

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The Notre Dame

JULY • AUGUST, 1949

The Inadequate Chemistry Library Houses Invaluable Volumes

Football Roster, 1949

Name and Position	Age	Height	Weight	Home Town	High School	Class
Banicki, Frederick, G	19	5-10	190	Chicago, Ill.	Leo	Soph.
Barrett, William Carlin, HB	19	5-8	180	Chicago, Ill.	Fenwick	Soph.
Bartlett, James, C	20	6-2	195	Cincinnati, Ohio	Elder	Soph.
*Begley, Gerald Carroll, QB	21	6-1	175	Yonkers, N. Y.	Mt. St. Michael	Sr.
Boji, Byron Bela, C	19	5-11	186	Chicago, Ill.	Austin	Soph.
Burns, Paul Eugene, G	20	6-2	214	Athens, Pa.	Athens	Soph.
Bush, John Lawrence, FB	19	6-0	185	Davenport, Iowa	St. Ambrose	Soph.
Butz, Jean HB	20	6-0	185	Lancaster, Pa.	Lancaster	Soph.
Carter, Thomas Leslie, QB	22	5-11	173	Los Angeles, Calif.	Cathedral	Jr.
**Cifelli, August Blase, T	24	6-4	222	Philadelphia, Pa.	LaSalle	Sr.
Connor, John Francis, E	21	6-0	188	Chicago, Ill.	De LaSalle	Sr.
*Cotter, Richard Adrian, FB	20	6-1	178	Austin, Minn.	Saint Augustine	Jr.
**Coutre, Lawrence Edward, HB	21	5-9	170	Chicago, Ill.	St. George	Sr.
*Dailer, James Herman, G	22	5-9	185	Wheeling, W. Va.	Central Catholic	Sr.
Daut, John Donald, T	18	6-1	205	Hempstead, N. Y.	Hempstead	Soph.
Dickson, George Charles, QB	26	5-11	171	S. Pasadena, Calif.	South Pasadena	Sr.
Dolmetsch, Robert Emery, E	19	6-2	195	Chicago, Ill.	Leo	Soph.
**Espanan, Charles Raymond, LE	22	6-2	188	New Orleans, La.	Holy Cross	Sr.
Flood, David Michael, HB	21	5-10	182	Pittsburgh, Pa.	Langley	Soph.
**Flynn, William James, LE	22	6-2	197	Gary, Ind.	Horace Mann	Jr.
Fox, Francis Joseph, T	19	6-1	200	Milwaukee, Wis.	Pius XI	Soph.
Gander, Fidel John, FB	19	6-1	190	Chicago, Ill.	Mt. Carmel	Soph.
*Gay, William Thomas, LH	21	5-11	170	Chicago, Ill.	Tilden Tech.	Jr.
*Groom, Jerome Paul, C	20	6-3	210	Des Moines, Iowa	Dowling	Jr.
***Grothaus, Walter John, C	23	6-2	192	Cincinnati, Ohio	Purcell	Sr.
Hamby, James Harold, C	18	6-1	195	Caruthersville, Mo.	Caruthersville	Soph.
***Hart, Leon Joseph (Co-Capt.) RE	20	6-4	245	Turtle Creek, Pa.	Turtle Creek	Sr.
Helwig, John Frank, G	22	6-2	190	Los Angeles, Calif.	Mt. Carmel	Jr.
Higgins, William Patrick, G	22	5-11	180	Chicago, Ill.	Fenwick	Jr.
*Hudak, Edward James, T	21	6-2	200	Bethlehem, Pa.	Liberty	Jr.
Holmes, Thomas Patrick, T	21	6-2	197	Muskegon, Mich.	St. Mary's	Jr.
Hovey, William Arthur, HB	22	5-10	175	Lake Placid, N. Y.	Lake Placid	Soph.
Huber, Thomas Edward, T	20	6-2	195	Milwaukee, Wis.	St. Francis	Jr.
Jeffers, John Thomas, C	20	5-11	195	Phoenixville, Pa.	Phoenixville	Sr.
*Johnson, Frank Albert, C	22	6-0	190	Cincinnati, Ohio	St. Xavier	Sr.
Johnston, Frank Anthony, G	20	5-8	184	Chicago, Ill.	Leo	Soph.
Jonardi, Raymond, E	19	6-2	188	Pittsburgh, Pa.	Baldwin	Jr.
Kapish, Robert John, E	18	6-0	188	Barberton, Ohio	Barberton	Soph.
Kiousis, Martin John, G	19	5-11	190	Lakewood, Ohio	Catholic Latin	Soph.
Koch, David Anthony, E	19	6-2	190	Wayzata, Minn.	Wayzata	Soph.
**Lally, Robert John, G	20	6-0	185	Cleveland, Ohio	Catholic Latin	Sr.
*Landry, John Warren, FB	23	6-1	180	Rochester, N. Y.	Aquinas	Jr.
Layden, Elmer Francis, IIB	19	6-2	175	Kenilworth, Ill.	Loyola (Chicago)	Soph.
Mahoney, James Edward, T	22	6-1	204	Erie, Pa.	Catholic Prep.	Jr.
***Martin, James E. (Co-Capt.) LT	25	6-2	204	Cleveland, Ohio	East Tech.	Sr.
Mazur, John Edward, QB	19	6-1	188	Plymouth, Pa.	Plymouth	Soph.
**McGehee, Ralph Walter, T	21	6-1	202	Chicago, Ill.	Tilden Tech.	Sr.
*McKillip, William Leo, HB	20	5-10	175	McCook, Neb.	McCook	Jr.
Modak, Daniel, G	22	6-1	197	Campbell, Ohio	Memorial	Soph.
Mutscheller, James Francis, E	19	6-1	194	Beaver Falls, Pa.	Beaver Falls	Soph.
O'Neil, John Daniel, FB	20	6-0	185	Aurora, Ill.	East	Soph.
**Oracko, Stephen Francis, G	22	6-0	185	Lansford, Pa.	Lansford	Sr.
Ostrowski, Chester Casimir, E	19	6-1	196	Chicago, Ill.	Weber	Soph.
Perry, Arthur R., G	19	5-11	198	Davenport, Iowa	St. Ambrose	Soph.
Petitbon, John Ellis, HB	18	5-11	185	New Orleans, La.	Jesuit	Soph.
Saggau, Thomas Henry, HB	20	6-0	177	Denison, Iowa	Denison	Sr.
***Sitko, Emil Martin, RH	25	5-8	180	Fort Wayne, Ind.	Central	Sr.
Schwartz, Phillip, T	20	6-4	195	Madison, Wis.	Englewood	Jr.
Smith, Eugene Francis, HB	19	5-9	170	LaCrosse, Wis.	Aquinas	Jr.
*Spaniel, Francis James, HB	20	5-10	184	Vandergrift, Pa.	Vandergrift	Sr.
**Swistowicz, Michael Paul, FB	22	5-11	195	Chicago, Ill.	Tilden Tech.	Sr.
Toneff, Robert, T	19	6-1	232	Barberton, Ohio	Barberton	Soph.
*Wallner, Frederick William, G	21	6-2	203	Greenfield, Mass.	Greenfield	Jr.
***Waybright, Douglas Giles, E	22	6-1	186	Saugus, Mass.	Saugus	Sr.
Whiteside, William Anthony, QB	20	5-10	172	Philadelphia, Pa.	LaSalle	Jr.
**Wightkin, William John, E	22	6-2	198	Culver City, Calif.	Central Cath. (Detroit)	Sr.
*Williams, Robert Allen, QB	19	6-1	180	Baltimore, Md.	Loyola	Jr.
Yanoschik, Phillip C., C	24	6-0	195	Conemaugh, Pa.	E. Conemaugh	Jr.
*Zalejski, Ernest Raymond, FB	23	5-11	185	South Bend, Ind.	Washington	Jr.
Zancha, John D., T	19	5-10	195	Chicago, Ill.	St. George	Soph.
Zambrowski, Anthony John, G	19	5-11	196	Eric, Pa.	Catholic	Soph.
*Zmijewski, Alfred Adam, T	21	6-1	200	Newark, N. J.	East Side	Sr.

NOTE: * Denotes Monograms Won.

Zalejski did not win a monogram in 1948. He earned it in 1946.

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.

Vol. 27

JULY-AUGUST, 1949

No. 4

The University now has . . .

Five Vice - Presidents

Creation of four new vice-presidential positions at Notre Dame was announced on July 16 by Rev. Thomas A. Steiner, C.S.C., provincial of the Indiana Province of the Priests of Holy Cross.

Under the new administrative organization at Notre Dame the University will have five vice-presidents, each charged with his own specific duties. Previously, only one vice-president was included in the administrative organization of the University.

Father Kehoe

Father Steiner, who announced the new vice-presidencies in conjunction with the 1949 obediences for priests and brothers of the province, also announced that Rev. John J. Cavanaugh, C.S.C., since 1946 president of Notre Dame, has been named president for another three-year term.

Rev. Theodore M. Hesburgh, C.S.C., was named by Father Steiner as executive vice-president of Notre Dame. Father Hesburgh formerly was head of the Department of Religion.

Rev. John H. Murphy, C.S.C., was named vice-president in charge of public relations. Father Murphy had served as vice-president for the past three years.

Rev. Howard Kenna, C.S.C., formerly director of studies, was appointed by Father Steiner to serve as vice-president in charge of academic affairs.

Father Steiner announced the appointment of Rev. John J. Burke, C.S.C., to the post of vice-president in charge of business affairs. Father Burke previously held the position of business manager at the University.

The fifth vice-president announced by Father Steiner was Rev. Joseph A. Kehoe, C.S.C., who was named vice-president in charge of student welfare. Father Kehoe has held the position of director of student welfare. Rev. James J. Leahy, C.S.C., who during the later part of World War II was administrative assistant to the president of

Notre Dame, was appointed assistant to the vice-president in charge of student welfare. Rev. Joseph D. Barry, C.S.C., who has been assistant director of student welfare, was assigned to do vocational work at Holy Cross Seminary on the campus.

In other major changes affecting Notre Dame, Father Steiner announced the assignment of Rev. Robert H. Sweeney, C.S.C., as vice-president and dean of Arts and Letters at the University of Portland (Oregon). Father Sweeney had been executive assistant to the president at Notre Dame. Rev. Francis P. Goodall, C.S.C., vice-president of Portland, was assigned as pastor of Christ the King parish in Roseland near South Bend.

Rev. Richard J. Grimm, C.S.C., superior of Holy Cross Seminary, was appointed prefect of religion, succeeding Rev. William T. Craddick, C.S.C. Father Craddick was nam-

ed master of novices at Sacred Heart Novitiate in South Bend, succeeding Rev. Felix D. Duffey, C.S.C., who was appointed assistant editor of *The Ave Maria*.

Rev. A. Leonard Collins, C.S.C., superior of Moreau Seminary, was named superior of Holy Cross Seminary to succeed Father Grimm. Rev. Bernard L. McAvoy, C.S.C., rector of Morrissey, was appointed superior of Moreau Seminary to succeed Father Collins.

Rev. Wendell P. Corcoran, C.S.C., pastor of St. Patrick's Church in South Bend, was sent to Notre Dame as provincial procurator, and Rev. Charles L. Doremus, C.S.C., former professor of French at Notre Dame, returned from parish work in New Orleans to the University as assistant chaplain of the Community House.

A total of twenty-seven priests in the order were assigned to study for advanced degrees.

Two newly-ordained priests particularly known to alumni have both been assigned to Notre Dame. They are Rev. Edmund P. Joyce, C.S.C., '37, who will teach and be assistant to the steward and will reside in Corby Hall, and Rev. Jerome J. Wilson, C.S.C., '32, who will teach and reside in Moreau Seminary.

Four of the five Notre Dame vice-presidents are pictured here at the Memorial Door to Sacred Heart Church. From left: Fathers Burke, Hesburgh, Kenna and Murphy. The fifth vice-president, Father Kehoe, shown elsewhere on this page, was absent from the University when this picture was taken.

Most reunioners thought that . . .

This Was the Top Reunion

The Alumni Reunion, detached this year for the first time from Commencement, could with reason be acclaimed as the top reunion of all time.

That's a strong statement, but the secretaries and the reunion chairmen of the 1949 reunion classes have "signed statements" to back it up. There was general agreement, on the campus over the weekend of June 10-12 and in letters afterward, that the historic separation of the Commencement and the Reunion in 1949 was precisely the right development and should be continued.

And it will be. The reunion classes of 1900, 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940 and 1945 should at once reserve the weekend of June 9, 10 and 11, 1950, for a trip into northern Indiana. That also will be the weekend after Commencement.

Some 700 alumni, most of them members of the five-year reunion classes, were welcomed to the campus for the 1949 reunion. Registration, as last year, was carried on in

the Law Building at the campus entrance. Class caps—each reunion class had a distinctive cap with numeral this year for the first time—were given out there or in the residence halls. Alumni of the classes before 1924 resided in Walsh Hall; the silver anniversary men of 1924 had Badin to themselves; Dillon Hall housed men from 1925 to 1936, with the reunion classes of 1929 and 1934 predominating; and Alumni Hall took in the "youngsters"—1937 to 1948, with 1939 and 1944 reunioners accounting for the majority.

To greet the incoming reunioners, club rooms, with essential equipment and service, were set up in the basements of both Dillon Hall and Alumni Hall and in special quarters in Badin Hall and Walsh Hall. And, it should be added, service in these club rooms continued for a considerable portion of the weekend. Don Plunkett, '29, and Bob Cahill, '34, the reunion chairmen operating in Dillon, and Hugh Burns, '39, and Jim Cunningham, '44, doing similar duty

in Alumni, cooperated generously in running one club room in each hall.

The Alumni golf tournament began Friday afternoon on the William J. Burke-University course. According to the official program, there were "prizes for skill and luck . . . and refreshments on the course." And the program was right, if you're thinking of Chet Keeley's tool shed as being "on the course." Anyhow, it's mighty close to it and that's where many an alumnus spent quite a parcel of time on Friday afternoon and Saturday. There again was an innovation for the alumni reunion of this year.

And swimming in the Rockne Memorial pool on Friday afternoon and all day Saturday was new this year. In former years since the opening of the "Rock" the pool had to be available on reunion weekend for inspection by Commencement visitors. Many an alumnus this year took advantage of Director Scannell's hospitality for a cool-off on a muggy weekend.

The special reunion parties (about which you will read much more under the appropriate class headings in another part of the magazine) began at 6 p. m. The 35-year class of 1914, guided by Ira Hurley as secretary and Walter Clements as local reunion chairman, had its dinner in the Notre Dame Dining Hall and invited in members of the 1899, 1904 and 1909 classes, as well as members of the Alumni Board who had just finished a session on the campus.

The class of 1919 was to have had a Friday dinner also, arranged by Chairman Paul Fenlon, but the 1919 personnel did not arrive in force until Saturday and the Friday dinner was cancelled.

Father Tom Kelly, C.S.C., and Jim Meehan, local reunion co-chairmen, guided the silver-capped 1924 delegates to the Indiana Club in South Bend where a magnificent dinner awaited them. Don Plunkett and Bob Cahill had the '29 and '34 we're-not-so-olders at the Oliver Hotel for smokers which the program says, started at 8 p. m. At the same hour Trainer Burns collected his '39 charges at the LaSalle Hotel and Jim Cunningham blazed the trail for the '44 white-caps from Alumni Hall over to the Vetville Recreation Hall.

While reunioners were "reuning" on Friday evening, the new Audio-Visual Center in the Main Building, directed by Orville Foster, showed Notre Dame movies, football and non-football, for the enjoyment of campus-staying alumni, and this popular new feature was repeated on Saturday morning.

The class Masses, offered on Saturday morning in the chapels of the residence halls, added a somber yet inspiring note to the weekend. Participation in the Masses was substantial in all cases. Bob Cahill provided a much-appreciated memory piece when he had printed for the '34 Mass the pictures and names of all '34 men who had died since the class was graduated. Father Kelly and Jim Meehan had made an impressive large sign containing the names of all 36 men of '24 who had died, and this sign stood alongside the altar in Badin while the class Mass was offered.

Norman B. Jenkins, '30, Richmond, Ind., Foundation chairman is being congratulated by Father Robert H. Sweeney, C.S.C., executive assistant to the president, immediately after receiving the special award from James E. Armstrong, alumni secretary and vice-chairman of the Notre Dame Foundation, at the Alumni Banquet. Leo R. McIntyre, '28, Allentown, Pa., chairman, is at the extreme left, while Edward G. Cantwell, '24, Columbus, O., chairman, looks on after both were also given special awards.

Other chairmen, who received awards, *in absentia*, include James R. Dooley, '22, Lawrence, Mass., Frank H. Murphy, '22, Peoria, Ill., Edward D. McKim, Omaha, Neb., and William P. Kelly, Louisville, Ky. Mr. McKim (father of the late Edward D. McKim, Jr., '43) and Mr. Kelly are friends of the University, who are doing extraordinary work for the Foundation as chairmen of their respective areas. Foundation committeemen in all of chairman cities as listed above will also be presented with awards.

There could hardly be any argument that the softball game(s) on Saturday morning on the Badin Bog added the most hilarious note of the weekend as well as the top opportunity for candid camera fans. Accounts of game(s) and the score(s) differ according to the class origin of the teller(s). In the end, the youths of '44 found themselves battling against a phalanx of 30—count 'em—outfielders who dared them to hit a ball that couldn't be stopped.

The traditional President's Luncheon for the Silver Anniversary Class was conducted in the Dining Hall Saturday noon with Rev. John H. Murphy, C.S.C., vice-president, the official host in the necessary absence from the University of Rev. John J. Cavanaugh, C.S.C., president. Alumni Director Conroy Scoggins, '24, presided and Father Murphy welcomed the class.

Saturday afternoon brought another new event of the Reunion weekend—a seminar called "Notre Dame and the World." Participating in it were Clarence "Pat" Manion, '22, dean of the Law School, and Frank O'Malley, '32, professor of English and managing editor of *The Review of Politics*, with Rev. Howard Kenna, C.S.C., director of studies, presiding.

An audience of approximately one hundred listened for well over two hours to Dean Manion's discourse on the foundations of government and Professor O'Malley's treatise on the fundamentals of education and some of these later expressed their disappointment that it was deemed necessary to close the seminar shortly before five o'clock. Such was its success in 1949 that plans are being considered for further development of the seminar idea at the 1950 reunion.

A conducted tour of the campus was another feature of the Saturday afternoon program. And at 4 o'clock the new Law Association had a cocktail party for its members in the Law Building, adding still another new—and most pleasant—event to a weekend that was filled with new events.

Large numbers of Notre Dame lawyers were able to meet informally. Francis Jones, president of the Law Association, and R. Floyd Searer, another South Bend attorney, handled arrangements for the cocktail party, along with Dean Manion and Prof. Robert E. Sullivan of the Law School faculty.

The Alumni Banquet on Saturday evening provided, as always, the climax of the reunion weekend. With Rev. Robert H. Sweeney, C.S.C., executive assistant to the president, giving the only address (about which more later), much of the evening was given over to music and singing by and under the direction of Harlan Hogan and his orchestra. Songs appropriate to the graduation years of the reunion classes were sung, starting with "After the Ball is Over" for 1899 and running through "Yankee Doodle Dandy" for 1904, up to "Stormy Weather" for 1934, and to "Roll Out the Barrel" for 1944. Tom Curry, '14, Tony Kopecky, '29, and Bob Ruetz, '50, sang solos and there were class song leaders for the distinctive offerings of many of the classes.

Francis Wallace, presided at the Banquet. He introduced for brief remarks Hugh Burns, '39, chairman of golf, who awarded the prizes for "skill and luck" won in the alumni tournament on Friday and Saturday; James E. Armstrong, alumni secretary, (see accompanying picture) who presented awards from the Notre Dame Foundation; and William R. Dooley, assistant alumni secretary, who spoke in gratitude to the University administration and to all the co-operating individuals who had made the reunion success possible.

The final "new" event of the weekend was the special Mass for alumni offered in a well-filled Sacred Heart Church on Sunday morning at 10 o'clock. The preacher, Rev. Cornelius Laskowski, C.S.C., assistant professor of Slavic Languages, eloquently but briefly dwelt upon the primary obligations of alumni simply as men, upon their duty to know God, to love Him and to serve Him.

The last official function of the weekend was the Monogram Banquet Sunday noon, and about this you'll read more elsewhere in this issue.

Father Sweeney in his address at the Banquet gave a frank diagnosis of Notre Dame men and their potentialities.

"I should like to spend a few minutes discussing the state of the union—between the University of Notre Dame and its alumni," Father Sweeney said.

"There are three points I should like to consider: First, what does the University think of the conduct of its alumni? Second, what does the University think of the careers of its alumni? Thirdly, what does the University think of the Alumni Association and the local alumni clubs?

"On each of these three points I wish to give you an honest appraisal, unaffected by the banquet spirit of cheer.

"First: What does the University think of the conduct of Notre Dame men?

"Notre Dame is not unqualifiedly proud of the conduct of its men. There are still too many Notre Dame men who do not exemplify the things that Notre Dame stands for. But in the main, the conduct of our alumni has been laudable. They are giving a good example of decency, of action, wholesomeness of family life, and effective concern for the welfare and needs of others. It is this fact which the University would like to stress most emphatically. We desire Notre Dame men to be leaders in Catholic Action and Christian charity.

"It is still our hope that in every community in the United States, the fact that a man is a *Notre Dame* man will mean that he is expected to give the example of decency, of intelligent wholesomeness, and of Christian charity.

"You should be able to look to the Notre Dame men who are older than you as examples to model your conduct on. And younger men should be able to look to you. No one in your town should be forced to look beyond the Notre Dame men for examples on which to model their conduct.

"Secondly, what does the University think of the careers of its alumni? The University believes that its alumni have exercised a good influence in their communities. But they have not yet begun to exercise the influence that they should have—except in a few communities. There are some exceptions. Allow me to mention only one: In Tulsa, Okla., with a relatively small proportion of alumni, they have influenced a real leadership on the community. They have been in-

Rev. Robert H. Sweeney, C.S.C., right, was the speaker at the Alumni Banquet and Francis Wallace, center, president of the Alumni Association, presided. Leo B. Ward, left, alumni director from Los Angeles, was at the head table.

fluent in forming the ideals and thought of the community. There are a few other examples. But they are not yet sufficient in number.

"The University hopes that in every community of the United States its alumni will make the sacrifice of personal interest and personal amusement, to become a dominating influence for good in the thought and the communal action of the community.

"The third point: What does the University think of the Alumni Association and the local alumni clubs?

"The University, frankly, thinks that in the main the alumni clubs have not yet begun to realize and to use their power.

"A handful of men with a single purpose and self-sacrificing devotion to a cause took over control of Russia. They now control almost half the people in the world.

"And a handful of men with a single purpose could shape public opinion in your community.

"Your strength is in knowing what is right and what is wrong. Most present-day graduates of public institutions are not sure there is a difference. They cannot be sure that you are wrong, because they are not sure that anything is wrong. And they cannot be sure they are right, because they do not know exactly what is right.

"This is the desire of the University with regard to your local clubs: that you select a worthwhile purpose that all can agree on—avoiding political matters and controversial matters; that you unite in energetic action toward that worthwhile purpose.

"Because you agree on the basic principles that you learned at Notre Dame, if you unite in energetic, concerted action . . . you can transform your town.

"With unity, you can change the world.

"The influence of a University is not in a vacuum. It is in people.

"The influence, the prestige of Notre Dame has been steadily increasing. There are many impartial observers who say that Notre Dame today is the outstanding, the most influential Catholic university in the land.

"Even if this be true, it is not enough. It is only a beginning. It is our purpose to make Notre Dame the most influential university in this land . . . excepting none.

"The influence of a University is in two things: First, the scholarly work that it produces. It is our firm and dogged purpose, within the academic fields that the University enters, to produce the works of scholarship that suffer by comparison with no other university. Fifty years ago this might have seemed presumptuous.

"But you, as Notre Dame men, would not want Frank Leahy to aim at producing a team that was better than all the teams in the country—except the top teams. You want Frank Leahy to try to produce the best team in the country.

"And you would not want us to try to develop a school that was better than all the schools of the country—except the top schools. You want us to aim at the very top. Frank Leahy does not produce a national champion every year. But you never need be ashamed of a Notre Dame team.

"It is our purpose to keep you from being ashamed of Notre Dame in any way. We want you to be proud of Notre Dame when you come back here. When you bring your wife and your children here to the campus, we want you to be proud as you say: This is MY school . . . the greatest in the world."

20 Holy Cross Priests Are Ordained

Twenty priests of the Congregation of Holy Cross who had finished their theological studies in Holy Cross College, Washington, D. C., were ordained in February, May and June.

The ordained of this year include Rev. Michael J. Murphy, Butte, Mont.; Rev. Richard W. Timm, Michigan City, Ind.; Rev. John J. Murphy, Watertown, Mass.; Rev. Mark G. McGrath, Panama City, Panama; Rev. John E. Walsh, Milwaukee; Rev. William H. Donahue, Philadelphia, Rev. Jerome J. Wilson, Pittsburgh; Rev. Charles A. Delancy, Binghamton, N. Y.; Rev. Stanislaus J. Rdzok, Chicago; Rev. Robert S. Pelton, Evanston, Ill.; Rev. George C. Bernard, Springfield, Ill.; Rev. Harold L. Bride, Independence, Ore.; Rev. William C. O'Connor, Green Bay, Wis.; Rev. Edwin J. Kadzielawski, Chicago; Rev. Charles P. Gillespie, Philadelphia; Rev. Thomas G. La Pine, Danbury, Conn.; Rev. D. Farley Curtin, Chicago; Rev. John L. Van Wolfear, Grand Rapids, Mich.; Rev. Edmund P. Joyce, Spartanburg, S. C., and Rev. Anthony B. Mazerolle, Kingsclear, N. B., Can.

Eleven of the 20 new priests were ordained at Notre Dame on June 8 and five others were ordained in Washington, D. C., on June 7. Because of the critical illness of his mother, Father Wilson was ordained in Washington on Feb. 7. Father Michael Murphy was ordained in Portland, Ore., on May 28, Father McGrath in Panama on June 11 and Father Mazerolle in St. John, N. B., on June 16.

President of Stonehill

Rev. Francis J. Boland, C.S.C., head of the Department of Political Science at Notre Dame, has been appointed president of Stonehill College in North Easton, Mass., according to an announcement by the Rev. James Connerton, C.S.C., vice-provincial of the Eastern Vice-Province of the Priests of Holy Cross.

Father Boland, a native of Everett, Mass., taught Economics at Notre Dame from 1924 until 1930. He was vice-president of St. Edward's University in Austin, Tex., from 1930 until 1934, and returned to Notre Dame in the latter year as prefect of discipline, a position he held for three years.

A graduate of Notre Dame in 1918, Father Boland served as dean of the College of Arts and Letters at Notre Dame from 1940 until he entered the service as a chaplain in 1943. During his service as a chaplain in the Navy, Father Boland served aboard the U.S.S. Highland, an attack transport, in the latter stages of the war. He participated in the invasion of Iwo Jima and Okinawa, and his ship carried the first occupation troops to Japan on V-J Day. He returned to Notre Dame as head of the Department of Political Science following his discharge in 1947, and recently received the permanent rank of lieutenant commander in the Naval Reserve.

Having just registered in the Law Building these alumni stopped outside for the photographer. Left to right, Elmer Silha, '44; Floyd Vincent, '44; Mike Fox, '34; Paul Martin-Dillon, '09; William D. Jamieson, '05; Daniel J. O'Connor, '05, and Bob Cahill, '34.

"Born of Notre Dame"

Irene Dunne Receives Laetare Medal

Irene Dunne, motion picture actress, was the chief figure in brilliant ceremonies when she formally received the Laetare Medal in a crowded Drill Hall at Notre Dame on June 29.

Miss Dunne, who in private life is Mrs. Francis D. Griffin, was accompanied to Notre Dame for the ceremonies by her husband, Dr. Griffin; Mary Frances, their 12-year-old daughter; her brother and his wife, Mr. and Mrs. Charles Dunne of Beverly Hills, Calif.; an aunt, Alice Henry, also of Beverly Hills; Mrs. Verbena Hebbard, of Los Angeles, a close personal friend; and a host of movie executives.

In accepting the Laetare Medal, the oldest American Catholic medal, Miss Dunne told the audience that "when a university of men honors a woman, I see in it an echo of its original consecration, when high upon its golden dome the university placed the Lady Who is Notre Dame."

"I might be tempted to regard this Laetare Medal as a personal tribute were it not for the fact that I, like you, have been born of Notre Dame," Miss Dunne declared. "Everyone is born of woman, not only physically but spiritually. In that consciousness, I know that the Laetare Medal is not for my honor but is rather first a tribute to womanhood and secondly to my profession."

Miss Dunne pointed out that "the motion picture industry . . . has on the whole, not only been free from wounding the religious beliefs of its patrons, but has been a positive influence for good by taking religious subjects as its most popular theme." She stressed that "very few other vehicles of public information and entertainment call in a religious leader to consult on the correctness of their presentations, but our industry prides itself on having religious counsel for religious pictures."

"One of our greatest temptations is to believe our press clippings," Miss Dunne explained. "Happily, the Church has provided the best antidote I know of against believing our publicity and that is the daily examination of conscience. Nothing cuts us down to proper stature like kneeling in a confessional box, for God reads only hearts, not press clippings."

Miss Dunne concluded: "The whole world is trying to secure itself against an inner-emptiness, and two of the potent forces which are filling up this vacuum are

(Continued on Page 22)

Among the leading participants in the presentation of the Laetare Medal were, left to right, Archbishop McIntyre of Los Angeles, Irene Dunne, Monsignor Sheen and Father John Cavanaugh.

Irene Dunne shows the Laetare Medal to her husband, Dr. Francis D. Griffin, and to her daughter, Mary Frances Griffin.

Four Professors Retire From Service

Four professors, well known to succeeding generations of alumni, retired at the end of the 1948-49 schoolyear, according to an announcement by the Rev. Howard Kenna, C.S.C., vice-president in charge of academic affairs.

Those now retired are Prof. Thomas F. Konop, dean-emeritus of the College of Law; Prof. Henry C. F. Staunton of the Department of English; Dr. E. G. Mahin, head of the Department of Metallurgy, and Prof. Edward T. Mug, of the Department of Electrical Engineering.

Prof. Konop, who joined the Notre Dame faculty in 1923, was dean of the Notre Dame Law School from that year until 1941. He was succeeded by the present dean, Clarence Manion. Under Prof. Konop's direction, the Notre Dame College of Law was admitted to the American Association of Law Schools and, in 1925, was approved by the section on legal education of the American Bar Association.

Dr. Mahin came to Notre Dame in 1925, after 25 years on the faculty of Purdue University. Head of the Department of Metallurgy since 1932, he was instrumental in the formation of the Notre Dame chapter of the American Society for Metals, and is a trustee of the ASM. Dr. Mahin also is the inventor of a new process of carburizing steel.

Prof. Staunton also joined the English faculty at Notre Dame in 1925. Before coming to Notre Dame he taught English, German and Latin in New York high schools and served as a tutor for college. During his tenure on the Notre Dame faculty he specialized in American literature, English literature of the nineteenth century and poetry. He was the 1948 recipient of the Lay Faculty Award for distinguished service which is awarded annually by the Alumni Association.

Prof. Mug was graduated from Purdue University with a bachelor of science degree in 1899, and was awarded an electrical engineering degree from the same university in 1901. He was a member of the Notre Dame faculty from 1946 on.

Prof. Staunton

Prof. Konop

Prof. Mahin

Prof. Mug

Maritain Says Social Revolution Needs Saint

The reason why the current social revolution has placed so many in opposition to religion is because the revolution, unlike so many other revolutions, has not been led by a saint, according to noted philosopher Jacques Maritain in the July issue of the *Review of Politics*, published at Notre Dame.

"In fact, except for a few men of faith, like Ozanam in France and Toniolo in Italy (they are not yet canonized, but some day might be), the task as we know was not led by saints," declares Dr. Maritain. "It even happened that atheists, instead of saints, took the lead in social matters, much to the misfortune of all."

Maritain's article "On the Meaning of Contemporary Atheism" was given as part of the celebration of the tenth anniversary of the foundation of the *Review of Politics*.

"The Fathers of the Church were great revolutionists," Dr. Maritain explains. "For

centuries temporal progress in the world has been fostered by the saints." Yet he says in the course of modern history when "a particularly inhuman structure of society, caused by the industrialist revolution, made the problem of social justice manifestly crucial, there has arisen no saint to lead the Christian revolution and instead we find the contemporary atheist trying to lead the people."

Dr. Maritain says that there have been saints in the Church during these modern times, "but they did not pass beyond the spiritual, apostolic or charitable activities; they did not cross the threshold of temporal, social, secular activity. And thus the gap was not filled in."

Of the contemporary atheists, Dr. Maritain distinguishes three kinds. "There are practical atheists, who believe that they believe in God but who in reality deny His existence by each one of their deeds—they worship the world, and power, and money. Then there are pseudo-atheists, who believe that they do not believe in God but who in reality unconsciously believe in Him, because the god whose existence they deny is not God but something else. Finally, there are absolute atheists, who actually deny the existence of the very God in whom the believers believe—God the Creator, Saviour and Father, Whose name is infinitely over and above any name we can utter."

The trouble with the contemporary atheist, says Dr. Maritain, is that he "is not atheist enough." "He is too indignant with the Jupiter of the world, the god of the idolators, the powerful and the rich; he too decides to get rid of him. But instead of throwing against the false god the strength of the true God, and giving himself to the work of the true God, as the saint does, the atheist, because he rejects the true God, cannot struggle against the Jupiter of the world except in calling for help the strength of the immanent god of history, and in giving himself to the work of that immanent god.

"In comparison with the saint, who achieves in his flesh his initial break and dies every day and is blessed with the beatitudes of the poor and who enjoys the perfect freedom of those who are led by the spirit, the atheist is, it seems to me, a very poor replica of the liberated mind and the heroic insurgent."

WARNING

It has been the policy of ALUMNUS to avoid publicity concerning alumni that would work injustice to an individual who might temporarily have strayed from the path of the moral responsibility that is the keynote of Notre Dame education. But occasionally a case become so repetitive as to demand protection of the alumni whose charity makes them too ready victims.

This is the case of Thomas J. Dono-

van, who represents himself as a graduate, from Joliet, Ill. The Thomas J. Donovan in question was a student at Notre Dame for one year, 1929-30, from Joliet. He has victimized alumni in various parts of the country with bad checks, usually in amounts approximating \$25, on stories that are very convincing. The experiences have been too frequent and too flagrant for the ALUMNUS to ignore.

Medicinal Chemists to N.D.

Notre Dame has been chosen as the site of the National Symposium of the Medicinal Chemistry Division of the American Chemical Society on June 15-17, 1950. More than 500 pharmacologists and chemists are expected to attend.

Dr. Kenneth N. Campbell, professor of Chemistry, is chairman-elect of the Medicinal Chemistry Division of the American Chemical Society and will be general chairman for the 1950 symposium.

\$69,000 from Rockefeller Foundation

Will Further Study of International Relations

Notre Dame has received a grant of \$69,000 from the Rockefeller Foundation in New York City to aid in the development of a project to further the study of international relations at Notre Dame, it was announced late in July by Rev. John J. Cavanaugh, C.S.C., president.

Father Cavanaugh, in making the announcement, pointed out that Notre Dame has been interested for many years in the study of international relations, as evidenced by its subsidization of the *Review of Politics*, which during the ten years of its existence has won a place of eminence in its field. The University is interested particularly, Father Cavanaugh declared, in the influence of ethics, philosophies and ideologies in world affairs.

According to the terms of the grant by the Rockefeller Foundation for the Notre Dame project, the University will receive \$27,500 in 1949-50, \$23,000 in 1950-51 and \$18,500 in 1951-52 to help subsidize the project. The University will defray the remainder of the expenses connected with the project.

Plans for the project call for the establishment of a Committee for the Study of International Relations at Notre Dame, which will be designed to organize publications and to direct research in the field of international relations. By its work the Committee hopes to contribute to the understanding of the role of ethics and ideologies in world affairs.

Chief concern of the Committee will be the interrelations of religion, democracy and international order. It will devote particular attention to the rise of the political religions in the twentieth century and their

relations with traditional religious groups. The Committee also will study the adaptation of the various religious groups to the new conditions created by modern mass movements. Such topics as the relations of Church and State, the role of religion in educational systems, the relations of various groups faced by the threat of totalitarianism in its manifold forms, and Catholic Action will be investigated.

Members of the Committee for the Study of International Relations at Notre Dame are: Dr. Waldemar Gurian, professor of Political Science and editor of the *Review of Politics*, who has been a lifelong student of Marxism, of Church and State problems and of the social philosophy of French Catholics; Dr. F. A. Hermens, professor of Political Science, who is a student of proportional representation, electoral techniques, constitutional problems and the relations between politics and economics; Dr. William O. Shanahan, assistant professor of History, who is concerned with European military institutions, particularly the German Army, and with nineteenth century liberalism and conservatism; and Dr. Matthew A. Fitzsimons, associate professor of History, who divides his interests between British constitutional, religious and social thought, and early modern historiography.

Two other members of the Notre Dame faculty are engaged in work which will be of special relevance to the project. Rev. Thomas T. McAvoy, C.S.C., head of the Department of History, is a student of the history of the Catholic minority in the United States. Dr. Aaron I. Abell, associate professor of History, is a student of the urban impact on American religion and of American social reform.

The projected work calls for a systematic program of research for students and teachers in the general field of the Interrelations of Religion, Democracy and International Order. The Committee of four will seek the advice of an outside advisory group and will call upon visiting professors and scholars in Europe to contribute to their program.

Studies contemplated for the project include such subjects as "The Soviets and World Affairs," "Religion and International Affairs" and "Christian Democratic Parties."

A symposium in conjunction with the project is scheduled to be held annually at Notre Dame. In these symposia, such subjects as "Methods of Soviet Expansion," "Church and State in Central and Western Europe After World War II," "The Religious Politics of the Soviet Union" and "Role of Religion in International Order," will be discussed.

Results of research and the papers of the symposia will be published by Notre Dame either in the *Review of Politics* or in a series of pamphlets.

Lay Retreat Planned

About 1,500 Catholic laymen are expected to attend the 27th annual Laymen's Retreat to be held Aug. 18-21 at Notre Dame. Rev. Michael A. Foran, C.S.C., is the director of retreats. All of the exercises are planned for the Grotto, except daily Mass which will be in Sacred Heart Church.

The climax of the retreat will be a candlelight procession on the final night of the program in which all of the participants, bearing lighted tapers, will march from Sacred Heart Church, through the University grounds, to the Grotto for celebration of Solemn Benediction.

R. I. P.

Thomas Hearn, '15, Foundation governor for California and long time prominent Los Angeles alumnus, died in St. Vincent's Hospital in Los Angeles on July 26. He is survived by his wife, and by four sons, including Richard Hearn a graduate of June, '49, and Robert, a student in the summer session.

Tom Hearn was assistant city attorney, a past president of the Notre Dame Club of Angeles, and a leader for many years in Catholic and civic affairs.

Thomas Ashe, '31, succeeds Tom as Foundation governor for California by the appointment of Father Cavanaugh.

Prof. Pasquale M. Pirchio, E.E., '25, M.A., '32, professor at Notre Dame for 26 years, was found fatally shot on July 10 in the Community cemetery on the campus. Coroner T. C. Goraczewski, of South Bend, returned a verdict of suicide.

Professor Pirchio was born in Italy, July 16, 1898, and came to this country when he was 16. Surviving are his wife and two daughters, and his mother and two sisters in Italy. One of his daughters is the wife of Callix E. Miller, Jr., '49.

Rev. Patrick Duffy, C.S.C., pastor, sang the funeral Mass in Christ the King Church, Roseland. Burial was in St. Joseph Valley Memorial Park.

Dr. Gurian

Dr. Fitzsimons

Dr. Hermens

Dr. Shanahan

The UNIVERSITY TODAY

By EDWARD A. FISCHER, '37

THE SUMMER SESSION will end with the conferring of degrees Aug. 12. The registrar's office announced that 1,595 students are studying here this summer. Of these, 914 are undergrads and 681 graduate students. The total includes 324 Sisters and 264 Priests and Brothers.

TWO NATIONAL BOOK CLUBS have named as their current Book of the Month "The Road to Damascus," edited by Rev. John A. O'Brien. It is the June selection of the Thomas More book club and the bonus selection of the Family Reading Club. The anthology contains the conversion stories of such well known persons as Evelyn Waugh, Fulton Oursler, Clare Booth Luce, Senator Robert Wagner, and Francis Parkinson Keyes.

BETTER TELEVISION REPRODUCTION, a better understanding of how to produce sulfa drugs, and a better means of measuring X-ray waves a million times smaller than a visible light wave may result from three research projects being carried out here.

The projects are financed by \$16,500 given to Notre Dame by the Research Corporation, a non-profit corporation with offices in New York, Chicago, and Los Angeles.

Five Notre Dame scientists are engaged in the projects.

SEVEN STUDENTS and one alumnus of the Department of Architecture won recognition for designs submitted in the recent Small Mission Church Competition sponsored by the National Catholic Building Convention and Exposition. The contest was conducted to encourage functional and economical designing of rural parish churches. The entries were judged at St. Joseph's College, Rensselaer, Ind.

THE NOTRE DAME NAVAL R.O.T.C. rifle team won the 1949 Secretary of the Navy Trophy symbolic of excellence in small arms firing among college and university Naval R.O.T.C. rifle teams. The local riflemen scored 1406 out of a possible 1500 points to turn in the highest score ever made at the annual Secretary of Navy Rifle Match.

Donald J. Murphy, of New York City, a student in the College of Commerce, won the individual marksmanship championship.

Earlier in the year the local team won the national championship among naval units in the William Randolph Hearst R.O.T.C. rifle matches.

THE FIRST WRITER'S CONFERENCE ever held here was exceptionally successful. Sixty-four writers and potential writers from all parts of the United States gathered for a week of sessions in the craftsmanship of writing the novel, short story, and poetry.

A LOCAL SCIENTIST, Dr. Kenneth N. Campbell, received a \$7,200 grant from the National Cancer Institute to continue his research in cancer.

CONGRESS is being asked to make official a new "Pledge to the Flag" proposed by Dean Clarence E. Manion, of the College of Law. The pledge is based on the Declaration of Independence and is aimed at combatting secularism.

It reads: "I, (Name), citizen of the United States, hold these truths to be self-evident: that all men are created equal and endowed by their Creator with certain unalienable rights, that among these are life, liberty, and the pursuit of happiness. That, to secure these rights, my government, represented by that flag, was instituted among men: and to that government and to that flag of the United States, I pledge my undying allegiance."

The Cover

The Chemistry Library is more familiar to older alumni as the old Post Office, which for years, with the Porter's Lodge, marked the entrance to the Main Quadrangle. After several fires and explosions threatened the valuable collection of books and periodicals in the Chemistry and Chemical Engineering Library, the old Post Office building was moved to its present site adjoining Chemistry Hall, and provides a very small and temporary, but safer and separated, housing for this collection. Among the books and bound periodicals are many secured by the late Father Nieuwland which are practically irreplaceable.

THE THIRD ANNUAL Sisters' Vocational Institute was held from July 20 through the 24th. The meetings were devoted to the study of practical means of discovering and fostering vocations to the Sisterhood.

Three bishops and two monsignori were among the principal participants at the 1949 Institute. They were: Most Rev. John F. Noll, bishop of Fort Wayne; Most Rev. John G. Bennett, bishop of Lafayette, Ind.; Most Rev. Thomas J. McDonnell, national director of the Society for the Propagation of the Faith, New York City; Rt. Rev. Msgr. Clarence Elwell, diocesan superintendent of schools, Cleveland, and Rt. Rev. Msgr. John Sabo, South Bend. Dennis J. O'Neill, '26, and Joseph D. A. McCabe, '33, were two of the lay speakers at the Institute.

A PROFESSIONAL MODEL, Nelson Bennet, demonstrated the techniques of his art before students of the Department of Fine Arts. The former trapeze performer, now 50, has posed for such artists as Remon, Degas, Henri, Rodin and Mestrovic.

THE DUMONT TELEVISION network will televise five Notre Dame football games next fall on its eastern and midwestern networks. These will be the four home contests—Indiana, Tulane, Iowa, and Southern California—plus the North Carolina game in New York. Twelve or fifteen other stations through the country will use films of the games.

DEAN JAMES E. MCCARTHY, of the College of Commerce, has accepted an invitation to serve on the Committee on Advertising of the United States Chamber of Commerce. The committee advises the national chamber on ways to broaden interest in advertising by bringing pertinent information to the attention of businessmen, chambers of commerce, and trade associations. The committee meets six times a year in New York.

A ONE HUNDRED PER CENT voluntary Oath of Allegiance to the United States government was signed and submitted to the Atomic Energy Commission and the Congress of the United States by students in the Graduate School here who are holders of Atomic Energy Commission Fellowships.

Graduate students at Notre Dame were awarded eight out of a total of forty-four fellowships made available by the Atomic Energy Commission for the '48-'49 school-year.

THE NINETY-FIFTH ANNUAL student art show is in progress under sponsorship of the Department of Fine Arts.

UNIVERSITIES of the nation must provide industry with discoveries of pure science which industry can put to work, through applied science, for the good of mankind, said Harold S. Vance, chairman of the board and president of the Studebaker Corporation.

He made this observation at the annual meeting of the Illinois-Indiana section of the American Society for Engineering Education held here. Other speakers included C. J. Freund, dean of engineering at the University of Detroit and president of the American Society for Engineering Education, and N. W. Dougherty, dean of engineering at the University of Tennessee.

A DRUG used for centuries in the treatment of gout is being used now to produce larger and more vigorous plants according to guest scientists at a biology seminar here. Dr. O. J. Eigsti, of Northwestern, and Dr. Pierre Dustin, of the University of Brussels, discussed the action of the drug colchicine.

TWO ENTERPRISING N. D. SENIORS parlayed a beer mug and a sticker into a profitable after-school-hours business. Joe Connelly and Bill Leonard learned the trick of making college seals look as though they had been baked into the side of pottery mugs. They turned more than 2,000 plain mugs into souvenirs, and marketed their wares at Holy Cross, Fordham, DePaul, Purdue, Indiana U., Ohio State, Northwestern, and, of course, Notre Dame. The business paid their college room and board bills and left them with some pocket money besides.

THE DOCKWEILER MEDAL for Philosophy, awarded here for many years, has been perpetuated by the sum of \$1,000 bequeathed to the University in the will of the late Isidore B. Dockweiler.

THE SECOND ANNUAL Catholic Broadcasters convention, held July 29, 30 and 31 at Notre Dame, took on an international aspect. Guest speaker was Donald Attwater, noted British author and BBC broadcaster. William J. Murphy, '27, NBC script chief in Chicago, was one of the experts present.

All phases of broadcasting, ranging from the point of view of the radio station managers to the theological aspects of apologetical programs, were discussed in panel groups at the convention. Television techniques were studied this year for the first time by the Catholic broadcasters.

"THE TROUBLE with most students today is that they are not ignorant enough."

This opinion was ventured July 13 by Dr. Mortimer J. Adler, Professor of the Philosophy of Law at the University of Chicago in an address before students and faculty at Notre Dame.

"Instead of being ignorant, most students have erroneous opinions," Dr. Adler explained. "The person who is ignorant doesn't know, and he knows that he doesn't know. The person in error doesn't know, but he doesn't know that he doesn't know. Before you can give knowledge to a person in error, you must get rid of the error. The problem of eradicating the error doesn't exist in the ignorant person, since he knows he doesn't know and so is more easily given knowledge."

Dr. Adler, who spoke on "Knowledge and

Opinion," defined the man with knowledge as one who knows and knows he knows, while the man with true opinion is one who knows and doesn't know that he knows.

THE APPOINTMENT OF Rev. Gerald B. Phelan, Ph.D., F.R.S.C., to succeed Rev. Philip S. Moore, C.S.C., Ph.D., Archiv.-Palaeog., as head of the Department of Philosophy at the University was announced. Father Moore continues as dean of the Graduate School.

Since 1942, when Father Moore became Head of the Department of Philosophy, this department has steadily grown, until today it embraces a faculty of 25 members, teaching 2,500 undergraduate students. Graduate work in philosophy also has greatly expanded, with approximately 25 students currently carrying on programs of study and research towards advanced degrees in philosophy.

Father Phelan resigned his position as president of the Pontifical Institute of Mediaeval Studies in Toronto in 1946 and came to Notre Dame to inaugurate, organize and direct the Mediaeval Institute at Notre Dame. He will continue as director of the Mediaeval Institute.

Rev. Bernard I. Mullahy, C.S.C., S.T.L., Ph.D., has been named assistant to the head of the department to aid Father Phelan. Father Mullahy is a native of Fitchburg, Mass., and a graduate of the Gregorian University in Rome. He obtained his doctoral degree at Laval University in Quebec.

The University's Associate Board of Lay Trustees and two advisory councils, the Advisory Council for Science and Engineering and the Advisory Council for Commerce, held their first joint meeting on the campus on May 20 and 21. The three groups normally hold separate meetings twice each year. They are pictured here in front of the Dining Hall.

Top Row: Mr. Verity, Mr. Cole, Jack P. Whitaker, Robert E. Dwyer, Lee Gary, Dean James McCarthy, Richard Dougherty, Kerwin Fulton, Earle C. Smith, Bradley Dewey, Dr. William Calcott, James C. Daley, Robert L. Hamilton.

3rd Row: William H. Harrison, John Murphy, Robert H. Gore, William R. Daley, James Gerity, Charles Hook, Byron Kanaley, Peter C. Reilly, Jr.,

C. Roy McCanna, Timothy P. Galvin, E. C. Kleidrer, Dean L. H. Baldinger, Edward J. Quinn, Edward J. Doyle.

2nd Row: Father Philip Moore, Colonel Dan Martin, John Coleman, Frank C. Walker, Joseph Byrne, Jr., Walter Duncan, Joseph LaFortune, Arthur Schmitt, Dr. Constantine McGuire, Peter C. Reilly, Sr., Leland Stanford, William K. Warren,

James Coston, Dean Karl Schoenherr, William P. Feeley, Bernard J. Voll, Father John Burke.

1st Row: O. J. Caron, John T. Kirby, John C. Tully, Harold Vance, Charles Reagan, Edgar Kobak, Father John Cavanaugh, E. M. Morris, Father Thomas Steiner, Judson Sayre, Father John Murphy, Thomas W. Pangborn, James M. Haggart, Brad Storey, Robert H. O'Brien, Daniel P. Higgins.

Alumni Board Meeting Perfects Pattern

Major Considerations: Enrollment, Endowment, Prestige

The ALUMNUS will assume the proportions of the *Congressional Record* if it undertakes to cover the varied and thorough handling of alumni affairs by the active and representative Board of Directors now functioning.

Father Cavanaugh has expressed the view that three major considerations should motivate all Notre Dame programs—enrollment, endowment, and prestige. Taking off from this broad triumvirate of incentives, the Board has developed a detailed program that will go far toward effecting progress in all.

The endowment program is encompassed in the Notre Dame Foundation. And the Board recognizing that the Foundation was sponsored by alumni, is staffed largely by alumni in the field, and depends for its activity on alumni participation, has left this program to the Foundation directors with a resolution of appreciation and endorsement, and has turned its own attention to the other phases of the demanding program.

Enrollment is not an emergency measure of student solicitation. Demand still runs well ahead of supply. But the Board, in conference with the registrar, Rev. Louis J. Thornton, C.S.C., expressed the willingness of alumni to cooperate with the University on request in perfecting a program of selection, to assure a capacity enrollment of representative young men.

The Board then turned to the projects which command the immediate attention of alumni, which are not yet sufficiently advanced.

One of these, nominally in operation, is the Placement Program. For years, the Alumni Association has made an effort through Local Clubs and individual alumni to assist graduates in securing employment. And in an informal way, largely channeling through Bill Dooley, many alumni have made contacts successfully.

The consensus of all studied thinking, however, has been embodied in two reports by alumni analysts, and places the major burden of successful job placement on the undergraduate counseling and placement service maintained by the University. In the absence of funds and personnel, the

University program has been handicapped, but has been sufficient to indicate the merit of the alumni recommendations. At the present, vocational counseling is a planned supplement to the testing and guidance program now well established under Edward R. Quinn, '28, at Notre Dame. Undergraduate job placement has been operated from the office just vacated by Father Robert Sweeney, and efforts on the undergraduate level have always been supplemented in recent years by the work done through the Alumni Office and the placement committees in the Clubs.

In summary, the Alumni Board is convinced that Notre Dame is a great University. It is equally aware that this is not known to the public, in fact not known sufficiently to many alumni, so rapid has been much recent development. The program to interpret this greatness cannot be left to the processes of evolution in an academic world where the leaders are using intensive programs of public relations.

Most eloquent testimony to Wallace's soundness is the fact that M. I. T., embarking on a \$20,000,000 program in 1950, has just announced such a prestige program.

So that you may know how varied and how busy the Board has been, the ALUMNUS has to resort to almost the stream-of-consciousness technique: The Alumni Board—

Approved asking Local Clubs for \$900 to put sound track on Van Wallace film of his trip to Lourdes to be shown to Clubs . . . proposed a Council of Local Club Presidents for the June, 1950, Reunion Week to promote Local Club progress . . . defined the services of the Alumni Office and Athletic Departments in regard to football films, approving the *Highlights* as alumni service without fee, and sanctioning individual coach and game film arrangements as being strictly an Athletic Department program, which should be cleared through alumni channels when alumni or alumni organizations are involved . . . suggested Club use of television during football season . . . heard Vice-President Louis F. Buckley propose a program for revitalizing and making more universal the Class Secretaries program, particularly as reflected in the ALUMNUS.

Approved the principle of separating the Reunion Weekend from Commencement . . . approved Universal Communion Sunday on Dec. 11 and asked that the theme of science and religion be stressed with Notre Dame priest-alumni preaching on this topic . . . recommended closer undergraduate relations, especially with the campus class officers . . . approved an extra "trainee" staff member to understudy the aging incumbents . . . approved as an activity for the Monogram Club a proposed reunion of the Four Horsemen in the fall honoring their 25th

Seventh Alumni Fund News

6,973 alumni contributed in 1948. Up to July 20, only 4,869 alumni have contributed. Of these, some 1,600 are non-1948 contributors. So that more than 3,500 alumni who contributed in 1948 have not yet contributed in 1949. When their contributions come in, the 1949 7th Annual Fund will break all existing N. D. records and move us again into the top national participation bracket.

In amount, on July 20, the alumni contributors had given \$186,902.58 in 1949 as against only \$121,457.92 in 1948 on the same date, an INCREASE of almost 50 percent in amount. If the participation yet to come in NUMBERS holds up the increased per capita AMOUNT, the whole picture for 1949 will reflect a record alumni year.

This is the year to do it! News from the University Budget Committee indicates that the fiscal year 1949-50 will show a record-breaking operating deficit. An unhappy corollary for a year of record-breaking opportunities.

Summary of the Alumni Board opinion is that the immediate future will demand much more in the line of placement activity than has been the case in recent years, and that whatever the University and the Alumni Association plan to do must be done now if the best interests of alumni are to be served. The Board appropriated funds for a study of what other schools are doing and is determined that Notre Dame men will not be handicapped in a competitive job shortage.

Another vital project that was not presented in detail, but which supplements the Foundation program, placement, enrollment and most other phases of Notre Dame progress, was President Francis Wallace's proposal for a Prestige Program, to be headed by a committee of nationally influential alumni and friends in the channels of communication which largely mold American public opinion.

anniversary of fame . . . approved a revision of the constitution and possibly a set of by-laws to implement the rapidly expanding program . . . elected 34 non-graduate applicants for membership . . . defined the policy of the use of the Association mailing list . . . asked for more information from the University on (a) awards in which the Association is named (b) business relations with alumni (c) policies affecting undergraduates with alumni implications . . . commended the Law Alumni Association and the Monogram Club for their advancement of alumni activity and benefits.

All this and more—and with thorough and most helpful discussion of detail. This labor of love by your Board is deeply appreciated at the University, and should be also by each alumnus, the actual beneficiary.

Considers Human Existence

Man's Last End, an investigation into the end and purpose of human existence on the natural plane, written by Rev. Joseph Buckley, S.M., M.A., '47, has lately been published by the B. Herder Book Co. Many alumni, especially those who knew the popular Father Buckley as a teacher and graduate student at Notre Dame, will welcome the new volume. It is priced at \$3.50.

Ordained in Rome in 1931, Father Buckley in the same year received his doctorate in sacred theology, *summa cum laude*, from the Angelico in Rome. From 1931 until 1934 he taught in Marist College, Washington, D. C., and since 1934, with the exception of the war years and his time at the University, has taught theology and ethics at Notre Dame Seminary, New Orleans. For the present summer Father Buckley is on the faculty at Notre Dame (Indiana).

A war chaplain, Father Buckley served in New Guinea and the Philippines and took part in four invasions. He holds the Bronze Star Medal.

ALUMNI ASSOCIATION BUDGET

Proposed for 1949-50

(N.B. The following Budget, proposed by the Board to carry out the program of the Association, in line with the new budget policy of the University, indicates that we are no longer small-time.)

Salaries (8 full time and several part-time employees)	\$26,500
Office expenses, including travel, postage, moving pictures, etc.	15,000
Council, Club Presidents and Placement Study ..	6,250
Capital Equipment	1,500
Total Budget 1949-50	\$49,250*

*The ALUMNUS, budgeted for \$10,000, is included in University Publications rather than in the Association budget proper, but is considered by the Board as a cost of alumni operation.

The Notre Dame Club of Cincinnati, represented by Albert D. Castellini, '24, adds \$2,000 to its club scholarship fund at the University. Rev. John H. Murphy, C.S.C., vice-president, received the check from Mr. Castellini at the Alumni Reunion.

Father John Lane Is President of King's College

Rev. James W. Connerton, C.S.C., vice-provincial of the eastern vice-province of the Priests of the Congregation of Holy Cross, announced late in July that he was being succeeded as president of King's College, Wilkes-Barre, Pa., by Rev. John J. Lane, C.S.C. Father Connerton, who had been both vice-provincial and president of King's College since the foundation of the new vice-province in May, 1948, will continue to reside in Wilkes-Barre.

Father Lane, the second president of King's College, was made its dean last year after twelve consecutive years of administrative office in other schools of the Congregation. He was graduated from Notre Dame in 1930 and was ordained to the priesthood in 1934. Following two years of additional graduate study at Notre Dame, the new president was successively principal of Columbia Preparatory School, Portland, Ore.; vice-president of St. Edward's University, Austin, Tex.; and assistant director of studies and director of veterans' affairs at Notre Dame.

Father Connerton announced also that Rev. William S. Scandlon, C.S.C., vice-president of King's College since its inception three years ago, had been recalled by his provincial for special assignment in the Indiana province, of which he is a member. Rev. Leo W. Gorman, C.S.C., will assume Father Scandlon's duties as vice-president. Rev. George F. DePrizio, C.S.C., director of studies at St. George's College, Santiago, Chile, will succeed Father Lane as dean of the college.

Other changes at King's College include the return to the faculty, after absences of one year and one-half year respectively, of

Rev. Francis J. O'Hara, C.S.C., professor of Biology, and Rev. Henry E. Malone, C.S.C., instructor of Speech. Additions to the faculty will be Rev. James J. Sheehan, C.S.C., instructor in Chemistry, and Rev. William H. Donahue, C.S.C., instructor in Biology.

Rev. Thomas J. Lane, C.S.C., of the faculty in Chemistry, and Brother Sergius, C.S.C., manager of the Book Store, have been transferred to Stonehill College, North Easton, Mass., and Rev. Peter F. Mueller, C.S.C., instructor in Modern Languages, to St. George's College, Santiago, Chile.

Father Connerton also disclosed the appointment of Rev. Leo F. Flood, C.S.C., to be vice-president of Stonehill College. Father Flood had been pastor of Sacred Heart Church, New Orleans. Rev. Daniel M. Gleason, C.S.C., has been chosen as master of novices for Holy Cross Novitiate, North Dartmouth, Mass.

Dooley Talks to AAC

William R. Dooley, '26, assistant secretary of the Alumni Association and managing editor of the ALUMNUS, was one of the speakers at the annual conference of the American Alumni Council held at Williamsburg, Va., July 11-14. His topic was "The Role of the Magazine in the Alumni Program." The AAC is the professional organization comprising alumni office executives from all parts of the United States and Canada. Its annual conference this year was under the sponsorship of the College of William and Mary and next year's conference in Cambridge, Mass., will be sponsored by Harvard University.

For the first time . . .

Degrees Awarded in Stadium

Men trained for moral and intellectual leadership is one of the vital needs of the world "in this crucial time when Christendom is confronted by the enemy determined to destroy it," John S. Burke, of New York City, declared on June 5 as he delivered the principal address at the 104th Commencement for 804 degree recipients.

For the first time, the Commencement as well as the Baccalaureate Mass were held in the stadium in order to accommodate the families and friends of the large graduating class. Estimated crowds of 4,500 and 6,000 were present in the morning and afternoon, respectively. Perfect 70-degree weather favored the throngs.

(Had the weather been inclement either the Mass or the Commencement or both would have been held in the Drill Hall. Two persons per graduate would have been admitted by especially assigned tickets.)

Mr. Burke, who is president of the B. Altman and Company department store in New York City and a leading Catholic layman, was awarded an honorary doctorate of laws degree by Notre Dame at the exercises. Others who received honorary degrees at the ceremonies were the Rev. Paul Bussard of St. Paul, Minn., editor of *The Catholic Digest*, who delivered the baccalaureate sermon, and George W. Strake, prominent Houston, Tex., oil producer, Catholic layman and member of the Associate Board of

Lay Trustees at Notre Dame. Most Rev. John F. Noll, D.D., bishop of Fort Wayne, celebrated the Baccalaureate Mass.

Mr. Burke, speaking on "The Quality of the Person," told the new Notre Dame graduates that "men coming from centers of Catholic truth, trained for moral and intellectual leadership, will not be content to sit by the side of the road lamenting that 'the time is out of joint.' Rather will they move into action wherever their lot is cast. . . . Confident that ultimate human strength is in the soul of man, together with all who love and fear God, they will stand firm against the common enemy of mankind while his onsets shatter themselves against the armament of Faith, Truth and Justice," Mr. Burke declared.

The speaker stressed that the Notre Dame graduates have a "sublime responsibility to live an active Catholic life in your community." He pointed out that they should "participate fully in works there concerned with the common good so that your life will be a leaven in the life of that community, lifting the level, broadening the understanding, commanding, from your example, respect for the Church of which you are a member and interest in the truths She teaches."

Mr. Burke told the graduating class that the "quality of the person" ranks highest, whether or not it is accompanied by a college degree. He cited as examples the careers

Professor Hollison receives the annual Lay Faculty Award from Father Cavanaugh.

of an unknown servant girl, responsible for the conversion of her employers, and of Alfred E. Smith, former governor of New York, both of whom without college training served well God and fellowman.

"An unknown servant girl, a man famous because of his own intrinsic greatness—both without any trace of college training," Mr. Burke continued. "Vividly each of these examples sears into our living memory an enduring truth enforced by all history and all human experience: nothing can take the place of the quality of the person."

"Except for a few of you, life will not be lived in the solitudes but amidst the turmoil and ambition of men. There the gold of life is often surrounded, and sometimes obscured, by the dross of indifference and inaction. Vigilance and perseverance are vital if the hope which you have is to be fulfilled, of gathering that gold without soiling your heart or your hands."

"But keeping yourself so unspotted does not mean that you may rationalize from that desire avoidance of external action. The light and truth you have are not treasures to be locked tight in your heart as in a safe deposit vault. They are a spiritual capital entrusted to you, for your own good, to be sure, but with a deed of trusts that imposes a duty so to use that capital that it will reproduce itself in the hearts of others."

Father Bussard, in his baccalaureate sermon, emphasized the need for Catholic daily newspapers in some of the larger cities in the United States.

"Before the Communists conquered China there were six Catholic daily newspapers published by a single person in Chinese," Father Bussard pointed out. "In Holland where there are about three million Catholics, there are at present five dailies. Or to come closer to home, in these United States we have over one hundred subversive publications—that is, over one hundred publications that are working to overthrow our government by force. If the Communists can

Before 6,000, John S. Burke delivers the first Commencement address ever given in the Notre Dame Stadium. He is facing the south end of the stadium

Rev. Paul Bussard, the preacher.

do that much, why have Catholics less ability, less know-how, fewer numbers?"

Father Bussard expressed the view that the reason there is no Catholic daily newspaper in the United States is because the "laity have been expecting a daily to be handed down to them by the hierarchy" and "have thought of it as something they would be given to support, rather than produce.

"They have been under the wrong impression that a Catholic paper must be operated by priests or bishops since they are the ones who administer the sacraments," Father Bussard explained. "It is a very wrong impression and we should have known better, at least since 1866. In that year the Second Plenary Council of Baltimore was in session. One of its published decrees . . . says with complete clarity that the bishops want to exercise only a negative control over a publication. The laymen are to be left completely free as long as they publish nothing contrary to faith or morals. Moreover, a publication is 'official' only insofar as it carries official documents signed by the ordinary."

Father Bussard, although explaining that there are today about four hundred Catholic publications with an estimated circulation of about fourteen million people, there is a definite need for at least twenty to thirty good Catholic dailies in the United States.

Prof. William D. Rollison, of the College of Law, was named at the Commencement as the 1949 recipient of the Lay Faculty Award for distinguished service during the 1948-49 school year.

The award, which carries a \$500 purse, is made annually by the Notre Dame Alumni Association. Last year's award went to Prof. Henry C. F. Staunton, of the Department of English, who retired this year and will reside in Binghamton, N. Y.

Professor Rollison, who has been a member of the faculty since 1930, has specialized in the field of wills. He is the author of a book, *The Law of Wills*, which stresses the

historical background of the law of wills, descent and distribution.

Professor Rollison received his Bachelor of Laws degree from Indiana University in 1921 and his Bachelor of Arts degree from the same university in 1925. He was awarded a Master of Laws degree from Harvard University in 1930, and prior to joining the Notre Dame faculty served on the law faculty at the University of Alabama.

Awards and prizes were distributed at the annual Class Day exercises held on Saturday morning, June 3, in the Drill Hall.

B. Patrick Costello, of Pleasant Unity, Pa., senior class president introduced the speakers at the ceremonies. William W. Pfaff, III, of Columbus, Ga., delivered the class oration and George R. Schrodt, of Louisville, Ky., gave the valedictory address.

Medals for public debate were awarded to Francis Finn, Jr., of Denison, Texas; Thomas R. Ninneman, of Tomah, Wis., and William Carey, of Pittsburgh, Pa.

The Meehan medal for literary merit was presented to William H. Slavick, of Bartlett, Tenn. F. Fallon Evans, of Denver, Colo., received the Mitchell memorial award for

playwriting. The award is given to the student who writes the best play of the year.

Walter W. Gunkel, of Chicago, was given the Zahm prize for aeronautical engineering, established by Dr. Albert J. Zahm. The Hoynes award, established by the late Col. William J. Hoynes, awarded to the law school senior with the best record in scholastic grades, application, deportment and achievement, was awarded to William V. Phelan, of Iowa Falls, Ia.

The John J. Hogan memorial prize for law, given by Harry English of Cleveland, in memory of John J. Hogan of Decatur, Ill., was awarded to Joseph V. Wilcox, of Hastings, Mich., who had the second-highest scholastic average in the June graduating class. Robert F. Burns, of South Bend, was given the Farabaugh prize, given by Gallitzan A. Farabaugh, South Bend attorney, to the graduate of the law school with the third highest scholastic average in his class.

John J. Beyerle, of Cleveland, and John Mowbray, of Bradford, Ill., were recipients of the Vint D. Vaughan memorial prizes for law, awarded for proficiency in moot court trial practice. The awards are given (Continued on Page 22)

Graduates and faculty, the ministers of the solemn Baccalaureate Mass and the Notre Dame Band all gather at the north end of the stadium for the raising of the flag following the Mass.

A C.S.C. Priest-Alumnus . . .

Wins Acclaim As Sculptor

A Notre Dame alumnus, graduated *magna cum laude* in 1942 and ordained to the priesthood in 1946, has won international recognition as one of the most gifted sculptors of his time.

Rev. Anthony J. Lauck, C.S.C.

He is Rev. Anthony J. Lauck, C.S.C.

These are just two ways in which Father Lauck has lately been recognized:

The Third Sculpture International, conducted at the Philadelphia Museum of Art from May 15 to Sept. 11, is called "the most selective of contemporary art shows." It is held only once in a matter of years: the first International was in 1933, the second in 1940. Its purpose is to exhibit the contemporary sculpture in order to select sculptors who will be commissioned to complete a memorial in Philadelphia. The memorial, as the result of the will of Ellen Phillips Samuels, consists of 'statuary emblematic of the history of America ranging in time from the earliest settlers in America to the present era.'

Commissions aggregating \$94,000 were awarded in 1933 and 1940, and as a result of the 1949 show, commissions totaling about \$45,000 will, it is expected, be awarded, plus a discretionary use of the sum of \$20,000 for the purchase of works from the exhibition.

Works for the Third Sculpture International were submitted by invitation only and were limited to 270 items by living American sculptors and 30 items by sculptors living abroad. A total of 1,800 entries were received, but only 250 of these finally passed the selection committee.

One of the entries admitted to the exhibit was that of Father Lauck. Carved in Indiana black walnut, his *St. John Beside the Cross* stands some ten feet high, its base the

natural wood of the log from which the figure was carved. Father Lauck received high commendation for his work from Henri Marceau, chairman of the committee on selection for the Third Sculpture International.

And Father Lauck was more recently recognized by Ivan Mestrovic, "one of the two most noted sculptors in the world today," who personally sent an invitation to work and study with him this summer. No other artist has been accorded this privilege. And so the young priest is spending the months

from June to September at Syracuse University in the studio of the great man from Yugoslavia, who in 1947 was given the first and only one-man show ever sponsored for a living artist by the Metropolitan Museum of Art, New York City.

On Sept. 16, Father Lauck will sail for Rome and will for some months travel and study in Italy, France and England.

Father Lauck, whose home city is Indianapolis, studied at the John Herron Art School there and later at Cranbrook Academy with Carl Milles, noted Swedish-American sculptor. For two years he pursued special studies with the sculptor Heinz Warneke of the Corcoran School of Art in Washington D. C., and in one exhibit in the Corcoran Gallery was the only exhibitor to receive two awards. His work, paintings as well as sculpture, have been shown by the (Continued on next page, column three)

"Reveries," an oil portrait by Father Lauck, indicates the versatility of his art

Father Kenna Announces . . .

Four Academic Appointments

Appointment of a new assistant dean of the College of Arts and Letters and three new department heads was announced on July 24 by Rev. Howard Kenna, C.S.C., vice-president in charge of academic affairs.

Rev. Paul E. Beichner, C.S.C., is the new assistant dean of the College of Arts and Letters. New department heads announced are Prof. Paul A. Beck, acting head of the Department of Metallurgy; Dr. Bernard J. Kohlbrenner, head of the Department of Education; and Dr. Adolph G. Strandagen, head of the Department of Engineering Mechanics.

Father Beichner, a native of Franklin, Pa., succeeds Prof. Louis Hasley, of the Department of English, as assistant dean. Prof. Hasley will devote his full time to teaching.

Father Beichner, who has been assistant head of the Department of English, received his bachelor of arts and master's degree from Notre Dame and his doctorate from Yale University. He was a research fellow at Yale in 1944, and has been a member of the Notre Dame faculty since 1945.

Prof. Beck, a native of Budapest, Hungary, succeeds Dr. E. G. Mahin, retired, as head of the Department of Metallurgy. Prof. Beck, who has been a member of the Notre Dame faculty since 1946, was graduated from the Royal Hungarian University of Technical Sciences and received a master's

degree from the Michigan College of Mining and Technology. After doing further research work at the Kaiser Wilhelm Institute in Berlin and at the University of Paris, he served as superintendent of the metal laboratory of the Cleveland Graphite Bronze Co. and as chief metallurgist of the Beryllium Corp. in Reading, Pa., before coming to Notre Dame.

Dr. Kohlbrenner, who first joined the faculty in 1929, succeeds Dr. Leo F. Kuntz as head of the Department of Education. Dr. Kuntz will devote his full time to teaching. Dr. Kohlbrenner received both his bachelor of arts and master's degrees from Syracuse University and his doctorate from Harvard University. A native of Syracuse, N. Y., Dr. Kohlbrenner was on the faculties of Syracuse University and St. Mary's College in Winona, Minn., before coming to Notre Dame.

Dr. Strandhagen, who has been on the Notre Dame faculty since 1946, succeeds Dr. Charles O. Harris, who recently resigned as head of the Department of Engineering Mechanics. Dr. Strandhagen received a B.S.E. in naval architecture and marine engineering degree at the University of Michigan in 1939. He also received a B.S.E. in mechanical engineering, a M.S.E. in engineering mechanics and a doctorate in engineering, all from the University of Michigan.

Professor Analyzes Newspaper

"A politician may some day bribe an editor to berate him in print," writes Edward Fischer, assistant professor of Journalism, in an article appearing recently in *America*, national Catholic magazine.

"Paradoxically enough," writes Professor Fischer, "it seems that newspaper censure is now a better omen than newspaper support. Such support, once eagerly sought has become a kiss of death, a jinx that few seekers for public office can survive."

Professor Fischer attributes this to many reasons, three of which he enumerates. First, he writes, the press has lost the confidence of the common man.

"It has not kept pace with the educational progress of its readers," he writes, "and it has become so engrossed in entertaining that it has slipped in its function of informing and interpreting."

The second reason on Professor Fischer's list is the failure of publishers in their own employee relationship. Higher wages are paid to mechanical workers in newspaper plants than to the editorial employees, Fischer points out. This leads many Grade A men to leave newspaper work for other higher paying positions, he pointed out.

Third of his reasons is the failure of journalism schools. "Schools of journalism have let them down," he writes. "These schools have laid too much stress on technical training and not enough on the broad cultural

background that Grade A newspapermen need."

Professor Fischer urges journalism students to learn more about economics, sociology, history, art, politics and literature. The fact that they do not is one of the main reasons that newspapers have the educational flaw that leads them to put so much stress on entertainment. Professor Fischer pointed out that there are signs that journalism schools are learning this lesson.

"But will publishers ever pay enough to their editorial employees to hold the top flight men that schools of journalism train for them? Will they change their attitude toward labor, so that the common man will come to feel that the editors and publishers are his friends?" These are the \$64 questions, says-the Notre Dame professor.

Alumni Aid S. B. Airport

Running "competition" with the Alumni Reunion over the weekend of June 10-12 was the dedication of the \$600,000 terminal at the St. Joseph County Airport at South Bend.

And yet the dedication of the impressive new structure, rated tops of its type in the country, was hardly "competition" at all; in fact, the airport festivities could with reason have been included in the Alumni Reunion program. Consider this lineup of Notre Dame alumni who were leaders in the building of the new terminal.

Albert McGann, '25, is president of the

county board of aviation commissioners, and George N. Beamer, '29, is a board member (Beamer also is chairman of the state aviation commission). The board directed the building and dedication of the terminal. Roy A. Worden, '28, was the construction architect for the building and Vincent F. Fagan, '20, along with Frank Montana, another former member of the Notre Dame architecture faculty, were in charge of the design of the structure. Charles W. Duke, '38, is manager of the airport.

Prominent in the dedication of the terminal was Mayor George A. Schock, '18, of South Bend, along with his four-year-old granddaughter, Kathleen Ann Tinny, daughter of James R. Tinny, '41. Mary Theresa Voll, daughter of Bernard J. Voll, '17, had another part in the dedication program.

National Museum in Washington, the National Academy of Design and Audubon Artists in New York, the Pennsylvania Academy of Fine Arts, the Art Association of Newport, and the Provincetown Art Association.

"O Lord, That We May See," a carving in cherry wood by Father Lauck which received awards in several national and regional exhibits.

ATHLETICS

By RAYMOND J. DONOVAN, '42

Teams representing the University in four spring sports came through in good style to chalk up an overall record of 34 victories and only 16 defeats.

Topping the outdoor competition was Coach Jake Kline's Notre Dame baseball team, which for the first time in history represented the University in the NCAA playoffs. The team won 18 and dropped six games during regular season play, thus gaining the bid for the tourney.

The Irish were selected along with Western Michigan, Purdue and Indiana to battle for the midwest district title. Notre Dame, behind the one hit pitching of Walt Mahannah, nipped Purdue, 1 to 0, in the opening playoff contest, while Western Michigan was disposing of Indiana. Then in the midwest championship game, the Irish beat Western Michigan for the third time during the 1949 season to advance to the regional meet.

Notre Dame was host to the powerful Wake Forest Demons in the regional playoff for the right to enter the final four-team tourney at Wichita, Kans. Walt Mahannah was the victim of the heavy-hitting Demons in the first of a best two-of-three game series, 4 to 1, and Wake Forest advanced to the final tourney by pounding out a 10 to 7 win over Notre Dame in the second contest. The Demons, incidentally, went all the way to the final game of the national tourney before losing in the championship game to the University of Texas.

Two other Notre Dame spring teams had identical records of six victories in nine starts. Father George Holderith's Irish golfers and Coach Walter Langford's tennis charges each were defeated only three times during spring competition. The tennis team lost only to Northwestern, Michigan and Michigan State, while the linksmen dropped a trio of matches to Northwestern, Indiana and Michigan.

In the case of Father Holderith's golf team, individual brilliance came forth even after the close of regular season play. Sophomore Tom Veech turned in sensational golf to advance to the semi-finals of the NCAA tournament before being eliminated.

The fourth of the spring sports team, Coach Elvin R. (Doc) Handy's track and field squad, broke even in a pair of duel contests. The Irish tracksters beat Missouri and Pittsburgh, while losing to powerful Michigan State and Penn State.

Outside of dual competition, the Irish cindermen copped five first places in the Southern Relays, won second place in the Central Collegiate meet, and walked off with the state meet held at Notre Dame.

FOOTBALL SCHEDULE

Sept. 24—Indiana at Notre Dame
Oct. 1—Washington at Seattle
Oct. 8—Purdue at Lafayette
Oct. 15—Tulane at Notre Dame
Oct. 22—Open
Oct. 29—Navy at Baltimore
Nov. 5—Michigan State at Lansing
Nov. 12—N. Carolina at New York
Nov. 19—Iowa at Notre Dame
Nov. 26—Southern Cal at N. D.
Dec. 3—S. Methodist at Dallas

FOOTBALL

Members of Coach Frank Leahy's 1949 Notre Dame football team will return to the campus early in September to prepare for one of the toughest schedules ever faced by an Irish eleven.

Indiana's Hoosiers will have the job of trying to break Notre Dame's long string of

games without defeat in the season opener in Notre Dame Stadium on September 24. Although Coach Frank Leahy probably would not agree, the Hoosiers do not figure to show enough improvement over the 1948 campaign to cause the Irish too much trouble.

The same might be said of Notre Dame's second opponent, namely the University of Washington. Although the sold-out sign already has been hung out for the game at Seattle, few of the 40,000 who will be in attendance are going with the idea of seeing the Huskies spring an upset.

From that point on in the schedule, however, the eight remaining opponents could spell trouble—with the possible exception of Dr. Eddie Anderson's Iowa Hawkeyes. And as regards the Hawkeyes, Irish fans still remember the seasons of 1939 and 1940 when Iowa won two successive games from Notre Dame when they didn't figure to have much of a chance.

After journeying to Seattle to face the Washington Huskies on Oct. 1, the Irish eleven will stay on the road to meet Purdue. (Continued on Page 43)

FOOTBALL RALLIES

(including dancing and entertainment)

NEW YORK CITY

Sponsor: Notre Dame Club of New York

Time: Friday evening, Nov. 11

Place: Hotel Biltmore, adjacent to Grand Central Terminal

Price: \$6.00

Reservations, with checks, to: John A. Hoyt, Jr., Room 620, 342 Madison Ave., New York City 17

(The New York Club will have Notre Dame headquarters at the Hotel Biltmore over the North Carolina game weekend and cordially invites all alumni to register there. The Biltmore has allocated one hundred rooms for out-of-town Notre Dame alumni. Write to the hotel reservations manager, referring to this notice)

DALLAS

Sponsor: Notre Dame Club of Dallas

Time: Friday evening, Dec. 2

Place: Baker Hotel

Price: \$3.30

Reservations, with checks, to: James L. Walsh, Jr., 910 Southwestern Life Building, Dallas. Early reservation suggested; capacity limited.

ALUMNI CLUBS

Buffalo

Most Rev. Joseph A. Burke, auxiliary bishop of Buffalo, and REV. LOUIS J. THORNTON, C.S.C., registrar of the University, were the club's guests at the UND Night dinner held in early May at the Sheraton Hotel. Bishop Burke represented BISHOP JOHN F. O'HARA, C.S.C., who was in Rome. One hundred were present.

BERNIE BIRD was the toastmaster. The committee in charge included DON COLGROVE, JIM CLAUSS and JACK SHINE.

JOHN P. SHINE

Central Illinois

STEVE GRALIKER, Decatur, vice-president of the club, was elected president recently, succeeding DICK NEESON. LANDO HOWARD, JOHN LYNAGH and TOM VICARS, all of Springfield, are vice-president, secretary and treasurer, respectively.

Albert D. Castellini, '24, (right) receives from Club President John C. Cottingham a scroll naming him as the "man of the year" in the Cincinnati Club. The presentation was made at the annual outing of the club on June 16.

Dayton

BOB RANEY, secretary, writes that the club had a picnic on June 23 to welcome new alumni into the club and to greet current Notre Dame students. Thirty were present.

And Secretary Raney had two engagements to report: that of Paz Martinez de Alva of Trenton, N. J., and TOM FRY, '48, now of Dayton, and that of Ruth Finke of Dayton and the secretary himself.

Fort Wayne

The club held a stag picnic June 1 at the farm home of ED WESNER, club president.

RICHARD E. SCHELE and ROBERT KEARNEY served as co-chairmen of the event. Other members of the committee were ROY E. GRIMMER, TYKE WARTMAN, JAMES KEEFER, JEROME J. O'DOWD, TOM SUELZER, AUSTIN

CENTLIVRE, ARTIE HOFFMAN, JAMES HOLT-HOUSE, TOM McDONALD, JR., JIM POINSETTE and JOHN TRUEMPER.

Fox River Valley (Wis.)

Rev. GEORGE CLARIDGE, O. Praem., former graduate student at Notre Dame, was the chief speaker as the club observed Universal Notre Dame Night on April 25 in Appleton. Forty alumni from Oshkosh, Neenah, Menasha, De Pere, Appleton and Green Bay were present. In charge of arrangements were WILLIAM FIEWEGER, JOSEPH FIEWEGER and ALBERT MUENCH, all of Neenah; DONALD SKALL, ROBERT LANGLOIS, ALVIN GLOUDEMANS and GUS ZUEHLKE, all of Appleton.

Grand Rapids

Rev. JOHN C. BURKE, C.S.C., instructor in Mathematics, and Prof. DONALD J. PLUNKETT of the Biology Department were speakers from the campus as the club met on Universal Notre Dame Night, April 25.

Greater Miami

On June the 8 at monthly meeting we had our annual election of officers and the following were elected: FRED JONES, '47, president; FARIS COWART, '32, vice-president; and JEROME HOLLAND, '30, secretary-treasurer.

Also at the meeting a Board of Directors was elected and the following men were elected to this Board: WALTER ROWLANDS, JOHN KOTTE, GEORGE BRAUTIGAM, I. I. PROBST and JULES BERCIK.

The club is now planning on attending two games this year, the S.M.U. game at Dallas and the S.C. game at Notre Dame. We will fly to both of these games in a chartered plane owned by TOM and CHARLES CARROLL, both N. D. men.

HUGH McMANIGAL is taking care of all the arrangements for the S.M.U. game and GEORGE BRAUTIGAM is taking care for the S.C. game.
FRED JONES.

Hamilton, Ohio

Club officers for the year, elected on May 10, are Judge HARRY F. WALSH, president; ANDREW CHERNEY, vice-president, and DON CISLE, secretary-treasurer. TOM JACKSON was named chairman for the club's annual steak fry in July.

Houston

Recently at a meeting of the club, the following officers were elected; CHARLES S. ATCHISON, president; THOMAS F. GREEN, vice president; LEIGHTON F. YOUNG, treasurer and LAWRENCE J. KELLEY, Secretary.

TOM STANDISH, outgoing president, along with his other officers, was given a vote of thanks by the club in appreciation for the work that they performed during the past year.

Several committees were formed whose activities will be reported at a later date. A Communion-breakfast was held at the Passionist Father's Retreat House just outside of Houston on Sunday, June 19. A group of approximately 30 attended, and we are looking forward to more of these gatherings which we believe are representative activities of a Notre Dame club.
LARRY KELLEY.

Indianapolis

MIKE LAYDEN chairmanned the club's annual golf party, set for Aug. 4. Working with him were HENRY ENGEL, ED CUNNINGHAM, TOM FITZGERALD, CLYDE BOWERS, JERRY SHINE, JOHN CAREY, JACK KIRBY, DON SULLIVAN, GEORGE O'CONNOR and JOE BECK.

President NICK CONNOR in his attractive club bulletin, "On Down the Line", announces that PAT FISHER will once again handle the club's football specials this year, profits from which support the club scholarship to Notre Dame. The club will this year sponsor train trips to the Indiana, Tulane, Southern California and North Carolina games.

Chairmen of the club's standing committees for the year are: MIKE LAYDEN, scholarship; JOHN O'Connor, membership — attendance; JOHN HAR-

Matt N. Smith, member of the class of 1888 and retiring president of the Hiawathaland Club, was honored by the club when it met at a dinner in Marinette, Wis., on May 9. Mr. Smith, a pitcher on the baseball team in his student days, received a monogram blanket. In the picture from the left are: Henry Lauerman, Menominee, Mich., Rev. Howard Drolet, Escanaba, Mich., Mr. Smith and Michael O'Hara, Menominee.

New officers of the club are Paul Kreuz, Menominee, president, John Walsh, Jr., Escanaba, vice-president, and Robert Schmidt, Escanaba, secretary-treasurer.

RINGTON, finance; Mayor AL FEENEY, religion and citizenship; KARL JOHNSON, job consulting; BILL MOONEY, prep school contact and alumni-student relations; ED FISHER, publicity and public relations; and JOHN FORD, athletic events.

Kansas City

New officers of the club are. ROBERT P. PENDERGAST, '35, president; GERARD J. SMITH, '26, vice-president; WILLIAM J. SHARP, '37, secretary, and JOSEPH E. MURRAY, '38, treasurer.

Kentucky

FATHER JOHN H. MURPHY, C.S.C., vice-president, was a special guest at a recent meeting of the club. He was in Louisville to address the Catholic P.T.A.

The club had its annual three-day retreat in late May at Gethsemani, the Trappist monastery near Louisville. An outing, at which the present Notre Dame students will be guests, is another summer event on the club calendar.

Los Angeles

1949 officers of the club are EUGENE C. CALHOUN, '33, president; LOUIS BERARDI, '30, first vice-president; Dr. L. VINCENT GORRILLA, '21, second vice-president, and BION VOGEL, '25, secretary and treasurer.

Monongahela Valley (Pa.)

The club met on May 24 at the home of JIM RUSSELL, Donora. Twelve members and three guests were present. Russell gave a short report on the 1949 football team as it looked in the spring practice game of May 14. ED PALUSO and CHAR-

LIE MONTGOMERY also looked in on the game and reported on the campus. ED DEAN reported on the work and progress of the Foundation.

ED SENDEK and JIM DEVLIN want to re-institute the prepared discussion type program, which was so interesting and instructive as well as enjoyable, as a permanent part of this year's program. The formal program for the first half of the year was to end with our June meeting at Devlin's. The social events for the summer are—family picnic and corn roast.

C. R. MONTGOMERY.

Memphis

DEAN JAMES E. MCCARTHY was the principal speaker on Universal Notre Dame Night, April 25, when the club observed U. N. D. Night with a dinner at the University Club. PHIL M. CANALE, JR., president of the club directed arrangements, assisted by GALVIN HUDSON, DONNELL McCORMACK, STURLA CANALE, DORSEY MATHIS, JR., L. K. THOMPSON, JR., and T. F. DOHOGNE.

Monroe, Mich.

The recently organized Monroe club gathered for Mass and Holy Communion on Sunday, June 19, and later had breakfast at the Park Hotel. THOMAS E. GRIFFIN, '33, is first president of the club and CHARLES J. GOLDEN, '48, is secretary. Work in behalf of the Notre Dame Foundation and especially for the proposed new Science Building is planned by the group.

Naugatuck Valley (Conn.)

FRANK MURNANE, president, and JIM SIGLIANO, treasurer, were each reelected for third terms in recent club balloting. JOHN McGUINNESS was named vice-president of the club and BERT HENEBRY, secretary.

New Jersey

TOM HOGAN, '39, of Maplewood is the new president of the club and RAY TROY, '34, of Upper Montclair is the new vice-president. CLARK REYNOLDS was reelected treasurer and BILL WALDRON was reelected secretary. BILL SMALL, '40, of West Orange and HANK BORDA, '40, of East Orange are the new directors, replacing PHIL HEINLE and DAN O'NEILL. Officers of the New Jersey campus club were guests at the election meeting.

New York City

FRANK LEAHY, the premiere of the club's new choral group under JOHN MAC CAULEY, '41, and first showing of the new campus film from the University topped the club's program for June 22 at the Hotel Shelton. CHARLIE QUINN was the chairman of the meeting.

REV. JOHN J. CAVANAUGH, C.S.C., president, at the May 11 meeting presented the club's Man of the Year scroll to ED TIGHE. At the same meeting reports were made by the following chairmen of club committees: JERRY BROWN, membership; JOHN BALFE, placement; BOB HAMILTON, Trust Fund; JOHN KANALEY, Foundation; and JACK HOYT, club directory. The club directory, a comprehensive and attractive printed publication, appeared in the spring.

Plans for the fall include the club trip to the Navy game in Baltimore, Oct. 29, a huge rally in the Biltmore Hotel on Nov. 11, the night before the North Carolina game. TIERNEY O'ROURKE and MARTIN CALLAGY are co-chairmen of the latter.

Club members noted with special interest that Malcom Johnson of the "New York Sun," who talked at the club's February meeting, won the 1948 Pulitzer Prize for distinguished local reporting.

The club mimeographed bulletin for June carried the following significant announcements regarding the formation of new club committees:

"ED BECKMAN, '16, has just completed an instruction sheet for committee chairmen in which all constitutional requirements are outlined and several hints for the smooth operation of committees are given. A check sheet for large functions is also available. . . . New Publicity Committee chairman is JIM CAWLEY, '40, editor at Powell Magazines. Purpose of committee is to advise other committees on publicity and public relations by appointing one of their members to each committee. . . .

Also getting under way is revised Reception Committee under leadership of genial TIM TOOMEY, '30. Idea is to eliminate wall flowers at meetings and help meeting chairmen with details. . . . Also new is the Met Club Liaison Committee under RAY BUSHEY, '49, as chairman and assisted by DON BEGLEY, '49, recent Met Club prexy, and CASS VANCE, '38. They will develop relations with campus club. . . .

"FRANK CONCANNON, '42, heads Future Quarters Committee. . . . GREG RICE, '39, is chairman of the '48 Auditing Committee. He also heads new Building Fund Committee. . . . HERB GIORGIO, '32, is chairman of the Current Events, Religious Activities and Welfare Committee. Members should contact Herb when they hear of fellow members who are ill, in need, etc. This latter function is new to the committee and is being developed at the suggestion of JOHN BALFE. . . . Plenty of help is needed to properly run these and other committees. . . . and everyone is invited to lend a hand. . . . Just phone the club secretary, AL PERINE, '41."

Ohio Valley

MOST REV. JOHN KING MUSSIO, bishop of Steubenville, and REV. VINCENT BRENNAN, of Pittsburgh, a director of the Alumni Association, spoke to the club at its UND observance in the Catholic Community Center, Steubenville, on April 25. DR. RICHARD E. FLOOD, Wierton, was in charge of arrangements, assisted by JOHN POLISKY and SYLVESTER DOUGHERTY, both of Steuben-

This year's \$2,000, four-year Notre Dame Club of Indianapolis scholarship to Notre Dame was presented to a 1949 graduate of the Cathedral High School, Indianapolis, John K. Schafer.

Presented annually by the club, this award is open to all graduating seniors of the Marion County high schools. It is based on averages compiled in a written examination prepared by the College Entrance Examination Board, Princeton, N. J. The scholarship is made possible by the club's sponsorship of special trains to several Notre Dame football games each fall.

Sitting in the picture are R. M. Schafer, father of the scholarship winner; John Schafer, the winner; and Mike Fox. Standing: Mike Layden, Pat Fisher and Nick Connor, club president.

ville. BILL YAEGER of Wheeling is president of the club.

Panama

LEO KRZIZA writes that Mr. and Mrs. Paul Duran and the club entertained the Notre Dame group of naval ROTC students when they visited Panama early in July while they were on their summer cruise. Fifty students and REV. JOSEPH KEHOE, C.S.C., from the University were guests in the home of Mr. and Mrs. Duran on July 5. Colored motion pictures were shown.

Other guests at the party included Rev. George Bischofberger, S. J., regent, St. Louis University, REV. MARK McGRATH, C.S.C., recently ordained, Mr. and Mrs. LARRY ROMAGOSA, Mr. and Mrs. LEO J. KRZIZA and JOSEPH HARRINGTON.

Pittsburgh

As of July 1, our calendar shows the following: Monday, July 11. Golf Meeting and Dinner. Butler Country Club. Committee for Arrangements: CARL LINK, EMMETT GRIFFIN, VINCE BURKE and GENE COYNE.

Thursday, Aug. 4. Picnic at North Park. Committee for Arrangements: REGIS LAVELLE, NEIL GALONE, BILL McGOWAN, BOB HOGAN.

A thousand-dollar activity is now in progress, with the winner to be announced at the picnic. Committee: ED McHUGH and JACK MONTEVERDE.

Thursday luncheons continue to draw good crowds at the upstairs dining room of Dutch Henry's. This is a beautiful room, strictly private, and air conditioned. A new Notre Dame banner has just been mounted. All members are urged to attend these luncheons.

RUDY CRNKOVIC has kindly offered his services to the club for the placement of any news items concerning club members or events. Rudy is with the INS in Pittsburgh.

SAM WEST has also volunteered to expedite transportation of club members to club events in case they do not have facilities of their own. In case you do not drive or own a car, and want to attend club functions at some distance from downtown Pittsburgh, see Sam West, Sargent Engineering Co. BOB FULTON.

Pioneer Valley (Mass.)

A group of the alumni in the vicinity of Springfield, Holyoke and Northampton, Massachusetts, have

organized a local alumni club to be known as the NOTRE DAME club of the PIONEER VALLEY. The organization was effected on the recent Universal Notre Dame Night.

The officers are: president, HENRY M. PADDEN, '24, Holyoke; vice-presidents, ANGELO BERTELLI, '46, West Springfield, THOMAS F. DUNN, '36, Springfield; treasurer, ALLAN F. BRIDE, '37, Springfield; secretary, WILLIAM A. HURLEY, '28, Springfield.

Universal Notre Dame Night was celebrated by a dinner at the Yankee Pedlar Inn, Holyoke. Arrangements for the affair were made by HENRY M. PADDEN. Those who enjoyed a very good evening were: ED O'NEILL, DAN O'CONNELL, NORB NEFFINGER, DON TEAHAN, CHARLES BEAULIEU, ANGELO BERTELLI, TOM DUNN, JIM REGAN, ART DEMERS, AL BRIDE, HUBERT CRANE, TOM ROGAN, RAY SNYDER, LOUIS SEFRANKI, and JOHN SULLIVAN.

Plans were made for a meeting May 23 in the form of a steak roast at Dan O'Connell's home at Good Year Park.

It is expected that some progress will be reported shortly on behalf of the Foundation drive. WILLIAM A. HURLEY.

Rock River Valley (Illinois)

PAUL FRY of Dixon was elected president when the club held its annual Universal Notre Dame Night dinner in the K. of C. Club in Dixon on April 25. DOUG GRANT of Freeport was named, vice-president, JOHN CAHILL, Dixon, secretary, and RAY DECOURCEY, Rochelle, treasurer. Alumni and their wives from Dixon, Freeport, Rockford, Sterling, Rochelle and Amboy attended.

JAMES GANNON, a graduate of Dixon High School, was named as the first recipient of the WILLARD JONES memorial scholarship at Notre Dame.

Saginaw Valley (Mich.)

The club had its summer outing at Linwood Beach on June 12 with 22 members present. A ball game between the representatives of Saginaw and Bay City was the highlight of the day. Present Notre Dame students from the area were guests.

On the club calendar for the year are a party on Nov. 5, the day of the Michigan State-Notre Dame football game; Universal N. D. Communion Sunday on Dec. 11; and Universal Notre Dame Night on April 17. Officers are: HERBERT R. SCHNETTLER, president; JOHN C. MEAGHER, vice-presi-

dent; CARL W. DOOZAN, secretary; and THEODORE W. MEAGHER, THOMAS VAN AARLE and JOSEPH D. GODDEYNE, directors.

Schenectady

New officers of the club are GEORGE G. THOMPSON, '42, president; JOHN T. PETERS, '42, vice-president; EDWARD J. FITZGERALD, '34, secretary and treasurer; and JOHN A. HOLLAND, JR., '41, a member of the Board of Directors.

St. Joseph Valley (Ind.)

ANTONE L. LAMBERT, a graduate of Riley High School, South Bend, and ROBERT D. MILLER, a graduate of John Adams High School, South Bend, were the 1949 winners of the scholarships to Notre Dame offered annually by the club.

Begun in 1941, the club's scholarships program has now been enlarged to the point where Lambert is eligible to receive \$2,000 over four years as a day student and Miller is eligible to receive \$880 over the same period. Funds for this enlarged program come from the Old Timers-Varsity football game which is sponsored each spring by the club.

J. FRANK MILES, is chairman of the club committee which handles the details of the scholarship program. He is assisted by PAUL M. BUTLER, WILLIAM R. DOOLEY, JAMES R. MEEHAN, R. FLOYD SEARER and CHARLES A. SWEENEY. The judges who actually award the scholarships are: WILLIAM J. BRODERICK, Kenneth B. Elliott, H. Paul Kelsay, JUDGE J. ELMER PEAK and Otto A. Pfaff. This year E. H. Worcester "sat in" for Mr. Pfaff who was out of the city.

Under the chairmanship of BEN SHERIDAN, head freshman football coach at Notre Dame, the club's annual golf party was conducted on June 28 at the Morris Park Country Club, South Bend. Golf from 10 a. m. on was followed at 7 p. m. by a S.R. O. dinner in the bulging club dining room. MILO WOLF won top honors for the best club-handling of the day in spite of an afternoon cloudburst; his score was 73. There were numerous other prizes, both for golf and luck. REV. JOHN H. MURPHY, C.S.C., vice-president, represented the Administration and talked briefly. JAMES E. ARMSTRONG was M. C.

Under the direction of President MESSICK, the club has tentatively set up its program for a year ahead in keeping with the recommendations contained in the "Manual for Local Alumni Clubs." Leading off in the fall will be Friday night events preceding each of the home football games as follows: Sept. 23, dance, Indiana Club (Indiana game); Oct. 14, smoker, Oliver Hotel (Tulane game); Nov. 18, smoker, Oliver Hotel (Iowa game); Nov. 26, smoker, Oliver Hotel (Southern California game). A television presentation for club members is being considered for Saturday, Nov. 12, in connection with the North Carolina game in New York.

The club's annual football banquet for the team and its coaches has been set for Dec. 12 in the Notre Dame Dining Hall. Later events will be: Rockne memorial Communion-breakfast at Notre Dame, April 2; Universal Notre Dame Night, April 17; the annual Old Timers-varsity football game sponsored by the club in May; and the annual golf party in June.

At least one event will be added for the January-February-March period.

Toledo

The club participated in the dance on June 10 at the Toledo Yacht Club, sponsored by the Toledo Club of Notre Dame. FRANK MALONE, KARL SYRING and JACK MALONE handled dance reservations for the alumni.

A new club directory was first distributed at the club's UND Night observance and has since been sent out to the members who couldn't make that April 25 event.

Universal Notre Dame Night in Philadelphia. At the head table, left to right, are Rt. Rev. Msgr. Cletus J. Benjamin, Athletic Director Edward Krause, '34, Alumni President Francis Wallace, '23, Rev. James W. Gibbons and Housing Expediter Tighe Woods, '33.

Tri Cities

A family picnic sponsored by the club was held on Saturday afternoon, June 25, at Springbrook Country Club, DeWitt, Ia. Families brought their own food and refreshments were furnished by the club. Swimming, golf, fishing, baseball, croquet and badminton—not to mention swings for children and their parents—were available.

Twin Cities

When FATHER JOHN CAVANAUGH, president, was in St. Paul in June to give the Commencement address and receive an honorary degree at St. Thomas College, he was the luncheon guest of the club. He told the members about Notre Dame's new development and its plans for the future.

Washington, D. C.

With Admiral John Estis Whelchel, head coach of the Washington Redskins, as chief speaker the club met on May 31 in the Carlton Hotel. PAT GORMAN, new president, extended greetings and outlined the club program for the year.

The Great Books Seminar, under leadership of GERRY O'BRIEN, '46, will be one of the top projects for the year. Enrollment in the seminar is now going on.

LEO MULQUEEN was chairman of the annual club retreat conducted as usual at Holy Cross College, with FATHER BERNARD RANSING, C.S.C., superior of the college, as host. The dates were June 17, 18 and 19.

GEORGE HAITHCOCK is editor of an attractive mimeographed "News Bulletin" (temporary name) now issued monthly by the club.

Irene Dunne Receives Medal

(Continued from Page 7)

good women, of whom I am today their poor representative, and the motion picture industry, with its deep reverence for spiritual themes when given them to produce. I am only the channel by which the honors to both are conveyed. This Lactare Medal is indeed a great honor for it cannot be bought and it is lost in proportion as it is sought. But as women and the movies take their credit for this medal may I lay claim to my own great happiness. I pray God that being honored by the men of Notre Dame augurs well for that day when I shall have an eternal Lactare with the Woman Who is Notre Dame."

During the ceremonies, with Rev. John H. Murphy, C.S.C., vice-president, as master of ceremonies, Miss Dunne was accorded the high praise of Most Rev. J. Francis A. McIntyre, archbishop of Los Angeles; Rt. Rev. Msgr. Fulton J. Sheen, author, radio orator and professor of Philosophy at the Catholic University of America; Rev. John J. Cavanaugh, C.S.C., president of Notre Dame; Charles Brackett, president of the Motion Picture Academy of Arts and Sciences, and Ned Depinet, president of RKO Pictures, speaking for the movie industry. Five newsreels, many individual newspaper reporters and photographers and the wire services carried the proceedings to all parts of the country.

Frank C. Walker, '09, New York City, recipient of the Lactare Medal a year ago, was present for the presentation honoring Miss Dunne this year. Music in the Drill Hall was provided by an orchestra directed by Daniel H. Pedtke, head of the Department of Music.

ANNUAL LUNCHEON NOTRE DAME LAW ASSOCIATION

In Conjunction with the Proceedings of
AMERICAN BAR ASSOCIATION

Hotel Statler, St. Louis, Mo.

12:30 P. M. — Sept. 7, 1949

RESERVATIONS: Robert J. Callahan,
Jr., 705 Chestnut St.—Suite 304,
St. Louis

Degrees Awarded

(Continued from Page 14)

annually by James E. Vaughan and Charles L. Vaughan, both alumni.

The Andrew F. Kervick gold medal for drawing, founded by Prof. Francis W. Kervick, head of the Department of Architecture, was received by Patrick Weisphal, of Norfolk, Nebr., for excellence in freehand drawing. Callix E. Miller, Jr., South Bend, was awarded the Nellie Wynn Kervick gold medal for architecture, awarded to the third year student whose work in the first three years in courses in architecture has been of the highest merit. Weisphal also received the school medal of the American Institute of Architects and a copy of Henry Adam's "Mont-Saint-Michel-and-Chartres" for general excellence in architecture.

A copy of "Mont-Saint-Michel-and-Chartres" went to Louis A. Scibelli, of Malden, Mass., for second rank in excellence in the Department of Architecture. Robert Cashin, of Stevens Point, Wis., won the Gertrude S. Sollitt prize for architectural structure, for the best work submitted in a special problem in structure. The Ralph Sollitt prize for architecture, for the best design as a solution to a special problem in architecture, was presented to Thomas A. Barber, of Athens, Ala.

Joseph A. Doyle, South Bend, was given the J. Sinnott Meyers bursar, for excellence in editorial composition in journalism. The Hugh A. O'Donnell gold medal for journalism, established by the late Hugh A. O'Donnell, '94, was presented to John C. Kreuger, of Oak Harbor, O., for the highest average in journalism.

The F. A. Miller award for practical journalism, founded by F. A. Miller, president and editor of *The South Bend Tribune*, was presented to five students for outstanding work on the "Journalist," experimental newspaper in the Department of Journalism. Recipients of this award were Joseph Scheidler, of Hartford City, Ind.; Harry Monahan, of San Diego, Calif.; Raymond Fitzgerald, of Westfield, Mass.; Lawrence Flaherty, of Maumee, O., and John McGoldrick, of Forest Hills, N. Y.

Francis J. Rudden, of New York City, was the recipient of the Donoghue prize for essay on labor relations, established by Lieut.

Bernard J. Donoghue, USNR, of the class of 1931, for the best essay submitted on labor relations. The Donoghue prize for essay on labor problems, established by Lieut. Donoghue for the best essay submitted on labor problems, was won by Richard F. Rybar, of Pittsburgh, Pa.

The Hamilton award, for the graduate of the College of Commerce who has achieved the highest scholastic average for the four-year course, was awarded to James T. Carey, of Louisville, Ky. Albert L. Allgaier, of New Albany, Ind., was the recipient of the Hamilton medal, for the graduate of the College of Commerce who has made the most improvement in public speaking during his four years. Both awards were founded by Louis H. Hamilton, president of the Du-more company of Racine, Wis., and his sons, Robert and James, both alumni.

Louis J. Burns, of Washington, D. C., received the Byron V. Kaneley prize, established by Byron Kaneley, of Chicago, for the senior monogram athlete exemplary as a student and as a leader of men. The Jacques medal for fine art, founded in memory of the late Emil Jacques, former head of the Department of Fine Arts, was given to Charles F. O'Brien, of Pittsburgh, for submitting the best thesis for graduation in the Department of Fine Arts.

Four military awards were presented to members of the naval and air ROTC units. The navigation award, presented by the navy department to the student in the naval ROTC corps attaining the highest average in navigation subjects, was awarded to Allan S. Miller, of Decatur, Ill. Andrew J. Walsh, of Bronx, N. Y., won the silver *Chicago Tribune* award for military merit, for attainment of highest averages in military subjects in the naval ROTC corps.

Herman H. Hamilton, Jr., of Montgomery, Ala., won the navy American Legion auxiliary award presented to the midshipman in the naval ROTC corps adjudged to have demonstrated the best leadership during the year. The army ROTC American Legion auxiliary award, presented to the most outstanding student in the first year basic course of the air ROTC unit, went to Robert J. Lally, of Cleveland Heights, O.

New Monogram Officers

Raymond L. Roy, '42, of South Bend, former track star, was elected president of the National Monogram Club at its annual meeting held on June 12 in conjunction with the Alumni Reunion.

Roy, a Chicago native, succeeds Fred Miller, '29, Milwaukee, captain of the 1928 football team.

Other officers elected were: Nicholas P. Lukats, '34, Hollywood, Calif., vice-president, and Richard J. Nolan, '49, South Bend, secretary-treasurer. George M. Ireland, '36, Aurora, Ill., and J. Patrick Canny, '28, Cleveland, were elected to the board of directors for one year, and the Rev. Michael L. Moriarty, '10, Cleveland, was named club chaplain.

the alumni

Engagements

Miss Jacqueline Marie Doyle and JAMES F. BARK, JR., '48.

Miss Marie Burke and THOMAS E. BENEDICT, '49.

Miss Marguerite Anne Golden and JAMES J. BYRNE, '49.

Miss Patricia Ruth Eckerle and JAMES T. CAREY, '49.

Miss Carol Jean Eschner and JAMES I. CORCORAN, '48.

Miss Ruth Drinkall and JAMES R. COSTELLO, '49.

Miss Mary Patricia Dugan and JOHN J. DUNLEAVY, '47.

Miss Paz Martinez de Alva and THOMAS G. FRY, JR., '48.

Miss Joanne Moeller and EUGENE J. GILES, '48.

Miss Joan Reiter and EDWARD S. KAVANAUGH, '38.

Miss Patricia Ann Dwyer and JOSEPH V. LONG, JR., ex-45.

Miss Marilyn Healy and AUSTIN A. McNICHOLS, JR., '49, son of Austin A. McNichols, ex-21.

Miss Ruth Finke and ROBERT F. RANEY, '48.

Miss Angeline Vita and WILLIAM H. SPLAINE, ex-47.

Miss Margaret Catherine Cooke and EDWARD L. TWOHEY, '49.

Miss Aileen Hynes and VICTOR L. ZIMMERMAN, JR., '28.

Miss Mary Elizabeth Terry, sister of Charles P., '38, Richard M., ex-46, Dr. Robert T., ex-47, sister-in-law of William R. Dooley, '26, and CHARLES G. BADER, ex-51, son of Clarence W. Bader, '19.

Marriages

Miss Leota Thielke and GENE AASEN, '47, South Bend, June 4.

Miss Betty Ruth Frymire and JOHN M. BANNON, JR., ex-52, son of John M. Bannon, '12, Dallas, Texas, June 11.

Miss Mary Sheldon and RICHARD O. BURNS, JR., '48, Winnetka, Ill., June 16.

Miss Mary Hall and JOSEPH A. CALLAHAN, '38, Notre Dame, April 17.

Miss Florence Mickley and EDWARD P. CAPARO, '47, son of Dr. J. A. Caparo, '08, professor emeritus, Notre Dame, June 11.

Miss Jane Eagen Daley and JOHN THOMAS CLARK, '48, River Forest, Ill., Feb. 12.

Miss Merrill Holmes and VICTOR F. CORCORAN, '42, Rochester, N. Y., recently.

Miss Elizabeth June Molinari and JOHN C. COWLEY, '48, San Mateo, Calif., April 23.

Miss Barbara Ann Kellogg and EUGENE C. CURTSINGER, JR., '48, South Bend, July 9.

Miss Clairese Carroll and MICHAEL J. CUTT, JR., '47, San Gabriel Mission, Calif., April 30.

Miss Frances Agnes Brennan and JAMES A. DEVLIN, ex-28, Columbus, O., June 15.

Miss Cynthia Eusterman and OWEN W. DOYLE, '45, Rochester, Minn., June 25.

Miss Rebecca Jane Bowman and EDWARD V. O. DRINKARD, '44, Notre Dame, June 11.

Miss Rosemary Hepting and WILLIAM J. DUGAN, '49, Notre Dame, June 18.

Miss Margaret Ruth Hanley and EDWARD LOWE EAGAN, '47, Helena, Mont., July 9.

Miss Mary Louise Meunier and RUSSELL J. FARRELL, '48, Kansas City, Mo., April 23.

Miss Roma Ardell Kainer and WILLIAM FISCHER, '49, Glenview, Ill., June 2.

Miss Ruth Mary Brunner and JOHN T. FLORANCE, ex-48, Cleveland, O., May 7.

Miss Mary Ann Shilts, daughter of Prof. Walter L. Shilts, '22, and THOMAS J. GETZINGER, '53, South Bend, June 4.

Miss Jane McFall and EDWARD J. GOLIGHTLY, '48, Nappanee, Ind., June 18.

Miss Louise H. Henning and FRANK H. GROVES, '48, Goshen, Ind., May 7.

Miss Doris DeWyze and URBAN A. HINDERS, '48, South Bend, May 30.

Miss Eleanor Elizabeth Pacze and ERNEST A. HOUGHTON, JR., '52, Notre Dame, June 11.

Miss Patricia M. Mason and RALPH J. KENNEY, '48, Chicago, May 14.

Miss Catherine Althea Link and J. PAUL LIMONT, '47, Notre Dame, June 18.

Miss Joan Crowe and JOHN J. McSHANE, '48, son of John J. McShane, '15, South Bend, June 11.

Miss Therese Marie Reiter and GEORGE P. MICHAELY, JR., '48, South Bend, June 18.

Miss Alice Mary Michalowski, and EDWARD T. MIESZKOWSKI, '46, Chicago, May 30.

Miss Theresa A. Pirchio, daughter of the late Prof. Pasquale M. Pirchio, '25, and CALLIX E. MILLER, JR., '49, son of Callix E. Miller, '21, South Bend, June 25.

Miss Vera Gustafson and JOHN E. MONAHAN, '39, Minneapolis, May 29.

Miss Donna Jean Willmings and JAMES F. MORETTELL, '49, Watervliet, Mich., April 30.

Miss Patricia A. Emerick and THOMAS J. NEFF, '49, South Bend, June 18.

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

Miss Elizabeth Jean Ruffner and EUGENE J. O'NEIL, III, '49, South Bend, June 6.

Miss Eleanor Margaret Couzens and EDWARD C. RONEY, JR., '43, Detroit, June 23.

Miss Theresa Marie Singler and LAWRENCE J. ROUGEUX, '48, South Bend, June 18.

Miss Anna Marie Shurig and JOHN T. RUMBACH, ex-45, Jasper, Ind., June 25.

Miss Eldora Ann Liddy and EMIL SITKO, '50, Fort Wayne, Ind., June 18.

Miss Colette Cleary and FRANK E. SULLIVAN, '49, South Bend, June 11.

Miss Flora Alice Emerson and WILLIAM A. TERHEYDEN, JR., '42, Milford, Conn., June 25.

Miss Beverly Jean Harden and JACK L. TITUS, '48, South Bend, June 18.

Miss Randy Jewkes and FRANK J. TRIPUCKA, '49, South Bend, June 4.

Miss Mary Elizabeth Strasser and JOHN J. WINBERRY, '23, Brooklyn, N. Y., recently.

Miss Mardell Hilbert and JOHN J. WITOUS, '48, South Bend, June 18.

Miss Helen Claire Draeb and FRANCIS P. WYRENS, '46, Richardton, North Dak., June 30.

Born to

Mr. and Mrs. LAWRENCE J. AUBREY, '42, a daughter, Adele Marie, March 15.

Mr. and Mrs. DANIEL P. BARLOW, '48, a son, Christopher Michael, May 18.

Mr. and Mrs. ROBERT J. BEAUDINE, '40, a son, Thomas Michael, May 24.

Mr. and Mrs. WILMER A. BERNDT, '49, a daughter, June 26.

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

Mr. and Mrs. EDWARD J. DAHILL, '37, a son, Edward Francis, May 8.

Mr. and Mrs. VICTOR A. DeSIMON, '46, a daughter, Laura Jean, June 28.

Mr. and Mrs. THOMAS E. DIXON, ex-41, a daughter, Mary Agnes, May 28.

Mr. and Mrs. ROBERT E. DOWD, '41, a son, Robert Emmett, Jr., Dec. 14, 1948.

Mr. and Mrs. JOSEPH J. DUES, ex-48, a son, Thomas Lee, April 30.

Mr. and Mrs. EARL R. ENGLERT, '44, a daughter, Mary Jane, June 21.

Mr. and Mrs. JAMES A. FINNERAN, JR., '44, a daughter, Sheila Marie, June 19.

Dr. and Mrs. EDWARD J. GLASER, '42, a son, Eric Vaughn, May 13.

Mr. and Mrs. THOMAS F. GOLDEN, '31, a son, May 8.

Mr. and Mrs. JOHN L. HARRIGAN, JR., '43, a son, James Michael, May 17.

Mr. and Mrs. DONALD F. HICKEY, '38, a son, June 21.

Mr. and Mrs. JOHN P. HICKEY, '44, a daughter, May 5.

Mr. and Mrs. THOMAS E. HUTCHINSON, '38, a son, Timothy, recently.

Mr. and Mrs. DONALD JUN, ex-48, a daughter, June 28.

Mr. and Mrs. FRANCIS J. KELLY, '45, a son, Kevin Francis, April 27.

Mr. and Mrs. PAUL D. LAMMERS, '49, a son, David Paul, July 3.

Mr. and Mrs. ERNEST F. LaVIGNE, JR., '39, a son, Ernest Francis, III, Aug. 1, 1948.

Mr. and Mrs. VINCENT A. McNALLY, '27, a son, June 25.

Mr. and Mrs. WILLIAM B. MADDEN, '42, a son, Thomas Randall, May 22.

Mr. and Mrs. JOHN R. MALONE, '42, a daughter, Mary Ann, June 2.

Mr. and Mrs. GEORGE R. MEEKER, '40, a son, Richard Kevin, June 28.

Mr. and Mrs. JOSEPH W. RATIGAN, '36, a daughter, Maureen, March 12.

Mr. and Mrs. GEORGE H. ROHRS, '33, a son, Christopher, May 5.

Mr. and Mrs. UGO D. ROSSI, '42, a daughter, Kathryn Marie, May 19.

Mr. and Mrs. CHESTER P. SADOWSKI, '39, a daughter, Margaret Mary, May 5.

Mr. and Mrs. JOHN J. SCHOUTEN, '48, a son, John Martin, Nov. 26, 1948.

Mr. and Mrs. JAMES J. SIDDALL, '36, a son, May 3.

Mr. and Mrs. CYRIL C. THEISEN, '32, a daughter, Ellen Elizabeth, May 28.

Mr. and Mrs. RICHARD D. VAN PARIS, '48, a son, May 26.

Mr. and Mrs. JAMES A. VARGA, '40, a son, May 16.

Mr. and Mrs. JAMES A. WEBB, '48, a daughter, Pamela, April 6.

Mr. and Mrs. RICHARD D. WILLEMIN, '42, a son, May 25.

Mr. and Mrs. HAROLD F. XAVIER, '48, a daughter, May 31.

Deaths

REV. MICHAEL OSWALD, C.S.C., '98, professor of Latin and Greek at Notre Dame from 1902 until 1923, died in the Community Infirmary on the campus on June 5 following a long illness. He was 73 years old.

Father Oswald was born in Fellerich-by-Trier, Germany, July 15, 1875, and entered the Congregation of Holy Cross in 1895. Ordained to the priesthood in 1901 he received his Ph. D. from Catholic University, Washington, D. C. in 1902. After his years of teaching at Notre Dame he was pastor of St. Mary's Church, South Bend, until his retirement in 1938.

Among Father Oswald's survivors are a brother, Rev. Matthias J. Oswald, C.S.C., '01, at Notre Dame, and a sister, Mrs. Anna Wender, in Germany.

REV. WALTER C. MAKLEY, a student at Notre Dame in the early part of the century, died on May 15 in Bellefontaine, O., where he had been pastor of St. Patrick's parish since 1933. Earlier, he held pastorates in Flynnwood and Tipp City, both in Ohio. Father Makley is survived by two sisters.

RALPH HAVILAND, '15, secretary of the Notre Dame Club of Northern California, was killed on May 28 in an automobile crash near Emporia, Kans. He is survived by his wife.

CHARLES PETER "PETE" MOTTZ, '16, died in Omaha, Nebr., on May 13 following a heart attack. He is survived by his wife, by his daughter, Mrs. Mary Ann Kozumplik, wife of Notre Dame's assistant librarian, William Kozumplik, and by three sisters and three brothers.

Mr. Mottz served in France in World War I. Later he was employed by the State Highway Department in Missouri, by the U. S. Engineers and by the National Park Service. He was buried in Wellsville, Mo., where he had been born 56 years before.

DR. THOMAS R. KENNEDY, '17, physician and surgeon in St. Louis, died on May 23 in the Mayo Clinic, Rochester, Minn., after an illness of five weeks. Surviving him are his wife, a son and five daughters, two brothers, (Paul J. Kennedy, '24, Templeton, Ind., and Dr. Francis L. Kennedy, '25, St. Louis) and two sisters, as well as eight grandchildren.

A graduate of the St. Louis University School of Medicine, Dr. Kennedy was a member of the staff of St. John's Hospital, St. Louis. He was buried on May 27 after funeral services in Christ the King Church, University City, Mo.

WILLIAM J. McGRATH, '20, Chicago, died suddenly on April 27 following a heart attack. He is survived by his wife, a son, a daughter and a sister. Mr. McGrath was employed in the Assessor's Office of Cook County, (Chicago,) Ill.

OSCAR A. KLEIN, Cleveland, a student at Notre Dame in the early 1920's, died on May 10 from a heart ailment. He is survived by his wife, a daughter, a son, two brothers and two sisters.

Born in Rochester, N. Y., Mr. Klein settled in Cleveland after attending Notre Dame and began there an insurance business which bore his name. He was one of the founders of the Blue Baby Heart Society and was active in American Legion affairs.

Brief information recently received in the Alumni

Office told of the death on March 18, 1948, of ELMO JACOB EHINGER, '24, in Houston, Texas. He was on the purchasing department staff of the Shell Oil Co.

STANLEY J. CZAPALSKI, '32, Chicago, died on Jan. 24 after a brief illness. Word of his death reached the Alumni Office late in June.

Owner of a drug store in Chicago, Mr. Czapalski was active in civic affairs and in the Knights of Columbus and took a particular interest in bowling. A daughter, aged nine, and his mother are his only immediate survivors.

JOHN T. McCUTCHEON, nationally known cartoonist who died on June 9, received an honorary LL.D., from Notre Dame in 1931.

HAROLD R. DELANEY, '18, Dallas, Texas, is dead. Word of his death came to the Alumni Office as this issue of the ALUMNUS was being prepared. Further details will appear in the next issue.

JOHN N. BOMMERSBACH, Decatur, Ill., a student at Notre Dame in the late 1890's, died in Indianapolis on

Graduated from the Illinois College of Pharmacy, Mr. Bommersbach worked as a pharmacist for a short while before entering the floral business with his father and brother. About 25 years ago the Bommersbach greenhouses in Decatur were sold and from that time until last November John Bommersbach continued with flowers as a hobby. He won prizes at flower shows throughout the United States and was known especially for developing new strains of iris and gladioli.

Mr. Bommersbach's only immediate survivor is his sister in Decatur.

The ALUMNUS extends sincere sympathy to WILLIAM K. BAYER, JR., '36, on the death of his daughter; to REV. CHARLES R. CALLAHAN, C.S.C., '37, on the death of his mother; to HARRY G. FLANAGAN, JR., '42, on the death of his mother; to REV. FRED M. GASSENSMITH, C.S.C., '17, on the death of his mother; to REV. FRANCIS X. LUZNY, C.S.C., '14, on the death of his sister; to FRANCIS R. MCGINTY, '47, on the death of his father; to HENRY G. MCKEE, '34, on the death of his father; to BROTHER MARTIN JOHN, C.F.X., '31, on the death of his mother; to FRANCIS M. MESSICK, '30, on the death of his infant daughter; to PHILIP A. O'CONNOR, '28, on the death of his mother; to CLEMENT F. POWERS, '34, on the death of his mother; to MAURICE J. REGAN, '31, on the death of his father; to WILLIAM L. STRUCK, '36, on the death of his father; to JOHN P. SULLIVAN, '24, on the death of his father.

Personals

Before 1900

The golden anniversary reunion of the class of 1899 drew two men to the campus on June 10, 11 and 12 to join with the two members of the Community who are their classmates. REV. THOMAS A. STEINER, C.S.C., the provincial, and REV. MATTHEW SCHUMACHER, C.S.C., chaplain at St. Mary's College, welcomed LOUIS B. BEARDSLEE of Chicago and MAURICE A. NEVILLE of Lafayette, Ind.

Members of the class were special guests at the dinner held in the Notre Dame Dining Hall on Friday evening, June 10. And they were again special guests at the head table at the Alumni Banquet on Saturday evening. The special song sung for the class at the banquet was "After the Ball Is Over", a number popular at the turn of the century and for years afterward.

Father Steiner wrote to all living members of the class, inviting them to return for the reunion. Most who did not return sent regrets. Among them were WILLIAM A. A. WALSH, attorney in Yonkers, N. Y.; MICHAEL J. McCORMACK, of Memphis, who was prevented by illness from making the trip; and O. W. CREPEAU, Columbus, O.

Father Steiner's invitation brought the unhappy word from Rock Island, Ill., that JAMES F. MURPHY, '99, had died on Sept. 12, 1948. His death was noted in the May-June ALUMNUS.

1899—Reunion registrants: Very Rev. Thomas A. Steiner, C.S.C., Rev. M. A. Schumacher, C.S.C., L. B. Beardslee, M. A. Neville.

Reunion registrants from years between 1900 and 1909 included: W. G. Ferstel, '00; G. A. Farabaugh, '04; H. G. Hogan, '04; B. V. Kanaley, '04; W. D. Jamieson, '05; D. J. O'Connor, '05, and Rev. W. H. Molony, C.S.C., '07.

1910

BILL SCHMITT of Portland, Ore., is one of seven comprising the building committee formed for the raising of funds for the erection of a new engineering building on the University of Portland campus. Portland U., is of course, the C.S.C. institution in the Northwest.

1910—Reunion registrants: Rev. M. L. Moriarty, C. A. Sorg.

A section of the head table at the Alumni Banquet shows, from the left, Alumni Director Edward Beckman, '16, Athletic Director Edward Krause, '34, Maurice A. Neville of the golden anniversary class of 1899, Byron V. Kanaley, '04, Rt. Rev. Msgr. Maurice F. Griffin, '04, and Rev. Thomas A. Steiner, C.S.C., provincial, also a member of the class of '99.

1911

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

Col. R. OTTO PROBST, South Bend, has announced the formation of the first general staff of the new 2,007th logistical training division, which he commands.

The Thomas More Association, formerly The Thomas More Library and Book Shop owned by JOHN C. TULLY, celebrated its tenth anniversary May 14 to May 21 with the opening of its new quarters at 210 W. Madison St., Chicago, 6. A series of lectures by outstanding Catholic authors and an exhibit of Catholic art was part of the program.

1911—Reunion registrants: E. L. Figel, J. Lawton.

1912—Reunion registrant: M. C. McGrath.

1913

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

DOM DANIEL KIRK, of the class of '45, son of HARRY J. KIRK, was ordained to the priesthood June 7, at the National Shrine of the Immaculate Conception, Washington, D. C. He celebrated his first Mass June 12 at St. Anthony's Church in Washington, D. C.

1913—Reunion registrant: J. W. O'Hara.

1914

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

IRA HURLEY, class secretary, and WALTER CLEMENTS, the local reunion chairman, combined forces to provide a weekend of joy for the members of the class who returned on June 10, 11 and 12 for the 30th reunion. Some of the class arrived Thursday; most of the other reunioners registered on Friday in time for the first official gathering of the '14 clan, at dinner in the upstairs dining room of the University Dining Hall on Friday evening. REV. THOMAS A. STEINER, C.S.C., provincial, and REV. MATTHEW SCHUMACHER, C.S.C., chaplain at St. Mary's College, both of whom are members of the golden anniversary class of 1899, were special guests at the dinner, as was FRANCIS WALLACE, president of the Alumni Association.

Walsh Hall was '14 headquarters for the weekend, and, in case you wondered, informality reigned there all the day and well past the curfew hour. The class gathered again at the Alumni Banquet on Saturday evening and did a heroic job of giving out with "When You Were a Tulip" when it was called upon to contribute to the evening's entertainment. In addition, TOM CURRY sang a solo.

FATHER MATTHEW WALSH, C.S.C., former president of the University, renewed friendships with members of the class over the weekend and told, as only Father Walsh can tell them, the stories of the older Notre Dame and of World War I, in which he served as an Army chaplain.

The Michigan chapter of the Professional Football Writers association recently sponsored a good luck party in honor of GUS DORAIS, Wabash, Ind., automobile dealer. Later, Gus addressed the Holy Name Society members of St. Bernard's Church in Wabash at its Communion breakfast.

The following from '14 registered somewhere on the campus over the weekend:

J. F. Carroll, W. L. Clements, T. B. Curry, W. P. Downing, L. F. Durrell, F. W. Gushurst, S. T. Flanagan, F. M. Hogan, I. W. Hurley, E. A. Kane, R. T. Miller, R. S. O'Neill, C. L. Vaughan and L. S. Zgodzinski.

1915—Reunion registrant: J. J. McShane.

SPOTLIGHT ALUMNUS

George N. Shuster

GEORGE N. SHUSTER, '15, president of Hunter College, New York City, gave this year's Commencement address at St. Mary's College, Notre Dame, on June 4.

Known internationally as an educator, writer and speaker, Dr. Shuster was chairman of the National Committee on Segregation in the Nation's Capital which for two years studied racial segregation in Washington, D. C. The committee's 91-page report, released on Dec. 10, 1948, pointed to the "dominant real estate, commercial and financial interests" as "planning the segregation of Negroes in housing, jobs, theatres, restaurants, parks and playgrounds" in Washington.

Dr. Shuster was also a member of the University of Chicago's Commission on the Freedom of the Press, serving from 1944 on, and has served both the State Department and the War Department in numerous investigative and advisory capacities, especially in relation to Germany. He was a delegate to the UNESCO Conference in Paris in 1946.

The author of many books, ranging from *The Catholic Spirit in Modern English Literature*, published while he was a professor and head of the English Department at Notre Dame in 1922, to *The English Ode from Milton to Keats*, published in 1940, and *Religion and Education*, published in 1945, Dr. Shuster has been the co-author of many other volumes and the translator of still others. With his wife, Doris Cunningham Shuster, a St. Mary's graduate in 1922, and their son, he resides in Stamford, Conn.

1916

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

LOUIS P. "PAT" HARL's address is 92 Avenue Marigny. Fontenay-Sous-Bois, Paris-Seine, France. ED BECKMAN gave the Alumni Office this welcome information when he was out for the Alumni Board meeting in June. Ed has announced his affiliation

with Greshoff Advertising Agency, Inc. 406 E. 149th St., New York, 55.

TIM GALVIN recently resigned as deputy supreme knight of the Knights of Columbus.

1916—Reunion registrant: E. J. Beckman.

1918

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

Two Notre Dame men received honorary degrees from Michigan State Normal College, at Ypsilanti, Mich., at the Centennial Commencement held on June 11. They are HARRY F. KELLY, '17, and JOHN A. LEMMER, '18.

Harry, former governor of Michigan, and past president of the Alumni Association, received the degree of Doctor of Laws, and John received the degree of Master of Education (both honorary).

Harry is now a member of the law firm of Kelly, Kelly and Kelly at Detroit. John is the superintendent of schools at Escanaba, Mich., and is well-known in Michigan for the special programs in his educational system, especially for the "special rooms" for handicapped children and for those needing special educational attention and medical treatment. The curricula are considered as models and highly recognized in educational circles.

1918—Reunion registrant: J. T. Riley.

1919

Clarence W. Bader,
921 Broadway, Gary, Ind.

From CHICK BADER:

Your dilatory secretary, as usual, was unable, because of his young daughter's graduation, to get to the reunion on Friday but did arrive early Saturday morning to find the expected impeachment proceedings in progress, as per classmate COSTELLO, but was disappointed to find that the only ones present were PAUL FENLON, CHET GRANT, BOB HUBER, and TED RADEMAKER. We missed such old timers as GEORGE HALLER, A. B. LOCKARD and others, but I believe that the old wheelchair gang, although few in number, made up for the slack by a lot of enthusiasm.

We enjoyed very much the reunion banquet Saturday night, and we are very sorry that all the members of our class did not get to hear the address by Father ROBERT SWEENEY, C.S.C., which was straight to the shoulder and direct to the point, and I believe that the Alumni Office could do well by sending you all a copy of this talk to let you know really what is transpiring back at the University.

We hope that the 35th may bring some of you fellows back and I am sure, if you do get there you are going to need the wheelchairs that I spoke about in my letter inviting you all to the 30th.

REV. PHILIP V. BEAGHAN, C.S.C., pastor of St. Joseph's Church in South Bend, celebrated his silver jubilee, June 26, with a solemn high Mass. The combined societies of the parish honored Father Beaghan with a reception at 7 p.m. Other priests who this year are celebrating their silver jubilees are: REV. FRANCIS T. BUTLER, C. S. C., RT. REV. MSGR. WILLIAM J. DOHENY, C.S.C.; REV. DONALD MacGREGOR, C.S.C.; REV. JAMES H. McDONALD, C.S.C.; REV. RAYMOND W. MURRAY, C.S.C.; and REV. FRANCIS S. WYSS, C.S.C.

1920

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

From LEO WARD:

"NOTES TO YOU": First and foremost is the five-year reunion. 1950 will be the thirtieth year since our class graduated. Next year's reunion will be on June 9, 10 and 11—the first weekend after the close of school, following the plan established this year.

I was on the campus for the reunion this June. Things have changed. The Law Association served cocktails in the Law Building before the Alumni

Thomas B. Curry, '14, and his wife receive the blessing of their two sons, Father James A., left, and Father Frederic F., following their ordination on May 26 in St. Joseph's Cathedral, Hartford, Conn. Sister Mary Angela, C.S.C., of St. Mary's College, Notre Dame, aunt of the two young priests, stands back of Mr. Curry.

Banquet. Residence halls were, as usual, made available to returning alumni, but each hall had a beer bar. Anniversary classes had parties in South Bend. A golf tournament was had, with beer bars at every fourth hole, or so it seemed, so that no one had to go far for a libation. Everything was organized except the lying competition. How the stories have grown! I am sure if next year they organize lying teams, the Class of 1920 will take first prize. The stories, with the years and recounting, supplemented by romance and imagination, have now become classics. Start now to plan to return next June for our thirtieth reunion.

The Secretary needs help, so help the Secretary! Paraphrasing ARCH WARD's plaintive idea in his "Chicago Tribune" column, "Please send in news, regardless of how trivial or unimportant, regarding any classmate, and talk up the thirtieth reunion."

JOBS—PLACEMENT—POSITIONS: The requests for jobs are increasing to the point where it has become serious. If you have any knowledge of any job or position, communicate with your local club secretary or class officer. The needs of the alumni and former students are such that the University has established the office of Director of Vocational Counseling. The Board of Directors of the Alumni Association has made the matter of "job placement" one of its major endeavors. Please co-operate and help find jobs.

ENDOWMENT—FOUNDATION: If you have not sent in your annual contribution, please do so. You understand, of course, that the theory of the annual contribution is that, where we cannot afford to make a substantial donation, we can make an annual payment which would approximate the interest on the donation which we would like to make. In that way you retain your capital and the school obtains the benefit of the income on what would be, if a donation was made, a substantial endowment.

While on the campus for the meeting of the directors of the Alumni Association, Foundation chairmen, and directors of the Law Association, I met a few of our class and, in addition, got reports on a considerable number.

On the campus was WALTER "HICK" SWEEN-

EY, the two-miler. I never knew his name was Walter till I saw his identification badge. JERRY HOAR was also there, and Judge JOE SANFORD of Corby Hall fame, from all appearances enjoying every minute of it. ED MEEHAN attached himself to his matriculating class of 1919. However the "Dome" shows that he graduated in 1920.

Reports from Port Huron state that CLIFF

O'SULLIVAN is the leading attorney in that part of Michigan and is extremely busy and most highly respected. PAUL CONAGHAN is practicing law in Chicago. TOM BEACOM, on the Board of Lay Trustees, is still in the banking business in Chicago. An elegant new administration building was dedicated at the South Bend Airport over the Reunion weekend. And VINCE FAGAN, as one of the architects for it, was much in the limelight. So was AL MCGANN who, as chairman of the County Board of Aviation Commissioners, was the top figure in getting the building built.

SHERWOOD DIXON is now the lieutenant governor of the State of Illinois and JOSEPH P. O'HARA was re-elected as congressman from Glen-coe, Minn., and is caring for our worries and increasing our taxes in Washington. DICK SWIFT, busy practicing law in Davenport, Ia., sent word by BOB PHALEN that he hoped to be at the reunion and would be sure to make it next year.

From South Bend we learn that MIKE DORAN is busy practicing law. FRANK "LITTLE WILLIE" COUGHLIN is in the Attorney General's office in Indianapolis. GROVER MALONE is still living in South Bend, as is FRANK "HUNGRY" MILES. BILL SHERRY, of the Alumni Board, reports that PAUL LOOSEN is still in the banking business in Okarche. HARRY NESTER is practicing law in Columbus, O. His son, I am told, recently graduated from Notre Dame. WALTER O'KEEFE, who is broadcasting the "Take It Or Leave It" show from California, reports that recently he was on television from New York. It keeps him busy traveling back and forth.

I had a letter from JOHN BALFE. He is still busy with his insurance business in New York. JIM "RED" RYAN has been spending considerable time in California. It seems Jim is interested in some mines. SLIP MADIGAN is still counsellor for the owners of the Los Angeles Dons in the All-America Football League and is periodically in Los Angeles counselling with JIM PHELAN, VINCE McNALLY and the owners of the Dons. He tells me that he and BODIE ANDREWS are in the lumber business in the Northwest. They are also in the contracting business around the Bay area, no competition, however, to big TIM MOYNIHAN of Notre Dame football fame, who is contracting in Orange, Calif., since his retirement as a major in the U. S. Marine Corps, where he distinguished himself during the war.

GENE KENNEDY reports that DEAN McCARTHY was in Los Angeles. I did not have an opportunity to talk with him. GERALD "KID" ASHE was on the Coast for a number of months, auditing some railroad accounts to see that his employers got their proper allowance. FRED STEERS, '11, was in

The dinner arranged by 1914 for Friday evening, June 10, brought together also representatives of the reunion classes of earlier years. Left to right are William "Poynt" Downing, '14, Rev. Matthew Schumacher, C.S.C. '99, Louis B. Beardalee, '99, Rt. Rev. Msgr. Maurice F. Griffin, '04, and Byron V. Kanaley, '04.

Los Angeles for the A.A.U. meet. He is practicing law in Chicago and is also on the Olympic Committee. ED MEEHAN, of the "South Bend Tribune," and BERNIE VOLL together with JIM MARTIN attended the meeting of the steel manufacturers on the Coast and spent several days in Los Angeles. ED McMAHON recently visited his son in South Bend. The son had been attending Notre Dame, but, due to the pressure and responsibility of marriage, has since returned to Denver.

BILL FOX, the erudite sports editor from Indianapolis, traveled with the team and was here in California for the USC game. Bill has changed very little except for his greying hair. GENE KENNEDY, who recently married, is expecting to send his nephew, the son of CHARLIE KENNEDY, to Notre Dame next year.

Of the several members of our class who were ordained, I heard from the Right Rev. THOMAS TOBIN, chancellor of the Archdiocese of Portland, thanking us for the mention of his recent studies in Rome and his efforts in behalf of the fatherless children in Italy. As is generally known, Father JIM CONNERTON, C.S.C., is president of King's College, Wilkes-Barre. From the literature received periodically, I'm sure the school under his able guidance is progressing. Another of our classmates, Father ART HOPE, C.S.C., from Astoria, Ore., seems to be the official historian for the University, and his recent book on a hundred years' history of Notre Dame is much in demand; in visiting the book store on the campus I saw it much in evidence.

I received a note from Mrs. William McGrath that our classmate, BILL McGRATH, of Chicago, died suddenly on April 27. Bill was in the assessor's office of Cook County and had a heart attack while at his office. He is survived by his sister, Margaret, his wife, Therese McGrath, and two children, William, Jr., and a daughter, Pat.

DON'T FORGET THE THIRTIETH REUNION IN 1950. DON'T FORGET THE FOUNDATION. DON'T FORGET CLASS NEWS AND DON'T FORGET TO HELP FIND JOBS FOR NOTRE DAME ALUMNI.

1920—Reunion registrants: E. J. Meehan, L. B. Ward.

1921—Reunion registrants: E. J. Meagher, W. J. Riley, J. F. Sanford, Rev. R. J. Sheehan, C.S.C., W. J. Sherry, W. E. Sweeney.

1922

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

From KID ASHE:

GEORGE HENEGHAN is now almost recovered from serious illness after having been confined in St. Luke's Hospital, Chicago, from February to the end of May. George had a real battle on his hands.

Sherwood Dixon, '20, lieutenant governor of Illinois, signs a certificate naming Michael F. Seyfrit, '23, Carlinville, Ill., (right) to the State Board of Pardons in the Division of Correction. State Senator Timothy C. Donnelly, also of Carlinville, is at the left. Governor Dixon acted as chief executive of Illinois in late June while Governor Adlai Stevenson was attending the Governors' Conference in Colorado Springs. The Dixon-Seyfrit friendship began at Notre Dame in 1919 when the former was freshman football coach under K. K. Rockne and the latter was a member of the freshman squad.

Just as he was due to be released from the hospital in mid-May, he had to undergo an emergency appendectomy.

He credits the prayers of his wife and friends for pulling him through, and he makes special mention of FATHER ART HOPE, C.S.C., CY KELLETT, MR. and MRS. WALTER SHILTS and TOM McCABE. According to George, no one surpassed good old ROG KILEY in matter of making phone calls and personal visits during the period of his illness. We are very glad to know of your recovery, George, and we do thank the Lord.

Announcement is made of the engagement of Joanne Hirschbuhl, daughter of the CHARLIE HIRSCHBUHL'S (Portland, Ore.) to Bradley Quinn.

Do you know that R. C. A.'s PAUL PFOHL operates a very fine eating place on Chicago's near North Side, as a side-line? President Paul of Club Boyar recently had TOM McCABE, JOE FARLEY, and this scribe in for dinner.

According to figures in Alumni Office, our class is still leading all modern day class reunions in attendance percentage. Our rating is 52 per cent made in 1947 at our Silver Jubilee celebration. Credit a great group for staying close together over the years to bring about such a showing.

Unofficial reports indicate BOB PHELAN, TOM McCABE, and PAUL PFOHL represented 1922 at this years reunion gathering.

BILL SCHMITT, '10 and CHARLEY HIRSCHBUHL are members of the building committee at the University of Portland, formed for the purpose of raising funds for the erection of a new engineering building on the campus.

1922—Reunion registrants: J. R. Coryn, G. G. Kerver, T. S. McCabe, P. J. Pihol, R. R. Phelan, M. Storen, C. A. Wynne.

1923

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

Col. JOHN R. FLYNN, veteran of World War I and World War II, has opened an office for the practice of law at 708 Fort Wayne Bank Bldg., Ft. Wayne, Ind. John, his wife and son, John, Jr. reside in Fort Wayne.

HECTOR GARVEY is eastern sales manager with the Bally Manufacturing Co., 2640 Belmont Ave., Chicago, 18. He lives at 6161 N. Ozark Ave., Chicago.

Just before 1919 harmonized in "Let the Rest of the World Go By." Seated clockwise are Ted Rademaker, Class Secretary Chick Bader, Bob Huber, Ed Meehan (who will celebrate again next year with the class of 1920), Reunion Chairman Paul Fenlon and Chet Grant.

BROTHER FERDINAND MOSER, C.S.C., is teaching Analytical Mechanics, Mechanical Drawing and Descriptive Geometry at the University of Portland.

WALT RAUBER has been appointed manager of sales for the switchgear divisions of General Electric's apparatus department in Schenectady, N. Y.

St. Casimir's Catholic parish, South Bend, celebrated its 50th anniversary in May under the guidance of **REV. CASIMIR J. WITUCKI, C.S.C.**, pastor.

FRANK WALLACE President of the Alumni Association, has accepted a new position as contributing editor for "Collier's" magazine. Frank will continue to reside in Bellaire, O., but will be required to spend considerable time in New York. He will do his annual football preview for "Collier's", instead of for the "Saturday Evening Post."

1923—Reunion registrants: J. J. Casasanta, J. R. Flynn, B. J. Holmberg, E. D. Kelly, R. J. Kiley, J. R. Martin, J. L. Montague, R. J. Nash, J. C. Norton, W. E. Shea, F. Wallace, T. A. Walsh.

1924

Rev. Thomas A. Kelly, C.S.C.,
Cavanaugh Hall, Notre Dame, Ind.

From Father **TOM KELLY, C.S.C.**, new secretary of the class: After 25 years Badin was once again a temporary home for many of the Class of '24. Seventy-nine actually registered, though there were a few more than the official figures show. There were 248 on our mailing list and of that number 79 attended the reunion, pardon me, made the reunion the happy success we all felt it to be. A success it was, one of our classmates came twice.

The class secretary wishes to thank one and all who attended for making it a memorable reunion.

Many on departing already looked ahead to our 30th. Thanks too are due to all those who replied to the literature sent out to the members of the class. To the 51 who wrote that for one reason or another they could not come our regrets and to them we say we hope you can make the 30th. Thanks especially to all who were so generous with their contributions to our reunion expenses.

For the benefit of the classmates who couldn't make it, here's a brief account of what happened. The early arrivals came on Thursday and of course Badin was delightfully informal that night. The actual service didn't begin until Friday morning when we registered and secured our silver '24 reunion caps. The golfers immediately took to the course for the Alumni Golf Tournament, others hied themselves to the Rockne Memorial pool, and some went to the lake. But everyone was on hand about 5:30 to get to the Indiana Club for our class reunion dinner with the customary refreshments before, during and after. All went off well.

Due to the absence of our senior class president, **JIM SWIFT** took charge and your new secretary distinctly remembers that we unanimously elected **CONROY SCOGGINS** class secretary in place of **JIM HAYES**, so that '24 would receive more space in the *ALUMNUS* during the next 25 years than we had in the past. **Jim Swift** maintains stoutly that we also unanimously removed **Scoggins** from the secretaryship and to this **Conroy** agrees. At any rate it was a tasty Friday dinner and all present agreed that **Johnny Varga**, the manager of the Indiana Club had given us a fine deal. Individual groups took up the slack of the evening.

In the sanctuary of Badin Hall Chapel, on an easel stood a sign very neatly designed and executed by **JIM MEEHAN** listing the names of our 36 deceased classmates, both honorary and regular. It was very impressive, standing there alongside the altar during the Mass for our deceased classmates.

At noon on Saturday we were the guests of the President of the University at a delectable luncheon. Afterwards we moved to the Library steps for a

class picture. Perhaps you'll see it in the *ALUMNUS* soon.

In the evening the annual Alumni Banquet was the culminating point of the reunion. The Class of '29 came in with an improvised band, there was group singing by each of the reunion groups, beginning with the men of '99 all the way down to the youngsters of '44. We objected loudly to the song the Department of Music had chosen as representative of our era "Tea for Two," and insisted on giving them "Doodle-di-Do." Dynamic Father **ROBERT H. SWEENEY, C.S.C.**, gave the one speech of the evening in nine minutes. The fag of the evening was again taken care of by special groups staging their private reunions.

Many were not with us, but thanks to them for writing us anyway. Among these were **BILL BAILLEY**, Wilmington, Del.; **JOE BERGMAN**, San Bernardino, Calif.; Brother **BERNARD, C.S.C.**, New York City; **JIM BURNS**, Taunton, Mass.; **FATHER CAPESIUS, O.S.B.**, St. Bernard, Ala.; **DOC CAVA**, Mingo Junction, O.; **LOUIS CHAUSEE**, Long Beach, Calif.; **BRUNO COOK**, Westphalia, Mich.; **FOD COTTON**, Norfolk, Va.; **BILL CROOK**, Pipestone, Minn.; **JOHN DALEY**, Albuquerque, N. Mex.; **JOE DALEY**, Cleveland, O.; **CHARLES DEBARRY**, New York City; **FERNANDO DeROMANA**, Peru, S. Amer.; **FRANCIS X. EGAN**, Chicago, Ill.; **RAY FAHERTY**, Birmingham, Ala.; **KEN FAIVER**, Lansing, Mich.; **PAUL FREY**, Long Beach, Calif.; **DICK GIBBONS**, Campbell, Calif.; **GENE GILLIGAN**, Newark, N. J.; Most Rev. **LAWRENCE L. GRANER, C.S.C.**, bishop of Dacca, Pakistan, together with his associates, **Rev. JOSEPH RICK, C.S.C.**, and **Rev. JOHN KANE, C.S.C.**

Also **BILL GREAVY**, Baltimore; **BROTHER GREGORY, C.S.C.**, New Orleans; **VINCE HOLLAREN**, Worthington, Minn.; **KELVIN KASPER**, Philadelphia; **MARTIN KOEBEL**, Corning, N. Y.; **ELBRIDGE LORDE**, Rockford, Ill.; **LOUIS LUJAN**, Albuquerque, N. Mex.; **E. RUSSELL McCLURE**, Eminence, Ky.; **RAY McGEE**, Darien, Conn.; **AMBROSE MCGINNIS**, Crown Point, Ind.;

The Silver Anniversary class of 1924, plus some guests, gathers on the library steps for its picture.

First Row: Ray Dohr, Levi Geniesse, Harold Cooke, Father Tom Kelly, C.S.C., Maurice A. Neville, '99, L. B. Beardslee, '99, Rev. John H. Murphy, C.S.C., vice-president, Father Philip S. Moore, C.S.C., Jim Meehan, Tom Gordon, Owen Desmond, Henry Trenkle, Joe Green.

Second Row: Al Castellini, Farrell Johnston, Harold Welch, Don Sullivan, Fred Mancuso, Bob Rink, Bud Stillman, Jim Smith, Ed Cantwell, Tom Shee-

han, Les Brown, Al Koehler, Jerry Fox.

Third Row: Jim Armstrong, '25, Joe Wagner, Rod Sullivan, Hugh Blunt, Jerry Arnold, Paul Kennedy, John O'Connell, Tom Barber, Hugh Boyle, John Sullivan, Cy Birkbeck, Clarence Joos, Bill Dooley, '26.

Fourth Row: Walt Rader, Tom Walsh, Jim Swift, Jim Hurley, Joe McKeown, Father George Bald-

win, C.S.C., Ed Hunger, Dick Miller, Gene Mayl, Leo Heringer, Ed Sullivan.

Fifth and Six Rows: Ray Lang, Mike Schmitt, Jim Barrett, Harvey Brown, Sam Barry, Tim Murphy, Red Maher, Henri Dooling, Harold Londo, Tom Hodgson, J. Howard Haley, Walt Noveskey, Bob Reagan, Earle Hurley, Tom Donovan, Conroy Scoggins.

CHARLEY McGONAGLE, Newark, O.; HUGH MAGEVNEY, Memphis, Tenn.; CLIFF McINTOSH, Fremont, Nebr.; JIM McSWEENEY, Wells-ville, O.; BROTHER MAXIMUS, C.S.C., Chicago; HOWARD MILLER, Lakewood, O.; WALTER MORAN, Tulsa, Okla.; FRANK O'BOYLE, Dayton, O.; JOHN O'DONNELL, Mansfield, O.; RUSSELL O'HARE, Chicago; BILL O'NEILL, Butte, Mont.; Rev. RAYMOND A. PIEPER, C.S.C., Portland, Ore.; Dr. JOHN B. REARDEN, New York City; GEORGE L. REARDON, Detroit; VERN RICKARD, Hollywood, Calif.; CHARLEY ROBERT, Short Hills, N. J.; JOE RYAN, Notre Dame; FRANK M. SABINE, Denver, Colo. Have I missed anybody? Pardon, please!

Hope you liked the silver anniversary letter we sent you. The credit for that as well as many other items of our reunion, including the dinner, goes to JIM MEEHAN. Thanks for the news of yourselves and others that you sent on the questionnaire. Of the 248 questionnaires sent out, we received replies from 136. At that rate '24 will no longer be absent from the ALUMNUS.

JERRY ARNOLD is general agent for Lincoln National Life Insurance in Davenport, Ia. Father GEORGE BALDWIN is professor of Physics at Notre Dame. TOM BARBER is a practicing attorney in Erie, Pa. CY BIRKBECK is a Mathematics and Mechanical Drawing teacher in Chicago. AL BIRMINGHAM, a salesman, resides in Brockton, Mass. HUGH BOYLE is judge of Orphans Court, Pittsburgh, Pa. RAY BRADY is a retired colonel, U. S. Army, now practicing law in Salt Lake City, Utah. HARVEY BROWNE is a physician in Detroit. ED CANTWELL is president of Cantwell Machinery Co. in Columbus, O. AL CASTELLINI is a lawyer in Cincinnati. MAURICE CLAUSEN is a building contractor in Detroit. HAL COOKE is president of Pathfinder Travel Service in Chicago. TOM COOKE, an architect, has established his own business in Chicago, and CHARLEY DEBARRY is an architect in New York City.

OWEN DESMOND is a sales manager in Racine, Wis. TOM DONOVAN is an attorney in Chicago. LES FOLEY is president of the Foley Lumber Co., Jacksonville, Fla. JERRY FOX is mayor of Chilton, Wis., and chairman of the Democratic State Central Committee for Wisconsin. LEVI GENIESSE is an architect in Green Bay, Wis. BOB GLASS-COTT is an attorney in Michigan City, Ind. TOM GORDON is secretary to the vice-president in charge of sales for Standard Oil (Indiana) in Chicago. JOE GREEN is president of Peoples Realty Co., New Castle, Pa. HOWARD HALEY is vice-president of the Alma Trailer Co., Alma, Mich. LEO HERINGER is a sales engineer for the Johns Manville in Chicago. EARLE HURLEY is a partner in a law firm in Chicago. JIM HURLEY is a lawyer in LaSalle, Ill. CLARENCE JOOS is a shoe retailer in Lancaster, O., and leads the class with 11 children. PAUL KENNEDY is a farmer in Templeton, Ind., and ranks second with nine children.

AL KOEHLER of Chicago is manager for the

Howard Haley, left, and Bill Sheehan recall those days of 25 years ago.

1949 observes its silver anniversary with a dinner at the Indiana Club. Left to right are Gene Mayl, Jim Meehan, Conroy Scoggins, Jim Swift, Father Tom Kelly, C.S.C., Harold Cooke and Ray Dohr. Father Kelly and Jim Meehan were the co-chairmen of the '24 reunion and the former is the new class secretary.

American Furniture Co. of Batesville, Ind. RAY LANG is a civil and structural engineer in Mishawaka, Ind. HAROLD LONDO is superintendent of the water department in Green Bay, Wis. RED MAGEVNEY is district supervisor in Memphis of the Bureau of the Census for the Department of Commerce. EMMETT MILLER is a life underwriter in South Bend. FRED MANGUSO is an attorney in Kansas City, Mo. GENE MAYL is an attorney in Dayton, O. DICK MILLER is an electrical construction engineer in Sayville, N. Y. JOHN McGOORTY is a lawyer in Chicago. CHARLEY McGONAGLE is a funeral director in Newark, O.

JOE McKEOWN is a manager for the Hines Lumber Co. in Chicago. VERNON MONTEIL is an attorney in Kansas City. WALT NOVESKEY is a sales manager in Evanston, Ill. JOHN PETRICH is an accountant in Minneapolis. BEN PISER is a lawyer in South Bend. WALTER RADER is a retail clothier in Coshocton, O. BOB RINK is president and general manager of Goshen (Indiana) Manufacturing Co. CONROY SCOGGINS is an attorney with the Humble Oil and Refining Co., Houston, Texas. TOM SHEEHAN is a highway engineer for the United States Public Roads Administration in Columbus, O. JIM SMITH is a canner and farmer in Circleville, O. BUD STILLMAN is manager for Republic Sales in Birmingham, Mich.

ED SULLIVAN is equipment engineer for the telephone company of Fort Wayne, Ind. DON SULLIVAN is assistant to the president of the Ayrshire Collieries Corp., Indianapolis. ROD SULLIVAN is an estate analyst for an insurance company in Milwaukee. JIM SWIFT is counsel for the Southwestern Life Insurance Co., Dallas, Texas. LEO VAN TILBURY practices law in Mishawaka, Ind. HAROLD WELCH is with the public relations department of the New York Telephone Co. in Brooklyn. LES BROWN is a furniture manufacturing agent in Chicago.

HARRY DRIGGS is a salesman for the Rieth-Riley Construction Co., South Bend. DICK GIBBONS is manager of an air brake engineering department in Campbell, Calif. TOM HODGSON, Minneapolis, is director of public relations of Gamble-Skogmo, Inc., chain stores. JOE MIELGAREK is a probation officer in Chester, Pa. CLIFTON McINTOSH is an auditor and tax consultant

in Fremont, Nebr. WALT STAPLETON is in the financial business in Bridgeport, Conn. CHARLEY ROBRECHT is a chemical engineer with Standard Oil in Short Hills, N. J. JOE BERGMAN runs General Tire in San Bernardino, Calif. JASPER CAVA is a physician in Mingo Junction, O., and BRUNO COOK, a physician in Westphalia, Mich. FERNANDO de ROMANA is owner and manager of a sugar factory in Arequipa, Peru. S. A. BILL GREAVY is on the editorial staff of the "Catholic Review" in Baltimore.

JOHN JAMES is with the United States Department of Agriculture in Elgin, Ill. MARTIN KOEBEL is district representative of General Motors in Corning, N. Y. WALT MORAN, in the oil business, is president of J. E. Crosbie, Inc., Tulsa, Okla. HOWARD MILLER, Lakewood, O., is an attorney. Father RAY PIEPER, C.S.C., is a professor of English at Portland University, Portland, Ore. and JOE RYAN is a professor of English at Notre Dame.

I'm sure you all know that our class has the uncommon distinction of having a bishop in our ranks, Most Rev. LAWRENCE L. GRANER, C.S.C., bishop of Dacca, East Bengal, Pakistan. He wrote of his disappointment in missing the reunion but it's a long and costly way from India and back.

Except for the financial report and thanks to SKIG SCOGGINS, DON SULLIVAN and JERRY FOX for past reunion letters, this closes your secretary's first report. Keep the news coming and we'll print it. Keep '24 in the ALUMNUS!

JIM MEEHAN insists that we came out of the Reunion with a profit of ten dollars which was split as added recompense between the two students, FRANK SCHNEIDER and TONY DE BAGGIS, who worked in Badin Hall over the weekend. But in this connection there should be a special nod toward Schilling's, Inc., of South Bend, the firm in which Jim is a partner. It was only because Schilling's gave the class a "special deal" on printing and mailing costs that there was any profit at all. Once more then—tremendous thanks to Jim for his heroic part in making the weekend of June 10, 11 and 12 so memorable.

LEO VAN TILBURY served as toastmaster at the banquet for the members of the Mishawaka No. 91,

Fraternal Order of Police in the Hotel Mishawaka, Ind.

TOM FARRELL, '26, writes from East Orange, N. J., that BOB "Pat" CUNNINGHAM became a benedict a short time ago.

These are the '24 people who registered on the campus over the Reunion weekend:

J. C. Arnold, C. H. Baldus, Rev. G. J. Baldwin, C.S.C., T. W. Barber, J. H. Barrett, G. F. Barry, C. T. Birkbeck, H. F. Blunt, Rev. H. J. Bolger, C.S.C., H. C. Boyle, Dr. H. F. Brown, L. W. Brown, E. J. Buckley, E. G. Cantwell, A. D. Castellini, C. A. Chouffet, H. J. Cooke, P. J. Craden.

E. N. DeGurse, O. E. Desmond, E. T. Dinneen, R. P. Dohr, T. C. Donovan, H. C. Dooling, W. J. Drennan, J. F. Fox, L. A. Geniesse, R. E. Glasscott, J. A. Green, T. E. Gordon, J. H. Haley, L. C. Heringer, T. H. Hodgson, E. G. Hunger, E. C. Hurley, J. D. Hurley.

J. F. Johnston, C. T. Joos, Rev. Thomas A. Kelly, C.S.C., P. J. Kennedy, A. I. Koehler, R. J. Lang, H. L. Londo, W. R. Maher, F. G. Mancuso, E. A. Mayl, J. P. McGoorty, Jr., J. P. McKeown, J. R. Meehan, J. E. Miller, R. C. Miller, Rev. P. S. Moore, C.S.C., T. J. Murphy, M. E. Nolan, J. J. Norton, W. G. Novesky, J. C. O'Donnell, F. E. Pick, W. R. Rader.

C. A. Rauh, R. P. Reagan, R. M. Rink, W. F. Ryan, M. A. Schmitt, R. C. Scoggins, T. J. Sheehan, J. I. Smith, Jr., H. B. Stillman, E. S. Sullivan, G. D. Sullivan, J. P. Sullivan, R. E. Sullivan, J. P. Swift, H. J. Trenkle, J. A. Wagner, W. H. Welch.

1925

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

From JOHN HURLEY:

Believe it or not it's "25 for '25" next June! The class of '24 had a fine turnout, and we have records to beat! The separation of the Commencement activities from Alumni Reunion was a definite success. More fellows can be accommodated; the eating problem is solved, and the whole campus is turned over to the alumni.

A few plans are already underway to make our 25th the best ever! With JIM ARMSTRONG in there pitching for us, we can be sure the Alumni Office and the University will do their part to make it the largest attended and most enjoyable 25th Reunion ever! It's up to you out there to do your part to spend the rest of this year, and the first six months of next, contacting your pals to see that they are on deck. After all, that's what makes a successful Reunion.

Our Reunion Committee will be enlarged as we go along, but as a starter we will have JIM ARMSTRONG and Father JOHN LYNCH, C.S.C., on the campus. BILL CERNEY will appoint a South Bend committee to take care of the refreshments. Fellows like GEORGE KOCH, RUSS ARNDT and CLARENCE HARDING will be on hand to help him.

LEO POWERS of Chicago will take care of the Windy City's "twenty-fivers." Leo was at the June Reunion and promised to get a committee to get 75 per cent of our class back from Chicago—that should be our goal—75 per cent of '25. (52 per cent is the record for the 25-year class now—it was set by the 1922 gang in 1947.)

HERMAN CENTLIVRE came over from Fort Wayne for the Reunion and had some fine ideas on making our Reunion different.

DAN SAMMON of Cleveland (who claims both '24 and '25) and FRANK STEEL of Akron were traveling together over this year's Reunion.

From what I've seen of the boys from our class, DAN SAMMON has changed the least in looks—he is the same as that day back in June, 1925. Don't let that bald head or grey hair keep you away, because you will have plenty of company. Tell the family now that you have a date with the '25 boys next June 9, 10 and 11.

GEORGE BISCHOFF will handle the Indianapolis crowd. DON MILLER and AL SOMMER, the Cleveland fellows; HANK WURZER the gang along the Mississippi, and ADAM WALSH the Four Horsemen, Seven Mules, and the rest of that famous

SPOTLIGHT ALUMNUS

Dr. John A. Vaichulis

A significant advance in medicine, victory over Typhoid Mary, was announced early in May by Dr. John A. Vaichulis, '29, of Manteno State Hospital in Illinois, and Dr. A. C. Ivy, vice-president of the University of Illinois.

Typhoid Mary is the name given to persons apparently healthy who carry the typhoid germ and are capable of infecting others with it. Such persons have long posed a serious problem in public health. Immune up to now even to the so-called wonder drugs they have been compelled to live under strict state regulations virtually as prisoners on probation.

A new drug, combining penicillin, three sulfa drugs, staticin, which prevents penicillin from being excreted too rapidly, alcohol and a dye, has successfully been administered to Typhoid Marys at Manteno State Hospital by Dr. Vaichulis. His experiments with the drug discovery began there in 1946 when 146 patients, all Typhoid Mary victims, were isolated in a special building. Today all but six are considered as cured and released to live freely with the other patients. Dr. Vaichulis believes that the remaining six will soon be evacuated. The isolation building, now worth a million dollars, will soon be available to relieve overcrowding in the institution generally.

The successful experiments of Dr. Vaichulis are being carefully studied by public health departments who are dealing with the non-institutional Typhoid Marys.

team. JOHN BARTLEY will get the '25 men out of Broadway and Wall St. How about some volunteers for other sections of the country?

Let's hear from all of you so we can have news in the '25 column this coming year. Send me a card while on your vacation and tell me about yourself and your family; and also give us any ideas that you may have about next year's twenty-fifth

reunion. Let's make it the biggest and best the University has ever had.

In "Indiana Authors and Other Books, 1816-1916" recently published by Wabash College, in Indiana, thanks are given in the introduction to TOM BARRY for his use of "Bibliographical and Biographical Dictionary of Indiana Authors." Tom compiled the latter work as his dissertation for his master's degree, received at Notre Dame in 1945. He is now a newspaper and printing man in Paso Robles, Calif.

RIP MILLER, assistant Navy athletic director, says his son, Tommy, is going to enroll at Duke, a grid opponent of the Middies. This was the substance of an AP story out of Baltimore on June 28. Tommy, a tackle, is six feet and 205 pounds. He wants to study medicine.

1925—Reunion registrants: J. E. Armstrong, W. J. Bossingham, H. G. Centlivre, J. J. Danch, R. K. Gordon, J. P. Hurley, J. A. Kelley, E. J. Luther, L. J. Powers, J. W. Roach, F. E. Steel.

1926

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

GEORGE HARTNETT has announced the establishment of George F. Hartnett & Company, Chicago, as brokers in peanuts, nuts and feeds. The new firm has offices at 221 N. LaSalle St. George and his family reside at 1033 Miami Road, Wilmette. George, Jr., a top high school swimmer, is entering Williams College this fall.

ART BIDWILL'S son, Joe, left Notre Dame, a year ago as a junior and has completed his first year at the Dominican House of Studies, River Forest, Ill.

At a dinner at the end of the school year honoring 145 students connected with four Notre Dame student publications, editors for the coming year were announced, DENNIS O'NEILL, '51, son of DENNIS J. O'NEILL, of Cleveland, was named editor of the "Dome." His father, you will recall, was editor of the 1925 "Dome."

VIC LEMMER writes that while he was in Lansing, Mich. he had a meeting one afternoon with BILL WITTENBURG, '33, supervising auditor of the Michigan Auditor General, and MEREDITH DOYLE, an assistant Michigan attorney general. He also saw NED FENLON, '27, in the session of the legislature. Ned is a law partner of Prentiss Brown at St. Ignace, Mich., and is a former member of the legislature.

A recent visitor in Vic's office was ED SIMON-ICH, '39, who was on a short vacation from his duties as the athletic director of the Central Catholic High School at Sioux City, Ia.

Vic had also heard from JOE MENDER, '25, who is all excited about the Southern Methodist game.

1926—Reunion registrants: W. R. Barr, W. R. Dooley, V. L. Goulet, Rev. J. H. Kenna, C.S.C., J. A. Navarre, J. J. Ryan.

1927

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

From JOE BOLAND:

With LOU BUCKLEY, who rides herd on the strays in the next range, charging down on us secretaries, it behooves the membership to rally 'round and make this space a worthwhile investment in news . . . or that Buckley, vice-president of the Alumni Association, will be giving this ol' ranch-hand a hot-hoof! So—drop a card, or note, about your activities—legal, or otherwise!

LUTHER M. "MIKE" SWYGERT, judge of the northern Indiana U. S. district court, has been mentioned prominently as a nominee for a court of appeals judgeship which may be created by Congressional action.

ED BRESNAHAN is now assistant manager of the

Fort Wayne branch office, Retail Credit Co., with home offices in Atlanta, Ga.

RICHARD "RED" SMITH, ambassador-at-large in charge of all trades for the Chicago Cubs, was a campus visitor when Notre Dame played and lost to Wake Forest in the Regional NCAA baseball playoffs. Red was high on future baseball prospects of **DICK GIEDLIN**, current first baseman on the varsity.

The other **RED SMITH**, who authors a daily sports column for the "N. Y. Herald-Tribune," that is about the best in the columning-business, recently turned prophet to predict that 1950 would be the last year in coaching-harness for Notre Dame football coach **FRANK LEAHY**. Red Smith claims Frank will go into business with **FRED MILLER**, '29, following the '50 football season.

BILL HALLORAN is an executive with Sears, Roebuck and Co., Chicago.

Saw **JOHN WALLACE** briefly at the Alumni Reunion. Wallace, now a Packard dealer in Calumet City, reported **CHARLEY RILEY**, one-time quarterback star, is doing a great job selling cars for the Wallace agency.

JOE REEDY, with the Chicago Metal Hose Co., gets into South Bend regularly. Joe is residing at 426 Surf St., Chicago, and he passes along the information that **CHET McDONALD** is now living at 201 Nesmith St., Lowell, Mass.; that **HAROLD "DING" McCABE** is located in Rockford, Ill., in the insurance-adjusting business. **VINCE McNALLY** is the proud father of a seven-pound boy. The baby is the second child of the McNallys. Vince is now assistant to the general manager of the Philadelphia Eagles.

Didn't get to check up on '27 men at the Reunion . . . because of twin obligations: Alumni Board meetings, and a small matter known as a job which had to be attended to here in South Bend. Sorry to have missed, but **BILL DOOLEY** has added the list of '27 men who made it back to the campus for the first post-Commencement Reunion, which made a big hit with everyone, from what I was able to gather.

Dooley add—these from '27 registered somewhere on the campus over the Reunion weekend:

J. M. BOLAND, **W. P. CLARKE, Jr.**, **W. J. COYNE**, **W. S. FINUCANE**, **H. E. JONES**, **P. F. SIZE**, **J. J. WALLACE**, **E. J. WILHELM**.

CLARENCE RUDDY, president of the Aurora Chamber of Commerce this year, was the leader of the civic delegation that visited Gov. Adlai Stevenson in Illinois recently. Their problem: allocation of necessary state funds to build a dam over Fox River at Aurora.

1928

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

From **LOU BUCKLEY**:

BILL JONES and I attended the Alumni Board meeting and the reunion weekend at Notre Dame. Bill has made significant contributions as a freshman member of the Alumni Board.

Everyone returning for class reunions agreed that the new plan of holding reunions the week following graduation is most successful. Keep that in mind for 1953. You will be interested in knowing that the class cap innovation which our class introduced last year was adopted by each reunion class this year. The caps are extremely popular, even with the older alumni.

WILLARD WAGNER and I discussed plans for our 25-year reunion in 1953 and as you can surmise, Wag already has some fine new ideas to make it even better than our 20-year reunion, if that is possible.

I met a number of our '28 classmates who returned to Notre Dame again this year for the Alumni reunion. Those from '28 who registered included **JOHN FREDERICK**, **HENRY HASLEY**, **BOB GRANT**, **GEORGE COURY**, **BOB KNOX**, **FRED SOLMAN**, **WILLIAM H. MURPHY**, **LEO MCINTYRE**, **ED QUINN**, **ANDY BOYLE**, **JOE MORRISSEY**, **JOHN FONTANA**, **JOE KINNEARY**, **BILL JONES** and **FLOYD SEARER**. There were, of course, a large number of men back who are technically classified as '29, but we claim them as

'28 men since they were with our class for four years, including **WILLARD WAGNER**, **VINCE CARNEY**, **BILL BROWN**, **CAP GRATHWOHL**, **TOM FARRELL** and **BILL DOWDALL**.

We were pleased to have a '28 man, **LEO MCINTYRE**, recognized at the Alumni Banquet for outstanding achievement in his Notre Dame Foundation work in Eastern Pennsylvania. Leo has also contributed a room to the new Science Center in honor of his mother and father.

ED QUINN gave an exceptionally fine report to the Alumni Board on student testing and counseling work at Notre Dame. Ed is doing a grand job in this field. The Alumni Board is very anxious to see this work expanded and more closely integrated with a student and alumni placement program which will be developed.

The firm of Kent and Rector, Certified Public Accountants, with offices in Columbus and Delaware, O., has announced the admission of **FRANK STROHM**, C.P.A., as a partner in the firm. Frank has been associated with this organization for seven years and for the past two years has been manager of its Delaware office.

We have the following report on the 1949 reunion weekend from **GEORGE COURY**, who now commutes weekly between Miami and Chicago:

"In contrast to last year, our class was quite conspicuous in the scarcity of members attending—I would say there were no more than twenty—headed by our good-looking president, **JOHN FREDERICK**, who came back with his son, 16 years old. He was planning on duplicating his father's athletic prowess in the not-too-distant future.

"**HENRY HASLEY**, with his usual beaming countenance, represented our class from Fort Wayne. **JOE KINNEARY**, the very eligible bachelor from Cincinnati, together with **JOHN FONTANA** made my banquet dinner more pleasurable by their continuous joshing of one another. At the speakers' table our class was well represented by our eminent Washington attorney, **BILL JONES**, and your good self.

"The landslide of the Democrats last year was not at all bad inasmuch as it was responsible for **BOB GRANT** being present at the reunion the first time in years. As you know, Bob had represented South Bend [3rd Congressional District] in Congress since 1936 until the man from Missouri sent him back home to start practicing law again. He now has his own law office in South Bend.

"As usual, **WILLARD WAGNER** was on hand to help me drink a couple of beers and tell me how he kept from being massacred by **CECIL ALEXANDER** last year. You will recall how Willard maneuvered to have me and Cecil bunk in the same room. Willard managed to prove one thing, that

the Syrian and the Jew can live together harmlessly for three days, if no more. Incidentally, Cecil visited me on his honeymoon in Miami last December and, while he left my scalp, he beat me at ping pong and separated me from a few dollars at gin rummy. Willard also was in Miami last year, as was **GUS JENKINS** who came to the house for dinner and an evening of reminiscing about the past and, in particular, our wonderful reunion.

"On my way up to Chicago this time, I stopped in to visit my old roommate, **OSCAR RUST**, in Greengburg, Ind. Besides boasting of a wonderful family of six children (his oldest son will start at Notre Dame next September) Oscar has the largest variety store in this prosperous midwest town. As usual, Oscar is working hard and doing well.

"Our old standby, Professor **QUINN**, was on hand to cheerfully greet everybody, and while Father **LOU THORNTON**, C.S.C., belongs to the class of '28, because of our mutual interest in stocks and bonds, I always considered us as belonging to the same class. Lou and I had our annual discussion about economics and enjoyed a most pleasant visit together. Incidentally, as you all know, Lou is doing an outstanding job. His honesty and sincerity of purpose lends a spirit to his work that is very much Notre Dame.

"As for myself, I am back in Chicago on a part-time basis. Last December I sold my chain of laundrettes with the idea of just loafing for a year or two. Last March I was made trustee of a company here in Chicago that went into Chapter II, the Bankruptcy Act, and so now I alternate between here and Miami.

"Yesterday **EDDIE RAFTER**, who is with the Internal Revenue Department, called and visited a while on the phone. Uncle Sam has quite a judgment against our company for delinquent taxes, so you see why I have a double reason for being nice to Eddie. He drives a hard bargain, which was taught him by his old roommate, **BILL CRONIN**. Bill took me at gin rummy last year, so maybe I saved money by his not attending this year's reunion.

"Well, Lou, this is all the news I can recall at the moment. If any of our friends are in the "Windy City," I hope they will give me a ring. Address: Eicor, Inc., 1591 W. Congress St., Telephone, Ch 3-1234."

Thanks, George, for the newsy letter. I wish to agree with George on the outstanding job Father Lou Thornton is doing as registrar at N.D.

It was also good to hear from **GEORGE SARGUS** from Elm Grove, W. Va., where he is connected with the Thomas Dry Goods & Shoe Co., 2195 National Road. George mentioned that **LARRY WINGERTER** visited him recently on his way east from San Antonio, where he is vice-president and

They almost broke into song! Reunion Chairman (and now Class Secretary) Don Plunkett, '29, second from left, tells the happy '29 story to Fred Wagner, '29, Bill Dooley, '26, and Tony Kopecky, '29.

general manager of the San Antonio Transit Co. Larry has three children. George reports that he sees JOHN NIEMIEC and BULL POLISKY at the local N.D. club affairs. They are still working with the Bishop of Steubenville on his fine athletic program for Catholic youth. GUS JENKINS stopped to see George a few months ago. George has two children, a girl of nine and a boy of five. George inquired as to whether WILLARD WAGNER received the box he sent him after the reunion.

George asked me to let the gang know you are all welcome at the Sargus residence.

I had the pleasure of talking on the phone to RAY LUSSON, who is with the Chicago Board of Education, and seeing ED KEENAN, who is with the Cook County Court. Ed looks just the same as he did in 1928.

You probably read the editor's note in the last issue about JOHN IGEOE being critically injured in an automobile accident at the end of April. John's car skidded on a curve near Wooster, O. He was thrown headlong to the pavement and was seriously injured. After being in a coma for 15 days, he snapped right out of it and amazed the doctors and nurses by fully recovering from his injuries. The doctors refer to him as the "Miracle Man," so John has about decided to give up the steel business and get into the carnival racket. John asked me to tell Notre Dame of his gratitude for Her help. He considers his being restored to his family a miracle—the answer to the thousands of prayers that friends everywhere sent up in his behalf. John mentioned on June 23 that they were expecting their fourth child shortly.

I regret to report that ED McKEOWN had to return to the hospital to undergo an operation on his leg as the result of the auto accident which took place last November and previously reported. A bone had to be cut from his shin and grafted on the place where his leg was broken. Ed is now at his summer home at Dune Acres, Chesterton, Ind. He advised me on June 27 that he would be in bed for another six to eight weeks. Drop him a line.

JOE GERAGHTY came through with a fine letter from 50 Quentin Rd., Rochester, N. Y., as follows: "First of all I want to congratulate you and WILLARD WAGNER and all the other members of the class of '28 for such a successful reunion in June, '48. I know that this is a late congratulation but that was the type of reunion you can think about a year later and recall how nice it was to meet all your old classmates once again. I am sure looking forward to the 25th reunion and hope we will have a larger return of classmates than we had in '48.

"DON CORBETT, a neighbor of mine, is practicing law here in Rochester and is very active in Boy Scout work in our parish. KEN POWER is deputy county clerk and very active in politics. PHIL O'CONNOR is working at Eastman Kodak and still one of the '28 bachelors. JOE DEBOTT is manager of one of Geneva's leading men's furnishing stores and JOHN LARSEN is working for the city of Geneva, N. Y. Health Department. JOE HANEY from Newark, N. Y., was in a serious automobile accident about a month ago but believe he is on the road to recovery now. Joe is practicing law in Newark. GENE SCHILTZ also from Newark, N. Y. is, I believe, in the coal business.

"I spent a very pleasant evening recently with F. X. JAMES O'BRIEN who with his wife and three boys and two girls had returned from Japan to spend a vacation of about two months in the good old U. S. A. O'Brien is connected with the Securities Branch of the U. S. Government in Japan and is very happy with his connection. He has not changed much.

"Yours truly is still in the stock and bond business—what there is of it."

Finally, let me give you a newsy report from MARTY RYAN from 49 W. Mohawk, Buffalo, N. Y. Marty writes: "For some time after the 20th year reunion I planned on sending WILLARD WAGNER a letter of thanks for the wonderful setup that he had for us, but never did. I also wanted to send JOE MORRISSEY a letter of thanks for the pictures which were appreciated but never did. BERNIE BIRD is still the deputy city treasurer and doing a fine job. I see JOE ANGELINO, '28 and '29, around town but never received much news of him. I guess he is too busy raising a family.

SPOTLIGHT ALUMNUS

Emmett A. McCabe

EMMETT A. McCABE, '29, is a member of the board of directors and director of advertising, public relations and sales promotion for the Consolidated Vultee Aircraft Corp., San Diego, Calif. Also a director of the Normac Corp., leading manufacturer of prefabricated houses, he is on the Board of the San Diego Chamber of Commerce and also on the Board of the Notre Dame Club of San Diego.

In 1934 Mr. McCabe successfully managed the Congressional campaign of John Costello, Hollywood, and went to Washington as Congressman Costello's secretary. Subsequently he became Washington representative for the Los Angeles Chamber of Commerce and for a number of aviation companies.

With the coming of World War II, Mr. McCabe was commissioned a first lieutenant in the AAF and became the personal aide to its commanding general, H. H. Arnold. Traveling 300,000 miles by air in the course of the war, he was instrumental in formulating some of the plans for the Four Power Conferences at Casablanca and Quebec. He was decommissioned in 1946 with the rank of colonel and holds the Legion of Merit, the Air Medal and all theater ribbons.

Mr. McCabe joined Consolidated Vultee in 1947 after managing, in 1946, the successful Congressional campaign of Charles K. Fletcher.

FRANK CONNORS is still the big wheel in Arcade. I saw him at the Universal N. D. dinner. One of the missing men of the class of '28 turned up in Buffalo—GEORGE CONNER. He is working for an advertising firm—married. I called GUS JENKINS for news—Gus is a good source of news as he travels all over the east for the Dunn Welding Co. He told me that DON DONAHUE is an attorney in Batavia his hometown and DICK GREEN an engineer with the Crouse Hinds people in Syracuse. ART SLAVEN has charge of several

states for the Soil Conservation Dept. of the U. S. government, with headquarters in Milwaukee. SAM PRINZI, '27, is in Ellwood City, Pa.

"I am still at the same job with the Express company, and single."

Former Representative BOB GRANT discussed his wartime work on the naval affairs committee at a recent meeting of the Council Oak Chapter, Reserve Officers Association in South Bend. FRANCIS MESSICK, '30, is president of the organization.

JIM DEVLIN, Toledo, has been appointed district manager for the Ohio Bureau of Unemployment Compensation in Northwestern Ohio. Jim was married recently. His address: P. O. Box 271, Toledo 1.

GEORGE SCHEUER, aviation writer for the "South Bend Tribune," was reelected vice-president of the Aviation Writers association. George will also serve as regional director for the association in Indiana, Michigan, Ohio and Kentucky.

GEORGE BEAMER, attorney in South Bend, was elected a lieutenant governor of the Fifth District Optimists clubs.

1929

Don J. Plunkett, Biology Department,
Notre Dame, Ind.

[Due to the pressure of his personal business and his residence in an area where he meets comparatively few Notre Dame men, DICK NOWERY resigned in May as secretary of the class of 1929. At the June reunion, the class by acclamation chose his successor, DON PLUNKETT. . . . To Dick go the thanks of the Alumni Association, as well as of the class, for his hard and effective work. To Don go the same thanks for his heroic accomplishments as chairman of the '29 20-year reunion (and we assure you that they were really heroic) and for his continuing work for the class as its secretary.—Editor]

From DON PLUNKETT:

Sure was a genuine pleasure to see the 121 graduates of the class of 1929 back for their 20th reunion. We all thought that the '34 class appeared older and grayer than our crowd. They just didn't seem to have the vitality and roundness that was so prominent among the 1929 members.

The reunion went off in fine style, thanks to a 100 per cent participation on the part of all '29ers present. The entire class owes and extends thanks to the following for helping to make the weekend such a success:

To DICK NOWERY for his monumental work in preparing the directory "The '29ers at Twenty." . . .

To Prof. LARRY STAUDER for the many hours of detail work on the reunion plans. . . .

To Rev. JOSEPH BARRY, C.S.C., for celebrating the Mass for our deceased classmates. . . .

To WILLIAM CRAIG, WILLIAM KREIG and NORB BERGHOFF for their work in organizing the '29ers of Indiana. . . .

To JOE LAUBER, South Bend sheet metal man, for the use of his trucks and drivers. . . .

To FRANK BELTING for swinging the Minnesota group. . . .

To GERRY O'CONNOR for his fine efforts in bringing in the Pennsylvania delegation. . . .

To JOE WHALEN for excellent results with our grads in Iowa. . . .

To HUGH McMANIGAL, Dr. FRANK PAUL KANE and WALTER GILDEA for their sizeable checks as contributions. . . .

To TONY KOPECKY for singing like Tony Kopecky. . . .

To JIM DIGAN for his contribution and suggestions. . . .

To TOM McDUGAL for his cheer-leading activities—excellent. . . .

To BOB SCHULZE for managing our baseball team to victory. . . .

To Father OTIS WINCHESTER for not pitching more than one inning in our baseball game. . . .

To JOE LENIHAN for planning "the Parade of the '29ers" to the Dining Hall. . . .

To RED CURRY for furnishing the Martian atmosphere. . . .

To Drs. GEORGE McDONNELL, ART MORELY and JIM TOBIN for setting up their "Health Center" in Dillon Hall. . . .

To Father LOUIS THORNTON, C.S.C., WILLARD WAGNER, TOM FARRELL, JOHN CUSHMAN, Father JAMES NORTON, C.S.C., DAVE CAMPBELL, CAP GRATHWOHL, and FRANCIS JONES for helping with the organization of the reunion locally. . . .

To MICKEY McMAHON for his music and all around help. . . .

To JOHN V. SMITH, DON ALEXANDER, WILLIAM BROWN, ED GARRITY, KARL KASCH-
EWSKI, LOU NIEZER, BERNY HUGGER, BILL DOWDALL, FRANK HEUPEL, CLAUDE HORN-
ING, JOE RADIGAN, FRANK SLOAN, DOC DOUGHERTY, PAUL BERTSCH, TOM MCNICH-
OLAS, VINCE CARNEY, and CHARLES De
GROTE for their very early encouragement and
checks away back in mid-April when our plans were
first announced—many thanks. . . .

To HANK BURNS, LARRY MOORE, JIM O'CONNOR, NORB BERGHOFF, FRED WAGNER, BOB McVETTY, GAYLORD HAAS and TOM JORDAN for getting the Friday night party underway at the Oliver and keeping it rolling. . . .

To MARK WONDERLIN, CLYDE ATCHINSON, DON SCHETTIG and RAY ANGSTEN for running those inventories on Dillon Hall basement every two hours and telling me of our needs. . . .

To BOB ALT, JOHN DORGAN, JOE MULHALL, JOE NASH, JOHN NASH, PAT GREENE, DICK HAUGH and BOB TYLER for keeping the over-all '29 reunion program running smoothly and in a synchronizing manner. . . .

To FRANK CUSHING for representing our class in the swimming events. . . .

To CLAIR BLACKHALL and GERRY O'CONNOR for their contributions. . . .

To TOM McDOUGAL JOE FITZGERALD, LARRY MASON and JIM DIGAN for their legal talent. . . .

To MURRAY GLASGOW for his contribution. . . .

To JIM BRADY and Station KIFI of Idaho. . . .

To OLLIE SCHELL for his help in the program. . . .

To FRANK O'BRIEN and RALPH ZIMMERMAN for their many fine suggestions on correct procedure for the reunion events. . . .

To SAM COLARUSSO for representing Newark, N. J., and bringing in the news. . . .

To CLET SCHNEIDER, JOHN COLANGELO, LORENZO BRENNEL, JOHN MORAN and KARL MARTERSTECK for taking care of the Ohio delegation. . . .

To Dr. JOHN VAICHULIS for his monumental contributions to the field of medicine (see "Time" magazine May 23, and a Spotlight Alumnus story, this issue). . . .

To BERNIE BIRD for representing Louisiana and help on the reunion details. . . .

To CHARLES McKINNEY, JOHN DORGAN, LOU NEIZER, JIM BRADY and FRANK DOAN for managing our end of the golf tournament. . . .

To JACK KEARNS for representing Champaign, Ill., and suggestions on the reunion. . . .

To BOB BRAECKEL and JIM FITZPATRICK for bringing in the Missouri delegation. . . .

To WALT MULFUR, WILLIAM JOHNSON, FRANK MEYER and MAURY FADELL for their work in organizing the Gary-Hammond district for the reunion. . . .

To LOU REGAN and BOB VOGLEWEDE for representing Minneapolis. . . .

To FRANK DOAN, WALTER HART and ROLAND SCHLAGER for their help in Illinois. . . .

To ED DONOHUE and BOB HUGHES for representing Cincinnati. . . .

To JOHN LYONS, DAN McCAIN, MARTIN CONLEY, FRANK SMOLA and CLARENCE JANS for their fine cooperation in Chicago. . . .

To BILL O'CONNOR and KENNETH KONOP as delegates from Indianapolis, on and off the ball field. . . .

To Dr. CORRIN HODGSON (Mayo Clinic) for his check even though he was unable to attend. . . .

To JOE O'BRYAN for his help in keeping the '29ers informed in Kansas. . . .

To EARL LEECH and WILL CROTTY, the Michigan boys with the terrific stories, for their help. . . .

To BERNIE KEARNS, JOHN BURKE, ELMO MAYER and BILL COYNE for help in Dillon on the Saturday afternoon program. . . .

Also, to the classmates who got here to attend at least part of our reunion, BOB NEWBOLD, JIM KEATING, JULES GROSSMAN, ANTHONY DeDARIO, MARSHALL KIZER, KENNETH HECK, NORM JENKINS, JIM QUINN and Rev. J. H. CORCORAN, C.S.C.

Late Cancellations

We're sorry these boys couldn't make the festivities: DON ALEXANDER, BERNIE HUGGER, JOE RADIGAN, CHARLES DeGROTE, CHARLES COLTON, JOE DAUTREMONT, GUS DIETER, JIM HARRIGAN, MURRAY GLASGOW, BILL CROWN, MARTIN FOLEY, ED GAYNOR, JOHN ROWLAND, REYNOLDS SEITZ, CHRIS WILHEMY, ORSON DAUSMAN, TOM LAWLESS, GEORGE MONROE, GERRY O'CONNOR, EMMETT McCABE, PETE MORGAN, JOHN MURRAY, BILL DONELAN, BILL BYRNE, CAESAR JANESHESKI, BILL BURNS, and Dr. E. J. LYONS.

Post-Reunion Mail

Appreciate post-reunion letters from JOHN DORGAN, BILL KREIG, NORB BERGHOFF, BOB McVETTY, MICKEY McMAHON and LOU NEIZER.

Masses for Deceased

Twenty-four Masses are being celebrated, by priests from the 1929 Class, this month for our deceased classmates. If you wish to participate in offering more Masses, let me know. All Masses will be said by members of our class.

FINANCIAL REPORT

Total Receipts for Reunion Weekend	\$636.00
Total Expenses	427.56
Balance	208.44

DISPOSITION OF THE BALANCE

24 Masses for 24 Deceased Members	24.00
Donation, Class of 1929 to N.D. Foundation	140.44
Retained by Class Secretary for Postage, Stationery and Clerical Help	44.00
	\$208.44

THE MAIL POUCH

JOE RADIGAN writes from Rutland, Vt., under the letterhead of Abotelli, Radigan and Delliveneri. . . . JOE CRONIN is with Frigidaire Sales Corp. of Oakland. . . . MURRAY GLASGOW is president of the Glasgow Brewing Co., of Norfolk, Va.

FRANK D. SLOAN (Sloan & Whitford, tax consultants) is located in Pontiac, Mich. . . . JOSEPH H. KELLY writes to inquire about JOHN DUDAS, CHARLES BEMBEN and CHARLES WOLFRAM. Joe is located in Endicott, N. Y. . . . REYNOLD DENIGER is president of the Cannery Seed Corp. The Denigers have three children. . . .

JOE HISS sent his best reunion wishes to all the '29ers from Oakland, Calif. He is manager of the Capitol Co. . . . Dr. JOSEPH P. SULLIVAN is practicing medicine in Barranquitas, Puerto Rico. . . . MICHAEL J. CUNNINGHAM & Co. (import-export business) is in Los Angeles. . . . VIC HART writes as sales manager for Hankins Container Corp. of Union, N. J. . . .

CHARLES BUSCHEMEYER is with the Louisville Board of Education (assistant in curriculum). . . . CHARLES H. SMITH is auditor for the U. S. Department of Reclamation in Denver. . . . RAY DRYMALSKI, judge, Municipal Court of Chicago, was unable to attend the reunion. . . . BOB BUST writes from Ada, Okla., as manager of Stone Construction Co. . . .

ROBERT A. DICK is an attorney in Denver. . . . JOHN J. DONAHUE writes a fine letter from Philadelphia, where he is connected with the Bureau of Reclamation. . . . BILL BISER is located in Buffalo as sales engineer for General Electric Co. . . . DAVE SAXON is in publicity work in Memphis.

Rev. GEORGE L. DUM, C.S.C. is associate professor of Philosophy at the U. of Portland. . . . LEO SCHRALL is at Bradley University, Peoria, as the head baseball coach. . . . PAT McDOUGALL is associate editor for the "Michigan Police Journal" (Detroit). . . . MARCELLUS KIRCHNER wrote from Memphis that he was unable to attend the reunion because of illness.

BUS GRIFFIN sent best wishes to the '29ers from Morristown, N. J., where he is recreational superintendent. . . . EMMETT McCABE sent his regrets. He is director of public relations for Consolidated Aircraft in San Diego. . . . Dr. CORRIN H. HODGSON is consultant in Internal Medi-

The class of '29 enjoys that Friday night session at the Oliver. Clockwise from left foreground are Walt Mulfur, Larry Moore, Mickey McMahon, Bob McVetty, Father Otis Winchester, Don Schettig, John Cushman, Henry Burns and Sylvester Dougherty.

cine (thoracic) at Mayo Clinic. . . . EUGENE MILLIFF is a design engineer for the Ohio Bell Telephone. You can locate him at Rocky River. . . . PETE MORGAN is assistant track coach at Princeton University and sent greetings to all at the reunion. . . . CARL De BAGGIO writes from Arlington, Va., as attorney for the Federal Bureau of Narcotics. . . .

HUGH McMANIGAL is owner of the Acme Construction Co., Miami, Fla. . . . Dr. ANTHONY R. DEMMAN is a physician and surgeon in Helper,

NEXT YEAR'S REUNION

The 1950 Alumni Reunion will be held on Friday, Saturday, and Sunday, June 9, 10 and 11 — the first weekend following Commencement. The five-year classes of 1900, 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940 and 1945 will have special gatherings and several of them are already under way with their plans. Watch for later announcements but mark your calendar now.

Utah. The Demmans have two children. . . . LUDWIG PETERSCHMIDT is secretary-treasurer for Engineering Laboratories, Inc., Tulsa, Okla. . . . Dr. CHARLES A. BAUM is practicing dentistry in Hamilton, O. . . . JOHN WALTZ writes as assistant secretary and treasurer for the Canton Stamping and Enameling Co., Canton, O. . . .

GUS DIETER is assistant director of Construction, Tulsa District, Corps of Engineers, Pryor, Okla., and writes that he'll drop in at N. D. this fall for a game. . . . Dr. EDWARD J. LYONS is practicing dentistry in Philadelphia. . . . PAUL ROSS is an attorney in Chicago. . . .

My secretary is leaving on her vacation in about 20 minutes, so I must hurry. I'll have the rest of the news from the mailbag with the next issue of the ALUMNUS. Have a nice summer.

* TWENTY-FIVE YEAR REUNION *
* JUNE, 1954 *
* PLAN TO BE HERE *

The following from 1929 registered somewhere on the campus over the reunion weekend:

R. N. Alt, R. J. Angsten, C. G. Atchinson, Rev. J. D. Barry, C.S.C., F. J. Belting, N. G. Berghoff, P. A. Bertsch, B. J. Bird, J. M. Brady, R. J. Braeckel, L. L. Brennel, W. E. Brown, J. T. Burke, H. L. Burns, D. L. Campbell, V. F. Carney, J. F. Colangelo, S. A. Colarusso, M. J. Conley, Rev. J. J. Corcoran, C.S.C., W. J. Coyne, W. F. Craig, W. E. Crotty, J. M. Curry, F. J. Cushing, J. H. Cushman, A. J. DeDario, J. E. Digan, F. E. Doan, E. F. Donohoe, J. W. Dorgan, S. J. Dougherty, W. P. Dowdall, M. G. Fadell, T. M. Farrell, J. A. Fitzgerald, J. L. Fitzpatrick, E. C. Garrity, Jr., Rev. J. N. Garvin, C.S.C., C. R. Grathwohl, P. S. Greene, J. Grossman, G. P. Haas, W. V. Hart, Jr., R. E. Haugh, K. I. Heck, F. G. Heupel, C. H. Hornings, R. W. Hughes, C. T. Jans, N. B. Jenkins, E. A. Jewell, W. J. Johnson, F. Jones, T. J. Jordan, Jr., B. T. Kearns, J. T. Kearns, Jr., J. E. Keating, J. P. Kennedy, M. F. Kizer, K. J. Konop, A. J. Kopecky, W. H. Krieg, J. W. Lauber, E. E. Leach, J. V. Lenihan, J. J. Lyons, Rev. B. L. McAvoy, C.S.C., D. I. McCain, Dr. G. J. McDonnell, T. E. McDougal, Rev. A. M. McDowell, C.S.C., C. J. McKinney, T. F. McMahon, H. J. McManigal, R. A. McVety, K. E. Marterstick, M. L. Mason, F. D. Meyer, L. A. Moore, J. F. Moran, Dr. A. L. Morley, J. S. Morrissey, E. E. Moyer, W. H. Mulflur, J. H. Mulhall, J. R. Nash, J. H. Nash, R. G. Newbold, L. F. Niezer, Rev. J. E. Norton, C.S.C., F. J. O'Brien, J. G. O'Bryan, J. C. O'Connor, Jr., W. S. O'Connor, Rev. C. J. O'Toole, C.S.C., D. J. Plunkett, J. J. Quinn, L. J. Regan, P. C. Ross, O. F. Schell, D. A. Schettig, R. G. Schlager, C. P. Schneider, R. J. Schulze, A. M. Smith, J. V. Smith, F. A. Smola, L. F. Stauder, Rev. L. J. Thornton, C.S.C., Dr. J. W. Tobin, R. M. Tyler, Dr. J. A. Vaichulis, R. B. Voglewede, F. J. Wagner, W. F. Wagner, W. J. Weber, J. E. Whalen, Rev. O. S. Winchester, F. M. Wonderlin, R. C. Zimmerman.

1930

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

THOMAS J. O'NEIL has been appointed assistant manager of the accident and health department and manager of the accident and health claims department of the Illinois Bankers Life Assurance company at Monmouth, Ill.

LT. FRANCIS M. MESSICK, USNR, was elected president of the Council Oaks chapter, Reserve Officers Association, South Bend.

JOHN ROCAP was reelected state deputy of the Indiana Knights of Columbus at the close of the annual three-day convention. TOM MEDLAND, '30, of Logansport was reelected state treasurer.

DAN CANNON, Columbus, O., is progressing with plans for the 1930 23-year reunion next June and announces that BERNIE CONROY will be helping him. FATHER RAY TOTTEN, a priest in Columbus, will be the class treasurer for the occasion. Watch for announcements.

1930—Reunion registrants: G. A. Heineman, R. T. Hellrung, R. A. Holmes, M. F. Kizer, C. F. Lennon, H. L. Stettler, Rev. R. H. Sweeney, C.S.C., R. B. Young.

1931

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

The following men are connected with the All-state Insurance Company, 20 N. Wacker Drive, Chicago: ROBERT E. GORMAN, '32, advertising manager; JOHN T. MORAN, '30, claim manager; ALVIN G. KOLSKI, '31, assistant claim manager; EDWARD J. HUNTER, '42, underwriter; JOHN M. O'ROURKE, '43, preparation division; WILLIAM F. RUPP, '33, assistant general counsel.

JEROME J. CROWLEY, president of the O'Brien Corporation in South Bend, was elected a member of the board of directors of the National Bank and Trust Co.

FRANK McADAMS, JR., Chicago, is attorney for Preston Tucker, president of the Tucker Corporation. Spike was one of the judges in the recent Walcott-Charles fight.

1931—Reunion registrants: J. E. Barr, E. A. Coomes, J. F. Deeb, D. J. Egan, J. B. Graham, A. C. Grizanti, H. S. Kopek, R. L. McKenna, J. D. McQuaid, R. A. Massey, T. E. Oakes, A. A. Petruskas.

1932

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

From JIM COLINS:

I was very sorry to learn recently of the death of STAN CZAPALSKI on Jan. 24 at his home in Chicago. This was written to me by ERNIE HECHINGER who said Stan died a few minutes after calling a doctor. Stan leaves a daughter, age 9, and his widowed mother. His wife died when their daughter was born.

Stan left many friends who mourn his passing. He was a druggist and operated a store in Chicago. He was very active in the Knights of Columbus, and for many years led bowling teams to state and national tournaments.

Ernie further wrote that he recently saw JACK HERBSTRIIT who was looking and feeling fine and is the father of five children. Jack is associated with the Chicago Hardware and Fixture Co. in Franklin Park, Ill. Ernie's address is 535 Clarence Avenue, Oak Park, Ill.

An announcement of the birth of twin boys to beaming JOEL OSTRANDER and his wife on April 20 was accompanied by the following note: "I'll bet there are not many, if any, former roommates of ND who can equal the record of TOM DUFFY and me as each of us now have twins as part of our families. These two boys added to my three girls give me a full house as well as a house-full.

REV. PAUL J. HALLINAN, director of the New-

man Center in connection with Western Reserve University in Cleveland, conducted the fifth annual retreat for young ladies of post-high school age at Camp Christopher, Akron, O., over the weekend of June 24-26.

TOM BATH was the speaker at the cemetery services in observance of Memorial Day in Mishawaka.

MARCHIE SCHWARTZ, Stanford football coach, is supplementing his income this summer by operating food concessions at California fairs, according to an item in the "Chicago Tribune."

1932—Reunion registrants: Rev. V. P. Brennan, Rev. J. J. Burke, C.S.C., F. R. Ernst, W. A. Kielbasa, J. J. Staunton.

1933

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

From JOE McCABE

Dear '33's: Sorry to have to have missed firing my large-bore typewriter at you last edition, but Rosary College, like all schools, was a mighty busy place in that pre-Commencement stretch run. If you'll excuse the personal note, being around Rosary at graduation time was a reminder of those hot June days back in '33 when we all groaningly donned black for the annual academic Turkish bath in the gym: where are the sunstrokes of yesterday?

For that matter, where the aitch are the guys of yesterday?

All I know is what you write me about, and that wouldn't get me by freshman religion. Oh, I see a few ND's here and there: Judge ROGER KILEY, JOHN McGOORTY and ED STEPHAN are on the Advisory Board of Rosary; NEIL HURLEY, Jr., lives here in River Forest, as does FRED SNITE,

Gene Bernhardt, '33, left, Sturgeon Bay, Wis., was a member of the team which won the doubles championship at this year's American Bowling Congress in Atlantic City. Gene's partner, Don Van Boxel, is at the right.

As the picture indicates, 1332 was the score which won the championship for Gene and his partner. Van Boxel's high game was 277, one of the highest rolled at the ABC this year. Gene's high game in the championship event, and his highest of the season, was 249.

Gene writes that in 15 years of bowling in his area he had never met Van Boxel until the morning the two local teams were leaving for Atlantic City. When the latter's scheduled partner couldn't make the trip, Gene was asked to take over for him.

BOB GORMAN, JOE PETRITZ, JOHN and JIM O'SHAUGHNESSY, LEO HODEL, JIM CARMODY, PAUL O'TOOLE, BARRY O'KEEFE (his sister-in-law's an alumna here), **JOHN GOLDEN, TOM SEXTON, PAT and JERRY CROWLEY, ED VYZRAL, MAURY LEE, BILL CORBETT**, are heard from or about. The above names are a mixture of all classes, but this column is a true democracy—age and beauty, the wealthy, the middle classes and public relations men are mixed indiscriminately. All I want are names and news. Write, hey guys?

Had a fine trip to Washington recently; met **FRANK (SPIKE) McADAMS** on the train; he took me to a dinner at the Shoreham for Sen. Paul Douglas, who represents the U. S. as well as Illinois—a rarity—in the Senate. At the hotel, attending some Catholic school convention were Father **FRANK GARTLAND, C.S.C.**, and Father **JOHN (HACK) WILSON, C.S.C.** Saw them at a party at **TIGHE WOODS'**, Federal Housing Expediter, who really wishes he had more to expedite.

Just to show I'm non-partisan, Tighe's charming and beautiful wife, Lucy, is organizing a St. Mary's alumnae club for former across-the-roads who live in and around Washington. Had several fine chats with **TOM McKEVITT**, who supplied the following data: **DAVE AGNEW** is now living in Arlington, Va.; **CHARLIE FARRIS** is with the National Regional Planning Board; **CLAY JOHNSON** is with the Royal Liverpool insurance group in New York; **ED O'CONNOR**, as careful readers of the *ALUMNUS* know, is a member of the DP Commission; **BOB CAVANAUGH** is special assistant to President Truman on international bank affairs; **EDDIE O'BRIEN** of Pittsburgh is with a paint company; **FRANK ANDRAY** is with the Department of Agriculture; **JOE LOUGHLIN** is with a powder company; **LEE MORMAN** is with Internal Revenue; **BILL KARL** is in the Navy Department, and **JIM WARD** represents a farm machinery firm, repeat, farm machinery firm (from *N'Yawk?*). None of the above names or facts represents the opinion of the writer, but he would love to get a correction.

He would love to get a letter, period.

Saturday's Children: Inasmuch as there will be no collection taken up today, will the audience kindly remain in their seats while the elder (I began in '28) offers a plug for his favorite devotion? Namely, the First Saturday Mass and Communion—or, for that matter, any special devotion to the Blessed Mother. Here's a thought to mull over: Mary is the Spouse, the actual Spouse, of the Holy Ghost. (When you think it over, it sounds like an ancient Greek myth, that a human being should become espoused to God—but it's an awe-inspiring, endlessly amazing Fact.) Mary is the Spouse of God . . . and who swings the most weight in your household—particularly when it comes to getting favors for the kids, or earning forgiveness and a waiver of punishment for them from the Man of the House? Think it over—we're all Her children, too. . . .

LOUIS R. CHREIST has been named vice-president in charge of manufacturing of the South Bend Toy Manufacturing Co. The post is a newly created one. Louie, still one of the top amateur tennis players in South Bend, has been with South Bend Toy since his graduation. He was factory manager.

REV. EUGENE DORE, C.S.C., '38, and **REV. FREDERICK A. SCHMIDT, C.S.C.**, of St. Mary's Missions, Lampasas, Texas, had a school, convent and social-center dedicated by Bishop Reicher of Austin, Texas, on May 8.

TIGHE WOODS, the Federal Housing Expediter, was heard on the radio on June 21 on "Town Meeting." You guessed it: the subject was rent control. Tighe was impressive too.

DON MARTIN is in the real estate and insurance business in Pittsburgh. His offices are at 4905 Penn Avenue, Pittsburgh, 24.

JOHN McNAMARA, instructor in John Adams High school, South Bend, has been recently appointed director of pupil personnel for the school city.

RICHARD HOSTENY, assistant agent in charge of the Chicago office of the FBI, has been appointed to head the Milwaukee FBI office.

BEN DELA-HUNT will teach at the new Milwaukee high school, Pius XI, in the fall.

FRED SNITE, JR., with his wife and three daughters, are back from their annual stay in Florida and will spend the summer in Chicago.

1934

Edward F. Mansfield, 6575 Glenwood,
Chicago 26, Ill.

From **ED MANSFIELD** (elected by the class on June 10 as its new secretary):

When 122 red-capped '34 men gather in Dillon Hall for their 15th reunion and talk for three days for the first time in 15 years, news just stacks up that high. Then when another 50-odd depression DP's unable to return send in a flutter of cards and letters expressing regrets, it stacks up higher for a new class secretary.

We're going to give you a review of the best weekend our class ever had, with an appendix of personal notes gleaned from conversation. (Personal notes taken from Cahill's correspondence will follow in the next issue of the *ALUMNUS*.)

Since Chairman **BOB CAHILL**, ND ticket manager, did such an outstanding job of originating ideas and carrying them out for our pleasure, his open letter to the class will take top billing in the reunion report:

"Dear Classmates:

It was wonderful to see you all here and if you had as good a time as I did, you truly enjoyed the weekend. To those of you who could not make it, my sincere sympathy. If you talk to anyone who came, I know that you will be here in '54.

"We made a profit of \$58.26 on the entire weekend. Anyone wishing a detailed breakdown may have it from me, but to save space we condense it here:

Receipts	\$750.00
Expenses	691.74
Net Profit	\$ 58.26

"We collected \$217 at the Smoker for a television set for **TOM DALTON**. From the profit we have added \$33 to this fund making an even \$250 which we have sent to **CHICK MARRA** in Brooklyn to procure the set for Tom. The remainder of the profit—\$25.26—we added to the \$178.50 we had on hand from the Chalice Fund of a few years ago and have turned over to the Notre Dame Foundation a total of \$203.76 as a gift from the Class of '34 towards the new Science Building.

"The reunion arrangements consumed considerable time and effort, but I want you to know that your voluble tribute at the Alumni Banquet Saturday

night was more than sufficient compensation. I shall never forget it."

A footnote about the Dalton fund: the news that Tom was at a veterans' hospital came as a jolt to the Oliver Hotel gathering Friday night, and the spontaneous creation of a television fund for bed-ridden Tom was perhaps the most satisfying example of class loyalty of the weekend. (Write Tom at Kingsbridge Veterans Hospital, Bronx, N. Y.)

The 122 returnees came from 19 states, Canada, and the Canal Zone. Illinois won with 30, Indiana placed with 21, and Ohio slipped into the money with 11. Pilgrims from Texas, Louisiana, Virginia, and the east coast brought the round-trip trek average per man to about 870 miles.

Button-popping reports of future campus dwellers for ND and St. Mary's were not complete. The popping of buttons drowned out some details, but of those whose pater included the pater of little foots at home, the progeny average per classmate (and wife) was three. High man present was **DR. JACK DORSEY** with seven.

Four boasted six, six reported five, 17 had full backfields, 19 had outfields. Only five have one to silence when **JOE BOLAND'S** radiocasting has ND on somebody's one-stripe. (Of the absentees, **LUCIEN DAIGNEAULT** of Malone, N. Y., is rumored to have ni-yen. Any disputants?)

Perhaps those with eyebrows at the highest surprise level over the growth and added beauty of the campus were the long-time-no-see boys of whose ranks nine admitted no campus return for 15 years, one for 14, one for 12, and eight for ten.

Men of '34 are proud of 20 wearing the dark garb of the Church. Six are secular priests, seven regulars (four C.S.C.'s, two O.S.B.'s, one O.F.M.), and seven are Holy Cross Brothers. One of the padres, of course, was **FATHER GEORGE BELTING** of Cleveland, who fought a long, a brave battle against illness, won, was ordained, and died a priest. A note of interest is that five of the blackrobes worked for some time after graduation before turning in the tweeds for something neat in black.

So you 400-odd absentees will start looking up rocket-ship timetables for '54, we'll run through the weekend pleasures quickly as a build-up.

One-Man-Gang Cahill turned the Friday night revelers loose June 10 in the Rotary room of the Oliver (hotel, not plow).

He unveiled a 30-foot stretch of Friday food so artfully designed that the Friday aspect was submerged. Chowliners quickly grasped the technique of holding plates in the left, grasping late-arriving

The latest in men's neckwear is modeled by '34. Left to right, Hughie Devore, Reunion Chairman Bob Cahill and Walt Kennedy.

hands with the right—all a time working in that furtive ducking motion to peer at name plates on upper paunches.

To close up the '34-'49 gap very quickly, Cahill even had a pianist primed through library research to tinkle out depression radio tunes heard on no-allowance Saturday nights in snow-plastered halls. (For non-returnees who want to compare tonsures and waist lines with returnees, write the Alumni Office for the Oliver party picture; pin on a buck).

Names coming to the fore at the Oliver were these winners of North Carolina game tickets: JACK DORSEY, champion father present with seven; BILL SHERIDAN, distance champ from the Canal Zone; LARRY O'NEILL, door prize titlist.

Among faculty members adding to the party were: FATHER ROBERT SWEENEY, C.S.C., FATHER TOM BRENNAN, C.S.C., PAUL FENLON, and ex-music-master JOE CASASANTA (believe a ten o'clock arrival caused us to miss a few).

Saturday morning, the lead-off event was different. FATHER ED SEWARD, '34, of Cleveland offered Mass in the Dillon chapel for 21 deceased '34 men. A page picturing most of these 21 was distributed at Mass, and can be obtained from Cahill while they last. The deceased of the class are:

Terrel E. Austin, Francis L. Freely. (Rev.) Patrick H. Flaherty, C.S.V., John P. French, Francis B. Gartland, A. Gerald Farrell, Howard H. Flannery, Bruce T. Graham, (Rev.) George E. Belting, Thomas W. Green, Francis L. Lavengood, John R. Dobinsky, Edward H. Sherman, B. Joseph Degnan, Robert H. Meiklejohn, Andries A. Curtin, Brother Anastasius, C.S.C., Donald E. Dixon, Joseph M. Ford, John J. Roche, Francis D. Van Allen.

Besides the informal room-to-room drifting Saturday, Dillon Hall guests enjoyed the golf tournament, movies of campus research and development and football highlights, walks to far corners to get new buildings related to '34 scenes. Then the soft '29 capitalists softball against the alert, bronzed, depression-hardened, clean-limbed '34 kids.

FATHER HOWARD KENNA, C.S.C., PAT MANION, and FRANK O'MALLEY handled very professionally the afternoon seminar on "Notre Dame and the World," attendance on a warmy afternoon with country-clubby competition nearby was encouraging. Even some '34 men were there.

At the Alumni Banquet Saturday night, classes sat in groups, with the uniform of the day colored caps and white shirt sleeves. The city desk of the Alumni Office will chronicle the banquet highlights for you, so we'll just mention that ND's best class proved itself the loudest when Cahill and Krause

(Ed) got the cheer of the year. The blast of the red-cap's roar blew Chief Steward Ziggy's tie in his face, 'way out in the white kitchen. Then the class song's resonant echoes had Fred Waring ripping up his arrangements Monday morning; our "Stormy Weather" was another sly Cahill salute to job prospects as of June 4, 1934.

Even the ex-skivers stayed in Saturday night to match "do-you-remember-whens." The beer and coke bar in Dillon sub had one or two customers.

You'd be surprised if you knew the total of two's and three's at the grotto and on lake paths Saturday night. The chance to do that was certainly a key part of the weekend, and many a hall chapel door opened to hands a bit older and more experienced than those hands were in the winter of bank closings. Some of those hands even had learned to grip a weapon's stock, a technique unknown and unforeseen from '30 to '34.

Sunday morning, D for departure day, former class president JIM MOSCOW, now Father James Moscow of Chicago, offered Mass in Dillon. The chalice was the one given by the class to memorialize its World War II dead; the names are on the chalice.

Sunday afternoon, the reluctant break-up for 122 reunioners became inevitable; inevitable, because it was '49 and business and families were waiting; reluctant, because the spell had been rewoven since Friday night, the spell that only Notre Dame can weave for Notre Dame men. The list of 21 permanent absentees emphasized the passage of 15 years and led to speculation about '54.

One hidden factor that should be spotlighted brought much satisfaction to BOB CAHILL: the surprising loyalty of men who had no chance to come back, but who insisted on contributing to the fund for the weekend.

Wires came from these disappointed stay-at-homes: GENE BLISH of Denver, GEORGE WENZ of Jersey City, BILL VEENEMAN of Louisville, and PAUL McMANUS of Puerto Rico, who RCA'd: "Deeply regret inability to be with DALTON McKIERNAN GROSS famous Finchleys et al. of '34; a solitary toast to venerable classmates from Puerto Rico."

The University plans to tie class organizations closer to members and the school, and it seems smart. We'd like ideas from all of you, for the aggregate of business and professional experience since '34 should lead to good ideas for the class. One most frequently offered involves a survey of the class by mail for addresses, family status, war service, present business in relation to college major. Drop a line. We'd particularly like correct addresses for the "unclaimed" entries on the roster you received.

From alumni of other schools, we learn there just isn't an old-grad gathering separate from the lure of a big game that compares with these June suitcase safaris to South Bend. The new, separate-from-com-

mencement reunion idea this year met with 112 per cent approval.

Only one change can be suggested to Bob Cahill, chairman for 1954 (just nominated!). To his perfect co-ordination of this session, we strongly suggest that he add just the presence of every man on the 500-plus roster in June of '54. Then he will remove the solitary objection heard in '49:

"I certainly wish old———* had made it."

(* Any name you insert should regret his absence, plan for '54)

Brevities about returnees who talked or wrote for publication, knowingly or unknowingly:

BILL AYRES: now with Studebaker public relations after city desk experience in Binghamton and on the South Bend "Trib."

JIM BOSCO: in Cincinnati with Bunte candy sales department.

HARRY BURCHELL: traveled 1934 (!!) miles for his first campus visit in 15 years.

BOB BUTLER: ex-major, air force; Cleveland turned Texan, recently left operations manager's desk at Slick Airways for his own stone business.

BOB CAHILL: claims title as man whose major subject had least to do with his career (degree in foreign commerce, has been on the campus for 20 years, save for warring in the Pacific).

GEORGE CALHOUN: Pure Oil Co., Chicago.

JOHN CARR: Allison engine research and production statistics, Indianapolis.

JOE (have you bought your books yet?) CAULFIELD: back for first time in 15 years, dropping his sales promotional work for Campbell Soup in Chicago just for this weekend.

BOB CHENAL: assistant trust officer, Second National, Cincinnati.

HUGH DEVORE: very successful as coach of St. Bonaventure's and of five Devores.

JACK DORSEY: plastic surgeon in New York and co-supervisor of seven Dorseys.

RALPH ELSE: resigned from the Navy in '47 to enter contracting in Buffalo.

VINCE FEHLIG: with LOU and PAUL and Dad in box and lumber business, St. Louis; still a good man with a war club off the tee, despite little practice time because of a) much work, b) four Fehligs.

V. G. FRANSIOLI: Sears buying office, Chicago.

JACK GORMAN: La Salle Street lawyer, Chicago.

WILLIAM W. GREEN: civil engineer, Corpus Christi, Texas.

EDDIE GRAHAM: insurance in Galesburg, Ill., after FBI duty.

JACK HAGAN: steel salesman, mucho travelo, Youngstown, O.

LOWELL "RED" HAGAN: no longer wears full-back's pads, but sells shoulder pads in those '49 men's suits in his store at Mexico, Mo. (reported JACK FLYNN on crutches over a year after a car accident).

JACK J. HAYES: deserted New York for Chicago, father of four.

LEO HENDRICKS: Hendricks Printing Co., Logansport, Ind.

HARRY HUMBRECHT: Ft. Wayne, Ind., architect.

HUGO IACOVETTI: publishing house in Pittsburgh, with much editing of legal publication matter in his hands.

DICK KELLEY: English major with muscles, now in the bayou lair of the LSU Bengals in Baton Rouge; custom furniture.

WALT KENNEDY: pro basketball league publicist (BAA) and glib aide to Ted Husing on the air.

BILL KENNEY: unlike many who have forsaken their major field, Charleston's Bill is still in pharmacy; inspected every inch of PROF. REYNIER'S LOBUND quarters.

EDDIE KING: auditor and tax consultant, Hamilton, Ont.

BOB KOLB: with Fred L. KOLB Co., printing and office supplies, Akron.

JACK LACEY: after nine army years ending with Air Force colonelcy overseas, Jack resigned and

1934 takes on nourishment in the Cafeteria. From the left: George Maloney, Ed Graham, Bob Chenal, Jack Hagan, Clarence Hellwig, George Calhoun and Larry Carpenter.

signed with Connecticut Mutual Insurance in Chicago; married last November.

JOHN LOGAN: now city judge, Fort Wayne, Ind.

GEORGE MALONEY: Maloney Motors, Canton, Ohio.

PAUL LAFRAMBOISE: Sicard, Inc., heavy machinery, Montreal.

PAUL ("MURF") MANOSKI: associate editor, "Our Sunday Visitor," Huntington, Ind.

AL McGUFF: combines very successful head-coaching at Weber High in Chicago with paper sales.

JOHN MCKIERNAN: combines law with lieutenant-governing in Rhode Island.

JOHN McLAUGHLIN: beer distributing and radio stations, also in Rhode Island (as a server

members of your class staunchly supporting the University with moral and financial aid, the future of Notre Dame looms strong and secure in the eyes of all of us who are so vitally interested. I am confident that you, too, share a feeling of gratification in the knowledge that you are helping to train and educate the future leaders of our country.

"I ask God to bless you and the class of '34 for your generous gift to the University and for the encouragement that you have given us in our endeavor to secure the necessary funds for the new Science Center.

"I have told FATHER CAVANAUGH about this act of generosity on the part of your class. Will you accept this as an expression of thanks from him as well as me?"

JOE DWYER advises us that his new address is 224 21st Place, Santa Monica, Calif.

JOE BRADY was elected president of the Lions Club for the 1949-50 year in Mishawaka.

GIL BURDICK, in charge of swimming at Notre Dame, is behind the Learn-to-Swim Drive in South Bend, under the sponsorship of the American Red Cross. Gil is chairman of water safety with the ARC.

MAX BAER, formerly of South Bend, is now national director and secretary of the vocational service bureau of B'nai B'Rith, 1746 M Street, NW., Washington, D. C.

BUD VITT was abroad at reunion time. While in Paris he got in touch with classmate HAROLD RHODDY. Bud ordered a '34 cap anyway.

These '34 men registered somewhere on the campus over the Reunion weekend:

A. J. Alt, W. D. Ayres, J. A. Bosco, L. J. Brugger, H. M. Burchell, R. W. Butler, M. R. Cahill, G. W. Calhoun, T. E. Carey, L. E. Carpenter, J. F. Carr, J. A. Caulfield, O. J. Cerney, R. C. Chenal, R. L. Clark, J. E. Clauder, J. O. Cole, Jr., F. T. Crego, L. C. Crego, R. C. Crnkovic, E. J. Cunningham, M. J. Curran, Jr., T. P. Daly, H. J. Devore, J. A. Devine, J. F. Donnelly, J. J. Dorsey, R. F. Else, V. J. Fehlig, E. J. Fisher, R. T. FitzSimon, J. J. Forrest, R. M. Fox, V. G. Fransioli, D. J. Froehlich, I. Garnitz, J. P. Gorman, E. A. Graham, W. W. Green, T. R. Grimes, E. W. Hafner, J. R. Hagan, L. L. Hagan, R. L. Hamilton, R. J. Hanley, Jr., J. J. Hayes, C. T. Hellwig, L. F. Hendricks, E. J. Holland, E. J. Holman, H. J. Humbrecht.

H. A. Jacovetti, R. E. Kelley, J. F. Kelly, J. W. Kennedy, W. J. Kenney, J. W. Kiely, E. J. Kiepe, E. C. King, J. E. Kiple, R. J. Kolb, J. W. Lacey, P. H. LaFramboise, E. F. Lee, W. F. Lewis, G. P. Maloney, Jr., P. A. Manoski, E. F. Mansfield, A. F. Marra, J. B. Martin, F. W. Matthys, F. C. McCann, T. B. McDermott, A. L. McGuff, T. L. McKevitt, J. S. McKiernan, J. J. McLaughlin, M. G. Meyers, C. K. Millheam, W. B. Middendorf, J. R. Morrison, R. J. Morrissey, Rev. J. V. Moscow, W. J. Motsett, T. C. Moynihan, R. W. Mullen, W. R. Murphy, Jr., H. R. Nortman, T. W. Oakes.

E. J. O'Brien, Jr., F. F. O'Brien, J. J. O'Brien, W. F. O'Brien, Jr., J. J. O'Connor, III, R. D. O'Connor, Jr., J. W. O'Neill, L. T. O'Neill, P. W. Ott, A. J. Panella, J. F. Pavlick, Jr., B. C. Pollard, J. E. Quartuch, C. F. Quinn, Jr., E. D. Quinn, N. H. Rascher, G. K. Reese, V. J. Reishman, W. J. Rockenstein, H. P. Rockwell, Jr., H. F. Schaffer, N. J. Schenkel, P. E. Schrenker, Rev. E. J. Seward, E. J. Shaheen, W. J. Sheridan, Jr., J. A. Smith, G. E. Strong, J. G. Templeton, R. W. Troy, J. G. Vashak, H. E. Wall, Jr., R. E. Ward, H. F. Wunsch, J. P. Youngen.

1935

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

Mayor E. SPENCER WALTON, Mishawaka, is the newly-elected state department junior vice-commander in Indiana for the Veterans of Foreign Wars.

BUD RADDATZ writes from Richland, Wash., where he is with the Hanford Engineer Works for General Electric. He reports that his brother, LES, '33, is still with NBC in Hollywood and has five youngsters with a sixth due in October.

CAPT. LEO J. FOMENKO had a 60-day leave

in South Bend after a 30-month tour of duty in Japan, a tour which took him many times on inspection tours of penal institutes throughout the country. Following his leave he was assigned as an instructor at Springfield, O. Leo escaped from a German prisoner of war camp in March, 1945.

1935—Reunion registrants: P. J. Fisher, W. P. Kelleher, J. H. Logan, Jr., J. P. Quirk, Jr.

1936

Joseph F. Mansfield, 349 Weaver St., R.F.D. 4, Greenwich, Conn.

MARK WALSH, manager of the Paddock Hotel in Beatrice, is the new president of the Nebraska Hotel Association. He had previously served as vice-president.

CONAL BYRNE is teaching accounting at Villanova and taking graduate work for a master's degree in Business Administration at Temple University. He and his wife have five children.

1936—Reunion registrants: C. A. Belmont, F. J. Gaul, A. T. Scolaro, J. D. Sullivan, D. J. Varraveto, Jr.

1937

Frank J. Reilly, 1651 Metropolitan Ave., New York City 62, N. Y.

FROM FRANK REILLY:

Barely enough '37ers—not counting those men in the order or employed by the University—were on hand to make up a game of doubles at handball during the annual Alumni Reunion, June 10-12. But, as they say in Brooklyn, wait 'til 1952. While waiting, let's take a look at some of the familiar faces: Father BOB LOCHNER, C.S.C., was the first member of the class of '37 I ran into. I saw Bob while at Mass in Dillon Hall chapel. Later, in his room on Dillon's third floor, where he precepts, Bob and I recalled some of the earlier days. He also told me of attending NED JOYCE's ordination as a C.S.C. a few days earlier. Ned, who is also a C.F.A., said his first Mass at his home in Spartanburg, S. C., on Sunday, June 12. Notre Dame's president, Father JOHN CAVANAUGH, C.S.C., passed up the Reunion to speak at Ned's first Mass.

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 first Notre Dame 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.

which was a wonderful gesture on his part and a real tribute to Ned.

JERRY BESANCENEY, the other '37er on hand for the big weekend, hove into sight as Bob Lochner and I made our way up to Alumni Hall where the "kids" from '44 and '39 cavorted under proud reunion caps of five and ten-year markings. Jerry, unchanged except for the addition of a few well placed pounds, is sales manager for a laundry in

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.

Saturday) added a new liturgical touch to FATHER ED SEWARD's Mass when he spoke volumes with a shoulder shrug as RED FORREST got the signal from Father Ed to change the missal procedure).

JIM MORRISON: construction, Hammond, Ind.

BILL MOTSETT: of W. J. Motsett, Inc., material handling equipment, Peoria.

DICK MULLEN: shifted from Sioux Falls to Fairbault, Minn.

HARRY NORTMAN: architect, Chicago.

TOM OAKES: lumber, fuel, building material, Clinton, Ia.

EDDIE O'BRIEN: now in Silver Spring, Md., with U. S. Gutta Percha Paint Co. of Providence.

BILL O'BRIEN, teaching at Central High, Bridgeport, Conn.

AL PANELLA: sales in Connecticut for Abbott Laboratories of Chicago.

JACK O'NEIL: office machinery, St. Louis.

CHARLIE QUINN: has a fuel oil business, New York.

NED QUINN: an M.D. (in Bloomfield, N. J.) and one of the 6-child fathers.

JOE QUARTUCH: store equipment, Michigan City.

PAUL SCHRENKER: of Schrenker and Schrenker (Heinie), law, Anderson, Ind.

ELI (Abraham) SHAHEEN: machine tool plant in Sturgis, Mich.

BILL SHERIDAN: with de gov'nment in the Canal Zone.

GENE STRONG: Strong Heating Co., St. Louis.

RAY TROY: law, Newark, N. J.

HUGH WALL: law, Dayton, O.

BOB WARD: postmaster, Chillicothe, Ill.

And the class secretary: deserted Carolina, Birmingham, and Denver for Chicago now with Crown Zellerbach Corp. (paper) since breaking a 49-month friendship, one-sided, with the army's combat engineers; sales work, Ohio, Indiana, Kentucky.

To BOB CAHILL from FATHER SWEENEY, executive assistant to the president, came this letter of gratitude to the class:

"Many, many thanks for the class check for \$203.76 which you gave to the Notre Dame Foundation this month. The generosity of the Class of '34 is indeed appreciated and I hasten to express my personal thanks.

"With such loyal alumni as yourself and the other

his home town of Newark, O. Which brings to mind his fellow townsman, FRANK FOX, now of the A.P., I believe; destination uncertain.

Taking Jerry in tow, which is quite a feat, considering he is a member of the air naval reserve, we sailed dead ahead for the Alumni offices in the Main Building. There, squirrel gun unlimbered and corn cob a'dangling, we spotted JOHN "ZEKE" CACKLEY, also '37, now attached to the Foundation (No Wonder the Thing is Booming Along!) John allowed as how he was glad to see us and recalled seeing RICHARD RILEY of Westport and Youngstown, O. Speaking of postwar expansion, and who was? Zeke says Dick is looking extremely well, which is high compliment to a veteran newspaper man.

Getting back to "Zeke," who is comfortably settled in South Bend with his charming wife and three young kiddies, all of whom were very delightful hosts to me for Sunday dinner, John is doing a fine job at N.D. through his alumni club contact work on behalf of the Foundation and via "Notre Dame," the very handsome medium for interpreting Notre Dame to its actual and potential benefactors. "Zeke" (or John, in case you're confused) recalled for us a meeting with BOB DUCEY in Chicago, wherein the boys telephoned their old side-kicks, JIM McHUGH and HANK WHIRRY, at some weird post-midnight hour. It costs less at that time, or the reception is better, I think "Zeke" said. Incidentally, "Zeke" lives about a block away from our Prof. ED FISCHER, of the Journalism Department, who resides in a house once occupied by the ROCKNES.

LARRY DANBOM was on hand Sunday for the Monogram Club luncheon. He's much the same as when last seen by us in 1947, and is still associated with JERRY CLAEYS in the wholesale candy business. Jerry, JOHN BRASSELL, whom I didn't have an opportunity to see, and JERRY DAVEY, all of South Bend, were not around for the Reunion. I'm sorry to say.

My post-Reunion excursion to Chicago included lunch with JOE DORGAN, he of the national advertising department of the Chicago "Daily News." I phoned ARCH GOTT and BOB McCLAIN to make it a foursome, but Arch was meeting his wife for lunch and Bob, at his office in the Merchandise Mart, was about a sleeper jump away from my temporary quarters in the LaSalle St. railroad station. Joe and Arch almost went to the Reunion, Joe told me, and probably would have if they had received a little prodding on my part. Joe said he had received an announcement from the ED HOYT's of the birth of their little girl earlier this spring. The Hoyts also have a son.

The week before going out to N.D. we had a visit from Father CRONAN KELLY, O.F.M., better remembered as Bob Kelly of the class of 1937. Father Cronan is back from Rome for a brief vacation. He has been there for the past two and one-half years, and returns sometime in August. He

hasn't changed materially since the carefree days at N.D., except that, like most of us, he has turned a degree more serious and broadened spiritually. He makes a wonderful priest, and one of whom we can all be proud.

Through the maze of unfamiliar faces at the basketball luncheon in New York, prior to the N.Y.U. game, quite a bit earlier this year, one face stood out: that of ED GANNON, whom I haven't seen in a long time. Ed works in Stamford, Conn., and while BOB WILKE used to mention seeing Ed, I think the basketball luncheon was the first occasion I had to see him in quite a while, maybe as far back as '37. Eddie is another of those lads who has changed little. He looked much the same as in those days when we used to have a catch on the lawn in front of Corby Hall.

Speaking of Corby, if I may digress for a minute, while down at the Grotto in back of justly famous Corby during the Reunion, I bumped into CHUCK SWEENEY, who, although a year behind us, was probably as well known to the '37 as to the '38 class.

PINK CARROLL sent me a clipping recently on the election of AL SCHWARTZ as president of the Chamber of Commerce of Salina, Kans. Al has been on the board of the chamber off and on since 1942, when he resigned to go into service. Pink says that Al is really doing a bang-up job and is a tremendous credit to Notre Dame for the work he is doing in Salina, not only in a business way, but also in a civic and religious way. Since sending me the clipping Pink, with his family, spent some time in Salina.

JACK GILLESPIE of Merck & Co. telephoned the other day. We're supposed to have lunch together this week, but unfortunately not in time to register the proceedings in this issue of the ALUMNUS.

Father JOE ENGLISH, M.M., called last month. He's still stationed here in New York and working with Father Keller, who is doing such splendid work with the "Christopher Movement." Joe also visited Notre Dame recently, whence he sent us a postcard.

JOHN McKENNA has been appointed head track coach at DePaul University in Chicago.

1937—Reunion registrants: G. E. Besanceney, A. D. Cronin, Jr., F. J. Reilly.

1938

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

From HAL WILLIAMS:

We are saved from a shutout by two letters.

First, Lieut. GEORGE A. SMITH, USN, of the Charleston Group, Atlantic Reserve Fleet, Sub Group Two. He writes: "Just received a letter from mother

with your JOHNNY FOX article in the ALUMNUS enclosed. I guess it has been many moons since I dropped you a line. I believe I was in New Zealand the last time.

"Like Johnny, I'm still with the Navy, though believe I'll try to get out this summer. At present I'm with the above group doing sub work. Since I went to Harvard with the Navy, this is the first time I've been on the east coast. I've been here about five months.

"Was most interested to hear that FENTON MEE is in the JAG's office in Washington. Speaking of Fent, reminds me that his old buddy, MIKE CROWE, is getting ready to head for the West Coast for a coaching job. As you know, Mike has a family of some proportions now. I had hoped to get back to ND for the ten-year reunion but I found myself some 50 miles north of Midway Island at that time. (Long swim.) The last time I saw any of the old gang was in '45 when we all seemed clustered around Pearl Harbor. I recall that JIMMY MURPHY, JOHNNY O'CONNOR, and quite a few others from various classes were there and we had a reunion in the basement of a church near the beach. CHARLIE BROWN was there, also.

"Inasmuch as I'm a 'southern gentleman' now, I've been trying to find out where ROGER SULLIVAN is. I'd like to get in touch with the old rebel and refight the Civil War. . . . Can't think of any more dope except that I'm sick and tired of roaming the seas or roasting on some tropic island. Guess I've been on every island in the Pacific and elsewhere except off the coasts of India and South Africa. I'm ready to go back to Indiana to become a farmer."

And now a brief note from CHARLIE CALLAHAN who writes: "On Easter, April 17, JOE CALLAHAN, of New York, was married to Miss Mary Hall, also of New York, in the Log Chapel. Best man and lady were Mrs. C. and me."

That's it.

Just can't get any more information on or out of you boys.

Now a special appeal to the wives of the classmates: Girls, won't you write a line about your husbands, your children, etc.? Please!

JACK SCOTT was appointed director of the newly-created department of industrial relations and personnel at the "South Bend Tribune." John, his wife and two daughters reside at 902 Roosevelt St., South Bend. He was until Aug. 1 director of public relations for the school city of South Bend.

Capt. JOHN R. KELLEY has recently been assigned to headquarters, New England Military District, at the Army Air Base, Boston. On active duty with the Organized Reserve Corps, he is a member of the Massachusetts Reserve Facilities Board. Captain and Mrs. Kelley with their daughter, Sharon, live at 83 Marshall St., Medford, Mass.

1938—Reunion registrants: J. F. Anton, G. W. Keegan, J. P. Monteverde, C. A. Sweeney.

1939

Vincent DeCoursey, 1917 Elizabeth, Kansas City 2, Kans.

From VINCE DeCOURSEY:

If this is written a little more incoherently than usual, the fault must reside with BILL DOOLEY for making the deadline so close to the Reunion. So blame him for the results—and the Terre Haute Brewing Co.

The 120 or so who attended the reunion ought to be in position about this time to relate their experiences at the best 'ol get-together you ever dreamed about. To HUGHIE BURNS, trainer, after-dinner speaker extraordinary, and all around hard worker, goes the thanks of the class of '39 for a terrific job. We heard more comment on our reunion and on the way the '39ers had things set up than on any other reunion party—ever. One of the "old timers" compared it favorably with the '28 reunion a year ago—and that was high praise.

From beer to accommodations Hughie did the job first class all the way. And, incidentally, if your club wants a real speaker at one of your get-togethers, Burns is your man.

No casualties were reported at either Friday night's shindig at the LaSalle (and assorted other points) or Saturday's day of recollection. Alumni Hall was

Buffalo has a club meeting at the '39 reunion party. From the left: Joe Ryan, Norm Anderson, Carl Nagel, John Gilmour and Dan Sheedy. All except Gilmour (who is from Glen Rock, N. J.) are from Buffalo. Sheedy is president of the local Notre Dame club.

never like this in our day on the campus. I'm referring especially to the basement beer bar.

The list of those present is printed elsewhere, so we'll just let you imagine what went on from reading the cast of characters. But several things deserve mention and are hereby reported (accuracy not by any means guaranteed). Class champ, reproductively speaking, is beyond shadow of a doubt, JOE RYAN—the Buffalo whiz bang. By the time this is published Joe will be the father of seven. If anyone can beat that, get in touch with Joe. I thought I'd be among the leaders with my four boys, but after talking to the first five men I never even mentioned the subject further. Four seems to be a common denominator, a few fives, quite a few threes and some twos and ones.

To those of you who missed the tenth, talk to someone who was there and we'll just about guarantee that you won't miss the fifteenth. The idea of a post-Commencement assembly is just the thing and ought to be followed from now on. Also, just as a bit of additional information, coming back from the Grotto after the Memorial Mass Sunday, I passed a bunch of men and one woman, the men looking like about a class of '29 or so, and the comment of the woman is worth repeating. Said she, "I can see now that you ought to have come alone." So be it.

Prizes for the distance-furthest-away competition was not awarded but DAVE MESKILL, out of Bridgeport, FRED SISK, from Alamosa, Colo., ought to be considered among the prime contenders.

So ends the column for this time, with a farewell note that "you ought to have been there."

RALPH MAZAR, South Bend, has returned from a cruise on the U.S.S. Saipan. While in Montreal, Canada, he attended a dinner given by the Norwegian minister to Canada in the embassy. He was the guest of Miss Dulcie Ann Steinhardt, daughter of the United States' ambassador to Canada, Laurence Steinhardt and Mrs. Steinhardt.

HARVEY FOSTER, Indianapolis FBI agent, captured top honors in the pistol tournament sponsored by the St. Joseph Valley Rifle and Pistol association at Chief Wa-Ke-De range near Bristol, Ind. Harvey was also in South Bend to attend the 27th annual assembly of Indiana police chiefs, where he explained the work of the FBI in aiding and arranging methods and equipment for municipal police agencies.

Newsbits from '39 reunion notices: BOB ORTALÉ is a lawyer in Kingston, N. Y.; BEN BINKOWSKI is general manager at the Binkowski Sausage Co. in Chicago; ROD TROUSDALE wrote from 45 Lincoln Blvd., Painesville, O.; PAUL KELLEY is with the Athey Products Corp., Chicago; MIKE MONGOVEN is a truck manager for Chevrolet in Muskegon, Mich.; JOHN GRIFFIN is assistant vice-president of the Mercantile Mortgage Co. in St. Louis.

TOM BULGER is with the Saving and Loan Association in Indianapolis; BOB KVATSAK is a salesman for Tom Brown Inc., builders and industrial supplies, in Pittsburgh; VINCE DE COURSEY is vice-president of the DeCoursey Creamery Co. in Kansas City; ED CARROLL is assistant to the superintendent, H. C. Frick Coke Co.; he lives in Uniontown, Pa.

BERNIE SCOTT is an insurance adjuster with the General Adjustment Bureau, Inc., 901 S. Miami Ave., Miami, Fla.; MIKE CLOUSE is practicing medicine in Somerset, O.; CHET SADOWSKI is in the building business in Detroit; BILL RICKE, Houston, Texas, is representative for Plomb Tool Co., Los Angeles, Calif.; JIM MOTSCHALL is sales manager and secretary of Motschall Co., Detroit, lithographers and printers; JOHN JAEGER is divisional supervisor at Cudahy Bros. Co. in Milwaukee.

DICK CASEY is a pharmacist in Mason City, Ia.; JOHN PLANALP, of Clear Lake, Ia., is with the International Harvester Co. in Mason City; JOHN CAREY is in the insurance and real estate business in Indianapolis; JOHN SULLIVAN of University City, Mo., is associated with the law firm of Walter, Heckes, Walther and Barnard; MAURIE FRANK is practicing law in South Bend.

BOB KIERNAN is with the Marine Corps at Corona Del Mar, Calif.; FRED SIMON is the owner of the Waco Broom and Mop Factory in Waco, Texas; EARL BROWN is head football coach at Alabama Polytechnic Institute, Auburn, Ala.; CHUCK SIDNER is collection officer for Talman

Federal Savings and Loan Association of Chicago; BOB PIERCECCHI is administrative assistant to the executive accountant of the central office, Ford Motor Co. in Detroit.

FATHER LOU MCKEAN is stationed in Reno, Nev., at the Church of the Little Flower; CHUCK THEISEN is athletic director, football and baseball coach at Salem high school in Salem, N. J.; SAL TRENTACOSTE is connected with the Civil Service Department at the Brooklyn Navy Yards, Brooklyn, N. Y.

LANDO HOWARD is a field representative for the Illinois Public Aid Commission, traveling the state doing public relations work; FATHER FRED DIGBY is studying at Catholic University, Washington, D. C.; BOB TUSON, Drexel Hill, Pa., is the process superintendent of the National Sugar Refining Co., Pennsylvania sugar div.; ED MERRILL is manager of the Industrial Engineering division for the Dodge Motor Corp., Mishawaka, Ind. JOHN MAURICE HAGERTY is a salesman in Washington C.H., Ohio; LARRY THOMPSON, in Memphis, couldn't make the reunion because his sister was married on June 11.

JIM YOUNG is in the insurance business in Houston, Texas; CARL RAUSCH is assistant to the director of Industrial Relations for Columbia Pictures Corp. in Hollywood, Calif.; FRANK MASTROPIETRO is a restaurateur at 196 Clark St. Auburn, N. Y.

EMMETT CROWE is head coach of football and basketball at Roger Bacon high school in Cincinnati, O.; BERNIE LE ROY is athletic director at St. Mary's High School in Menasha, Wis.; JOSEPH H. HARRINGTON is chief of the Credit Department, Panama Trust Company, Panama City; he is the only member of the class who is in Panama.

GEORGE MALOY has a general insurance agency in Clyde, N. Y.; JOHN FERENCÉ is an application engineer in the Switchgear Div. of Westinghouse in East Pittsburgh, Pa.; JOHN SULLIVAN is working for E. B. Badger and Sons Co. in Boston and enjoying life in the country where he resides in North Easton, Mass.; J. J. BERNARD is a banker at the Security-First National Bank of Los Angeles.

BILL MURRAY is a research chemist at the Jackson Laboratory of the DuPont Co. in Wilmington, Del.; BYRON CASEY is practicing medicine in Grosse Pointe Farms, Mich.; PETE SANDROCK is a tool plant engineer for the Pacific Tel. and Tel. Co. in Portland, Ore.; AL KIEFER is a pharmacist in San Antonio, Fla.; BOB SCHIRF is a field engineer for the Layne-Northwest Co. in Milwaukee, Wis.

GREG RICE is an accountant with the Louis Marx and Co. of New York City and lives at 11 Station Plaza, Great Neck, N. Y.; BOB WILSON is an executive trainee with the State Finance Corp. in South Bend; FRANK GARTLAND lives in Marion Ind., and is the father of four children; TOM MCINTYRE is supervisor of the Diesel Power (Chicago dist.) Pere-Marquette, C. and O. R. R.; JOE McDONALD from Providence, R. I. is working for his father who is in the drug store business; Joe sends us the news that little JOE SULLIVAN had a new heir.

GEORGE FALLER is in business with H. C. Faller and Sons, furniture dealers in Fryburg, Pa.; JIM ROCAP is an attorney in Indianapolis, Ind.; R. J. ANTON is manager of sales personnel for Hotpoint, Inc., in Chicago; PAUL RICE is in the oil business working for George C. Peterson Co., Chicago; R. J. GALLAGHER is city engineer of Albuquerque, La.; FRED SISK is an attorney in Las Animas, Colo.; JOHN MULDERIG is an industrial engineer in Syracuse, N. Y.

ANDY WILSON is connected with the Public Relations Dept.; Nash-Kelvinator Corp., Detroit, Mich.; STIRLING MORTIMER is an attorney and chairman of the Business Law Dept., College of Commerce at DePaul University in Chicago; LOYD WORLEY is with the Foundation Oil Co., Tulsa, Okla.; BILL MEYERS is with the law offices of McCarthy and McCarthy, 605 Elgin Tower, Elgin, Ill.; WALLY GEREND is a purchasing agent for the U. S. Air Force at Wright Field in Dayton, O.; JOHN GUTOWSKI is the father of three boys, 5½, 3 and 4 months and got caps for each of them; JOE SULLIVAN of New Bedford, Mass. is a salesman for the West Disinfecting Co.

1939—Reunion registrants: W. F. Ahern, Jr., N. I. Anderson, R. J. Anton, T. N. Armel, V. V. Bellino, B. F. Binkowski, R. H. Breen, P. Brennan, T. R. Bulger, H. M. Burnell, H. L. Burns, R. E. Carmody, E. J. Carroll, R. D. Casey, M. P. Clouse, D. F. Curley, Jr., J. A. Davis, V. W. DeCoursey, A. G. Denten, H. J. Detzer, Jr., J. M. Devins, E. J. Disser, V. E. Dollard, P. M. Donovan, P. E. DuCharme, J. R. Duffy, G. M. Faller, A. F. Felts, B. J. Feeney, F. P. Fransoli, T. P. Frericks, J. C. Gallagher, R. J. Gallagher, R. J. Garab, F. X. Gartland, Jr., W. J. Gerend, J. V. Gilmour, Jr., J. J. Green, J. J. Griffin, Jr., J. Z. Gutowski, L. E. Hall, J. E. Hannan, D. W. Harris, C. B. Hayes, J. J. Hiegel, E. J. Hughes, J. F. Jaeger, H. F. Johantgen, W. H. Johnson, Jr., R. C. Kacmarek, R. A. Kane, H. J. Kartheiser, P. E. Kell, P. K. Kelley, T. J. King, Rev. I. F. Klister, E.

Reunion Chairman Hugh Burns gathers his '39 gang around him. In the front row, from the left: Jim Motschall, Henry Johantgen, Mario Tonelli, Andy Wilson and Bill Cannon. In the second row: John Wessels, Hughie Burns, Mike Clouse, Vince Dollard, Paul Rice, Dave Harris, Joe Moorman and Al Felts.

E. Kochanowski, R. J. Kvatsak, L. J. Lacroix, H. L. Lardie, M. F. Leahy, J. B. Lewis, W. P. Long, J. P. Lynaugh, J. C. McArdle, E. G. McDermott, J. E. McDermott, J. L. McDonald, J. J. McGuire, M. J. McGuire, T. E. McIntyre, W. P. McVay, T. A. Maher, D. T. Meskill, W. T. Meyers, G. J. Milford, M. J. Mitchell, J. B. Moorman, Jr., J. S. Mortimer, J. N. Motschall, J. P. Mulderig, J. J. Murphy, C. J. Nagel, S. M. O'Meara, G. M. O'Neil, Jr., R. M. Ortale, F. M. Payne, Jr., F. S. Pittman, J. F. Planalp, L. S. Read, Jr., C. S. Reddy, J. G. Rice, P. H. Rice, W. H. Ricke, J. E. Rocap, S. J. Roche, J. G. Rotondo, D. J. Ryan, J. F. Ryan, C. P. Sadowski, R. F. Schramm, H. J. Schroeder, Jr., D. C. Sheedy, F. E. Sisk, L. M. Somers, J. E. Sullivan, Jr., T. J. Sullivan, Jr., M. G. Tonelli, R. L. Trousdale, J. H. Weber, J. E. Wessels, J. B. Wheeler, Jr., W. P. White, Jr., A. F. Wilson, R. F. Wilson, E. M. Zerbe

1940

Robert G. Sanford

1103 E. Kensington Blvd., Shorewood, Wis.

According to Arch Ward of the *Chicago Tribune*, "Babe Pinelli, National league umpire, temporarily has abandoned his plans to organize a baseball nine composed of his own grandsons. . . . The first four children of Dr. and Mrs. ROY PINELLI were boys, but the most recent arrival is Catherine Ann, who has taken full charge of all Pinelli family plans, according to Grandpappy Babe. . . ."

1940—Reunion registrants: R. W. Burke, W. J. Cannon, J. C. Daner, J. G. Else, T. J. McKenna, J. G. Poulin, R. J. Schultz, R. E. Sullivan, R. E. Sweeney, C. O. Weillbacher.

1941

John W. Patterson, Jr.,
5530 Darlington Rd., Pittsburgh, Pa.

JOHN GAITHER is an admitted C.P.A. His home is Evansville, Ind.

JIM LONG is with the FBI in Detroit and has two young sons, James Brady and George Felix.

ED FENLON is associated with the James L. Dixon and Co., real estate broker, 1022 Seventeenth Street, NW, Washington, D. C.

REV. WILLIAM M. DUGAN, ordained to the priesthood May 21 in Blessed Sacrament Cathedral, Detroit, offered his First Solemn High Mass on May 26, St. Philip's Church, Battle Creek, Mich.

1941—Reunion registrants: L. C. Majewski, J. J. O'Dowd, C. G. Oliveros, Jr., W. J. Syring, J. R. Tinny.

1942

William E. Scanlan, Pullman Trust & Saving Bank, 400 E. 111th St., Chicago 28, Ill.

From SCOOP SCANLAN:

Just talked to TOM POWERS, holding down the fort at the "Chicago Tribune" and he came up with a newsy report:

Tom attended the Old Timers spring game at Notre Dame and was in the pressbox visiting ART HALEY and CHARLIE McMAHON of Tulsa. Charlie and another fellow from Oklahoma chartered a plane for the jaunt to N.D. And they had an eagle eye out for Southern Methodist game tickets, which were already scarce.

I understand Charlie and his brother are the big wheels in an oil firm there and Charlie had a real Father's Day this year—he has four children.

Tom also visited RAY DONOVAN and PAUL NEVILLE. They called JOE LANE collect in New York and JOE HRACHOVEC in Rapid City, S. D. Also tried to call FRANK PEREZ at San Francisco, without success.

ARCH WARD's aide also visited New York awhile back—for Brother JOHN's wedding to Rita Gannon at St. Jean Baptiste Church in Manhattan. Rev. JOSEPH L. POWERS, C.S.C., another brother, performed the ceremony. Tom was best man. Also at the wedding were Joe Lane, still a Wall St. lawyer, FRANK LAVELLE and JIM CAWLEY.

Rev. John Reardon, O.P., '44, brother of Tom, '36, and Scott, '38, was ordained in Chicago on June 7 and sang his first solemn Mass in Sioux Falls, S. D., on June 12.

In recent weeks, Tom also has gotten together with TOM NASH, who combines golf and law; DICK McHUGH, who was defeated in the race for sheriff in "The Wake of the News" column (thanks to DAVE (Mr. Polo) CONDON, and FRANK KAISER of Chatsworth, Ill. Condon, by the way, is now covering polo for the "Chi Trib."

PAUL NEVILLE is taking bows these days as the new sports ed of the "South Bend Tribune." Paul had been chief political writer for the "Trib." He succeeds the late Jim Costin, known to Notre Dame fans the world about. And CHARLIE CALAHAN, '38, in charge of sports publicity at N.D., has replaced Costin as sportscaster for "Our Sunday Visitor."

A few weeks ago the "Beverly Review," suburban paper in one of Chicago's classiest neighborhoods, carried a full page blast about the arrival of ART POPE. Art and a fellow named Gordon Yeazel have taken over distributorship for the St. Charles Kitchens, custom built of steel, for everything south of 51st street in Chicago—and that covers a whale of a lot of territory. Art is located at 1913 W. 103rd St.—so if you're ever out south, look him up. He's married and father of two boys.

While attending some of the sessions of a sales clinic at the LaSalle Hotel some weeks back, I ran into EMMETT NECAS, one-time manager, who is now Territorial Manager for Rolls, the leather goods firm. Emmett headquarters in West Bend, Wis.

It was in late May that JOHN DINGES and Clare May Wright were married at St. Sabina's church in Chicago. I was there and now the Dinges are living at 235 Park Drive, Boston.

Before we leave ART POPE, I recall he heard from a few of the fellows: GEORGE SCHIEWE is selling Kelvinator refrigerators; DANNY McNAMARA is a lawyer for the Chicago Transit Authority and passed the bar after some work at DePaul U., and VINCE DAIGLER was in town for a visit from New York. Vince is married and has two children. And RED LONERGAN dropped into the bank after a tour east to make available his famous N.D. shirts for tiny tots.

In May STEVE GRALIKER postcarded from St. Louis: "Hello. Am writing from a St. Louis hospital in which I was operated on for plastic surgical repair. ED MANGELSDORF saw me to the portal one day." Steve's address: 1537 W. Macon Decatur, Ill. He wants to hear from some of the boys.

Don't forget:

IF IT'S NEWS, WRITE SCOOP.

"The Candlestick Maker", a play written by JOHN T. KELLEY, was to be produced by the Belfry Players in Williams Bay, Wis., July 21-30.

John is with the Sheldon Claire Co. in Chicago where he is doing free-lance radio writing. He and his wife have a daughter.

After receiving his LL.B. from the University of Buffalo, VIC CORCORAN informed us of his change of address to 165 Main Street, Penn Yan, N. Y. Vic was married to Miss Merrill Holmes in Rochester, N. Y.

1942—Reunion registrants: M. J. Carr, P. C. Deery, F. J. Payne, H. P. Schrenker.

1943

John L. Wiggins, 2108 W.
Fullerton Ave., Chicago 47, Ill.

From JACK WIGGINS:

It seems that everyone has headed for vacation enjoyment, and as a result news is exceptionally scarce. We received an invitation to ED RONEY's marriage to Miss Eleanor Margaret Couzens on June 23 in the Cathedral of the Most Blessed Sacrament, Detroit. It occurred to us at the time we read Ed's invitation that we would make an appeal to all aspiring benedicts to put an invitation in the mails marked for the attention of your class secretary. Thus, readers of the class column wouldn't have to ferret the news from the alphabetized listing under "Marriages" elsewhere in the ALUMNUS. By the same token, an announcement of the birth of a child would make "easier" reading.

RAY SCHOONHOVEN is reported as being engaged by labor law specialists in Chicago. Ray makes the long haul from Aurora daily. JACK GILLIGAN's wife presented him with a son, their second, in mid-May.

Please note the new mailing address above. This came as the result of your reporter being transferred to the Chicago office to continue the sale of chemicals with the Windy City as a base. This transfer necessitated our missing the Reunion weekend at Notre Dame in June. BILL MIDDENDORF was at the Reunion and reported that he had talked with BILL WARNICK, LEO LEWIS, and FRANK KAISER.

1943—Reunion registrants: F. W. Kaiser, L. J. Lewis, J. R. Milligan, T. W. Perry, W. J. Warnick.

1944

William F. Talbot
300 Main St., White Plains, N. Y.

From BILL TALBOT:

The long-awaited, five-year class reunion started quietly besides a beer tub in the basement of Alumni Hall on Friday, June 10. In a matter of hours the affair broke into a celebration of such vim, vigor, and V. O. that the sounds are probably to this day still echoing up and down the empty halls. It was really a grand weekend, and it left enough good memories in its wake to last for another long five years.

The '44ers wore white frosh caps with green numerals, and held forth in Alumni Hall with the class of '39. It was in the cool basement of Alumni that the indefatigable JIM CUNNINGHAM, chairman of the event, had arranged to install a tub with an infinite capacity for cans of beer.

First person around Friday was JOHN MORRISON, our Freshman president, who tarried in the caf. Then followed JACK DOYLE and TOM BREMER, early arrivals from Cleveland, who lost no time in heading for the cellar. Not far behind was DOM BOETTO who bunked right around the corner from HERB CLARK and JOHN VAN BENTON. The latter were well remembered for their collaboration in the production of ED CASHMAN'S campus musical.

Similarly reunited were FLOYD VINCENT and ELMER SILHA, and JACK THORNTON and SEGERSON, who were the life of quite a few parties over the weekend. BIL MIDDENDORF arrived a little late but with good news: he sealed a business deal over the weekend. In another room, Dr. J. McSWEENEY, now a bona fide practitioner, teamed with DICK AHEARN to resume their old arguments.

Down the main corridor in 226 were VINCE DUNCAN and VIC KIMMEL who had a sortie with JOHN O'HARA re the V-1 naval math class under FATHER GASSENSMITH. There wasn't a

tear shed. Nearby in 227 was CHARLIE PICK-HARDT who had a few New Haven Railroad worries on his mind. Charlie says it is nice work and he really enjoys it.

Jim Cunningham made excellent arrangements for a class banquet in Vetville Center for Friday night. The Center was colorfully decorated, with adequate tables and chairs all around, and with one catered head table that was continually laden with fine foods. Several of the local class members managed to attend the class frolic, among them DON BIRREN, who lives in Vetville while completing his work in sculpturing; and JACK O'CONNELL, formerly of Bridgeport, who was voted the most prolific member of the class of '44. Jack and Ginny at Reunion time had four and a half children; and in recognition thereof Jack's classmates presented him with a certificate entitling him to a year's free diaper supply. Everyone congratulated Jack and told him to keep up the good work.

The class party knocked off early—shortly after eleven—whereupon many adjourned to South Bend to continue the celebration.

TOM ROLFS led the aggregation into chapel the next morning; and then, after a little breakfast (or after a huge breakfast, as in the case of DICK MURPHY), the gang adjourned to Badin Bog to entertain any and all comers in a slam-bang softball game. Our opponents, the class of '39, lost by default when they could muster no players to take the field. (In fairness to Chairman BURNS, however, it must be reported that '39 did have two spectators present).

Undaunted, the '44ers took to the field against the class of '34, who had just beaten the class of '29. BOB FAUGHT engineered the whole deal, and played a sterling, errorless game at first base. The sparkplug of the outfield was ORLANDO "GAZZELLE" BONICELLI who loped all over left and center field, making phenomenal catches. Contributing their share were JOE GALLAGHER in right field; JIM CONSTANTIN in the vicinity of center field; and DICK MURPHY, player-at-large. The infield had MILT FLYKE at the keystone position, and three really fine hitters: JIM PLATT, 3b; TOM DUFFY, 2b; and JOHN BORKOWSKI, c. Your correspondent filled in the tenth position and was responsible for a triple error on one play. Still undaunted by such playing in the first inning, the class of '44 went on from there to play shut-out ball, and garner 12 hits and 7 runs against a team that fielded as many as 23 men at one time. Final score: 7 to 2.

Saturday afternoon was filled with activity. While JIM BRENNAN and TED SMITH spent the afternoon looking for each other, BILL SNYDER was taking the golf course apart with a shattering 36 on top of a wobbly 45. At the last report, his 81 was low for the class. Bill roomed with BILL LARSON, another Indianapolis man, who managed to get up for the weekend. High man on the totem pole was TOM BREMER whose 136 on the links won him three golf balls and a book on how to play golf. HARRY LAVERY ran him a close second with 71 strokes on nine holes. Though he didn't win a prize, BRUNETTI was far and away the best dressed and equipped player on the course, and he didn't hesitate once to loan his clubs to anyone who needed them.

While the golfers were drinking free beer in the golf course tool shed, JIM MAHONEY and roommate PAUL ARENS, together with a pair of Kentuckians, BERNIE BOWLING and OTTO MILETI, were keeping the beer cans cool in Alumni basement. Shortly afterwards, Bowling and Mahoney adjourned to a '39er's room where they pressed and cleaned the upperclassmen. '39 just couldn't win a thing that day.

ED DRINKARD was married at noon Saturday in Sacred Heart Church, but he came and left so quickly that very few got a look at him and his bride.

Saturday night brought forth a real celebration, beginning with the banquet in the Dining Hall. The banquet is covered elsewhere in this edition, but we have to stick in here the note that every class sang a song and that ours, chosen somehow spontaneously, was "The Beer Barrel Polka." After the salad, FRANK ENGLISH went out to buy a pack of cigarettes and missed out on the rest of the courses. Some time between dessert and the awarding of the golf prizes, EARL ENGLERT sneaked off and returned amid general tumult and acclaim with two cases of beer and two bottles of Kentucky corn squeezings.

Following the banquet (served in pre-war style, incidentally), the class dispersed to new haunts

1944 had closed up its party in the Vetville Rec Hall by the time our photographers reached there on Friday night, June 10. But through the alertness of Secretary Talbot the '44 group above was permanently recorded in the course of the softball game on Saturday morning. (1944 says that 1944 won the game). The picture above includes Constantin, Talbot, Gallagher, Borkowski, Duffy, Flyke, Platt, Bonicelli, Faught and Murphy.

The picture below shows Bob Faught with the war club. The rear man is not identified.

around South Bend. ED GALLAGHER gathered a group for a table at the Oliver, and GRIF ALLEN and his wife reigned over a second table closer to the bar. CREIGHTON MILLER drew quite a crowd at the bar with a flock of funny stories. Both Creighton and JOHN HENNEBERGER were sporting brand new Lincoln Cosmopolitans, which are reputed to do 70-odd in first. You can check with JOHN HOMAN on that, because he and Henneberger hit all the spots together that night.

BOB FISHER and DAVE RONEY were popular, hitting several places on their way. So was BILL O'CONNOR, who runs a bar of his own in upper New York. Bill and JOE GALLAGHER made a real team of it again. JOE PONS, the other part of the triumvirate, had to leave early Friday in order to keep a special appointment in Chicago.

BOB THUMM did yeoman service for a lot of fellows, including CLEM CONSTANTINE and HARRY LAVERY. Bob was uncompaining, though he spent the night chauffeuring groups around the city.

Some quit early Saturday night, but BEN MAMMINA and TOM HALLIGAN were going strong after most had given up. When last seen at 3:50 a. m. they were playing gin rummy by candlelight. Just down the hall from them, FRANK ENGLISH and JACK O'NEILL were generous hosts. Frank's nylon drawers, incidentally, came in for a lot of ribbing.

Sunday morning brought the men out for a memorial Mass in Sacred Heart Church. TOM SHELL-WORTH, connected with advertising for Frigidaire in Dayton, was one of the lads to hit the rail for his old buddies. ED FREDERICKS and JACK COL-

LINS, now a research metallurgist, also made Mass and a visit to the Grotto afterwards.

From there the gang advanced on the caf for a long breakfast. As BOB DUFFY found out, it was a sure place to meet anyone you may have missed. Shortly afterwards the Reunion unofficially ended, as the fellows started packing their gear and straggling home. FRANK VIGNOLA, who showed up in a handsome new-style shirt, began the homeward trek a little after noon. It had been a grand and glorious time, and it left a lot of happy thoughts.

As a special report for those who couldn't make the Reunion, it ought to be added that the Huddle has been renovated, expanded to include the old Western Union office, and that it is now quite a classy joint; and that there is a prominent sign displayed all over the campus saying in effect that there is a daily late Mass for sleepy-heads. It begins at 7:20 a. m., an unholy hour if there ever was one.

A final communique from our retiring and very generous class secretary, JOHN LYNCH, relays the news that CHARLIE KOEGLER married Lillian Phyllis Wass on June 25, in Corpus Christi Church, Mineola, N. Y. He further reports that MARK G. McGRATH, C.S.C., was ordained to the Holy Priesthood in Panama City, Panama, on June 11. Father Mark, who is remembered for his Catholic Action work on the campus and for his backstroke victory in the swimming meet in St. Joe's Lake, writes: "Give my best to all the boys and a promise of many remembrances in my Masses."

Father JOHN REARDON, O.P., also sends word through John, "in the hope that those whom I am unable to personally contact will not think that I have forgotten them." Father John was ordained on June 7 at St. Pius Church, Chicago, and sang his first Solemn Mass the following day in Sioux Falls, S. D. Father John reports that he hears occasionally from JIM BURKE, LARRY GOEBELER, and VINCE DUNCAN, and then he adds that another Notre Dame man was ordained with him. "He is Brother RICHARD (EDMUND) BUTLER, O.P., ex-42. Also Brother KEVIN (DAVE) O'ROURKE, O.P., ex-48 or '49, is studying in the house; and Brother EDMUND (JOE) BIDWILL, O.P., is a simple novice.

"A member of my brother's class, Father WILLIAM B. MAHONEY, O.P., '38, returned from a two-year stay in Rome last fall, and is teaching natural philosophy to the younger students here. Father JAMES R. COMEAU, O.P., '36, is teaching at Dominican College in New Orleans, and Father FRANCIS L. B. CUNNINGHAM, O.P., '39, is teaching at Xavier College in Chicago."

Father John regrets that he couldn't make the Reunion, but he offers the following promise instead: "The first opportunity I have after ordination, I will say a Mass for those of the class who lost their lives, and for the intentions of the class in general." He asks that his old friends "slip in a prayer for him" when they get a chance.

Capt. JAMES P. BIRDER, son of Prof. CECIL E. BIRDER, '14, was reburied May 14 in St. Paul, Minn. Captain Birder was killed Feb. 7, 1945, while serving with the 82nd airborne division. He participated with the paratroopers in 11 months of combat and saw action in Naples, Rome, Pisa, and southern France. He was with Lieut. Gen. George S. Patton's Third army in Belgium.

JIM O'DEA, Democrat, is the newest Notre Dame man in Congress. At a special spring election in the Lowell, Mass., area he was named to succeed the late James J. Bruin as representative. Jim, a graduate of the Marines, Iwo Jima and Harvard Law School, has two children. The ALUMNUS, which has just this minute heard of Jim's election, will gather some more information about him for the next issue. Paging Secretary TALBOT!

From JIM CUNNINGHAM:

Brother ROMAN WITOWSKI couldn't make the Reunion but sent words of greeting for all his old Carroll Hall friends. . . . DAN DOWNEY and his brother, JIM, have a real estate office in West Palm Beach, Fla. . . . TOM J. McCARTY is now Brother M. Malachy, O.C.S.O. . . . He is a choir brother studying for the priesthood in the Trappist Order. . . . JOHN KILBRIDE is with the Safety Etern Wheel Co. in Bridgeport, Conn. . . . The JOHN LYNCHS are waiting for an August baby. . . . JOHNNY MORRISON, his wife and baby have just moved into Vetville. . . . HARRY LAVERY, Chicago lawyer, is plugging hard to reform some of the abuses in the Chicago court system. . . .

The following '44 men registered somewhere on the campus over the Reunion weekend:

R. H. A'Hearn, G. A. Alexander, R. G. Allen, C. M. Andres, J. P. Arens, Jr., M. J. Bajorek, R. F. Benning, D. H. Birren, D. F. Boetto, O. A. Bonicelli, J. J. Borkowski, Jr., B. F. Bowling, T. F. Bremer, J. M. Brennan, B. E. Brunetti, J. E. Christen, Jr., H. F. Clark, Jr., J. F. Croaker, Jr., J. A. Coleman, J. F. Collins, J. M. Constantin, C. E. Contantine, J. V. Cunningham, Jr., H. C. Dewes, J. F. Dillon, W. J. Dinnen, J. T. H. Doyle, E. V. Drinkard, R. T. Duffy, T. L. Duffy, V. J. Duncan, W. J. Eaton, E. R. Englert, F. E. English, R. E. Faught, T. A. Ferrari, R. G. Fisher, M. J. Flyke, E. M. Fredericks, E. R. Gallagher, J. V. Gallagher, Jr., R. J. Gantner, W. H. Grafe, Jr., T. F. Halligan, J. A. Henneberger, J. J. Homan, H. J. Johnson, J. J. Kelly, Jr., J. L. Kilbride, V. M. Kimmel, Jr., O. P. Larson, Jr., H. D. Lavery, J. E. McSweeney, J. J. Mahoney, J. J. Malone, B. J. Mamina, O. J. Mileti, Jr., C. E. Miller, J. J. Morrison, R. G. Murphy, J. M. Murray, P. F. Nemeth, J. G. O'Connell, Jr., W. C. O'Connor, J. F. O'Hara, E. J. O'Neil, J. J. O'Neill, C. L. Pickhardt, R. J. Platt, Jr., J. P. Pons, J. J. Prince, Jr., A. N. Renze, Jr., T. J. Rolfs, A. A. Romeo, D. T. Roney, R. W. Schram, J. P. Segerson, Jr., T. R. Shellworth, E. D. Silha, T. F. Smith, W. T. Snyder, E. S. Sochalski, E. C. Steiner, Jr., W. F. Talbot, J. F. Thornton, J. R. Thumm, D. J. Tomcik, P. F. Unversagt, J. J. Van Benton, F. J. Vignola, F. J. Vincent, R. S. Witte, W. A. Wukovits.

1945

James W. Schaeffer,
7516 N. Hoyne, Chicago, Ill.

TEX PEQUIGNEY is teaching English at the Rice Institute in Houston, Texas. He was a visitor at Notre Dame recently.

1945—Reunion registrant: W. J. McGah.

MAN OF THE YEAR

JACK RUMBACH, '45, was chosen the "outstanding young man of the year" by the Junior Chamber of Commerce Distinguished Service Award Committee in Jasper, Ind. The 25-year old recipient of the award received it because of "the substantial contribution he has made to the welfare of his community". A past advisor of the Senior Boy Scouts he was instrumental in the formation of the new Jaycee organization in Jasper and is a member of its board of directors. An organizer of the Little Theatre Group, a non-profit organization, he is its chairman-elect.

Since October of 1946, when the "Jasper Herald" went to a daily, Jack has served as managing editor of the paper, now known as the "Dubois County Daily Herald."

1946

John K. Stewart, Nolan Motor Co.,
Garden City, Kans.

From JACK STEWART (on June 3):

CHARLIE CLAUSS is still secretary-treasurer of his father's insurance company in Buffalo. From last reports, JIM BURNS was trying to peddle a play on Broadway. JACK McCOURT, wife and young daughter were last known to be in Buffalo with Clauss on vacation. WARREN FRONRATH is with Wyandotte Steel of Detroit. CHARLES (Rip) DeGALLON is working for a Cadillac agency in Detroit.

Since my orders to report to active duty were cancelled I have neglected to resume some of the correspondence I had had with LEE SHIPP, in Dallas, and with JACK TENGE, St. Louis. JIM LARRICK advised me from Albuquerque that his back was broken and that he had to quit teaching English in a school located somewhere near the Grand Canyon. He is a one-man Chamber of Com-

SPOTLIGHT ALUMNUS

Dr. Robert A. Nelson, Jr.

A medical discovery regarded by specialists as highly significant is credited to 26-year-old DR. ROBERT A. NELSON, JR., '44, a Johns Hopkins University instructor who not long ago was bending his efforts toward becoming a chemist, not a doctor.

Tall, earnest Dr. Nelson completed two years of Notre Dame's chemistry course before he suddenly decided to switch to pre-med.

On April 7, only two years after being graduated from Cornell Medical School, he stirred a crowd of gray-haired colleagues in Washington, D. C., with the announcement of his discovery of what appears to be a natural antibody against syphilis in human blood, and of a new test for syphilis which may revolutionize clinical procedures.

Dr. Nelson's expectations go even further — he hopes soon to see the way toward developing the world's first anti-syphilis vaccine, so that the dread venereal disease can be conquered in the same manner as smallpox, diphtheria and other similar diseases.

The Nelson test, it is believed, is fool-proof, whereas the Wasserman test often results in a positive reaction, which indicates a patient has syphilis when, in reality, he may have malaria, leprosy or even measles, chickenpox or no infection at all.

The test is based on the antibodies found in victims of syphilis. In tests made so far at Johns Hopkins, the antibodies have been a certain indication of the disease being present.

Just what the new-found anti-bodies actually are, even Dr. Nelson admits he doesn't know. They are not visible under a microscope. But the spirochetes become completely immobile and noninfectious in a matter of hours when they are exposed to syphilitic blood serum. That is Dr. Nelson's test.

Dr. Nelson headed a research team at

merce for the perhaps-beautiful but certainly weather-beaten terrain of New Mexico.

I am still with, or rather again, with this Chevrolet-Cadillac-Oldsmobile agency acting as a sort of right-hand man to the president, my father-in-law. The process is slow, but I feel that I am becoming acclimated to the ways of the Sun-flower State—anthem heard daily in any 3.2 Kansas bistro.

Your suggestion that a roster be delivered to me is excellent. As well as gather news for the Alumni I may well resume contact with some of the fellows.

It is unpleasantly doubtful that I will be able to get up to Notre Dame for the reunion. A number of dealer's meetings are scheduled in the near future.

That's about it for now.

1947

Joseph D. Usina, 219 S. Scott
St., South eBnd, Ind.

From J. D. USINA:

From Dr. TOM SNYDER, 206 West Avenue, East Syracuse, N. Y.: "This is to inform you that I have just graduated from the Syracuse University College of Medicine. My next step is internship at the Grasslands Hospital in Valhalla, N. Y. (the Westchester County Hospital), beginning July 1.

"By the way, JACK SULLIVAN, ex-47, also graduated with me. He is to intern at the Bishop de Goesbriand Hospital in Burlington, Vt. We hope some our N.D. friends will note our new addresses and drop us a line." Congratulations, Tom and Jack.

We've also learned that WARREN G. KRAMER has been awarded his degree of Doctor of Medicine from the University of Southern California School of Medicine. He reports on July 1 to the U. S. Naval Hospital, Long Beach, Calif., for duties as intern.

Had a line the other day from JOE DAVIS, 4514 Bowser in Dallas, Texas, and he reports enthusiasm is running high for the Notre Dame-S.M.U. series in the fall.

When I was down in St. Augustine, Fla., for my vacation during the past few weeks, I saw quite a bit of the N.D. alumni in that area. CHARLES BENNETT, WADE NODA and NED FISHWICK reported on the various activities of the newly organized North Florida club which made considerable progress in the past year. The Notre Dame Glee Club gave a performance in St. Augustine under the sponsorship of First Florida Council 611, Knights of Columbus, and the town is still talking about the excellent program.

Around South Bend I see DON CLAEYS, BILL KLEM and BOB SNEE regularly. Got quite a nice bit of information from JACK MILES, who is the "South Bend Tribune's" correspondent in St. Joseph and Benton Harbor, Mich. Here it is:

"... The recent Elks all-sports banquet here took on a greenish hue with the presence thereof of several alumni. Leading the parade was JOHNNY LUJACK, '48. ... John literally stole the show, mixing his talk with sharp humor and serious advice to almost 100 athletes in attendance. Following his formal address, John traded quips with Pat Harder, fullback of the Chicago Cardinals, on the relative merits of the Cards and the Bears, and of the Irish and the Wisconsin Badgers. All in all, Johnny makes a wonderful representative for Notre Dame. ... I heard several dyed-in-the-wool Michigan men marveling at his poise and modesty. Biggest laugh came when a youngster asked Johnny, 'Don't you think Michigan was a lot better than Notre Dame?' The intrepid Lujack gave the best answer I've ever heard—"it depends on which team you rooted for." He went on to add that you couldn't tell by a single game, since one team may have an off day.

"Displaying old school loyalty for Johnny were several alumni headed by CHET McGRATH, '12,

Johns Hopkins under the supervision of Dr. Thomas B. Turner, professor of bacteriology and a pioneer in venereal research.

The young doctor is married to a former nurse at the University and is the father of a six-month-old daughter.

who this year steered his St. Joseph Catholic High School Ponies to the state Class D high school basketball crown. Chet was presented with a three-and-a-half foot trophy by the Elks, and he had all he could do to hold on to it.

"Sharing the tributes with his dad was one of our classmates, Assistant Coach DON McGRATH, '47, who helped pilot the team through the tourney when Chet's health threatened to fail.

"My companion at the dinner was GEORGE LYNCH, '36, now a successful attorney in Benton Harbor and vice-president of the Berrien County Bar Association. Completing the Notre Dame lineup was BEN MAMMINA, '45, who is in business with his father in Benton Harbor, and CHARLES E. SPANGENBURG, '32, first manager of the Notre Dame Stadium and former basketball manager. MAURICE A. WEBER, ex-25, a St. Joseph attorney and a commissioner of the Berrien County Circuit Court, was also present.

"By the way, Johnny Lujack told me after the banquet that he and his lovely wife Pat are expecting their first baby in July. Although the gender hasn't been determined yet, Johnny admits he has been referring hopefully to the pending visitor as 'he.'

"Just by way of closing, let me assure you that your correspondent is still in the employ of The South Bend Tribune, ferreting out news along the waterfront in St. Joseph and Benton Harbor. And since I have made many friends here (including a young lady who gets me, for better and probably worse, in September) I regard it as a profitable venture."

Thanks very much, Jack, for your extremely newsy letter. Best of luck to you.

FRANK CACCIAPAGLIA is with the United States Food and Drug Administration, Division of Antibiotics, in Washington, D. C. He, his wife and baby are living at 1218 Missouri Ave., NW, Washington 11.

GENE SLEVIN is with the Slevin Sales Co., 807 Lehmann Building, Peoria, Ill. Gene informs us that he has a little daughter 10 months old who will undoubtedly be a freshman at St. Mary's in 1969. Gene has an address change to 609 W. Richwoods Blvd., Peoria.

ANDY McKAY is a field underwriter for the Mutual Life Insurance Co. of New York, with offices at 322-324 Sherland Bldg., South Bend.

A note comes from DR. LEE STRUTNER with the report that he is trying for a commission in the Navy. He also reports that: "BOB TERRY is studying in pediatrics and BOB MACK in internal medicine. FRANK WYRENS is definitely going Navy and getting married in June. JOHN OLIVE was married in Kansas City, Mo., on Jan. 4 and is going into the Army in June. BILL GILLESPIE is reported to have a surgery residency at St. John's Hospital in St. Louis."

The following have received degrees in medicine: FRANK WALERKO, St. Louis University, June 9; THOMAS E. SNYDER, Syracuse University, June 6; EDWARD J. SANDERS, Creighton University, June 2; BURTON F. SIMMONS, University of Georgia, June 6.

1947—Reunion registrant: E. E. Milliman.

1948

Herman A. Zitt, Foundation Office,
Notre Dame, Ind.

JOHN J. SULLIVAN received his degree in medicine from the Syracuse University on June 6.

The following received the degree of Master in Letters from the University of Pittsburgh in June: WILLIAM H. RUSSELL, SAMUEL V. SMITH, CHARLES A. TULLEY, JR. Bill Russell has accepted a position with the Foley Brothers in Houston, Texas, and Charley Tulley with the Montgomery Ward Co. Sam Smith is to teach advertising in the school of business administration at the University of Pittsburgh.

JOE KIVLIN is a law student at Georgetown.

JIMMY EVERT of Fort Lauderdale, Fla., reached the quarter-finals in the National Professional Tennis tournament, only to be turned back by Bobby Riggs,

1948—Reunion registrants: R. F. Cangelosi, J. R. Sackinger, E. J. Schillinger, F. A. Tansey.

1949

DICK SMULLEN turned down some fat bonus offers to sign a contract with the Philadelphia Phillies.

DR. JOSEPH PAPPALARDO has joined the Parlin, N. J., plant of the DuPont Company's Fabrics and Finishes Department. He formerly lived in Lawrence, Mass.

JOE PIEDMONT is a writer with the Department of Public Information at Williamsburg, Va.

RAY MICHOLS has started his internship at the Milwaukee County Hospital. Ray received his M.D. from George Washington University.

JACK GOURMAN signed a contract with the Boston Braves of the National League and has been assigned to Maryville, Calif., of the Far West League.

BERNIE POWERS of Pittsburgh, Pa., has been appointed head coach at St. Bede Academy in Peru, Ill.

The Detroit Lions of the National Football League have signed STEVE NEMETH. FRANK GAUL of Cleveland, O., has been signed by the Buffalo Bills.

LEO BARNHORST has signed a contract with the Basketball Association of America to play with its Indianapolis team. Leo's home is in Indianapolis.

JOE CARBARINI was awarded a degree by the University of Tennessee on March 21.

Eight graduates of the Notre Dame law school were admitted to practice in Indiana federal courts when they took the oath on May 23. They are: DONALD H. HOOVER, PATRICK H. HAGERTY, CHARLES S. REDDY, DAVID SKORY, EARL W. YEAGLEY, JR., THOMAS W. TEARNEY, HAROLD J. COOK, and CHARLES W. AINLAY.

President PAT COSTELLO told the Alumni Office before he left the campus that the Senior Ball had returned a profit of \$280, half of which went to the Bengal Missions and half to the Student Council.

1949—Reunion registrant: R. H. Schuler.

Athletics

(Continued from Page 18)

duc's Boilermakers in Lafayette on Oct. 8. And it will be those same Boilermakers who are out for revenge for the 1948 Notre Dame game when the Irish squeezed through to a 28 to 27 victory in the season opener.

Tulane will move into Notre Dame Stadium on Oct. 15, and unlike Tulane teams of recent vintage, they are not to be rated six-o r -seven-touchdown underdogs. The Green Wave had one of their best recent seasons last year, and will come to Notre Dame this season with virtually the same team, determined to wipe out the memory of the overwhelming defeats at the hands of the Irish in recent years.

After an open date on Oct. 22, Coach Leahy will take his team to Baltimore to meet the Middies from Navy on Oct. 29, in a game which some people may tend to take too lightly. Although Notre Dame certainly will be favorites to beat the Middies, talk is prominent that Navy will come up this season with one of its better teams.

Four of the next five games figure to tell the story of just how strong are the Irish of 1949. On Nov. 5, Notre Dame moves

into East Lansing, Mich., to battle the highly-regarded Michigan State Spartans. Judging from the fact that the Spartans gave the Irish plenty of trouble last year before bowing, 22 to 7, and the fact that most of the State personnel returns this year, the Irish will have to play their best ball of the year to return home the victor.

Notre Dame returns to New York, site of the traditional Army series for so many years, on Nov. 12 to meet North Carolina's Tarheels in Yankee Stadium. Those who have watched Charlie (Choo-Choo) Justice cavort for the Tarheels are of the opinion that the Irish will have their hands full in protecting their defeatless games through this one.

After facing Iowa in Notre Dame Stadium on Nov. 19, the Leahy squad closes out the season against two of the best teams in the nation. On Nov. 26 Notre Dame will be out to avenge the 14-14 tie of 1948 against Southern California, while on Dec. 3 the Irish will invade Dallas to face powerful Southern Methodist. Doak Walker and Company proved last year that the Mustangs rank with the nation's best collegiate elevens, and on this particular day they also will be defending the prestige of the Southwest Conference against the Irish.

When the Irish return from summer vacation to resume practice, they should line up something like this: Co-Capt. Leon Hart and either Doug Waybright or Bill Flynn at the ends, with sophomores Jim Mutscheller and Chet Ostrowski also in the running; Co-Capt. Jim Martin and sophomore Bob Toneff at tackles, with Ralph McGeehee and Gus Cifelli close behind; Frank Johnson and Fred Wallner, both from last year's squad, at guards, being pressed closely by Steve Oracko and Bob Lally, also 1948 monogram winners, and at center, Walt Grothaus and Jerry Groom are expected to share honors.

In the backfield, junior Bob Williams will step into the quarterback spot vacated by the graduation of Frank Tripucka. Behind Williams, it looks now like sophomore John Mazur will be the No. 2 man. The rest of the backfield probably will include 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 performers as Jack Landry, Larry Coutre, Frank Spaniel and Ernie Zalcjski, to mention only a few. Most promising among the sophomore candidates are Billy Barrett and John Pettibon at halfback and Del Gander at fullback, although Gander may have to undergo a wrist operation which would mean his loss at least for most of the season.

Honorary Degrees

Rev. John J. Cavanaugh, C.S.C., president of the University, and I. A. O'Shaughnessy, of St. Paul, Minn., a lay trustee of the University, received honorary doctor of laws degrees from St. Thomas College, St. Paul, at its June Commencement. Father Cavanaugh gave the St. Thomas Commencement address.

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*—Eugene C. Calhoun, '33, 704 S. Spring St., Room 212.

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, '13, 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*—Fred A. Jones, Jr., '47, 25 S.W. 18th Rd., Miami.

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. Kirincich, '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, 1377 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, 33 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. Hen-neberger, '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 Ne-braska St. (key man)

Tri-Cities—John R. Coryn, '22, 2515 13th St., Moline, Ill.

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

KENTUCKY—James C. Carrico, '35, 2905 S. Fouthr 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—Frederick C. Gast, '37, 322 Auburn Ave., S.E.

H'acatholand—Paul Kreuz, '33, 1215 Michigan Ave., Menominee, Mich.

Iron Range—Robert T. O'Callaghan, ex-45, 635 McLeod Ave., Ironwood.

Monroe—Thomas E. Griffin, '33, 15 Washington St.

Saginaw Valley—Herbert R. Schnettler, ex-25, 1827 Hanchett St., Saginaw.

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.)—Rob-ert Pendergast, '35, 405 W. 59th St. Terrace, Kansas City, 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—Thomas B. Hogan, '38, 27 St. Lawrence Ave., Maplewood.

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, 247 Park Ave., Room 1600.

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

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

Schenectady—George G. Thompson, '42, 1162 Van Antwerp Rd.

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. Ferneling, '40, 530 E. Had-ley Ave., Apt. 1.

Hamilton—Judge Harry F. Walsh, '31, Munici-pal Court.

Ohio Valley—Wilham 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, 152 Sycamore 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, 624 Trades-men National Bank 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, '31, 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, 1203 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., Provi-dence, R. I.

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

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

Houston—Charles S. Atchison, ex-30, 2320 Blue-bonnet.

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, 525 Montrose Dr., S. Charleston 3.

WISCONSIN—*Green Bay*—Harold L. Londo, '21, Sup't., Green Bay Water Dept.

Fox River Valley—William H. Fieweger, '36, 497 Riverway, 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-hi St., Honolulu, T.H.

Manila—Anthony F. Gonzales, '25, (key man), The Insular Life Assurance Co., Ltd., Insular Life Bldg.

Panama—William J. Sheridan, '38, Box 605, Ancon, Canal Zone.

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