

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](#)

ALUMNUS

"The question faced by the world is quite simple: Will men be able to submit the use of science and the power of technique to wisdom?"

— Jacques Maritain

(M. I. T. Mid-Century Appraisal of the Social Implications of Scientific Progress)

DIRECTORY of Clubs and Their Presidents

ARIZONA—*Phoenix*—Thomas E. O'Malley, '39, 320 W. Virginia.

Tucson—Ted W. Witz, '29, Box 628.

CALIFORNIA—*Los Angeles*—Vernon E. Rickard, '24, 1620 N. Vista St., Hollywood 46.

Northern—Donald L. Allen, '37, Federal Bldg., Civic Conference, San Francisco.

San Diego—W. Albert Stewart, '36, 728 San Diego Tr. & Savings Bank Bldg.

COLORADO—*Denver*—James F. Hanlon, '18, 1652 Glencoe 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*—J. R. "Pat" Gorman, '40, 1740 K St., NW.

FLORIDA—*Greater Miami*—I. I. Probst, '26, 1118 Alberca Ave., Coral Gables.

Fort Lauderdale—Fred J. Stewart, '12, Port Everglades Station.

North Florida—John F. Lanahan, '43, P.O. Box 1498, Jacksonville.

GEORGIA—William H. Schroder, Jr., '35, 162 Rumson Rd., Atlanta.

IDAHO—Paul J. Kohout, '25, 1722 Washington St., Boise.

ILLINOIS—*Chicago*—John L. Buckley, '38, 929 N. Euclid, Oak Park.

Fox Valley—William B. Chawgo, '31, 516 Binder St., Aurora.

Joliet—Joseph V. Kirinchich, '33, 306 Ruby St. Peoria—Eugene R. Slevin, '44, 609 W. Richwoods Blvd.

Rock River Valley—Donald A. Hennessy, '37, Catholic Community High School, Sterling.

Springfield—Richard T. Neeson, '30, 806 S. 8th St.

INDIANA—*Calumet District*—James J. Glenn, '35, 1337 119th St., Whiting.

Eastern Indiana—William B. Cronin, ex-31, 521 E. Jefferson, Hartford City.

Fort Wayne—Edwin J. Wesner, '25, 4607 Fairfield.

Indianapolis—Nicholas J. Connor, Jr., '36, 38 Shelby St.

Michigan City—Francis G. Fedder, '31, E. Cool-spring Ave.

St. Joseph Valley—Francis M. Messick, '30, 1333 E. Wayne St., South Bend.

Tri-State (Ky., Ind. and Ill.)—Robert L. Henneberger, '35, 126 E. 4th St., Mt. Carmel, Ill.

Wabash Valley—Dr. Kenneth F. Laws, '36, 501-5 Lafayette Life Bldg., Lafayette.

IOWA—*Des Moines*—Robert J. Tiernan, '40, 650 39th St.

Dubuque—Louis F. Fautsch, '35, 1045 S. Grand-view.

Sioux City—Robert A. Manning, '36, 2719 Nebraska St. (key man)

Tri-Cities—John R. Coryn, '22, 2545 13th St., Moline, Ill.

KANSAS—*Eastern*—Judge Joseph J. Dawes, '26, 420 Arch St., Leavenworth.

KENTUCKY—James C. Carrico, '35, 2905 S. Fourth St., Louisville.

LOUISIANA—*New Orleans*—Jules K. de la Vergne, '38, 5811 Hurst.

Northern—James R. Nowery, '29, P.O. Box 1545, Shreveport 94.

MARYLAND—*Baltimore*—Franklyn C. Hochreiter, '35, 1327 Pentwood Rd.

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—Thomas J. Moran, '35, 1329 Bucking-ham Rd., Grosse Pointe 30.

Grand Rapids and Western Michigan—Robert N. Alt, ex-29, 901 Plymouth Rd., S.E.

Hiawathaland—Paul Kreuz, '33, 1215 Michigan Ave., Menominee, Wis.

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—Wm. 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—John J. Griffin, Jr., '39, 7236 North-moor Dr., University City 5.

MONTANA—Bernard Grainey, '43, 801 12th Ave., Helena.

NEBRASKA—Eugene F. Milbourn, ex-39, 4431 Cass St., Omaha.

NEW JERSEY—Gervase A. Froelich, '27, Ingraham Pl., Newark 8.

Central—Michael J. Balog, '34, 316 Watson Ave., Perth Amboy.

NEW YORK—*Buffalo*—Daniel C. Sheedy '39, 390 Roycroft Blvd., Snyder.

Capital District—Joseph W. Conlon, '35, 832 New Scotland Ave., Albany.

Central—Daniel A. Kelley, '41, 706 Stinard St., Syracuse 4.

Mohawk Valley—F. Donald Fullem, '30, 203 Roosevelt Dr., Utica.

New York City—Jordan Hargrove, '35, 1223 Webber Ave., So. Hempstead, N. Y.

Northern—Rev. Donald S. Gallagher, '24, St. Bernard's Rectory, Lyon Mountain.

Rochester—John M. Hedges, Jr., ex-43, 141 Scio St.

Schenectady—Charles E. Welsh, '38, 1150 Sum-ner Ave.

Triple Cities—Dr. J. Worden Kane, '26, 55 Riverside Dr., Binghamton.

OHIO—*Akron*—Paul A. Bertsch, '29, 159 Oakdale Ave.

Canton—William H. Belden, '36, 305 22nd St., N.W.

Cincinnati—John C. Cottingham, '38, Penn Mut-ual Life Insurance Co., 1200 Union Trust Bldg.

Cleveland—Robert N. Stack, '41, 2714 Brook-dale Ave., Parma.

Columbus—Dr. Thomas M. Hughes, '38, 481 E. Town St.

Dayton—Thomas C. Ferneding, '40, 530 E. Had-ley Ave., Apt. 1.

Hamilton—Judge Harry F. Walsh, '31, Municip-al Court.

Ohio Valley—William J. Yaeger, '42, 156 S. Park St., Wheeling, W. Va.

Sandusky—Alfred A. Schnurr, Jr., '28, S. Co-lumbus 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*—William B. Padon, '42, 9 Woodland Dr., Box 1589.

Oklahoma City—Haskell Askew, '31, 1000 Per-rine Bldg.

OREGON—Peter F. Sandrock, '39, 6334 NE Grand Ave., 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—George C. Martinet, '34, R.D. No. 1, Charleroi.

Philadelphia—Ambrose F. Dudley, Jr., '43, 1123 N. 63rd St.

Pittsburgh—Eugene J. Coyne, '33, Coyne Ave., Allison Park.

Scranton—Michael B. Comerford, '43, 1208 Richmond St.

Wilkes-Barre—Dr. Maurice J. Regan, '31, 115 S. Franklin St.

Williamsport—Frank C. Hayes, '27, 820 Erie Ave., Renovo.

RHODE ISLAND and S. E. MASSACHUSETTS—Russell L. Hunt, '39, 412 Providence St., Providence, R. I.

TENNESSEE—*Memphis*—Phil M. Canale, Jr., '40, 1325 Commerce Title Bldg.

TEXAS—*Dallas*—Edmond R. Haggard, '38, 6113 Lem-mon Ave.

Houston—Thomas A. Standish, '35, 2106 Swift.

San Antonio—Leonard M. Hess, '25, 201 Stan-ford Dr.

UTAH—Jack W. Gallivan, '37, 1017 Kearns Bldg., Salt Lake City.

VIRGINIA—Dr. Charles R. Riley, '39, 3508 Sem-inary Ave., Richmond 22.

WASHINGTON—*Western*—John P. English, '33, J. P. English Steel Co., 465 E. 15th St., Tacoma.

Spokane—John P. O'Neill, Jr., '29, 218 W. 14th Ave.

WEST VIRGINIA—Albert H. Kessing, '40, 925 Montrose Dr., S. Charleston 3.

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—William C. Malaney, '41, 4012 N. Farwell.

South Central—John C. Brennan, '41, 2331 Eton Ridge, Madison.

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24, (key man) Dacca, East Bengal.

Cuba—Christopher C. Fitzgerald, '94, (key man), La Metropolitana (711), Habana.

Hawaii—Thomas W. Flynn, Jr., '35, 5317 Opi-bi 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.

Porto Rico—Paul F. McManus, '34, (key man), B & M Products Company, Box 2695, San Juan.

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

MAY-JUNE, 1949

No. 3

Maybe a "Notre Dame Week" . . .

UND Night Sets Record

Scientific achievements of the University were highlighted as clubs everywhere met on April 25 to observe the 26th annual Universal Notre Dame Night.

Doubtless, it was the outstanding UND Night of them all, surpassing even the brilliant record set by the clubs on the same occasion a year ago. Written reports as printed in the club section of this ALUMNUS, many letters from club officers and other alumni and comment from the 28 speakers from the campus who addressed clubs,—all these add up to "biggest and best" And reports are still coming in!

In fact, so intensive and extensive has Universal Notre Dame Night become that this suggestion has been advanced: "Why not have Universal Notre Dame Week?"

Maybe we should.

For the vast majority of clubs, UND Night was observed on schedule, on Mon-

day, April 25. But the national radio broadcast, over WGN, Chicago, and Mutual, could not be arranged for that Monday night and so was held over for Tuesday night, April 26. In Philadelphia, where UND Night was "born" 26 years ago, the observance was also held on Tuesday night, with an attendance of 800 in the Bellevue-Stratford Hotel and an address by Rev. Robert H. Sweeney, C.S.C., assistant to the president.

And some other clubs held their observances later in the week, or even the following week, to meet local conditions. In Youngstown, for instance, the club observed UND Night, along with the club's 25th birthday, on Thursday night, April 28. The chief address for a brilliant and significant dinner was given by Rev. John J. Cavanaugh, C.S.C., president of the University.

Also observing their 25th birthdays, but

Charles B. Cushwa, Jr., right, receives the Youngstown Club's award as "the man of the year" from President Clarence Sheehan.

on April 25, were the clubs in Syracuse (Central New York) and Washington, D. C. The Western Washington Club (Seattle) is going to observe its 25th birthday next fall, on the occasion of the Washington-Notre Dame game in Seattle. (But note the challenge of these Far Westerners as to the percentage of membership present for their UND Night dinner this year.)

The practice, begun a year ago, of recognizing the Notre Dame "Man of the Year" in a club community, was vastly extended this year with the presentation of many scrolls by clubs all over the country. As you'll read in the club notes and see in the pictures in this ALUMNUS, the clubs brought to public notice a significant number of outstanding Notre Dame men.

The Chicago Club continued its practice of recognizing a Notre Dame faculty member for his contributions to the field of learning. The recipient of the club's Faculty Award this year was Dr. Eugene Guth, director of the high polymer physics laboratory at Notre Dame, the first such laboratory in the United States. Dr. Guth, who came to Notre Dame in 1937 from the University of Vienna, is known as a top authority on the development of synthetic rubber and cellulose products. His research at Notre Dame is concerned primarily with the study of the physical properties of rubber and plastics.

Contributing notably to the success of Universal Notre Dame Night was the work

Two of the University's most prominent alumni were speakers at the Baltimore Club's UND Night observance. They are Tighe E. Woods, '33, Federal Housing Expediter (standing), and Edward M. O'Connor, '32, Commissioner, President's Commission for Displaced Persons (next to Woods). Others shown at head table are Rev. David Fosselman, C.S.C., and Mrs. Roy O. Scholz, wife of last year's club president.

of the Department of Public Information at Notre Dame, directed by Raymond J. Donovan, '42. Ray and his associates prepared skillfully and sent out to all club presidents, and to other persons concerned with club observances, a "kit" of suggested radio scripts and publicity material, as well as background material for speeches.

With this aid, many clubs were able to get unprecedented cooperation from local newspapers and radio stations.

A new type of cathode (source of electrons), which for a fraction of a second will generate nearly six times as much power in a vacuum tube as the largest power station in the United States, has been developed by Dr. Edward A. Coomes, professor of Physics at Notre Dame.

Dr. Coomes' research and other scientific achievements of the University were highlighted April 26 in the nationwide radio program over the Mutual Broadcasting System originating from Washington Hall on the campus through Station WGN in Chicago.

The cathode, the most powerful low-temperature source of electrons ever developed, is used particularly in radar tubes and in all places where microwave power is used. Dr. Coomes was on leave of absence from Notre Dame during World War II to work on cathodes used in radar tubes and recently received a governmental citation for his war-time research.

The powerful cathode developed by Dr. Coomes is approximately 600 times more powerful than existed prior to the outbreak of World War II. Before the war, the most powerful cathodes were used in tubes capable of generating approximately 10 kilowatts. The new cathode worked on by the Notre Dame scientist helped to make possible the development of electron tubes capable of generating approximately 6,000 kilowatts.

Dr. Coomes hastens to explain, however, that this cathode is usable only in situations in which the power is turned on and off within much less than one second. Otherwise, he explains, the power generated would melt the tube in which the cathode is used.

Father John Cavanaugh, speaking on the Mutual Broadcasting System program,

For Additional UND NIGHT PICTURES See Pages 18-19

pointed out that "the ultimate object of every Catholic school is the development of the individual to know God, to love Him, and to serve Him in this world so as to be happy with Him in the life to come." Father Cavanaugh, stressing that Notre Dame has never veered from this objective, declared that "to know God, to love Him, and to serve Him in this modern age means among other things to develop in the individual the greatest possible talents and skills in secular knowledge."

The Notre Dame president explained that "it is not our goal to be a university known only for excellence in the physical sciences," but he emphasized that "it is our goal to be great in the physical sciences, so that Notre Dame will develop great scientists, as well as great teachers, and lawyers, and doctors, leaders in business, influential men in press and radio." He explained that "tonight we are turning the spotlight on science because that is the area of most urgent demand and most immediate promise on the campus."

Father Cavanaugh, after tracing the early scientific research and the war-time research

conducted in Notre Dame laboratories, said: "The war is over, but the challenges in science increase. In Notre Dame's laboratories eminent scientists are busy during the day and well into the night working with the young men who tomorrow must take the lead. In the sciences as in the arts tomorrow's leadership is today's challenge. In accepting the challenge, Notre Dame is determined to give the best in the sciences in a moral and religious atmosphere, so that the trustworthy, responsible scientists, using the vast resources at their command, will work for the benefit of mankind and help stabilize order and true peace in the years ahead."

The dramatic presentation over the Mutual Broadcasting System traced Notre Dame's notable contribution to science from the early days when Dr. Jerome Green, professor of Electrical Engineering at Notre Dame, sent the first wireless message in America from the Notre Dame campus in April, 1899, through the discovery of the basic formula of synthetic rubber at Notre Dame by Rev. Julius Nieuwland, c.s.c., and pioneer work in aeronautics by Dr. Albert Zahm, down to the present day research.

In addition to the aforementioned research of Dr. Coomes, other important Notre Dame scientific research dramatized in the broadcast included research toward peacetime applications of atomic energy using Notre Dame's electrostatic generator (atom smasher), and the research being conducted in the field of synthetic rubber and plastics in the Physics Department.

The program described isolation by Dr. Charles C. Price, Head of the Department of Chemistry at Notre Dame, of four compounds capable of neutralizing the Rh factor in human blood. Research now is being conducted by Dr. Price to determine the structure of the compounds, which if successful, will enable a synthetic production which may be used in treatment against the Rh factor and prevent many stillbirths and miscarriages in pregnancies, jaundice and other serious blood diseases.

The program told of investigation also in the chemistry department, to develop anti-malarial drugs. Research in the chemistry department at Notre Dame has been successful in the development of four new anti-malarial drugs. These drugs have been selected for clinical trial at government-designated civilian and military hospitals, and although still of a confidential nature, this research is understood to have resulted in other discoveries of value in the fight against malaria.

Popular-type experiments in the Laboratories of Bacteriology at Notre Dame (LOBUND) also were described on the Mutual program. Under the direction of Prof. James A. Reyniers, unique experiments involving the rearing of germ-free animals are being conducted. Experiments being conducted in LOBUND are expected by many scientific observers to suggest new methods of approach in such problems as immunity, virus infection, tissue degeneration, radiation injury, dental caries and heart disease.

Some of the notable members of the Notre Dame Club of Western Washington get together before the banquet of the Notre Dame Club of Western Washington on Universal Notre Dame Night in Seattle. Left to right are George Nyere, '03, Frank J. McHugh, '11, first president of the club, Morris E. Starrett, '21, Harry A. Able, '07, and Ed O. Brown, '24.

The 67th Distinguished American . . .

Laetare Medal to Irene Dunne

Miss Irene Dunne, prominent movie actress, was announced on March 27 as the 1949 recipient of the Laetare Medal.

Miss Dunne is the sixty-seventh distinguished American to receive the Laetare Medal, the oldest American Catholic medal, which is called the Laetare Medal because the award is announced on Laetare Sunday, the fourth Sunday of Lent. It was founded by the Rev. Edward F. Sorin, c.s.c., founder of the University of Notre Dame.

Father Cavanaugh, in announcing the award to Miss Dunne, said: "Miss Dunne is an example of talented Christian womanhood in a profession and community unfortunately publicized for the briefness of marriages and careers. She has never subordinated her conscience to her art, but from the outset of her career has insisted on wholesome pictures. Throughout fifteen years as a top-ranking star she has remained an exemplary wife and mother while winning the admiration and respect of high and low in the film industry and in the world at large."

Five times nominated for the Academy Award during her long career on the screen, Miss Dunne has received many honors. Last year she was honored with the American Brotherhood Award for Distinguished Service by the National Conference of Christians and Jews. She also was honored by the American Mothers Committee of the Golden Rule Foundation with an award for the "most outstanding portrayal of a Mother on the American Screen by an American actress in 1948," as a result of her leading role in the film success "I Remember Mama." The Society of Norway Playwrights presented a jeweled crown to Miss Dunne for outstanding ability as an actress with special reference to "I Remember Mama," and she received a statuette from the Woman's Voice Award.

Miss Dunne is Chairman of the Field Army American Cancer Society, co-chairman with Harold Stassen of the American Heart Association and co-chairman with E. Roland Harriman of the American Red Cross. She has donated generously to numerous charitable organizations, established a scholarship in St. John's Seminary built by Archbishop Cantwell and at present is planning a scholarship to be raised for special research in well known Catholic girls colleges.

Miss Dunne often has been praised by her associates in Hollywood for the very simple and devout life which she leads in her private life. As the wife of Dr. Francis Dennis Griffin, she is called an "ideal mother" to their adopted daughter, Mary Frances. In spite of the fact that activity on the Hollywood set begins at 7 a.m., she attends Mass each morning before reporting to the studio.

Of Irish descent, Miss Dunne was born

Miss Irene Dunne

in Louisville, Ky., December 20, 1904, attended Loretto Academy in Louisville and studied music with her mother. She studied voice and piano with private teachers, and after a year's study at a music conservatory in Indianapolis she accepted a position as music and art teacher in an East Chicago, Ind., high school.

Miss Dunne won a competitive scholarship at the Chicago Musical College, graduated with honors and received the Gold Medal of Honor from the College. She moved to New York City and became the choice of Ziegfeld for the lead in "Show Boat." She was immediately recognized for her ability by the movies and signed a contract with the RKO Company. She was married in 1927 to Dr. Griffin, a New York dentist.

Generation Club

The Generation Club (composed, you will remember, of the current students who are sons of alumni) topped its year of activity with a banquet, the first annual, in the Capitol Restaurant in South Bend.

They enjoyed, according to Scribe Bill Kennedy, "one of the finest steak dinners ever offered to a campus organization." Ed McCarthy handled the evening's program, which included "salutes to the different athletic teams of the club and the showing of the movies of the 1948 Purdue-Notre Dame football game."

Another club scribe, John E. Armstrong, tells about the organization's suddenly-in-

spired bowling team, an entry in one of the student bowling leagues:

"Led by team captain Lee Sheridan, keggers Chuck Cauley, Dick Sheridan, Jim Adler, John Armstrong, Walt Clements, and Joe Harmon 'bowled over' the majority of their spring competitors. Within the space of a few weeks this revitalized team had jumped from the subcellar to eleventh place in the Blue League, copping 17 straight points along the way. The Generation Club team was by far the most improved team in either league during the spring semester, and it continued to improve as the season progressed.

"It is heartwarming to note here that four freshmen and three sophomores comprised the team, all of which means that there are very nice prospects for the team in the next three years or so. It is entirely possible that the club will have a championship contender within a year."

Capt. Lee Sheridan of the Generation team won the trophy for the high single game, 236, bowled in the league this year.

George C. Witteried, Jr., '49, Chicago, was the first president of the club and its ever-enthusiastic sparkplug. George served in addition as national vice-chairman of the Foreign Student Relief campaign.

Contributors Multiply

A total of \$233,817.87 had been contributed to date in 1949 by alumni and friends to the University of Notre Dame, it was announced on May 17 by Rev. Robert H. Sweeney, c.s.c., executive assistant to the president.

Father Sweeney said that of the total amount contributed, \$138,532.87 was given by Notre Dame alumni and \$95,385 by non-alumni friends of the University. The 1949 total to date will be applied to the new \$1,750,000 Science Building to be erected as soon as funds are available.

The \$233,817.87 total contributed to Notre Dame in 1949 is nearly three times that received by the University at the same point in 1948.

Professors to Europe

Two faculty members of the Department of History will visit Europe this summer to carry out "on-the-spot research."

Prof. William O. Shanahan will leave June 10 for a three-month tour of libraries and archives in England, France and Switzerland. His primary research findings will be incorporated in a book entitled "History of the Mercenary Army," tracing the role of "hired soldiers" in the 16th, 17th and 18th centuries. Another object of Dr. Shanahan's studies will be the German Protestant social movement in the late 19th century.

Prof. John J. Hooker will begin his trip through England, France and Belgium on July 1. His topic of research will be the economic and historical geography of 18th century Flanders.

The UNIVERSITY TODAY

By EDWARD A. FISCHER, '37

JACQUES MARITAIN gave two addresses here March 23. He visited the campus to attend a dinner marking the tenth anniversary of the *Review of Politics*.

SUMMER SESSION PLANS are rising to the top now that the schoolyear has just about run out. Commencement exercises will be held June 5; the summer session will be held from June 20 to August 12.

JAMES FORRESTAL, former Secretary of Defense, presented the Rev. John J. Cavanaugh, C.S.C., president of the University, with the National Military Establishment's "Certificate of Appreciation." The ceremony was held in Washington.

Father Cavanaugh received the certificate for his work on the Advisory Commission on Service Pay. He testified March 29 before the House Armed Service Committee concerning his study of the nation's military pay and pension systems.

CAPT. ANTHONY L. DANIS, USN, commandant of the Navy ROTC unit at Notre Dame, is being transferred to Norfolk, Va., where he will be commanding officer of the Naval Recruiting Station. He will be succeeded here by Capt. Thomas F. Conley, Jr., USN, commander of the Fleet Training Group at Pearl Harbor.

AMERICA, National Catholic weekly magazine, carried the following in a column headed Underscorings, April 9, 1949:

The Catholic Renaissance Society will hold its annual meeting April 19-20 at Manhattanville College of the Sacred Heart, Convent Ave. and W. 133 St., New York. Theme for the meeting will be "Catholic Values in a Disintegrating World." Speakers will include the Very Rev. Canon Paul Sobry, of the Catholic University of Louvain ("The Notion of Renaissance"); Frank O'Malley, of the University of Notre Dame ("Renaissance of the Novel: From Bloy to Graham Greene" and "The Renaissance of Poetry: From Hopkins to Gertrude von Le Fort"); Helmut A. Hatzfeld, of the Catholic University of America ("Renaissance of Literary Criticism: From Bremond to Guadagni"); John Pick [N. D. Class of '33], of Marquette University ("The Renaissance in America Today"). The Catholic Renaissance Society publishes "Renaissance," a semi-annual magazine "devoted to a critical evaluation of the Catholic Revival of Letters,"

edited by John Pick. The current issue is devoted to "The Growth of the French Revival"; the forthcoming spring issue will feature critiques of Graham Greene and Evelyn Waugh.

TWO MURALS, depicting the Stations of the Cross, are being painted by Mrs. Eugene Kormendi, wife of the artist in residence. The paintings, each 75 feet long and four feet high, are for the new church at Our Lady of the Lake seminary, Wawasee, Ind.

REV. GEORGE SAUVAGE, C.S.C., of Rome, Procurator General of the Congregation of Holy Cross, celebrated the fiftieth anniversary of his ordination as a Catholic priest, April 1, in Sacred Heart Church, here.

THREE WORKSHOPS—poetry, novel, and short fiction—will be held here during the Writers' Conference, June 27 until July 2.

The staff for the conference will include: Miss Jessamyn West, novelist and short story writer; John T. Frederick, editor, novelist, critic, and anthologist; John Frederick Nims, editor, poet, and critic; Richard Sullivan, novelist, critic, and short story writer; Henry T. Volkening, literary agent and critic, and the Rev. Leo L. Ward, C.S.C., short story writer, critic, and anthologist. Father Ward and Professors Frederick, Nims and Sullivan are members of the Notre Dame faculty.

The fees: Ten dollars for each work shop; twenty-five dollars for those who take all three. Rooms will be available at ten dollars for the session. Both men and women are invited.

COURTSHIP AND MARRIAGE, a new book designed to prepare young people for a successful marriage, has been written by the Rev. John A. O'Brien. It was published by the St. Anthony Guild Press, of Paterson, N. J.

PROF. MARSHALL W. BALDWIN, of New York University, author of "The Mediaeval Papacy in Action," has been named visiting professor in Mediaeval History for the 1949-50 schoolyear.

He will fill the vacancy created by the appointment of Dr. Gerhart B. Ladner as an associate member of the Institute for

Advanced Study at Princeton, N. J. The announcement was made by Dr. Robert Oppenheimer, director of the Institute. While on leave of absence from Notre Dame, Dr. Ladner will write a book entitled "Reformation: The Influence of an Early Christian Idea on Mediaeval and Renaissance Civilization."

A NEW TYPE OF CATHODE (source of electrons), which for a fraction of a second will generate nearly six times as much power in a vacuum tube as the largest power station in the United States, has been developed by Edward A. Coomes, professor of physics at Notre Dame.

AN EXPERIMENT involving the use of Audio-Visual methods in legal education has been successfully completed in the College of Law.

A WORKSHOP IN GUIDANCE to study problems and construct needed programs of guidance in schools will be held from June 28 to July 26. The workshop will be designed to aid teachers in elementary and secondary schools, guidance workers, counselors and class sponsors, research workers in guidance and curriculum, supervisors and principals.

DR. PHILIP E. MOSELY, as one of the men who argued with Vishinsky over the conference table, predicted that Vishinsky will be "on the phone every half hour to keep V. M. Molotov posted." Dr. Mosely, professor of international relations of the Russian institute at Columbia University, gave his own interpretation of the top-level shuffle in Russia while here for a lecture.

THE COLLEGE OF ENGINEERING has been accepted for membership in the Engineering Research Council of the American Society for Engineering. Membership is

Jacques Maritain at Notre Dame

limited to colleges and universities that have engaged in engineering research for at least three years and have spent more than \$10,000 on research. Here the engineers are doing research in aeronautical, civil, chemical, electrical, and mechanical engineering, and in metallurgy and engineering mechanics. Sixty projects are under investigation on the campus.

A BOOK has been published containing the talks given at the first annual Natural Law Institute at Notre Dame. A second volume, covering the second Institute, is being prepared. Inquiries regarding the first book should be addressed to the Notre Dame Press.

SOVIET SATELLITES, a study of politics in Eastern Europe, has been published by the *Review of Politics*. The book was edited by Dr. Waldemar Gurian, editor of the *Review of Politics*.

SEVEN MEMBERS of the Chemistry department attended the annual meeting of the American Chemical Society in San Francisco, March 27 through the 30th. Several of the delegates from Notre Dame presented papers.

THOMAS F. KONOP, dean emeritus of the College of Law, was honored by students and faculty at a Communion-breakfast in the LaSalle Hotel. Dean Konop, dean here from 1923 until 1941, will retire in the near future.

LASTING PEACE among nations can be attained only by a rebirth of Christian Charity, said the Bishop of Lourdes, the Most Rev. Pierre-Marie Theas, when he visited here.

A BOOKLET, "Portrait of a Modern Sales Executive," has been written by Prof. Brooks Smeeton of the College of Commerce. It was published by the National Federation of Sales.

A PROTEST against the pending congressional bill designed to increase postal rates for books was filed by the University Library.

CHEMICALS valued at \$250 were donated to Notre Dame by H. B. Kinsinger, assistant vice-president of Wilson Brothers, South Bend.

Nine experts in various phases of world trade spoke at the second annual Foreign Trade Conference sponsored May 5 by the College of Commerce. Primary purposes of the Conference were to stimulate interest in foreign marketing, to discuss current problems of world traders, and to perform the

(Continued on Page 23)

With Attorney General Clark at the South Bend dinner were, left to right, Harvey G. Foster, '39, head of the FBI in Indiana; Rev. John H. Murphy, C.S.C., vice-president of the University; Attorney General Clark, Alex M. Campbell, assistant to the Attorney General; Mayor George A. Schock, '18, of South Bend, and John Hyland, president of the Law Club.

Attorney General Addresses Lawyers

Less than one-sixth of one percent of the 2,000,000 federal employees already checked during the recent loyalty test against Communists required further investigation, according to Attorney General Tom C. Clark.

Attorney General Clark made this statement when he addressed the annual Hoynes Banquet, sponsored by University of Notre Dame law students to honor the graduating seniors of the Law School, on May 13. The banquet also was attended by attorneys and legal officials who attended a Practicing Law Institute held May 13 and 14 at Notre Dame.

The attorney general told the group that of this small group who required further investigation, some were dismissed and some resigned in the course of the inquiry. All others, he said, were cleared.

Attorney General Clark told the students and attorneys that although there are those who say the government is "honeycombed with subversive elements . . . no witchhunt has blotted, or will blot, our record of equal justice to all. We are as determined to protect the innocent as we are to prosecute the guilty."

"America's destiny is clear," the attorney general observed. "It is to lead the world in humanity and kindness—in happiness and security—and in good will toward men. Anything less than the fulfillment of this holy mission would make for an unhappy America."

He continued: "Two devastating world wars in our own generation taught us that our heritage is not alone material things—not brick and mortar that go into buildings—not a vast body of land—not mountains or plains, cities or hamlets—not even gold, power or fame. It is something more than all these that we must defend, preserve and foster. It is that intangible something that is accepted as the real and true soul of our America, containing all of our priceless freedom and our aspirations. They are mankind's rights—human rights.

"When our forefathers drafted the Constitution and the Bill of Rights, our basic documents of human rights, they determined to seek a secure foundation for the liberty of all the people. They wanted no tyranny. They had tired of it. They could bear the yoke no longer. They learned that every day was judgment day, and they quickly made the most of it."

Attorney General Clark pointed out that our forefathers concluded that the "inalienable rights of man are rooted, not in the State, not in a legislature, not in a majority, not in a dictatorship, nor any other human power. They were convinced that those rights stemmed from Almighty God. And thus the American system has its foundation of liberty and opportunity in something abiding and permanent. The divine rights of man were indelibly recorded in sacred documents. They became not merely a concept of government, but the bedrock upon which our government was established and upon which it rests. These rights are as inseparable from our democracy as is the heart of man from his body."

At the Practicing Law Institute, attended by nearly 400 attorneys and Notre Dame law students, Federal Judge Luther M. Swygert, '27, of the United States District Court for the Northern District of Indiana, discussed "Federal Rule of Civil Procedure." Former Judge of the Appellate Court of Indiana Dan C. Flanagan, of Fort Wayne, reviewed "Indiana Pleading and Practice," while Notre Dame law professors William D. Rollison and Jack R. Miller dealt with "Will Clauses and Their Tax Consequences."

Notre Dame law students John Witous and James White, both of Chicago, served as co-chairman of the Hoynes banquet. James Cassidy, law student from Peoria, Ill., son of John E. Cassidy, '17, served as co-ordinator for the Practicing Law Institute and the banquet. John Hyland, of Penn Yan, N. Y., is president of the Notre Dame Law Club, sponsor of the banquet.

The STUDENTS TODAY

By MARTIN BROWNE

Spring at Notre Dame is like spring anywhere else in the world, and different from spring anywhere else in the world. Alumni fortunate enough to visit the campus saw the magnolias in their perennial loveliness, heard the crack of the softball bats over by the Chemistry building, and the voices of students singing May hymns at the Grotto after supper.

* * *

A Notre Dame family program was inaugurated by the campus radio station WND during the spring. Six nights a week—Saturday is the exception—the President of the University leads the students in their devotion. In his absence, another administrative of the University substitutes.

* * *

A sculpture by Donald H. Birren, a graduate student at Notre Dame, was awarded first prize in sculpture at the Northern Indiana Art salon. Entitled "Summa Logica," it is a carving, from plaster of paris, of two wrestlers in action.

Bucks for Bengal

On the lighter side, the Bengal Bouts, held annually during the Lenten season for the benefit of the Holy Cross missions in India, were an outstanding success both as entertainment and as a financial boost to the missionaries. They were once more under the supervision of Prof. Dominic Napolitano, '32, who has, with the exception of his three years of service with the Navy, been associated with the bouts since they were begun in 1931.

* * *

Interesting people are always to be found at Notre Dame. A few who have come to notice recently are:

Dr. Stephanos Kolupaila, distinguished Lithuanian scientist who specializes in hydraulics, is teaching in the College of Engineering at Notre Dame. Dr. Kolupaila, during the World War II and the "cold war," had a number of dramatic escapes from both the Russians and the Germans, and for a time taught school "underground" in Lithuania. He has published over 200 scientific books or articles in ten different languages. One volume is dedicated to his friend, Franklin D. Roosevelt.

Dr. Jacques Maritain, renowned Catholic philosopher, delivered two talks at the University in conjunction with the Mediaeval Institute Lecture Series and the banquet honoring the tenth anniversary of the *Review of Politics*.

Evelyn Waugh, distinguished British novelist, charmed the student body with his spring lecture on three well-known English convert writers. And he delighted the interviewer for the *Scholastic* when he advocated the placing of "great tankards of wine or liquor at the end of the cafeteria lines instead of these teetotalling liquids."

Music for Easter

Easter vacation tours were undertaken by both the Band and the Glee Clubs. The Glee Club made a highly successful tour of seven Eastern cities, including New York and Pittsburgh. In the latter city, tickets were sold out five weeks in advance of the concert.

The 55-member concert Band piled into two buses and set off for the South playing 22 concerts in 13 cities in nine states. A memorable feature of this trip was a detour to Warm Springs, Ga., where the Band played for the patients at the Infantile Paralysis Foundation at the request of the

20-year-old mother of Tommy Sexton, an ardent fan of Notre Dame. Another patient, John Joyce, '41, of Spartanburg, S. C., was also honored at the concert.

Alumni considering the sponsorship of a Band concert in their cities next year will be interested in the new promotion booklet developed this year under the direction of H. Lee Hope, director of the Band. This booklet contains suggestions for the local committees on staging, publicity, tickets, radio, advertising, complete press releases, programs, personnel and pictures.

Honors for Talking

Honors in many fields continued to pour into Notre Dame. The Notre Dame debating team, coached by Prof. Leonard Sommer, won the Midwest debating championship at the West Point National Invitation Debate Tournament held in the last week of April at the United States Military Academy. Thirty-four teams, selected from more than 300 colleges and universities, competed in the tournament. Notre Dame also rated as the number one Catholic university debating team, second in the United States on individual speaker ratings, and fifth in the United States on the position which includes both speaker ratings and won-and-lost records. Frank Finn, senior of Denison, Tex., and William Carey, sophomore, of Pittsburgh, Pa., represented Notre Dame at West Point.

* * *

The Naval R.O.T.C. rifle team in the University, was named winner of the national marksmanship championship among

Four boys from one family at Notre Dame at the same time. It doesn't happen often. Here are William F. Roemer, Ph.D., '27, professor of philosophy, and four of his sons who were students in the University in 1948-49. Left to right, Joseph, James, William, Jr., and Thomas. Joe is finishing this June, but Charles, fifth son, will come in as a freshman next September to keep up the attendance record.

naval units in the 1948-49 William Randolph Hearst R.O.T.C. rifle matches. Donald J. Murphy, of New York, a student in the College of Commerce, won the individual marksmanship championship among naval units.

* * *

Notre Dame students raised \$22,817.20 toward the current Foreign Student Relief Drive conducted by the National Federation of Catholic College Students. This includes income from the Mardi Gras carnival, the car award donation, and a dollar-a-man drive.

* * *

F. A. Miller, president and editor of the *South Bend Tribune* has established an annual award in the Department of Journalism at the University. Known as the "F. A. Miller Prizes for Excellence in Practical Journalism" the \$100 award is divided into five \$20 prizes presented for excellence in makeup, news writing, feature writing, editing and photography to Notre Dame journalism students who publish "The Journalist," experimental newspaper sponsored by the department. The winners this year were Joseph Scheidler, Hartford City, Ind., Raymond Fitzgerald, Westfield, Mass., Lawrence Flaherty, Maumee, O., Harry Monahan, San Diego, Calif., and John McGoldrick, Forest Hills, N. Y.

Art for Your Village

Notre Dame art may yet grace your village. First prize in an architectural roadside sign contest, sponsored by the Te Deum International Society, was won by Willoughby Marshall, architecture student from Apalachicola, Fla. Entries by Vincent Boyle of Milford, Mich., were awarded both second and third prizes, and three other Notre Dame students received honorable mention for their designs.

The proposed roadside signs will indicate to passing motorists the proximity of a Catholic Church. The winning designs will be submitted to the hierarchy of the Catholic Church for selection and approval, after which signs of stamped metal will be made and distributed for use by parishes throughout the United States.

* * *

Note from U. S. 31 in the spring, as quoted from the *South Bend Tribune* of May 15: "The music department of the University of Notre Dame will present the Notre Dame Glee Club and the St. Mary's Glee Club at 8 p. m. Monday in Washington Hall at Notre Dame. The program will be varied, including religious, classical and popular numbers."

* * *

And spring, as you will recall, brings many other things at Notre Dame, among them farewell banquets for departing seniors, recitals by departing seniors and innumerable this - isn't - such - a - bad - place - after - alls by departing seniors. But especially there are banquets.

These are some samples of the spring tonic of 1949:

The Notre Dame student branch of the

The University Theater Presents "Shadow and Substance"

Institute of Aeronautical Sciences had Major Alford J. (Al) Williams, 30-year veteran of aviation, as the chief speaker at its annual spring banquet. This was Al's second trip to Notre Dame. He was here in January, 1935, along with Eddie Rickenbacker, Billy Bishop and Will Rogers, to address a conference on the advisability of starting an aeronautical curriculum in the University.

Harry G. Hogan, of Fort Wayne, addressed the first annual banquet for faculty members and students of the Department of Political Science.

The Notre Dame Symphonette orchestra of 55 men played its second concert of the year in Washington Hall on May 5. Directed by Prof. Charles A. Biondo, the orchestra has been developed from last year's chamber group of 35 men. Featured in the spring concert was Mozart's Bassoon Concerto with the solo by Andrew Fairlee of Atlanta, Ga.

Charles E. Lienhart, Wakarusa, Ind., Lawrence Metcalf, Valley City, N. D., Roy J. O'Neill, Aurora, Ill., and Richard Blaumeiser, Massillon, O., participated in the spring music recitals.

The freshmen had heir "Spring Tonic" (dance, that is) in the campus Drill Hall on May 14. The week before the juniors had their Prom, and the week after the seniors had their Ball.

Notre Dame in the spring! The world at its best.

Entertainment for All

Entertainment of high quality was offered by the University Theater. A program of three one-act plays was presented in March, under the direction of Prof. Francis J. Hanley, and in May the outstanding drama, "Shadow and Substance," by Paul Vincent Carroll was brought to the stage of Washington Hall under the same director.

A new idea in entertainment on the cam-

pus was the presentation of a series of seven foreign films, arranged by Prof. Walter M. Langford, head of the Department of Modern Languages. Russian, French, German and Spanish films were shown in order that students might hear dialogue in the languages they are studying, and enrich their understanding of the civilization and culture of various countries.

* * *

Students will again be able to matriculate at an American type university in Mexico this summer when the Department of Modern Languages sponsors the annual Notre Dame summer session at Mexico City College from June 15 to August 23.

The "Notre Dame Summer Session in Mexico," which will be conducted in conjunction with Mexico City College, will provide interested students with a three-fold opportunity to develop a fluency in the Spanish language in the real-life atmosphere of that language; broadened education by residence in a foreign land; and better inter-American understanding.

Though planned primarily for Notre Dame students, the special summer session is open to other students, both men and women, provided they indicate a certain background in Spanish studies or a desire to pursue such studies through the opportunity afforded by the Notre Dame Summer Session in Mexico.

* * *

Student leadership had its special stand-up-and-take-a-bow day when the *Scholastic* appeared on May 20. The *Scholastic* itself picked four men for "the most significant single contributions to student activities and to the prestige of the University this year." And then the *Scholastic* announced the six *Dome* awards for the year, given by the yearbook to "graduating seniors for out-

(Continued on Page 12)

ATHLETICS

By **RAYMOND I. DONOVAN, '42**

Late Sport Results

After spotting the Old Timers a 14-to-0 lead in the first quarter, the prospective 1949 Notre Dame varsity football team came back to win a 49-to-21 victory in the annual Old Timers-Varsity game before 22,000 spectators in the Notre Dame Stadium.

For the first time in eleven games—over a four-year span—the baseball team edged past the University of Michigan, 5 to 4, in ten innings. The Irish also jumped on three University of Chicago pitchers, including major league prospect *Don Borowitz*, for a 14-to-3 win and the track team registered a major upset by defeating the strong University of Missouri team, 67 to 64, in a dual meet at Missouri.

The tennis team split a pair of matches, defeating Western Reserve, but losing a 7-to-2 decision to Michigan State College. Two more wins were recorded by the golf team. The Irish beat St. Ambrose, 41 to 4, and Michigan State, 22 to 5.

FOOTBALL

Concern over capable performers at the guard and tackle positions continued to be the main source of worry for Coach Frank Leahy as his 1949 version of the Fighting Irish football team closed six weeks of spring practice with the annual Varsity-Old Timers game in Notre Dame Stadium on May 14.

Coach Leahy's chief cause for concern during the spring drills centered around the loss by graduation of such stalwart linemen as Bill Fischer, Marty Wendell, Jack Fallon, Frank Gaul and Ted Budynkiewicz. And the gaps left in the Notre Dame line by the departure of the aforementioned stalwarts resulted in much experimentation by Coach Leahy and his staff during spring practice.

As the Varsity-Old Timers game wound up spring drills, Co-Captain Jim Martin manned one of the number one tackle berths after being switched from his end position, while Bob Toneff, who will move up from the freshman team next fall, apparently had a firm hold on the other tackle spot. Behind Martin and Toneff were Ralph McGehee and Gus Cifelli, both of whom won monograms last season.

And at the guard positions, replacing Wendell and Fischer, were Frank Johnson, who saw considerable action last season, and Fred Wallner, whom Coach Leahy moved to guard from his erstwhile fullback position. Pressing these two for first team berths, however, were Steve Oracko and Bob Lally, two holdovers from last year's varsity. Paul Burns, another member of last

year's frosh team, also is expected to see a lot of action.

Co-Capt. Leon Hart naturally has the inside track for one end berth, while Bill Flynn and Doug Waybright from the 1948 squad, and freshman Jim Mutscheller and Chet Ostrowski are battling for the other end spot. Also to be kept in mind, however, are lettermen Bill Wightkin and Ray Espenan, who have gained considerable experience during their varsity careers.

Walt Grothaus and Jerry Groom are expected to share the center duties. In the backfield, Coach Leahy's problems are not quite so acute as at guards and tackles. Replacing Frank Tripucka at quarterback will be Bob Williams, who understudied Trip during his sophomore year last season. Behind Williams, it looks now as though John Mazur, a sophomore next fall, will take his place as the No. 2 signal-barker.

The rest of the first string backfield might well read something like this come fall—Bill Gay at left half, Emil Sitko at right half and Mike Swistowicz at fullback. And pressing the regulars for their jobs will be such seasoned gridders as Jack Landry, Larry Coutre, Frank Spaniel and Ernie Zalejski, to mention only a few. Most promising among frosh candidates in the backfield are Billy Barrett and John Petitbon at the half-back berths and fullback Del Gander.

That's the approximate picture at the end of spring practice. It is subject to change, of course, as fall drills resume late in August. If the tackles and guards improve beyond Coach Leahy's expectations, it could well be that the old argument about Michigan and Notre Dame will be started anew.

BASEBALL

"In like a lamb, out like a lion." That time-honored phrase apparently sizes up the 1949 Notre Dame baseball team. After dropping the first three games of the season, Coach Jake Kline's Irish nine has displayed plenty of classy baseball to win 12 of its last 15 contests.

The Klinemen took to the road to open their season and returned to the campus after absorbing 8-to-7 and 8-to-5 defeats at the hands of Indiana, the first defeat coming in a ten-inning game. After dropping the home opener to Iowa for their third straight loss, however, Notre Dame rebounded with a 4-to-3 win over the Hawkeyes and then on an Easter road trip broke even by downing Ohio State, 4 to 1, and losing to the Terre Haute Phillies, 5 to 3.

In the next eleven games, the Irish dropped only two, a 9-to-8 loss to Michigan and a 7-to-5 defeat at the hands of Michigan State. Wins over this eleven-game period include two over Wisconsin, 11 to 7 and 7

Athletic Director Krause (left) and Head Football Coach Leahy

to 6, two over Minnesota, 8 to 6 and 4 to 0, two over Illinois, 6 to 1 and 5 to 1, and an 8-to-2 victory over the University of Chicago, a 3-to-2 win over Western Michigan and a 10-to-5 drubbing of Northwestern.

Coach Kline, fairly well set in pitching, was faced at the beginning of the season with the twofold task of uncovering capable catchers and outfielders. The former he did uncover in junior Dick Maher, son of Western Michigan coach Charlie Maher, and sophomore Tom Boland. The outfield, after much experimentation, has been handled capably by Tom Martin, Don Grieve and Co-Capt. Ray Petrzela, for the last three years regular Notre Dame first baseman.

Around the infield, veteran Gene Lavery has had things pretty much his own way at third base, Co-Capt. Benny Kozlik has been in the lineup all season at second, while sophomore Dick Giedlin ousted Petrzela from his regular first base post. Giedlin, who has attracted much major league attention, currently is the leading Irish hitter and features a long hit ball. At shortstop, Coach Kline has had more than his share of trouble. Regular shortstop Pete Koblosch has been able to play only part time due to injury, and his place is filled alternately by Emil Garofalo and Joe Judge.

As heretofore mentioned, the pitching staff has been very steady. Coach Kline has been able to call with success upon veterans Walt Mahannah, Jack Campbell, Dick Smullen and Tony Lipton as starters, while sophomore Bob Nemes has proved valuable both as a starter and in relief chores.

TRACK

After a successful indoor season, Coach Elvin R. (Doc) Handy's Notre Dame track team opened the outdoor campaign by splitting a pair of duel meets.

The Irish tracksters opened the outdoor season by losing an 85-to-66 decision to arch-rival Michigan State, this year considered one of the strongest teams in the United States. After participating in the Drake Relays, in which no team title is given, the Notre Dame team returned home to dispose of the University of Pittsburgh, 86 2/3 to 44 1/3, in its only other meet to date.

Coach Handy also has had his share of trouble with injuries. Hurdler Bill Fleming, considered one of the top collegiate hurdlers, has been hampered periodically with an ankle injury. Pole Vaulter Jim Miller probably is out for the rest of the season as a result of injuries suffered at the Drake Relays. And javelin tosser John Murphy was injured shortly after the outdoor season opened, thus putting three of Coach Handy's key men out of action.

Outstanding performers for the Irish, however, have included Bob Smith and Steve Provost in the dashes, Fleming and Bob McDavid in the hurdles, Pat Kenny and Paul Schwetschenau in the middle distances, Bill Leonard and Jim Kittell in the mile, and Jim Murphy in the two-mile. In the field events, John Helwig broke the Notre Dame outdoor record for the shot put against Pittsburgh. Miller, before his injury,

had vaulted 13'9", Ray Espenan and Tom Worthington have shared the burden in the broad jump, Fleming in the high jump and Helwig in the discus.

TENNIS

Four monogram men are forming the nucleus of Coach Walter Langford's Notre Dame tennis team as the Irish won three out of their first five matches.

Juniors Gene Biittner and Bob David and Bart O'Brien and Jim Rodgers are the monogram men around whom Coach Langford has built his current court team. Conspicuous by their absence, due to graduation, are the Evert brothers, Jimmy and Jerry, who paced last year's strong team.

In addition to the aforementioned monogram winners, Coach Langford is counting on help from sophomores Jim Hennessy, Bob Hoene and Al Tonti, and seniors Ralph Witucki and Ray Keys.

The Irish opened their season with a 5 to 4 victory over Purdue, but were blanked by Northwestern, 7 to 0, in the home opener. After defeating Western Michigan, 5 to 4, and Detroit, 7 to 2, the Notre Dame netters journeyed to Michigan to drop a 7 to 2 decision to the strong Wolverine squad.

GOLF

Father George Holderith's Notre Dame golf team opened the season with two straight victories before dropping the next two matches to strong Big Ten opposition.

The Irish golfers started the season right by drubbing Washington University of St. Louis, 20 to 7, and then swept through Wisconsin, 17½ to 9½, and Purdue, 17 to 10. Indiana and Northwestern upset the apple cart, however, with respective 14½-to-12½ and 15½-to-11½ defeats of the Irish.

Five monogram winners form the nucleus of the 1949 Irish links team. Veteran George Stuhr is captain of the squad and is substantially aided by monogram men Ray Burian, Paul Hudak, Art Arquilla and Jack Quinn.

The outstanding newcomer to the team has turned out to be sophomore Tom Veech. Holdovers from last year's team, although not monogram men, include John Rolfs and Maurie White.

Football Extensions

Extensions of three football contracts for Irish grid teams have been announced recently. All three series are for two years and run through the 1950 and 1951 seasons.

The three series which have been extended include games against the University of Iowa, the University of Southern California, and Michigan State College.

Athletic Director Krause

Edward W. (Moose) Krause, head basketball coach who for the past year had served as assistant athletic director, was elevated to the post of director of athletics at Notre Dame on March 22.

Weight Star Helwig

Rev. John J. Cavanaugh, C.S.C., president of Notre Dame, said that the move had been contemplated for some time and was made on the recommendation of Frank Leahy, Irish football coach, who had been serving as director of athletics.

Father Cavanaugh released in part the letter of recommendation which Coach Leahy sent to the Rev. John H. Murphy, C.S.C., vice-president of Notre Dame, and to members of the faculty board in control of athletics. The letter, in part, read:

"It has been a distinct honor for me to hold down the positions of director of athletics and head coach of football during the last eight years, but it is my firm conviction that with the increase in all athletic problems, it would be prudent to have these two important positions handled by separate individuals. As we both know, Coach Krause has proven conclusively during the last year that he is thoroughly capable of representing this institution, in a most successful manner, as the director of athletics."

Father Cavanaugh, in making the announcement, said: "We at Notre Dame have always felt privileged in having the services of Frank Leahy. To us, he is the finest football coach in the country. He is a leader possessed of sterling mental and moral character. He had in addition served his alma mater exceptionally well as director of athletics. As a result of performing the duties associated with both positions, he has more often than not had to put in working days lasting 16 to 18 hours. We have now come to the realization that too much has been demanded of Frank Leahy. We are also happy that Frank has recommended Edward Krause to assume the position of director of athletics. Ed Krause has been schooled by Frank Leahy in the Notre Dame way of doing things. We know he will be an able successor to Frank as director of athletics."

Krause, a 1934 graduate, joined the Notre Dame staff as line coach in 1942. When George Keogan died in 1943, he took over as head basketball coach.

The Students Today

(Continued from Page 9)

standing service to the University and to the student body."

Two men received both awards. They are Louis J. Burns, Washington, D. C., na-

Ernest J. McCullough

tional chairman this year of the Foreign Student Relief campaign (which will bring in close to \$250,000, of which \$22,817.20 from Notre Dame), as well as captain of the fencing team, and Francis F. Finn, Denison, Texas, president of the Debate Club, who all through his college career has achieved top national ranking in debate, discussion and extemporaneous speaking.

Other *Scholastic* awards went to: Frank Cronan, Waterbury, Conn., the man behind campus radio station WND in its first two years of highly successful operation; and to Ernie Huffman, Braddock, Pa., bowling impresario of the campus, who in 1947 formed the Kampus Keglers, an organization completely student in management now numbering 36 campus clubs. Huffman also organized a Notre Dame bowling team and made it a member of the Midwestern Intercollegiate Bowling Conference.

The campus organization which contributed most notably to student life in 1948-49, the *Scholastic* said, was the Young Christian Students, generally known as the YCS, whose units sparked many a worthwhile achievement.

Other *Dome* awards went to Ernest J. McCullough, Alberta, Canada, *magna cum laude* graduate, president of the Wranglers, member of the University Symphonette, an editor of the *Juggler*, captain of the track team; to John P. Walker, Elgin, Ill., editor of the *Dome* in 1947, president of the Commerce Forum, secretary of the Student Council; to Leo A. Barnhorst, Indianapolis, outstanding basketball player, president of the Monogram Club; to Kevin P. Harrigan, Brooklyn, N. Y., president of the Student Council and president of the Liturgy Club.

A total of 106 babies, including three sets of twins, were born during the schoolyear into the families of married Notre Dame war veterans, according to the latest available statistics, supplied by the Married Veterans Welfare Council. This unique organization, of which Rev. Alfred Mendez, c.s.c., is the moderator, came into existence last October and has since enjoyed extraordinary success.

The Council raised approximately \$2,500 in the course of the year to give the stork a bit of financial aid when he needed it to finance his frequent trips. The Council has also aided vets in housing, in job-finding and by organizing a food cooperative, study clubs, bridge clubs and various social functions.

There were 507 married veterans in the Notre Dame student body during the 1948-49 year. Of these, 177 will be graduated in June and August. It is anticipated that there will be no more than 400 married vets here come next September.

Boy Leadership Program

A comprehensive indoctrination in the principles and methods of youth leadership will be presented at a Summer School of Boy Leadership to be conducted by the Boy Life Bureau of the Knights of Columbus, July 1, 2 and 3, at Notre Dame.

Advance registration or further information may be obtained by contacting Rev. John J. Burke, c.s.c., business manager of Notre Dame, or John J. Contway, M.A., '26, executive director, Knights of Columbus Boy Life Bureau, New Haven, Conn.

Statue of Christ

The largest statue of Christ in the United States, known as "Christ, Light of the World," was dedicated in April in front of the National Catholic Welfare Conference building in Washington, D. C. The statue was created by Eugene Kormendi, formerly of Hungary, now resident artist at Notre Dame. Some 60 sculptors submitted models to the Liturgical Arts Society before Mr. Kormendi was selected for the commission.

Cast in bronze, in three parts, the finished statue represented a year and a half of work on the part of Mr. Kormendi. It was presented to the NCWC as a gift by *Our Sunday Visitor*, weekly Catholic paper. Readers of *Our Sunday Visitor* had contributed \$115,000 for the statue over a period of time.

Jim Costin Dies

Alumni everywhere will hear with sorrow of the sudden death of James M. Costin, 55, sports editor of the "South Bend Tribune" and sports columnist for "Our Sunday Visitor." Jim, while he never was a student on the campus, was one of the school's most devoted friends over many years. He is survived by his wife and three children.

Notre Dame Books

Live a New Life (Doubleday & Co.) by David Guy Powers, '33.

Those who remember the vital personality of Dave Powers when he was head cheerleader and the sparkplug of other campus activities will have little difficulty in attributing the sparkling quality of a full life which keys this book from his active career.

Columbia and Cambridge universities supplemented Notre Dame training, and Dave is now in the English Department of Queen's College. But his national identity stems from his popularity as a sales consultant for many large industries and advertising agencies, and a lecturer on personality and sales development. Some measure of his success is indicated by his status as *instructor* of the *instructors* of Dale Carnegie's famous Institute.

Packed with illustrations of success formulae from the world's secular leaders of the present and the past, the book is a stimulus to the qualities of material leadership. The book is clearly outlined, patterned for both absorbing and transmitting ideas. —J. E. A.

The Church Today—Growth or Decline. By Emmanuel Cardinal Suhard. Fides Publishers, 325 Lincoln Way West, South Bend 1, Ind. \$1.25.

This book, now in the second edition with a revised translation, is the Pastoral Letter which has had such a tremendous impact on American Catholic thinking. It has been acclaimed in the pages of *Commonweal*, *Integrity*, *America*, *Today*, *Concord*, *Orate Fratres* and in dozens of other Catholic periodicals. Reviewers call it one of the most important documents of our age. Well over ten thousand copies are now in print.

The book has added interest for Notre Dame men because its translation from the French is the work of a Notre Dame professor of history, James A. Corbett. Too, the publisher of the book in this country, Fides Publishers, is a "Notre Dame organization," made up of Notre Dame alumni interested in the lay apostolate.

Coach Bob McBride

Bob McBride, star Notre Dame lineman of 1941, '42, and '46, has been named as a new tackle coach for the Notre Dame football team. McBride replaces Ed (Moose) Krause, who gave up his football duties to devote full time to the directorship of athletics and his basketball coaching.

McBride, who coached at Mt. Carmel high school in Chicago before assuming his new duties, won the Byron V. Kanaley Prize for 1947 which is awarded to the senior monogram winner exemplary as a student and leader of men.

A native of Logan, O., McBride spent 122 days in a German prison camp during World War II.

ALUMNI CLUBS

Akron

The club presented its first Akron Notre Dame Man of the Year award to MURRAY POWERS, former club president and managing editor of the "Beacon-Journal," at its UND Night celebration.

Officers elected at the dinner are PAUL A. BERTSCH, president for the third consecutive year; RICHARD BOTZUM, vice-president; WILLIAM AHERN, secretary; and EDWARD G. BARTCH, treasurer.

Rev. ALFRED F. MENDEZ, C.S.C., professor of Spanish, told of his work as advisor of the more than 500 married students at N.D. He also discussed the mission work being done in the Southwest by the priests of Holy Cross.

A. A. HILKERT, long-time treasurer of the club, also spoke.

Ann Arbor, Mich.

An informal gathering of Notre Dame men and adherents in the Ann Arbor area was held in the Newman Club basement of St. Mary's chapel on April 26. Arrangements were made by JOHN L. DENNISTON, '45, University of Michigan law student, with staunch support from ARTHUR STACE, '96, editor of the local paper. Prof. JOHN H. SHEEHAN, head of the Department of Economics at Notre Dame, spoke, as did Mr. Stace. John Denniston presided.

A Notre Dame campus movie, as well as highlights of the 1948 football season, were shown.

Atlanta

The club members cooperated with Mrs. Andrew Fairlie of Atlanta in supporting the appearance of the Notre Dame Band in Atlanta on April 16, Easter Saturday. Mrs. Fairlie, whose son plays in the Band, generously volunteered to underwrite the expense of having the Band in Atlanta and she worked with unending zeal to make the concert the success it was. Proceeds went to the Free Cancer Home.

Band members were housed for three nights in the homes of Atlanta residents, some of whom were of course alumni. On April 15, the Band traveled from Atlanta to play a special concert at the Warm Springs Foundation.

Baltimore

The club held its UND Night banquet at the Emerson Hotel. Among the notable guests present were the Most Rev. Lawrence J. Shehan, D.D., auxiliary bishop of Baltimore; Very Rev. Francis X. Talbot, S.J., president, Loyola College; Mayor Thomas D'Alesandro, Jr.; Walter R. Heath, area rent director; William F. Laukaitis, chairman, Maryland State Committee for the Resettlement of Displaced Persons, and Oliver C. Winston, executive director, Housing Authority of Baltimore City.

Two of Notre Dame's most famous alumni, EDWARD M. O'CONNOR, '32, Commissioner, President's Commission for Displaced Persons, and TIGHE E. WOODS, '33, Federal Housing Expediter, made national policy addresses which were broadcast over radio station WCBM.

Following the addresses, new club officers were installed. Newly elected President FRANKLYN C. HOCHREITER, '35, made the acceptance speech for himself and FRANK J. MURPHY, '36, vice-president; HARRY E. STORCK, Jr., '42, secretary, and DANIEL G. SULLIVAN, '30, treasurer.

Retiring President Dr. ROY O. SCHOLZ, '35 was presented with a scroll naming him the outstanding N.D. man in the Maryland area.

The club was one of the sponsors of the Solemn Pontifical Vespers and Benediction in commemoration of the 300th anniversary of the Maryland Act of Religious Toleration.

The gold medal presented by the Baltimore Club. (See club news).

The club has received considerable acclaim for its annual presentation of a large trophy for outstanding Catholic press work in high schools. A medal is also being presented to an outstanding student in each of the four Catholic high schools in the city for activities in any non-athletic field. Each medal is accompanied by a cash award.

—HARRY E. STORCK, JR.

Boston

The club celebrated UND Night at the Harvard Club. Chairman AL BIRMINGHAM had arranged for dinner, preceded by a pleasant social hour, in the Library Room. President JOHN V. MORAN discussed the Alumni Fund, particularly the newly-suggested "Budget Giving." He also announced that "The Catholic Boy" was now being edited from Notre Dame by Father FRANK GARTLAND, C.S.C., a brother of our own JOE GARTLAND.

President Moran presented, on behalf of the Boston Club, a special gift of an onyx desk set to former president HUGH BLUNT in recognition of his services to the club. Hugh Blunt was the moving spirit behind the reorganization of the Boston Club following the war and became the first president in the new era.

The guest of honor and principal speaker was Dr. CHARLES A. HUFNAGEL, '37, who at present is an Arthur Tracey Cabot Fellow in Surgical Research at Harvard Medical School and an associate in surgery at Peter Bent Brigham Hospital. His work has been so outstanding that last year the United States Junior Chamber of Commerce selected Dr. Hufnagel as one of the nation's ten outstanding young men of 1948. It was rather fitting that this leader in scientific research should speak to us on the theme for Universal Notre Dame Night "Science and Notre Dame." Following the talk President Moran awarded a scroll and gift to Dr. Hufnagel as Boston's Notre Dame Man of the Year. An interesting question and answer period followed led by TOM KINNEALLY. AL MULRANEY played the piano for a little songfest at the end of the evening.—JACK NYE DUFFEY

Buffalo

The newly-elected officers of the club are DAN SHEEDY, '37, president; GEORGE W. FERRICK, '41, vice-president; JOHN P. SHINE, '48, secretary; and CARLOS H. FRANK, '33, treasurer.

The new directors include J. PAUL SHEEDY, '37, ROBERT J. NAGEL, '40, JOHN P. SHINE, and MAURICE F. QUINN, '38.

MAURICE QUINN was in charge of the luncheon honoring the basketball team prior to the Canisius game in February. Coach MOOSE KRAUSE

and HERB JONES, business manager of athletics, helped to make the luncheon a big success.

A new feature of the club is the organization of a women's auxiliary to enable the wives and families to become better acquainted. Plans include a square dance to be held in May and a family picnic in June.—JOHN P. SHINE

Calumet Region

Officers elected at the April 28 meeting of the club were JIM GLENN, '35, of Whiting, president; BILL RILEY, '38, of East Chicago, vice-president; JIM PURCELL, '42, of Gary, secretary; and DICK SCHAUB, '39, of Hammond, treasurer. Retiring president is DAN LYNCH, '23, of Hammond.

The program was key-noted by JOE DONAHUE of South Bend and TIM GALVIN, '16, of Hammond. Rev. ROBERT H. SWEENEY, C.S.C., executive assistant to the president, explained the purpose, organization, and aspirations of the Notre Dame foundation.

Entertainment was furnished by the showing of high-lights from the 1948 football season, with commentary by Father Sweeney.—JIM PURCELL

Capital District

The Capital District and Schenectady clubs celebrated UND Night with a dinner meeting at Duncan's Inn. Fifty-three alumni and friends attended. CHARLES E. WELSH, president of the Schenectady club, was toastmaster. Guests at the speakers table included the Rev. Benjamin Kuhn, O.F.M., head of the Department of Mathematics of Siena College, Rev. Maurus Fitzgerald, O.F.M., Siena College, BROTHOR ERIC, C.S.C., and BROTHOR PIERRE, C.S.C., of Vincentian Institute.

Father Kuhn gave a splendid talk praising the scientific accomplishments at Notre Dame.

JOSEPH CONLON met with Dean JAMES E. Mcversal Night and was assisted by ANDREW M. PINCKNEY and Dr. BERNARD DUFFY.

On Mar. 24 in the Ten Eyck Hotel, Albany, EDDIE ECKERT, LUKE KELLY, FRANK MAHAR, ANDY PINCKNEY, JIM DRISLANE, BILL FITZPATRICK, JOHN CAMPBELL, BILL CASAZZA, PETER BUCHEIM, JACK CASAZZA and JOSEPH CONLON met with Dean JAMES E. McCARTHY prior to his talk to members of the Advertising Club of Albany.—JOSEPH W. CONLON

Central Illinois

New developments in the teaching of the arts and sciences at Notre Dame were explained by Rev. EUGENE BURKE, C.S.C., at the dinner in the St. Nicholas Hotel, Springfield, celebrating UND Night. He stressed the growth of work in fundamental research at the University.

Lt. Gov. SHERWOOD DIXON related several humorous anecdotes of his football experiences.

Bishop William A. O'Connor, of the Springfield diocese, said that the "spirit of Notre Dame doesn't mean enthusiasm over athletic exploits, but rather a maturity of view and a way of life that is exemplary to the whole world."

MICHAEL SEYFRIT served as master of ceremonies. About 90 club members and guests attended.

Central New York

Biggest yet—best yet—about tells the story of the celebration of the 25th anniversary of the founding of the club on UND Night. Rev. THEODORE M. HESBURGH, C.S.C., head of the Department of Religion and rector of Farley Hall, spoke of the "Spirit of Notre Dame—Its Achievements in the Field of Science." Over one hundred alumni, their wives and friends attended the dinner at the University Club, beautifully decorated in the blue and gold of Our Lady.

FRANK TRIPUCKA gave the club the inside on next year's eleven.

The club honored six surviving Notre Dame men who attended the original Notre Dame Night in Syracuse in 1924. They included: JAMES H. HUXFORD, LEO D. KELLEY, WILLIAM F. SULLIVAN, Jr., JACOB E. ECKEL, EMIL C. SCHONLAU and GEORGE L. KINNEY. Widows of two other founders were also honored—Mrs. GEORGE B. G. KELLEY, mother of the new prexy, and Mrs. PHILIP GOOLEY, Father Hesburgh's mother and father, three sisters, their husbands and his brother also attended the dinner.

The dinner brought a climax to six weeks of intensive publicity concerning Notre Dame. Frank Tripucka was heard over two local radio stations during his stay in Syracuse.

HENRY M. KIRK, Jr., served as dinner chairman, assisted by GEORGE W. O'HARA, Jr.

New officers for '49-'50 were installed: DANIEL A. KELLEY, president; H. JUSTIN CORCORAN was re-elected vice-president; Rev. FRANK J. HARRISON replaces Rev. JOHN HARRISON, his brother as chaplain, and JOHN H. TERRY, secretary-treasurer. LEO D. KELLEY continues as the Notre Dame Foundation Chairman for the Central New York Club.

Activities for the year started off with a bang and raffle. Two tickets to the Notre Dame-N.Y.U. basketball game were presented to a Syracusean named James O'Sullivan, and JACK MULDERIG received a duplicate award for selling the winning ticket. A luncheon was held at the Liederkrantz Club on the day of the drawing and another board of directors meeting was held there to select new officers on April 7.

Spring has taken its toll in marriages with BOB TAYLOR, '48, joining the ranks of the benedicts on April 18, followed by BOB (RUPE) McAULIFFE, LL.B., '49, stepping off on April 21 with the assistance of his brother, JACK, '39, retiring prexy of the C.N.Y. club. JACK O'NEILL started the ball rolling on Jan. 8 when he went to the altar. Father JACK HARRISON has been transferred to Cortland.

Plans are now under way for the summer golf tourney and the "sports round-up."

—JOHN H. TERRY

Chicago

More than 450 alumni, their families and friends attended the UND Night dinner at the Drake Hotel. Chairman LUKE J. TIERNAN, '37, introduced PAUL R. CONAGHAN, '29, toastmaster. Rev. THOMAS BRENNAN, C.S.C., represented the University. Msgr. John K. Cartwright, rector of St. Matthew's Cathedral, Washington, D. C., gave the principal address, "Responsibility for Freedom." The invocation was given by Rev. WILLIAM MAHONEY, O.P., '38.

Dr. EUGENE GUTH, director of the high polymer physics laboratory at Notre Dame was presented the second annual Notre Dame faculty award by the club. The presentation was made by JOHN L. BUCKLEY, president.

The award, inaugurated last year, is made for outstanding contributions to the field of learning. Last year's recipient was Prof. JAMES A. REYNIERS, director of LOBUND.

Dr. Guth, who joined the faculty in 1937, coming from the University of Vienna, is an authority on the development of synthetic rubber and cellulose products. His research in the high polymer physics laboratory, the first such laboratory in the U. S., is concerned primarily with the study of the physical properties of rubber and of plastics.

Cincinnati

Our cocktail party for the students was held on Saturday, April 16, at the Hotel Alms. Approximately 50 members attended. BILL GRAFE and his committee were given an inspiring turnout; this was one of the largest affairs that we have had in some time.

On April 25, the UND Night celebration chairmanned by JACK BRODBERGER was held at the Hyde Park Golf and Country Club. Highlights of the evening were the presentation of the Notre Dame club banner by JOE MORRISSEY to the retiring officers, BOB LEONARD, JOHN COTTINGHAM, JAMES R. McCAFFERTY and WILLIAM MIDDENDORF. The elections were held and JOHN COTTINGHAM was elected president, and will be assisted by BOB BURKE as vice-president, BILL GRAFE as treasurer, and BERNARD N. BROCKMAN as secretary.

The first meeting since the election was held May 10 at the Hotel Alms. The new officers officially took over their duties. Plans are presently being completed for the annual picnic to be held sometime in June under the general chairmanship of BOB McCAFFERTY. A further plan is a swimming party for sometime in late August.

B. N. BROCKMAN, Jr.

Cleveland

The club held its annual Communion-breakfast in honor of K. K. ROCKNE on March 27. Mass was celebrated by Msgr. Walsh, who built his whole sermon around Rockne and Notre Dame. About 350 attended the Mass and breakfast. JOHN IGOE did a splendid job as master of ceremonies. Other speakers were JOHN BUTLER and Father MICHAEL MORIARTY. The principal address was given by PAT MANION, who stressed the importance of including the principles of Christ in the present day negotiations for world peace.

The Easter dance was held at the Hotel Statler in the Euclid Ballroom on the 18th of April. The affair was informal and the attendance was gratifying. Students home for the holiday were present. BILL GRIFFY did a splendid job as chairman of the dance. He was assisted on the program by SCOTT SHEEDY and BILL MULLIGAN.

UND Night was also the occasion of the annual business meeting and the election of officers. The new officers for the coming year: BOB STACK, president; JACK ELDER, vice-president; BILL GRIFFY, secretary; and BOB DOWD, treasurer.

The yearly reports of the various business committees were made as follows: Job-placement and Scholarship by CLAYTON LEROUX, Religious Vocations by JOE HANRATTY, Catholic Charities by KARL MALTERSTECK, Notre Dame Foundation by NORMAN McLEOD.

The club's first annual award for the outstanding Notre Dame man of the year was given by unanimous vote to Father PAT PEYTON, C.S.C., for his work on the Family Rosary Hour and his contribution towards world peace.

—ANTHONY E. LAVELLE

Columbus

Alumni and friends of the University attended the first local annual dinner ever held in Columbus to celebrate UND Night. Approximately 100 gathered to hear an inspirational address by Rev. JOHN MURPHY, C.S.C., vice-president. Lewis Clement, director of engineering of the Crosley Radio Corp., gave a fine address on the subject of television, which was much in keeping with the University's 1949 theme of science.

DONALD R. HAVERICK was toastmaster and chairman, and was ably assisted by JOHN MURPHY, JOSEPH RYAN, LOUIS MURPHY, Dr. THOMAS HUGHES and EDWARD G. CANTWELL.

ED CANTWELL, local Foundation head, was presented with a scroll naming him the Notre Dame man of the year for this area.

The officers for 1949 were installed and are as follows: Dr. THOMAS HUGHES, president; JOHN R. MURPHY, vice-president; DONALD R. HAVERICK, secretary; PAUL S. DOUTHITT, treasurer.

The new Board of Governors consists of the officers and Dr. THOMAS DUNN, HARRY NESTER, JAMES EICHENLAUB, Dr. QUIN DORGAN and THOMAS SHEEHAN. Several enjoyable affairs are scheduled for the remainder of 1949 under the direction of JOHN R. MURPHY, program chairman.

—DONALD R. HAVERICK

Connecticut Valley

President BILL REID and his cabinet were swept into office for a second term at the annual elections of the Connecticut Valley Club on April 25, UND Night. The election and attending ceremonies were held at the City Club, in Hartford.

Riding in on the landslide with President REID were vice-presidents JIM FLAHERTY and JOE HOLBACH, which gives the club more top brass than a 1918 Ford radiator. Other repeaters were DON FOSKETT as secretary and TIM MURPHY as treasurer. There is a rumor hereabouts that Tim

Honored guests at the Central New York UND Night observance were charter members of the club. Left to right, bottom row, George F. Kinney, Jacob E. Eckel, and Emil C. Schonlaw. Top row, William F. Sullivan, Jr., James H. Huxford and Leo D. Kelley. The club observed its 25th anniversary on UND Night.

has been club treasurer since Lindbergh flew the Atlantic. Mr. Murphy made his annual plea that the post be given to somebody else for a change, but his oratory was futile and he was returned to office over his protests and almost over his dead body. The election, seriously, is a tribute to Tim and the marvelous contribution he has made to the club and to Notre Dame.

The Board of Governors was returned to office intact: TOM CURRY, FRANK D. AHERN, JOHN LYNCH, and CHARLIE McDONOUGH.

Following a sumptuous dinner and the election, the main part of the evening was devoted to the Notre Dame Foundation and the club's aims and responsibilities in connection with it. A great deal of enthusiastic discussion ensued, indicating that local participation will continue on a high level.

—DON FOSKETT

Dallas

UND Night was celebrated one week early by the club with a meeting at the Lakewood Country Club on April 18.

Most important business of the evening was election of officers for the coming year. ARTHUR SIMPSON, chairman of the nominations committee, solved this very simply by announcing that the committee recommended the re-election of the incumbent officers—ED HAGGAR, president; SAM A. WING, Jr., and JIM CROW, vice-presidents; GEORGE BECKER, treasurer; and JOHN MORAN, secretary.

More than 30 members attended the meeting, including several new arrivals in town. To finance the club's proposed series of activities, including an extensive program centering around the S.M.U. game next December, the club voted to assess dues of \$9.99 yearly for each member.

President Hagggar outlined some of the club's plans, which include a summer party, a raffle of S.M.U. game tickets and a big rally prior to the S.M.U. game.

The visit of FATHER JOHN J. CAVANAUGH, C.S.C., on Feb. 23 was the occasion for the largest turnout in the club's history. 137 alumni and distinguished guests attended the banquet given in Father Cavanaugh's honor in the Baker Hotel. Distinguished is the word for the guests, who included Bishop Augustine Dangelmayr, Mayor Temple, representatives of S.M.U., Baylor University, the University of Texas and the Dallas School System in addition to numerous Dallas civic and business leaders.

Visitors from Houston who sat at the speakers table included Trustee GEORGE STRAKE and R. CONROY SCOGGINS, '24, state deputy of the Knights of Columbus.

Toastmaster for the occasion was JIM SWIFT, Texas Governor for the Notre Dame Foundation. ART HALEY accompanied Father Cavanaugh.

FRANK P. CROWLEY was married to Martha Jean Kirn on April 30 in Holy Trinity Church.

B. F. McLAIN, who has held a long series of civic posts, including the presidency of the Dallas Chamber of Commerce, recently added the presidency of the Better Business Bureau to his many honors.

Foundation committeeman TOM E. BRANIFF was unanimously re-elected chairman of the board of the Catholic Charities in Dallas earlier in the year.

A Notre Dame alumnus whose recent visit to Dallas got considerable attention—from both newspapers and local landlords—was Housing Expediter TIGHE WOODS, '33.

And to wind up this issue's news we pass on the information received yesterday from JACK SHORTALL that wife Dorothy is due to present him with twins comes July.

Dayton

A meeting of the club was held on April 26 at the home of DICK POHL. The 22 members present elected TOM FERNEDING, 40, president; JACK O'BRIEN, '41, vice-president; BOB RANEY, '48, secretary, and ANDY AMAN, '30, treasurer.

GENE MAYL gave a short talk in which he requested better financial support of the Notre Dame Foundation.

Three movies—"Football Highlights of 1948," "Zale-Cerdan Fight," and "Monarchs of the Ring"—were shown. We also listened to the Notre Dame radio program.—ROBERT F. RANEY

Denver

The club celebrated UND Night with an informal dinner and dance at the Edelweiss. GENE BLISH was awarded the University's merit scroll as the man of the year in the Denver Club.

The new officers officially took over on UND Night. They are: JAMES HANLON, president; Dr. EDWARD DELEHANTY, Jr., vice-president; ART GREGORY, treasurer; and TOM CURRIGAN, secretary. New members elected to the Board of Directors are JOE MYERS, BOB JACKSON, and Dr. JOHN HEMMING.

The club is rapidly progressing with details and plans for special trains to the ND-SMU game at Dallas, Tex., and the ND-USC game at South Bend.

A number of activities and plans are under way to stimulate the full club membership back to pre-war interest and action. The club roster now lists 132 members.—TOM CURRIGAN

Des Moines

The club held a dinner at the Hotel Savery on April 2 at which Rev. ROBERT H. SWEENEY, C.S.C., and JAMES E. ARMSTRONG spoke. About 50 attended from Des Moines and surrounding Iowa cities.

Detroit

Dr. CLARENCE "PAT" MANION, dean of the College of Law, was the principal speaker at the club's UND Night celebration at the Detroit Yacht Club. He spoke on "Notre Dame and Science."

JAMES FIZGERALD was the toastmaster and Dr. George Calingaert, Director of Chemical Research of Ethyl Corp., also spoke.

The new officers elected to serve during the coming year are THOMAS J. MORAN, '35, president; LOUIS P. MALONE, '18, first vice-president; JAMES N. MOTSCHALL, '39, second vice-president; J. J. GORMAN, Jr., '38, treasurer; and MALCOLM F. KNAUS, '26, secretary.

—MALCOLM F. KNAUS

Eastern Indiana

At the UND Night celebration held in the K. of C. home in Muncie, the club's first Notre Dame Man of the Year award was presented to City Judge MARIO PIERONI by President WILLIAM F. CRAIG. The Junior Chamber of Commerce had previously presented him its annual award as the young man rendering the outstanding service to the community.

New officers are BILL CRONIN, president; ED DIXON, vice-president; and BUTCH DeVAULT, secretary-treasurer (re-elected).

The football film, "Highlights of 1947," was

shown after the dinner and a recording of a radio program, presented earlier in the day over WLBC by Bill Craig and Butch DeVault, was played.

The new president invited the club members and their wives to be his guests at the Hartford City Country Club on May 16.

The club assisted the Muncie K. of C. in presenting the Notre Dame Band in the Muncie Field House on April 10. An enthusiastic reception was given Director LEE HOPE and his band members.

BUTCH DeVAULT

Eastern Pennsylvania

Msgr. LEO G. FINK, V.F., was named the Notre Dame Man of the Year by the club at its UND luncheon in the Americus Hotel in Allentown. The certificate was presented to him by LEO R. McINTYRE for his outstanding religious and philanthropic work.

Dr. BERNARD WALDMAN told the assemblage of alumni and guests that Notre Dame has a record in the field of science that is comparable with, and should not be lost sight of in admiration for its record in athletics. He told of his own work with the atom smasher at Notre Dame and with the atom bomb at Los Alamos, N. M. He also described the dramatic flight to Hiroshima, on which he flew as an observer, and the dropping of the first atomic bomb.

In an editorial the next day, the Allentown "Morning Call" said of the award to Msgr. Fink that "certainly no honor has been more deserved and many more should come to the man who for twenty-three years has exercised such wide and useful influence in the community and has developed in it so many large and worthy institutions."

Dr. Waldman spoke in Reading, Pa., on UND Night. Dr. EDWARD J. LYONS and HAROLD DUKE, both past presidents of the Philadelphia club, were guests. BILL TOBIN was toastmaster. After the dinner the University film was shown by JOE FARRELL.—LEO McINTYRE

Ft. Lauderdale, Fla.

FRED J. STEWART was elected president of the club and WALTER CRANE, secretary. A group of the club members attended the Notre Dame Glee Club concert at Barry College last winter.

Fort Wayne

Dr. ARCHIE J. MacALPIN, head of the Notre Dame Geology Department, paid tribute to the scientific achievements of Notre Dame at the club's observance of UND Night in the Chatterbox at the Van Orman Hotel.

Mrs. HARRY HOGAN and Rev. FREDERICK WESTENDORF were the guests of honor at the celebration.

The newly elected officers, EDWIN J. WESNER,

The Dallas Club honored Rev. John J. Cavanaugh, C.S.C., president, on Feb. 23. Shown at the head table are, left to right, R. Conroy Scoggins, Alumni Association director; George W. Strake, University trustee; Toastmaster James P. Swift, Texas Foundation Governor; Father Cavanaugh; Club President Edmond R. Hagggar; Bishop Augustine Dangelmayr; J. Arthur Haley, University Public Relations head; J. M. Hagggar, Foundation Committee member; and D. A. Hulcy, civic leader.

president; PAUL DeWALD, vice-president; J. BYRON HAYES, secretary; and EDWARD W. HOCH, treasurer, were installed in a brief ceremony.

Ed Wesner, chairman of the committee, was assisted by the other officers-elect and by BERNARD T. KEARNS, retiring president. C. BYRON HAYES was the toastmaster.

Harrisburg

At a meeting held March 1, the incumbent officers, EDWARD R. ECKENRODE, president; WILLIAM A. GORMAN, vice-president; and WILLIAM J. MOORE, secretary-treasurer, were re-elected.

Dr. WALTER C. MILLER, research physicist at the University, was the principal speaker at the UND Night observance at Van's Colonial Restaurant. He reviewed the forward strides in scientific fields being made by the University.

After the dinner, the new movie, "Notre Dame Looks to Tomorrow," was shown.

The club is planning a picnic to be held this summer, to which N.D. men and their families from all of Central Pennsylvania will be invited.

A club member, Father WILLIAM R. LYONS, '44, although he has been ordained less than a year, was appointed principal of the DeLone Catholic High School in McSherrytown, Pa., by Bishop Leech.—WILLIAM J. MOORE

Hawaii

The club was formally organized on March 22, at which the constitution was adopted and the following officers elected: THOMAS W. FLYNN, '35, deputy attorney-general of the Territory, president; JACK McAULIFFE, '37, vice-president; THOMAS E. HOPKINS, '30, secretary, and BILL HANIFIN, '31, treasurer.

Elected to the Board of Directors were JOHN McCORMICK and PALMER AMUNDSEN, one-year terms; CHARLES BAPTISTE and JACK PETROUS, two-year terms; JOE ARAKI and CLIFF YAMAMOTO, three-year terms.

UND Night was appropriately observed by the club at a dinner meeting with 35 members in attendance. In keeping with the scientific theme, President Flynn and Treasurer Hanifin presented a 15-minute radio program, dealing with the scientific

achievements of Notre Dame University. This program, recorded earlier in the afternoon, was broadcast during the dinner meeting.

The get-together also served as an "aloha" for Father EDWARD FITZGERALD, C.S.C. chaplain at Hickam Air Force Base, who left the following day for a new assignment at Selfridge Field in Michigan.

Attending the Universal Notre Dame night were graduates of the University, former students and parents of students now enrolled at Notre Dame or planning to enter the University in the near future.

President Flynn made an appeal to the club members to pledge their support to the Notre Dame Foundation this year and expressed the hope that the Hawaii club would make a substantial contribution to the Foundation in 1949.—TOM HOPKINS

Hiawathaland

The club's UND Night observance had to be postponed until May. At this meeting club activities were to be discussed and new officers elected.

Idaho

On April 26 the club held a dinner meeting at the Hillcrest Country Club for members and their wives. The Notre Dame Man of the Year award was presented to JOE H. NETTLETON, who served as the president of the Idaho Cattle-men's Association, and who was recently re-appointed to membership on the Idaho State Tax Commission.

At the meeting plans were discussed and a committee appointed to arrange for a summer meeting at Shore Lodge, McCall, Idaho. The committee, which is composed of CARL GAENSSLEN, JOE NETTLETON, and TIM COUGHLIN, plans to invite all Idaho and Eastern Oregon alumni and their families, Notre Dame students, and any Notre Dame alumni who may be in this part of the west at that time for a weekend party.

The club hopes to have a fair number at the Washington game.

FRANCIS and MIKE NEITEL were not able to be with us at the Dinner because they were helping their parents celebrate their golden anniversary on that day.

TOM JONES gave us some very interesting information on Foundation plans.

—PAUL L. KOHOUT

Indianapolis

UND Night was observed by the club at the Marriott Hotel with over 150 members in attendance. This occasion was also the inauguration of the annual award to be known as "Notre Dame Man of the Year." The award was made to Mayor AL FEENEY, '15, for his inspirational leadership and outstanding achievements.

A testimonial scroll was presented to HARRY HOGAN, Fort Wayne, for his outstanding work as first national chairman of the board of governors of the University of Notre Dame and immediate past president of the Alumni Association. The presentation was made by P. C. REILLY, member of the University's Board of Lay Trustees.

Other speakers were the Hon. Henry F. Schricker, governor of Indiana, and EDWARD W. "MOOSE" KRAUSE, Notre Dame athletic director. BOB KIRBY was toastmaster.

Also on the agenda was the election of officers and directors for 1949-50. The following were elected: NICHOLAS J. CONNOR, president; WILLIAM HOLLOND, vice-president; JOSEPH GILLESPIE, secretary; LEROY KEACH, Jr., treasurer, and CHARLES E. MASON, FRANCIS L. "MIKE" LAYDEN and G. DON SULLIVAN, directors.

The winner of the club's 1949 \$500 scholarship, which is open to any Marion County high school senior, will be announced before July 1.

—GEORGE T. O'CONNOR

Kansas City

Rev. MAURICE E. POWERS, C.S.C., addressed the club at its observance of UND Night in the Hotel Phillips. Sixty members and guests heard him talk on Communism. His address was followed by a question and answer period.

The Football Highlights of '48 were shown after the dinner.

Father Powers, who was chaplain of the Command and General Staff College at Fort Leavenworth, Kans., is being transferred to an Army post in the Orient.

Kentucky

A banquet was held at Kingsley's Inn on UND Night with 106 persons present. It was the most successful Universal Notre Dame Night ever held in Louisville, due particularly to the efforts of PAT GREEN.

That night the following officers were elected for the coming year: JAMES CARRICO, president; OSCAR VON ALLMEN, Jr., first vice-president; JOHN BANNON, second vice-president; RAY NOLAN, secretary; and LAWRENCE WILLENBRINK, treasurer.

The Notre Dame Band held a concert in Louisville on April 11 and the club sponsored 250 orphans at the afternoon performance.

—LAURENCE J. AUBREY

Miami

The club named WALTER D. ROWLANDS its Notre Dame man of the year at the UND Night celebration in the Robert Clay Hotel. The retiring president, I. I. PROBST, made the presentation.

Michigan City

The club observed Universal Notre Dame Night with a banquet at the Beverly Shores Hotel, Beverly Shores, Ind., for club members, their wives and guests. The principal speaker was Rev. THOMAS A. LAHEY, C.S.C., assistant editor of "The Ave Maria."

Everyone enjoyed Father Tom's reminiscences of the early development of Notre Dame and the "characters" (Col. Hoynes, Brothers Bruno, Polycarp, Crispinian, et al.) who are scattered through the school's history like raisins in bread pudding.

Included among the guests were five N.D. alumni from LaPorte, who buried the hatchet of our inter-city rivalry long enough to help us celebrate the

Harry G. Hogan (left) receives an award from P. C. Reilly, a member of the Board of Lay Trustees, for his outstanding work as head of the Foundation. Moose Krause looks on. The presentation was made at the Indianapolis Club UND Night observance.

—Indianapolis Times Photo

occasion. At the conclusion of the after-dinner program, Past-president HUGH BURNS presented the Notre Dame Man of the Year Award to JOHN DONNELLY. President FRANCIS FEDDER presided as toastmaster, and TOM KERRIGAN was general chairman of the get-together.

—JOHN DONNELLY

The club will have its annual "Irish Greens Party" on July 27 at the Michigan City Country Club. General Chairman HUGH BURNS promises that the days' festivities will at least equal, and probably surpass, the top record set at last summer's similar event.

Milwaukee

The club celebrated UND Night at the Milwaukee Athletic Club. After dinner, the newly elected officers were installed by Father RACE, chaplain of the club. They are: WILLIAM MALANEY, president; MARK PFALLER, vice-president; RICHARD BALLIET, secretary; ROBERT SANFORD, treasurer.

CHARLES O'NEILL, the retiring vice-president and recipient of last year's award, then made a post-humous award to CLIFFORD BUCKLEY as the outstanding Notre Dame man of the year in the Milwaukee club. Cliff, his wife Rosemary, and their only child, Michael, were all killed in February when their automobile collided with a train. John Buckley, Cliff's father, and Mr. Dineen, Rosemary's father, were present as guests of the club, to accept the award.

Mr. O'Neill, in his presentation speech, pointed out three things: 1) Cliff was the unanimous choice of the club for this award; 2) he was chosen, not because of his untimely death, nor because he had done any one great thing exceptionally well, but because of his loyalty to the club, and because of the exceptional way in which his Notre Dame training showed forth in his everyday life; 3) an award was made to his wife Rosemary, because when a man marries, his wife becomes in a sense, a part of him.

Father HENRY BOLGER, C.S.C., head of the Physics Department at Notre Dame, was the guest speaker. He spoke on "Science at Notre Dame," stressing the importance of having good Catholic scientists.

The summer dance is to be held at Hubbard Lodge on July 29.—STEPHEN WANTA

Mohawk Valley

Rev. JOSEPH D. BARRY, C.S.C., assistant director of student welfare, stressed the importance of spiritual guidance in education in a talk delivered to the 100 members and guests of the club at its observance of UND Night.

Dr. FRANCIS MARINO, retiring president, thanked the members for their cooperation during the past year. Dr. DAN SHAUGHNESSY was the toastmaster.

The new officers installed at the celebration are DON FULLEM, president, who spoke briefly; EDWARD J. SWEENEY, vice-president; EDWARD A. REAGAN, secretary; and ANTHONY GIRUZZI, treasurer.

Monongahela Valley

Rev. VINCENT BRENNAN, C.S.C., and JACK CANNON delivered a powerful "one-two punch" to members of the club and friends at the annual Knute Rockne Memorial Communion breakfast in Monessen, Pa., on March 27.

The former All-American guard spoke for an hour, recounting many of the humorous incidents that provided deeper insight into the life of the great ROCKNE.

Father Brennan painted an exceptionally accurate picture of Notre Dame's dependency on the Foundation and the generosity of friends in the University's plans for the future. He was especially effective in discrediting the false assumption held in many quarters that Notre Dame realizes a huge profit from its football season.

It was unquestionably the outstanding event yet staged by the Mon Valley ND group, which is gradually expanding.

—BOB WOOD

The club held its annual UND Night banquet at the Monongahela Valley Country Club, with about thirty persons in attendance.

Speaker for the Evening was Dr. A. John Goetz, University of Dayton alumnus, and prominent Catholic layman. Special guests were Father Owen J. Kirby, pastor of St. Leonard's Church, Monessen, Pa., and Father William J. Maher, club chaplain. Retiring president JIM DEVLIN, '32, was in charge of the affair and acted as toastmaster.

Club officers elected for the coming year are: GEORGE C. MARTINET, president; J. VINCENT SOISSON, vice-president; CHARLES MONTGOMERY, secretary; and ED SENDEK, treasurer.

The following were named club directors: JIM RUSSELL, VINCE CAPANO, LARRY WELCH and ED DEAN. Edward Dean is the Foundation Chairman.

Monroe, Mich.

Prof. JOHN H. SHEEHAN, head of the Economics Department, was the principal speaker at the club's UND Night observance. Football movies were shown after the dinner.

New Jersey

Almost 125 members and guests attended the UND Night observance in the Essex House in Newark. Rev. ROBERT SWEENEY, C.S.C., spoke at the celebration, as did Capt. Howard H. Caldwell, athletic director of the U. S. Naval Academy, his assistant, EDGAR "RIP" MILLER, and Head Coach George Sauer.

Capt. Caldwell said that there was no truth to the published reports that Navy was considering following Army's move of discontinuing the annual football game with Notre Dame. "We do not care to lose, but we will always meet the best, which

must mean Notre Dame as far as football is concerned."

Among the other speakers were JOSEPH M. BYRNE, Jr., a member of the University's Board of Lay Trustees, and RAY GEIGER, the New Jersey State Foundation Governor.

EDWARD KIRBY was chairman of the committee in charge of arranging the celebration.

The Nominating Committee announced that the candidates for club officers, to be elected in June, are: president, TOM HOGAN and BILL SMALL; vice-president, RAY TROY and JOE PARNIEGRAU; secretary, ED NEAGLE and BILL WALDRON, Jr.; treasurer, GENE FARRELL and CLARK REYNOLDS; directors, HANK BORDA, HARRY CLEMENTS, DICK DERRICKS and FRANK GARIBALDI.

The club held its mid-winter get-together in February, which was attended by 150 members, wives, friends and children. The committee, under the chairmanship of JOHN Q. ADAMS, presented a musical program.—BILL WALDRON

New York City

The two weeks after Easter brought about a number of activities in the club, notable of which was the resumption of the annual visit of the Glee Club to New York. An excellent concert took place on April 19 and was attended by well over 1,100 people. The reception at the Biltmore following the concert was reminiscent of the Army game rallies and it was agreed by all that we will have to make it an annual event again and get our bid in early this year for a definite date the next time the Glee Club comes East.

The annual celebration of UND Night had been long planned and well handled by ED FALLON for months previous, but a general strike at Ruppert's caused a last minute cancellation and put all Ed's fine work to naught. However, about 200 alumni gathered at the Biltmore that night and combined the observance with the annual club meeting. From this meeting came the election of officers of the club for the coming year: JORDAN HARGROVE, '35, was elected president; TIERNEY O'ROURKE, '30, vice-president; AL FERRINE, Jr., '41, secretary, and JIM SPELLMAN, '41, treasurer.

The Miami Club honored Father Cavanaugh, president, with a reception in the home of Walter Rowlands. Shown above are I. I. Probst, club president (left), Father Cavanaugh, and Mr. Rowlands, Miami Foundation Chairman.

1. HARRISBURG—From left: President Edward R. Eckenrode, Joseph R. Farrell, Prof. Walter C. Miller, William J. Moore.

2. ST. LOUIS—Robert T. Hellrung (left) receives special award from President Fred McNeill.

3. LOS ANGELES—Ann Blyth and Rev. Patrick Peyton, c.s.c.

4. ROCHESTER—Rev. Louis J. Thornton, c.s.c., President Jack Hedges and Jerry Flynn.

Universal Notre Dame Night 1949

5. WASHINGTON, D. C.—Some past presidents with President Pat Gorman at 25th anniversary of club. From left: Robert W. Cavanaugh, James D. Hayes, Gorman, Thomas L. McKeivitt, William B. Jones, Bernard E. Loshbaugh, George C. Howard.

6. CENTRAL ILLINOIS—At head table, from left: Mike Seyfrit, Rev. Eugene P. Burke, c.s.c., Lt. Gov. Sherwood Dixon, Bishop William D. O'Connor, Richard Neeson. Rev. J. F. O'Hara.

7. ST. JOSEPH VALLEY—From left: Rev. Vincent Thilman, c.s.c., Mrs. Francis Messick, William P. O'Neill, Rev. Howard Kenna, c.s.c., Jerome Crowley, Jr., Dr. Charles C. Price, Mrs. Crowley, E. M. Morris, Mrs. Price, Mr. Messick. Mrs. Morris was also seated at the head table.

8. WILKES-BARRE and SCRANTON.

9. BALTIMORE.—From left: Retiring President Roy O. Scholz; Speakers Tighe E. Woods and E. M. O'Connor; President Franklyn C. Hochreiter.

10. INDIANAPOLIS — From left, sitting: Ed Krause, Bob Kirby, Governor Henry F. Schricker. Harry G. Hogan. Standing: Retiring President G. Don Sullivan, Mayor Al Feeney, Dinner Chairman Bob Moynihan, Lay Trustee P. C. Reilly.

11. EASTERN INDIANA—Judge Mario Pieroni receives "man of the year" award from Retiring President Bill Craig.

12. CHICAGO—From left: Irish Consul John M. Conway, Msgr. John K. Cartwright, Lay Trustee John C. Tully, Patron Chairman Francis H. McKeever. In background: Rev. William Mahoney, O.P., '38.

13. WESTERN WASHINGTON: Leo Cummings receives "man of the year" award from President John P. English. From left: Secretary Jerry Kane, Cummings, English, Rev. Philip Duffy, chaplain.

14. CENTRAL NEW YORK — From left, sitting: Retiring President John E. McAuliffe, Frank Tripucka, Rev. Theodore Hesburgh, c.s.c., President Daniel A. Kelly. Standing: J. Justin Corcoran, Rev. John Harrison, Dinner Chairman Henry M. Kirk, Jr., Rev. Frank Harrison, John H. Terry.

15. CONNECTICUT VALLEY.

16. OREGON.

17. YOUNGSTOWN — From left: Dinner Chairman Jack Hagan, President Pete Sheehan, Rev. Glen Holdbrook, Lay Trustee Thomas H. Beacom, Dr. Howard Jones, president, Youngstown College, Rev. John J. Cavanaugh, c.s.c., Toastmaster George Kelley, Bishop James A. McFadden, William R. Dooley, Judge John W. Ford.

urer. To assist Tim O'Rourke as vice-president WILLIAM H. FALLON was selected.

Father JOHN CAVANAUGH and JIM ARMSTRONG were with us on May 11 for the celebration of President's Night. The establishment of this idea was well received last year and we plan to make it one of the big events of the annual agenda.

Plans and committees are now being formed for the events of the year, with the spotlights centered on a visit by FRANK LEAHY in June, we hope, and of course the rally and game for the North Carolina weekend, Nov. 12.—AL PERRINE, Jr.

Northern California

On UND Night the following officers were elected: DON ALLEN, president; BILL DALY, vice-president; RALPH HAVILAND, secretary; and GEORGE THOMAS, treasurer. The meeting was a grand success and was enjoyed by all.

On May 9, the Board of Directors met at the Athens Athletic Club in Oakland to discuss the aims of the Foundation.—BILL YORE

Northern New York

UND Night was celebrated at the Franklin Hotel, Malone, N. Y., with speeches, movies, and the presentation of a scroll to an outstanding alumnus. JOSEPH BRANDY of Ogdensburg, former football star of Notre Dame, and PAUL PATTEN, football coach of St. Lawrence University, were the speakers and movies of the 1947 football season were shown.

Joe Brandy, member of the famous football team in which Notre Dame's immortal GEORGE GIPP starred, spoke of his experiences under the regimes of Jesse Harper and KNUTE ROCKNE. Paul Patten, of later vintage at Notre Dame, compared FRANK LEAHY to Rockne and he called the latter one of the greatest coaches of all time. He paid great tribute to the industry and humility of Leahy.

Rev. DONALD GALLAGHER, '24, was elected president to succeed the Hon. CORNELIUS J. CAREY, Jr. Father Gallagher, who resides in Lyon Mountain, is a former Navy chaplain, and one of the North Country's staunchest Notre Dame supporters.

Attorney CLYDE A. LEWIS, class of 1934, was singled out as the club's outstanding man of the year. He was presented with a special scroll in recognition of his high position—that of national senior vice commander—in the Veterans of Foreign Wars. Lewis is slated to become National Commander of the VFW in August.

Plans for a summer retreat were made, to be held at Upper Saranac Lake—MIKE TACKLEY

Omaha

Rev. C. J. LASKOWSKI, C.S.C., was the principal speaker at the UND Night observance in the Hotel Fontenelle. EDWARD McKIM, Omaha Foundation chairman, was toastmaster. Father Laskowski showed the new campus film.

Panama

With Lent ending all activities, the club's only get-together during the period was a St. Patrick's Day dance held in conjunction with the Knights of Columbus at the Tivoli Hotel in Ancon.

LEO J. KRZIZA is expecting to attend the summer session at Notre Dame.

Peoria

Some 100 members and guests helped to celebrate UND Night, with DON ELSE, '36, the principal speaker. Don is coach at Horace Mann High School in Gary, Ind. Other speakers were DON SMITH, JOHN CASSIDY, Sr. ENNIO ARBOIT and RALPH JOHNSON.

DON SMITH, former president of the club and export credit manager for the Caterpillar Corp., was named the Notre Dame man of the year and a scroll presented to him.

The new officers are EUGENE SLEVIN, '44, president; ROGER GUSTAFSON, '46, vice-president; JOHN CASSIDY, Jr., '48, secretary; and JOHN AMBERG, '48, treasurer.

Two new members were elected for three-year terms to the Board of Directors: ENNIO ARBOIT, '38, and LEO SCHRALL, '29.

Philadelphia

Rev. ROBERT H. SWEENEY, C.S.C., explained to the 500 members and guests present at the club's UND Night observance in the ballroom of the Bellevue Stratford Hotel why Notre Dame is planning such a large program in scientific research. He said that it is a necessary move.

Other speakers included FRANCIS WALLACE, president of the Alumni Association; FRED C. MILLER, president of the Monogram Club; VINCE McNALLY, business manager of the Philadelphia Eagles football team; and EDWARD "MOOSE" KRAUSE, athletic director. The club chaplain, Rev. CHARLES MAHONEY, C.S.C., and Rt. Rev. Msgr. Cletus J. Benjamin, chancellor of the archdiocese, said grace.

The retiring president, JOHN H. NEESON, Jr., introduced the new head of the club, A. F. "BUD" DUDLEY, who was married two days after the celebration.

WALTER R. RIDLEY was named Notre Dame man of the year in recognition of the work he has done for the club. A scroll was presented to him.

The dinner was followed by dancing.

Co-chairmen of the highly successful celebration were JOSEPH F. CATTIE, Jr., and CHARLES A. CONLEY. The committee included the following: WILLIAM BODO, WALTER RIDLEY, DANIEL HALPIN, THOMAS LEWIS, DAN YOUNG, ROBERT BURNS, WILLIAM BURNS, JOHN NEESON, Jr., PAUL TOLAND, VINCENT DONOHUE, LEONARD TOSE, ARTHUR COUGHLAN and CLIFFORD PRODEHL.

The clubs next event will be a summer dance at the Bala Country Club on June 10.—BILL BURNS

Phoenix

With a special showing of the 1947 Notre Dame-Southern California football game, on UND Night, the club closed the most successful year since it was organized four years ago. A most enjoyable social evening was spent by members and their guests.

Officers elected are: TOM O'MALLEY, president; JOHN DEHNER, vice-president; BILL JOYCE, treasurer, and MAURICE MOONEY, secretary.

Retiring president BOB KENDALL highly complimented the members for the effort each contributed toward making the club's pledge to the Foundation a reality.—JOHN W. DEHNER

Pittsburgh

On April 22 the Notre Dame Glee Club appeared at the Antonian Hall, Mount Mercy, under the joint auspices of the Notre Dame Club of Pittsburgh and The Mercy Hospital Auxiliary. This concert was arranged largely through the efforts of Dr. LEO O'DONNELL, of the Mercy Hospital Staff.

FRANK MCSORLEY and MIKE SHERIDAN worked hard in selling tickets, securing partons, and generally aiding in making this event an outstanding success.

UND Night was celebrated with a gala banquet at the Pittsburgh Athletic Association. The featured speaker was Dr. L. H. BALDINGER, Dean of the College of Science, Notre Dame, who covered some plans of the University, especially concerning science.

Among the guests at the banquet were the Honorable David L. Lawrence, mayor of Pittsburgh, Rev. Thomas F. Coakley, D.D., rector of Sacred Heart Church, Pittsburgh, and Dr. Thomas Parran, dean of the newly-planned multi-million dollar School of Public Health at the University of Pittsburgh. VINCE BURKE, past president, did a well-rounded job of introducing all of the above and keeping things moving. Also prominent at the speakers' table were Dr. LEO O'DONNELL and JOHN McMAHON.

More than 75 guests and members were present for the banquet, and since the theme of the evening was on the scientific side, it was good to see so many alumni physicians present, among whom were Drs. O'TOOLE, HEGARTY, DINEEN and the McDONALD brothers. Also among those in attendance were the following: VIN SWEENEY, JOHN MCGRAW, JIM DEVLIN, Dr. JOHN MCLEAN, Judge HUGH BOYLE, and E. J. O'BRIEN.

The scroll denoting the Notre Dame man of the year was presented to Dr. LEO D. O'DONNELL, for his outstanding success as surgeon and physician, for his fine Christian qualities and loyalty to Notre Dame.

New officers for the coming year were elected following the banquet. They are: president, EUGENE COYNE; vice-president, REGIS LAVELLE; treasurer, GEORGE KINGSLEY; secretary, BOB FULTON. President Coyne plans an active year for the club and urges all to give him their support. A note of thanks was extended to the old officers for a job well done during the past year, VINCE BURKE, president; JACK MONTEVERDE, vice-president; GEORGE KINGSLEY, treasurer, and BOB CHAMBERLIN, secretary.

Members of the Pittsburgh Club who attended the Club Retreat gather in front of St. Paul's Retreat House in Pittsburgh. The retreat was held from Jan. 7 to 9.

Among the members whose energy and enthusiasm made the banquet a huge success were JACK MONTEVERDE, GEORGE KINGSLEY and VINCE BURKE.—BOB FULTON

Portland

The club had the largest turnout in its history for the UND Night observance at the Mallory Hotel. The cocktail hour before dinner was honored by radio station KGW's "Musical Cocktails" show featuring the "Victory March." Our thanks to Program Director Homer Welch, Maestro Abe Berkowitz and tenor Brad Reynolds. Also to "The Oregonian" and "The Oregon Journal" for good press coverage; to Johnny Carpenter of KOIN, Program Director Tom Swafford of KPOJ, Larry Keep of KEX, Rene Bozarth of KWJJ, all of whom helped to give N.D. the best airing short of a national hookup.

With motif by HANK PEAR, and motive power dispensed by OSCAR QUOIDBACH, the proceedings got off to a good start. Thanks go to the Arrangements Committee, headed by DORWIN PALMER. Retiring president ED SANDSTROM hurried the boys along in the necessary business. BILL SCHMITT, Foundation Governor, enlightened us on the Washington game football ticket setup.

The newly elected officers are PETER F. SANDROCK, '39, president; ALBERT M. HOLDER, '23, vice-president; and THOMAS J. MAGEE, '32, secretary-treasurer. Two new directors, in addition to the retiring president and the new officers, were elected—DOM CALLICRATE and MORRISON A. CONWAY.

DUKE HODLER, toastmaster, did his usual excellent job. HARRY WRIGHT, football coach at the University of Portland, and Line Coach Neil Green, spoke.

Feature speaker of the Night was Father JOSEPH S. McGRATH, C.S.C., dean of the College of Science at the University of Portland, who recounted the earlier achievements of Notre Dame in science and spoke from personal knowledge of much of the later work. Father McGrath reminded us of our good fortune in receiving the highest science from Notre Dame, a "sound philosophy of life."

—TOM MAGEE

Rhode Island

More than 175 members and guests gathered at the Sheraton Biltmore Hotel in Providence to observe UND Night. The speakers included Rev. GEORGE BENAGLIA, C.S.C., president of Stonehill College; Rev. THOMAS C. DUFFY, C.S.C.,

assistant provincial of the C.S.C., and J. CLEMENT GRIMES, retiring president of the club.

Most Rev. Russell J. McVinney, D.D., bishop of Providence, and his mother and family were honor guests.

Lt. Gov. JOHN S. McKEIRNAN, '34, toastmaster, inducted the new officers: RUSSELL L. HUNT, '39, president; JOHN A. McINTYRE, '40, vice-president; ANDREW J. McMAHON, '35, secretary; and JOSEPH L. McDONALD, treasurer.

The day before the celebration a radio broadcast told local radio audiences of the educational and research projects at N.D. JOHN McLAUGHLIN and RUSS HUNT were the narrators.

The club's next activity will be a dance in June. ANDREW J. McMAHON

Spokane

UND Night was celebrated in Spokane with a most enjoyable dinner and meeting. Highlight of the evening was the club's award to THOMAS A. E. LALLY, '06, prominent lawyer and outstanding Catholic layman, of the scroll as the outstanding Notre Dame man of the Inland Empire.

To follow the theme of UND Night, VINCENT P. SLATT gave a speech based upon scientific advances now being made at our Alma Mater.

JOHN P. O'NEILL was named president; FRANK HERRON, '35, vice-president; VINCENT P. SLATT, '43, secretary, and THOMAS GERRAUGHTY, '04, treasurer.

Plans for a gala weekend in Seattle were outlined for the days Notre Dame invades the Husky den this coming football season. That will be a big event in the Northwest because we've been waiting a long time to see our men perform in our area.

ELMER JOHNSON, '20, the newly appointed Foundation Chairman, reported on plans for this program. Elmer has just returned from Olympia where he was instrumental in passage of the "Family Relations Court"—a law definitely based upon Catholic principles.

A most grateful vote of appreciation was given Ben Lenoue, '31, outgoing president, for his part in forming, guiding and establishing a solid club in this city.

JAMES DURCAN, '24; FRANK HAGENBARTH, '27; JIM LYNCH, '40; BILL OLSON, '42; MAURUS URICH, '06; FRANK ZAPPONE, '27, completed the roll.—VINCENT P. SLATT

South Central Wisconsin

Some 40 persons attended the UND Night celebration at Madison, at which JOHN MARTIN was awarded a scroll as the Notre Dame Man of the Year. Vincent Deppish spoke on Catholic Action.

New officers are JOHN BRENNAN, '41, president; FRANK HAMILTON, vice-president; and MAURICE LEAHY, '29, secretary-treasurer (re-elected). The two new directors are KEN NIGLIS, '42, and TOM HENNEY, '43.

RUBE GRUNDEMAN, the retiring president, was transferred last month by General Motors to Minneapolis.

Arrangements for the observance were in charge of MAURICE LEAHY, TOM FROST, and TOM HENNEY.

St. Louis

Rev. ROBERT J. SHEEHAN, C.S.C., head of the Biology Department, was the principal speaker at UND Night observance, at which a scroll was presented to BOB HELLRUNG in recognition of his outstanding services as vice-president of the Association.

The club's new officers are JOHN J. GRIFFIN, Jr., president; JAMES J. O'NEAL, vice-president; THOMAS J. TREACY, treasurer; and J. WARREN HELLRUNG, secretary.

TOM TREACY, WARREN HELLRUNG, GERRY McDERMOTT and GEORGE WRAPE were elected to the Board of Directors. For the first time in the history of the club a father and son, DUTCH WRAPE and his son, George, are serving on the Board of Directors.

FATHER REEVES will again serve as chaplain.

FRED McNEILL completed his term as president of the club with the distinguished record of showing a club surplus for the year's activities. The retiring members of the Board of Directors, LOU FEHLIG, WALTER GEORGE and CHARLES GIOMI, were given a vote of thanks.

Plans for the football trips next fall were announced by Dr. BERT COUGHLIN.

—JOHN J. GRIFFIN, Jr.

St. Joseph Valley

The United Nations needs an overhauling, Dr. CHARLES C. PRICE, head of the Chemistry Department, told club members at their UND Night

Members and guests of the Rhode Island and S. E. Massachusetts Club gather in the Sheraton Biltmore Hotel in Providence to observe UND Night.

observance in the Notre Dame Dining Hall. It must have power to prevent war by having control of aggressive weapons, and the veto must be abolished, he said.

JEROME CROWLEY, retiring president, presided at the dinner and introduced Rev. HOWARD KENNA, C.S.C., who spoke on behalf of the University. Jerry was presented with a N.D. blanket by the club.

New officers installed are FRANCIS M. MES-SICK, president; JOHN S. MOULDER, vice-president; ROBERT HOLMES, treasurer; LARRY DANBOM, secretary; and Rev. VINCENT THILMAN, C.S.C., chaplain. WILLIAM P. O'NEILL was named honorary president.

New directors of the club are JEROME C. CLAEYS, EDWARD "MOOSE" KRAUSE, ROBERT M. SWEENEY, and JOHN G. FARABAUGH.

GUS DORAIS was the principal speaker at the annual Communion breakfast commemorating the death of KNUTE K. ROCKNE. Rev. JOSEPH D. BARRY, C.S.C., chaplain of the club, celebrated the Mass in Dillon Hall chapel and spoke briefly at the breakfast, as did Mayor GEORGE A. SCHOCK of South Bend. President Crowley presided and introduced BILL EARLEY, chairman of the affair and toastmaster. Following the breakfast, wreaths were placed on the grave of Coach Rockne, JOHN P. NICHOLSON, former track coach, and GEORGE E. KEOGAN, former basketball coach. All are buried in Highland Cemetery, South Bend.

Tulsa

The club celebrated UND Night, and added a dutch lunch and annual elections to make it a true celebration. The new officers elected are BILL PADON, '42, president, to succeed CARL SENER; CHARLES McNAMARA, '39, vice-president to succeed JOHN O'HERN; and PETE McMAHON, '44, to succeed G. K. DONOVAN.

The club, honored by a visit from Father JOHN CAVANAUGH, C.S.C., and ART HALEY, responded with a dinner-meeting at the Tulsa Club. Our guests were doubly welcome since they brought the new color film of Notre Dame life, and the football film, "Highlights of the 1948 Season."

The Tulsa Notre Dame Club has recently received a substantial cash donation from CHARLEY and PETE McMAHON for the purpose of starting a scholarship fund for boys from the Tulsa area to attend Notre Dame. BILL SHERRY has been appointed chairman of the newly created fund. We anticipate putting in any surplus from the club's annual operating fund into the scholarship fund.

We have recently acquired some South Bend alumni as new members of the Tulsa Club: BERNIE WITUCKI has joined the coaching staff of Tulsa University, and CHARLES DOHNALEK has been employed by the Warren Petroleum Co. In addition, CHARLES PATTERSON has moved into our area.

—JERRY DONOVAN

Trenton, N. J.

The informal group which has organized here met in observance of UND Night, with LEO HUGHES as chairman.

A Foundation Committee has been formed under the chairmanship of PETER MORGAN and made up of LEO HUGHES, HOWARD WALDRON, LOUIS BILLI, CARLTON RILEY and THOMAS CARLIN.

Tri Cities

About 60 members and wives observed UND week by assisting at Mass and receiving Communion in Sacred Heart Church, Rock Island, Ill. Breakfast in the Rock Island Arsenal Golf Club followed. The principal speaker was Bernard Moran, states attorney.

ED MEAGHER, Rock Island City Foundation Chairman, spoke on Foundation objectives with particular reference to the new science building.

RALPH EHR was chairman of the committee on arrangements for the UND observance, and also acted as toastmaster. A section of Sacred Heart Church was reserved for the club members and

their wives, and the pastor, in his sermon, welcomed the Notre Dame group.

New club officers are RALPH CORYN, president; LEO HERBERT, vice-president; RALPH EHR, secretary, and ED MEAGHER, treasurer. GEORGE UHLMAYER was chairman of the nominating committee, composed also of BILL BERNBROCK and JIM SKELLEY.

Tri State

At the UND Night observance in Evansville, Ind., ROBERT HENNEBERGER was elected president; ROBERT LAMEY, first vice-president; RAY ZILIAK, second vice-president; STEVE ENSNER, secretary; and ROBERT HARGRAVE, treasurer.

Wabash Valley

The club celebrated UND Night with a dinner meeting in the ballroom of the Fowler Hotel in Lafayette. The guest speaker was Father WILLIAM ROBINSON, C.S.C., who outlined the scientific achievements of the University in its various laboratories. He also pointed out the importance of the ideals and philosophy taught at Notre Dame in solving the complex problems before the world today.

One of the highlights of the evening was the presentation of a monogrammed key to M. A. NEVILLE, '99. Mr. Neville entertained the group by recalling the activities of many of his classmates and in pointing out the difference between the Notre Dame of '99 and that of today.

Guy ("Red") Mackey, athletic director, Stu Holcomb, head football coach, and JOE DIENHART, freshman football coach, all of Purdue University, were guests of the club. Red Mackey emphasized that as long as he had anything to do with Purdue football, Notre Dame would continue to have a place on the schedule. Joe showed us Purdue's movies of last fall's Notre Dame game. LARRY O'CONNOR was general chairman for the party.

Present officers of the club are Dr. KENNETH F. LAWS, president; ROBERT MOHLMAN, vice-president; WILLIAM W. RUNGE, secretary-treasurer.—WILLIAM W. RUNGE

Washington, D. C.

UND Night was celebrated with a dance at the Carlton Hotel attended by 250 members and guests. The Notre Dame Man of the Year award was made to EDWARD E. FENLON, chairman of the UND Night committee, for his tireless efforts and service to the club.

Rev. FRANK GARTLAND, C.S.C., editor of "The Catholic Boy," gave a short talk. A birthday cake decorated for the club's 25th birthday, was presented to the club chaplain, Rev. BERNARD E. RANSING, C.S.C.

The new officers, J. R. "PAT" GORMAN, '40, president; THOMAS J. FLYNN, '35, vice-president; PAUL C. TULLY, '39, secretary; and JOHN T. BARBER, '36, treasurer, were introduced.

A great deal of advance publicity was given to the affair in several local papers, and prior to the dance the president-elect was interviewed over Station WOL. Pat discussed the Foundation, the drive for the new Science Building, and the scientific tradition and background at the University.

At 10 p. m. retiring president TOM McKEVITT was interviewed over Station WWDC. He outlined the purposes of UND Night and the objectives of the Foundation.

The new officers were elected at a meeting held on Feb. 14. Tom McKeVitt, '32, and LEO F. MULQUEEN, '19, were elected to the Board of Directors. BILL JONES, recently elected Director of the national Alumni Association, gave an interesting talk on alumni plans and activities, and also discussed the Natural Law Institute. BOB CAVANAUGH, City Foundation chairman, outlined plans for continued activities in the Foundation.

The annual Rockne Memorial Communion Breakfast was held on Laetare Sunday, March 27, at the Carlton Hotel, following Mass at St. Matthew's Cathedral, at which the club chaplain, was the celebrant.

The regular weekly luncheons on Tuesdays from 12 to 1 p. m. are gaining in popularity. Feb. 28 was an especially interesting session with Father ROBERT H. SWEENEY, C.S.C., attending and renewing friendships with about 55 club members.

—THOMAS J. FLYNN

New officers of Washington, D. C., Club—Left to right, Thomas L. McKeVitt, '32, retiring president; J. R. "Pat" Gorman, '40, president; Thomas J. Flynn, '35, vice-president; John T. Barber, '36, treasurer; and Paul C. Tully, '39, secretary.

West Virginia

The following club officers were elected to serve during the year of 1949: president, AL KESSING; vice-president, DAVE MONCRIEF; secretary-treasurer, FRANK SHEETS.

The UND Night was celebrated with a buffet dinner at the home of FRANK SHEETS on April 25. At this dinner the Notre Dame Man of the Year award was presented to former Judge ARTHUR P. HUDSON, '95.—FRANK SHEETS

Western Washington

The club celebrated UND Night at a banquet in the Pompeian Room of the Washington Athletic Club, Seattle, attended by the largest group of Notre Dame alumni ever to assemble in this area.

A feature of the evening was the gathering of four "Old Timers:" WILLIAM H. TIERNEY, '01, GEORGE NYERE, '03, HARRY ABLE, '07, and Dr. CLARENCE SHANNON, '02, (Minims). Unable to attend but nevertheless, sending their written regrets were two other "Old Timers:" Judge JOHN O'PHALEN, '04, of Kent, and R. P. (BOB) BROWN, '99, of Vancouver, B. C.

The official program got underway when JOHN ENGLISH, '33, president of the club, introduced Father PHIL DUFFY, '31, club chaplain, who spoke briefly on the spiritual meaning of UND Night. Father Duffy was followed by MORRIS STARRETT, '21, of Port Townsend, chairman of the club's Board of Directors. Morrie gave an interesting history of the N.D. Club of Western Washington and introduced Old Timers present who were among the organizers of the club. These included JERRY HAGAN, '23, of Seattle, FRANK McHUGH, '11, first president, ED BROWN, '20, of Anacortes and LES FURLONG, '11, of Tacoma, one of the current directors of the club.

President English announced the new annual alumni club award of "Man of the Year" and conferred it on LEO CUMMINGS, '33, of Seattle, for his fine work during the past year as chairman of the successful football contest which netted the club approximately \$1,350 to be used for entertainment of the football team and alumni who attend the ND-Washington game this fall in Seattle.

CHARLIE OSBORN, '38, of Seattle, ex-officio member of the Board and past president of the Club was introduced and outlined plans made to date for the reception of the football team and alumni at next fall's game here. Charlie is chairman of the reception and has planned a full program for the weekend. All alumni attending are urged to contact the Alumni Information Center to be established in the lobby of the Olympic Hotel, Seattle.

BILL TIERNEY, '01, Retreat chairman, announced the dates in August for the Notre Dame Retreat at St. Martin's College near Olympia. This is an annual event attended by many Notre Dame men in this vicinity. Secretary JERRY KANE, '38, outlined the club activities of the past year which included the following events since the last UND Night dinner in April of 1948: a Summer Informal Dance, July 6, at the Rainier Country Club, Seattle; a football movie in the Washington Athletic Club, Seattle, Oct. 27; a Bingo Party at the Knights of Columbus Hall, Seattle, Nov. 17; Universal Notre Dame Communion Sunday celebrated Dec. 5 at the Immaculate Conception Church and the Gowman Hotel in Seattle; and a luncheon at the Washington Athletic Club, Seattle, April 8, honoring ED (MOOSE) KRAUSE, N.D. athletic director.

—JERRY KANE

Wilkes-Barre

More than 75 members and guests attended the UND Night celebration of the Wilkes-Barre-Scranton groups in the Westmoreland Club of Wilkes-Barre, April 25.

The span of years covered by the alumni ran from 1903, Attorney JAMES JORDAN, down to 1948, RICHARD ZNANIECKI.

An evaluation of science was given by the guest speaker, Dr. JAY YOUNG of King's College. Likewise present from King's were Father WILLIAM SCANDLON, C.S.C., and Father DUPUIS, C.S.C.

Bits of news about a few of the members picked up along the way: the Scranton club is striving to raise a quota of \$700 for the 1949 Science Founda-

tion Fund. BOB GOLDEN, first president of the Scranton Club when it was organized in 1935, is now director of the Catholic Youth activities in the Wilkes-Barre area.

ANTHONY G. WEBBER has been engaged to Miss Mary M. Kelly, Dunmore, Pa., since Christmas. The wedding is scheduled for June 18, 1949.

—TONY WEBBER

The new club officers are Dr. MAURICE REGAN, '31, president; Dr. JOHN C. BRADY, '36, vice-president; ROBERT McCABE, '36, treasurer, and THOMAS M. HIGGINS, '34, secretary.

—T. M. HIGGINS

Youngstown

The greatest array of notables to ever attend a club gathering took part in the UND Night celebration at the Youngstown Country Club on April 28.

The principal speaker was the Rev. JOHN J. CAVANAUGH, C.S.C., president of Notre Dame. Others who spoke were WILLIAM R. DOOLEY, assistant alumni secretary and managing editor of the ALUMNUS; Mayor Charles P. Henderson of Youngstown; and Most Rev. James A. McFadden, D.D., bishop of Youngstown.

CHARLES B. CUSHWA, Jr., chairman of the Notre Dame Foundation for the Youngstown area, and one of the most active alumni in the district, was chosen as "Notre Dame Man of the Year." President CLARENCE T. ("PETE") SHEEHAN presented the scroll to the astounded Cushwa.

At the speakers' table also were THOMAS H. BEACOM, '20, member of the Board of Lay Trustees; Common Pleas Judge John W. Ford, a trustee of Kenyon College, and Dr. Howard W. Jones, president of Youngstown College. Judge JOHN BUCKLEY, '20, chief organizer and first president of the club, was introduced.

There were 205 members and guests at the dinner. A large delegation came from Warren, Ohio, and there were others from Sharon, Pa., Sharpsville, Pa., and from Leetonia, Niles and Girard, Ohio.

Father Cavanaugh aroused a little homesickness by his description of spring at Notre Dame; then he reviewed quickly the progress the University has made in the 25 years that embrace the club's history. He also told of the new projects, planned or under way, at the University.

The main theme of Father Cavanaugh's address was the necessity for recognizing God in daily life. He said that many persons are concerned about Communism, but that he is more worried about its cause, atheism. Germany, Italy and Russia, he said, became easy prey for force and fear because the lack of morality by those in control had brought on chaos.

"Either God becomes a part of our lives," he said, "or we will subject ourselves to force and fear."

The University Today

(Continued from Page 7)

educational function of an exchange of ideas between business men and educators.

Speakers were A. J. Kelley, treasurer of the D. C. Andrews and Co., Chicago; William S. Honneus, advertising manager, Time International, New York City; James Thomson, assistant cashier, First National Bank, Chicago; Fitzhugh Granger, merchandising manager, International Harvester Co., Chicago; George Quinsberry, vice-president of McGraw Hill International; Martin Plotnick, president of the Martin H. Plotnick Co., Chicago; E. L. Davidson, of the United States Department of Commerce; John Langum, vice-president of the Federal Reserve Bank in Chicago; and Judson Sayre, president, Bendix Home Appliance Corp., South Bend.

(Editor's Note: Modest Professor Fischer wouldn't say so himself in these pages, but it certainly should be known to alumni that he recently was the author of a comment-arousing article in *America* entitled "Last Newsboy Dies." He expressed the view that "facsimile," already in experimental use, is due to replace the present newspaper, sending newsboys, linotype operators, stereotypers, compositors and pressmen to membership in a vanishing generation. Newspapers will be transmitted directly to the readers by air wave.)

More Outstanding Men

Two additional Notre Dame graduates have been designated the outstanding young men of their cities by Junior Chambers of Commerce. They are EUGENE L. O'BRIEN, '35, South Bend, and RAYMOND MARRE, '37, Fort Smith, Ark.

Mr. O'Brien was given a distinguished award for his many civic activities, which included chairmanship of the Freedom Train Committee, membership on the board of directors of the Y. M. C. A., chairmanship of the industrial division of the Community Chest, and membership on the St. Joseph County Boy Scout Council. He is a past president of the Notre Dame Club of the St. Joseph Valley. Just recently he moved to Baltimore.

DR. CHARLES PRICE, head of the Chemistry Department at Notre Dame, voted the outstanding young man in Indiana by the State Junior Chamber of Commerce, was the principal speaker at the dinner honoring Mr. O'Brien.

Mr. Marre also received his award for his many civic and business activities. He was a member of the Golden Gloves Committee; associate member of the Boys' Club; member of the Creekmore Park Committee; member of the high school industrial work committee, engineers' club and band procurement committee, and member of the civic affairs committee of the senior Chamber of Commerce. He is past president of the Fort Smith Junior Chamber of Commerce and is director and treasurer of the state Junior Chamber of Commerce.

the alumni

Engagements

Miss Leota Thielke and EUGENE M. AASEN, '47.
Miss Virginia Ann Quinlan and THOMAS P. BERGIN, '45.

Miss Joan Allie and JAMES H. BUTLER, '48.

Miss Patricia Jane Pierick and JAMES V. BUTLER, ex-44.

Miss Kathryn Hyland and JAMES A. BYRNE, '40.

Miss June Mary Callow and ALLAN J. CLARK, '43.

Miss Mary Foster and THOMAS E. FRAWLEY, ex-49.

Miss Bette Ann O'Connor and CORNELIUS E. GEARY, JR., '40.

Miss Blanche Virginia Lee and JOHN V. GILMORE, ex-48.

Miss Betty Gannon and JAMES E. GORMAN, '48.

Miss Mary Patricia McCarthy and JOHN F. GUION, '49.

Miss Jacqueline Mostaert and FRANK L. HANEI, JR., '48.

Miss Mary Katherine Siney and ALBERT M. HARDESTY, '49.

Miss Claire Christine Wosniak and JOSEPH M. KUJAWSKI, '48.

Miss Alice Jo McCarthy and ROBERT C. MCKAHAN, '44.

Miss Patricia Ann Scherger and JAMES E. MACKIN, ex-48.

Miss Betty Katherine Kaszas and ROBERT J. MACKIN, '49.

Miss Shirley Annette Atkinson and JOHN W. MURRAY, ex-45.

Miss Nancy Janet Branton and ROBERT M. NEWGARD, '48.

Miss Mary Anne Marcus and CASIMIR S. REJENT, JR., '47.

Miss Betty Louise McGarry and JOSEPH F. RUDD, '29.

Miss Eleanor Wolfberg and LOREN I. SMITH, '48.

Miss Marjorie Marie McGraw and ALOYSIUS J. SPRINGMAN, ex-47.

Miss Barbara Louise Buxton and JOHN F. STAFFORD, ex-49.

Miss Mary Monica Farrell and THOMAS F. STEVENS, '41.

Miss Regina Milligan and JOHN G. SWEENEY, JR., '48.

Miss Alice Gene Beardsley and ARDYS DEAN VAN STAVERN, '46.

Miss Anne Veronica Walsh and GEORGE E. YORK, '42.

Miss Dorothy Spears and ROBERT J. BOWER, ex-46, Lafayette, Ind., Feb. 26.

Miss Doris Jean Behrndt and ARTHUR R. CLARK, JR., '48, South Bend, May 8.

Miss Doris Jane Kallas and ROBERT H. DIECKELMAN, '39, Milwaukee, Feb. 26.

Miss Barbara Anne Donahue, daughter of Joseph F. Donahue, '12, and JOSEPH F. DILLON, '48, Notre Dame, May 5.

Miss Angela Rose Santryl and JOHN P. DONOVAN, '43, Madras, India, March 5.

Miss Peggy O'Neill and AMBROSE F. DUDLEY, JR., '43, Philadelphia, April 28.

Miss Edith Hayes Watson and MICHAEL A. FEENEY, '34, Phoenix, Ariz., April 9.

Miss Vivian Marie Page and DONALD W. FISHER, '38, South Bend, April 23.

Miss Gretchen Longman and EDWARD J. FLATTERY, '48, Fort Dodge, Ia., recently.

Miss Virginia Weicherding and ALBERT F. GURY, JR., '28, Notre Dame, May 7.

Miss Marjorie June Whitting and ROBERT E. HARRINGTON, '47, Chicago, April 23.

Miss Mary Ellen Dailey and THOMAS M. HIGGINS, '48, Rochester, N. Y., May 28.

Miss Julia Ann Lupresto and KENNETH R. KEMPF, '43, South Bend, April 30.

Miss Suzanne Eileen Bockelmann and RUDOLPH M. LOPEZ, '46, Corona, Calif., early June.

Miss Dorothy Jane Nash and EDWARD T. McDERMOTT, '40, Bradford, Pa., April 23.

Miss Muriel Dunn and RICHARD T. MATLAVISH, '42, West Frankfort, Ill., Feb. 26.

Miss Margaret Kosmerick and WILLIAM C. MEAGHER, '48, Notre Dame, April 23.

Miss Barbara Harrison and FRANCIS A. MULHERN, '38, New York City, March 5.

Miss Kay Dwyer and EDWARD H. NOONAN, '47, Utica, N. Y., April 23.

Miss Elizabeth Ackil and JOSEPH F. O'BRIEN, '49, South Bend, April 23.

Miss Mary Carolyn Powers, daughter of the late John C. Powers, '20, and ROBERT W. POWELL, '49, Willoughby, O., May 7.

Miss Rita Mary Gannon and JOHN B. POWERS, '43, in New York recently. Rev. JOSEPH L. POWERS, '37, brother of the groom, performed the ceremony.

Miss Mary Ann Doran, daughter of M. Edward Doran, '20, and JOSEPH E. ROEMER, '49, son of William F. Roemer, Ph.D., '27, South Bend, April 30.

Miss Geraldine Beltz and JAMES H. SULLIVAN, '40, Hamburg, N. Y., April 30.

Miss Mary Katherine Kelley and W. ROBERT TUSON, '39, West Palm Beach, Fla., April 26.

Miss Mildred L. Scheuving and EDWIN L. VOLL, JR., '48, Pittsburgh, Pa., Nov. 25, 1948.

Miss Laura Hope Daly and JAMES A. WALDRON, '37, Bronxville, N. Y., May 7.

Miss Martha Ann Johnson and JOHN J. WARREN, '46, Huntington, West Va., recently.

Miss Dorothy Ann Gopill and THEODORE S. WEBER, JR., '45, Fairfield, Conn., May 14.

Miss Margaret Nickolaus and HERBERT A. WESTHOFF, '41, St. Louis, Mo., Feb. 24.

Miss Grace Elizabeth Hiegel and ALOYSIUS J. WRAPE, JR., '47, Conway, Ark., April 18.

Born to

Dr. and Mrs. DANIEL E. BOYLE, '38, a son, their fourth child, Kevin Brendan, Nov. 27, 1948.

Mr. and Mrs. JOHN C. BRENNAN, '41, a son, April 27.

Mr. and Mrs. ROBERT A. BRUCKER, '33, a daughter, Ann Elizabeth, April 9.

Mr. and Mrs. VINCENT F. CARNEY, '29, Jane Frances, their sixth daughter, Mar. 7.

Dr. and Mrs. JAMES E. CASSIDY, '46, a daughter, Maureen, recently.

Mr. and Mrs. CHARLES W. COLLINS, ex-34, a son, May 1.

Mr. and Mrs. GERALD F. CONWAY, '32, a daughter, Mary Joan, May 1.

Mr. and Mrs. KELLY COOK, '47, a daughter, May 3.

Mr. and Mrs. JAMES V. CUNNINGHAM, JR., '44, a son, April 7.

Mr. and Mrs. ROBERT A. DERENGOSKI, '39, a son, Robert Thomas, Dec. 31, 1948.

Mr. and Mrs. JAMES C. DEVLIN, '33, a son, April 26.

Mr. and Mrs. JOHN A. FISHER, '41, a son Timothy Joseph, Mar. 5.

Mr. and Mrs. HARRY H. FRANCIS, JR., '30, a son, Harry III, Oct. 21, 1948.

Mr. and Mrs. JOSEPH F. GALL, '44, a son, Joseph Francis, Jr., April 4.

Mr. and Mrs. JOHN J. GARVEY, '42, twin daughters, Elizabeth Lee and Susan Marie, May 4.

Mr. and Mrs. JOSEPH H. HARRINGTON, '39, a son, Kevin Lucas, Mar. 4.

Comdr. and Mrs. WILLIAM M. HAWKES, '33, a daughter, Susan Marie, Feb. 20.

Mr. and Mrs. D. BERNARD HENNESSEY, '34, a son, Kevin Michael, April 1. The baby was delivered by Dr. Robert L. Corcoran, '34.

Mr. and Mrs. EDWARD J. HICKEY, '43, a daughter, Ellen Louise, recently.

Mr. and Mrs. BERNARD F. HISS, '40, a daughter, Sheila Mary, Mar. 7.

Mr. and Mrs. BERNARD T. KEARNS, ex-29, a son, Dec. 28, 1948.

Mr. and Mrs. JOHN A. KIENER, '32, a son, Paul Joseph, Feb. 17.

Mr. and Mrs. EDWIN T. KILRAIN, '38, a daughter, Gerry Kathleen, Mar. 8.

Mr. and Mrs. EUGENE P. Klier, '40, a daughter, Mary Josephine, Mar. 8.

Mr. and Mrs. CHARLES A. LaFRATTA, '47, a daughter, Joan Marie, Mar. 24.

Mr. and Mrs. GEORGE P. LEYES, '36, a son, May 6.

Mr. and Mrs. JOHN JOSEPH MARTIN, '44, a son, Peter Garrett, April 12. Clarence J. "Jake" Kline, '21, is the proud grandfather.

Marriages

Miss Mary Ann Hagerty and HARRY A. BERLINER, '45, Aurora, Ill., April 30.

Miss Margaret M. Thomas and HENRY CHASE BLACK, '49, Notre Dame, April 30.

Mr. and Mrs. DAVID T. MESKILL, '39, a daughter, Susan Adelaide, Jan. 17.

Mr. and Mrs. BERT L. METZGER, '31, a son, John Peter, Dec. 1, 1948.

Mr. and Mrs. MATHEW J. MIHOLICK, JR., '41, a daughter, May 7.

Mr. and Mrs. JOHN L. MURPHY, '35, a daughter, Ellen Margaret, April 12.

Mr. and Mrs. CHARLES F. NELSON, '42, a son, Robert Anthony, Feb. 18.

Mr. and Mrs. STEPHEN L. PAVELA, '48, a son, Stephen Lawrence, III, April 9.

Mr. and Mrs. MILTON J. PIEPUL, '41, a son, John Milton, Feb. 14.

Mr. and Mrs. JOHN P. PRESTWICH, '47, a son, Mar. 8.

Mr. and Mrs. EVALD M. RODIN, '44, a son, James Michael, April 23.

Mr. and Mrs. WILLIAM F. ROEMER, JR., '50, a son William, III, April 2. Dr. William F. Roemer of the faculty is the proud grandfather.

Mr. and Mrs. RAYMOND M. SCHLECK, JR., '39, a son, in February.

Mr. and Mrs. VINCENT P. SLATT, '43, a son, Stephen David, April 11.

Mr. and Mrs. ROBERT M. TYLER, '29, a daughter, Helen Alice, Mar. 11.

Mr. and Mrs. WILLIAM A. WALSH, JR., '36, a daughter, Maralee, Feb. 11.

Mr. and Mrs. EDWARD P. WURTZBACH, '40, a son, Charles, Mar. 13.

Mr. and Mrs. RAYMOND C. ZALLER, '40, a son, John Raymond, April 30.

Deaths

FRANK J. PETRITZ, Rockford, Ill., '03, father of Joseph S. Petritz, '32, and George K. Petritz, ex-38, died in Rockford on April 26 following a short illness from pneumonia.

Member of a widely-known Rockford family, Mr. Petritz was associated with the Modern Laundry for ten years previous to his death. Earlier, he and his brother operated a warehousing business in Rockford.

Born in Anaconda, Mont., on April 21, 1883, Mr. Petritz had lived in Rockford since 1903. Surviving him are five children, Mrs. R. J. Gaffney, Rockford, Margaret Miriam, Washington, D. C., Franz, Rockford, George, Beulah, Mich., and Joseph, New York City, as well as three sisters and two brothers.

Dr. LESLIE A. YAEGER, '17, died in St. Francis Hospital, Trenton, N. J., on Feb. 28 after a brief illness. His death was hastened by physical ailments contracted while serving overseas during the war.

A member of the St. Francis Hospital staff, he was a graduate of the Maryland University School of Medicine and took additional training at Poly-clinic and Post Graduate Hospitals in New York. He was also school doctor for the Board of Education for 25 years. Dr. Yaeger was a veteran of both World Wars, serving in England and Africa as a lieutenant colonel during World War II. Surviving him are his wife, two sons and a daughter.

WILLIAM PURCELL, ex-16, died in Mercy Hospital in Toledo, O. A stenographic court reporter for many years, he was head of the William Purcell Associates and a member of the K. of C. and St. Anthony's Orphanage League, and a veteran of World War I.

Mr. Purcell is survived by his wife, two daughters, four sisters, two of whom are nuns, and a brother.

Just before these pages of the ALUMNUS were made up, the Alumni Office heard that JAMES F. MURPHY, '99, had died of a heart attack on Sept. 12, 1948, in Moline, Ill. He was the father of

HAYES MURPHY, ex-28. No other information was immediately available. Mr. Murphy would have observed this June the golden anniversary of his graduation.

ELTON B. CREPEAU, 57 years old, a Notre Dame student in 1906-08, died on March 16 following a heart attack in South Bend. For 18 years, Mr. Crepeau taught voice in the Music Department of the University. Surviving him are his wife, a brother and a sister.

A voice instructor in South Bend for 35 years, Mr. Crepeau had a particularly notable moment when he sang at the inauguration of President Warren G. Harding. He was educated at Mt. St. Louis College, Montreal, Canada, as well as at Notre Dame. For two and one-half years he appeared with the Al G. Field Revue. He was a veteran of World War I.

PAUL A. ROBERTO, LL.B., '28, died in Cleveland Clinic Hospital on March 27, the day before his 47th birthday anniversary.

A life-long resident of Cleveland, he was long associated in the wholesale grocery trade in that city. At his death he was sales manager of the David Lombardy Co.

He was married in 1941 to Mary Corrigan. Also surviving are his mother, seven sisters and five brothers.

The funeral Mass was said in St. Ann's Church, Cleveland Heights.

DR. WILLIAM T. WALSH, recipient of the 1941 Laetare Medal for his "unusual achievements as a Catholic educator and author," died in St. Agnes Hospital, White Plains, N. Y., on Feb. 22 after a long illness.

A biographer, novelist, and poet, Dr. Walsh was Professor of English at Manhattanville College of the Sacred Heart in New York from 1933 until his retirement in 1947.

PATRICK DAVID CREAMER, student in 1910, a member of the Minnesota State Legislature, died in Veterans Hospital, St. Paul, on March 30 after an illness of several weeks.

Mr. Creamer, state representative from St. Paul's 39th legislative district, was serving his second term in the legislature.

A veteran of World War I, he was a member of the American Legion, Veterans of Foreign Wars and Disabled American Veterans, and is survived by his wife, two daughters, and four sons.

KENNETH F. NYHAN, '22, a retired attorney and a former assistant prosecuting attorney, died in Toledo, O., on March 31.

A lifelong resident of Toledo, he was assistant prosecuting attorney in 1931.

The funeral Mass was offered in Rosary Cathedral. He left no immediate survivors.

DANIEL J. SKELLY, '14, district attorney and prominent Oil City, Pa., leader in civic, fraternal and spiritual activities, died in Oil City Hospital on Feb. 28 following a sudden heart attack.

He was first elected district attorney of Venango County in 1930, serving two terms until 1938, and was elected for another four-year term in 1946.

A World War I veteran, he belonged to the American Legion and other fraternal and civic organizations as well as professional and law groups. He was director of the Oil City Catholic Charities Board and active in parish work and the St. Vincent de Paul Society.

Solemn Requiem Mass was celebrated in St. Stephen's Church. Thirty members of the Venango County Bar Association were honorary pallbearers.

Survivors include Mrs. Skelly, a daughter, a son, a brother and three sisters.

DR. WILLIAM J. CONWAY, '27, professor of chemistry at Fordham University and president of the Teaneck, N. J., Board of Education, died in Holy Name Hospital in that city on Feb. 27 after a short illness.

Dr. Conway, who completed his studies at Notre Dame in three and one-half years, received an M.S. degree from Columbia in 1929 and his Ph.D. degree in chemistry from Fordham in 1932. He joined the

Fordham University faculty in 1929 at the age of 24 and two years later was made a professor. Last year Fordham presented him with the "Bene Merenti" medal for his long and distinguished service.

A widely known lecturer, he frequently gave talks on the wonders of chemistry to high school groups and organizations such as the Knights of Columbus, Lions, and Kiwanis; and he also represented Fordham University on the radio at various times.

A member of the American Chemical Society, he wrote numerous articles for the "Journal of Chemistry" and other science publications.

The funeral Mass was said in St. Anastasia Church, Teaneck. He is survived by a son, a daughter and by his mother.

THOMAS L. DOWNARD, '25, died in Indianapolis on March 9. No information other than the news item of his death was available.

DR. THOMAS DONOVAN, '30, who had practiced medicine in Houston, Tex., since 1936, died on March 9 after a three-week illness.

Dr. Donovan, who received his M.D. degree from Harvard Medical School, was one of Houston's best known pediatricians. During the war he served in the Army Medical Corps, having been one of 12 doctors sent to Tulane University to study tropical diseases. He later was stationed at an Army hospital in Florida in which service men afflicted with tropical diseases were treated.

He is survived by his wife and three children. Robert Jassoy, '35, is a cousin of Dr. Donovan.

The ALUMNUS extends sincere sympathy to CLARENCE J. BOURRET, '48, on the death of his father; to RICHARD W. BURKE, '40, on the death of his mother; to Rev. EDMUND V. CAMPERS, C.S.C., '35, on the death of his brother to WILLIAM A. A., '22, and ALBERT D. CASTELLINI, '24, on the death of their father; to JOHN M. CLAIR, JR., ex-37, on the death of his mother; to THOMAS A. EDWARDS, '27, on the death of his wife and three of his five children in a fire which consumed their home in Kanawha, W. Va.; to ROBERT F. FITZGERALD, ex-30, on the death of his wife; to ROBERT A. GRANT, '28, on the death of his mother; to PAUL F. HANLON, '49, on the death of his father; to BERNARD F. HARTZ, '37, on the death of his mother; to Rev. PETER E. HEBERT, C.S.C., '10, on the death of his brother; to JEROME F. HERLIHY, '25, on the death of his son; to GERALD J. HOAR, '21, on the death of his brother; to JOHN L. HOELSCHER, '42, on the death of his uncle; to KENNETH KEHL, ex-45, on the death of his wife; to Rev. ARCHIBALD M. McDOWELL, C.S.C., '29, on the death of his father; to WALTER J., '25, and BERT L. METZGER, '31, on the death of their mother; to FRED C. MILLER, JR., '29, on the death of his father; to Rev. MICHAEL A., C.S.C., '17, and Rev. JAMES F. MULCAIRE, '29, on the death of their mother; to JOHN C. NORTON, '23, on the death of his father; to J. PHILIP OPPENHEIM, '48, on the death of his father; to JOHN J. PRIHODA, JR., '49, on the death of his father; to Rev. THOMAS D. RICHARDS, C.S.C., '22, on the death of his mother; to BERNARD W. UNDERRINER, '41, on the death of his father.

Personals

1900-09

Robert E. Proctor, Monger Bldg., Elkhart, Ind.

The suit of New York Towers, fashionable Manhattan hostelry seeking an injunction against Actress Ruth Chatterton, was heard in the court of New York Supreme Court Justice ERNEST E. L. HAMMER, '04. The hotel was trying to restrain the actress from cooking in her three-room suite in the Towers.

EDGAR KOBAK, '08, who recently was succeeded as president of the Mutual Broadcasting System by Frank White, formerly president of Columbia Records, has opened an office as a business consultant. Mutual is one of his clients.

1905-09

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

Rev. WILLIAM F. CUNNINGHAM, C.S.C., was re-elected a vice-president of the National Catholic Educational Association at its meeting in Philadelphia. Brother WILLIAM MANG, C.S.C., '23, was also elected a vice-president.

1910

WALES E. FINNEGAN, of Chicago, has been appointed manager of the Veterans Administration Center in Martinsburg, W. Va.

1912

Benedict J. Kaiser,
324 Fourth St., Pittsburgh, Pa.

CHET "MUGGSIE" McGRATH, coach of St. Joseph Catholic High School in St. Joseph, Mich., led the Ponies to the Class D Michigan state basketball title at East Lansing. The state title, first for the little Berrien County school, was won on March 19, feast of St. Joseph and birthday of the coach. At a dinner in St. Joseph honoring the team and coach, Rev. ROBERT SWEENEY, C.S.C., and FRANK TRIPUCKA, '49, were speakers.

1914

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

At the annual testimonial dinner in Kansas City honoring the memory of KNUTE ROCKNE, Indianapolis Mayor AL FEENEY said that his teammate turned his own errors as a player into a successful coaching career. "Knute Rockne fumbled the ball three times in his first college game," said Mayor Feeney, who was a lineman himself on the 1912 and '13 teams. "He seldom fumbled after that and I believe that it was his own misuses as a player that led him to teach sound football as a coach."

Mayor Feeney was termed "above criticism" by Herb Graffis, "Chicago Sun-Times" columnist, in his April 8 column. "An unimpeachable honest man," Feeney was described as having found himself confronted with the "necessity of making a choice between not bearing down on 'the boys' or not having a political machine. . . . There was no hesitancy shown by Feeney in making his choice. He goes without a machine. . . . The old-time politicians don't like it a bit."

GUS DORAIS has stepped from the football to the business world. For many years athletic director and head football coach at the University of Detroit and later coach of the Detroit Lions, he has taken over the Chevrolet agency in Wabash, Ind.

Two sons of TOM CURRY were ordained in the same ceremony on May 26 in St. Joseph's Cathedral, Hartford, Conn.

1915

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

HAROLD H. MUNGER has been elected 1949 president of the five-member Ohio State Board of Examiners for Architects. He was appointed to a five-year term on the board by Gov. Frank J. Lausche in 1946. He was 1941-42 president of the Toledo Chapter of the American Institute of Architects.

JAMES E. SANFORD, merchandising manager of the "Chicago Sun-Times," gave a series of five weekly talks on career opportunities in business at the School of Commerce of Loyola University, Chicago.

GEORGE N. SHUSTER, president of Hunter College in New York City, is to address the St. Mary's College graduating class at Notre Dame on June 4. The title of his talk: "Hopes and Halos."

JAMES E. SANFORD, merchandising manager of the "Chicago Sun-Times," was featured in a series of talks on the subject of "Job Opportunities" for the benefit of graduating Commerce seniors of Loyola University, Chicago. Jim also spoke on the same subject to a group of Notre Dame seniors on May 9.

SPOTLIGHT ALUMNUS

Justice John E. Martin

Wisconsin Supreme Court Justice JOHN E. MARTIN, '18, was appointed to the state's highest tribunal in June, 1948, after serving 10 years as the state attorney general. First elected attorney general in 1938, he was re-elected for four more successive terms. In 1946 he led the Republican ticket.

Justice Martin was appointed supreme court justice by Governor Oscar Rennebohm to fill the unexpired term of the late Justice Chester A. Fowler. He will run for reelection in 1950.

It was a natural for Justice Martin to choose the law for a profession. Member of a family long associated with Notre Dame, he is the third generation in his family to practice law, and an uncle also served on the state Supreme Court. Both his grandfather and father practiced in Green Bay, as he did before moving to Milwaukee.

A former Democrat who joined the Republican party, he became an insurgent in 1946 when the party convention failed to endorse him for reelection. Justice Martin ran despite the tactical setback and won a smashing victory. From 1932 to 1934 he was counsel for the state banking commission.

Justice Martin spent 21 months in uniform during World War I, serving with the 32nd Division as a lieutenant in Co. E, 127th Infantry.

1916

Grover F. Miller
612 Wisconsin Ave., Racine, Wis.

DR. L. A. RAUSCH has been appointed by Mayor GEORGE A. SCHOCK, '18, to serve as South Bend Park Commissioner. An osteopathic physician and surgeon, Dr. Rausch has served since 1929 as chairman of the Indiana LaSalle Memorial Commission which commemorates the activities of Robert Rene Cavalier, Sieur de LaSalle.

Judge RUSSELL C. HARDY, Kansas City, who is serving his ninth year as the presiding officer of the Wyandotte County District Court, has been elected an honorary member of Phi Delta Phi, national honorary legal fraternity, at the University of Kansas. He is the first member of the County Bar Association to attain honorary status.

1917

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

From BERNARD J. VOLL:

"Returning from a trip to Los Angeles. Helen and I stopped in Phoenix where we met CARLETON BEH and his wife, who were vacationing at El Estribo.

"I could not go through there without picking up MATT TRUDELL, and curiously enough, by pure accident we came across WALTER HEMMER, '13, who is living in Phoenix and has a gift store there.

"The eight of us had dinner and we had a great time discussing Notre Dame and picking up information regarding classmates and friends.

"Matt has his own architectural firm and is building some fine Spanish-type mansions."

1921

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

BILL WHITE has instituted a course in vocational agriculture at Ottawa Catholic High School, Ottawa, Ill.

WALTER A. RICE, of South Bend, was appointed a member of the Indiana State Alcoholic Beverage Commission by Gov. Henry I. Schricker.

1922

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

From KID ASHE:

The saddest duty of a class secretary is that of recording the death of another classmate. Somehow we feel the class membership of 1922 is woven much closer together than is the roster of the average class. Those who attended our grand silver jubilee reunion in 1947 could not help but notice and make comment upon the real spirit of friendship and admiration each had for his fellow classmate.

Last issue we gave a farewell salute to EUGENE HEIDELMAN. Now God has called KENNETH NYHAN to further augment the 1922 group in heaven. Ken died in his home city of Toledo, March 31. His health had not been good in recent years. He was a former assistant prosecuting attorney of Lucas County, O., and also had retired from active practice of law.

At the time of his death, Ken was practically alone in the world, as far as close relatives were concerned. He was a bachelor. His parents are dead, and there are no brothers or sisters. Ken had made his home in the Commodore Perry Hotel, Toledo. Please do not forget Ken in your prayers. He was one grand fellow, and is surely going to be mourned by his many friends of 1922.

EDWARD GOTTRY is president of Selective Placement, Inc., with offices at 22 East 60th St., New York City. From all reports, Eddie has made rapid strides with his placement agency, having won the confidence of some top flight accounts. Eddie got some rich experience in personnel work during his years of service with New York State.

DAN YOUNG and wife Loretta were in the home city of St. Paul a short time ago when Dan went to visit his sick mother.

The Dr. DAN SEXTONS of the greater St. Louis area are now residents of the suburb of Clayton. Their address is 14 Crestwood Drive, Clayton 5, Mo.

In late March FATHER GEORGE FISCHER, C.S.C., of the Holy Cross Mission Band, Eastern Province, was conducting a mission at Assumption Church, Providence, R. I.

A very interesting and most welcome letter was received from FATHER JOE RICK, C.S.C., from East Pakistan where he is headmaster of a school. Father Joe would be delighted to hear from some

of his friends, but he is kept so busy he cannot promise much in the way of return correspondence. His address is:

FATHER JOSEPH RICK, C.S.C.,
Ranikong,
P.O. Hat-Shibganj.
Mymensingh, East Pakistan.

The secretary has had some pleasant meetings with PAUL and GEORGE McDERMOTT in St. Paul recently; also with such fine folk as TOM LEE, PERCE WILCOX, and PAUL CASTNER of the neighboring class of 1923.

1923

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

FRANK THOMAS, who resigned as football coach of Alabama University in 1947 because of ill health and took over the post of director of athletics, was stricken with a heart attack on March 20. He was in critical condition for some time, but is reported to be improved.

Brother WILLIAM MANG, C.S.C., was elected a vice-president of the National Catholic Education Association at its meeting in Philadelphia. Rev. WILLIAM F. GUNNINGHAM, C.S.C., '07, was also elected a vice-president.

1924

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

GENE OBERST, athletic director at John Carroll University, Cleveland, announced the appointment of Elmer Ripley as basketball coach. Ripley, who left Georgetown for John Carroll, coached the Notre Dame squad during the 1943-46 season.

CLIFTON McINTOSH, resides at 739 N. Union St., Fremont, Nebr. Correct that roster which was sent to you.

1926

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

CARSON DALTON has been appointed general manager of the overseas distributors' branch of the Ford Motor Co. The branch is a new unit of Ford located at Jersey City, N. J.

JOE WAGNER is employed by the Dewing Co., 1515 N. Alvarado St., Los Angeles 26, Calif.

DAN BRADY expected to attend the Foreign Trade Convention at Notre Dame, sponsored by the College of Commerce early in May. Dan is with Aldoni & Co., 418 Olive St., St. Louis 2.

BOB ANDREWS is now residing in Elkton, Md., at 325 Hollingsworth St.

Cmdr. FRANK BON, USN, has been named director of the Administrative Division of the Office of the Judge Advocate General of the Navy, in Washington, D. C. He served as a reserve officer during the war, earning the Bronze Star, and then transferred to the regular Navy as a law specialist.

JOE DAWES was appointed judge of the first judicial district, Leavenworth, Kans.

1927

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

TOM EDWARDS wife and three of five children perished in a fire that razed their Kanawha City, W. Va., home in the early morning of April 25. Tom awakened at 1:30 a. m. to find the seven-room house enveloped in flames. He roused his wife, and while she went to rescue the children, Tom carried two, a six-year-old son and 15-year-old daughter to safety. He re-entered the house but found the upstairs an impenetrable mass of flames. He did not see his wife or children again, although he heard their screams. Rescue attempts by firemen were futile. The dead are his wife, Henrietta, 38, Henrietta Brannon, 13, Thomas A., Jr., 7, and Mary Whelan, 5.

BERNIE ABROTT, an Oakland, Calif., attorney, has been named referee in bankruptcy of northern California.

SPOTLIGHT ALUMNUS

Arthur W. McMullen

ARTHUR W. McMULLEN, '25, is the division manager of the Northern Division (which comprises Illinois, Wisconsin, Iowa, Nebraska, North and South Dakota and Minnesota) of the National Cash Register Co.

Mr. McMullen joined the company in 1929 as a salesman. In 1937 he was made branch manager at Duluth, Minn., and in 1942, branch manager at St. Paul. He was elevated to his present position in 1945.

The father of five children, he resides at 1515 Colfax St., Evanston, Ill.

You all noticed all the write-up and pictures featuring ANDY SLEIGH, Jr., N.D. freshman, in the ALUMNUS before this one. ANDY (the old man, that is) was tickled no end and said so in a typical Sleigh letter to the editors.

1928

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

From LOU BUCKLEY:

JOHN ROBINSON had been called back to active duty in the Navy prior to the time of our reunion, so was unable to get away. He was stationed in Washington until Oct. 20 when he returned to civilian life. John writes as follows from The Robinson School, 18 Highland St., West Hartford, Conn.

"Having finished my assignment for the Navy, I returned to Connecticut in October and fulfilled my lifetime ambition of establishing a private day school for boys. We opened for the winter term in January. I acquired a large estate in West Hartford. The future looks very bright. The school is for boys from grade five to grade nine. I hope you have a chance to come this way soon so that you can see our place.

"After school gets under way next year, I intend to visit Notre Dame during the football season. The welcome mat will always be out for the men of our class if they come this way. The main house on the campus has twenty rooms so you can see I can take care of a good number.

"You will probably be interested in knowing that I am the father of five children—four girls and one son. I have seen JUDGE JOHN CULLINAN since

my return to Connecticut. Where is BILL O'NEILL? I heard he was somewhere in New York State. I am sorry I missed my old roommate, HAROLD RUPPEL, by not getting back last June."

We appreciated hearing from you, John, and wish you success in your new work. Let me know when you have some sons of '28 men in your school. You'll probably be hearing from me when my six-year-old redhead reaches fifth grade.

I was pleased to hear that ART STENIUS is now a professor of education at Wayne University, Detroit. He returned to Detroit over a year ago after a year's leave of absence to do film production work in New York. In response to my request for news which was forwarded to him from New York, Art writes:

"Upon my return to Detroit I became connected with Wayne University on a full-time basis. Previously I had been on the staff as a special lecturer while serving as director of visual and radio education in the Detroit Public Schools. At the present time I am one of those things commonly referred to as a professor of education. I keep my hand in film production work, however, and as a result I get back to New York about once a month. Somehow I fail to bump into any members of our class. I understand that WALT LAYNE has quit his editorial work with one of the bigger publishing companies in New York to give full time to his writing. As this was his aim when he left Notre Dame in 1928, I suppose that he is one of us who can be chalked up as having succeeded in reaching his goal.

"During the past couple of years I have seen FRANCIS STROHM a few times. He is now a C.P.A. with offices in Delaware, Ohio, and doing very nicely, what with every new federal and state statute demanding more audited reports. He is now married and as of a little more than a year ago the father of a very cute youngster.

"I bump into LOU NORMAN every once in a while when I get up in the General Motors Building here in Detroit and rub elbows with the executives. On my last visit I just missed him as he left for New York to help G.M. with its big New York show.

"It was awfully nice hearing from you and I promise that if I bump into any of the other boys in our class I will either heckle them into writing you or pass on to you whatever information I pick up."

At long last I have been successful in getting a response from one of the California '28 men, thanks to BOB NICKELLS, who wrote from 4206 Franklin Ave., Los Angeles 27, Calif., where he is in the resilient flooring contracting business. Bob says:

"My old roommate, JERRY DeCLERCQ, works for the Detroit Division of Standard Brands, Inc., and lives in Royal Oaks, Mich., with his wife and their twins, Kathryn and Tommy.

"My wife, son and I, formerly Chicagoans, will soon have resided seven years in Los Angeles—practically natives now and doubtless here to stay. Our son, Lynn, is in his first year at Notre Dame High, Sherman Oaks.

"VERNON RICKARD and other members directing our Club, including ED CUNNINGHAM, member of our class, did a bang-up job this past year, as did others before them. Anyone who witnessed the Rally on the eve of the ND-USC game will forever applaud the fellows who worked so enthusiastically for its success.

"In addition to seeing Ed Cunningham at every club meeting, I also see and chat with CHARLES MURPHY, an auditor with North American Aircraft; also PAT VARRAVETO with Lockheed Aircraft.

"At our Sports Dinner, our guest of honor was Dr. JAMES A. REYNERS, Director of LOBUND, who was in L.A. for a series of lectures. I had the pleasure of chatting briefly with him and reminiscing our student days and hours we and other students spent in the DeClercq home."

Bob, I hope you will follow ART STENIUS approach and heckle any of the '28 fellows you see in California, especially Ed Cunningham, into writing.

Now let's pick up a most welcome and newsy communique by JOHN IGOE from 19386 Shoreland, Rocky River, Ohio:

"It was good of you to send me that card asking for some notes for it spurred me to a chore that I have been trying, without success, to accomplish since my return from the Reunion. I came home full of big ideas about writing letters of thanks to FATHERS GALLAGAN and WALSH for their contributions to

our memorable weekend, to JOE MORRISSEY for his pictures and to WILLARD WAGNER for no other reason than to ask how many aspirins he ate and how many hours he slept in recuperating from his heroic efforts for his classmates. But all my intentions became bricks in that well known pavement to the Lower World. So thanks for the card that finally got me to the keyboard of my Corona.

"I have seen a great many of the fellows since last you heard from me and if you do not hold me to any chronological order I will try to bring you up to date on the '28ers from this vicinity. Had lunch in Columbus recently with JOHN FONTANA. John is doing a wonderful job as a lawyer in Columbus, but in so doing has lost none of the clan that made him Gallipolis' outstanding contribution to our class.

"A new resident in Columbus is JOE KINNEARY, who has deserted the hills of Cincinnati for the flats of our state capitol. Joe was appointed First Assistant to the Attorney General—an honor that he wears lightly and with merit. Fontana and I have decided that our class is about to lose its most stubborn bachelor—but Kinneary just grins and goes on living month by month at the Athletic Club.

"Do you remember ALEX DOMBEY (DOM-BROSKI) who lived in our section of Sonomore Hall and had some small ambitions in the direction of replacing Albert Spalding as America's outstanding violinist? Well, I chanced across an article in the Columbus paper telling of a huge settlement (record breaking, no less) adjudged against one of the railroads on behalf of an injured employee and the winning lawyer was our own Alex. I called him and learned that he had finished his law at Ohio State and stayed on to practice in Columbus.

"And now a word to the politicians of our Class—the doughty aspirants for the presidency of the Senior Class who schemed in smoke-filled rooms, took pools, listed friends, possibles, impossibles, perhaps even made a nine-minute novena or two that they would achieve this great office only to find themselves unelected, yeah worse—unnominated. The man behind the successful candidate has in the ensuing years proved that he was no amateur in the great game of politics—and as schoolboys dabbling in the business we were greatly overmatched against JIM SCHOCKNESSY. Jim is in Columbus, a practicing attorney—but more important, the man reputed to be the closest advisor and confidant of our great Governor Frank Lausche. And in the not distant future when and if Governor Lausche takes his "Square Deal" banner into the stage of national politics all of us would-be shapers of Senior Class history may save ourselves with "I politicked with Jim Shocknessy at Notre Dame.

"In Louisville I called our old pal JOHN BUSCHMEYER to find out why he had not put in his appearance at the Reunion. John was all set to be on the campus when he was beset by some neuralgic condition that made movement impossible. I gave him all the details and got his assurance that when we meet again he will be on hand. John has achieved a national reputation for his work as head of the Louisville City Hospital and also, I add with complete surprise, as a judge of bull dogs.

"Yesterday (March 27) the Notre Dame Club of Cleveland sponsored the Annual Rockne Memorial Communion Breakfast, and it was a highly successful function. Among the more than 250 attending were many from our class including JOHN VICTORYN who is one of our town's leading surgeons, GEORGE SMYTH, now a detective of wide repute for his work on racial problems, BILL BYRNE, whose wit is worthy of the air-waves (and it is in no way similar to the alleged wit on them now), TOM BYRNE, still associated with the Telephone Company, EDMUND McCLARNON (one of the few classmates I have been unable to identify immediately on meeting), heading the Claims Division of the Travelers, PIERCE O'CONNOR who is diligently practicing law, and PAT CANNY, whose yeoman efforts made the day a success and who is still giving his all for the Erie Railroad.

"A week or so ago I met SANDY LECHOWITZ at a Catholic Forum on parent-child relationships. He had just left a job handling industrial relations for Eaton Mfg., and was then dickering for another more suitable connection. Last night CHET RICE and his wife stopped in at the house for a short session, during which his wife and mine joined in a brief but thorough review of "What's Wrong With Husbands," while Chet and I secretly pondered on the delights of stag affairs. Chet is a manufacturer's agent and travels the state with a line of builder's supplies.

"We had the Knights of Columbus track meet here during the month and JACK LAVELLE was

SPOTLIGHT ALUMNUS

William R. Foley

WILLIAM R. FOLEY, '37, who was an assistant district attorney in Brooklyn, N. Y., is now counsel to the House Judiciary Committee in Washington. The chairman of the committee is Representative Emanuel Celler.

Mr. Foley joined the district attorney's staff in 1941 as a criminal law investigator. After serving in the Army throughout most of the war, he rejoined the staff. He assisted in the prosecution of the Mergenthaler case.

Connected with the New York State Labor Relations Board in 1937-38, Mr. Foley in 1939 was with the World's Fair Corp. He is a member of the Brooklyn Bar Association, the Cathedral Club and the Emerald Association. He and Mrs. Foley reside at 505 Elmwood Ave., Brooklyn.

in town to act as starter. I did not see Jack, but Canny reports that he has lost no weight, did a top-flight job at the meet and at the Canny festive board.

"Last time I was in Indianapolis I called BOB KIRBY, but he was away on a lengthy vacation. JOE BRIEG, who is assistant editor of the "Catholic Universe-Bulletin," plays an active part in Catholic affairs in Cleveland. Last time I saw Joe he was a member of a panel discussing some phase of Catholic Action."

[Editor's Note: After writing this letter, JOHN IGOE was critically injured in an automobile accident. He is now recovering.]

I appreciated having a letter from AUGIE GRAMS under the letterhead of A. Grams & Sons, Manufacturers of Feeds, 207 S. Front St., La-Crosse, Wis. Other than a letter from BOB KNOX and the pictures from JOE MORRISSEY, Augie says he hasn't heard from anyone since the reunion. Augie has four daughters, the oldest of whom is at St. Mary's. Are there any other '28 daughters at St. Mary's?

ED McKEOWN is well on his way to recovery from the serious auto accident which I reported last month. At the present writing, March 31, he is home and getting around in a wheel chair. Ed reports that HOWIE PHALIN has just returned from a trip to California and Mexico. Ed also tells me that GEORGE COURY now makes monthly business trips to Chicago from Florida.

It was good to hear from DAVE KREMBS from

410 N. Michigan Ave., Stevens Point, Wis. Dave is teaching physical education and general mathematics and he assists with athletics. He mentioned that RAY MOCK of St. Paul and their daughter usually spend part of their vacation at the Krembs cottage in Wisconsin. The Krembs have a boy who is two years old. Dave expressed regret at not being able to attend the reunion, but promises to be present at our 25-year reunion.

Thanks JOHN ROBINSON, ART STENIUS, BOB NICKELLS, JOHN IGOE, AUGIE GRAMS and DAVE KREMBS for your cooperation in making another newsy column possible. We hope these letters will inspire others to decide to write.

BILL JONES, Washington, D. C., has been appointed a member of the Committee on Legal Ethics of the American Bar Association.

DR. FRANK G. GUARNIERI, of 654 Fairway Drive, is practicing medicine in Warren, Ohio.

DONOVAN JOHN RAU is an auditor with the Michigan Department of Revenue at Lansing, Mich. His home address is 924 N. Walnut.

Prof. RONALD E. RICH was elected president of the Lay Faculty Club of Notre Dame. Other officers elected were EDWARD KRAUSE, '34, vice-president, and Prof. Jack Miller, secretary-treasurer.

1929

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

JOHN M. GILTINON is practicing law in Chicago. He resides at 6400 S. Normal Blvd.

LEO SCHRALL is coach of baseball at Bradley University, Peoria, Ill.

EDWARD J. "JACK" McGRATH, Cleveland, has done it with a mirror. He invented a Constant-Light Ray posture analysis machine which is being used by tailors to fit customers perfectly and by Western Reserve University to study and analyze posture. The machine, through the use of a parabolic mirror and a specially developed light, throws a shadow which is not distorted. The silhouette is photographed full face and side view, thus providing tailors with a "dummy" that eliminates the need for any fittings. Jack was director of physical education and head football coach at the University of Louisville, and instructor in physical education at Western Reserve University, where he specialized in posture analysis and working out corrective exercises. He says that the machine "shouldn't work according to physics, but it does."

Dr. BASIL RAUCH, who holds advanced degrees from Yale and Columbia, has been named associate professor and executive officer of the Department of History at Barnard College, New York. He is the author of "The History of the New Deal, 1933-38" and "American Interest in Cuba, 1848-1855," as well as a number of magazine articles. At his summer home in Pike's Fall, Vt., Basil experiments with the development of tree crops.

An article by JAMES S. MITCHELL, executive secretary of the National Council of Catholic Men, appeared in the May 8 issue of "Our Sunday Visitor." It dealt with the work of men's organization in parishes.

JOHN S. MURRAY is the president of Murray & Co., Inc., management consultants at 203 N. Wabash Ave., Chicago.

Lt. Col. JAMES C. O'CONNOR was appointed executive officer of the 1100th Air Base Group at Bolling Field, Washington, D. C.

1930

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

JACK ELDER has been appointed Cleveland manager for the Sinclair Refinery Co. His chief problem, he says, is finding housing (he has five children, the oldest only 7). He writes:

"Have had very pleasant visits with TOM BYRNE, PAT CANNY, AL GRISANTI, CHUCK ROHR, GEORGE BLATT and several others. As time goes on I'm sure I'll meet and get to know better many of the fellows who are doing a good job for the Alma Mater here and at school. I just talked to DON MILLER and he's looking for a house for me, too.

"Should any of the gang be coming through here I would be only too happy to meet with any of them."

CYRIL J. "CY" MULLEN has been named copy chief of the visual copy department of Needham, Louis and Brorby, Inc., advertising agency. He was radio copy chief of the Chicago agency.

Judge CORNELIUS J. CAREY, Jr., who has presided in the Franklin County, N. Y., court since 1937, announced that he will not be a candidate for reelection this year. At the end of his term he will devote his full attention to his private law practice.

Mrs. LOUIS HASLEY, wife of the Notre Dame professor, is the author of "I Like Married Life" in the March issue of "The Sign."

Rev. RAYMOND F. TOTTE, who was ordained on Oct. 30, 1948, is serving in the diocese of Columbus, Ohio. His mailing address is 1651 E. Main St., Columbus.

1931

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

DICK DONOGHUE, who served as purchasing agent of steel products for the Easy Washing Machine Corp., has been named director of purchases. Formerly employed in the sales department of Metro-Goldwyn-Mayer Pictures and later associated with the American Steel and Wire Co., Dick joined the Easy Washing Machine Corp., Syracuse, N. Y., in 1947. He served four years in the Navy during the War.

JAMES R. SKAHAN announced his candidacy for the Board of Assessors of Belmont, Mass.

Father C. BOURKE MOTSETT is now pastor of St. Paul's Catholic Church, Danville, Ill.

BEN OAKES, of TWA, who was with Bishop Pierre-Marie of Tarbes-Lourdes in his tour of the country, had seen JOE LENIHAN, '30, and BILL O'BRIEN in New York City, JACK SAUNDERS and ART McMANMON in Boston, and ED MEHREN in Los Angeles. The bishop and Ben were at Notre Dame on their tour.

1932

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

EUGENE "BARNEY" BARNHARDT, of Sturgeon Bay, Wis., was one half of the team which won the doubles championship at the American Bowling Congress in Atlantic City.

HARRY KILBURGER was sworn in as Common Pleas Court Judge of Fairfield County, Ohio, by Chief Justice Carl V. Weyandt of the Ohio Supreme Court. Appointed by Gov. Frank Lausche in 1946 to serve an unexpired term, he was elected to a six-year term last November. He is the youngest member of the bar ever elected to the local bench.

The news of the ordination of Rev. JEROME J. WILSON, C.S.C., was carried in the last issue of the ALUMNUS, but not mentioned was a circumstance that made it unusual. Jerry was preparing at Holy Cross College, Washington, D. C., for his ordination in June when, on the evening of Feb. 6, he was informed of the serious illness of his mother in Pittsburgh. Immediately preparations were begun for his ordination next morning. The Chancery Office waived all the usual formalities and Bishop Turquetil was the ordaining prelate. The next day he said his first Mass in the little hallway outside his mother's bedroom and administered Holy Communion to her. He returned to Holy Cross College to complete his theological studies which began in 1942. He will sing his first solemn Mass in Sacred Heart Church, Pittsburgh, on June 12.

JAMES MARTIN REIDY is a sales representative of the Warren Petroleum Corp. His home address is 3325 S. Yorktown, Tulsa, Okla.

JAMES J. LEWIS is practicing law at 135 S. LaSalle St., Chicago 3.

JOHN F. MURPHY is with the sewage treatment plant in Detroit. His home address is 2146 Fairview Ave., Detroit 4.

VINCENT E. TURLEY is director of tenant relations for the Hartford, Conn., Housing Authority. He lives at 82 Fetu St.

SPOTLIGHT ALUMNUS

Rev. Francis B. Thornton

A book about books, *How to Improve Your Personality by Reading*, by Rev. Francis B. Thornton, '31, is the May selection of the Catholic Literary Foundation.

The first associate editor of *The Catholic Digest*, Father Thornton has achieved literary prominence as the editor of the anthology, *Return to Tradition*, which was published last summer.

His new book has been reviewed as being "an easy, personalized, humorous approach to the subject of reading and to the types of reading which perfect, ornament and make the personality significant. . . . With crisp enthusiasm and a swift humor, Father Thornton has written a book that analyzes completely the practical as well as spiritual reasons for reading, embracing, too, all those types of reading which ought to prove of permanent value and usefulness."

After being graduated from Notre Dame, Father Thornton attended St. Thomas Seminary at St. Paul, Minn. Following his ordination he continued his studies at Oxford and in France. On his return to the U. S. he taught at Duquesne and Manhattanville, and finally was appointed to the position he now holds, that of first associate editor of *The Catholic Digest*.

1933

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

MIKE KOKEN, South Bend, for the past 10 years sales manager of Tucker Freight Lines, Inc., South Bend and Chicago, has been named manager of the newly created Steel Division of the company. He served in the Army during the war, being wounded in action in Europe.

WILLIAM E. CASE, of 1220 Princeton St., Elkhart, Ind., is now associated with Tri-County Beverages, Inc., in South Bend.

Rev. MAURICE E. POWERS, C.S.C., who was senior chaplain at Fort Leavenworth, Kans., is now in Tokyo, Japan, where he is assistant theater chaplain of the Far East Command.

1934

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

ROBERT C. CHENAL has been appointed assistant trust officer of the Second National Bank, Cincinnati. He joined the bank in 1946 after serving during the war as a field director for the Red Cross.

More than 500 friends and former neighbors of ED "MOOSE" KRAUSE of Holy Cross Parish, Chicago, presented him with a new car at a testimonial banquet in his honor at the parish. FRANK LEAHY and Mayor Martin Kennelly of Chicago paid tribute to him.

1935

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

From HOCH:

Here we are again, gang, and still we have not been able to "draw blood" from JACK CARBINE! Could it be that his practice before the Supreme Court of Vermont keeps him too busy, or has he just forgot his editorship "daze" when copy was the food of the thing.

We have several communications to report and a surprise phone call. First of all, our apologies to GEORGE FOSS because we fear we neglected to announce his second daughter born July 24, 1948. This one is Barbara Ann. George also has another daughter, five, and a son, seven.

Then we had the following letter from JIM CORRIGAN in February. He wrote from St. Mary's College, Kans. We saw Jim once while we were at St. Louis University (1940-43) and he was assigned there. We appreciated your note, Jim, and we wish you well in your new life to begin June 14.

"I notice in the ALUMNUS that you occasionally pick up a faint signal from some remote soul of the class of '35, so hearing from me should not be a complete shock to you. While speaking of the ALUMNUS let me also remark that your fidelity in keeping our class represented in its columns has not gone unnoticed. I have always enjoyed the column and been edified by your constancy. You will be happy to know that you can depend on my vote for

Rev. Jerome Wilson, C.S.C., '32, was ordained in Washington in February. He is the brother of Fritz Wilson, '28. (right above).

your re-election should anyone be so rash as to challenge your position.

"It may have leaked through to you sometime in the last ten years that I am a Jesuit and have been since 1939. What brings forth this letter principally is the fact that I am to be ordained to the priesthood on June 14 of this year and I am moved to commend myself to the prayers of my good classmates and to assure them of my remembrance of them. My first Solemn Mass will be in Milwaukee on June 19.

"To anyone at all familiar with Jesuit life the details of the last several years are quite usual. Studies in and about St. Louis absorbed about six years, then I taught for a year at St. Louis High School and for the past two and a half years have been boning Theology out here on the prairies of Kansas. During that time the ALUMNUS and your column have been almost my only contact with things Notre Dame so you can see how valuable they were to me.

"My brother JOHN, also of the Class of 1935, is working in Philadelphia for the American Stainless Kitchen Co. and occasionally meets the Notre Dame locals there.

"Recent pictures of your smiling worry-free visage peering over the edge of banquet tables here and there assure me that you are enjoying good health and life in general. Please give my regards to mutual acquaintances, particularly to DR. SCHOLZ whom I often see at your elbow.

"Thank you again for your good work. HOCH."

The middle of April brought us a letter from BEN BEYER, one of the few of our '35 crowd in social work. Ben brings us news of two of the men of whom we have heard little recently. Says Ben—

"You certainly are performing a valuable service to our class by the news that you report so faithfully to the ALUMNUS.

FRANK KOPPELBERGER is still the big boss for the Electric Auto-Lite Co. in Bay City, Mich. He is now the father of a boy as well as a girl.

"Very active in social work here in Florida is ROBERT MOSHER, executive secretary of the Community Chest in Miami and a member of our class, I believe.

"I have enjoyed following your career in social work and would appreciate hearing about your new position with the Housing Authority. One of our professors was with the Chicago Housing Authority for several years. In the April issue of "Public Welfare," I have an article proposing a system of family allowances for the United States. I would appreciate your comment. Our second child is due in August.

"What's the news from TOM PROCTOR?"

Thanks for the letter, Ben, and the news. We'll be looking for the article. The subject sounds like distributive justice.

We have had an addition to our Baltimore Club with the transfer of GENE O'BRIEN from South Bend to the east during the past few weeks. Gene, vice-president and treasurer of the O'Brien Corporation, has come to Baltimore to head up the eastern division of his company, which last year bought out the White Paint Company of this city.

Gene was voted outstanding young man of South Bend for 1948 recently, by the Junior Association of Commerce, and also was voted outstanding young man of the paint industry by the National Paint and Decorators Association.

LOU HRUBY called us the other day while he was passing through the city. Lou, who has spent ten years on the west coast for General Electric, is now back in the native city of Cleveland. He is headquartered at Nela Park, and is retail sales specialist in large lamps with the nation as his territory. Lou has four children—three girls and a boy. It was good to hear from you, Lou, and we await your visit in June.

ROY SCHOLZ, retired as president of the Notre Dame Club of Baltimore on April 25, and was presented with the University's scroll as the "Notre Dame Man of the Year" in the Baltimore Club. Your scribe succeeded Roy to the local presidency.

This is it for now—keep the letters rolling in.

GEORGE L. ISSELMANN is a sales representative of the Aluminum Goods Mfg. Co., Glen Rock, N. J. He resides at 16 Abington Terrace.

GEORGE MELINKOVICH has been named head coach at Utah State Agricultural College in Logan, Utah. His teams at Rutherford, N. J. high school

SPOTLIGHT ALUMNUS

Joseph A. Breig

Assistant managing editor of *The Catholic Universe Bulletin* in Cleveland, author of the widely-admired column, "The Word," in *America*, national Catholic weekly, short story writer, essayist, JOSEPH A. BREIG, '27, of Cleveland is recognized as one of the most influential Catholic writers of the day.

Mr. Breig began his writing early. At Notre Dame, he was news editor and editor in chief of the *Scholastic*, was on the *Dome* staff and won first prize for a short story and first prize for a scenario in a state-wide writing contest. From 1927 to 1935 he was successively reporter, editor and publisher of *The Vandergrift News* in Pennsylvania, moving to *The Pittsburgh Sun-Telegraph*, where he was reporter, re-write man, feature writer and columnist until he joined *The Universe Bulletin* in 1945.

Father of five children and busy as a newspaper man all his adult life, Mr. Breig has found the time to contribute to innumerable magazines such as *Columbia*, *Commonweal*, *The Sign*, *The Catholic World*, *America* and *The Catholic Digest*.

Perhaps his secret of accomplishment can be found in an answer which he gave in an alumni questionnaire of 1945. The question was: "What, after attending Notre Dame and reading reports of its progress and plans, do you believe to be the University's most urgent needs?"

Mr. Breig's answer: "Redoubled devotion to the Eucharistic Christ and to Our Lady, resulting in making Notre Dame a powerhouse of words and works to combat the paganization of the nation."

took five state titles during his eight-year tenure as head coach.

JAMES A. MAROHN has been named treasurer of the Noma Electric Corp., New York. He joined the company in 1946 as controller and assistant treasurer. He previously was with the accounting firm of Ernst & Ernst, Pittsburgh, Pa.

G. ALBERT LAWTON has been made assistant director of agencies of the Aetna Life Insurance Co., Hartford, Conn.

1936

Joseph F. Mansfield, 349 Weaver St., R.F.D. 4, Greenwich, Conn.

FRANK CANE, M.A., '36 executive officer of the California State Board of Corrections, has generously sent to the University copies of the Second Progress Report of the Special Crime Study Commission in California. Frank is a member of the Commission's administrative staff.

DON ELSER, football and basketball coach at Horace Mann High School, Gary, Ind., spoke at the Peoria, Ill., Club's U.N.D. Night celebration.

WAYNE MILLNER, former Washington Redskins star, has been signed as an end coach by the Chicago Hornets of the All-America Professional Football League.

GEORGE IRELAND visited the campus during the Easter holiday. He is coach at Marmion Military Academy, Aurora, Ill.

JOHN F. WHITAKER is vice-president and general sales manager of the Whitaker Cable Corp. He resides at 5338 Falmouth Rd., Kansas City, Kans.

WILLIAM T. ROTHERT is in business at 42 S. George St., York, Pa.

1937

Frank J. Reilly, 1651 Metropolitan Ave., New York City 62, N. Y.

Father JOE ENGLISH, M.M., visited the campus on April 26.

Prof. ED FISCHER of the Department of Journalism, predicted that some of the babies born today will live to peruse a headline reading, "Last Newsboy Dies." He said, in an article appearing in "America," national Catholic weekly newsmagazine, that facsimile newspapers will be transmitted directly into the homes of the nation by radio. Ed, besides doing really outstanding work in the Journalism Department, is doing widely-commended work as editor of "The University Today" section of the ALUMNUS.

HAROLD E. HEINEMANN, head of the Aeronautical Production Engineering Dept. of the Sperry Gyroscope Co., was the subject of an article appearing in the "Sperry Engineering Review of January-February, 1949.

JOHN BENNETT SHAW has bought the Tulsa, Okla., Book Shop. On the side he runs an oil-drilling company and a 312-acre wheat farm. A collector of early Hemingway items, Sherlock Holmes and E. E. Cummings, he has now gone into the business of selling books.

C. JOSEPH KALMAN is a patent attorney with the Eclipse-Pioneer Division of Bendix Aviation at Teterboro, N. J.

1938

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

RAY MEYER, head basketball coach at DePaul University, Chicago, was the speaker at the Kiwanis Club annual testimonial dinner for the Mishawaka High School's varsity basketball squad on April 5.

HARVEY G. FOSTER, special agent in charge of the Indiana FBI, won the annual Indiana Pistol Shooting championship. In the second successive year that he has won the championship, he scored 1,664 points of a possible 1,800. He fired both .22 and .38 caliber pistols. Special Agent Foster spoke to the Bendix Supervisors Club in South Bend on March 3.

JAMES J. RAAF, manager of the International Machinery Co., has been transferred from Lima, Peru, to La Paz, Bolivia. He reported that HARRY KENNEDY, '31, and RENE OTERO both live in La Paz, Harry having just returned from a visit to the U. S. and Notre Dame. Jim also met Father CUNNINGHAM from Notre Dame when Father visited La Paz for an education conference. Jim

expects to return to the U. S. for a vacation this coming fall.

JOHN A. SCOTT, director of public relations for the South Bend city schools, gives special lectures on journalism at Notre Dame. He was general chairman of the 1949 annual Boy Scout conclave held in South Bend.

Dr. EDWIN M. KINDERMAN is a chemist with General Electric Co., Hanford Works, Richland, Wash.

1939

Vincent DeCoursey, 1917 Elizabeth,
Kansas City 2, Kans.

An article by JERRY GREEN, assistant archivist at Notre Dame, is featured in the April issue of the "Catholic Historical Review."

PAUL C. TULLY was named temporary chairman of an organization of alumni of Catholic universities and colleges being formed in Washington, D. C.

VAL DEALE is an attorney with Radio Corp. of America at Front and Cooper Sts., Bldg. 15-3, Camden, N. J.

ANDREW F. WILSON, Detroit, is the proud papa of three sons ranging in age from 15 months to five years.

ROBERT F. SCHRAMM has a florist shop at 1315 Cherry St., Toledo, O.

1940

Robert G. Sanford

1103 E. Kensington Blvd, Shorewood, Wis.

The first issue of "Modern Sanitation," edited by JAMES V. CAWLEY, who is assisted by ROBERT WALSH, '48, was in the mail last month. Jim invites any alumnus conversant with the field of industrial or institutional sanitation to confer with him regarding material for the magazine. The address is Powell Magazines, Inc., 855 Avenue of the Americas, New York 1, N. Y.

Dr. K. N. WALTERS, chiropodist, has opened new offices at 1 Chicago Ave., Oak Park, Ill. He served five years with the Army Medical Corps.

KENNETH "RED" OBERBRUNER is director of athletics and coach at Milton College, Milton, Wis.

HAROLD V. BOISVERT, law professor at National University in Washington, D. C., headed the receiving line at the reception given on Feb. 15 in Washington in honor of top Democratic leaders. Harry is president of the Young Democrats of the District of Columbia.

Dr. WAYNE JOHN FENCIL is a practicing surgeon in Monroe, Wis. His address is 829½-18th Ave.

FRANCIS A. HUGHES is enrolled at the American Institute for Foreign Trade at Thunderbird Field, Ariz.

JOSEPH L. GUCCIONE has a Lincoln-Mercury agency in Sterling, Ill.

ROBERT SULLIVAN, teacher of law at Notre Dame and a major in the Reserves, addressed the 217th Composite Squadron in South Bend on "Retirement Plan for Reservists."

JOHN C. WEBSTER is with McKay, Davis & McLane at 210 E. Olympic St., Los Angeles 15, Calif.

WALTER L. DRAY has left Bendix Products in South Bend to take a position as assistant chief engineer with Animatograph Corp. in Davenport, Ia.

1941

John W. Patterson, Jr.,

5530 Darlington Rd., Pittsburgh, Pa.

EDWARD R. ALEXANDER has opened law offices at 60 Main St., South River, N. J.

RUSSELL L. HARRIS has been named public affairs officer for the United States State Department in Genoa, Italy. He resigned his commission as lieutenant commander in the Navy to accept the new post. He will organize the information service in Genoa with a view to giving people in northern Italy information on life in the U. S.

SPOTLIGHT ALUMNUS

Arthur N. BecVar

ARTHUR BECVAR, '33, director of General Electric Company's Appearance Design Division, holds one of GE's most important design positions.

Mr. BecVar joined the Appearance Design Division in 1945 and successively was coordinator of design for the traffic appliance section of the division and assistant director of the division. A student of industrial design in Prague, Czechoslovakia, on a fellowship granted by the Institute of International Education, Mr. BecVar later joined John Gordon Ridout Associates, Cleveland industrial design firm. He was later associated with Revere Copper & Brass Co. During the war Mr. BecVar was with the Navy Department's Bureau of Ordnance.

Rev. ROBERT PATRICK O'DONNELL was ordained in Cincinnati and celebrated his first Mass in Holy Angels' Church, Gary, Ind., on March 13. A Glenmary Missioner, he will work in the southern missions of the country.

J. V. SMYTH is sales manager of Atlas Steel and Tube Division of Arnolt Corp. in Warsaw, Ind.

JOSEPH EMMETT RYAN is a patent agent for the Minneapolis Honeywell Regulator Co. His home address is 4445 Columbus Ave., Minneapolis, Minn.

JOHN McNAMEE, who completed law school at Loyola University in California, has joined his father's law office in Las Vegas, Nev.

Rev. WILLIAM M. DUGAN, Jr., Battle Creek, Mich., who entered St. Paul Seminary in St. Paul, Minn., in 1945 after four and a half years service in the Army, was ordained on May 21 in Detroit, Mich.

JACK JOYCE, a patient at the Warm Springs Foundation in Georgia, has written that Notre Dame did herself an honor when she honored Tommy Sexton. The N.D. Band, on a southern tour, made a special trip from Atlanta to Warm Springs in honor of 16-year-old-Tommy, who has long been an ardent fan of Notre Dame. Jack wrote that "Tommy's devotion is a true devotion to Our Lady and her school . . . as deep as her love for us and as strong as her love for her Son." Jack expects to be able to leave Warm Springs next fall.

JAMES J. MURPHY is a C.P.A. with Squires & Co., 101 Park Ave., New York 17, N. Y.

THOMAS F. BANNIGAN'S mailing address is 11

S. 3rd St., Airport Tract, Salinas, Calif.

JOHN PATTERSON wrote regarding the tragedy which took CLIFF BUCKLEY and his family:

"I don't think there are many in our class who didn't remember CLIFF BUCKLEY—this, despite the fact that he was a quiet fellow. He was, as I recall well, one of the best-natured members of our class, always went along on an even keel and was a fellow who thought things out before taking action. He was a faithful attendant at morning prayer, not merely to get the minimum number of morning 'checks' but because he was a devout Catholic.

"His close friends will be shocked by the tragic accident that took his life, that of his wife and his four-year-old son. But they will also be proud to read what a leading member of the Notre Dame Club of Milwaukee said of him—'Cliff was an exemplary Catholic—a real Notre Dame man. Although his death and that of his wife and child was tragic and we miss him deeply, we are comforted in knowing that his life was a success. He was always faithful in the practice of his religion and had grown spiritually throughout the years. I am certain that he was in the state of grace at the time of his untimely death.'"

1942

William E. Scanlan, Pullman Trust & Saving Bank, 400 E. 111th St., Chicago 28, Ill.

Rev. ROBERT LEO HEINTZ was ordained on April 17 in the Cathedral of the Immaculate Conception, Springfield, Ill. He celebrated his first Solemn Mass on April 24 in St. Peter and Paul's Old Cathedral, Alton, Ill. Also ordained on the same day was Rev. ARTHUR DOUGLAS LE BRETON, '44. Both are serving in the Springfield diocese.

JOHN DINGES has been appointed advertising manager of the John P. Squire Co., Boston, Mass.

CHARLES MacFARLANE is working for the Arabian-American Oil Co. His address is Box 4053, Dhahran, Saudi, Arabia. He spent Holy Week in Rome.

JAMES PATRICK DOYLE is an accountant with Haskins & Sells, Chicago. He resides at 445 N. Lombard, Oak Park, Ill.

1943

John L. Wiggins, 6733 Windward St., Cincinnati 27, O.

From JACK WIGGINS:

The most prolific of my informants, BILL TRACY, came through with another highly interesting letter. Bill writes:

"Since my last letter to you in September of last year I have been transferred from the Washington Field Office of the FBI to my home in New York City. I still continue to meet N.D. men wherever I go.

"Prior to leaving Washington I ran into JOE CONDON, '34, in the Department of Justice Building. I understand that he is now stationed in Boston. I have been in the New York office since February and so far I have met ED MONAHAN, '44, JACK DOERMER, '40, TONY MALONEY, '43, and OLLIE HUNTER. Other N.D. men in the office are: AL TOUHY, '31, TOM MINOGUE, and BILL POWELL, '34. It was good to see Ollie Hunter and Tony Maloney again as I hadn't seen them since before the war.

"I attended the N.D.-NYU basketball game and saw HARRY WRIGHT who had just accepted the head football coaching position and athletic directorship at Portland University. FRANK CONFORTI, I was told, was at the game, but I didn't see him. JIM GODFREY is connected with an insurance firm in Chicago and his brother, MIKE GODFREY, works with his uncle, a Peoria lawyer. FRANK KUNKLE is back at Columbia University looking forward to another degree. My brother, JOE, is connected with the Great American Insurance Co. here in New York, and my other brother, Gerard, has forsaken the FBI for Prudential Life Insurance Co."

An attempt to contact JIM DELANEY netted an "Unable to Locate" report from the U. S. Post Office. We were interested in having Jim write a letter outlining his impressions of Olympic competition. The offer still stands, should you happen to see this column, Jim.

BILL MIDDENDORF left the brokerage business in Cincinnati to join the sales force of the Mack-Miller Candle Co., Syracuse, N. Y., manufacturers of ecclesiastical candles. Middendorf will work the state of Indiana and make Fort Wayne his headquarters. He hopes to make Notre Dame one of his top accounts. Bill was in Detroit recently and tried to contact **ED RONEY**. Ed was recuperating from an operation at a local VA Hospital.

On April 2 Coach **HERB MELTON'S** fencing team put in an appearance against the University of Cincinnati. Herb's lads defeated the Bearcats, 21-6.

FRED GORE writes to ask all Chicagoans of the class to dine at Eitel's in the Field Building every Wednesday noon. Fred, **JACK BARRY**, and **JACK TALLETT** will be there every Wednesday "rain or shine," according to Gore. A recent luncheon visitor was **BILL MEYER**. Fred, incidentally, has a daughter who was 12 weeks old on Easter Sunday.

Dr. WILLIAM A. O'CONNELL is a flight surgeon in Japan.

Lt. JAY B. MARTINE, who is stationed on the island of Kyushi, Japan, reports that he has been off the island only three times since 1946. His address is: Lt. Jay B. Martine, A0837340 USAF, Kumamoto M.G.T., APO 24 Unit 1, San Francisco, Calif.

Dr. JOSEPH W. KRESOCK is resident in pediatrics at Children's Hospital, 125 DeSoto St., Pittsburgh, Pa.

HARRY WRIGHT has been appointed director of athletics and head coach of the University of Portland, Portland, Ore. He was head coach at Aquinas Institute at Rochester, N. Y., where he had phenomenal success.

Rev. ANTHONY MICHAEL BROWN was ordained on April 1 in St. Mary's Church, Butte, Mont. He celebrated his first Solemn Mass at St. Paul's Church, Anaconda, Mont., where he is stationed temporarily. His brother, **Rev. Patrick Brown**, and **Rev. JAMES DONNELLY, C.S.C.**, '33, were deacon and sub-deacon.

Four Alumni Ordained (see class news) — Top left, **Rev. Robert Leo Heintz**, '42; top right, **Rev. Arthur Douglas Le Breton**, '44; bottom left, **Rev. Anthony M. Brown**, '43; bottom right, **Rev. Donald John Baydik, OSB**, '45.

SPOTLIGHT ALUMNUS

Charles A. O'Neill

CHARLES A. O'NEILL, '27, has since 1930 been executive secretary for the Milwaukee Particular Council of the Society of St. Vincent de Paul. And since 1934 he has also been executive secretary of the Archdiocesan Central Council of the same organization.

Mr. O'Neill is in addition president of the Wisconsin Association for the Prevention of Alcoholism, a member of the Executive Committee of the National Conference of Catholic Charities, a member of the Associated Hospital Service, Inc. (Blue Cross) of Wisconsin, a member of the Corporation of the Community Welfare Council of Milwaukee County and a member of the planning committee of that organization. Nationally in the St. Vincent de Paul Society, he is serving as chairman of the Committee on the Care of the Aged.

A past president of the Notre Dame Club of Milwaukee, **Mr. O'Neill** was the recipient of the club's first annual "Notre Dame Man of the Year" award for 1947 in recognition of his outstanding service to the community, the Church and the club.

Mr. O'Neill and his wife have four children, Maureen, Sheila, Bruce and Kevin.

1944

John A. Lynch,
Box 231, Palo Alto, Calif.

Rev. ARTHUR DOUGLAS LE BRETON was ordained April 17 in the Cathedral of the Immaculate Conception, Springfield, Ill. He celebrated his first Solemn Mass in St. Victor's Church, Calumet City, Ill., on April 24. **Rev. ROBERT L. HEINTZ**, '42, was ordained the same day. Both are serving in the Springfield diocese.

From **JOHN LYNCH**:

There are only a few letters, and since they have to do mostly with the reunion, we'll have to skim them (the reunion may well be over by the time you read this, depending on your mail service).

Suffice it to say, reunion-wise, that **JIM CUNNINGHAM** is handling things in South Bend, with the cooperation of **BILL DOOLEY** in the Alumni Office. Jim has sent out a class letter, along with an eleven-page list of class members, and we hope contact has been made with all of you. If by any chance you didn't get the letter, and you read this, will you let us know? The class list may still be incomplete in some respects.

CHARLIE PICKHARDT, aware of some confusion among the men of '44, said that he would be on hand for the reunion, if only to make it more successful than our senior year turned out to be. "I don't know about later classes," Charlie wrote, "but '44 had its troubles; no junior pictures in the '43 'Dome,' no '44 'Dome' at all, no Senior Ball, et cetera. In fact, I was in Gullport, Miss., doing KP the night my degree was awarded."

It is good to know that Charlie has improved his position since then. He spent 30 months traveling with the Air Transport Command, then settled down with a year's teaching of English at Portsmouth Priory School in Rhode Island. Charlie is traveling again now, doing statistical work and cost estimating for the New Haven Railroad. He lives in New London, Conn., and he travels about a hundred miles a day, New London to New Haven to New London, six days a week.

Charlie has heard from **TOM DUFFY**, once of Sharon, Pa. Tom is now with Pontiac Motors and is located at their district office in Atlanta, Ga.

FRANK ENGLISH of New Rochelle, N. Y., is with Jerry English & Sons, Chrysler-Plymouth dealer, in that city. Frank has three children now, which seems to be a note of some importance for a man of '44.

Frank has been in touch with **AL FINK** of Chicago and **JACK O'NEILL** who is interning at St. Raphael's Hospital in New Haven. All of them are reunion-bound, of course.

TOM BREMER is practicing law in Cleveland, the Leonard S. Frost office. Tom adds that **ELMER SILHA** had visited there in March. Elmer is with O'Neil, Larson & McMahon, a Chicago advertising firm.

There is only one letter left now, and it from a man you are going to hear from quite regularly in the future, **BILL TALBOT**. This column under its present editorship is closing down now, and Bill is going to take over. Bill's first full column will be in the July-August issue, and we ask you to keep him busy with your letters. His address is 300 Main St., White Plains, N. Y., and he is already waiting to hear from you.

As for Bill's current letter to the column, he says that the Notre Dame Glee Club concert in New York on April 19 brought out the crowds. Seen about were **LARRY SCHATZLEIN**, **TONY** and **Mrs. EARLEY**, '45, and **JERRY O'REILLY**. If I read Bill's letter correctly, **GEORGE BARISCILLO** was on stage, singing mightily. I didn't know George was still in school, that's all.

Universal Notre Dame Night in New York brought out more of the men: **CHARLIE KOEGLER**, **JIM SULLIVAN**, "BLACK JOHN" **MURPHY**, **LARRY HICKEY**, **JOE GALLAGHER**, **FRANK KINCANNON**, '43, **JACK COLEMAN**, '45, as well as the above mentioned Schatzlein and Earley.

The New York Club elections passed by the men of '44, Bill says, but **JERRY BROWN**, already with a foothold, remained on as a member of the board of governors of the Club.

Bill also had word of **JACK WOELFLE**, a man we haven't had correspondence with for a long time. "He gave me his card," Bill says, "and if I remember correctly he's selling battleships or atom bombs or something. He looks awfully prosperous."

And here we draw to a quiet close, leaving the rest up to you and Mr. Talbot.

EVALD M. "MIKE" RODIN is completing his work at Iowa University for his master's degree in Geology, which he will receive in June. He may continue his studies for a doctorate.

JAMES E. GALLAGHER is district sales manager of the Automatic Washer Co., Newton, Ia.

CHARLES E. SEGHERS is assistant sales manager of the King-Braeger Chevrolet Co., at 1802 N. Forest Home Ave., Milwaukee, Wis.

Rev. JOHN IGNATIUS REARDON, O.P., at Notre Dame from 1940 to 1942, will be ordained on June 7 in St. Pius Church, Chicago. He will celebrate his first Mass in St. Joseph's Cathedral, Sioux Falls, S. D., on June 12. **TOM**, '36, and **SCOTT**, '38, are brothers of the new priest. Father Reardon

will return to the Dominican House of Studies, River Forest, Ill., for another year of theological studies.

1945

James W. Schaeffer,
7516 N. Hoyne, Chicago, Ill.

Rev. DONALD JOHN BAYDIK, O.S.B., was ordained April 2 at St. John's Cathedral, Cleveland, O. He celebrated his first Solemn Mass May 1 in Immaculate Conception Church, Whiting, Ind.

Dr. RICHARD T. MATLAVISH has opened an office in DuQuoin, Ill. He had been attached to the staff of Veterans Hospital, Marion, Ill.

GRANT W. MILLER is attending the American Institute for Foreign Trade at Thunderbird Field, Ariz.

Corp. DEWEY C. MANN, Jr., who was killed in action in Germany on March 8, 1945, was buried in South Bend after Requiem High Mass in St. Matthew's Church. His body arrived in South Bend from Germany on April 16.

Dr. FRANCIS P. NASH is resident in surgery at St. John's Hospital, 307 S. Euclid St., St. Louis 10.

JOSEPH E. MENEZ, of the Department of History and Political Science at Loyola University, Chicago, spoke to the Catholic Association for International Peace on "The North Atlantic Pact."

VINCENT JACOBS is teaching and coaching at Quincy High School, Quincy, Mich.

ARTHUR R. KERNEN, Jr., is with the Petroleum Chemicals Laboratory, duPont Chambers Works, Deepwater Point, N. J.

Ensign RAYMOND L. WOLLMAN is at the U. S. Naval School (General Line), USNTS, Newport, R. I.

1946

John K. Stewart, Nolan Motor Co.,
Garden City, Kans.

We asked JACK STEWART to carry on for '46 as class secretary. His generous response we are happy to print here:

"The proposal that I serve as secretary of the class of 1946 is accepted—with pleasure. . . . I'll surely do my part to bring together some of the fellows for reports on the Class of 1946.

"News now of some of the fellows: CHUCK CLAUSS is secretary-treasurer of the Clauss Insurance Co. in Buffalo. JACK McCOURT is a father. VINCE MELI was married in Grosse Pointe this winter. JIM LARRICK, whom I saw on my way back from Mexico City, is writing and teaching in New Mexico. RIP DeGALLON, Clauss tells me, has a Cadillac dealership in Detroit. TEX SHIPP is with a law firm in Dallas.

"JIM BURNS is tackling Broadway for 'angels' to produce his play. JACK TENGE is working in St. Louis. It's been a year since I saw BOB FINNEGAN, but at that time he was coaching in a high school outside Washington, D. C. Haven't heard from EMIL SLOVAK since I was located in Paris, France, but he was then coaching at a private school near Honolulu. I am carrying on as sales manager in this Chevrolet-Olds-Cad dealership."

1947

Joseph D. Usina, 219 S. Scott
St., South Bend, Ind.

RONALD GOODALE, who was studying political science at the Sorbonne in Paris, was arrested by Czechoslovakian authorities on Jan. 5 on a charge of violating a currency regulation. It was believed, at the latest report, that he was being held incommunicado. The American Embassy at Prague was notified of the arrest, but its communications with Czechoslovakian authorities went unanswered. His mother said in Houston, Tex., that Ronald was visiting Czechoslovakia between terms and that she had not heard from him since his arrest.

Ensign CARL R. COGGINS was at the latest report serving aboard the USS Helena, a cruiser.

It's new! Available now!

Notre Dame Songs

Shatterproof

Republic

Records

1. Made of Unbreakable Vinylite.
2. Longer freedom from needle scratching.

\$4.35
prepaid

Here is a record album that every Notre Dame grad should possess. At last an album of Notre Dame songs recorded on unbreakable Vinylite by the Republic Glee Club, featuring Walter Scheff, baritone, and conducted by Joseph Wood. The album includes: "When Irish Backs Go Marching By," "Notre Dame Our Mother," "Hike Notre Dame," "Down the Line," "Victory March" and "Ave Maria." Please use the attached form.

(CLIP HERE)

Date.....

Please send me.....Record Album(s) of University of Notre Dame songs.
Send records to:

NAME..... CLASS.....

ADDRESS.....

Make checks payable to: **Notre Dame Book Store**
Notre Dame, Indiana

BOB McBRIDE resigned his position as head football coach at Mt. Carmel High School, Chicago, to become tackle coach at Notre Dame. He succeeds ED "MOOSE" KRAUSE, who was forced to give up his football coaching by the press of duties as athletic director.

FRANCIS BORGIA O'BRIEN, who placed highest in the examination, was awarded the degree of certified public accountant by the University of Illinois on April 26. A gold medal for placing highest was awarded to him at a dinner meeting of the Illinois Society of Certified Public Accountants in the Grand Ballroom of the Palmer House, Chicago.

MORGAN E. CARTIER, Jr., of 300 Morris Ave., SE, Grand Rapids, Mich., was awarded two decorations in March for bravery in action during World War II. He received a gold star in lieu of a second Navy Cross and the Distinguished Flying Cross. The citation stated that he released a torpedo that sank a German cruiser in 1945. His pilot was injured and the gunner killed, and Morgan was ordered to take to his parachute. Instead he flew the bomber 100 miles back to his task force and crash-landed it near a friendly destroyer. He was credited with saving the life of the pilot. He is now a civil engineer.

RAY KUFFEL has signed a contract to play end with the Chicago Hornets, All-America Football Conference. He played with the Hornets last year, and before that with the Buffalo Bills.

KENNETH C. T. SNYDER is attending the American Institute for Foreign Trade at Thunderbird Field, Ariz.

ANGELO BERTELLI, who has signed a contract with the combined New York-Brooklyn club of the All-America Conference, underwent an operation at Lenox Hill Hospital in New York for a knee injury that kept him out of action last season. The cartilage in Bertelli's right knee was removed.

EMIL SLOVAK is living at 2342 20th Ave., San Francisco, Calif.

JAMES T. HORGAN, who is doing graduate work in France, is living at Meuble Magenta, 10 Rue Paradis, Nice, A.M., France.

1948

Herman A. Zitt, Foundation Office,
Notre Dame, Ind.

LARRY RYAN is with General Motors in Milwaukee, Wis. ROBERT WALSH is assistant editor of "Modern Sanitation," the first issue of which was published in April. JAMES V. CAWLEY, '40, is editor.

GEORGE BENIGNI has been signed by the Chicago Bears. FRANK X. KAYSER has been appointed to the research staff of Massachusetts Institute of Technology under a fellowship awarded by Vanadium Alloys Steel Corp. EDWARD C. DUKE is studying law at Vanderbilt University.

JOHN A. "JACK" SCHNEIDER has joined WGN, Chicago, as a sales department representative. He lives at 4823 Birchwood Ave., Skokie, Ill. RAYMOND ROBERT BAUER is teaching at Muskegon Senior High School, Muskegon, Mich. He resides at 1413 Jefferson St.

GORDON R. MCKINNEY is a graduate student and research fellow at Duke Medical School, Department of Physiology at Durham, N. C. He is living at Pines Apartments, 820 Demerius St. JOHN G. SWEENEY, Jr., received his master's degree in Economics at Columbia University last January.

JOHNNY LUJACK took over as acting backfield coach at the University of South Carolina for spring practice.

BERNARD F. O'HARA is doing graduate work at St. Louis University. His address is 4054 A Detonty St., St. Louis. PAUL WEYRAUCH, who is at the University of Michigan, is living at 34 E. Liberty, Ann Arbor.

LEO J. VETTER is an aeronautical engineer and lives at 903 California Ave., Santa Monica, Calif. ROBERT G. SMITH is living at 227 E. Wayne St., Maumee, Ohio.

WILLIAM J. FERRICK is a salesman in Chicago. He resides at 1099 Tower Rd., Winnetka, Ill. ROBERT H. DEEGAN is a fruit broker at Herschel Jones Market Service, Inc., 99 Hudson St., New York, N. Y.

MEMBERSHIP APPLICATIONS

Degree holders are automatically members of the Notre Dame Alumni Association. But those former students of the University who did not receive degrees are eligible to be elected to membership in the Association and are cordially invited to make application accordingly. Application forms will upon request be supplied by the Alumni Office and will be acted upon by the Alumni Board at the first possible moment.

1949

ROGER CAHANEY is working in the advertising and publicity department of General Electric in Schenectady, N. Y.

JOHN FRAMPTON has been named head coach of Catholic High School, Pueblo, Colo.

ROGER O'CONNOR has joined his father's dry cleaning firm. After a period of training in the River Forest, Ill., plant, he will attend a special course in all phases of process and administration at the National Institute of Cleaning and Dyeing in Silver Springs, Md.

BILL FISCHER was appointed assistant football coach for spring practice at Weber High School, Chicago. He signed a contract to play for the Chicago Cardinals.

BILL SHERMAN stopped off at the campus on March 7 while on his way to the New York Giants spring training camp in Florida.

With Haskins and Sells

Twenty-eight Notre Dame men are working for the nationally-known public accounting firm of Haskins and Sells, according to a recent report from the company to Dean James E. McCarthy of the College of Commerce.

Jerome A. Benning, '25, Portland, Ore., is a partner in the firm. Three other graduates are now "principals." They are Thomas J. Graves, '38, Chicago; Thomas B. Hogan, '39, New York City; and Philip J. Sandmaier, '40, Cleveland.

Eight alumni are "in-charge accountants"

CHOOSE YOUR CLASS

In response to numerous inquiries, especially from wartime students, the Alumni Office is glad to say here that:

1. Any alumnus can, as far as the Alumni Association is concerned, belong to any class he wants to belong to. Therefore,

2. If you want to be transferred from one class group to another one, merely drop a note to the Alumni Office. That's all that's necessary.

The Alumni Office ordinarily classifies a man as belonging to the year in which he received his degree (or, in the case of the non-graduate, would have normally received it). But this routine is by no means rigid and can readily be changed at the request of the individual.

for Haskins and Sells. They are Charles F. Clapham, '42, Dayton; William A. Keating, '43, Pittsburgh; Charles F. Lemons, '37, Chicago; William J. Sturm, '41, Chicago; Louis A. MacKenzie, '41, New York City; James J. Maher, Jr., '43, New York City; Fred A. Vogelwede, '41, Cincinnati; and Lawrence M. Walsh, '41, Cincinnati.

"Senior assistant accountants" are James P. Doyle, '42, Chicago; John E. Keenan, '42, Chicago; Joseph A. Neufeld, '44, Chicago; Thomas W. Kane, '45, New York City.

Thirteen Notre Dame men are "junior assistant accountants." These are Adrian F. Cummings, '48, Chicago; John D. Desmond, '47, Chicago; Richard G. Heckman, '42, Chicago; John D. Ryan, '47, Denver; James R. Dutoit, '48, Detroit; Robert L. Fountain, '48, Milwaukee; John J. Elliott, '47, Newark; James J. Dick, Jr., '47, New York City; John T. Ford, Jr., '47, New York City; Andrew R. McElroy, '44, New York City; George H. Burns, '48, New York City; Leonard H. Reed, Jr., '47, St. Louis.

Gift From Budapest

Twenty-two large volumes of rare Latin texts have been presented to the Mediaeval Institute at Notre Dame by the St. Stephen Academy of Budapest, Hungary.

The gift was made as a gesture of respect and admiration for the work of the Mediaeval Institute and at the request of Joseph Cardinal Mindszenty.

The books, of various descriptions, deal chiefly with the relation of Hungarian history to mediaeval civilization.

Generous Remembrance

A total of \$40,000 was left to Notre Dame in the will of the late William J. Corbett, Chicago.

Mr. Corbett, devoted friend of Notre Dame for many years, pioneer shoe merchant and president of the C. W. Marks Shoe Co. in Chicago, was a member of the Associate Board of Lay Trustees at Notre Dame from 1941 until his death in May, 1948. He was awarded posthumously an honorary doctorate by Notre Dame at the 1948 Commencement last June.

The will specified that the \$40,000 be added to an original fund of \$34,000, founded in 1934, the income of which will be used to increase the present Mediaeval Institute Library at Notre Dame.

Accounting Course

A special course in accounting, to serve the interests of parish priests and sisters engaged in school administration, will be offered in the College of Commerce at the University during the summer session from June 20 to Aug. 12.

The course will cover basic accounting principles and terminology suitable for parish and parochial school work and will consider the special problems of budgetary accounting, fund accounting, financial statements, and a study of some uniform systems of parish accounting now in use.

Everything except a cookie jar . . .

Lounges Opened in Three Freshman Halls

ALL the comforts of home—except the cookie jar—are provided in the new basement lounges which have been furnished by freshmen in Breen-Phillips, Farley and Zahm halls. Colorful rugs, couches, easy chairs and lamps, plus tables for those with written work to do, provide comfortable and attractive study spots for students living in rooms crowded by the University's rapid expansion. There are current magazines, too, and book shelves will be added later.

The furnishing of each lounge cost approximately \$1,400, which was provided, initially, by the University. But this is a students' project and so, over a period of three years, the students (present and future) in the three halls will pay the first cost back to the school by means of individual pledges.

Students are not only financing the new lounges, they are also operating them. Each hall has a house committee which sets up rules. And the rules are obeyed—or else. The student, very rare, who insists on chattering during quiet hours finds himself propelled to the outer regions.

What do the the rectors concerned think of the new plan? (They are Rev. Frederick Gassensmith, c.s.c. (Breen-Phillips), Rev.

Theodore Hesburgh, c.s.c. (Farley) and Rev. Charles McCarragher, c.s.c. (Zahm).

They're enthusiastic, to a man.

"A year ago," said Father Hesburgh, "you couldn't make me believe that a thing like this could work in a freshman hall. Yet, there it is, and students run everything."

Questioned as to the clean, neat appearance of a lounge early one morning, Father McCarragher explained, "This room hasn't been touched since the students left it last night. They put everything in order, even cleaned out the ash trays, before they left."

(Mothers and prospective wives, please note.)

"The lounge was so popular during the colder months," said Father Gassensmith, "that the time which one student could spend in it had to be limited. But everybody cooperated wonderfully."

**Top: Farley Hall; center: Zahm Hall;
left: Breen-Phillips Hall.**

Thanks for your help, Alumni _____

You all know . . .

**"It's better
to BUILD BOYS
than MEND MEN!"**

- ★ That's why the Holy Cross Fathers at **Notre Dame** have taken over
- ★ That's why **Archbishop Cushing** of Boston, Chairman of the NCWC Youth Department, is its enthusiastic Advisory Editor.
- ★ That's why ten topflight sportswriters, journalists and authors pool their talents every month for **THE CATHOLIC BOY**.
- ★ Edited by **Father Frank Gartland, C.S.C., '33**, formerly Prefect of Religion at the University and Editor of the Youth Section in **OSV**.
- ★ 48 pages every month (except July and August)—chock full of **SPORTS, FICTION, COMICS and HOBBIES**—charged from cover to cover with **CATHOLIC SPIRIT AND LIFE!**
- ★ Single Subscriptions \$2.00 a year—School Price (in bundle lots of 10 or more copies to one address) 1.00 a year

★ **Subscribe today for THE MAGAZINE BOYS WANT**

The Catholic Boy
Notre Dame, Indiana
Dear Fathers:

Please send **THE CATHOLIC BOY**

To.....

Address.....

City and State

☐ Single subscription (\$2)

☐ Remittance
Enclosed

☐copies @ bulk rate (\$1)

☐ Send invoice

Build a Boy and make him Happy — GET HIM THE CATHOLIC BOY

