accountant with Marsh & McLennan, New York City; JAMES KINN is an engineer with the Dolco Brass & Copper Co., Kenilworth, N. J.; BOB SCHOONOVER is a merchandiser with Pillsbury Mills, Inc., Mishawaka; GERALD GASS is in the retail dry cleaning business in Wyandotte, Mich.

JOHN RYAN is a production estimator for McGregor Sportswear in Dover, N. J.; JIM WELTER is a physics instructor at King's College, Wilkes-Barre, Pa.; JOHN CAVANAUGH is with the parts department, Studebaker Export Corp.; WAYNE BEAVERSON is a research engineer for Electro Voice, Inc., Buchanan, Mich.; JOHN LANGLOIS news editor, *Quebec Chronicle-Telegraph*, Quebec, Canada; BILL GERHARD is a philosophy instructor at Loyola University in Chicago; LAWRENCE RONGEUX is an assistant chemist for the Oliver Corp., South Bend.

PAT TRIKLER is a supervisor for the U. S. Rubber Co., Mishawaka; CLAUDE SCHMIDLE is a research chemist in Philadelphia; CHARLES TULLEY is studying at the Research Bureau of Retail Training, U. of Pittsburgh; FRANK KNEELAND, trainee, American Insurance Co., Newark, N. J.; BILL MAHONEY is a draftsman for Tatum, Alexander and Quade, Dallas, Tex.; JIM MCCONN,

owner McConn Building Supply Co., Forth Worth, Texas.

JOHN MCGUIRE is an English instructor at St. Ambrose College, Davenport, Ia.; RAY BEAUCHAMP is a personnel assistant, Aluminum Co. of America in Davenport, Ia.; JOHN COSGROVE is a claims adjuster with Travelers Insurance, Des Moines, Ia.; JOHN WITT is a civil engineer with the Lago Oil & Transportation Co., Aruba, Netherlands, West Indies; JIM KAUFMAN is a philosophy instructor at Maryville College in St. Louis.

MARION WILCOX is a stress analyst with McDonnell Aircraft Corp., St. Louis; RUFUS WILKES is the assistant superintendent of the Forwarding Department, South Atlantic Steamship Line, Inc., Norfolk, Va.; ARTHUR CASSIDY is the credit man and statement analyst, National Bank of Detroit; JOHN CRONIN, JR., is an engineer for General Motors in Vandalia, O.; RAY ALLEN, salesman, Stambaugh-Voorhees Lumber Co., Youngstown, O.; JOHN MILLER, teacher and coach, Cathedral Latin School, Cleveland; ARTHUR SULLIVAN is a teacher at Aiken Prep School, Aiken, S. C.

VIC NEAL is a geophysicist with Carter Oil Co., Tulsa Okla.; BOB DUFFEY is doing grad work in speech at the University of Wisconsin; JOE O'TOOLE is a commercial agent with the Transcontinental Freight Service, New York City; and DON KERSTEN is in the A.A.F. Happy New Year!

GEORGE RATTERMAN of the Buffalo Bills rated fourth place among the All-America Conference passers for 1948.

JOHN DEE is coaching and teaching at St. Mel's High School in Chicago. John and his wife live at 8050 Niles Ave., Skokie, Ill.

FRANK PROKES is a Jesuit novice at St. Stanislaus Seminary, Florissant, Mo. Frank's home is Jackson, Minn.

BOB OWENS is an electrical engineer with Westinghouse Electric Corp. in East Pittsburgh, Pa. He lives at 1001 Camelon Ave., Tyrone, Pa. EMMET O'NEILL is a sales correspondent with the U. S. Rubber Co. in Mishawaka.

PAUL SCHIRMMEYER is an accountant in the Fort Wayne National Bank Bldg., Fort Wayne, Ind. He and his family reside at 2621 E. State St. in Fort Wayne. JIM BESENFELDER is with the Northern Illinois Finance Co., 328 Augusta Ave. DeKalb, Ill.

WILBUR SHILLING is in the Department of Chemistry at Ohio State University where he is a graduate student working toward his Ph.D. in chemistry.

DAVE THORNTON is a sales representative in South Bend for the Ford Fence Co. of Indianapolis. His address is 116 E. Peashway, South Bend.

CHARLIE OWENS of Kansas City, Mo., was awarded a \$2,300 scholarship at the University of North Carolina. BOB SCHELLENBERG is a sales representative for the Maxson Food Systems, Inc., 307 4th St., SW, Washington, D. C.

AL SPAHN of Elkhart, Ind. has become associated with the legal firm of Jay and Bontrager.

JIM MELLO has had a varied career in the football world, prepped at LaSalle Military Academy, played at Notre Dame and Great Lakes and with the Boston Yanks and Los Angeles Rams before joining the Chicago Rockets—but the toughest battle he ever had came "right out on Cartier field—in Notre Dame's squad scrimmages."

HARRY SMITH, South Bend, was a member of the special Jewish War Veterans committee that prepared holiday baskets for distribution to hundreds of needy St. Joseph County families.

GERRY DOWLING, JEROME MARBACH and ART ULRICH are with Westinghouse in the Graduate Student Course in East Pittsburgh, Pa.

TOM KERRIGAN has been added to the police department in Michigan City, Ind., and is assigned to directing public safety campaigns in public schools and as a public speaker for organizations in general, public relations work.

DIRECTORY of Clubs and Their Presidents

ARIZONA—Phoenix—Robert Kendall, '31, 302 Mitchell Dr.

Tucson—Ted W. Witz, '29, Box 628.

ARKANSAS—Burt L. Roberts, '16, 1325 Lincoln Ave., Little Rock (secretary).

CALIFORNIA—Los Angeles—Vernon E. Rickard, '24, 1620 N. Vista St., Hollywood 46.

Northern—William J. Yore, ex. '29, 627 Adams St., Albany. (San Francisco area)

San Diego—W. Albert Stewart, '36, 728 San Diego Tr. & Savings Bank Bldg.

COLORADO—Denver—Francis Brown, '31, 2025 Oneida St.

CONNECTICUT—Connecticut Valley—William J. Reid, '26, 7 May St., Hartford.

Naugatuck Valley—D. Frank Murnane, '32, Summit Rd., Prospect.

Southwestern—Frank S. McGee, '33, 51 Savoy St., Bridgeport 6.

DELAWARE—Arthur C. Baum, '36, 1310 Van Buren St., Apt. 3-C, Wilmington.

DISTRICT OF COLUMBIA—Washington—Thomas L. McKevitt, '32, 10,108 Big Rock Rd., Silver Spring, Maryland.

FLORIDA—Greater Miami—I. I. Probst, '26, 1118 Alberca Ave., Coral Gables.

Ft. Lauderdale—Robert H. Gore, '31, 221 N.E. River Drive, Ft. Lauderdale.

North Florida—John F. Lanahan, '43, P.O. Box 1498, Jacksonville.

GEORGIA—William H. Schroder, Jr., '35, 162 Rumson Rd., Atlanta.

ILLINOIS—Chicago—James R. Cronin, '35, 3962 Cottage Grove Ave.

Fox Valley—William B. Chawgo, '31, 516 Binder St., Aurora.

Joliet—Joseph V. Kirincich, '33, 336 Ruby St.

Peoria—Donald P. Smith, '40, 436 Linn St.

Rock River Valley—Donald A. Hennessy, '37, Catholic Community High School, Sterling.

Springfield—Richard T. Neeson, '30, 806 S. 8th St.

INDIANA—Calumet District—Daniel D. Lynch, '23, 34 Midway Court, Hammond.

Eastern Indiana—William F. Craig, '29, Station WLBQ, Muncie.

Fort Wayne—Bernard T. Kearns, '29, 903 Pasadena Drive.

Indianapolis—G. Don Sullivan, ex. '24, 105 S. Meridian St., Room 430.

Michigan City—Hugh L. Burns, '39, Stop 18, Long Beach.

St. Joseph Valley—Jerome J. Crowley, '31, 315 LaMonte Terrace, South Bend.

Tri-State—(Ky., Ind. and Ill.)—Paul C. Thole, ex. '35, Hulman Bldg., 1011, 4th & Sycamore, Evansville.

Wabash Valley—William J. Schrader, ex. '33, 824 North 10th St., Lafayette.

IOWA—Des Moines—Robert J. Tiernan, '40, 650 39th St.

Dubuque—Louis F. Fautsch, '35, 1045 S. Grandview.

Sioux City—Robert A. Manning, '36, 2719 Nebraska St. (key man)

Tri-Cities—Alfred T. Erskine, Jr., '37, 712 Grand Court, Davenport.

KANSAS—Eastern—Joseph J. Dawes, '26, 519 Ohio, Leavenworth.

KENTUCKY—Charles G. Morrow, '38, 419 McReady Ave., Louisville 6.

LOUISIANA—New Orleans—Jules K. de la Vergne, '38, 5811 Hurst.

Northern—James R. Nowery, '29, P.O. Box 1545, Shreveport 94.

MARYLAND—Baltimore—Dr. Roy O. Scholz, '35, 1529 Penridge Road.

MASSACHUSETTS—Boston—John V. Moran, '30, Costello, Moran & Mahan, 31 State St.

MICHIGAN—Berrien County—William H. Downey, '28, 60 N. St. Joseph Ave., Niles.

Blue Water District—William L. Wilson, '42, P.O. Box 295, Port Huron.

Central—Dr. Edgar J. Hermes, '18, 828 N. Logan St., Lansing.

Detroit—Adelbert C. Baur, Jr., '36, 17365 Parkside.

Grand Rapids and Western Michigan—Robert N. Alt, ex. '29, 901 Plymouth Rd., S.E.

Hiawathaland—Matt N. Smith, ex. '88, Escanaba Natl. Bank, Escanaba.

Iron Range—Robert T. O'Callaghan, ex. '45, 635 McLeod Ave., Ironwood.

Saginaw Valley—Joseph C. Goddeyne, '11, 2275 Carrol Rd., Bay City.

MINNESOTA—Twin Cities—Paul H. Castner, '23, 1305 W. Arlington Ave., St. Paul 4.

Duluth-Superior—Win. E. Cotter, Jr., '41, 1929 E. Superior St., Duluth.

MISSOURI—Kansas City—(Mo. and Kans.)—Joseph M. Van Dyke, ex. '44, 4642 Pennsylvania, Kansas City 2, Mo.

St. Louis—Fred S. McNeill, '36, 4610 Penrose.

MONTANA—Bernard Graine, '43, 801 12th Ave., Helena.

NEBRASKA—Eugene F. Milbourn, ex. '39, 4431 Cass St., Omaha.

NEW JERSEY—Central—Michael J. Balog, '34, 316 Watson Ave., Perth Amboy.

New Jersey—Gervase A. Froelich, '27, Ingraham Pl., Newark 8.

NEW YORK—Buffalo—John L. Hoelscher, '42, 174 Crosby Blvd., Eggertsville.

Capital District—Joseph W. Conlon, '35, 832 New Scotland Ave., Albany.

Central—John E. McAuliffe, '39, 941 Turtle St., Syracuse 8.

Mohawk Valley—Dr. Francis A. Marino, '37, 903 Mohawk St., Utica.

New York City—John A. Hoyt, Jr., '33, Gillespie & O'Connor, 20 Vesey St.

Northern—Judge Cornelius J. Carey, '30, 12 Park St., Malone.

Rochester—John M. Hedges, Jr., ex. '43, 141 Scio St.

Schenectady—Charles E. Welsh, '38, 1150 Sumner Ave.

Triple Cities—James H. Hogan, '34, 42 Oak St., Binghamton.

OHIO—Akron—Paul A. Bertsch, '29, 763 S. High.

Canton—William H. Belden, '36, 305 22nd St., N.W.

Cincinnati—Robert J. Leonard, '41, 2504 Carew Tower.

Cleveland—Francis M. Payne, Jr., '29, 27870 Gilchrist Dr., Euclid.

Columbus—Dr. Thomas M. Hughes, '38, 481 E. Town St.

Dayton—E. William Hoyne, '42, 205 Salem Ave.

Hamilton—Judge Harry F. Walsh, '31, Municipal Court.

Ohio Valley—William J. Yaeger, '42, 156 S. Park St., Wheeling, W. Va.

Sandusky—Alfred A. Schnurr, Jr., '28, S. Columbus Ave.

Tiffin—Fred J. Wagner, '29, 84½ S. Washington St.

Toledo—John R. Malone, '42, 4805 Summit St. Youngstown—Clarence T. Sheehan, '40, "The Vindicator."

OKLAHOMA—Tulsa—Carl J. Senger, '37, 1329 N. Boston.

Oklahoma City—Haskell Askew, '31, 1000 Perrine Bldg.

OREGON—Edward J. Sandstrom, '39, Prof. of Business Admin., Univ. of Portland, Portland.

PENNSYLVANIA—Eastern—Leo R. McIntyre, '28, 3004 Turner St., Allentown.

Erie—Joseph C. Barber, '36, 705 Ariel Bldg.

Harrisburg—Edward R. Eckenrode, Jr., '44, 2929 North 2nd Ave.

Monongahela Valley—Edward J. Dean, '28, 11 Linden Ave., Monessen.

Philadelphia—John H. Neeson, Jr., '35, 37 Highland Ave., Cynwyd.

Scranton—Louis J. Finske, '19, Gravel Pond No. 2, Clarks Summit.

Western—J. Vincent Burke, Jr., '33, 1100 Peoples Bank Bldg., Pittsburgh 22.

Wilkes-Barre—Edward J. Rowan, '35, 34 W. North St.

Williamsport—Frank C. Hayes, '27, 820 Erie Ave., Renovo.

RHODE ISLAND and S. E. MASSACHUSETTS—J. Clement Grimes, ex. '29, 384 River Ave., Providence, R. I.

TENNESSEE—Memphis—Phil M. Canale, Jr., '40, 1325 Commerce Title Bldg.

Nashville—W. Kennedy Jones, '30, P.O. Box 773.

TEXAS—Dallas—Edmond R. Haggard, '38, 6113 Lemon Ave.

Houston—Thomas A. Standish, '35, 2106 Swift.

San Antonio—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.

WASHINGTON—Western—John P. English, '33, J. P. English Steel Co., 465 E. 15th St., Tacoma.

Spokane—Bernard J. Lenoue, '31, 424 E. Sinto Ave.

WEST VIRGINIA—William J. Kenney, '34, 714 Lee St., Charleston.

WISCONSIN—Green Bay—Harold L. Londo, '24, Sup't., Green Bay Water Dept.

Fox River Valley—William H. Fieweger, '36, 419 Naymut St., Menasha.

La Crosse—Frederick R. Funk, '46, 208 South 15th St.

Milwaukee—Donald T. Gottschalk, ex. '41, 213 W. Wisconsin Ave.

South Central—R. E. Grundeman, '35, 2937 Monroe St., Madison, Wis.

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, '24, (key man) Dacca, East Bengal.

Cuba—Christopher C. Fitzgerald, '94, (key man), La Metropolitana (711), Habana.

Hawaii—Thomas W. Flynn, Jr., '35, 5317 Opikahi St., Honolulu, T.H.

Manila—Anthony F. Gonzales, '25, (key man), The Insular Life Assurance Co., Ltd., Insular Life Bldg.

Panama—William J. Sheridan, '38, Box 605, Ancon., Canal Zone.

Puerto Rico—Paul F. McManus, '34, (key man), B & M Products Company, Box 2695, San Juan.