

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

ALUMNUS

Repeat Performance

(Yes, we ran the same cover a year ago!)

1949 Goal for the Science Building..\$1,400,000.00

1949 Gifts for the Science Building.. 484,365.36

1950 Gifts still needed.....\$ 915,634.64

That doesn't mean failure for the year, but failure to achieve the building within the year. We'll soon be successful on all fronts with your support. For details see Foundation report, pages 54-67, and news section.

A Notre Dame Contribution to American Culture

Editor

WALDEMAR GURIAN

Managing Editors

THOMAS T. McAVOY, C.S.C.

FRANK O'MALLEY

What Others Say:

"I regard the *Review of Politics* as having very few equals and no superiors in the English-speaking world in the serious discussion of international politics."

—WALTER LIPPMAN

"I shall look forward to continued enjoyment of the forthcoming editions of your publication, which I consider among the best now available in any language."

—MARTIN J. HILLENBRAND,
State Department

"Your review admirably fills the needs of a humanist who is deeply interested in political problems. You have proved that serious and technical competence do not necessarily entail pedantry; and that objectivity and balance are not incompatible with the free and vigorous treatment of live issues. Above all, I appreciate its freedom from doctrinaire and nationalistic bias. In mundane affairs, thought is never so strong as when it is completely free."

—ALBERT GUERARD,
Stanford University

The *Review of Politics*
is a fine gift for a friend
of Notre Dame.

For one year \$3.00
One issue \$1.00

Foreign Subscription \$3.40

THE REVIEW OF POLITICS

Vol. 12

JANUARY, 1950

No. 1

Thomas T. McAvoy, C.S.C.:

Bishop John Lancaster Spalding and the
Catholic Minority (1877-1908)

Thomas I. Cook:

Theoretical Foundations of
World Government

Hannah Arendt:

Peace or Armistice in
the Near East?

Adam B. Ulam:

The Crisis in the Polish
Communist Party

F. E. Oppenheim:

Belgian Political Parties
Since Liberation

THE UNIVERSITY OF NOTRE DAME
NOTRE DAME, INDIANA

SUBSCRIPTION BLANK

The Editors of the *Review of Politics*
Notre Dame, Indiana

Please enter my subscription to the *Review of Politics* for.....year(s),
at \$3.00 per year.

Name.....

Street.....

City.....

State.....

☐ Check enclosed

☐ Please send bill

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. 28, No. 1

JANUARY-FEBRUARY, 1950

James E. Armstrong, '25, Editor

Graduates Urged to Moral Leadership

At the January Commencement and Baccalaureate Mass Jan. 29, the Most Rev. Joseph Ritter, D.D. S.T.D., Archbishop of St. Louis, and Hon. John F. Kennedy, Congressman from Massachusetts, joined the ranks of the illustrious honorary alumni of Notre Dame. The baccalaureate sermon and commencement address were in striking harmony with each other and with the program of religion and citizenship which the Alumni Association has advocated for its members.

A total of 384 undergraduate and graduate degrees were conferred at the commencement exercises. Besides Archbishop Ritter and Representative Kennedy, Rear Admiral James L. Holloway, jr., U.S.N., superintendent of the United States Naval Academy, was also presented with an honorary Doctor of Laws degree.

The commencement week-end program opened Saturday morning, Jan. 28, when graduating seniors made their traditional last visit to Sacred Heart Church. A breakfast followed in the University Dining Hall. A concert of sacred music by the Moreau Seminary choir and a reception by the University administration for graduating seniors and their parents were held Saturday night. The baccalaureate Mass and commencement exercises were on Sunday.

Archbishop Ritter said (in part):

"... The University of Notre Dame,

Representative John F. Kennedy

The Rev. John I. Cavanaugh, C.S.C., president of the University, is shown at January Commencement ceremonies in the Navy Drill Hall with the Hon. John F. Kennedy, member of the House of Representatives from Massachusetts; the Most Reverend Joseph E. Ritter, Archbishop of St. Louis; and Rear Admiral James L. Holloway, jr., U.S.N., superintendent of the United States Naval Academy.

proud of the name and patronage of the beloved Mother of Christ, is only one of the branches of the Divine Master's University. He is the real President of your school. All officials, high and low, think, speak, and act, in His name. And therein lies your Alma Mater's basic greatness.

"... May I offer to your reverent consideration today the very words which the Master spoke on the first commencement? I am doing so because the text contains a full program of life which you would do well to study—"You shall be witnesses unto Me in Jerusalem, and in all Judea, and Samaria, and even to the uttermost parts of the earth!" 'You shall be': He is not merely forecasting the future, but His voice rings with the authoritative strength of a command. 'Witnesses': all these joyful and at the same time laborious years have tended to only one aim. Not that you may become successful professional or business men. Not that you may startle the world with a new discovery. Not that you may acquire wealth and power. Only one burden is laid upon your young shoulders; that of witnessing unto Christ! What a privilege! What a destiny! What a glorious vista of achievements lies ahead of you!

"You will, first of all, be witnesses be-

fore men of the *truth* of His Teaching.

"... But it is not enough to be a witness unto the truth of Christ. You must also bear determined and undaunted testimony to the *life* which Notre Dame has taught you.

"Never perhaps in the history of the world has there been such a shameless, brazen and constant reviling of the ideals of Catholic life. Every day breeds well-

(Continued on Page 14)

LATE ISSUE

The January-February issue is late because of the sudden (though long-planned) establishing of the placement program which took Bill Dooley out of the ALUMNUS. The March-April issue is being aimed for April 1, with copy due by March 15. Bob Stock, '50, former "Scholastic" editor, has been a new and valued hand in the ALUMNUS editing picture.

J. E. Armstrong, '25, Ed.

Ward Elected New Alumni President At Fruitful January Board Meeting

Leo B. Ward, '20, Los Angeles attorney, first resident of the Pacific coast to be elected president of the Alumni Association of the University, was named by the Board of Directors of the Association on January 27 to head the following newly elected officers of the Association: Francis Wallace, '23, Bellaire, O., honorary president succeeding Harry G. Hogan, '04; Rev. Vincent Brennan, '32, Pittsburgh, first vice-president; Joseph M. Boland, '27, South Bend, second vice-president; Arthur Cronin, '37, Detroit, third vice-president; James E. Armstrong, '25, Notre Dame, secretary-treasurer, and William R. Dooley, '26, assistant secretary until a successor is appointed and elected by the Board.

Harry G. Hogan, '04, Fort Wayne, who was president of the Alumni Association in 1918-19, and who returned in 1947-48-49 to create the University of Notre Dame Foundation through the joint enterprise of the Alumni Association and the University of Notre Dame, retired from official identity, with the plaudits of the board and alumni everywhere.

Francis Wallace, journalist-author, continues the work begun during his presidency, on the important contribution of alumni to Notre Dame prestige, in his new official capacity as honorary president.

The vice-presidents will head committees to direct development in Class, Club and Fund activities.

Four new members of the Board were officially welcomed. Dr. Matthew Weis, '22, St. Louis, Mo., physician; Richard J. Nash, '23, Chicago construction contractor; John Q. Adams, '26, New York and Upper Montclair, N. J., cold storage executive, and Harvey Foster, '39, Indianapolis, Indiana director of the F.B.I., took over the vacancies created by the expiration of

the terms of Francis Wallace, '23; Louis F. Buckley, '28, Chicago, John J. Elder, '30, Cleveland, and Paul R. Mallon, '23, Alexandria, Va.

Sincere appreciation was expressed by the continuing board for the constructive work done by the retiring directors, which is reflected in stories of developments in Association programs in this issue.

The two amendments to the Constitution of the Association, designed to (a) reconcile the Association budget year with the University budget year, and (b) to clarify the Association budget in relation to University funds, were passed by the membership with a gratifying vote of confidence in the Board judgment by votes approving 1513-123 and 1591-55.

Universal Notre Dame Night, the Class Reunion Program, the Third Council of Local Club Presidents, Local Club enrollment committees, the Foundation, the Prestige Program, all matters of moment in the Association, are treated in detail in separate stories in this issue, but obviously consumed a substantial part of the meetings of the board.

Applications for membership from 58 former students of the University were accepted by the board.

Football tickets were discussed. The board feels that numbers of alumni, the championship demands for tickets, the University's counter-demands from season ticket holders (including many alumni), the student body (increasing in recent years, with the married student factor also prominent), and the visiting team (with heavy home commitments and with rising pressures for larger allocations at Notre Dame as Notre Dame pressures begin to shift to this source), make the present

alumni plan sound, if not always satisfactory.

Alumni tickets with the label "preference" no longer connote sideline seats, for some games extending well into the end sections. But alumni preference has resulted, on the other hand, in practically eliminating a general public sale for many Notre Dame games.

Father John J. Cavanaugh, C.S.C., '23, president of the University, gave his usual able and anticipated in-the-family, state-of-the-U. talk to the board at its Friday luncheon. With this broad and enlightening backdrop of the University's progress,

LEO B. WARD

problems and proposals, board action on alumni integration was greatly aided. The current picture of Notre Dame has much to encourage alumni, as indicated in several of the separate stories of this issue and the Foundation report.

A highlight of the board meeting was the dinner on Friday night at which Father Cavanaugh, four of the University vice-presidents (Father John Burke was ill), the dean of the Graduate School, the five

(Continued on Page 17)

New members of Board of Directors are, left to right, Dr. Matthew Weis, John Q. Adams, Richard Nash, and Harvey G. Foster.

An American Ideal

Mrs. Fisher Spurs Student Self-Help With Generous Gift

The announcement by Rev. John J. Cavanaugh, C.S.C., president, that through the generosity of Mrs. Sally Fisher, widow of the late Lay Trustee Fred J. Fisher, the University of Notre Dame will begin immediately plans for a \$750,000 student residence hall, and the administration of a \$250,000 loan fund for students, is one of the most significant in the history of benefactions to the University.

Only two other donors—Peter C. Reilly of Indianapolis, and the late Martin J. Gillen of Land O' Lakes, Wis., have been as generous.

The history of Notre Dame benefactions is much shorter than the history of the University. In a report by the late Albert R. Erskine in 1924, when he was chairman of the newly created Board of Lay Trustees of the University, he states that it was not until 1916 that the University—then 74 years old—received its first real benefaction, a gift of \$5,000.

The present campus was expanded rapidly between 1924 and World War II to accommodate the rising enrollment that numbered 3343 in 1940. Today's enrollment, in almost the same physical plant, numbers 4947. The need of new residence halls, even aside from the replacement problem, is evident, and the significance of Mrs. Fisher's provision appreciated.

It is undoubtedly in the creation of the quarter-million-dollar loan fund that Mrs. Fisher has displayed the appreciation and the foresight that will contribute much to the continuing opportunities which Notre Dame can offer to young men in the training of the moral, responsible leadership of tomorrow's world.

America is the land of opportunity if young men and women would only realize it, and take advantage of the opportunity offered them, according to Mrs. Fisher.

The widow of the founder of the Fisher Body Co. in Detroit, Michigan, provided the \$250,000 of the \$1,000,000 gift to "present an opportunity for the young man who is willing to work" in the form of a revolving student loan fund. The dormitory will be known as "The Fred J. and Sally Fisher Memorial."

Mrs. Sally Fisher and her late husband, Fred J. Fisher

Mrs. Fisher, whose gift resulted in the receipt of hundreds of messages praising its underlying philosophy, pointed out in an interview that she firmly believes in "providing an opportunity for the willing young man to work his way through school, rather than direct subsidization by the government or by the University."

Asked if the "opportunity philosophy," a unique project in modern education, was a new idea, Mrs. Fisher replied: "I believe everyone will agree, although it is sometimes forgotten, that the United States was founded as a land of opportunity. Those who came to America in the early days were not benefited by subsidies as they fought to develop this nation; all they asked was an opportunity. That also was the philosophy of my late and beloved husband, Fred J. Fisher, who was a man who made the most of his opportunities. Rather than being a new idea, the philosophy underlying my gift to Notre Dame merely is an attempt to return to the principles upon which the United States was founded."

Mrs. Fisher observed that she has visions of the revolving loan fund, established at Notre Dame by her gift, increasing steadily after the fund has been in operation for several years. She believes that students who are benefited by the Notre Dame fund will, as they repay their own loan to the University, realize the opportunity provided them by the fund and will further contribute to the fund in order to provide the same opportunity to a greater number of students in the future.

Joseph P. Savage, Chicago attorney for Mrs. Fisher, reiterated her belief in the "opportunity loan fund" established at Notre Dame.

"I can remember several times while chatting with Mr. Fisher about various topics, he would say: 'You know, Joe, I believe the underlying ideals on which America was founded have been almost disregarded. During my life time, all that

I, and those men whom I knew, asked was a fair opportunity. The trend now is becoming more and more toward people expecting to receive something for nothing. The sooner we return to the principles of those who founded America and provide more opportunities and fewer subsidies, for our young people, the better off they will be and the country as a whole.'"

Mrs. Fisher summed up her gift by saying that she "believes that the University of Notre Dame, which was founded and is administered by the Holy Cross Fathers, bolstered by this philosophy of opportunity, will receive many worthwhile students who are willing to work and who otherwise would be deprived of the Christian education provided by Notre Dame."

ND Communion Sunday Includes Family, Friends

The 12th Annual Universal Communion Sunday, inaugurated by the Notre Dame Club of New York City in 1938, reached on Dec. 11, 1949, a new high in the number of clubs participating, and in the deepening of the combined intellectual and spiritual values of the occasion. One other feature was the increased number of clubs bringing families of alumni, parents of the present students, and other friends of the University into the picture. In the club reports in this issue, the scope of the occasion can be best understood. (An outstanding address on the relation of religion and science, given before the Notre Dame Club of Columbus, O., by Rev. Charles A. Curran, will be reprinted in an early issue of the ALUMNUS as one of the great contributions of the 1949 observance.)

For full reports on individual club observances of Universal Notre Dame Communion Sunday, plus pictures stressing family participation, see the ALUMNUS club section beginning on page 22.

Bill Dooley Exits From Alumni Office To Direct New ND Placement Bureau

William R. Dooley, '26, for 16 years assistant alumni secretary and managing editor of the *ALUMNUS*, is now the first full-time placement director of the University. His appointment was announced on Feb. 2 by Rev. John J. Cavanaugh, C.S.C., president.

In the reorganization of the central Placement Bureau at Notre Dame, Mr. Dooley has given up his official connection with the Alumni Association and the *ALUMNUS* and will devote himself entirely to assisting students and alumni with regard to full-time employment. New offices for the Placement Bureau are being arranged on the ground floor of the Main Building, adjacent to the Department of Testing and Guidance, which is under the direction of Edward R. Quinn, '28.

"I will still be working with alumni individually and with alumni clubs with regard to placement," Mr. Dooley said, "but from a somewhat different approach. Instead of being a part of the Alumni Association staff I will be a part of the general University staff. I will be able to work with the students on their placement problems while they are still here and I will have knowledge of them and adequate records on them. Then, I will be in a much better position to help them,

if they need help jobwise, after they leave the campus.

"The local alumni clubs are of course the key to a great part of alumni job help and we hope to enlarge and strengthen the program of the clubs in this direction. Especially with regard to students just being graduated and going back to their home communities for their first jobs can the clubs be of tremendous help. As we develop our placement work here we'll be able to supply the clubs with individual records and ratings for the men graduating who need employment help."

Editor of the *Scholastic* in 1925-26, Mr. Dooley, following his graduation in 1926, was a reporter for the Peoria (Ill.) *Journal-Transcript* and was later advertising and publicity director for the Northern Indiana Public Service Company at its general offices in Hammond, Ind. He returned to Notre Dame in 1933 and during most of his years in the alumni office acted as job counselor for alumni.

Mr. Dooley served from 1938 to 1945 as part-time director of the student Placement Bureau, the first man to hold such a position at Notre Dame. Rev. Francis P. Goodall, C.S.C., 1945-46, and Rev. Robert H. Sweeney, C.S.C., from 1946 to 1949, were later part-time directors of the Placement Bureau.

Association Still a Baby When Dooley First Came

In January, 1934, the University made a decision that alumni were here to stay. And to the alumni office staff of two (Armstrong and secretary) came the welcome addition of William R. Dooley, '26, and two more secretaries.

The helpfulness of the move (after eight years of one-man operation) can be judged by the fact that subsequently we have added twice again as many alumni as the total of that time and have added some 50 clubs to those organized by that year. Since those were the quiet years of depression, the extension of organization has also been subject to intensive increase in volume of class and club contacts, as evident in the *ALUMNUS* magazine.

Through all these growing pains, Bill Dooley has been a most faithful, able and dependable assistant. In recent years he has been increasingly involved and intrigued by the growing pace of job counseling for undergraduates and graduates.

It is logical, therefore, that the University's decision to establish this as a full time office should include the appointment of Bill Dooley as its director, a step recommended by the Alumni Board in view of his outstanding qualifications and experience.

It is with the several purposes of expressing an appreciation to Bill for his work, of assuring all alumni that he is really not out of alumni work but in it in a different way, and to extend full assurance of cooperation to Bill from all alumni that this opportunity is utilized. The 16 years of contacts will pay rich dividends to many undergraduates as Bill's new duties open up. It is good for all of us to know that Bill's abilities, and his personal integrity and his lovely Christian family are still an integral part of Notre Dame and the Alumni Association.

—Jim Armstrong

Caponigri, Kervick Win Special Study Honors

Dr. A. Robert Caponigri, assistant professor of philosophy at the University, has been selected by the State Department to receive a Fulbright Research Scholarship for study next year in Italy. Dr. Caponigri will be the first professor to visit Italy under terms of the Fulbright Act, which was passed two years ago to promote international understanding.

* * *

Professor Francis Kervick, head of the Department of Architecture, has been made an honorary associate member of the Indiana Society of the American Institute of Architects. He was cited by the group for his outstanding contributions to architecture. Professor Kervick is already a member of the Vermont Society of the Institute.

Bill Dooley, who resigned last month as assistant alumni secretary and managing editor of the *ALUMNUS*, above lays out a few ideas for the magazine for Bob Stock, '50, who handled this issue.

Four Horsemen Here For 25th Anniversary

The most famous backfield any football team ever had, Notre Dame's Four Horsemen of 1924, came back to the campus for the Southern California game, Nov. 26, to celebrate the 25th anniversary of its ride to gridiron glory.

Harry Stuhldreher, Don Miller, Jim Crowley, and Elmer Layden, the real names for *Famine, Pestilence, Destruction, and Death* in Grantland Rice's famous story, were reunited once again to watch the present-day edition of the Irish mow down the Trojans, 32-0.

Also on hand for the celebration were some fifteen other members of the great '24 team, which defeated Stanford, 27-10, in N.D.'s only Rose Bowl appearance. Included were the surviving members of the Seven Mules, the line that made the Horsemen's headline runs possible. They were Adam Walsh, captain and center, Chuck Collins, Ed Hunsinger, Joe Bach, and Rip Miller. The deceased linemen were John Weibel and Noble Kizer. Other members of the team who have passed on were Backs Ward Connell and Max Houser, and Linemen Wilbur Eaton and Vince Harrington.

Festivities honoring the '24 team and the Horsemen included a reunion dinner on the campus, an appearance at the pep rally in the Field House the night before the game, a pre-game smoker sponsored by the St. Joe Valley Club, a Press Club Party, and a Monogram Club Luncheon game day. The team also offered a Mass in Dillon Hall chapel Saturday morning for its deceased members.

Between halves at the game the team
(Continued on Page 11)

Prestige Program Outlined for 27th Annual Universal Notre Dame Night

The 27th Annual Universal Notre Dame Night, founded in 1924 to spotlight the non-athletic sides of Notre Dame through the local alumni clubs, will observe one of the most significant nights in the event's history on April 17th (the traditional Monday after Easter Monday).

Frank Wallace, now honorary president of the Alumni Association, has outlined to the Board of Directors of the Alumni Association a program of telling the Notre Dame story in its spiritual, cultural, intellectual, and other phases to the world, through the agency of Notre Dame men who have themselves achieved a stature and a voice in the world. For want of a more succinct description, this is known as our Prestige Program.

Its purpose is almost self-evident, and is not new but supplementary in the broad pattern of progress proposed by previous presidents and making slow headway through the years. Wallace's program, by enlisting the active agency of some 450 Notre Dame men who are presently in channels of communication for properly informing the public, is definitely a high potential accelerator for this work.

The obvious propriety of the program for Universal Night emphasis appealed to the Alumni Board in January, and they sanctioned the appeal to the clubs to make this the 1950 theme. In summary, the board's recommendations to club officers are:

1. There will be no "key city" in the previously designated pattern of earlier

nights, but the 1950 observance will be universal and local in the sense that each club will be spotlighted in its own community.

2. To stress this local spotlight, the national broadcast, long a part of the night, will be arranged, if possible, on a night other than the 17th (probably the 18th) which will also give all alumni opportunity to listen with family and friends.

3. The local club will stress Notre Dame prestige by presenting local examples and through University speakers in many areas.

a. The University will send out as many speakers as possible to clubs which ask for them (a number of key campus speakers are already booked.)

b. Each club will assemble and spotlight its most distinguished Notre Dame men — alumni, honorary alumni, Laetare Medalists, former faculty members, lay trustees, members of the science and engineering and commerce advisory councils, etc.

c. Each club will publicize through press, radio and other channels, the contributions which Notre Dame has made to the particular community and to the moral, responsible leadership of the world.

4. Clubs will award their second Man-of-the-Year award to an outstanding local alumnus.

5. Club charters will officially be instituted on this occasion.

6. Clubs are being asked by the alumni office to establish the long recommended Committee on Contacts With Preparatory Schools, so that this committee membership can be officially identified on Universal Notre Dame Night.

7. Clubs will be supplied, as in recent years, with sufficient material through the Alumni and Public Information Offices to permit full presentation of the story of Notre Dame which this year's night will spotlight.

From the above outline, clubs which have not already begun plans (and some are well advanced) can begin the preparation of programs in keeping with the 1950 objective. Athletics have brought great prestige to Notre Dame; the Notre Dame alumni who won monograms have brought great prestige to Notre Dame. But Universal Notre Dame Night was established when Notre Dame was also national champion in football and when the Four Horsemen and Knute Rockne were household words, to turn the national spotlight on the many achievements of Notre Dame in fields other than athletics.

Clubs are urged to keep this fundamental purpose in mind, which in no way detracts from athletic prestige or precludes the presence of coaches or players as spotlight guests.

As was to be expected, the photogs had a field day when the Four Horsemen came back to the campus for the 25th anniversary of their famous season. Here, outlined against an exceedingly gray November sky and mounted on four bored ponies, are Don Miller, Elmer Layden, Jim Crowley and Harry Stuhldreher.

Science Building Still Foundation's Goal for 1950

The immediate objective of the Notre Dame Foundation will continue to be the proposed Science Building until sufficient money is available for that structure to be erected. In 1949, \$484,365.36, from alumni and non-alumni, was contributed to the Science Building fund. However, the end of this past year found the goal of a new Science Building still short by \$915,634.64.

On Dec. 31, 1949, funds restricted for the Science Building totalled \$1,171,546.44. However, with added impetus from the Eighth Annual Alumni Fund, an additional \$40,000 was available for this project as the ALUMNUS goes to press.

One of the highlights during the past twelve months was the response of 7,517 loyal alumni who gave \$506,231.16. This was an increase of \$54,332.88 over 1948. Another important feature in the University's fund-raising program was evidenced by an additional 544 more alumni contributing last year than in 1948.

The Eighth Annual Fund, in 1950, will spearhead an intensified program to secure the remaining monies needed to start construction of the proposed Science Building. (For a full Foundation report, see page 54).

Dr. Mortimer J. Adler, pioneer in the Great Books movement at the University of Chicago, spoke twice on the campus last semester. Dr. Adler's talks, both sponsored by the Concert and Lecture Series, were on "The Liberal Arts," and "Poetry and History."

Blarney Class

Sure and you say there are no Irish at Notre Dame?

Begorra, your opinion will be changed when you read over the list of students enrolled this semester in a single class in the Department of Speech. Instructor Robert J. Affeldt, who teaches the class, counted no less than fifteen Irish noses when he first took the roll at the opening of the spring semester.

Leading the Gaels are four Murphys, two Brennans, and nine other staunch Irish names such as Clancy, Duffy, Duggan, Hogan, McCarty, McGovern, McKenna, Connor and Reilly.

True, Notre Dame is a school of all nationalities and descents, with students enrolled from all 48 states and from 26 foreign countries. But it looks like the Irish are still holding their own at the home of the Fighting Irish.

Kiley Elected ND Law Association President

Members of the Notre Dame Law Association held their annual meeting and election of officers in conjunction with the third Natural Law Institute at the University Dec. 9 and 10. Elected by the Board of Directors to head the association for 1950 were:

President, Judge Roger J. Kiley, Illinois Appellate Court, Chicago; vice-president, William B. Jones, Washington, D. C.; secretary-treasurer, Henry P. Schrenker, Anderson, Ind.; executive secretary, Robert E. Sullivan, professor, Notre Dame College of Law.

Ambrose O'Connell was named honorary president at the meeting.

Fifty-five members of the association attended the general meeting, which was highlighted by a luncheon at the LaSalle Hotel

in South Bend. Francis Jones, retiring president, presided and introduced the new officers. The executive secretary reported on the association's first full year.

The board meeting approved a proposal to mail the four issues of the Notre Dame Lawyer to all dues-paying members for the coming year. An "Association Newsletter" was mailed separately in January, but from now on it will be included as an insert in the Lawyer.

Also approved was continuation of the reunion party in June and the luncheon at the American Bar Association convention. Placement of alumni lawyers and law graduates was discussed, but action was deferred until the June meeting—pending further study by board members.

One of the stops on the University Glee Club's between-semester concert tour of the Southwest was in San Antonio, Texas. Above, children from San Antonio grade schools gather outside the city's Municipal Auditorium after the club's

informal morning concert, Feb. 3. In the evening (note banner) the Glee Club entertained more than 200 San Antonians. The club, which was directed by Professor Daniel H. Pedtke, has been making tours since 1915.

Program Set Up For Five - Year Class Reunions

Second of the annual Class Reunions to be held the week following commencement is gaining strength and promise through the early planning, and the coordinating of the several class chairmen, the class secretaries, and the enlistment of the experience of last year's class chairmen and secretaries.

Basically, the reunion program on June 9, 10 and 11 lines up thus:

1. Leave your wife at home. This unpopular and undesirable injunction is peculiar to this year when the alumni reunions, which can house all our alumni (but not wives) on the campus, finds an Elks Convention taxing not only all the hotel and food facilities of South Bend, but even some of the residence halls on campus for anticipated overflow. (This obviously also must be extended to postpone the time when we can set up facilities for sons on the campus at the same time.)

2. General registration will take place on June 9 and 10 at the main entrance to the campus.

3. Class registration will take place in the hall assigned to your class.

4. Golf, tennis, swimming, etc., will be in operation throughout the weekend, with an alumni golf tournament, class tournaments, class softball games, and a spectator sport (baseball game if possible) on Saturday afternoon.

5. Class reunion dinners or buffets will be arranged on the campus Friday night. It is the hope of the board and the chairmen and secretaries that all activity can take place on the campus.

6. Saturday morning, class Masses in the hall chapels will be followed by class pictures, and by the newly suggested election by the class of a full set of officers for the ensuing five-year period — president, vice-president, secretary and treasurer.

7. Saturday afternoon, in addition to a game of some interest, an academic meeting will be held, tentatively providing for a survey at the half century of the five undergraduate colleges of the University, by the deans of these colleges. This should be of interest to all alumni.

8. The general Alumni Banquet on Saturday Night will be followed by entertainment, general or by class groups.

9. The Reunion weekend will conclude with the Mass for all alumni in Sacred Heart Church at 10 o'clock on Sunday, with a sermon of significance to Catholic college men.

Your class chairmen will keep you posted on additional details. Plan now to attend.

President Names Foundation Committee

Rev. John J. Cavanaugh, C.S.C., has appointed an Executive Committee to administer the affairs of the University of Notre Dame Foundation under his direction. Frank C. Walker, '09, New York City Foundation Chairman, and chairman of the Committee on Alumni and Public Affairs of the Associate Board of Lay Trustees, will serve as Chairman of the Executive Committee.

Other members of the committee include, left to right, seated, Rev. John H. Murphy,

C.S.C., vice-president in charge of public relations at the University; Mr. Walker; Rev. John J. Cavanaugh, C.S.C., president of the University; and Rev. Theodore Hesburgh, C.S.C., executive vice-president.

Standing are John Cackley, Foundation office staff; J. Arthur Haley, director of public relations; James E. Armstrong, alumni secretary and Foundation vice-chairman; John B. Kanaley, Foundation co-chairman in New York City; and Herman Zitt, Foundation office staff.

Radiation Chem Project to Get Atom Smasher

The large Radiation Chemistry Project at Notre Dame will be jointly sponsored by Notre Dame and the Atomic Energy Commission, according to a contract announced by Rev. John J. Cavanaugh, C.S.C., president.

This is one of the several significant scientific programs for which the University of Notre Dame Foundation is seeking the new \$1,400,000 Science Building Fund.

Under the terms of an agreement reached between Notre Dame and the Atomic Energy Commission, the AEC will provide a 2,000,000 volt Van de Graff electrostatic generator for use by the Notre Dame Radiation Chemistry Project. The new "atom smasher," which will produce both high velocity electrons and X-rays, will be housed in a concrete structure to be built by the University. This structure, separate from the Science Building proper, is expected to be ready for operation next spring.

The new electrostatic generator, when installed, will be the second such generator used at Notre Dame to conduct atomic research. A 4,000,000-volt generator is now used for experimentation in the Department of Physics. Used primarily for research in nuclear physics, this generator was employed for radiation chemistry research during World War II, when Notre Dame was the center of a large portion of the radiation chemistry work done in the Manhattan District.

Purpose of the Radiation Chemistry Project at Notre Dame, which is concerned

only with fundamental scientific research, is to study the general effects of high energy radiation which are produced in the processes of radioactive decay in all types of substances. It is the aim of the Notre Dame project to determine what harm and what good this radiation does, and why it does harm and good. Such scientific material is fundamental to the development of atomic power, and has application in many other fields.

Director of the Radiation Chemistry Project at Notre Dame is Dr. Milton Burton who during World War II was in charge of the Radiation Chemistry Research of the Manhattan District Project. Dr. Burton was a scientific observer at the Bikini tests following the war.

David E. Lilienthal, chairman of the United States Atomic Energy Commission, visited the University last fall. Mr. Lilienthal addressed the students and faculty in Washington Hall, and also inspected the laboratory facilities and scientific research being conducted at Notre Dame. Ten graduate students in the Departments of Chemistry, Physics and Mathematics currently are holders of Atomic Energy Commission Fellowships.

"There is no need to deprecate the destructive power of the atomic bomb; anyone who does so is very foolish," Mr. Lilienthal said. "But our interest in the bomb is simply as a deterrent toward aggression. We are far more interested in the peaceful application of atomic energy."

Guests at the 12th annual Irish Football Banquet heard talks by (left) Coach Carl Snavely of North Carolina, and (right) Dr. Carl Leib, University of Iowa, former president of the N.C.A.A. In the center, Coach Frank Leahy and Center Jerry Groom, captain of next fall's Irish, cut open the 1950 gridiron cake, as 1949 Co-captains Jim Martin (left) and Leon Hart look on.

Irish Grid Team Heaped With Honors By 1200 Testimonial Banquet Guests

More than 1200 coaches, educators, athletic celebrities, sports writers, and just plain fans turned out to honor the 1949 Irish football team at the 30th annual civic testimonial banquet in the Notre Dame Dining Hall, Dec. 12.

Trophies, monograms, gifts, and volumes of praise were showered on the Irish grid-ders at the banquet, sponsored every year by the Notre Dame Club of the St. Joseph Valley.

Ray Roy, president of the national Monogram Club, presented Coach Frank Leahy with the Rev. J. Hugh O'Donnell Trophy, annually awarded by the club to the national championship team picked in the Associated Press poll.

Leahy once again called last fall's team his greatest ever, making special reference to the 19 graduating lettermen. Twenty others received monograms at the banquet. Leahy warned the latter to "start preparing themselves for a hard spring practice session. There's going to be an important meeting on Cartier Field next March 17."

In keeping with Leahy's "get-ready" spirit, Co-captains Jim Martin and Leon Hart presented the traditional captain's shillelagh to junior center Jerry Groom, next year's team leader. "I hope I can be half as successful as they were," Groom said.

A large part of the evening was spent reciting the long list of All-American and trophy awards made to graduating grid-ders Leon Hart, Emil Sitko, and Jim Martin.

Coach Carl Snavely of North Carolina described Notre Dame as the "home of champions" and said he got the impression of watching eleven coaches when he saw the Irish play.

"And yet it is not your size, speed, muscle, stamina, strength and skill which make you great," Snavely added, "it is your pride, conscientiousness and endeavor, concentration and indomitable courage. And they all add up to character."

Dr. Karl Leib, of the University of Iowa and president of the National Collegiate Athletic Association, defended the N.C.A.A.'s football sanity code, asserting that though the code is sometimes violated, its general observance, promotes the welfare of college athletics.

Speaking for the University, the Rev. Theodore H. Hesburgh, C.S.C., executive vice-president, said that college football is under fire from many quarters and that every college must re-examine its policy.

Jim Britt, Boston sportscaster, was toast-master for the banquet. He introduced Dean Clarence E. Manion, of the College of Law, who spoke for South Bend's Mayor George A. Schock, who was unable to attend because of illness.

Silent tribute was paid at the banquet to James M. Costin, South Bend *Tribune* sports editor who died last May; Ray Eichenlaub, former Irish fullback; and Colonel Orville Mohler, former star back at Southern California, who was recently killed in a plane crash.

New Holy Cross Hospital

Ground was broken in December for the new Holy Cross Hospital in Austin, Texas. The hospital, aimed particularly at caring for Negro patients in the Austin area, will be a two-story masonry building, with space for 52 beds and facilities for adding more bed space. The Rev. Francis Weber, C.S.C., '31, is head of the building committee.

'Review of Politics' Notes Bishop's Education Plan

A "radical" educational plan proposed by a 19th century bishop might have assured a more harmonious bond between the Catholic Church and millions of non-Catholic Americans today if it had been adopted, said the Rev. Thomas T. McAvoy, C.S.C., in the January issue of Notre Dame's *Review of Politics*.

The plan, advanced by Bishop Lancaster Spaulding, was to set up a central Catholic University for the United States, a place where specially qualified priests and laymen would go for advanced study, and from which would come authoritative statements on the social, moral, and intellectual problems of the day.

Adoption of Bishop Spaulding's plan, said Father McAvoy, would have far better equipped Catholics "to withstand the materialistic pragmatism which is eating away at the very essence of true humanism in American life . . ."

Chief Crowd Handler Retires After 20 Years

William H. Duley, Notre Dame's chief crowd handler for 20 years, resigned last fall after his last football season. Duley, whose official title was director of stadium personnel, was the man who kept hordes of spectators moving smoothly and swiftly in and out of all the big athletic and academic events on the campus.

During home football games, his biggest job, Duley operated from an office under the north end of the stands. With 60 messengers and an inter-stadium telephone system he kept track of the more than 900 ushers, ticket takers, and supervisors who directed the flow of those 50,000-plus crowds.

Natural Law Institute Emphasizes Moral Restraint on Claims of Big Government

The Natural Law—the law of God recognized by human reason—was stressed as a moral restraint against the growing claims of big government all over the world at the third annual Natural Law Institute held Dec. 9 and 10 in the College of Law at Notre Dame.

More than 600 lawyers, jurists, educators, and students from all over the nation attended the Institute.

The Rev. John J. Cavanaugh, C.S.C., president of the University, was chairman of the institute, which was sponsored by Alvin A. Gould, Cincinnati businessman. Honorary chairman was the Very Rev. Vincent J. Flynn, president of the College of St. Thomas in St. Paul.

Highlight of the Institute was an address by Brigadier General Carlos P. Romulo, president of the General Assembly of the United Nations. General Romulo's talk on "Natural Law and International Law" was broadcast over a coast-to-coast network of the Columbia Broadcasting System.

Other speakers included the Hon. Richard O'Sullivan, former King's Counsel of Great Britain; Professor Edward S. Corwin, of Princeton University, and Professor Stephan Kuttner, of the Catholic University of America.

Plaque Unveiled

Special feature of this year's sessions was the unveiling of a bronze plaque commemorating the establishment and history of the Institute. Separate bronze tablets beneath the plaque, which has been placed in the foyer of the University's Law Building, will record the program, speakers, topics, and sponsor of each year's sessions.

Another special event was the founding of a natural law library, believed to be the first of its kind in the world. To be known as the Alvin A. Gould Collection, in honor of the Institute's sponsor, the library will consist of a complete group of books and materials on the natural law and will be accessible to scholars and students.

In his address General Romulo asserted that lasting peace will come in the world only after the establishment of a system of just law, universally accepted and applied.

"By just law," he explained, "I mean law based on reason, consonant with the essential requirements of man's nature and deriving ultimate sanction from the source of all authority, God Himself. I reject as inimical to peace that false law which recognizing no higher sanction than the authority of the state, has produced regimentation in lieu of order, total tyranny in lieu of freedom, and class war rather than harmony and peace in human society."

"Our age is permeated with the spirit of secularism, and it is impossible to say that the nations are yet aware of the need for the natural law as the basis of stability and order in modern society," General

Romulo added. But he indicated that in the work of the United Nations there is a definite tendency to make international law conform to natural law.

War Now Absolute

"The destructive power of modern technology has made war absolute," General Romulo continued, "and is driving us, almost in spite of ourselves, to the realization that some form of Christian order may be the only salvation of our way of life."

"The practical application of Christian teaching in international relations has become a condition for the attainment of world peace and security," he said. "And considering the power for annihilation latent in the new weapons of war, may we not go even further and say that faithful adherence to Christian doctrine and the law of God has become a *sine qua non* of the survival of mankind?"

Mr. O'Sullivan, speaking on "The Natural Law and the Common Law," declared that a heavy responsibility rests on the lawyers and law schools of the United States to elucidate the philosophy and theology of the law at a time when the restatement and enforcement of the fundamental rights of human personality to life, liberty, and property and the pursuit of happiness are paramously needed.

Professor Corwin, speaking on "The Natural Law and Constitutional Law," asserted that freedoms of speech, press and religion are legitimate offspring of the natural law and splendid proof of its fertility in a free state. "But natural law,"

he said, "correctly understood, is a law which governs men in society and so is tender of the social order no less than of the rights of its human constituents."

Professor Kuttner, speaking on "The Natural Law and Canon Law," said that the functioning of natural law must be grasped in the spirit of the legal order of the Church. "To have demonstrated that the natural, created order of right reason is necessarily presupposed by, and persists within the unique framework of a society that rests on supernatural foundations—this is perhaps the greatest contribution of Canon Law to the doctrine of natural law," he added.

Four Horsemen Return

(Continued from Page 7)

appeared on the field in the center of a giant star formed by the Notre Dame Band. Captain Walsh accepted tokens of remembrance from the Monogram Club and asked for a moment of silent prayer for his departed teammates. The ceremonies were climaxed by the presentation of 25 red roses to Miss Jean Rockne, daughter of the squad's unforgettable coach, Knute Rockne. It was the '24 team that gave the Rock his first national championship. Miss Rockne represented her mother, Mrs. Bonnie Rockne, who was unable to attend.

After the game Coach Frank Leahy said the presence of the '24 team, covered by most of the nation's newspapers, inspired his '49 outfit to one of its best performances in defeating Southern Cal.

The morning of the game the Horsemen visited Jack Miles, '47, who is still fighting a battle against polio in St. Joseph Hospital in South Bend. Jack's father, J. F. Miles, was a senior at the University when the Horsemen were freshmen.

Dignitaries attending the third Natural Law Institute included (left to right) Professor Stephen Kuttner, Catholic University of America; the Hon. Richard O'Sullivan, former king's counsel of Great Britain; and Professor Edward S. Corwin, of Princeton University, speakers; and Alvin A. Gould, sponsor of the Institute; Dean Clarence Manion of the College of Law; and Professor Heinrich Rommen, College of St. Thomas, guest of the Institute.

The Biggest Problem in Sports

Cahill Lists Main Points in Football Ticket Distribution

At its January meeting, your Alumni Board moved for the continuance of 1949 Football Ticket regulations for alumni, with only one or two changes, mechanical in nature. We'll restate here, then, the major points to be observed in 1950 ticket distribution.

1. Advance sale to Alumni will **OPEN JUNE 20 AND CLOSE JULY 15**. Previously Alumni sale opened on July 1.

2. Alumni contributors to the Seventh Annual Alumni Fund for 1949, plus religious and honorary degree holders, will be eligible for 1950 alumni order forms. Beginning last year, you will recall that the contribution period was placed on a year-ahead basis. If you contributed at any time during 1949 you are automatically eligible for 1950 priority.

To include the Class of 1950 (there are about 1200 of them, incidentally) we have set a deadline of June 4, 1950 (Commencement) for contributions from 1950 graduates. Contributions made at any time during 1950 will qualify the alumnus for 1951.

3. Alumni application blanks will be mailed to contributors as stated above prior to June 20th. These blanks will offer two tickets for all games, both home and away, and will be honored until July 15th, OR **UNTIL THE TICKET SUPPLY IS EXHAUSTED**.

Our Alumni Association has reached such membership that outright guarantee of tickets is no longer possible. We have now about 17,000 members, of which the Alumni Secretary estimates 10,000 will be qualified for ticket priority under Regulation 2 above. Obviously, this potential exceeds our ticket supply for all away-from-home games (Navy at Cleveland will be a "home" game). Because of our large student body, concessions to parents, 15,000 season ticket holders, University administrative needs, monogram section, etc., the alumni potential creates a situation for our home games that is almost as acute.

Last year, for example, alumni orders for our Southern California game in Notre Dame Stadium were so heavy that remaining tickets offered to the general public lasted **ONLY ONE DAY**. The general public sale for that game opened and closed on August first.

Nevertheless, in practice, advance

BY ROBERT M. CAHILL, '34
Football Ticket Manager

sale to contributing alumni is still tantamount to a ticket guarantee; but our '49 experience proved that outright guarantee is simply no longer workable. Part of the difficulty stemmed from the geographical swapping that occurred among the guaranteed orders.

Hence, partially because of this trading, but even more so because we feel that most alumni seem to think it impracticable, the Alumni order form will not require the signatures of alumni certifying as to personal use. Nevertheless, the alumni application form itself must be used by the alumnus to whom addressed. Thus both the guarantee and personal use requirement will be discarded for 1950.

1950 FOOTBALL SCHEDULE

Sept. 30—North Carolina at ND
Oct. 7 Purdue at Notre Dame
Oct. 14 Tulane at New Orleans
Oct. 21 Indiana at Bloomington
Oct. 28 Michigan State at ND
Nov. 4 Navy at Cleveland
Nov. 11 Pittsburgh at Notre Dame
Nov. 18 Iowa at Iowa City
Dec. 2 So. California at L. A.

4. General-use applications will be forwarded to ALL alumni, contributing and non-contributing, about July 1. These forms may be used for ordering additional tickets, are transferable, but carry no priority. They are effective only AFTER Alumni sale closes July 15, if any tickets remain. Even so, these general forms will be put in the hands of alumni about two weeks before they will be available to the public.

Thus even the non-contributing alumnus is given an advantage over the public. For a game such as Navy at Cleveland, for example, this is no small advantage, in view of public inquiries now piling up in this office.

5. General public sale will open, as usual, on August 1. Many alumni can save themselves time and embarrassment by requesting the ticket office to send general public order forms directly to friends, business associates, etc.

At the moment, this applies only to home games, but the Alumni literature itself will designate which games will be open to the public—through Notre Dame's allotment, that is.

And now for a few general observations: **ALUMNI CLUBS**: the University recognizes the desire and need of Alumni Clubs at the site or in the vicinity of away-from-home games, for a supply of tickets over and above individual orders. Club officers should make known such desires to the Athletic Department or to the Alumni Secretary **IN JUNE**, at which time tentative reservations will be made, always subject to individual sale. This applies equally to clubs planning to sponsor special trains to home games.

THAT FIFTY-YARD LINE: We have now reached a point in demand and supply where the key word in alumni ticket priority must simply be **AVAILABILITY**. You get first crack at the tickets available, but the choice seats in alumni sections are so few in relation to huge demand that only a small portion of alumni orders will receive choice seats. In 1941 all alumni orders—at four tickets per alumnus—were filled inside the 30 yard line, with some to spare for the public. At our Tulane and Southern Cal games last fall, less than half of alumni orders—at two per member—were inside the goal line. And the majority of alumni orders were received in the first 15 days of the sale.

Thus, now that we are dealing in such large numbers, the early order is not assured of a so-called preferred seat. Fortunately, our own stadium doesn't have a poor seat, but the same cannot be said of all stadia in which we appear. We have no choice now but to think of alumni preference in terms of availability, not location.

APPRECIATION: The 1949 football season, from the standpoint of orders handled and work-hours involved was the most difficult encountered by the present Ticket Staff. It is more gratifying, therefore, to tell you that 1949 complaints fell to such a low as to be numerically negligible. Frankly, we can't recall more than three. We have concluded that Notre Dame alumni are surely the most reasonable of men, and we hereby tender our sincere thanks for your patience with us in handling what has been termed by some as the most difficult problem in sports.

Notre Dame Books

WHO SHALL BEAR THE FLAME? by Jules-Géraud Cardinal Saliège. Fides Publishers, 325 Lincoln Way West, South Bend 5, Ind., 1949. \$2.75.

These war and post-war messages by the archbishop of Toulouse, inflaming and yet substantial in themselves, have two added meanings for Notre Dame men: their translator from the French is Rev. Speer Strahan, '17, renowned poet of his student days and, later, war chaplain and Notre Dame professor; and their publisher is the Fides Publishers, an organization of Notre Dame alumni devoted to the Catholic apostolate.

The volume of Cardinal Saliège's writings appeared in print on November 1, 1949, and has already won enthusiastic acclaim. Their central theme revolves about the Christian dignity of man. All but the concluding papers were written during World War II, many of them while France was held by the invader.

Alumni looking toward the regeneration of society by Catholic Action will find in the Cardinal's courageous writings a new fountain of zeal and hope.—W.R.D.

THE MAGIC PEN, by Anne Heagney, Bruce Publishing Co., 1949, \$2.50.

Alumni interest in this book will center in the fact that it is a fictionized life of Frances Fisher Tiernan, who was awarded the Lactare Medal by Notre Dame in 1909. Writing under the pen name of Christian Reid, she was one of this country's early women authors. Her novels enjoyed vast popularity during the late 19th and early 20th centuries.

Written for older children, *The Magic Pen* is an account of Mrs. Tiernan's youth in North Carolina, her conversion, and her struggle for success. In addition to furnishing a lively and readable story, the book also gives young readers an insight into the problems of southerners during the cruel days of the Reconstruction. The faith and courage of the heroine, her family and friends, will provide inspiration as well as entertainment.—K.T.D.

MAN AROUND THE HOUSE, by Norbert Engels; Prentice-Hall, Inc., 70 Fifth Ave., New York 11, N. Y.; \$2.95.

The title of this book plagues me. Norbert Engels is not a man-around-the-house in the usual acceptance of that phrase and the usual meaning of the word 'house.' He putters about and dignifies the greater house of God's Creation and especially that province of it which is Notre Dame. I am not altogether sure that people will recognize, from the title, the house of many mansions to which the author dedicates his roguish benediction. Above all Mr. Engels is a man about Our Lady's

SPOTLITE ALUMNI FAMILY

The McLaughlin Family: back, Mr. and Mrs. John J. McLaughlin; front, Joan Elizabeth, 10; Joseph Michael, 2; James Patrick, 7; Kathleen Mary, 4, and John Clement, 8.

The McLaughlin family of Cumberland Hill, R. I., believes in getting things done in advance. The McLaughlins' three boys are eight, seven, and two-and-a-half years old, but all of them are already registered at Notre Dame and raring to go. The boys are preparing themselves for grid careers at the University, and if they have half the energy of their father, they're sure to star.

Dad John J. McLaughlin graduated from ND in 1934 and ever since has been energetically active with alumni clubs—at one time president of the Rhode Island-Southeastern Massachusetts Club. As a sort of sideline activity he's senior member of Mc-

Laughlin and Moran, wholesale beer distributors.

His three sons were all registered at the University within a short time after their births. John Clement, born March 11, 1941, was registered on St. Patrick's Day in 1942; James Patrick, born Dec. 5, 1942, was registered Jan. 1, 1943; and Joseph Michael, born April 21, 1947, was registered May 21, 1947.

The senior McLaughlin, a member of the "B" team in his Notre Dame days, is confident at least one of his sons will make the varsity. Besides the three young undergrads, McLaughlin and his wife are the parents of two girls, Kathleen and Joan Elizabeth.

house and that is why his is a great Notre Dame book.

There may be, in these days of laboratory science, men who never sat in on the Washington Hall introductions of celebrities by the former president, the original Father John Cavanaugh. Such are to be pitied because they may have difficulty catching the rare bouquet of Catholic living which Professor Engels breathes upon the initiated reader.

However, I am sure that any Notre Dame man disciplined in the scholastic rigors of Father Con Haggerty, nourished on the firm fodder of Father Matt Walsh's learning and sparked by the rapier genius of Father Charles L. O'Donnell, must cherish this book mightily. Probably it comes as close to reminding an alumnus of his substantial values in life as anything ever done by a graduate without benefit of

a nihil obstat from Fort Wayne.

Here are a few random tastings well aged in the oaken staves of Author Engels:

"... To hear the arpeggios and cadences of a buzz saw as it breasts its way cleanly through a board, like an edgewise reed severing the current of a stream. Or finally to smell the ripe orchards in the apple wood, the incense of the cedar, as they surrender to the will of you and the shapes your purpose imposes."

He says, "The desire to save junk begins with the desire to have pockets in your pants, maybe sooner. What kind of junk you collect depends somewhat on time, the size of your pockets and the fecundity of your neighbor's trash barrel." This is worth a ponder.

I suspect that immense wisdom worthy of decades of cogitation lies beneath the smooth wording of this greying fellow of good letters. Not that you should gain the notion that he preaches to you with a heavy-handed allegory, — not Engels!

Whatever "Man Around the House" may provide you with, I can assure any old student who knew Notre Dame prior to 1924 that it will resurrect the rich, deep tones of a Father John Cavanaugh I excursion into cultured rhetoric as he introduced some visiting nabob from the planks of the Washington Hall stage. The enticing play of his biretta. The grandiloquent flip of his C.S.C. cape which so many have imitated while so few have captured the gesture veritable. Engels has caught it closely.

Read it. You must, if your vintage is of a good year, like it as surely as I do. —VINCENT F. FAGAN, '20.

January Graduates Urged to Study Divine Text

(Continued from Page 3)

planned new campaigns to vilify the very fundamentals of personal, family, and national behavior which are the breath and vigor of the Notre Dame spirit.

"Our leading universities hire professors, who, in the name of so-called science or freedom of thought, drill into the minds of youth that self-restraint is a peril to sanity, that the laws of the Decalogue are outmoded regulations to be replaced by a code more conformable to the modern mode of thinking.

"Our daily press, our film productions, our theater shamelessly batter the foundation of the family, ridicule that which your own mother and the great bulk of the American public always considered as unquestionable. . . . So many of us, however, dignify our cowardice with the label of cautiousness and prudence.

"Again, I say, that is not the spirit of Notre Dame that I have known to vivify and energize so many young men who once had been undergraduates of this campus. The Notre Dame graduate stands out by his fearless attitude in the hour of conflict. . . .

"Notre Dame has an imposing record of war service. Help to swell the honor roll of its peace service."

Congressman Kennedy

Sincere, able, and convincing because he embodied the very unselfish theme he offered, Congressman Kennedy said (in part):

"... The basic purpose of every Catho-

lic college is to prepare young men and women for eternal residence in the City of God. But Catholic colleges likewise realize that they have a fundamental duty to prepare their students for life in the City of Man.

"It is of your obligations to the City of Man that I would speak today.

"It is of course axiomatic that the true function of the private university is to develop leaders for a democratic society. Certainly every educated Catholic must recognize an obligation of the most serious sort to participate — to contribute.

Intellectual and Moral Capacity Needed

"... Certainly, without leaders of deep intellectual and moral capacity the bountiful resources of our nation will be frittered away in frustrated attempts to solve conflicts both within and without our borders.

"... Never before in our history has there been a greater need for men of integrity and courage in public service. Never before in our history has there been a greater need for the people to take up willingly the responsibility for free government.

"The theme of today—the scarlet thread that runs throughout the thoughts and actions of people all over the world—is one of resignation of major problems into the all-absorbing hands of the great leviathan—the State. This trend is not divisible—we in the United States suffer from it, if less intensely.

"It is, therefore, vital that we become concerned with maintaining the authority of the people, of the individual, over the State.

"The assurance must be given that 'Every man shall be protected in doing what he believes—against the influence of authority and majorities, of custom and opinion.

"... The ever expanding power of the federal government, the absorption of many of the functions that states and cities once considered to be the responsibilities of their own, must now be a source of concern to all those who believe as did the Irish patriot, Henry Grattan: 'Control over local affairs is the essence of liberty.'

"The failure to use with vigor the privilege of the secret ballot reflects a general uninterest in the affairs of government, and could have serious consequences in times of crises.

"The endless variety of our economic and political problems should serve as a magnet in drawing trained citizens to the service of their community, state and nation.

"... It should be obvious that with the decisions of government becoming increasingly more important in our lives, with the issue of war and peace hanging in the balance—the sombre question indeed of our survival at stake—each man among you can afford, in some degree at least, to answer the call to service.

"... This is certainly the major challenge that any graduate of any university this year must face."

January graduates file down the steps of the Main Building to the class' last visit in Sacred Heart Church. 384 received degrees in Commencement Exercises.

The President Reports

Frank Wallace Tells the Story of His Year in Office

To the Members of the Alumni Association:

This is the State of the Union report by the retiring President. I am asking Jim Armstrong to publish it in the next issue of the ALUMNUS so that the voters will know what their officers have been doing in addition to looking important and taking bows. I address myself primarily to the constituency.

Those guys you elected were full of ideas; and the yackety-yak at our formal meetings in January, June and October, was quite wonderful. We also instituted a chain correspondence whereby we worked things out between meetings.

Nobody yacked more or took more bows than the Prez. I appeared several times at New York and South Bend; also tapped in at Philadelphia, Baltimore, Washington, Pittsburgh, Detroit, Charleston, W. Va., Wheeling, Cleveland and Dallas. In addition to club functions, there were many radio appearances and some TV shows.

I represented the Association at such odd places as the Heisman Dinner in New York when Leon Hart received his trophy; a Southern Methodist student pep rally; and, believe it or not, the Michigan pep rally the night before the Michigan—Army game!

The board team members were talented, aggressive and energetic.

Father Cavanaugh was wonderful throughout. He either attended our meetings or we called on him. He gave us the inside and low-down but never the brush-off. Father Sweeney, and later Father Murphy, attended all of our sessions; and by intelligent and generous interpretation of University attitude, simplified much of our work. Department heads helped us work out problems in their fields.

BUDGET . . . The first and toughest job. Discussed by everybody, worked out with Armstrong by our committee of "Freshmen"—Jones, Scoggins, Sherry and Beckman. Jones was the heavy-duty man of this backfield. As a result and for the first time, we have an annual operating budget and very generous, too—about \$64,000 including the ALUMNUS magazine and the Burns Scholarships.

CONSTITUTION AND BY-LAWS . . . These were gone over and revised. Another monumental job done by voluminous correspondence and personal meetings among the committee of lawyers—Ward, Jones, Scoggins, Hogan—with considerable help from Buckley and Beckman. Leo Ward took the heavy rap on this.

PLACEMENT . . . A problem which is growing more serious. We gave it serious discussion with Ed Quinn and appropriated money for a survey of how it is hand-

led in other schools. This is primarily a University function since most of the work is to be done on campus; our discussion was designed to find ways in which alumni could help. Our interest may have accelerated the creation of previously-planned Department of Placement; but in so doing we may have double-crossed ourselves as Bill Dooley becomes its head and we lose his long-time valuable services. There will still be work for the field alumni, possibly more than ever before; but it will be more efficient activity.

CLUBS: Bob Hellrung, ex-Veeep, was asked to continue on clubs for this year as a special advisor. He's done a fine job which need not be stressed here as his suggestions have already gone out to the

Retiring President Frank Wallace

clubs; but it was Bob's earnest salesmanship which resulted in the decision to hold another Club President's Council on the campus in connection with the 1950 Reunions.

CLASSES: Retiring Vice-President Louis Buckley did a great job on advancing class activity. Lou has been one of our most conscientious and hardworking directors. In this field the board delayed the 1949 reunion one week after Commencement. It seemed to be a successful departure and will be followed in '50.

ENROLLMENT . . . Father Louis Thornton, registrar, kept us in constant touch on this. With the GI passing out of the picture, the time may soon be at hand when alumni will again be asked to "sell" Notre Dame to prospective students; but with dignity, discrimination and tact.

STUDENT—ALUMNI RELATIONS

. . . Consideration of this subject was induced by the students themselves. The need is to bridge the gap; to make the transition simple. Plans have been made to begin this work on campus through association of board members with student class officers and campus state groups; to bring the students into alumni club activities during vacation periods. Early this year I contributed an article on this subject to the *Scholastic*.

MOTION PICTURES AND TICKETS

. . . We went into this with Herb Jones and Moose Krause, worked out methods to help with the service.

NOMINATIONS FOR BOARD MEMBERS . . .

We spent more than the usual time working out means to make the annual nominations and elections more than a popularity contest. The goal is to get directors who have been active in club and class work; and others who may not have been active but have special talent, prestige, energy and enthusiasm for the work.

PRESTIGE COMMITTEE . . .

This is still in its early stage of development. We now have, through Ray Donovan, publicity director, a quite surprising list of Notre Dame men in the allied fields of newspaper, radio, television, motion pictures, advertising and public relations. The next step will be to ask these men, and the club presidents, to furnish the names of additional alumni in all these fields of thought communications; and the names of non-alumni who are friendly to Notre Dame.

This, the major part of the job, is high-powered public relations work with which the average alumnus will not be much involved. It will be utilized by the Publicity Department, Alumni and Foundation offices and field men. The first "test run" will be made for next Universal Notre Dame Night. (Paul Mallon has been particularly helpful on this program which is down his specialized alley.)

FOUNDATION . . . The Board has had very little to do with actual work of the Foundation which is rolling on its own; but it is our baby and the work is done by our men. Every improvement in Alumni work automatically improves the Foundation work. The Prestige Program should show its quickest results in the Foundation:

MISCELLANEOUS . . . There were many other things along the line, including the sentimental Four Horsemen Reunion, which was initiated by the Alumni Association.

The 1949 board has left a mark for the next board to shoot at.

—Frank Wallace.

The USSR: Containment or Catastrophe

Experts Probe Soviet Aggression - - Background, Theory and Facts - - in Notre Dame Symposium

Correspondents from the major newspapers of the nation crowded the Notre Dame campus February 7 and 8. That was nothing unusual; Notre Dame has long been a major source of news. What was new was the source of the news—a scholarly symposium on Soviet Russia.

The world's number one problem, Soviet Russia, was the subject of a symposium sponsored by the University's Committee on International Relations. The nation's outstanding experts on Russia convened on the campus to present a comprehensive series of lectures designed to cover the entire scope of the problem. Sessions were held in the Law Auditorium. Acting as chairman for the symposium was Rev. John J. Cavanaugh, C.S.C., president of Notre Dame.

"The very existence of Soviet Russia threatens the entire world with a catastrophe," the first speaker, Doctor Waldemar Gurian, told the audience. Dr. Gurian, Russian-born chairman of the Committee on International Relations, is the author of numerous scholarly articles and books on the Russian problem.

"Any weakening of vigilance and of the endeavors to build up and maintain superior power, in comparison with that of Soviet Russia, must have fatal consequences," Dr. Gurian said. These consequences, he said, may mean either enslavement under totalitarian rule or a new open world war.

Weakness Is Greatest Danger

"The decisive danger of Soviet Russia is not constituted by the USSR itself, but by shortcomings and weaknesses of her adversaries," Doctor Gurian said. "From the beginning the Soviet regime counted not only upon division among its opponents, but also upon their greed and short-sightedness—weaknesses which would prevent them from recognizing the Soviet regime as the bearer of a political religion."

"Soviet expansionism and world revolution have merged together," Dr. Gurian said. "The Soviet leaders believe the world situation permits and favors attempts to carry out expansionist policies, whereas from 1922 they concentrated first upon strengthening and perfecting their internal totalitarian system."

"Up to now they have tried to avoid open war, though they do try to keep the world in crisis and insecurity and to exploit any possibility for advancement," he continued. "These changes and various policies correspond to the basic features

of the Soviet regime from the beginning. The world revolution appears today as a feature of Soviet expansionism. The Soviet regime is too powerful today to regard itself modestly as a kind of first signal for world revolutionary developments. It regards itself today as the leader of progressive mankind."

Second speaker in the symposium was Dr. Michael Karpovich, of Harvard University, who described the background of thought control in Russia.

"Fundamentally, an all-embracing system of thought control is inherent in the very nature of a totalitarian state," he said. "It cannot recognize the autonomy of culture; neither can it acknowledge the existence of politically neutral spheres of human activity. Everything must be subordinated to the political aims of the regime."

"Thus the recent purge in the field of genetics, which came as a surprise to many outside observers, is but a logical outcome

of the fundamental premises on which Soviet totalitarianism is based.

"The more vulnerable fields of intellectual activity, such as social sciences and philosophy, for instance, were affected from the outset," Dr. Karpovich said, "while others could enjoy a kind of limited and precarious freedom until the machinery of control became finally established and perfected. Today the process seems to have reached its completion."

Dr. Karpovich came to the United States in 1917 with the provisional Russian delegation and for some time was acting first secretary of the Russian embassy in Washington.

Outlines Soviet Penetration

The third speaker of the symposium was Dr. Istvan D. Kertesz, a former diplomat for Soviet-satellite Hungary, now teaching at Yale University. He outlined the methods of Soviet penetration in Eastern Europe.

Speakers at Notre Dame's two-day symposium on Soviet Russia were (standing) Drs. Naum Jasny and Stephen Kertesz, Rev. Francis Dvornik, Dr. Waldemar Gurian and Vladimir Petrov; and (seated) Drs. Nicholas Timasheff, Michael Karpovich, Philip Mosely.

"The Soviet pattern in Eastern Europe has been, first, isolation from the West, then political and economic integration toward Moscow, and at the same time, elimination of all other tendencies toward integration."

Freedom of movement is non-existent behind the Iron Curtain, he said. "Escapes were made very difficult by drastic methods in eastern European states."

Dr. Philip Mosely, staff specialist in Columbia University's Russian Institute and a presidential advisor at many Big Three conferences, told of the way in which Russia has capitalized on national conflicts in eastern Europe.

Dr. Mosely ridiculed the Soviet claim that Communism is the only system which eliminates national conflicts. He pointed out that the Soviet government itself has liquidated several of its nationality groups and destroyed their political existence.

Armaments Keep Climbing

Fifth speaker on the symposium was Dr. Naum Jasny, now of Stanford University but once a statistician for the Soviet government. Dr. Jasny told the group that the Soviet government is expending more than 60 per cent of its income on state investment and armed forces compared to only 42 per cent a little more than 10 years ago.

Dr. Jasny said that the concentration of financial resources in the hands of the Soviet state is accelerated by a sales tax on consumer goods amounting to more than 50 per cent of retail prices.

"The taxes are so effective in keeping down private consumption and concentrating financial resources in the hands of the state that, in addition to their main task of providing the large means for new investment and the armed forces, they permit lavish expenditures on education and health services," he said.

"Although the industrial output of the USSR has expanded much less than officially claimed," he said, "the aim of industrialization as such may be believed to have been reached."

"The Five-Year plans were embarked upon to transform the USSR from a predominantly agricultural into an industrial country with terrific speed," he told the Notre Dame audience. "As time passed, the elevating of the USSR to a first-rate military power, inferior to nobody, has become an even more important aim."

Dr. Vladimir Petrov, who spoke on Soviet terrorism, is a man who knows his subject first-hand. He was six years a prisoner of the Soviet government in Siberia.

An internal revolution could never break the hold of the Soviet government, he said. "Russia's citizens do not dare fight against the Soviet system, despite the fact that it is an object of hatred by the entire population. The Soviet regime bases its rule entirely on fear . . . and the well organized minority will remain in power until some outside force can shake it."

Anytime, For Anything

Dr. Petrov, who now teaches at Yale, said that no one in the Soviet Union is free from the fear of the ever present

secret police. Furthermore, he said, "the secret police now has a constitutional right to jail anyone without trial for a term not exceeding five years solely on mere suspicion of anti-Soviet activity."

Dr. Petrov sees no indication that this torture tactic will in any way change. "Everything can be collectivized in a

ON ROCKEFELLER GRANT

The Rockefeller Foundation, through a grant of \$69,000 to the University of Notre Dame for study of international relations, partially financed the symposium on Soviet Russia. In accordance with the terms set by the Rockefeller Foundation, the Committee on International Relations has been organized, here, to direct research in the interrelations of religion, democracy and international order. It will also devote particular attention to the rise of political religions in the twentieth century.

totalitarian state except the minds of people. As long as this individualism exists, there will always be differences in opinion, which in a totalitarian state means the necessity of terrorism to suppress the opposition."

"Freedom of religion in Soviet Russia is still just a hollow myth," Dr. Nicholas Timasheff, an exiled Russian sociologist, told the audience. Dr. Timasheff, now a member of the faculty at Fordham University, discounted the importance of recent Soviet concessions to the Russian Orthodox Church. The government is still basically anti-religious, he explained, but for reasons of expediency it now is waging war against religion by means of patient enlightenment of the people on the basis of natural and social sciences.

"It is obvious that a compromise has been reached between the Communist government—which remains atheist—and the Russian Orthodox Church, which has changed nothing of its dogma and rites, but which is compelled to utter statements in line with the government's foreign policy."

"The government chooses not to interfere too much with religion, though legally it could do so. The situation is precarious. Both parties hate the compromise, but do not see any way to modify it."

Among other denominations in Russia, the Armenian Church and the Baptists have gained advantages similar to those of the Orthodox church, Dr. Timasheff said. The other Protestant sects and the Buddhists are less privileged, he explained, and since 1949 the Jews and Mohammedans have come under new attacks from the state.

"At the very bottom one finds the Catholics," he said. "They are granted no right of public worship in the USSR except in Lithuania, although even there the episcopate has been driven underground."

Final speaker on the symposium was

Father Francis Dvornik of Harvard University. He went one step farther in attempting to demonstrate the historical basis for Church-State struggles within the Iron Curtain countries.

He traced the center of difficulty to the origin of the King-Priest theory, which granted the ruling monarch an important share in the administration of the Church. "In liquidating the last remains of the Uniate Church . . . the Soviet regime simply followed in the steps of the Tsars."

Father Dvornik said it was clear that the compromise in Czechoslovakia was doomed to failure.

"It was clear to any objective observer and student of Communist methods, that the Vatican's hopes were vain, and that the Communist regime would in due course be established in Czechoslovakia as it was in other countries under the Soviet influence. It was foolish to expect positive results for the Church from collaboration with the Communist party and to surrender to them—in the hope of some concessions—the most important political power in the state government."

But some hope for the survival of religion under the Communist persecution was advanced by Father Dvornik, who praised the living faith of the simple people. In conclusion, he urged a prayer to "help the simple faithful beyond the Iron Curtain to bear their crosses patiently, and to inspire their religious leaders to find the right way in a most difficult situation."

Ward Elected

(Continued from Page 4)

deans of the undergraduate colleges, and faculty and administration heads of departments in which alumni relations are important factors, were guests. At this dinner meeting retiring President Frank Wallace outlined his hope for the development of an alumni program which will carry the story of Notre Dame prestige, in all its phases, throughout the world, through the agency of the alumni who enjoy and exemplify it.

A long session of the board was devoted to the discussion of methods for stimulating study, through individual alumni and local clubs, of the problems of our society, with the purpose of applying those Christian principles for which the moral, responsible training of Notre Dame stands.

The board opinion seemed to indicate the propriety of such study as an alumni activity, at the same time allowing for those differences of opinion in application which exist among Notre Dame scholars, and men of different economic, political, social, and even racial and religious backgrounds—until such a time as an issue resolves itself into a clear-cut principle from which there can be no moral deviation.

With only one absentee (the newly elected president caught by the California court schedule), the session was most constructive for all alumni activity. The board meets again in conjunction with the class reunions and the Club Presidents Council, June 8, 9, 10 and 11.

The UNIVERSITY TODAY

A new magazine joined the list of Notre Dame student publications last semester with the first two issues of the "Notre Dame Technical Review." The magazine, to be a quarterly, is published by students in engineering, science, and architecture and is designed to present interesting and important material relating to their fields of study. William J. Ruoff, an architecture major of St. Louis, is editor. Dean Karl Schoenherr, of the College of Engineering, is faculty adviser for the publication.

Speaking on a coast-to-coast hookup of the Mutual Broadcasting System last month, Dean Clarence Manion, of the College of Law, pointed to "mercy killing" as "suicide" and declared that self-destruction is the "most horrible of all crimes against God and man because . . . it invades the prerogative of the Almighty by deliberately rushing into the Divine Presence before we are called there."

Dean Manion made the statement in reply to the declaration of Dr. Charles F. Potter, president of the Euthanasia Society, that "euthanasia is not murder." The dean spoke on Mutual's "Newsweek Rebuttal" program.

"Our American Forefathers understood," he said, "that the basic protection against tyranny is the natural law principle that our life and liberty are neither to be given away nor taken by others without our fault or against our will. If we justifiably kill a person merely because he wishes to die, we may likewise kill him against his will."

Two backs from the 1949 Irish football team, cadets in the Air ROTC unit at Notre Dame, have been awarded Chicago Tribune medals for excellence in military achievement, scholastic attainment and character. The two are William A. Whiteside, jr., of Philadelphia, and John E. Petitbon, of New Orleans. Presentation of the medals was made by Lt. Col. Leonard W. Palmer, U.S.A.F., commandant of the unit.

Forty members of the Glee Club made a concert tour of the Southwest in the break between semesters. The tour, covering 2500 miles, featured concerts in seven major cities in Kansas, Texas, Mississippi, and Missouri. Roy O'Neill, Aurora, Ill., Bob Ruetz, South Bend, and Jim Etling, pianist, Calumet City, Ill., were soloists. The club was directed by Professor Daniel H. Pedtke.

The Rev. Asztrik L. Gabriel, O.Praem., professor in the Mediaeval Institute, has been elected to the Historical committee of the Canons of Premontre and to the editorial board of the periodical "Analecta Praemonstratensia."

Father Gabriel is one of only two representatives from the United States on the committee, which conducts research into the history and canonical procedure of the 12th and 13th centuries.

The only negro Catholic bishop in the world, the Most Rev. Joseph Kiwanuka, W.F., J.C.D., bishop of Masaka Uganda, East Africa, visited the campus last month. Bishop Kiwanuka declared that the people of Africa must be converted to the Catholic Church if Communist organizations are to be prevented from seizing control. He is seeking funds to build a native seminary to relieve an acute shortage of priests in his diocese.

Rev. Theodore Hesburgh, C.S.C., executive vice-president of the University, congratulates Air ROTC Cadet Bill Whiteside for winning a Chicago "Tribune" medal for military excellency. Watching are John Petitbon, the other winner, and Lt. Col. Leonard W. Palmer, commandant of the Notre Dame unit.

Sophomores in Notre Dame's NROTC are the nation's best, according to the results of a comprehensive test announced by official tabulators. The examinations, based on the trainees' study of naval science, were administered last year to 3712 first-year students in the national program. Notre Dame, with a mean score of 117.40, was more than 18 points above the national average.

President Truman received a bronze plaque portrait of himself last December from representatives of three displaced person welfare organizations. The plaque, executed by Eugene Kormendi, artist in residence at Notre Dame, was a token of thanks for aid extended to displaced persons who have entered the United States.

A full-color likeness of Christ, fashioned entirely from bits of cancelled French postage stamps, has been presented to ND's Wightman Memorial Art Gallery. The unusual likeness was sent to this country by Abbe Pierre Desvois, pastor of a little parish in Normandy, as part of France's "Merci Train" gifts to the American people.

Plans are being made to present His Holiness, Pope Pius XII, with a record of hundreds of spiritual bouquets offered for his intention by students at Notre Dame. Presentation to the Holy Father will be made next summer in a Holy Year Pilgrimage of students to Rome.

An article published in "Ebony" magazine last month declared that Negroes are becoming part of the brotherhood of Notre Dame students symbolized by the "spirit of Notre Dame." In the last five years eleven Negroes have entered the University. Two have been graduated, seven still attend, and two others have left—one to enter a seminary and another to enter the service.

Recent graduates of the College of Commerce are expected by their employers to become key men in their industries, according to a survey conducted by the college. A report on the survey, which asked employers of recent grads to evaluate their performances and attitudes, was presented to the fall meeting of the Advisory Council for the College of Commerce.

The survey found that more Notre Dame men are rated on the average of 92.92 per cent efficiency than at any other rate. Employers, asked to rate commerce students on their sense of responsibility, loyalty, business imagination, aptitude, organizational ability, ambition, and initiative, reported that they were "well pleased" and "well satisfied" with their ND employees. None reported dissatisfaction.

Cardinals Spellman and Dougherty have endorsed "The Road to Damascus," edited by the Rev. John A. O'Brien, of the University's Department of Religion, as a means of encouraging the crusade for converts which the Church is launching throughout the country. The volume, featuring the stories of 15 outstanding converts, has already broken all records for books of this type. It is one of the ten best sellers in Catholic book stores.

An article by Dr. Winthrop S. Hudson in a December issue of "The Christian Century" called attention to Father O'Brien's book, asserting that its narratives disclose important factors which Protestants might well emulate in striving for converts. The factors were the alertness of the Catholic clergy in offering guidance, the good example of Catholic lay people, and the influence of Catholic publications in leading churchless people to study the Faith.

Father O'Brien believes that a crusade to win the 80,000,000 churchless people of our country for God is the most urgent task facing the priests and people of the Catholic Church in America today. He made the statement in an address broadcast in December from the Church of Gesù in Milwaukee at the reception of 46 converts into the Church.

Dr. Harold M. Pritchard wants somebody to invent a 36-hour day. The 40-year-old physician, already established in medical practice in Niles, Mich., enrolled last fall in the College of Law, but he's determined not to let his new endeavor interfere with his career as a doctor. As a result he's finding it a tough grind to handle both his law assignments and the ills of people around Niles.

Dr. Pritchard enrolled in the law school

because he believes law and medicine can be combined to good effect. The importance of medical testimony is often overlooked in courts because of misunderstanding, the doctor points out. In such cases doctors rarely understand legal terms and procedures, and lawyers often know little about complicated medical terms. He is certain that training in both fields would be invaluable. Barring unforeseen difficulties, Dr. Pritchard is confident he'll survive the grind and win his degree.

Dr. CHARLES PRICE

Dr. Charles C. Price, head of the University's Department of Chemistry, announced last month that he is a candidate for the Democratic nomination for U.S. senator from Indiana. In announcing his candidacy Dr. Price said he hoped "I can at least help inspire for America to match our domestic programs a new, positive, progressive and practical program for the conduct of our international affairs in full accord with our moral standards and political principles."

The South Bend Junior Chamber of Commerce named Dr. Price outstanding young man of the year for 1948, and the Indiana Junior Chamber cited him for important research in the Rh blood factor at Notre Dame.

Publication of a previously unknown ancient Bible History, vitally important to the history of Christian origins and of early Jewish thought, has been announced by the Rev. Philip S. Moore, C.S.C., dean of the Graduate School and editor of Notre Dame's "Publications in Mediaeval Studies."

The new history, published by Professor Guido Kisch of New York City, is a Jewish Bible History, adorned with numerous otherwise unknown legends written shortly after the destruction of Jerusalem in 70 A.D. The publication throws considerable light on some of the New Testament writings and on Jewish religious thought of the period.

Congressman Thurman C. Crook, of South Bend, has put Notre Dame on a list of schools eligible to receive federal funds for aviation wind-tunnel research. Crook said he understood the University's aeronautical engineering Department, headed by Professor F. N. Brown, had already spent \$200,000 on wind-tunnel research and was perhaps better equipped than most universities to carry it on.

Two hundred fifty-five students, more than half the graduate enrollment, currently are on the roster of appointments to the University's Graduate School, according to an announcement by Father Moore. Of the appointments 131 are teaching fellowships, Father Moore said. Forty-two are appointments to research on government scientific programs at Notre Dame.

Dr. Joseph Pieper, widely recognized German philosopher and sociologist, will serve as a visiting professor during the spring semester. Dr. Pieper has been brought to Notre Dame by the Committee on International Relations.

The noted educator last year served as professor of philosophy at the University of Munster, Westfalen, Germany, and at the Pedagogical Institute of Essen, Germany. He is the author of many works in ethics, metaphysics, and sociology. Dr. Pieper is regarded as one of Europe's outstanding representatives of Thomistic philosophy.

Defense plans based on using the B-36 for strategic bombing mean that the United States will not be able to carry out its Atlantic Pact commitments, according to Dr. Bernard Brodie, former consultant to the State Department on atomic bomb problems, who spoke last fall on the campus. Our partners in the Atlantic Pact, Brodie explained, expect to be defended against invasion, not rescued from occupation.

Brodie spoke under the auspices of the University's new Committee on International Relations.

Another speaker brought to the campus last fall by the committee was Professor J. K. Galbraith of Harvard University. Professor Galbraith warned that there is little hope that Europe will be able to support a tolerable standard of living when the Marshall Plan runs out in 1952. He said that more time and real economic union are essential for full recovery in Europe.

The second series of the Department of Religion's weekly Institute of Christian Marriage began this month. The Institute, founded last fall, sponsors weekly discussions of various aspects of true Christian marriage presented by well-known alumni and faculty members. The discussions are open to all seniors in their last semester.

ATHLETICS

Basketball

Coach Ed Krause, after a slow start, has molded the 1949-50 Notre Dame basketball team into one of the better teams of the nation.

The Irish, predominated by sophomore material, edged past Creighton University, 57-50, in the season opener, but then proceeded to drop four games in succession to tough Big Ten opposition. The Krausemen, however, were not humiliated in any of the four losses, the largest margin being ten points.

After the Creighton game, the Irish dropped a 56-48 decision to title-contender Wisconsin, and then absorbed a 66-56 defeat at the hands of a red hot Northwestern quintet. Iowa was on the long end of a 64-62 score, before Notre Dame fell to powerful Indiana, 79-69, in the opener of the Hoosier Classic in Indianapolis.

In the finale of the Hoosier Classic, however, the Notre Dame netters pasted Purdue, 59-41, to launch a victory string that was to find them winning eleven of their next fourteen games.

Included in the string were wins over Butler, 54-33; Michigan State, 76-65; DePaul, 58-53; John Carroll, 73-66; Michigan State, 71-65; Kentucky, 64-51; Northwestern, 64-57; Marquette, 79-61, and Loyola twice, 56-41 and 67-60. The three defeats during this fourteen-game span came at the hands of Canisius, 53-50; Butler, 63-57, and St. Louis, 55-45.

Five games against DePaul, St. Louis, Navy, New York University and Marquette remain on the tough 24-game schedule faced by Coach Krause's quintet at this writing.

At the outset of the campaign, Coach Krause had only three lettermen—Capt. Kevin O'Shea, John Foley and Marty O'Connor—around whom to build his 1949-50 Irish. For the balance of his squad, he had to depend upon sophomores and boys who had never played collegiate basketball.

Out of the talent from last year's Irish freshman team, Coach Krause came up with three sophs who have been regular performers and who have come around fast as the season progressed. The remainder of the starting lineup has consisted of O'Shea and junior Dan Bagley, who didn't play varsity ball last season.

Sophomore Leroy Leslie, who stands 6'2" and who has compiled 212 points up to now, consistently has held down one of the forward berths, while 6'3" John Neumayr, another soph, has been at the other

By RAYMOND DONOVAN, '42

forward post most of the season. Bagley has been a tower of strength at the center spot, while another sophomore, Don Strasser, standing an even six feet, has teamed with O'Shea at the guards. Veteran John Foley, who was slow getting started at the season's outset, has been used primarily as the No. 1 reserve of the club.

O'Shea, who is having what may be his greatest year in college ball, threatens to become the only Irish cager in history to hold three scoring records consecutively by the end of his final season of play. Kevin already has broken the three-year record of 780 points set by Johnny Moir. He also will be one of the few players in history to compete for four seasons, and his mark of more than 1,000 points in his collegiate career probably will stand for some time to come. And finally, O'Shea needs only to maintain his 14-point-per-game average for the final five games to crack Leo Klier's mark of 355 points in a single season.

A human pyramid of ND basketball players leaps high to snare a tip-in against Kentucky in the Field House. High man is (7) Kevin O'Shea. Behind him are John Foley (10) and Jack Neumayr (16). The man jutting up in the middle is Kentucky's gigantic (71") center, Bill Spivey. The Irish won. 64-51.

Track

Questionable strength in the middle distances and distances holds the answer to a successful season by Coach Elvin R. (Doc) Handy's 1950 Notre Dame track and field squad.

The Irish cindermen were hard-hit by graduation in these events and keenly feel the loss of such performers as Bill Lonard in the mile and diminutive Jim Murphy in the two-mile.

Jim Kittell is the No. 1 replacement for Leonard in the mile run, and on last year's performances, Kittell could develop into a capable replacement. Behind Kittell in the mile, however, the Irish must depend upon sophomore Conrad Tetrault, who because of lack of experience may not give the Irish the one-two combination comparable to last year's Leonard-Kittell duo. In the two-mile event, Murphy is replaced by Benny Almaguer, who finished second in the season opener against Missouri, which was won by the Irish.

Coach Handy has plenty of strength in the hurdles with Bill Fleming and Leo McKillip. Fleming, who won the Sugar Bowl hurdles late in December, tied the world record of 06.8 seconds for the 60-yard lows in the Missouri meet.

Fleming, besides competing both in the high and low hurdle events, is the team's leading high jumper and also may see some service as a dash man. Coach Handy is depending upon him for triple victories in many of the Notre Dame meets this year.

In field events, the Irish are depending heavily on the two Helwig brothers, John and Joe, and footballer Bob Toneff. John Helwig consistently tosses the iron oval beyond the 50-foot mark. John Worthington is the ace broad jumper of the club, while senior Jim Miller once again will handle the pole vaulting duties.

Captain Bob Smith is the chief Irish hope in the 60-yard dash, while Val Muscato is most promising in the 440-yard dash and Jerry Johnson is the 880 specialty. The mile relay team fielded by Coach Handy in the season opener consisted of Bob Smith, Bob Boyne, Jim Bollas and Val Muscato.

Fencing

Coach Herb Melton has high hopes this year for his Notre Dame fencing team to go through its tough nine-game schedule undefeated.

Coach Melton, whose Irish fencers were defeated last year only by the University

of Detroit, has guided his team to four successive victories at the beginning of the season. As the season approaches the half-way mark, the Notre Dame swordsmen hold victories over Case Institute, 19-8, Michigan State, 20-7, University of Chicago, 21½-6½, and Illinois Tech, 23-4. Matches remaining on the schedule include Illinois, Northwestern, Detroit, Cincinnati, and Louisville and Kentucky in a triangular meet.

Leading the Notre Dame fencers this season is Capt. Bob Schlosser, a sabre expert, who has been defeated in only one match out of eleven in early season play. Ralph Dixon is holding down the No. 1 epee job, while the foil men consist of Nick Scalera and Don Parisi.

Football

1949 RESULTS

Notre Dame, 49; Indiana, 6
 Notre Dame, 25; Washington, 7
 Notre Dame, 35; Purdue, 12
 Notre Dame, 46; Tulane, 7
 Notre Dame, 40; Navy, 0
 Notre Dame, 34; Michigan State, 21
 Notre Dame, 42; North Carolina, 6
 Notre Dame, 28; Iowa, 7
 Notre Dame, 32; Southern California, 0
 Notre Dame, 27; Southern Methodist, 20

Coach Frank Leahy, after admitting that the 1949 national championship Notre Dame football team was "the best team I have ever coached," starts to work in mid-March to open the defense of Notre Dame's national title.

Coach Leahy and his staff, whose Irish received the J. Hugh O'Donnell Memorial Trophy symbolic of the national championship at the annual St. Joseph Valley Club testimonial dinner in December, face the task of rebuilding the Notre Dame eleven for the 1950 season. No less than 23 monogram winners, including ten of the first eleven 1949 regulars, will be lost by graduation.

Included among these are ends Bill Wightkin, Leon Hart, Ray Espenan, Doug Waybright and Jack Connor; tackles Jim Martin, Ralph McGehee, Gus Cifelli, Ed Hudak and Al Zmijewski; guards Frank Johnson, Bob Lally, Steve Oracko, and Jim Dailer; center Walt Grothaus; quarterbacks Gerry Begley and George Dickson; left halfbacks Frank Spaniel and Ernie Zalejski; right halfbacks Larry Coutre and Mike Swistowicz, and fullback Emil Sitko.

Forming the nucleus for rebuilding the 1950 Irish eleven will be such capable performers as ends Jim Mutscheller and Bill Flynn; tackle Bob Toneff; guards Paul Burns and Fred Wallner; centers Capt. Gerry Groom, Jim Hambi, Byron Boji and Jim Bartlett; quarterbacks Bob Williams and John Mazur; right halfback Billy Barrett; left halfback John Petitbon, and fullback Del Gander.

After six weeks of spring practice, scheduled to begin on or about St. Patrick's Day, the prospective Irish varsity for 1950 will face a powerful Old Timer squad, composed of the graduating players, in the traditional Old Timers Game.

All-American Honors

Coach Frank Leahy and six members of the 1949 Notre Dame football team were honored with various awards at the conclusion of the season. These include:

COACH LEAHY—Coach of the Year, Washington Touchdown Club; Coach of the Year, Detroit Times; Man of the Year, Football Writers Association.

LEON HART—All-American on teams selected by Associated Press, United Press, International News Service, NEA, Chicago Tribune, Collier's Magazine, Look Magazine, New York Daily News, All-American Football Board, Paramount News.

He received: Heisman Trophy, Maxwell Trophy, Knute Rockne Trophy,

Player of the Year trophy from the Cleveland Touchdown Club, the Detroit Times, United Press and Sport Magazine; Male Athlete of the Year award from Associated Press.

EMIL SITKO—All-American on teams selected by AP, UP, Sporting News, NEA, Chicago Tribune, Collier's, Look, New York Daily News, All-American Football Board, INS, Paramount News. Received the Walter Camp Memorial Trophy as Back of the Year from the Washington Touchdown Club.

BOB WILLIAMS — All-American on teams selected by All-American Board, UP, Sporting News, Look Magazine, New York Daily News. Selected as Back of the Year by UP.

JIM MARTIN—All-American on teams selected by AP, INS, NEA.

LARRY COUTRE — All-American on team selected by Hearst News of the Day.

BOB LALLY—Honorable mention All-American on Chicago Tribune team.

Coach Frank Leahy poses with the four Irish All-Americans for 1949. Starting at lower left and reading clockwise, they're Fullback Emil Sitko, Quarterback Bob Williams, Leahy, Tackle Jim Martin and End Leon Hart.

ALUMNI CLUBS

Boston

The North Carolina game, even though in New York, was the big fall attraction in Boston. The week before that game a group gathered in the Boston College Alumni rooms to listen to the Michigan State broadcast and witnessed the drawing for the Boston Club Scholarship fund. John J. (Buck) Hanley and Mrs. Frank Guindon were the lucky winners.

A large delegation from the Boston area made the excursion to Yankee Stadium. We did not see all of them but we know that President Moran was helping Mayor-elect Hynes give a reception at the Waldorf-Astoria. Later the Morans held forth in one of those luxurious suites in the Waldorf Towers that the rest of us only see in the movies. Also at the Waldorf were the Hughs and Jim Blunts' and the Duffeys. American Airlines John Vaughan almost missed the first quarter—delayed by either the New York subway system or was it the pretty airlines hostess he had with him. Dick Herlihy was up at the Park Sheraton.

We had a very interesting innovation here in Boston when the Pilgrim Theater televised three of the Notre Dame games right onto the theater screen. It was very good and we found it added interest to sit there with Chet Grant's "Under the Hat" in hand. From the cheers during the play there must have been a good number of subway alumni there. In fact we understand that the theater had to turn five hundred people away for the Southern California game.

The Boston Club observed the annual Notre Dame Communion Breakfast, Sunday, Dec. 11. Hugh Blunt made arrangements at St. John's in Cambridge and the breakfast followed at the Hotel Commander. We learned why Father George Benaglia heads the Seminary at North Easton, because with about three minutes notice he made a splendid talk on "Science and Religion." Father Dono-

van gave an interesting report on his trip out to Notre Dame, which included the Southern California game.

We missed few of our regulars. Dick Herlihy couldn't get away from the dairy but sent over enough milk for each one of us. Jim Dooley is up and around again but couldn't make the trip. Dan Quinlan is still at the Soldiers Hospital in Chelsea.

The student campus club held its Christmas dance Dec. 27 at the Copley Plaza. Secretary Duffey acted as the official representative of the alumni club.

President John V. Moran has just been appointed city purchasing agent in the new Hynes administration for the City of Boston.

Buffalo

The people of Buffalo were treated to a bit of the real Notre Dame spirit the night before the Buffalo Bills-Los Angeles Don game last fall. The Buffalo Club sponsored a pep rally in Lafayette Square to honor Clem Crowe, who was then head coach of the Bills. Bernie Bird was master of ceremonies. Co-chairmen for the rally were George Ferrick and Charlie Hanna. A wire of congratulations from Frank Leahy was read—and the Bills won the game.

Buffalo alumni wives, who sponsored a very successful square dance last summer, have slated a full schedule of winter activities.

The club gathered last fall to see all the home games via television.

—Jack Shine

Capital District

Capital District officers elected at the club's November meeting are Andrew M. Pickney, ex-41, 14 Circle Lane, president; Dr. Bernard A. Duffey, ex-30, 336 New Scotland Ave., vice-president; and John S.

Herrick, '36, 421 Hudson Ave., secretary-treasurer. All the addresses are in Albany.

Plans were completed at the same meeting for the club trip to the North Carolina game—Dr. Duffey headed the excursion.

Central Illinois

Observance of Universal Notre Dame Communion Sunday by the Central Illinois Club was held in the Cathedral in Springfield. Ed and Tom Mahoney and Bill Fry made arrangements for the observance.

The N.D. Football Highlights of 1949 were shown at the club's January meeting.

Central Illinois Club officers for 1949-50 are Stephen Graliker, Decatur, president; Lando Howard, Springfield, vice-president; John Lynaugh, Springfield, secretary; and Thomas Vicars, Springfield, treasurer.

Central New York

Approximately 60 club members and their families made the pilgrimage to New York City to attend the Notre Dame-North Carolina game. Opinion was unanimous that it was a grand time and an annual New York game should be a must. With headquarters in the Commodore, the Syracuse contingent was fortunate in having a ring-side table for the rally. Dan Kelley, Jack McAuliffe, Leo Kelley, Father Jack Harrison and Father Frank Harrison were among the locals seen at the rally.

The club gathered at the University Club for lunch and a television broadcast of the Notre Dame-Southern California game. Although the crowd was small the spirit was overwhelming and a grand time was had by all. Dr. James Sheehy led the cheering section during most of the afternoon.

Jack O'Neil, ex-42, is a proud papa. Their first—John Patrick. Admissions office—please forward application for class of 1970.

The Baltimore Club brought the kids when it held its Communion Sunday breakfast at Loyola College. Above is a shot of the ranks of future ND and St. Mary's grads and their parents present for the occasion. The Most Reverend Lawrence J. Shehan, bishop of Baltimore spoke at the breakfast.

The Hotel Bond in Hartford was the scene of the Connecticut Valley Club's Universal Notre Dame Communion Sunday breakfast. In the center, seated is President Bill Reid. Right of him is the Rev. Philip F. Coholan; left is Thomas J. Quirk, headmaster of Hartford Public High and principal speaker at the breakfast.

John H. Terry, club secretary-treasurer, announced his engagement at a cocktail party on Dec. 18, to C. Jean Phelan, Syracuse University grad. Dan Kelley, Jack McAuliffe, and Bob McAuliffe were among those on hand for the announcement. Terry was also re-elected to the Onondaga County Board of Supervisors at the last election.

John J. Ross, '41, was married recently. He is employed by the Veterans Administration.

The Rev. Theodore Hesburgh, C.S.C., executive vice-president of the University was guest of honor at a reception held by the Central New York Club at the Bellevue Country Club in Syracuse, Jan. 15. Father Hesburgh, a native Syracusan, visited his home town after attending a meeting of the Catholic Collegiate Athletic Association in New York City. Arrangements for the reception, which was attended by about 75 alumni and friends, were made by a committee under the direction of Leo D. Kelley.

Chicago

John W. Lacey is new president of the Chicago Club, succeeding John Buckley. Lacey's address is The Forbes Lithograph Mfg. Co., 700 Wrigley Bldg., Chicago. The club's new secretary is Justin E. Mackiewicz, Jr., 4192 Archer Ave., Chicago 32.

"Extension" magazine's All-Catholic All-American team was feted by the Chicago Club Jan. 16. (See cut.) The team, which included Irish gridders Bob Williams, Leon Hart, Emil Sitko, and Jim Martin, received citations from the Rt. Rev. Joseph B. Lux, managing director of the magazine. Art Conrad was banquet chairman.

Cincinnati

The Notre Dame Club of Greater Cincinnati will award a four-year, \$2,000 scholarship to the University beginning with the fall, 1950, term. Announcement was made by John C. Cottingham, president of the club. The scholarship will go to a graduate of any accredited public, private or parochial high school in the Greater Cincinnati area. Awarding will be based on financial need, scholastic attainment, moral character, activities, and personality of the nominees. No stipulations have been made regarding race, color, or creed.

J. Walter Nienaber, club secretary, has informed high school principals in the counties surrounding Cincinnati that each may nominate one student for the scholarship by March 1. The club's scholarship committee will pick the winner and one alternate from the list of nominees on or before June 1. Members of the Committee are Edward T. Dixon and Louis Richter, non-alumni, and Joseph S. Morrissey, Nienaber, and Chairman Albert D. Castellini. The three alumni are all past presidents of the Cincinnati Club.

The Cincinnati Club's November meeting was designated as Fathers and Friends of Notre Dame Night. All the members of the club brought friends interested in Notre Dame. Principal speaker of the evening was Dr. Joseph Evans, ex-25, neurosurgeon and a member of the staff of the Cincinnati General Hospital. Dr. Evans' subject was "Secularism and the Professions."

At the December meeting plans were laid for the fourth annual Scholarship Ball held Dec. 29 in the Netherland-Plaza's Pavilion Caprice. Plans were also made for the annual Students' Christmas Party. The purpose of the club's Christmas Party is to acquaint the alumni with the students now at school and to acquaint the students with the purposes and functions of the Alumni Association. This cooperation between the two groups has been found, from experience, to be particularly advantageous because of the assistance it gives in securing student help for the various club functions.

Bob Chenal was appointed chairman of the Universal Notre Dame Communion Sunday observance and arrangements were made for the members to attend Mass and receive Communion at the Fenwick Chapel, Dec. 11.

Potter Stewart will be guest speaker at the Cincinnati Club's February meeting—the 14th. He will speak on "Cincinnati, Past Present, and Future."

—Bud Brockman

Cleveland

The Rt. Rev. Msgr. William L. Newton, a Notre Dame LL.D., was guest speaker at the Cleveland Club's observance of Universal Communion Sunday. Mass was celebrated at Cleveland's St. John Cathedral, and breakfast followed in the Allerton Hotel. Flo McCarthy was chairman for the observance.

The annual Christmas Formal was Dec. 30 in the Hotel Statler. Frank McGrader and Jerry Hammer were co-chairmen.

A scholarship drawing was held Nov. 12 in conjunction with a bingo party at the East Side Turners Hall. Ed Murray was awarded the grand prize—two tickets and an all-expense trip to the North Carolina game. Tom Bremer was chairman for the party.

The club turned out in a body to root for the Irish in their clash with John Carroll last month in the Cleveland Arena. (Ed. note: John Carroll, it will be remembered, missed most of its foul shots that night.)

Father Mike Moriarty, the Class of 1910 secretary, is resting in Rome City, Ind., following a minor heart ailment.

Jack Elder, former football great under Rockne, was principal speaker at Cathedral Latin High's annual football banquet. Latin is coached by alumnus Auggie Bossu. . . . Karl Martersteck is supervisor of the new Catholic Information Center near Cathedral Square in Cleveland.

Bob Stricker, '41, is in City Hospital, 3395 Scranton Rd., Cleveland, a victim of polio. A letter or card from his alumni friends would be appreciated.

Three Cleveland alumni are teaching at the Institute of Social Education at St. John's College. Father Edward Seward, assistant chancellor of the Cleveland diocese, teaches a course in the fundamentals of psychology; Karl Martersteck teaches "Catholic Living Today;" and Joe Breig, assistant managing editor of the "Catholic Universe Bulletin" and widely read Catholic journalist, teaches "Marriage: a Joyful Sacrament." (For more on Joe Breig, see the current issue of "Information," the Paulist magazine.)

The club's annual retreat will be held Feb. 24-26 at St. Stanislaus Retreat House.

—William H. Griffy

Columbus

The Notre Dame Club of Columbus, with their sons, accompanied by guests and their sons, attended Mass in a body at St. Joseph's Cathedral Dec. 11 as a part of the national public celebration of the Feast of the Immaculate Conception. At the Mass the group received Communion in a group.

The sermon was delivered by Rev. Robert J. Sheehan, C.S.C., of the Department of Biology at Notre Dame. Father Sheehan's sermon was particularly timely and served well to clarify some of the modern confusion with regard to religion. The Mass was celebrated by the chancellor of the Diocese, the Rt. Rev. Msgr. Francis J. Schwendeman.

Following Mass the group attended breakfast at the Seneca Hotel. It was at this breakfast that an address was delivered by a priest of the diocese, Rev. Charles A. Curran, Ph.D. Father Curran's remarks kept his audience spellbound and some of us are still amazed by its comprehension and clarity.

On Dec. 29 the local club held a dance at the Seneca Hotel and the evening was a very pleasant one for those alumni who were present and for a number of the students.

—J. J. Hughes, M.D.

Four ND gridders won places on "Extension" magazine's 1949 All-Catholic All-American team. Above, at a Chicago Club dinner held in the Drake Hotel Jan. 16 to honor the team, are (front row) the Rt. Rev. Joseph B. Lux, managing editor of "Extension," Jim Martin, ND; Leo Nomellini, Minnesota; Tom Marecki, Fordham; (back row) Bob Williams, ND; Ray Dooney (ex ND), Penn; Hank Minarik, Michigan State; Leon Hart, ND; John Buckley, president of the Chicago Club; and Art Conrad, banquet chairman. Emil Sitko was absent.

—Chicago "Sun-Times" photo.

Connecticut Valley

The club held its annual Communion breakfast at the Hotel Bond, Hartford, following the 9 o'clock Mass in St. Patrick's Church, on Dec. 11.

Principal speaker was Mr. Thomas J. Quirk, headmaster of Hartford Public High School, an accomplished speaker and by no means a stranger to Notre Dame. Mr. Quirk has been a familiar figure on the Notre Dame campus as a member of the summer school faculty.

After an enjoyable and instructive address by Mr. Quirk, members were informed that the recent club fund raising drive had realized the sum of \$1500 for the Notre Dame Foundation.

Continuing its policy of giving every possible assistance to the Church's missionary work, the club has voted the sum of \$100 to our former chaplain, Father Pat Quinlan, now laboring for souls in the isolated "no-priest land" in the South. The sum of \$25 was voted to Father Bauer, C.S.C., hard-pressed for funds with which to carry on his fine work in Texas.

At a prior meeting the club had voted to participate in the fund for the Van Wallace movie, the sum of \$25 being appropriated.

—Don Fokkett

Dallas

The Notre Dame-S.M.U. thriller has gone down in the record books as a 27-20 victory for N.D. but it looks as though the game will be replayed daily from now till Oct. 13, 1951, when we meet the Mustangs again, this time in South Bend.

Dallas, which likes to be referred to as "Big D" in the Southwest, was never as stirred up by any one event before. The first appearance of Notre Dame locally had Dallas in a frenzy for months beforehand. Local alumni grew hoarse explaining why they couldn't supply business acquaintances with tickets.

President Ed Haggar was in general charge of arrangements for the S.M.U. weekend and like the writer, who headed the committee on reception and entertainment for the official Notre Dame party, had to practically give up his business for the 10 days preceding the game.

Jim Swift and his committeemen did a superb job in putting over the big Friday night rally. Art Simpson and his group did themselves proud in arranging for the dinner for Father Cavanaugh and the University trustees prior to the rally.

The Friday night rally in the Baker Hotel drew a capacity audience with 1800 persons, with others turned away for lack of room. A top-notch evening of entertainment included film and radio comedian Bob Hope, movie actor and radio singer Tony Martin and the finest professional talent available in the Southwest.

Father Cavanaugh made a tremendous hit with

his short talk. Frank Leahy, Coach Matty Bell of S.M.U., Don Miller of Four Horseman fame, and other big names from the athletic world were present. All in all, it was quite a party.

Saturday evening after the game the football team was honored at three open houses. The Notre Dame Club of Dallas is indebted to the Dave Cowdins, the Jim Sheas and the Walter Flemings who graciously arranged the parties. They were most helpful in helping the club entertain the team and the Notre Dame official party.

On Sunday the club was host at a brunch at Brook Hollow Golf Club which was attended by nearly 300. Father Cavanaugh and his party, as well as the players, had a chance to meet and chat with the local alumni and their friends. The Jim Swifts held open house after the brunch, and that wound up a busy weekend of entertainment for the team before the squad left for Notre Dame at 6:00 Sunday evening.

See you in South Bend in October, 1951 when half of Dallas is threatening to move en masse up north for the next clash with Notre Dame.

So much for football. Among the recent newlyweds in the club whose marriages have not been previously reported in this column are Mike Doran, Jim Crow, Bill Brown and Mark Bannon.

Mike married Mary Louise Hairston in Sacred Heart Cathedral, Aug. 6. Mark Bannon married Patricia Sue Wilkin in the Log Chapel at Notre Dame on Sept. 11. Mark, who is with Haggar Pants Co., has been transferred to Minnesota where he is now in sales work.

Bill Brown married Carolyn Morin in Chicago's St. Gertrude Church on Oct. 26. Jim Crow left the benedict's ranks on Nov. 5 when he married Georgia Schenewerk in Sacred Heart Cathedral.

The club lost one of its long time stalwarts when Harold Delaney died on July 1. Harold had been active in local alumni affairs for many, many years and his sudden passing was a blow to all who knew him.

The club lost a number of members recently through transfers for business reasons. Al Anastasia, who was in charge of advertising for the Wall Street "Journal" in the Southwest, is now representing that publication in the Chicago area. Walt Powers moved to Pittsburgh, Pa., to join the advertising department of Kaufman's department store.

Johnny Sierra recently announced that he had joined the Dallas agency of the Great Southern Life Insurance Co.

B. F. McLain was recently elected president of the Dallas Community Chest. He will get plenty of assistance from Jim Simmons who was elected a vice-president.

Jim Metcalfe, whose daily poetry feature, "Portraits," is syndicated in more than 100 of the country's leading newspapers, recently published another book, "Garden In My Heart."

Ed and Joe Haggar were in the news recently

when they turned the traditional first shovelful of dirt for the new plant which their firm is constructing in Greenville, Texas.

About 25 of the club's members attended Mass and received communion at Christ the King Church on Dec. 11 in observance of Universal Notre Dame Communion Sunday. Because of the heavy schedule of activities in connection with the S.M.U. game the previous week, no breakfast was held.

The club's first membership directory was issued just before the S.M.U. weekend. When all the tabulating was completed the club secretary was much surprised to discover that the membership had passed the 120 mark. Credit for much of the checking of names and addresses in compiling the directory must go to Bud Goldman and the better half of the Moran family, wife Pat.

—John J. Moran

Danville

Officers of the new Danville Club are John Meyer, chairman; Leo Hane, vice-chairman; and Bob Morris, secretary-treasurer. Father Bourke Motsett, pastor of St. Paul's parish is chaplain.

Alumni at the club's December meeting were:

John E. Morrissey, Edward J. Layden, Florian E. Trares, Lester D. Fahey, Joseph W. Meitzler, John D. Belton, Ralph Dalton, Joseph L. Bauer, Rev. C. B. Motsett, William R. Morris, John P. Meyer, and Leslie C. Hahne, Jr.

Detroit

The Eleventh Annual Communion Breakfast of the Detroit Club, on Sunday, Dec. 11, was its most successful thus far—161 members and their guests were present. Mass and Communion were at St. Aloysius Church and an excellent breakfast was served at the Book-Cadillac Hotel.

Father Cornelius Laskowski, C.S.C., returned by popular demand, was the principal speaker for the second year. His talk drew praise from everyone, and many members said later that they had never before heard anyone so perfectly develop the theme of "Notre Dame, Its Aims and Accomplishments."

Something new introduced this year by Chairman Edward C. Roney, Jr., and his committee was the attendance of many of Notre Dame's loyal friends, eager to partake in the activities of "their University's" alumni program.

The club had a hand in presentation of a permanent trophy to be held by the winning team after each Notre Dame-Michigan State football game. Now in possession of Coach Frank Leahy and Notre Dame until next year's game, the trophy is a large megaphone painted half in Notre Dame and half in Michigan State colors with their monograms. Down the front from top to bottom are the scores of each of the 17 games played by the two schools. Although originated by Ed Roney of the Notre Dame Club, the trophy was presented to the two schools jointly by the Notre Dame Club of Detroit and the Michigan State Club of Detroit as another sign of the goodwill between these two great universities and their alumni.

The Detroit Club's annual Christmas Ball was held Dec. 28 in the Arabian Room of the Hotel Tuller. The dance was jointly sponsored by the alumni club and by the Detroit Club of Notre Dame, the student group. C. A. Look was chairman for the affair. He was assisted by Jack Alef, Jack Rousseau, and Jerry Wayno.

The club helped promote the Detroit "Times" annual football banquet Feb. 7 at the Masonic Temple. Awards were made to Frank Leahy, Leon Hart, Jim Martin, and Emil Sitko.

—Mel Knaus

Dubuque

New officers led the Dubuque Club in its observance of Universal Communion Sunday at Loras College's Christ the King Chapel. They were Robert Kealine, 418 Bank & Insurance Bldg., president; Nicholas J. Sutton, vice-president, class of '43, 1700 N. Algona St., vice-president; and William Clemens, Jr., 25 Nevada St. All addresses are in Dubuque. The Rt. Rev. Loras T. Lane said the Mass.

Duuth-Superior

The Duluth Superior Notre Dame Club put on a communion breakfast on Dec. 11, at the Hotel Holland in Duluth. By the standards of a small

At the Dallas Club's pre-SMU-game brunch were (left to right) Father Cavanaugh, Mr. and Mrs. J. M. Haggar, Tom Braniff, and Governor and Mrs. Allan Shivers.

The Notre Dame Club of Memphis brought out this group of smiling alumni for its observance of Universal Communion Sunday, Dec. 11 at Immaculate Conception Church.

group such as ours, it was an event on the successful side.

Present were: Bill Cotter, Jim Keough, Phil, Will, and Dick Hoene, Jim Clifford, Fred Wolff, Bud Liemandt, and Gerald McGill.

After putting away the "vittles," we discussed plans for showing the N.D. football pictures again this coming February. Our showing last year did quite well, but the usual mistakes of a first venture will be corrected (we hope!) this time.

The club voted to send ten dollars to the Van Wallace Fund.

Several of us, plus wives, met at the home of Bud Liemandt to see what can be done towards getting the women interested in forming an "auxiliary." The Twin Cities Club has one, and they do a great job.

—Jim Keough

Fort Lauderdale

The Notre Dame Club of Fort Lauderdale has held regular meetings on the first Wednesday of every month throughout the entire year. Prior to each meeting a dinner was held to which ladies and friends of the University were cordially invited to attend.

During the 1949 football season, every Saturday afternoon, a cocktail party was held—paid for from funds out of the club treasury. Invited guests included all alumni of the opposing team to listen to the game and partake of the refreshments served in the penthouse of the Governor's Club Hotel.

The Fort Lauderdale Club issued invitations to all Notre Dame football players to be their guests of honor at a dinner held for them when they played in the North-South game in Miami Dec. 26.

Every year for the past few years we have had the great pleasure of having Father Cavanaugh with us during the winter season, at which time we were pleased to give a banquet in his honor. We are hoping for and anticipating his presence within the next few months. Whenever any alumnus of Notre Dame visits Fort Lauderdale, he can be assured of a most hearty welcome by the members of the Notre Dame Club of Fort Lauderdale.

—Walter Crane

Ft. Smith, Arkansas

The Fort Smith Club showed the 1948 Notre Dame Highlights movie at a fall meeting. Also shown were movies of the T.C.U.-Arkansas game. Over 75 Fort Smith football fans attended the party.

The latter party was a follow-up on the club's first fall affair, at which eight alumni, a dozen subway alumni, and numerous guests heard Frank Leahy talk about his '49 team. Co-featured at the "christening" was John Barnhill, athletic director of the University of Arkansas. It was announced that the Irish and Arkansas "B" teams will meet in Fort Smith Nov. 4, 1950. The Fort Smith Club will sponsor the game.

The club is compiling a complete directory of all local club members.

Fort Smith's observance of Universal Communion Sunday was Dec. 18, a week later than most other clubs.

A Fort Smith radio station carried a half-hour program Dec. 9 to publicize the Natural Law Institute. Three club members spoke on the program.

The first members of the Fort Smith Club are: Will O'Shea, '13; Vincent Nariss, '35; Raymond Marre, '37; DuVal Johnston, '37; Hugh Correll, '38; Burley Johnston, '40; David Johnston, '42; and Hoyt Kirkpatrick, '43.

Fort Wayne

Fort Wayne Club news centers around the Communion Sunday turnout, and the Football Party held Nov. 3 in St. Patrick's Church Lyceum. The former mentioned event was held at the Cathedral of the Immaculate Conception, with Msgr. John Dapp officiating at the eight o'clock Mass. After Mass the membership adjourned over to a local restaurant where breakfast was served. The Rev. Frederick Westendorf, the chaplain of the club, gave a splendid talk on science and religion. Father Westendorf is the principal of the local Central Catholic High School. Norbert Schenkel was the general chairman of the event and was assisted by Harry Humbrecht and James Holehouse.

In the latter event, the membership met at St. Patrick's Church Lyceum at 7:30 p. m. where movies of the Southern California game were shown along with the Football Highlights of 1948. Don McDonald, Jr., was the toastmaster of the event and Dave Warner, now a sportswriter on the Fort Wayne "News-Sentinel," gave a running account of who the players were as the picture progressed. The committee for this event consisted of Dick Doerner, Tyke Hartman, John Truemper, Jr., Bill Herber, Roy Grimmer, Jr., and James Holehouse. Lunch was served afterwards along with liquid refreshments and the boys broke up into social groups at the card tables.

Robert Gordon and Frederick Schoppman really made the boys who played with them talk to themselves.

Fred Schoppman was made the president of the St. Mary's Alumni Association (a commercial high school in this city and not the college across the lake).

James Miller was elected president of the club at its first fall meeting. Others elected were: Les Logan, Jr., vice-president; R. Richard Blume, treasurer; and Thomas Logan, secretary.

The annual Christmas Formal was held Dec. 27 at the Fort Wayne Country Club.

Jerome O'Dowd was elected president of the local chapter of the Associated Catholic Charities this month. S'all for now.

—J. Byron Hayes

Grand Rapids

Like Fort Smith, the Grand Rapids Club held its observance of Universal Notre Dame Communion Sunday a week after everybody else—on Dec. 18. Mass was at St. Stephen's Church, breakfast was

in the parish auditorium. The Rev. John L. Wolter spoke at the breakfast, for which John Alt was M.C. Fred Gast is president of the club, and Joe Dunn was chairman for Communion Sunday.

A lifetime honorary membership in the club has been presented Dr. Frank Doran, an outstanding Grand Rapids doctor. Dr. Doran is a Michigan grad but an N.D. fan. He was a longtime friend of the late Father Hugh O'Donnell.

Greater Miami

St. Patrick's Church in Miami Beach saw the Greater Miami Club's observance of Universal Communion Sunday. Breakfast was served at the El Morocco Hotel. I. I. Probst and Fred Jones were in charge of reservations.

The club reports success with its air excursion to the Southern Cal game, but engine trouble forced abandonment of plans for a trip to the S.M.U. fracas.

Urban Kokege is the father of a son, Thomas Allen, born Nov. 2.

A football party gathered at the home of A. A. Kotte to hear the Tulane game. Some 31 alumni and wives were on hand for the party.

Green Bay

Seventeen members turned out for the Green Bay Club's observance of Notre Dame Communion Sunday at St. Patrick's Church. Breakfast and a short meeting followed at the Beaumont Hotel. Assemblyman Bob Lynch discussed Wisconsin's institutions for the criminal and insane, pointing out that proper home life would have prevented many of the cases now being handled. The club's Communion were offered for Joe Neufeld, a recent N.D. graduate, who is going through a series of operations in a Milwaukee hospital for collapsing of a lung.

Club President Harold Londo made a strong plea at the Communion breakfast for contributions to the Foundation Fund. Several were made at the meeting.

Londa was re-elected president at the November meeting of the club. Levi Geniesse was re-elected secretary at the same meeting. The session was held in the Christopher Room of Hochgreve's Brewery, where members heard the Michigan State game and dined at a buffet supper.

Harrisburg

Officers of the Harrisburg Club for 1949-50 are Edward R. Eckenrode, Jr., '44, 1951 Bellevue Rd., president; William J. Moore, '26, 430 N. 32 St., secretary-treasurer; and Frederick E. Loescher, ex-44, 2200 Northfield Rd., vice-president. All the addresses are in Harrisburg, Pa.

A delegation from the club was present for the 100th anniversary celebration of St. Joseph's Church in Lancaster, Pa., this month. Henry Rehm helped arrange the affair.

Bill Gorman, former v-p, has been transferred to New York, where he is working for the U. S. Public Health Department in its river and stream sanitation program.

The Harrisburg Club is inviting alumni in the York and Lancaster areas to affiliate themselves with the Harrisburg group.

Indianapolis

Kickoff meeting of the fall season was held at the K. of C. on Sept. 20 with the showing of the movie "Highlights of Notre Dame 1948 Season." . . . Then on Nov. 1 Notre Dame's able trainer, Hugh Burns, was down to show the pictures of the Notre Dame-Washington game. A capacity crowd was on hand and talked Hughie into the wee hours of the morning.

Overflow local Irish followers once again have swelled the coffers of the Scholarship Fund by traveling to South Bend and New York on Pat Fisher's Football Specials. . . . Pat engineered the trains to the Indiana, Tulane, North Carolina and Southern California games. . . . Needless to say, another Marion County high school graduate will be assured of a four-year scholarship.

With Ed Fisher as chairman and Mike Redding-ton as master of ceremonies, Dec. 11, Universal Communion Sunday, was another local success. We all attended Mass and Holy Communion in a body

Board Approves Third Club President Council

The third Council of Local Alumni Presidents, to be held on Thursday and Friday of Class Reunion Week, June 8 and 9, has been approved by the Alumni Board.

The first two councils, through which presidents of local alumni clubs meet at the University with transportation and housing costs defrayed by the Alumni Association, were outstandingly successful in stimulating broader and more intensive programs in the established clubs and in encouraging the organization of new clubs.

The board has agreed that circumstances of growth and development justify another convocation of the presidents in the interests of exchanging valuable experiences and stressing the great common denominators of progress.

University administrators, Alumni Association and Foundation offi-

cers, and most important of all—panels of club presidents and specialists in club programs, will fill the Thursday and Friday morning sessions with material that will make it vital for club presidents to be present.

Details of the program will be communicated to the club presidents as rapidly as they develop, but all clubs should be planning now on having the president available for this significant occasion. Its value will be in proportion to full participation and suggestion.

Club fund-raising for club programs, the enrollment program, the prestige program, the Foundation, football problems such as blocs of tickets, films, coach speakers, etc., will be considered. Clubs are also asked to channel through the president topics which would be appropriate for special or panel discussion.

think of. Arrangements, which began six months before the game, were aided by the Civic Club of Louisville. The club also sponsored an excursion to the Southern Cal game.

The club extends an invitation to all alumni visiting Louisville to drop in at its meetings, held the third Thursday of each month at 8 p. m. at the 40 & 8 Chateau, 617½ S. 4th St., Louisville.

—Oscar C. Von Allmen, Jr.

Los Angeles

The Los Angeles Club ran off a crowded program of fall activities. Working backwards in time, they were:

Dec. 11—The club's observance of Universal Notre Dame Communion Sunday was held at Our Lady Help of Christians Church, with breakfast following in the parish hall. The Mass was said by Rev. John Lynch, C.S.C., chaplain of Notre Dame High School in Los Angeles. The sermon was given by Rev. Vincent Lloyd Russell, pastor of Our Lady Help of Christians. Speakers at the breakfast included the Hon. Joseph Scott, the Hon. Judge A. A. Scott, and Beno M. Brink, federal referee in bankruptcy.

Arrangements were made by a committee headed by Lou Berardi and included Father Lynch, Rev. Raymond E. Finan, C.S.C., Joe Cass, Don Brady, John Houston, Bill Carnahan, Dave Bernard, Harry Denny, Ray Daschback, Frank Meyer, John Propeck, Jack Marr, Bob McMahon, and Melville Rich. To encourage a father-son get-together there was no charge for children at the breakfast. Special arrangements were made to transport car-less members to the observance.

Nov. 26—The club held a no-speaker football luncheon to hear the broadcast of the Southern Cal game. Jim McCabe and Harry Denny handled arrangements.

Nov. 3—Jeff Cravath, the Hon. Joe Scott, and Mark Kelly were guest speakers at the club's annual Sports Dinner at the Nikabob Cafe. Chief topic of the program was the Irish-Trojan rivalry. Cravath told the audience that he was glad Notre Dame was still on his schedule.

"Some of the critics who handed me a championship team on a platter may not want to go to

at the Blessed Sacrament Chapel at the Cathedral and then trekked to the Marott Hotel for breakfast. Dr. L. H. Baldinger, Dean of the College of Science, was principal speaker and did a marvelous job in that capacity. . . . In fact we of Indianapolis hope that Helen and Larry will honor us again soon. . . . A special bouquet to Charley Mason's wife, Catherine, our Sunday morning hostess. Mayor Al Feeney, Msgr. R. R. Noll, Father John Dever, C.S.C., and Father Thomas Cassius of the Alverna Retreat House all honored us with short speeches (three minutes).

The annual "Christmas Candlelight Formal" was held this year at the Indiana Roof on Dec. 27 with Louie Lowe and his orchestra furnishing the music. The dance is always staged by the campus Indianapolis Club and its president, Harold Sullivan, appointed Jim Welch as the head man for the evening.

Butler University's "Big 4" basketball classic on Dec. 29 and 30 wound up the 1949 season. This round-robin tourney brought together Ed Krause and his Notre Dame five, as well as those from Butler, Indiana and Purdue.

More later on the Legion of Decency drive being instigated by Mayor Al Feeney and his Religion and Citizenship Committee.

Hugh Burns came back to Indianapolis Feb. 1 to show the Southern Methodist game pictures.

The club promoted the Notre Dame Band's concert Feb. 12 at Marion College. Joe Harmon was general chairman, assisted by Roy Keach, Jr., who handled ticket sales.

March 24 has been set as the date for the club's weekend retreat at the Alverna Retreat House.

Joliet-Kankakee

The Joliet Club is no more. The club voted last fall to change its name to the Notre Dame Club of Joliet-Kankakee.

Art Smith is the club's new president, succeeding Joseph V. Kirinich. Art's address is R. D. No. 2, Joliet. The new secretary is Richard E. McHugh, R. D. No. 2, Manhattan, Ill.

Kentucky

The Louisville "Courier Journal" carried a three-page story in its Oct. 30 feature magazine on the Kentucky Club's excursion to the Tulane game. The club brought 60 orphans and underprivileged children to the game, along with some 350 Kentucky fans. It

was the first college game the children had seen and the first train ride for most of them.

The excursion, an annual affair, was organized by President Jim Carrico, Roger Huter, Joe Donaldson, Frank Bloemer, and Pierre Engermeir. The children were provided with transportation, three meals, a sideline ticket to the game, programs, and all the food and entertainment extras the club could

These alumni played key roles at the recent Rochester, N. Y., Press-Radio Club polio dinner, which cleared \$7,000 for the March of Dimes. They are, left to right, Jack Slatery, '48, sports writer for the "Democrat and Chronicle"; Johnny Lujack, '48, Chicago Bear quarterback; Frank (Shag) Shaughnessy, '06, president of the International Baseball League; Jerry Flynn, '40, toastmaster and former Naval Academy publicity director; and Bill O'Toole, publicity director of the Stromberg-Carlson Co., which donated a television receiver to the winner of a club contest. Lujack auctioned off one of Frank Leahy's baseball caps at the dinner for \$100.

The Notre Dame Club of New York did things up in large style for the North Carolina week-end. Here are shots of some of the goings on:

1. John Stack leads the club's choral group in a number at the rally in the Hotel Biltmore on the eve of the North Carolina game. Left to right: Guy Perenich, Anthony Donadio, John De-bittetto, John MacCauley, John Balfe, Ed Alexander, Don Tiedeman, Jim Tracey, hidden from view, Larry Madigan, Dan Sallows and Charles Colgan.

2. Comedian Peter Donald, master of ceremonies at the rally and Francis "Bugs" Walthers and his orchestra.

3. Al Perrine, club secretary, President Jordan Hargrove, and Frank Wallace at Trust meeting of the Club a few nights before the game.

4. One table of guests at the rally including Columnist George E. Sololaky, extreme left, and Club President Jordan Hargrove, extreme right.

5. Frank Wallace addressing the overflow crowd at the After-Game Reception in the New York Athletic Club with Bill Fallon, club vice-president, and George Vegara on his right.

6. Portion of the 1100 lucky people to get into the rally.

7. General Rally chairman, amiable Tierney O'Rourke, looking like he just found a pair of extra tickets to the game.

8. Father Theodore Hesburgh, C.S.C., and Jerry Brown, winner of pair of tickets for selling most books (77) for the Trust Fund. Second year in succession Jerry's won.

9. Father Hesburgh addressing Trust Fund meeting, and capable Bob Hamilton, chairman of the Trust Fund.

South Bend on Nov. 26 to watch us play the Irish," he said, "but I'll be there if I have to get out of my death bed to make the trip." The USC coach praised football as one of the principles of the American way of life.

Scott, the keynote speaker, compared Notre Dame's patriotism to that of other schools and scorned the failure of 50% of U.C.L.A.'s faculty to take a loyalty oath. Kelly ventured the opinion that were Knute Rockne alive today he would be just as far ahead of his fellow coaches as he was 20 years ago.

Other speakers at the banquet were Jimmy Phelan, Ray Richards, Bert LaBrucherie, and LA sports writers. Jack Tobin arranged the party.

Oct. 15—The Beverly-Wilshire Hotel's Mayfair Room was the scene of the club's first annual fall dance. Dr. Harold Guerin was chairman of the dance committee.

Prayers are requested for two members of the Los Angeles Club, who died recently—Tom Hearn, former Foundation governor, and Carl Sabo, '39.

Prayers are also asked for Mrs. Charlotte Bourbeau, wife of Ed Bourbeau.

Memphis

Msgr. M. F. Kearney, club chaplain, celebrated Mass at Immaculate Conception Church for the Memphis Club's observance of Universal Communion Sunday. (See cut.) Msgr. Kearney hosted the club at breakfast afterward in his rectory.

One of the members in attendance was Michael J. McCormack, a graduate of the Class of 1899 and one of the few living members of that class (which celebrated its golden anniversary last year).

At the breakfast P. A. McPhillips, chairman of the Foundation for Memphis, addressed the group briefly on the Foundation's progress and further needs.

Coach Bill Earley spoke before the Memphis Quarterback Club the Monday after the S.M.U. game and showed movies of the North Carolina fray.

—Phil M. Canale, Jr.

Michigan City

Activities held by the Michigan City Club lately were the Universal Communion Sunday breakfast, election of officers, and the annual winter dance, Jan. 14. Plans are being made for Universal Notre Dame Night, a summer social for club families, and the third annual Irish Greens Party in July.

Milwaukee

The Milwaukee Club slated a full round of activities in December. On Dec. 6 the club saw the Highlights of 1948 football movies. A packed house at the Shorewood Theater saw the SMU thriller. On Dec. 11, Universal Notre Dame Communion Sunday, nearly 40 members received communion at the St. Charles Boys Home. The Milwaukee Notre Dame Family Mass was held Dec. 26, and the annual Christmas Dance a few days after that, on the 28. Members of the committee for the dance were Dick Casper, John Burke, Jack Sherer, Mark Pfalter, and David Rulfs.

A club dinner, Nov. 12, honored radio star-alumnus Walter O'Keefe. O'Keefe was appearing at the Milwaukee Food Show.

—Richard Balliet

Mohawk Valley

Two tickets and a hundred dollars expense money for the North Carolina game were awarded by the Mohawk Valley Club last fall. Proceeds went to the Foundation.

Universal Notre Dame Communion Sunday breakfast was held at the Hotel Utica in Utica, N. Y., Dec. 11, with Brother Martin John as main speaker.

It has been decided by the club to hold all meetings the first Thursday of each month at the Hotel Utica.

—Edward A. Reagan

Monongahela Valley (Pa.)

The Monongahela Valley Club observed Universal Notre Dame Communion Sunday Dec. 11 at St. Sebastian Church in Belle Vernon, Pa.

Notre Dame men as parish leaders was the topic for the January meeting, held at the home of Vince Soissons, Charleroi, Pa.

Ed Dean, Foundation chairman for the Monongahela Valley, has been appointed assistant superintendent of the coke and byproducts division of the Pittsburgh Steel Co.

Jim Devlin is recovering from an abdominal operation performed at Mercy Hospital in Pittsburgh. Jim Russell has completely recovered from his emergency appendectomy.

New Jersey

The fate of Germany and Europe is in the hands of 12,000,000 expellees dumped into Germany by Russia under the terms of the Potsdam agreement, Richard Reid KSG, editor of the "Catholic News," told members of the Notre Dame Club of New Jersey at their annual Communion breakfast at the Military Park Hotel, Newark, on Sunday, Dec. 11.

The Mass was celebrated by the Rev. Christopher Clark in St. John's Church.

If America does not help the expellees to find a place in the straitened German economy, they may grasp at the straw of Communist promises and form the nucleus of a Communist state in Germany, Mr. Reid said.

"And if Germany goes Communist, all of Europe will fall under the Soviet heel and America will be in grave danger," the noted Catholic layman warned.

At the last election, the expellees—German nationals living in Allied-occupied countries who were deported to Germany—voted for the West-favored Adenauer regime, Mr. Reid said, but he pointed out that there was no assurance that they would continue to favor the West.

Help for Germany must come from America because the other Western countries are in no position to give aid, Mr. Reid said. He urged his Notre Dame audience to give generously to the War Relief Services of the National Catholic Welfare Conference.

Mr. Reid, who made a survey of the secular and religious press in Germany this year for the American Military Government, said the task of the AMG has been considerably lightened by the co-operation of German religious leaders, both Catholic and Protestant. He praised the administration of General Lucius Clay.

Thomas Hogan, '39, of Maplewood, president of the New Jersey Club, presided at the breakfast. J. Norbert Gelson, '26, of Summit, was toastmaster.

ALUMNI SONS APPLY EARLY

Rev. Louis J. Thornton, C.S.C., registrar of the University, has suggested that immediate application of those alumni sons who plan to enter Notre Dame in September will facilitate the work of his office, and avoid embarrassing late situations on filled departmental quotas.

The New York Club held its Universal Communion breakfast at the Hotel Biltmore. Snapped at the breakfast were Jordan Hargrove, president of the club; Professor James A. Reyniers, head of LOBUND; Carlos P. Romulo, main speaker at the Natural Law Institute and Notre Dame LL.D. of 1935; and Jim McGoldrick, general chairman of the breakfast and former football captain.

Freshman Welcome

Father Frank Gartland, C.S.C., editor of "The Catholic Boy," was guest of honor at the club's annual Freshman Welcome at the Military Park Hotel in Newark, Sept. 7. Elmer Matthews of South Orange was chairman of the affair. Father Gartland was the house guest of Eddie Duggan, Newark attorney, while in town.

Father Gartland, who learned the art of plain speech years ago when he was writing the Religious Bulletin, did some straight-from-the-shoulder talking to the Notre Dame-bound frosh from Jersey.

"If money is your criterion of success, don't go to Notre Dame," Father Gartland told them bluntly. "Don't waste your time and your father's money. Stay here in Jersey and start yourself some kind of gyp business."

The first duty of every Notre Dame man is to become a great Catholic, a saint if possible, and to do his utmost after graduation to transform the world, Father Gartland said. The tried and true formula for successful living, he said, was daily Mass and Holy Communion.

The Navy game trip was next on the club agenda last fall. Proceeds from a ticket awarding went to the New Jersey Alumni Scholarship Fund and the Notre Dame Foundation. Pete Quinn of Bloomfield, the club's perennially successful ticket award chairman, is handling the event again this year.

—Bill Waldron

New York City

James H. Sheils, '35, executive assistant to the deputy mayor of New York City, is the new president of the Notre Dame Club of New York. He succeeds Jordan T. Hargrove. His business address is 50 Pine St., New York City. Al Perrine has been retained as secretary and Jim Spellman as treasurer. Five (count 'em) vice-presidents were elected—Bud Callagy, Jack Hoyt, Tierney O'Rourke, Jim McGoldrick, and Bill Fallon.

The club's new board of governors elected with the new officers at the January meeting, are John Balfe, Jerry Brown, Jordan Hargrove, James McGoldrick, James Sheils, Ed Beckman, Edwin Berkery, William Fallon, John Finerman, and John McCauley. They join incumbents Herbert Giorgio, Robert Hamilton, George Olvany, Greg Rice, and James Spellman.

Al Perrine's first report for 1950 follows:

Not since the cessation of the Army game here in New York has a fall produced such activity as did this past few months. Although it is history now, the North Carolina weekend rivaled just about anything the Army game used to produce. The rally on Friday night before the game produced much enthusiasm and was aided and abetted by the tremendous job done by Tierney O'Rourke, general chairman, and Martin Callagy in producing entertainment of the highest calibre.

The game of course spoke for itself, but a new feature was added to the weekend in the form of an after-game reception held at the New York Athletic Club. Approximately 2,500 people attended the reception for the team and coaches and after the din died down it was agreed that the event was on the books for good, even if we played Pucker Valley State Teachers in the Stadium.

In conjunction with the Carolina weekend, Bob Hamilton again conducted a highly successful trust fund campaign using chance books and his usual genial high pressure salesmanship to accumulate about \$3,500, which will go again towards scholarships for worthy and needy students next year.

Two weeks previous to the Carolina game, Charley McCauley conducted a very successful and pleasant trip to the Navy game in Baltimore with approximately 350 taking the special down that day. This was Charley's first crack at the job, and if this year is any criterion, the Penn Railroad had better start polishing up its best surplus equipment for next year and years to come.

Dec. 11 and Jim McGoldrick gave impetus to one of the best Universal Communion Breakfasts yet held. Jim worked ceaselessly for weeks before the event and the results bore out his efforts. The Biltmore Hotel that morning rang with the excellent speeches of General Carlos P. Romulo, LL.D., '35, president of the UN General Assembly, and Prof. James A. Reyniers of LOBUND on the campus. General Romulo, greatly regarded as one of the best speakers of today, dwelt on the individuality of man and his relation with the thinking in the UN at present. Prof. Reyniers, whose speech will appear in the March-April issue of "The Catholic Mind," spoke of the harmony between religion and science, the theme of this year's Communion breakfast.

The above events are highlights of the fall season and stand out slightly above the numerous activities and meetings held by the club thus far. Pencil in for the near future, in addition to the

monthly meetings, are such things as a Glee Club concert and reception and Universal Notre Dame Night—more about them as they develop.

—Al Perrine

Oregon

Notre Dame's first football visit to the Northwest brought a bonanza of more than brickbats (one expects those among the Irish!). Our alma mater was on more tongues per square block from the opening of the season down to the final gun than even the native outfits. It gave most of us plenty of chances to tell our northwest neighbors about Notre Dame's more important qualities.

Another part of the bonanza boosted our treasury more than enough to offer the University a no-strings gift of two hundred and fifty dollars toward the Science Building. Under the leadership of co-chairmen Albert M. (Duke) Hodler, '23, and Morrison A. Conway, '14, the "contribution receipts" campaign was most successful. Morrie Conway was top man in the drive—fine example to his freshman son at Notre Dame. Miss Laneta Kirby, Pacific Telephone Company worker, whose nephew is also at Notre Dame, won the top brace of prized seats.

Universal Notre Dame Communion Sunday saw a record crowd at Mass and the breakfast. The University of Portland was host to her sister-school's sons. Co-chairmen Dom Callicrate, '07, and Ed Sandstrom, M.A., '39, take a bow for a good job! Father Theodore J. Mehling, C.S.C., '29, president of University of Portland, reminded his hearers at breakfast of the threats to non-public school education. Our thanks to Father Mehling for his gracious hospitality and pertinent message. Also to Father Robert H. Sweeney, C.S.C., new Portland vice-president, who gave us the benefit of Notre Dame's appraisal of its alumni as spiritual and civic leaders in their communities. The presence of so many wives of club members was most welcome. It was our first chance to greet newcomers Alvin C. Gross, '49, Warren J. Hans, '43, his guest, Miss Florence Latta, and Ed O'Meara, M.A., '40.

—Tom Magee

Peoria

Hugh Burns, University athletic trainer, was guest speaker at the club's observance of Universal Notre Dame Communion Sunday. Hugh's highly enjoyable talk was followed by a question and answer period, and movies of the Southern Cal game. John Goonen handled the arrangements.

The club's Christmas Dance was held Dec. 23 at the Jefferson Hotel. Don Smith was chairman for the semi-formal affair, assisted by Tom Connor, Ray Wichman, and Lou Crystal.

One of the club's meetings last fall was held at the Pabst Brewing Co. (See cut.)

Philadelphia

The following is a report from Bill Burns on the Philadelphia Club's tremendously successful Universal Notre Dame Communion Sunday.

"Over 200 members and their friends attended the 9 o'clock Mass, which was celebrated by Rev. Charles J. Mahoney, C.S.C., at St. John's Church. This large group attended our breakfast followed immediately at the Adelphia Hotel. Bud Dudley presided over a most interesting program.

"Our club for the first time presented an annual trophy to the most valuable football player in the Philadelphia Catholic League. (See cut.) Each school in the Catholic League was represented by its athletic director and the most valuable player from its football team. The players themselves voted for the most valuable player, Ernest Miller from North Catholic High School. The trophy will be retained by his school during the ensuing year. The school first to win three legs on the trophy will retain it permanently. Each player received a copy of Frank Leahy's new book and each athletic director received a copy of Francis Wallace's new book.

"Father Mahoney, our chaplain, told us some very interesting facts about the Medical Missionary Sisters.

"Jim Leonard, Villanova football coach, told us about some of the highlights of his first season at Villanova. The Wildcats had the best record in the Philadelphia area, eight wins and one defeat. Our

Leon Hart presents the Philadelphia Club's trophy for most valuable player in the city's Catholic League to Ernie Miller, guard for North Catholic High's team. Watching are, left, Jack Gillespie, North Catholic coach, and A. F. (Bud) Dudley, president of the Philadelphia Club.

club presented Jim with a traveling case in recognition of the swell job that he is doing. . . ."

The Philadelphia observance was so well attended, it is reported, that the hotel had to jam additional tables into a room that was supposed to be too big for the affair. Special invitations went out beforehand to alumni wives, urging them to make the affair one for the whole family. Prominent stories in all the Philly papers reported the event. Dan Young was the man responsible for the success of the observance.

Other Philadelphia news:

All the club officers and its board of governors were present at the Maxwell Club Award dinner, Jan. 10, when Leon Hart received the Maxwell Trophy as the outstanding college griddier of 1949. Leon was only the second lineman ever to receive the award.

In addition to seeing that the club's members and friends had a good time at the Navy game, the Philadelphia outfit brought 25 boys from the St. Joseph House for Homeless Boys as their guests. (See cut.) Over 600 people made the Navy game excursion to Baltimore. Joe Cattie directed the trip, Philadelphia's first such outing.

Pittsburgh

The annual retreat was held at St. Paul's Retreat House, South Side, over the weekend of Jan. 6 (See cut.) The retreat was conducted by Rev. Cajetan Sullivan, C.P., and Rev. Timothy McDermott, C.P., each an old and loyal friend of the club. One of the largest groups in recent years attended, 54 in all. Both Jack Monteverde and John McMahon, co-chairmen of this event, worked hard to make the Retreat an outstanding success in every way. They wish to thank a special group of seven members, who in addition to themselves, made many phone calls to organize reservations and plans—Fritz Wilson, Carl Link, Hugh Gallagher, Eugene Coyne, Neil Galone, George Kingsley and Regis Lavelle.

A new chapel is being erected at St. Paul's Monastery, and the Retreat Group will make a donation sufficient to install one of the stained-glass windows as a memorial.

The annual Christmas Dance was highly successful this year and received good comment from club

members and outside guests alike. Approximately 100 couples attended. It was held at the William Penn Hotel, Dec. 28.

The Foundation Fund will benefit generously from the proceeds. The success of the dance is due largely to the efforts of the co-chairmen Hugh Gallagher and Don Fitzpatrick who efficiently handled the many details of preparation. Also working hard to put over this affair were Eugene Coyne, club president; Frank McSorley, who personally secured over 50 patrons; Regis Lavelle, Bernie Lynch and Carl Link who cheerfully took care of ticket problems, and many others who publicized, promoted and sold numerous tickets.

The student Pittsburgh Club was particularly responsive to this event and their support is greatly appreciated. The officers and members of the student group turned out in force and helped considerably in increasing the crowd.

Jim Devlin, director of public works, was appointed acting mayor of the City of Pittsburgh, during January, by the Hon. David L. Lawrence, in the latter's absence. This was a distinguished honor for the Notre Dame Club of Pittsburgh and we all congratulate Jim for this and for his good job in the Public Works Department.

On Friday, Dec. 9, Rev. Vincent Brennan made a broadcast from radio station KDKA, Pittsburgh. His subject was "The Natural Law," and was timed to publicize the Natural Law Institute being held on the campus over the weekend of Dec. 9. Father Brennan's talk was beautifully done and received many good comments from all who heard him.

The Communion Breakfast was held at St. Bernard's Church, Mt. Lebanon, Pa., on Dec. 11, at the ten o'clock Mass. Fifty-three members of the club were present and the Mass was followed by a wonderful breakfast served in the school cafeteria. Everything went off in tip-top shape, and the members wish to thank John McMahon for doing most of the work connected with this function.

Father Joseph Lonergan, pastor, made a short address at the breakfast. Father Vince Brennan reported on the progress of the Alumni Association, and Father Cajetan Sullivan, C.P., of St. Paul's Retreat House, was the guest speaker. He delivered a short talk on "Retreats" and showed interesting motion pictures on the same subject. Jack Monteverde arranged for the speaker and the motion pic-

tures, and they added materially to the success of the function.

The television parties held for the North Carolina, Iowa, and Southern California games finished up the club's activity in this regard for the football season. These functions were enjoyed by all attending. Jack Barry at Dutch Henry's Restaurant gave the club excellent cooperation in making ideal arrangements and providing delicious buffet lunches. Don Martin, George Kingsley, and Regis Lavelle deserve a special word of thanks for their faithfulness in general supervision of these events.

Dean James F. McCarthy spoke before the Pittsburgh Advertising Club at the Hotel Roosevelt on Nov. 15. A packed house heard a live-wire address on basic principles in advertising, with special reference to outdoor advertising. Several club representatives greeted Dean McCarthy on this occasion.

Francis Wallace, former president of the Alumni Association and well-known writer, was a guest of the club last Oct. 5. He was in Pittsburgh to autograph copies of his newest book at the Joseph Horne Co., and consented to say a few words at the regular weekly luncheon. He outlined in brief the plans and policies of the Alumni Association, and emphasized the need to keep up interest and effort in the Foundation, and particularly the new Science Building drive.

—Bob Fulton

Rock River Valley (Illinois)

The Rock River Valley Club is sponsoring the proposal for the University Band to appear Easter Sunday night, April 9, at the Sterling Coliseum in Sterling, Ill. The proceeds from the concert would be placed in the club's scholarship fund account.

The club is also making final arrangements for a mixed gathering of club members for the observance of the 27th annual Universal Notre Dame Night, April 17. Items planned for the program include a speaker from the University and the awarding of the club's second scholarship.

—Paul J. Fry

Saginaw Valley (Mich.)

The Saginaw Valley Club held its observance of Universal Notre Dame Communion Sunday Dec. 11 at SS. Peter and Paul's Church in Saginaw. About 35 members were present.

A banquet Dec. 19 honored the football teams of the Saginaw Valley Parochial League, with a trophy going to the league champion. Speakers were Coach Bill Earley, Leon Hart, and Emil Sitko.

Last fall the club held a rally and buffet dinner Nov. 4, the night before the Michigan State game. The rally was held at the Rolling Green Nite Club near Saginaw. The day of the game some of the members had a picnic at Pinetum, a short distance from the M.S.C. stadium.

One of the largest groups in recent years, 54 members in all, attended the Pittsburgh Club's annual retreat over the week end of Jan. 6-8. The retreat, held at St. Paul's Retreat House, was conducted by the Father Cajetan Sullivan, C.P., and Father Timothy McDermott, C.P., old friends of the club.

New members of the Saginaw Valley Club are Walter Blanchard, Robert Herrington, William Hurley, Maurice Tessin, and Robert Witchger.

—Carl W. Doozan

St. Joseph Valley (Ind.)

Movies of Iowa's 7-0 win over N.D. in 1940 were shown at a St. Joe Valley Club smoker before the Iowa game here. Among speakers were Frank Leahy, Ed Krause, and Eric Wilson of Iowa. Game tickets and an autographed football were awarded. Chet Grant, quarterback for the 1921 team, described the first game of the Iowa-Irish series.

The North Carolina game was watched at a television party in the Indiana Club. Four receivers were set up so everybody could get a good view. A buffet luncheon was served. North Carolina alumni in this area were invited to the party, which was under the chairmanship of J. N. Perkins.

The club once again sponsored the annual civic testimonial banquet for the Irish '49 football team. (See news section.) Francis Jones was general chairman for the banquet and President Francis Messick presided. Also sponsored by the St. Joe Valley Club was a pre-game smoker honoring the Four Horsemen the weekend of the Southern Cal game.

St. Louis

The whole family was invited when the St. Louis Club held its observance of Universal Notre Dame Communion Sunday at the Immaculata Church. Baby sitters were furnished free of charge for the younger members who came along. Breakfast was served after Mass at the Candlelight House.

The club sponsored its annual trip to the campus for a football game—this year for the Southern Cal game, Nov. 25.

San Antonio

A social excursion to the S.M.U. game at Dallas was sponsored by the San Antonio Club, Dec. 3. John A. Bitter, Jr., handled arrangements for the trip.

Schenectady

John Peters will serve as president of the Schenectady Club until the next elections just before Universal Notre Dame Night. Former president George Thompson has moved to Cleveland to accept a position with Fuller, and Smith and Ross, an ad agency.

About 26 members were present for the club's Universal Notre Dame Communion Sunday observance. Rev. Edward O'Malley, of the Cathedral Parish in Troy, N. Y., was speaker. Bill Leonard chairmanned the affair.

The Christmas Dance was Dec. 28. . . . Among recent grads from the Schenectady area are Myles Duffy, Jim Laskoske, Tom Landig, Bob Ekel, and Dick Kirk.

Scranton

The beginning of a Scranton Notre Dame Scholarship Fund was made this year with the contribution of \$500 by the club. A local resident will be the beneficiary of the scholarship, which was raised by the awarding of ten pairs of tickets as prizes to the N.D.-North Carolina game. There will be an annual endeavor by the club to raise a similar amount.

The televised broadcast of the Southern Cal game was attended by the group at an inn outside of Scranton.

There was a Christmas social at the Scranton Country Club for members and their wives or friends.

Members received communion for all the war deceased Notre Dame alumni on the Sunday nearest the Feast of the Immaculate Conception.

Louis J. Finske is now the president of the Paramount Theatres, Inc., in this region, following the separation of the jointly owned Comerford-Paramount interests.

—Tony Webber

Th Notre Dame Club of Peoria held one of its fall meetings in the Pabst Brewing Co.'s new "33" room. The Pabst sign prominently displayed in this shot of the meeting has no connection with the fact that Frank Murphy is public relations counsel for Pabst.

South-Central Wisconsin

The club's ladies auxiliary (made up of members' wives) treated their spouses to dinner and an evening's entertainment Oct. 19 at the Park Hotel in Madison. Mrs. John Brennan headed the committee for the affair.

Universal Notre Dame Communion Sunday was observed Dec. 11 at Our Lady Queen of Peace Church in Madison. Breakfast followed at the Park Hotel, with Vincent Deppish as speaker. Rod Shaughnessy was in charge of arrangements.

The annual Christmas dinner-dance was held Dec. 28 in the Edgewater Hotel. Ken Niglis led the arrangement committee.

Spokane

The Spokane chapter met for the observance of Universal Notre Dame Communion Sunday by attending Mass and Holy Communion at the Cathedral of Our Lady of Lourdes, Dec. 11. Breakfast was served to a record attendance in the Nile Room of the Desert Hotel.

Chairman for this successful event was Clare Kearns who had Armonde Albo as toastmaster. Wives of the Notre Dame men were presented with orchids.

Rev. Maurice G. Flaherty, dean of education at Gonzaga University and N.D. alumnus, presented an enlightening talk on the liberal arts and science. Bill Frasier, Gonzaga coach, spoke on the controversial Notre Dame-Washington game.

Seated at the speakers table were club president and Mrs. John O'Neil, Father Flaherty, Mr. and Mrs. Bill Frasier, Mr. and Mrs. Albo, and H. J. Brosnahan.

Also present were Mr. and Mrs. B. J. Lenoue, past president Arthur J. Waldron, James Lynch, Mr. and Mrs. Kearns, Thomas A. E. Lally, John Michaud, Jim Presley, Thomas Gerraughty, Mr. and Mrs. William B. Horn and Mr. and Mrs. Vincent Slatt.

Toledo

During the recently completed football season, the Notre Dame Club of Toledo held a series of twice-monthly luncheon meetings in the Commodore Perry Hotel. Average attendance at the meetings, which were pretty well confined to Notre Dame graduates and former students, was about 30.

Guest speakers at the luncheons have included the Rev. Frank Gartland, C.S.C., of Notre Dame, editor of the "Catholic Boy," and Eddie T. Jones of the Toledo "Blade" sports department.

William J. Syring, '42, served as chairman of the Toledo Club's luncheon club program this year. Richard J. Kopf, '49, was secretary.

Forty Notre Dame alumni and wives turned out for the Toledo celebration of Universal Notre Dame Communion Sunday, Dec. 11. Members attended the 9:45 o'clock high Mass at Holy Rosary Cathedral in a group.

A Communion breakfast was held after Mass at The Hillcrest. Bob Kopf, '48, chairman of the proceedings, introduced the guest speaker, the Rev. Joseph T. Lannon, S.J., of Gesu Parish, Toledo, who spoke on the religious spirit needed in today's young Catholic men and women. Toledo's mayor, Michael V. DiSalle, who received an honorary LL.D. degree from Notre Dame in January, 1949, also attended the breakfast.

The Toledo Club's annual Holiday Dance was held Dec. 29 in the Grand Ballroom of the Commodore Perry Hotel.

Tri-Cities

The Tri-Cities Club held a luncheon for Notre Dame students, their fathers, and club members Dec. 29 at the Rock Island Arsenal Golf Club. (See cut.) 43 people turned out for the affair.

A club party was held the night of Nov. 2, attended by 80 husbands, wives, and sweethearts. A cocktail party preceded a smorgasbord and the awarding of tickets for the Iowa game.

On Sunday, Dec. 3, the club received communion in a body at St. Anthony's Church in Davenport.

Breakfast and a short business meeting followed at the Blackhawk Hotel.

The wives of the Tri-City alumni met for luncheon at the Short Hills Country Club in East Moline. Mrs. James C. Galligan and Mrs. Myron Murphy were hostesses.

Triple Cities

The Triple Cities Club has lost the services of its vice-president, John Reardon, 42, who has been transferred to Jersey City to assume new duties as chief accountant for the Erie Railroad.

Regis McNamara, '33, has been appointed city engineer for the city of Binghamton.

Frank Leahy spoke in Binghamton Jan. 10 before a gathering of 1600 people. Alumni report Frank made a tremendous impression on his audience.

Twin Cities

The officers presiding during the year 1950 are as follows:

Tom Hart, '28, president; Paul McDermott, '22, vice-president; Bob Voglewede, '29, vice-president; Bob Bach, '48, secretary; Mike Keegan, 41, treasurer.

After the usual summer and early fall inactivity the Twin City alumni met at the Fort Snelling Army officer's club in Minneapolis for their second annual fall party. Dancing and a buffet supper was on the agenda. A great time was had by all who were present.

Dec. 3 a football stag party was planned in conjunction with the N.D.-S.M.U. game. The party was held at the Jacob Schmidt Brewing Co. in St. Paul. There was a very good turnout and many new faces to brighten the event. Of course, the excitement of the game took predominance over any "bul sessions" that may have been incited.

The annual Notre Dame Communion breakfast was again held at St. Thomas College in St. Paul on Dec. 11. A good attendance was had considering the sleet storm that was raging outside.

As this is written, all of our club energies are now directed toward the annual Notre Dame Christmas Ball being held at the Radisson Hotel main ballroom, Dec. 28.

—Bob Bach

Wabash Valley

The Wabash Valley Club's Notre Dame Communion Sunday was held in Lafayette on Dec. 11.

Under the general chairmanship of Ralfe Wagner, about 30 members and their wives met for Mass at 8 o'clock at St. Mary's Cathedral in Lafayette and attended communion in a group. After services, the group congregated at the Fowler Hotel in Lafayette for breakfast.

At that time, president Ken Laws advised the group that our annual business meeting would be held at the Fowler on Jan. 18. At the business meet-

ing we will elect our officers and take up any business for the coming year. It is also at this time that the various committees are appointed to serve during the year.

The turnout for our Communion breakfast was small but encouraging, since so many of our members reside outside the city limits of Lafayette. Ralfe Wagner and his committee deserve a round of praise for their work on the meeting. Other members of the committee were Richard J. Howell and F. D. Watson, alumni, and Ted Bumbleburg, Jr., and W. E. Zahn, associate members of the club.

—Bill Runge

Washington, D. C.

On Dec. 28, the club held its annual dance in honor of our campus students from this area. The dance was held at the Carlton Hotel and about 250 people were present. Joseph Gall and his staff did a great job to make this affair both a financial and social success.

On Jan. 6, the club held an honorary luncheon for Leon Hart upon his arrival in our town and another guest at the luncheon was the great Jim Thorpe.

Then in the evening, Frank Leahy, Leon Hart, and Emil Sitko were awarded national trophies by our Washington Touchdown Club and the Notre Dame alumni here reserved a table for the affair.

Plans are being formed now for the biggest and best Universal Notre Dame Night in the history of our club. We are in hopes that some of the school officials will visit Washington at that time and help us make this project the best in the country.

Our luncheon meetings every Tuesday at the Touchdown Club are an important part of our club function now and are faithfully attended.

The club's Communion Sunday observance was held in the chapel at Holy Cross College. About 135 members were present to hear the Rev. John J. Cavanaugh, C.S.C., president of the University, speak at the breakfast. Father Cavanaugh also celebrated the Mass. A number of fathers of Notre Dame students were the club's guests at the affair.

The club's annual Navy game rally drew Notre Dame and Navy alumni from all over the Washington area. The Naval Academy band played for the rally, and Father Cavanaugh was a guest. Arrangements were handled by Walter Short.

During the football season Washington alumni saw a life-size television projection of the Tulane game (with about 175 present) and held a radio party to listen to the Michigan State contest. Vice-president Tom Flynn arranged hotel reservations for about 35 couples attending the North Carolina game.

Twenty members gathered to say the rosary for Jim Harding, '48, who was killed in a Washington auto accident Dec. 10.

NOTES:

J. Harvey Daly, chairman of the club's placement committee, has already found positions for six

Forty-three alumni, students, and their fathers, turned out for the Tri-City Club's luncheon Dec. 29 at the Rock Island Arsenal Golf Club. The club hopes to make the luncheon an annual affair.

Committee members and featured guests at the first annual Notre Dame-Knights of Columbus Football Night in Williamsport, Pa., are shown above. L to r: Francis Mellen, Thomas H. Redmond, Quarterbacks Bob Williams and John Mazur, Frank C. Hayes, Guard Steve Oracko, John B. Willman and Louis P. Mardi.

recent graduates. . . . The "Great Books" project, directed by Gerry O'Brien, has been so successful that membership is now limited. . . . Refreshments and movies for every meeting are seen by club president Pat Gorman. . . . The club reserved a table at the Touchdown Club luncheon, Jan. 7, to welcome Frank Leahy, Emil Sitko, and Leon Hart, who received national awards from the group.

Williamsport

The Williamsport (Pa.) Notre Dame Club and the local council of the Knights of Columbus staged a Notre Dame Football Night Dec. 28.

Bob Williams, the talented N.D. quarterback,

was special guest of honor and main speaker for the evening. He was joined by two teammates, Steve Oracko and John Mazur. Steve lives at Lansford, Pa., and John at Plymouth, Pa.

Movies of the N.D.-Michigan State football game were shown. Special guests at the event were all area priests and football coaches.

Frank C. Hayes, president of the Williamsport Club and John B. Willmann, secretary-treasurer, cooperated with the K. of C. in setting up the event for which Willmann was master of ceremonies. Special tribute was paid to Father O'Connell, William R. Downs, and Anthony J. Stopper, all monogram winners and members of the Williamsport club.

—Jack Willmann

Major Points in ND's Faculty Pension Plan

Inaugurated on Sept. 1, 1947, at a cost of more than a half million dollars to the University, the retirement plan for the lay faculty has now been in effect for two years.

Because the plan is so significant in the life of the newer Notre Dame and because it is virtually unknown to alumni, the ALUMNUS is outlining below the major points of the retirement arrangement.

1. The plan is in the form of a retirement annuity contract with the Teachers Insurance and Annuity Association. Each contract is between the individual participant and the insurance company.

2. Participation is required of faculty members when they have completed one year of service in the University and have attained the age of 30. (Completion of the preliminary service period is not required for the participation in the plan of a faculty member who comes to Notre Dame from an institution where he has participated in a similar plan and who holds a retirement annuity contract).

3. In general, lay faculty members are to retire at the age of 65. At the discretion of the President of the University, extensions of service beyond this normal retirement age may be made for definite periods not to exceed one year each, but

no extension can postpone retirement beyond the age of 70.

4. The University and the individual faculty member each contribute to the plan five per cent of the latter's regular monthly compensation.

5. Upon his retirement, the University expects to pay a monthly pension to each participant in the plan who has passed the age of 30 on the effective date of the Plan (Sept. 1, 1947). The monthly pension amounts to one per cent of the regular monthly compensation of the participant as of Sept. 1, 1947 for each year of service after the college year in which the age of 30 was attained and prior to the effective date of the plan.

(This provision is of course intended to provide additional retirement income for all those retired faculty members who were on the faculty and past 30 before the plan went into effect. It was to supply these "past benefits" that the University initially contributed more than a half million dollars).

During the school year 1948-49, a total of 194 members of the faculty participated in the Retirement Plan. Since the plan has been effective for only two years, it has not so far been applicable to any retired faculty member.

Alabama Senior Wins Rhodes Scholarship

Herman Hardy Hamilton, Jr., senior at the University from Montgomery, Ala., has been awarded a 1950 Rhodes Scholarship, according to an announcement from the Selection Committee of the Rhodes Scholarship Trust.

Hamilton, who entered Notre Dame in 1946 as the Meehan Award Scholar from Alabama, will graduate this June with a bachelor of arts degree in political science, with magna cum laude honors. In October, he will enter Oxford University, England, where he plans to study jurisprudence.

In 1948, Hamilton received the Chicago Tribune silver medal for proficiency in naval science, and last year he was chosen for the American Legion Auxiliary Award as the outstanding midshipman in Notre Dame's unit of the Naval Reserve Officers Training Corps.

Hamilton is the second Notre Dame student in two years to be honored by the Rhodes Committee. Last year, James J. Greene, a graduate student at the University, was named the Rhodes Scholar for Newfoundland.

'Bunch of Coconuts' Sends First Nigerian to University

Notre Dame's first Nigerian student was enrolled last month, thanks to a "lovely bunch of coconuts."

Michael Udo Akpan was awarded an overseas scholarship to the University by the 16 villages which make up his local Clan Council in Nigeria, West Africa. To raise funds for the grant, the council prohibited the collection of coconuts from all palm trees in the area for a month, after which harvesting was permitted only upon purchase of a special revenue stamp. A

MICHAEL UDO AKPAN

month's proceeds from the stamps was enough to send Michael to Notre Dame.

The 24-year-old student, who had long set his sights on coming to the University, will concentrate on history and education. Teachers are few in Nigeria, and Michael intends to use his education to help his people. "It is they," he says, "who have sent me here."

the alumni

Engagements

Editor's Note: the ALUMNUS extends its sincere apologies to Miss Irene Stachura and William E. Scanlan, '42, for attempting to engage them in the November-December issue. Actually, Miss Stachura is engaged to Thomas V. Powers, also '42.

This month's engagements are:

- Miss Joan Reback and Joseph S. Costa, '49.
 Miss Delores Lechtanski and James Fritsch, '50.
 Miss Jo Ann Hertel and Thomas F. Hanlon, '49.
 Miss Sherleigh Rathbun and Dick Hackman, ex-44.
 Miss Jean Florence Dowd and Matthew V. Kieran, '39.
 Miss Virginia Therese Vanderbosch and Bernard J. Powers, '49.
 Miss Peggy Ryan and Charles B. Prescott, Jr., '48.
 Miss Patricia Crowe and John B. Randall, '48.
 Miss Josephine M. Holzbauer and Albert J. Santangelo, '49.
 Miss Rose Frances Serge and Francis J. Sierawski, '48.
 Miss Patricia Czolgosz and Raymond J. Steiner, '50.
 Miss Jean Phelan and John H. Terry, ex-45.
 Miss Marilou Stockman and Carroll B. Treder, Jr., '49.
 Miss Kathryn E. Merkert and William J. Tully, '48.
 Miss Georgiana Wroblewski and Richard E. Zawlocki, '49.

Marriages

- Miss Virginia Walsh and William J. Braun, '48, Cleveland, Ohio, Oct. 15.
 Miss Carolyn Morin and William C. Brown, '49, Chicago, Oct. 26.
 Miss Marguerite Anne Golden and James J. Byrne, Cheshire, Conn., Nov. 19.
 Miss Alice Jane Hastings and William E. Carrico, Jr., '44, Denver, Colo., Oct. 15.
 Miss June Mary Callow and Allan J. Clark, '43, Bronx, N. Y., June 25.
 Miss Jeanne Remlinger and James H. Clarke, '48, Delphos, Ohio, Jan. 10.
 Miss Georgia Schenewerk and James D. Crow, ex-46, Dallas, Texas, Nov. 5.
 Miss Helen Noblet and Thomas M. Cunningham, '45, Gladstone, Mich., Dec. 29.
 Miss Ruth Bender and John C. L. Dease, ex-46, Cleveland, Ohio, Oct. 10.
 Miss Mary Louise Hairston and Felix Doran, III, ex-46, Dallas, Texas, Aug. 6.
 Miss Charlotte Ann Kelly and Daniel J. Hagen, '44, St. Paul, Minn., May 14.
 Miss Irene Rose Chikar and Leo J. Hoffman, ex-46, South Bend, Jan. 7.

Miss Dorothy O'Connell and John E. Kelly, Jr., '47, Sept. 26.

Miss Marita Oppenheim and Francis E. Larkin, ex-44, Tucson, Ariz., Nov. 26.

Miss Frances E. Weaver and Dominic J. Mollo, '48, South Bend, Jan. 28.

Miss Marie Thomas and Edward R. Murray, '41, Cleveland, Ohio, Sept. 10.

Miss Phyllis Yoder and William B. Myers, '49, South Bend, Dec. 21.

Miss Nancy Branton and Robert M. Newgard, '48, Des Moines, Nov. 12.

Miss Joan Marise Morgan and William K. O'Brien, '43, Bronxville, N. Y., Nov. 19.

Miss Joan Melody and Elmer H. Ostermeyer, Jr., '49, Notre Dame, April 17.

Miss Rosemary Arata and Dr. Joseph A. Pappalardo, '47, South Bend, Jan. 14.

Miss Loanne Casey and Harry A. Quinn, Jr., '49, Oak Park, Ill., Dec. 26.

Miss Margaret McQuaid and Stephen B. Provost, '49, Champaign, Ill., Feb. 4.

Miss Dorothy Krog and Robert M. Rogers, '43, Stillwater, Mich., Jan. 14.

Miss Catherine Patricia Lawless and Paul J. Rooney, '48, New York City, Nov. 26.

Miss Lenore Olson and Armiger H. Sommers, '42, Escanaba, Mich., Sept. 10.

Miss Betty Thode and William A. Swanson, '47, Chicago, June 25.

Miss Joyce Patton and Paul R. Wanvig, '48, Harrisburg, Pa., last summer.

Miss Dorothy Jeanette Gardner and Earl E. Whiting, '48, South Bend, December.

Miss Esther Moran and Arnaud J. Wilson, '46, St. Louis, Dec. 27.

Born to

- Mr. and Mrs. Herman S. Altman, '41, a son, Nov. 25.
 Mr. and Mrs. Richard J. Ames, '45, a daughter, Julie Elizabeth, Dec. 30.
 Dr. and Mrs. Paul H. Anderson, '38, daughter, Letitia Eileen, Dec. 30.
 Mr. and Mrs. Calvin G. Aulizio, '49, a son, Jan. 1.
 Mr. and Mrs. Richard Barbier, '40, a daughter, Nov. 18.
 Mr. and Mrs. Joseph D. Becker, '50, a daughter, Jan. 15.
 Mr. and Mrs. Andrew J. Boyle, a son, Nov. 17.
 Mr. and Mrs. Lynn Bryan, '47, a son, Brian Kevin, Dec. 24.
 Mr. and Mrs. Anselm Burkhart, '44, a daughter, Jan. 8.
 Mr. and Mrs. Joseph Dillon, '48, a son, Jan. 28.
 Mr. and Mrs. Richard C. Diltz, '43, a daughter, Jean Margaret, Oct. 11.
 Mr. and Mrs. Frederick C. Doutel, '43, a daughter, Oct., 1949.

Mr. and Mrs. Wilfred T. Dwyer, '22, a son, John, May 19.

Mr. and Mrs. Hewlett T. Fagan, '47, a daughter, Kathryn Ellen, Oct. 13.

Mr. and Mrs. Robert C. Fearheiley, ex-47, a daughter, Jan. 6.

Mr. and Mrs. John Fearson, '43, a daughter, Nov. 24.

Mr. and Mrs. Gordon L. Forester, '45, a daughter, Claire Marie, Nov. 27.

Mr. and Mrs. John C. Freeman, a son, Nov. 18.

Mr. and Mrs. Eugene S. Geinler, '41, a daughter, Molly Marie.

Mr. and Mrs. John B. George, Jr., '47, a daughter, Ann Elaine, Nov. 28.

Mr. and Mrs. George Geyer, '39, a daughter, Mary Anne, Nov. 9.

Mr. and Mrs. John G. Hemming, '34, a son, Robert Francis, Nov. 16.

Mr. and Mrs. William L. Herzog, '43, a daughter, Susan Ann, Aug. 26.

Mr. and Mrs. Donald Hickey, '38, a daughter, Dec. 18.

Mr. and Mrs. Jerry Hickey, '41, a daughter, Karen Marie, Dec. 13.

Mr. and Mrs. James Houghton, a son, Dec. 27.

Mr. and Mrs. Austin G. Jones, Jr., '44, a son, Robert Edward, Dec. 30.

Mr. and Mrs. James B. Kenny, '33, a son, Daniel Thomas, Nov. 5.

Dr. and Mrs. Raymond A. LaForge, '42, a daughter, Kathleen May, Dec. 23.

Mr. and Mrs. James Labey, '38, a son, Jan. 9.

Mr. and Mrs. Robert McBride, '47, a daughter, Dec. 8.

Mr. and Mrs. William H. McCullough, '27, a daughter, Dec. 31.

Mr. and Mrs. Merle E. McDougall, '50, a son, Stephen James, Jan. 16.

Mr. and Mrs. John W. McKenna, '38, a daughter, Nancy Elizabeth, Nov. 2.

Mr. and Mrs. Joseph B. McNerthney, '42, a son, Patrick Matthew, Oct. 12.

Mr. and Mrs. William E. Mills, a son, Nov. 16.

Mr. and Mrs. William H. Mitsch, '33, a son, Joseph Edward, Dec. 24.

Mr. and Mrs. Samuel Molter, Jr., '43, a son, Thomas, Dec. 4.

Mr. and Mrs. James N. Motschall, '39, a son, James Norbert, Nov. 11.

Mr. and Mrs. John L. Musmaker, '20, a daughter, Jean Ann, June 11.

Mr. and Mrs. John G. O'Connell, Jr., '44, a daughter, Kathleen Claire, Nov. 2.

Mr. and Mrs. Paul W. O'Connell, '43, a son, Mark Thomas, Dec. 28.

Mr. and Mrs. Leo Plotkin, ex-35, a daughter, Jan. 7.

Mr. and Mrs. Louis L. Podruch, Jr., '42, a daughter, Mary Therese, Jan. 24.

Mr. and Mrs. Charles S. Reddy, '39, a daughter, Mary Lucinda, Nov. 10.

Mr. and Mrs. Louis J. Reilly, '40, a daughter, Kathleen Frances, Nov. 25.

Mr. and Mrs. John F. Riordan, '45, a daughter, Carol Maureen, Nov. 17.

Mr. and Mrs. James Sackinger, '48, a daughter, Jan. 7.

Mr. and Mrs. Raymond L. Schlager, '49, a son, Lawrence Michael, Oct. 14.

Mr. and Mrs. Dennis J. Scully, '47, a son, James Lawrence, Dec. 29.

Mr. and Mrs. John P. Scully, Jr., '41, a daughter, Anne Elizabeth, November, 1949.

Mr. and Mrs. James J. Sherry, Jr., '36, a son, James Joseph Sherry, III, Jan. 7.

Mr. and Mrs. Richard A. Stack, '48, a son, June, 1949.

Mr. and Mrs. Daniel C. Stewart, '43, a daughter, Marjorie Jean, Dec. 28.

Mr. and Mrs. Cornelius J. Styers, '48, a daughter, Cecelia Therese, May 23.

Mr. and Mrs. Harold F. Tehan, '48, a daughter, Maureen, Jan. 18.

Mr. and Mrs. Edward F. Theis, '36, a son, Timothy Robert, Nov. 8.

Mr. and Mrs. James C. Thomas, '44, a daughter, Kathryn Ann, Dec. 4.

Mr. and Mrs. David M. Thornton, '48, a son, Jan. 13.

Mr. and Mrs. Paul R. Toland, '43, a son, July 29.

Mr. and Mrs. William H. Tucker, Jr., '40, a son, Brian Edward, Nov. 18.

Mr. and Mrs. William H. Voll, '48, a son, Jan. 5.

Mr. and Mrs. Edward F. Voorde, ex-36, a son, Dec. 19.

Mr. and Mrs. William J. Waldron, Jr., '44, a daughter, Mary Ann, Nov. 6.

Mr. and Mrs. Joseph G. Walsh, '43, a daughter, Nov. 14.

Mr. and Mrs. David E. Walter, ex-46, a son, Jan. 9.

Mr. and Mrs. Gerald J. Welch, '44, a son, Gerald Thomas, Aug. 2.

Mr. and Mrs. John L. Wiggins, Jr., '43, a son, John, Dec. 18.

Mr. and Mrs. Raymond M. Williams, '41, a son, Michael, Nov. 7.

Mr. and Mrs. Robert H. Woodward, '47, a son, William Darrell, Nov. 23.

Mr. and Mrs. Herman Zitt, '48, a daughter, Jacqueline, Jan. 27.

Deaths

The Rev. John A. MacNamara, '97, honorary president of the Alumni Association and a widely known and respected priest, died Jan. 4 at Mount Clemens, Mich.

Father MacNamara, a native of Milford, Mass., attached to the Archdiocese of New York, had for the last few years resided at Notre Dame and at the St. Joseph Sanitarium in Mount Clemens. He was ordained by the late Cardinal Farley in 1901 but continued ill health made it impossible for him ever to take a permanent assignment.

Father MacNamara, one of the two alumni known to have seen all the Army-N.D. football games, is survived by his sister and two nephews. Funeral services were held for him at St. Mary's Church in Milford, with many alumni and friends of the University present to pay tribute.

No alumnus, clerical or lay, ever contributed an active loyalty and interest greater than Father MacNamara. Long a friend of the priests and brothers of

Holy Cross, Father MacNamara was an apostle of the laymen employed by Notre Dame. To a large circle of these men he was over the years a stimulating friend and an active champion. Mutually enjoying the designation of "MacNamara's Band," his

Rev. John A. MacNamara, '97

visits invariably constituted occasions for refreshing all of the ideals which—in a down-to-earth practical approach—he endowed Notre Dame and the opportunity to be a part of it.

Ordained ahead of his class so that he might die a priest in the years immediately after his departure from Notre Dame, Father MacNamara bore the cross of ill health for a half century. No one can estimate the good which his Christ-like combination of sacrifice and zeal did through these years.

Edward L. Ahlering, '25, died Dec. 29 in Highland, Ind. Mr. Ahlering, who formerly lived in South Bend, is survived by his wife, a son, a daughter, a brother, and four sisters. His son, David, is an undergraduate at the University—Class of 1953.

At the time of his death Mr. Ahlering was making plans for a gathering of chemical engineering graduates at the Class of '25 reunion next June.

Judge John J. Buckley, '20, died suddenly of a heart attack in Youngstown, Ohio, Jan. 24. Judge Buckley, widely known in Ohio political circles and one of the Youngstown Diocese's outstanding Catholic lay leaders, had recovered from another heart attack only two years before, but refused to heed warnings, he continued a rigorous schedule of appellate court hearings, meetings, and communion breakfasts.

Long interested in youth, Judge Buckley was a leader of the Youngstown Parochial League, doing the largest share of the work for Youngstown's Parochial League Day program, at which Frank Leahy was main speaker. He was active in many other church and charitable organizations and in great demand as a lecturer before civic and religious groups.

Judge Buckley was a veteran of World War I. He served on the Ohio State legislature from 1939 to 1944, often fighting heavy opposition to push social legislation. Elected by an overwhelming majority to the seventh district Ohio Court of Appeals came in 1948. Before that he had been a judge of the Youngstown municipal court and president of the Youngstown Council for a Fair Employment Practice Commission.

Speaking of Judge Buckley's death, a Youngstown "Vindicator" editorial said:

"Youngstown is saddened by the sudden death of Judge John J. Buckley, and the members of his family have everyone's sympathy in their grief. . . . A man of strong personality, Judge Buckley made himself a power in this community. He had only recently made a successful campaign for election to the 13-county appeals district, and would have undoubtedly gone further had he been spared. . . . He was deeply concerned with the troubles of the little

man, felt that industry and business carried too much weight in the social scale, and sought earnestly to redress what he thought was an improper balance. . . . Because of his attractively human characteristics, Judge Buckley's death strikes many as a personal loss in an unusual way. . . ."

Judge Buckley is survived by his wife, a daughter, and two sons.

Clyde W. Archer, '40, died Sept. 20 in the Veterans' Hospital in Huntington, W. Va. Death came as a result of complication of a hip wound suffered in the Battle of the Bulge. Mr. Archer, taken prisoner by the Germans during the battle, had been ill since release from the army. His condition, diagnosed as bacterial endocarditis, failed to respond to treatment.

Mr. Archer is survived by his wife, two sons, and two daughters.

John W. Duffy, ex-10, died of injuries suffered Dec. 19 in Elkhart, Ind. He had apparently been struck by a train while crossing a four-track right of way. Mr. Duffy, employed by the Christman Construction Co. of South Bend, was a letter winner in track and football at the University. He is survived by two sons.

Francis W. Durbin, LL.B., '13, nationally known attorney and Ohio Democratic party leader, died after a three-week heart illness Dec. 10 in Lima, Ohio. Durbin, who attended every Democratic convention for the past 44 years, was delegate-at-large to the 1936, 1940, and 1944 meetings. He took an active part in the fight to keep the vice-presidential nomination from Henry Wallace in 1944. Mr. Durbin had been a practicing lawyer for 36 years.

Mr. Durbin is survived by his wife, his mother, three daughters, and a brother.

Joseph A. Fitzgerald, '29, a deputy collector of internal revenue for eight years and an air force sergeant during the war, died of uremic poisoning and pneumonia Oct. 23 in Cleveland after a two-week illness. Mr. Fitzgerald, a native Cleveland, was a member of the Knights of Columbus and the Notre Dame Club of Cleveland.

He is survived by his wife, a brother, and two sisters.

Albert Gall, a student at Notre Dame in the 1880's and veteran interior decorator, died at his home in Indianapolis Dec. 17. Mr. Gall headed his own interior decorating firm, a pioneer in Indianapolis, till his retirement in 1917.

Interested in politics, he served as a member of the Indianapolis Board of Public Safety from 1913 to 1917. Mr. Gall was also a member of several clubs and deacon of the Second Presbyterian Church. He is survived by his wife, two nieces, and three grandchildren.

Charles E. Griffin, a "prep" at Notre Dame in 1920, died Nov. 30 in Washington, D. C., after a long illness. He had been news editor of the Washington "Post" and a former New England newspaper man.

Two Notre Dame graduates of June, 1949, were killed and two others injured in an automobile accident in Washington, D. C., Dec. 10. The dead were James C. Hardings, Jr., a law student at the University of Pennsylvania, and George T. Giragi. Injured were Joseph T. Maloney, a law student at Georgetown University, and Frank Finn, Jr.

Hardings parents are Dr. and Mrs. James C. Harding, of Washington. Giragi's are Mr. and Mrs. Joseph Gerwitz of Holbrook, Ariz. Giragi had gone to Washington for training in the FBI and was serving as a member of the capitol police.

Brother Jarlath O'Brien, C.S.C., '31, superior of the Valatie, N. Y., juniorate for brothers in the Congregation of Holy Cross, died Nov. 17 in Albany, N. Y., just as he was about to undergo an operation.

Brother Jarlath took his first vows in February, 1926. He taught at Cathedral High School in Indianapolis, at Msgr. Coyle High School in Taunton, Mass., and at Notre Dame High School, Biloxi,

Miss. He was appointed superior at the Valatie juniorate in 1946. A brother and two sisters survive.

Rev. Martin J. Jordan, pastor of St. Patrick's Church, Olyphant, N. Y., for the past seven years, died suddenly of a heart attack Jan. 7. Father Jordan attended the University in 1903 and completed his studies at the seminary at Mt. St. Marys' College, Emmitsburg, Md.

One of the most widely respected priests of the Scranton Diocese, Father Jordan served at eight parishes during his career. He was ordained in 1916. Father Jordan is survived by two sisters and a brother, James D. Jordan, '07.

The ALUMNUS has only recently learned of the death of Brother Justin, C.F.X., '26, in May, 1947, at St. Joseph Preparatory School, Bardstown, Ky.

Rev. Patrick McBride, C.S.C., a member of the faculty of King's College from its founding in 1946 until ill health forced him to give up teaching in June, 1948, died in the Community Infirmary at Notre Dame, Jan. 16.

Father McBride was ordained a priest in the Congregation of Holy Cross in 1911. He spent his entire career teaching English and foreign languages at Notre Dame, St. Edward's University, Holy Cross College, and King's College. For several years he was registrar here. Surviving are two sisters. The Rev. James W. Connerton, C.S.C., vice-president of the eastern province of the order, celebrated a requiem Mass for Father McBride in Sacred Heart Church. Burial was in the community cemetery.

James M. Monaghan, '37, died in Waterbury, Conn., late last year.

George J. Schott, '47, died after a brief illness on May 24, 1948. The ALUMNUS has just received word of his death. Mr. Schott, a January, 1947, graduate, was a veteran of World War II. He served with the 20th Division in Europe. He was living in Elmwood, Mass., at the time of his death. Mr. Schott is survived by his wife, his father, two sisters, and five brothers.

Arthur W. Stace, an 1896 graduate of the University, editor of the Ann Arbor "News," and a leader in Michigan journalism for more than half a century, died Jan. 10 in Fort Lauderdale, Fla. Mr. Stace had been under treatment for a coronary thrombosis, but he had been reported recovering.

Mr. Stace, who was 74, had been active in the newspaper business since 1897, except for an eight-year period as director of the utilities information bureau of Michigan. From 1913 to 1923 he was managing editor of the Grand Rapids "Press." He was named editor of the "News" in 1935. At the time of his death he was also chief of the Ann Arbor bureau of Booth Newspapers. In addition to his newspaper editing, Mr. Stace was widely known for articles on conservation and Michigan recreational facilities.

Commenting on Mr. Stace's death, Senator Arthur Vandenberg of Michigan said:

"Mr. Stace was not only one of my longtime journalist colleagues, but also a lifetime friend. His career as a journalist was marked with intense integrity and devotion and his contacts with his friends were always sources of joy and inspiration."

Tributes came from many other Michigan political leaders, journalists, and educators. Surviving Mr. Stace are two sons and a daughter. One of the sons, Vincent A. Stace, is a 1928 graduate of the University.

Cyril J. Tlusty, '41, was killed in an airplane crash Nov. 20 near Coldwater, Mich. Mr. Tlusty, a chinchilla rancher at New Berlin, Mich., was flying in his single-engine plane to a business engagement in Dublin, Ont., when the plane fell on a farm near Coldwater. Mr. Tlusty had taught school and coached at Birmingham, Mich., for three years before moving to New Berlin.

Survivors are his wife and two daughters.

Alfred R. White, who attended the University in 1908 and 1909, died July 20 in Fremont, Ohio. Mr. White, who is survived by his wife, had been in poor health for some time.

The ALUMNUS has just learned of the death of John H. Zuber, '31, on March 23 in Wayne, Mich. Mr. Zuber, a native of Saginaw, served in the U. S. Naval Reserve from 1943 to 1945. He opened a hardware business in Wayne in 1947 and operated it until his death. Surviving him are his wife, a son, and a daughter.

The ALUMNUS extends sincere sympathy to John J. Boyer, '49, on the death of his mother; to the Rev. Thomas J. Brennan, C.S.C., '23, on the death of his mother; to Vincent A. Stace, '28, on the death of his father; to James E. Campeau, '30, on the death of his father; to Frank Carideo, '31, on the death of his father; to Morgan E. Cartier, '13, on the death of his mother; to the Rev. Joseph Ciecka, C.S.C., '38, on the death of his mother; to the Rev. Albert F. Cunningham, C.S.C., '07, on the death of his sister; to Albert J. De Lorenzi, '25, on the death of his father; to George H. Duffy, ex-28, on the death of his mother; to the Rev. Joseph R. English, M.M., '37, on the death of his father; to Leonard M. Hess, '25, on the death of his mother; to James E. Houghton, '49, on the death of his mother; to Aaron H. Huguenard, '22, on the death of his brother; to J. R. Klee, '47, on the death of his father; to Edward P. Langenfeld, '31, on the death of his wife; to Carl A. Look, '48, Thomas W. Look, '48, and John O. Look, '49, on the death of their father; to M. Harry Miller, '10, Raymond T. Miller, '14, Donald C. Miller, '25, and Gerald W. Miller, '25, on the death of their mother; to Michael A. Needham, '25, on the death of his father; to the Rev. Raymond M. Norris, C.S.C., '25, on the death of his uncle; to James F. Odem, '16, and Brian S. Odem, '17, on the death of their father; to Howard V. Phalin, '28, on the death of his father; to Warren P. Roque, '48, on the death of his father; to Alfred N. Slagert, '21, on the death of his mother; and to William J. Stewart, '43, on the death of his mother.

Personals

Before 1900

One of the two living members of Notre Dame's first football team, Colonel Frank Fehr of Louisville, Ky., came through a recent Mayo Clinic checkup "very satisfactorily." Colonel Fehr played center for the 1887 varsity. The only other survivor of that squad is Gene Melady of Omaha, Neb.

1900 — 1904

When the O'Brien Paint Corp of South Bend received a 75th anniversary plaque from its sales organization last December, the token was accepted by J. J. Crowley, sr., chairman of the board and 1901 grad. The plaque, bearing the names of 55 members of the firm's sales force, was presented "as a symbol of devotion to a great firm on its 75th anniversary." J. J. Crowley, jr., '31, is president of the corporation.

1910

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

From FATHER MIKE:

"Red" Miller wrote after the New York game telling about the game and his meeting with "Foot" Ruel and "Bill" Draper—well known to 1910 men. "Dreamy" Scanlon came into the picture.

A note from E. L. McBride—"Birdie" to some of us—carried greetings from Pittsburgh. Along with the greetings came a post card picture taken in 1907 and on location in front of Sorin Hall. The picture reading left to right showed: "Birdie," your class secretary, George Emmett Attley (R. I. P.), "Dreamy" Scanlon, and "Billy" Ryan. We shall

have some copies made and send a few of them to those who might be interested. Reading the ALUMNUS brought Pittsburgh back into the picture.

Greetings from James T. Foley (Chicago) received a warm welcome in these parts. Jim is planning on the 1950 reunion. If he makes it and I retain control of my arches and arteries, that will mean at least two of us. Jim suggests inviting Father Delauney, C.S.C., who made a valiant though somewhat futile effort to teach us some French.

Welcome to Leo C. McElroy who came into the picture this month. Offices at 400 Madison Ave., New York City, N. Y.—impressive, eh wot? Leo makes three for next June and we can always count on the Wilmington contingent from du Pont's. Two McElroy sons attended Notre Dame. Best personal good wishes to Leo who, diminutive as he was, carried me through Father Scheier's Latin.

Bill Schmitt (Portland) attended the Navy game. Bill and "Red" Miller were lining up some candidates for June. Myles Simot is on the list.

Father Mathis, C.S.C.—our 1910 Specialist in Church Liturgy—writes an interesting account of his work and his occasional visits at South Bend St. Joseph's Hospital with Father Edgar Misch and Father Peter Hebert both of whom are on the campus. That accounts for three more reunion prospects.

A word from Steve Herr added a touch of happiness to the pre-Christmas experience. We can count on "Steve" for the June program.

John Duffy—track star and football star back in our days—was killed at a railway crossing in Elkhart on December 19th. May we ask his friends and 1910 men to breathe a prayer for the repose of his soul.

Now we close for the time being, happy to assume that you all enjoyed your Christmas—perhaps a white one. In our Church program we like a touch of green—especially the long kind.

Clyde Broussard of Beaumont, Texas, received a letter from Pierre de Lunden in Brussels, Belgium. Broussard got in touch with de Lunden after his address appeared in the last issue of the ALUMNUS. It was their first correspondence in forty years. de Lunden's letter, relayed to us, said that he had served in a armored car section of the Belgian army during the first world war and later saw action in trench warfare. During the second world war Pierre and his three sons served in the Belgian underground movement, surviving near-starvation to help expell the Germans.

1912

Toast master for the South Bend Tribune banquet honoring its all-star high school football team was Joseph F. Donahue, president of General Building Materials, Inc. Red Grange was principal speaker at the banquet.

1914

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

From IRA HURLEY:

At this time there is not much to report on the activities of the Class of 1914. I have recently had occasion to exchange letters with Ray Miller and Charlie Vaughan.

Our class was fairly well represented at the annual Natural Law Institute. Among those present were Frank Hogan, Ray Miller, Foynt Downing and Charlie Vaughan.

I want to give you the correct address of Frank J. Kirckman, which is:

1701 Race Street, Denver, Colo.

I received a very long and interesting letter from Frank on May 27, 1949 just prior to our 35th Reunion. Frank was unable to get away for the reunion.

My oldest son, William J. Hurley, is beginning the study of law in the Law School at the University on February 1, 1950.

Recently, I had occasion to be in Elgin, Illinois, on business and while there had the opportunity of having a very pleasant visit with Vincent McCarthy.

1915

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

From JIM SANFORD:

The news of Ray Eichenlaub's death was a shock to all Notre Dame men, particularly to our class. Our central steering committee, organized to plan the 35th anniversary reunion, had elected Ray as the national chairman only a few days before. As a tribute to Eich we will not appoint another national chairman. On behalf of the class we extend our sympathy to the Eichenlaub family and promise special remembrance in our prayers. The passing of this beloved member of our class is a touching reminder to all of us that alumni reunions offer a unique and precious opportunity to meet and hear old friends and we hope all will make a special effort to be present next June.

We will quote again, as we did before the 1940 reunion, a verse from a poem written by the late president of Notre Dame, Rev. Charles L. O'Donnell, which appeared in the 1915 "Dome":

"Some day returning out of ways more wide,
Again the pleasant waters I may walk beside;
Seek in old haunts and old accustomed places,
Seek—and not find 'the old familiar faces'."

William J. Shea of Chicago, and Circuit Judge William M. Carroll, 345 Dacy St., Woodstock, Ill., have been added to the central steering committee, which now consists of them—and Al Kuhle, 117 S. Sunset Ave., LaGrange, Ill.; L. D. Kessler, 8133 Bennett Ave., Chicago, Ill.; Norman Ranstead, 2154 Thorwood Ave., Wilmette, Ill. and your secretary, Joe Byrne, 828 Broad St., Newark, N. J., and Joe Farrell, 32 N. 27th St., Camp Hill, Pa., will form the Eastern Committee. John McShane, 5156 College Ave., Indianapolis, Ind.; Bill Mooney, Box 1616, Indianapolis, Ind., and Rev. Kerndt M. Healy, C.S.C., Corby Hall, Notre Dame, Ind., will constitute the Notre Dame committee. Galvin Hudson, Box 353, Memphis, Tenn., will cover the South, and Emmett Lesihan, 1405 Hoge Bldg., Seattle, Wash., and James O'Donnell, 635 Granite St., W. Butte, Montana, will cover the West.

Here are a few notes on Bill Shea, 1136 Oak Ave., Evanston, Ill.—possibly the only retreat of World War II from our class. In June, 1943, Bill joined the Corps of Engineers, Real Estate Section, United States Army, and served in the European Theater, Panama, and the Philippines until July, 1947. He lives at the above address with his wife, two sons—Bill, Jr., (a veteran of W. W. II) and Dick—and three daughters—Elenore, Marion, and Irene. He's building manager of the Mercantile Exchange, 308 W. Washington, and has kindly offered his beautiful office (room 520) as headquarters for the reunion.

All the Chicago committee members and Judge Carroll are pledged to attend the reunion, and within the next few weeks every member of the class will receive letters from someone on the committee so we can publish the names of those who expect to be present. Many of your friends who were at the University with you, but who did not complete their courses, are being invited to join us.

Members of the central steering committee reserved a special table at the Notre Dame Club of Chicago dinner for the annual election of officers Jan. 16 at the Drake Hotel. When you answer letters from members of the committee, be sure to include some biographical material; we will be delighted to publish whatever we can.

Robert J. Sanford, son of your secretary, an ex-GI from the Navy, will receive his B.S.C. in June, 1950. We believe it would be a pleasant experience for our sons and other relatives who are Notre Dame men, to be with us at the reunion. What does the class think of the idea?

"Newsweek" for Dec. 19 carried a photo of our distinguished classmate, George Shuster, president of Hunter College, New York, playing the lead role of a flophouse owner in a Hunter scholarship benefit production. This indicates that George is as versatile as ever. One of Joe Byrne's early assignments is selling George on coming to our 35th reunion.

Jim Sanford helped conduct discussions on advertising as a career for the second annual Chicago Area Career Conference, held at Illinois Tech. Jim is merchandising manager for the Chicago "Sun-Times."

1916

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

J. H. Sylvestre, an outstanding Crookston, Minn., lawyer for 28 years, has been named judge of Minnesota's 14th judicial district by Governor Luther Youngdahl. Sylvestre, a veteran of World War I, served twice as Crookston city attorney.

A graduate of Professor Cooney's first journalism class, Louis P. Harl, reports from Paris that he and his son are engaged in the establishment of an export book business. At present Harl's son has some 12,000 volumes, including many first editions and rare items. Harl's address is 92 Ave. Marigny, Fontenay-sous-Bois (Seine), Paris.

1918

George E. Harbert, De Kalb County
Abstract Co., Sycamore, Ill.

From GEORGE HARBERT:

In answer to the many letters that have been received, John Lemmer is not retiring from active business. He is not sick, but he does feel some of the rest of us ought to work a little. So let's show John we appreciate his efforts by keeping our column open.

Clarence H. Brown, C.E., '18, is one on the engineers planning the construction of two expressways across the city of Detroit which are among the major projects of this kind in the United States. Clarence has been with the Michigan State Highway Department since 1920 and lives at 17405 Lohrer Road, Detroit 19, Michigan.

Charles Call, Ph.B., Journ., '18, has recently changed to the business administration department of his periodical. Up until now, he has been in the editorial department. Charley lives at 225 Patterson Ave., Hasbrouck Heights, N. J.

Now this is a 100 per cent report from Cadillac Hall (remember it?). How about a 100 per cent from Walsh next time?

1919

Theodore C. Rademaker
Peru Foundry Co., Peru, Ind

T. C. RADEMAKER writes with a plea:

"Your new secretary has not had sufficient time to contact each member of our class to date, but intends to do so at the earliest possible opportunity.

"However, in the meantime, how about dropping me a line about you and your family and any other news and reminiscences about our classmates or fellows we knew in school. I'll need your letters to keep this column interesting for all of us—help! help!"

1920

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

From LEO WARD:

IMPORTANT—DON'T FORGET—THIRTY YEAR REUNION! Weekend following Commencement—June 9, 10, 11, 1950.

CLASS REUNION CHAIRMAN: Edward J. Meehan, South Bend "Tribune," South Bend, Indiana.
SECRETARY: Leo B. Ward, 458 South Spring Street, Los Angeles 13, California.

COMMITTEE MEMBERS: Rev. Arthur J. Hope, C.S.C.; Rev. Francis P. Goodall, C.S.C.; Vincent F. Fagan, Mishawaka, Ind.; Michael Edward Doran, South Bend, Ind.; William Francis Fox, Indianapolis, Ind.; Harry A. Richwine, South Bend, Ind.

The response to the letter enclosing the class roster has been most gratifying—if for nothing else than to note the great success attained by so many representative members. We have bank presidents, and vice-presidents, judges, sports editors, congressmen, a lieutenant governor and, not the least, a vice provincial of the Holy Cross Order, and a chancellor of a diocese, to mention only a few.

J. Paul Loosen is president of the First Bank of Okarche, Okla. He writes that he has a nephew graduating from Notre Dame in June and plans

to be present at the reunion. He has a son and a daughter, and not the least of his accomplishments is the building of a hospital in Okarche which has attained national publicity in "Household," a national magazine.

J. Lyle Musmaker writes, "I plan to be with you at the class reunion next June." Lyle has straightened out the uncertainty as to his child—it's a girl with red hair. Why he mentions that to me I don't know. My hair has long since ceased to be red and little of what I formerly had is left.

Father Francis P. Goodall, C.S.C., is pastor of Christ the King Church in South Bend. Father Frank writes that not only will the middle of June be our class reunion but June 17th will be the Silver Jubilee of the ordination to Priesthood of Father Frank, Father James Ryan, C.S.C., and Father Francis Nowakowski, C.S.C. He also writes that Frank Farrington is a member of his parish, and he is working to see that all with whom he may come in contact attend the reunion.

Father Jim Connerton, C.S.C., is the vice-provincial of the Holy Cross Order with headquarters at the Vice-Provincial House, Wilkes-Barre, Pa. Father Jim writes that he will not be able to be present at our reunion due to the fact that the first commencement at King's College, of which he was first president, will be held at the time of the reunion. However, he sends regards and advises that Father Bill Havey, C.S.C., is a member of the faculty of King's College and Father Thomas Duffy of our class is stationed at Stonehill College, also under the directorship of the Vice-Province.

A. E. Finnup writes, "I shall make every effort to be present at the class reunion in 1950.

Joe O'Hara (The Honorable Joseph P. O'Hara, M.C., Member of Congress, that is) writes from Glencoe, Minn., that he is involved in lawsuits and his campaign for re-election, but only unforeseen circumstances will prevent him from being at the reunion.

One of the most interesting replies was from Chick Overton. From the letterhead it appears that Chick is president and treasurer of the S. E. Overton Company at South Haven, Mich. He writes that he sees Gene O'Toole at St. Joseph, Mich., once in a while and also sees Jimmy Wheeler at Milwaukee. Chick states that he will be looking forward "to the reunion next June."

Rev. William H. Reeves, now pastor of the Church of the Immaculate, at St. Louis, advises that the alumni of the American College of Rome will likewise be having a reunion at the same time set for ours and he doubts his ability to attend both.

I received a very informative letter from Ed Kramer and he is planning to be present for the "thirty-year bing." He writes that Wolfgang (A for Amadeus) Heinrich is a chemist with the Eastman Kodak Company and has been for more than twenty years. His address is 76 Valley View Crescent, Rochester, N. Y. He also states that he saw Al Uebbing the past summer, and will definitely be present at the reunion.

A letter received from the judge's chambers of the Tioga County Court, Owego, N. Y., indicates that Francis J. Clobessy is the county judge and surrogate. He writes, "The list of members of the Class of 1920 is most valuable in that it brings to mind many happy memories, gives rise to curiosity about the whereabouts and activities of the fellows and tends to emphasize to me the need and duty of getting active and interested in matters concerning Notre Dame. I am planning to attend the reunion in June. Until then, best wishes and regards."

From the State of Illinois, the office of the Lieutenant Governor, the Honorable Sherwood Dixon, I received a long letter. Sherwood will be with us.

In the meantime I am continuing to receive notes from various alumni and as they come in I will give a report.

Once again, plan to be present at the thirty-year reunion and, as a reminder, the Alumni Association does not require the payment of dues; however, to entitle you to the privileges of an active member of the Alumni Association an annual contribution to the Notre Dame Foundation in such amount as you feel justified in contributing is in lieu of dues. So it behooves you to keep active in alumni affairs and maintain your membership in the form of your contribution, regardless of amount.

An office for vocational opportunity for Negroes has been established in Portland, Ore., through the

efforts of the Very Rev. Thomas J. Tobin. The office, financed by Catholic funds, was opened in April, 1947, to assist Negroes in finding employment and to guide Negro youth in picking careers. Father Tobin's work, affiliated with the Blessed Martin League in Portland, was described in a recent issue of "The Colored Harvest," a publication of St. Joseph's Society of the Sacred Heart.

1921

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

Frank Coughlin, All-American captain of Notre Dame's 1920 football team, was guest speaker for Butler University's annual gridiron banquet. Coughlin is now with the attorney general's office of Indiana. Butler's varsity and freshman teams and its cross-country squad were honored at the banquet.

Catholic University's Cardinal Gibbons Medal has been awarded to Dr. Carlton J. H. Hayes, LL.D., '21. Dr. Hayes, recently retired Seth Low professor of history at Columbia University, received the medal in recognition of his work as teacher, diplomat, historian, and author. Dr. Hayes was awarded Notre Dame's Lactare Medal in 1946. Besides Notre Dame, he has received honorary degrees from Marquette and Niagara universities and Williams College.

1922

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

From KID ASHE:

Among the 1922 out-of-towners who attended the Southern Cal game were Dan Young, Bill Castellini, Ralph Coryn, Hank Anderson, Tom McCabe, Jerry Dixon, Joe Farley, Harold McKee, and the McDermott brothers—George and Paul from St. Paul, Minn. There must have been many others in attendance. Dan Young is more than slightly agitated to know that very few of the '22 men saw any of their classmates at the game, and he is all for having an established meeting place for them at future football games. Let us hear from some of the other boys on this matter.

Dan also reports some very sad news. He writes that Julia Mahoney, widow of our beloved classmate, Leo, suffered an injured back in a fall and is in a cast. Mrs. Mahoney has raised five children in a manner which would make any of us proud. Her address is 2070 Juniper Rd., South Bend 17.

Air-minded football fans of '22 are Aaron Huguennard, who traveled to Dallas for the SMU game with flocks of Canada geese, and Harold McKee, who rode a private air buggy to the Southern Cal game. The latter chucked off most of his fingernails landing in the Western Springs, Ill., vicinity with many prayers and no lights. A friend of Harold's was owner and pilot. Harold's son accompanied them.

Morgan Sheedy, who was located in Detroit with the Great Lakes steel fleet of Carnegie-Illinois is now back in his home city of Pittsburgh—still with C.I. His home address is the Fairfax Apartment, 5th Ave., Pittsburgh 13.

On the subject of new addresses, Dan Young has a new one, too—4507 Marvane Ave., Drexel Hill, Pa. Also Ed Bailey, who lives at 151 Highland Ave., Jenkintown, Pa.

We have word that a son of Cyril (Cy) Gaffney, a '22 of beloved memory, is headed for Notre Dame this coming September and that Mrs. Gaffney may visit the Walter Stuhldrehers of Indianapolis at that time.

Chuck Foley died 13 years ago this January. There are three married sisters—two living in the home town of Burns, Ore., and one in Washington, D. C. Chuck's widow and children, a boy 18 and a girl 13, now live in Portland, Ore.

A note on the Christmas card received from George and Phyllis and Jim Heneghan of Chicago indicates that they are having a Mass said for the intention of those who were so kind to the Heneghans during George's illness last year.

The Bill Dwyers of London, Ohio, have added another name to their Christmas card—it's John Dwyer, born May 19, 1949. Congratulations to the parents, Peg and Bill.

Harold Weber, like the rest of us, missed most of the '22 men at the USC game. He will probably

Brother Lawrence Joseph, F.S.C., will mark his Golden Jubilee as a Christian Brother on March 18. Brother Lawrence, who received his master's degree from the '25 summer session, has taught at Christian Brothers schools in eleven midwestern cities during his fifty years of service. For the past ten years he has been treasurer of De La Salle High School in Chicago. Plans are being made to commemorate his jubilee.

become a charter member of Dan Young's get-together club. Harold and wife Lucile expected to move into South Bend after Christmas—from their delightful home in the Michigan lake country.

Sherwood Dixon, lieutenant governor of Illinois, his brother, Jerome, '22, and Chester (Chet) Wynne, '22, now comprise the law firm of Dixon, Dixon, and Wynne, with offices at 231 S. LaSalle St., Chicago.

William A. Castellini, vice-president of Dinerman and Co., Inc., Cincinnati, has been elected a member of the board of directors of the National Conference of Christians and Jews, for the term ending 1952. Castellini, who was active in making arrangements for the Third Natural Law Institute, recently discussed practical applications of public relations techniques for public relations students in Notre Dame's journalism course. He analyzed various public relations campaigns in which he has participated since graduation from the journalism course in 1922.

Joseph B. Shaughnessy was elected president of the Kansas City chapter of the American Institute of Architects at its annual dinner meeting, according to word sent by Frank Grimaldi, who is also a member of the A.I.A.

Edward J. Dundon writes that he has a daughter at St. Catherine's College in St. Paul and two boys in high school. He saw Ed Doran several times while Doran was on a hunting trip in the Iron Mountain, Mich., area.

Dean Clarence Manion of ND's College of Law was among 19 men and organizations who received Freedom Foundation awards from Northwestern University last month. The winners were cited for "their contributions to the American way of life" during 99th anniversary ceremonies at Northwestern Jan. 28. Dr. Manion received his award for his graduation address to the 1949 class of Font Bonne College, St. Louis.

Two football coaches from the class of '22 had new jobs this month. Earl L. (Curly) Lamborn had left his 30-year coaching reign at Green Bay to take over the long-coachless Chicago Cardinals. Dr. Eddie Anderson, meanwhile, failed to come to contract terms with the University of Iowa and signed

a five-year agreement with Holy Cross. It was a return to an old scene for Anderson; he directed the Crusaders' gridiron fortunes from 1933 to 1938.

1923

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

South Bend's March of Dimes campaign had the help of the Rev. Joseph A. McAllister, C.S.C., pastor of St. Patrick's Church. Father McAllister joined with a rabbi and a minister in plugging the drive from a Michigan Street booth.

1924

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

Forrest G. Cotton has been transferred from Norfolk, Va., to Kansas City, Mo., by the National Catholic Community Service. Cotton will serve as field representative for the community service in seventeen midwestern states. His son, Jack, is a junior at Notre Dame.

1925

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

From JOHN HURLEY:

It is good to hear from some of the fellows after years of silence. Henry J. "Spike" Adams writes: "It's been a long time since our paths have crossed although I do see your name in the ALUMNUS. I live in Scarsdale and have a daughter thirteen, and a son nine. Am Eastern Manager for Jones & Laughlin Supply Company, which is a subsidiary of the Jones & Laughlin Steel Corporation. The only two members of the class I see are Jack Sheehan and Mac McFadden, the latter belongs to the same golf club I do. Bill Bell of Rochester drops in the office about once a year. I most certainly expect to be at our Reunion in June and sincerely hope most of the Twenty-fivers will be back."

"Spike" sent his dollar for Masses for our classmates, as did George Ludwig, Joe Burke, Jack Sheehan and Ben Kesting. Just pin a "green back" on a note about yourself, or send it all by itself—as Joe Burke did. "Here's my dollar for the fund for Masses—best regards." Thanks, Joe, and I learned from his stationery that he is practicing law and his address is 177 Lenox Rd., Brooklyn, N. Y., and in case you want to call him, his phone is Ingersoll 2-3641.

John Bartley and Bill Hurley wrote letters before the ALUMNUS came out about our fund for Masses. John is with Reynolds & Co., 120 Broadway, and writes: "I thought I would see you at the N.D.-North Carolina game and could report to you in person on my progress in rounding-up our New York classmates for the Reunion. Those whom I have contacted so far all told me they would be in attendance. Later on I intend to write Adam Walsh and see if he and the New England delegation will join us with reference to getting a private car on the New York Central—with best personal wishes to you, and wishes for the success of our Reunion." Thanks, John, and I think your idea of getting the eastern delegation together for the trip is splendid and could be adopted by other sections of the country.

Hold your breath boys . . . here's one from Jack Sheehan of Sheehan-Zari (Studebaker Motors) New Rochelle, N. Y. "I have been in touch with you indirectly from reading our class notes in the ALUMNUS. You certainly have been a faithful-patient classmate. "Spike" McAdams and I have tentatively planned to make the Reunion and unless something of a very drastic nature interferes, we will be there. Mac is a fellow West Chesterite, having a chateau in nearby Scarsdale. George Vergara, one of our town's energetic councilmen, and a successful insurance executive in New York, is my other 1925 neighbor. He's busier than Ray Cunningham was during our last year—if that's possible! After many years of corporation sales activity, I decided to move in for myself, came war's end. We have a modest set-up here in New Rochelle, and so far have been fairly happy about it all. John,

I'll be looking forward, God willing, to seeing you at the Reunion in June." Swell, Jack—it looks like the East will come through.

George Ludwig is Superintendent of the Michigan Consolidated Gas Co. of Grand Rapids, Michigan, according to his letter-head, and George writes: "Here is my buck for the '25 Masses—a mighty fine idea! Ed Ahlering and I have made plans to press the 'Back in '50' movement among the chem engineers and believe we should get nothing less than 100 per cent agreement. I got a tremendous kick out of seeing the fellows who attended the smoker before the Southern California game. It was sort of a preview of what will happen next June." George, if you work on the engineers it will be swell, because with such cooperation we are bound to have the "bestest with the mostest" as far as twenty-five reunions go. [Ed's note: Ed Ahlering later died suddenly. See "Deaths," this issue.]

My namesake, Bill Hurley, writes on Equitable Life Asso. and Society stationery: "You are correct in attempting to reach me here in Saginaw. I just completed twenty years in the insurance business. We just celebrated our eighth anniversary, and though we are not so fortunate as to have any family, the eight years have been good ones. As I have been looking forward to the twenty-fifth reunion for some time, I certainly intend to be there next June. I think that the class dinner on the campus and the plan of bringing in as many of our old prefects and pros as possible are grand ideas.

"I don't have any ideas at present, but I do feel that a simple request for ideas from the class will be sufficient to bring in more than you can use. I'd just like to suggest that plenty of time be left for gab-fests, as there are any number of fellows I haven't seen for the full twenty-five years, and certainly there will be lots to talk over.

"I just finished writing Jim Armstrong and told him I had seen John Snakard in New York and is planning to be back, as is Frank Howland, whom I saw in Detroit a month ago. Frank Kowals, a doctor here in town has the plan in mind, and Jack Courtney, who gets up from Pontiac is going to be present. I plan to be in touch with several others in the near future and I will be glad to inform you of their intentions later."

Thanks, Bill, and if Bob Hurley can come from sunny California, the three of us who sat together for four years without a scrap, will have plenty to talk about.

Had lunch with Ray Cunningham last week. He plans to bring his movies of our five and ten year Reunions, which should be a lot of fun to see. Ray has a Moffett Studio in the Book Building in Detroit and now his son "Rickey" is a "chip off the old block" selling photographs during the summer. Rickey is a freshman at Northwestern and again like Ray—is specializing on radio and speech—"doing what comes naturally."

Bill Krider writes: "I have been with the Brush Development Company of Cleveland, Ohio, for the past five years. I have one daughter who is a sophomore at Notre Dame Academy in Cleveland. Prior to that time I was in law practice. I read Don Miller's letter and feel the same about our class—feel we were the beginning of the 'golden era.' I will serve on any committee you wish to place me. Enclosing \$1.00 for Masses." Thanks, Bill.

Ralph Heger is secretary-controller of Sterling Brewer, Inc., Evansville, Ind. "Enclosed is my \$1.00 contribution for your collection of Masses. Also, it is actual proof that I do read the ALUMNUS and your articles. Many a time I have thought of writing to you but always something seemed to come up that caused me to put it aside and then never got to it.

"In the last few years I have been back to the campus quite regularly—due to the fact I have a daughter who is a junior at St. Mary's. My last trip back was the occasion of the Southern California game, and as you know, the "Four Horsemen" and a number of the "Seven Mules" were back and it seemed like old home week. It was sort of a prelude of what can be expected in June.

"Eddie Polhaus dropped into the office the other day, as he was spending part of his vacation from his hard work at Ford Motor Company in his old home town. I, like all the rest of the '25'ers, am looking forward to a great Reunion this June. See you then." Glad you will be back, Ralph. I too saw Eddie Polhaus, but only for a quick "hello" as we dashed for our seats in Lansing at the Michigan State game.

Jim Wrape of Wrape & Hernly of Memphis, Tenn., writes: "I am enclosing the dollar which you suggested, which will go for the fund for Masses

to be said by Father John Lynch. It seems that with business and a family, I just haven't had much time to get around to see any of those who were in our class. I'll be back in June. We have three little girls, ranging in age from four to twelve years, and they keep us pretty busy."

Thanks, Jim, your friends will be looking for you in June.

Dr. Fran Kennedy of 1001 Missouri Theatre Building, St. Louis, Mo., writes: "Just got around to

As of Feb. 12, 41 members of the class have contributed \$1,350 toward the Science Building Memorial Room, proposed as a class gift to advance the building and perpetuate the memory of Dr. John D. Weibel, '25, All-American guard and science grad.

reading the November-December ALUMNUS and at your suggestion looked through the N. D. Club of St. Louis roster and found that I was the only one listed from the class of 1925. At present I intend to attend the reunion next June, and am looking forward to it with much gusto. My children are three—Larry age 14, Mike age 12, and Pat age 9—all of whom, I hope, will attend Notre Dame. See you in June—P.S. Praying extra for Bernie Livergood." Thanks, Fran, and I hope the dollars keep coming in for the Masses.

Governor Frank Lausche of Ohio has appointed Bernard Kesting to a five-year term on the state board of registration for Professional Engineers and Surveyors. Kesting, county engineer in Toledo from 1933 to 1945, is a past president of the Ohio County Engineers Association and an active member of the Ohio and Toledo societies of professional engineers. He resigned the county engineer post in 1945 to become engineer for the Comte Construction Co.

Another gubernatorial appointment came to Municipal Judge Joseph Howard of Indianapolis who was recently reappointed to the bench in Municipal Court Room 3 by Indiana Governor Schricker. Howard was first appointed to the bench in 1945 as Democratic judge in the bipartisan criminal division of the lower county court.

Bill Merriman reports that he will make every effort to attend the class's 25th-year reunion next June. He expects Bill Bell and Paul DePaolis to be on hand, too.

Tom Coman, reporter for the Bureau of National Affairs, Inc., in Washington was pictured conferring with John A. Stephens, chief negotiator for U. S. Steel, and Philip Murray, president of the United Steelworkers of America, about the recent nationwide steel strike.

1926

John J. Ryan, 1415 W. Thome Ave.,
Chicago 26, Ill.

From JOHN RYAN:

While this is the '26 column but we're starting with news from a '27er. After all, Andy Sleigh was with us a lot longer than he was with them. And his letter came in unsolicited. So remember fellows, there's no rule that says you have to wait until you get a card from me. The address is at the head of the column and the mailman makes two calls each day at my home. So send the dope to me.

Getting back to Andy Sleigh, he writes that Anly, Jr., and Dick are following the old man's footsteps as sophomore and freshman student managers, respectively. That leaves daughter Mary Bergen to keep Andy and Peg company in their Weston, W. Va., home. The latch string is always out and you can always be sure of a bath there. Boy, are they clean—four baths on their second floor. Your secretary stopped for a day in 1946, stayed three and still didn't get a shower in each of them.

Pat Collins writes from Blue Mountain Lake, N. Y., that he has been in the restaurant business there since 1932. He has two daughters in college and one in high school but has no prospects for the Notre Dame track team. He reports that his brother Dick, operates a boat livery in Blue Mountain Lake in the summer time. We'll get all the dope from Dick in the next issue. In the meantime, Pat, try to arrange for that second trip to the campus in '51.

Do you fellows who lived in the Cardboard Palace in '22 remember the first snowfall? As I re-

call, Edward (Nig) Crawford remembers it as the first time he saw snow. From Birmingham, Ala., Nig writes that he owns Crawford Boiler and Steel Company, finally married in 1938 and while he has no children his 25 or 30 nephews and nieces keep "Uncle Ed" busy. He hasn't seen any '26ers but would like to hear from Joe Broussard, Chick Hunter, Jimmie Cowles, Fink Conroy and Jim Dwyer.

Bill Dooley, former managing editor, got a card request for news. There are no exceptions. When your secretary's name comes up on the list "I'll sit right down and write myself a letter." So, too, the rest of you—answer the cards. Bill, now a veteran of 16 years at Notre Dame, writes:

"It's easier alphabetically, using the 'Dome' or a class roster. So we start with Jack Adams, outstanding upholder of Catholic social doctrine in business, who was one of the nominees in the recent Alumni Board election. I didn't see Bud Barr this fall, but he was up from Chalmers last June for the alumni reunion. Getting in training for '51 no doubt! Bud still looks as though he could knock off the hundred in near-record time.

"I have a letter now and then from Frank Bon, a captain in the Navy, who is in Washington, D. C., in the office of the Judge Advocate General. I saw Fred Clements and his family at the Christmas midnight Mass at Notre Dame. One of Fred's daughters and one of mine were high school classmates in St. Joseph's Academy, South Bend. Take note of the high honors bestowed upon Ken Cook, Boy Guidance M.A. in '26, who is in charge of Catholic activities for the Boy Scouts, at national headquarters in New York City.

"I know that Dr. Bert Coughlin was up to the campus from St. Louis for at least one of the games this fall, but I didn't see him. Or did I? Reports from St. Paul have Father Bernie Coughlin continuing in his job as dean of men in St. Thomas College there. You of course read about Clem Crowe all fall. He is now the new pro football coach in Baltimore and has a tough job ahead. As far as I know, Clem, with ten children, tops the class in that regard. Speaking of the Crowes (Ed is still in Detroit) recalls Joe Dienhart, who is head freshman football coach and assistant athletic director at Purdue. I saw Joe in Chicago in December.

"Rockford visitors bring word that Bob Doran is still in the haberdashery business there. Bert Dunne stopped off in December for a visit with his son, Pat, a freshman. Bert had been at the baseball meeting in Baltimore and told us that he had just bought the league team in Salt Lake City. So Bert and his family are leaving the San Francisco area after many years. He will give some time to producing (in Arizona and California) baseball shorts for television.

"If the literary department functions properly, you'll read in this issue a review of Norb Engels' new book, "Man About the House." Norb's oldest is a sophomore here. I had a good talk with Ed Failon in New York the night before the North Carolina game. Art Haley has two sons at Notre Dame, a junior and a sophomore. Art's daughter is a freshman at Rosemont College near Philadelphia.

"I saw Paul Fleming in Youngstown last spring at the 25th anniversary dinner of the local Notre Dame club. Rudy Goepfrich, South Bend, chief brake engineer for Bendix, was interviewed by the "Scholastic" regarding the work opportunities for mechanical engineers about to be graduated. Joe Hemphling and I had time for only a quick hello one Sunday afternoon recently. Joe is still in South Bend.

"I saw Doc Gelson in New York in November, after seeing him here last September when his son, Jack, a promising trackman, started. Walt Houghton is advertising manager for Calvert's in New York City. Al Johannes, after many years in South Bend, now is in Jacksonville, Fla. Dr. Worden Kane, Binghamton, N. Y. combines neuro-surgery and the presidency of the local Notre Dame club. Harold Klein, Des Moines bank officer, and Denny O'Neill, Cleveland advertising agency executive, had some correspondence recently about an Iowa deal. Denny, Jr., the oldest of six children, is editor-in-chief of this year's "Dome," just 25 years after guess-who had the same job. Ann, the oldest O'Neill daughter, is a freshman at St. Mary's-of-the-Woods, where her paternal aunt is a member of the order.

"Another '26 Klein, Frank, of the St. Louis "Globe-Democrat," is the father of Keith, present N.D. sophomore. I had a brief chat with Hal Krause, Chillicothe, Ohio, the night before the Tulane game. Hal is a top man with the Ohio highway department. Father Joe McCartney, long a theology teacher in Holy Cross College, Washington, D. C.,

was on the Notre Dame summer school staff last summer. His 'boss' then was another '26 man, **Father Howard Kenna**, vice-president in charge of academic affairs. A priest from Dubuque who was here for one of the games brought word that **Father Bill Green** is still on the staff of Loras College, Dubuque.

"Charlie Mason's son, Jack, is a N.D. freshman, and bigger than Charlie. Jack was a top high school football player in Indianapolis and is definitely interested in the same sport here. **Gerry Morsches**, Fort Wayne, stopped in for a chat before one of the home games. And **Joe Navarre**, Jackson, Mich., attorney, has stopped in several times lately. Joe is doing outstanding work for the Foundation in Jackson.

"Dan O'Neill was on the campus last June and scouting reports on him have come in since then. **Jim Pearson**, law man in Flint, Mich., was down for at least one of the 1949 home games. **Bill Reid** is president of the Hartford N.D. club. **Mike Reddington**, lawyer, was up from Indianapolis for this year's Natural Law Institute. **Father Keith Roche**, pastor of St. Ann's Church, Toluca, Ill., and **Gerry Smith**, Kansas City insurance man, signed in in the course of the fall.

"By letter, and through his nephew, a student who works part time in the Alumni Office, reports come through regularly on **Vince Soisson**, Charleroi, Pa., division manager for the West Penn Power Co. **Vic Yawman**, Rochester, N. Y., checks in frequently. I haven't seen **Art Suder** in many a year but Toledo informers say that he still supplies all the flowers for everything.

"More '26 stuff, strictly non-alphabetical: **Eddie Duggan**, whose son, Ed, is a freshman, had a large share in the success of this year's Natural Law Institute. Eddie practically gave up his law practice in Newark for a time to promote the Institute, and of course he was out on the campus to participate in it. **Father Leo Gorman** is vice-president of King's College, Wilkes-Barre, Pa. Notice those special Notre Dame paper cups so widely used on the campus? Just another way of getting in a plug for **Larry Keefe** and **Lily-Tulip** (adv.).

"A Christmas card from **John O'Donnell** and **Opal**, still residents of Maysville, Ky. **Joe Walsh** has spent many a month in hospitals and is now in the 40 & 8 Convalescent Center, Orland Park, Ill. Drop him a note.

"Five Dooley offspring gathered 'round for Christmas: **Terry**, a junior in St. John's University, Collegeville, Minn.; **Mary**, a freshman in the College of St. Catherine, St. Paul, Minn.; **Ellen**, **Brigid** and **Martina**.

"Sign-off: keep your eye on that '25 reunion through the neighboring column. **Hurley**, **Cerney**,

Armstrong and others are planning tremendous things. '26 has to do even better in '51."

Theodore J. Wrecklage is head of the industrial soap division of Proctor and Gamble in Cincinnati.

... **Herbert J. Burt** is president of **Herbert Burt and Co.**, an investment security firm in Chicago.

Jim Flaherty's address is 92 Westminster St., Hartford, Conn. ... **J. Norbert Gelson** has become associated with the **Thompson Brokerage Corp.**, 51 E. 42nd St., New York, N. Y. ...

Ray Durst couldn't make the deadline, couldn't reach my home by telephone (**Mrs. Ryan** was out Christmas shopping) so his secretary finally reached me one evening in early December. Ray's "story" reached me a day or so later. Ray returned to his native Waukegan where he persuaded **Mary Grace Broadbeer** to become **Mrs. Durst** in 1928. Their son, **Ray, Jr.**, finishes at **Fenwick High School** in Oak Park and heads for Notre Dame next fall.

Ray started in the steel business then went into the radio business in 1930. The company moved to Chicago in 1934 hauling in the last van—the Durst family, their three toothbrushes and "my Notre Dame diploma (still unframed)." (Wonder how many more of us never got them framed?) The company Ray was then connected with merged with **Hallcrafters Company** which is a name well known in radio and television. Ray is executive vice president, director and a substantial stockholder.

There is one fellow of '26 who never has to worry as to where the groceries are coming from **Roman Feldpausch** just reaches up on the shelves of whichever of his two **Hastings, Mich.**, stores he happens to be in. And if he doesn't find what he wants he hops into **Grand Rapids** to the wholesale houses where he is president of one and director of two others. His son, **Dick**, is a junior at Notre Dame, son **Tom** a freshman, daughter **Anne** expects to enter St. Mary's next fall, while daughter **Janet** has a few more years in high school. Rome reports seeing **Charley Heintz** in Quincy, Ill., and **Bob Dolezal** in Carroll, Iowa.

From 6459 Kenwood Ave., Chicago 37, Ill., **John Griffin** writes that he is working in the mortgage loan end of the insurance business. He seems to be doing a little photography work for he visited **Dr. Tom Leahy** for treatment of a burn resulting from getting too close to a photo flash bulb. He also reports some time with **Dr. George Dolmage** recently when George was attending a Chicago convention of eye specialists. I'll bet they re-ran a few races that night! John also reports running into that eminent barrister, **Jim Roman**, now and then in the Loop.

Speaking of barristers, **Irv Hurwich** reports 20 years as follows: public defender, 1928; deputy prosecuting attorney, 1929 and 1930; city attorney, Mishawaka, 1935 to 1939; county attorney, St. Joseph County, 1948 and 1949. A four year "open" stretch

was spent in the Navy. The J.M.S. Bldg. in South Bend is where bachelor Irv can be found.

From St. Joseph Preparatory School at Bardonia, Ky., **Bro. Vincent**, the principal, reports that **Bro. Justin, C.F.X., M.A.**, '26, died in May, 1947. May his soul rest in peace!

The Chicago Boy Scouts are admirably served by **Al Kirk, M.A. Boy Guidance**, who is administrative assistant scout executive. He has been with the council for 23 years, is married and has one son, **Alan**. Loras College, where he got his A.B. in '24, recently honored him by electing him president for life of his class. He reports seeing **Ken Cook** occasionally; **Dan Calhane** a few times, and **John Conaway** every few years.

If the mysteries of automobile transmissions worry you, ask **Ben Mahank** to explain them. He writes on the letterhead of **Chevrolet-Saginaw Transmission Division of General Motors (Saginaw, Mich.)** that as chief tool engineer he has been in contact with development of tools and machinery for Chevrolet transmissions. He went to Saginaw in 1936 after gathering some experience in Tiffin, Ohio, and Hammond, Ind. Ben was married in the Log Chapel in 1936 and has a nine-year old son, **Jack**.

For 13 years the Bureau of Apprenticeship, U. S. Department of Labor at Harrisburg, Pa., has had the able assistance of **Bill Moore** who is now its Assistant Director. Prior to that time he spent four years as associate editor of **Columbian Publishing Company** in Columbus, Ohio, and another four years as secretary to Governor **George White** of Ohio. In 1931 **Julia McDonough** said "Yes" when Bill asked "that question." **Bill, Jr.** (17); **Jack** (15); and **Jim** (3½) call them Mom and Pop. While Bill says he doesn't see many classmates, he does see **Chuck Mooney** in Cleveland now and then.

Whenever those frigid winds blow up Michigan Ave. or down Broadway or whatever "main stem" you have in your town, think of **Izzy Probst** living in Coral Gables and working in Miami. Iz reports that he lost his wife last year (many of you remember **Fran Quirk** from Indianapolis). Our deepest sympathies, Iz; **Fran** was a sweet girl. But I know that your two sons, **Jack** and **Bob**, will have something that will remind you of her the rest of your life. Iz reports that while the Transportation Corps had him stationed in New York he ran into **Ed Fallon**, **Jim Dwyer** and **Dan O'Neill**. Claim adjusting is **Izzy's** business. He has found time to be active in N.D. club affairs in Miami having been club president last year.

Elton Richter reports he is still doing business at the same old stand—U.N.D. Law School, with his specialty the contract field. He is now Professor of Law. He and his wife reside at 218 East Angela Blvd. in South Bend.

Here is a thought for some of you fellows. The card you get shows a deadline. But do what **Joe Rigali** did. If you can't make the deadline send your story in anyway. That always gives the secretary a running start for the next column. Try to make the deadline, but if you just can't, write as soon as possible. Joe reports that he is vice president of **Daprato Statuary Company**, 766 W. Adams St., Chicago. He married **Eleanor Davis**, a sister of **Bill Davis**, '27, in October, 1928. Joe Junior is a junior at N.D.; **Bob** was one of **Fenwick High School's** football stars last fall; **Bill** is a freshman at Fenwick; **Donald**, a ten-year-old, and **Elouise**, a miss of eight summers, complete the **Rigali** family. Joe is a member of the **Serra Club** of Chicago. He reports seeing **John Tuohy**, **Herb Egert**, **Chuck Collins**, and **Joe Della Maria** recently. That list of **Oak Parkers** makes me think it was a Fenwick football game where they met.

While the cards do not go out in alphabetical order (the Ryan system skips through the entire roster) the answers as you may have noted do follow the alphabet. So we come to the "W's." That brings **Seymour Weisberger** to bat. Another lawyer—how many in our class? Seymour got his law degree in '28 and has been practicing in South Bend ever since. He and his wife, the former **Edith Landy**, live at 128 South Hawthorne Drive in South Bend. Of course as a local lad he gets the chance to see quite a few visiting '26ers. And I like the way he ends his letter "and sincerely hope that I shall be able to attend the 25th Reunion of our Class in 1951."

And with that note we'll close this. Keep the letters rolling to me.

Once again this year **Walter Trohan**, chief of the Chicago "Tribune's" Washington bureau, invited Professor **Paul Bartholomew's** annual student tour of Washington to visit his home. Trohan entertained the group at a buffet supper at which various government officials were to answer student questions about government operation and legislation.

The Philadelphia Club had 25 boys from St. Joseph's House for Homeless Boys as its guests at the Navy Game. Above, raising their banners high, are the boys and some of the alumni ready to depart for Baltimore. The alumni are (on the left flank) **C. Prodehl**, **Father McCaffery**, **C. Conley**, (and on right) **A. Dudley**, and Chairman **Joe Cattie**.

Pictured above are Prof. Paul Bartholomew, '27, and his political science students on their between-semester trip to Washington, being entertained by Walter Trohan, '26 (see Class Notes), head of the Washington Bureau of the Chicago TRIBUNE. Upper left in the picture is General Bonner Fellers, and center standing Mrs. Trohan, Senator George Malone (Nev.) and Walt.

1927

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

From JOE BOLAND:

Where to begin . . . that's the problem: with a kaleidoscope of memories from a wonderful football season, thanks to Frank Leahy, his staff, and a great squad of Notre Dame men.

High-light of the season for '27 football men was the reunion of the '24 National Championship team here Nov. 26. Tom Hearnden, and Gene "Red" Edwards—co-captains in '26—were on hand; Tom from his St. Norbert College, De Pere, Wis., football coaching job; Red from his sales job in steel industry in Pittsburgh. Joe Maxwell, now Philco Company refrigeration division director of industrial relations in Philadelphia, also here; so was Harry O'Boyle, General Motors Chevrolet Division, Chicago office; and John McKinnon, Lowell, Mass.; Dick Hanousek, Minneapolis; John Wallace, Calumet City, Ill. A memorable reunion, believe me!

Next was visit—just completed—to Joe Benda, football coach at St. John's University, Collegeville, Minn.; his wife, Gertrude, and four swell children. Ben is suffering from Hodgkins' disease, but coached a predominantly sophomore eleven this past fall almost to the Minnesota College Conference title. Greatest game in history of that league saw his Johnny eleven fight College of St. Thomas before succumbing, 28-27, in a contest St. John's had been slated to lose by 28 points. Phenomenal play of St. John's was a direct reflection of the great heart and courage Joe is displaying in his own fight against illness—and it's an inspiration to visit him, to see how wonderful he is in adversity! His team is equally wonderful—made up of college men you would be proud to call your friends!

Drop Benda a line or two at the above address; but don't expect an answer—mail is piling up on him and his wife: they love to get it, but can't answer all of it, naturally. Ben will be happy to hear from you, I know.

While in St. Paul, Minneapolis, and other Minnesota points . . . I had grand—but too short—visits with Frank Mayer, now living in Stillwater, Minn., where he's doing public relations work for Northern States Power Co.; and Art Sullivan—track man, now in the insurance field, as a big and very successful adjuster. Art's first-born is almost ready for Notre Dame: a great track man like his daddy, and good football player at Cretin High School, St. Paul.

Dick Hanousek lives at 3 Red Cedar Lane, Minneapolis, and—brothers—you should see that Han-

ousek castle: the guy's got a complete, full three-room log cabin in his basement—built into the side of a hill, to which pheasants and such come up for free hand-outs!

Tom O'Connor, from O'Connor's Landing, Belle Center, Ohio, writes that Jack Patton was elected president of the Mitchell National Bank in Mitchell, S. D., following the death of his father two years ago. In the past year, Jack has been president of the Mitchell Chamber of Commerce, also. Which reminds me that Jack—in corresponding with a South Bend banker friend of mine—said: "Joe Boland has quite a time with that class of '27: they all have broken arms or at least lost their ability to write and inform him of their activities." How right Jack is!

Paul Benitz dropped in on Ed De Clercq recently: Paul is living in California now, near Pasadena; sorry I don't have the exact address. Ed resides at 814 E. Madison St. in South Bend. Another South Bender, Father Maurice Rigley, C.S.C., is at Portland University in Oregon.

And there, chillun . . . is the conglomeration of notes, items, and scattered bits from here and there. Although this won't reach you before late January at the earliest, it's being written before Christmas . . . so, I hope that—by the time you reach this—you will all have had a wonderful holiday season!

Thomas A. McKiernan has been elected to the board of governors of the Fort Wayne National Bank in Fort Wayne.

Raymond J. Kelley of Huntley, Ill., is a candidate for the Illinois State Legislature from District Eight. Kelley, a practicing lawyer in Huntley, was for sixteen years prior to his candidacy postmaster at Huntley. He is also secretary of the McHenry County Democratic Central Committee.

1928

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

From LOU BUCKLEY:

I met a number of classmates during the past two months. Mrs. Buckley and I had a good get-together with Frank Donovan and Bill Jones and their respective wives after the Tulane game. Frank's son, a sophomore at Notre Dame, his daughter, a student at St. Mary's Academy in South Bend, and his son in high in Muskegon joined us. Frank's summer home near Muskegon burned to the

ground recently. Among the losses in the fire was Frank's '28 cap from our 20-year reunion.

Willard Wagner mentioned to me recently that he has plans for a hat for our 25-year reunion which will be even better than the one he gave us in 1948, which was adopted by all classes in 1949. I also enjoyed seeing Augie Grams and his wife and daughter, a sophomore at St. Mary's College, and Gus Jenkins at the Tulane game.

It was good to see two '28 men at the John B. Andrew Memorial Symposium on Labor Legislation and Social Security at the University of Wisconsin last month. Father Mark Fitzgerald was there from Notre Dame and Bill Brown from the Allis-Chalmers Corp., Milwaukee.

A speaking engagement at the University of Illinois recently gave me the opportunity of visiting Vince Walsh and family in Monticello, Ill. Vince has one boy who is seven years old. Vince's wife is a cousin of Father Jim McShane. She tells me that Father Jim is now located in Denver, Colo. We regretted that Father was unable to attend the 20-year reunion, but are looking forward to seeing him in 1953.

I spoke at the University of Kentucky in Lexington a few days ago and found that Frank Quinn had moved to Louisville. The closest thing to the class of '28 that I could find in Lexington was Frank Donovan's famous horse, Fighting Frank.

Joe Morrissey and his wife were in the audience at a forum in which I participated in Covington, Ky. I had a fine session with the Morrisseys and met their three boys and daughter. Joe's oldest boy, Rock, is a member of the champion Ohio high school football team this year. You will recall the excellent pictures he took at the Reunion. Joe advised me that John Igou is moving to Columbus to swell the ranks of '28ers there. Joe stopped in Clarksburg, West Va., a short time ago and called on Dr. Marcus Farrell. George Leppig, according to Joe's report came up from Quantico for the Washington, D. C., club rally before the Navy game. He also saw John Winberry and his recent bride at the Navy game. As a roving reporter at the other games, Joe reports the following: Wm. H. Murphy of Chicago, Frank Donovan and John Frederick at the Michigan State game; John Wallace, Chris Flanagan and John Frederick at the Iowa game; Elmer Wynne, John Polisky, John Nyikos, Frank Quinn, Tom Byrne, Bob Hamilton and Frank McCarthy at the So. California game.

My old roommate, Denny Daly, and his wife from St. Paul attended the So. California game with us, but we were not so successful as Joe in seeing other '28 men. Denny practices law in St. Paul and teaches tax law at the University of Minnesota. He has two boys.

I was sorry to hear from both Joe Morrissey and Denny Daly that our classmate, Joe Benda, is seriously ill. I know you will all want to pray for his speedy recovery.

Bud Callagy of New York was in Chicago this month attending an American Bar Association committee meeting. He is a member of the committee which is preparing a report on criminal defenses. Bud advised me that Art Denchfield is in the U. S. for a visit. He reports that Jim Conney is with a packing company, is married and has a family. Bud tells me that John Antus is a special attorney general with the U. S. Government. Bud mentioned that he sees Joe Lenihan and George Crongeyer regularly.

Art Gleason's son visited recently in Chicago. He is a student at St. Joseph's College, Collegeville, Ind. Art's daughter is at Bowling Green University in Ohio. Art is with the Goodrich Tire Company in Akron.

I was pleased to read that Joe Breig is the author of a new book entitled "God in Our House."

Frank Donovan advised me of the death of Ward A. Hillerch of Louisville.

Henry P. Baum has lived in Los Angeles since 1937. He is married and has two children. Henry is a court clerk in the Los Angeles Municipal Court.

Gus Jenkins kept a promise made to me at the rally in South Bend before the Tulane game that he would give me a report on the '28 men he had seen recently in his travels. Gus is in the steel business, a partner in the Dunn Welding Co., Inc. manufacturer of automobile convoy trailers. Recently in Pittsburgh, John McMahon showed Gus the alarm clock from Room 204, Freshman Hall, which

Joe Cauty had mailed to him. Joe is practicing law in Columbus, Ohio.

A year ago Gus visited Dick Greene in Syracuse. Dick is the number one man in experimental laboratories in the field of light at the Crouse-Hines Corp. in Syracuse. Gus gave me the address of Red Connors as 467 Delaware Rd., Kenmore, N. Y. We have not had Red's address for some time. Several times Gus has called on Al Tehan in Springfield. Al has three boys. Gus crossed Lake Michigan on the Milwaukee Clipper with Hayes Murphy of Moline and his family last summer.

The Bureau of Employment Security was recently transferred to the U. S. Department of Labor. Our new regional office is located at 226 W. Jackson Blvd., Room 400. It is only a few blocks from the Union Station, so I hope the '28 men will stop off between trains in Chicago to see their secretary. The telephone is Andover 3-3600.

John Herbert is still representing Will & Baumer Candle Co., as manager of the New England branch in Boston. John is married and lives in Needham. He has a boy, four, and a girl, two years old.

I visited Bill Coyne, '27, in Joliet recently. Bill who has been in the Legal Department of the Atomic Energy Commission, has returned to Washington, D. C., where he is with the Federal Housing and Home Finance Agency. Bill has a boy 13 years of age. Red (Tom) Dunn, '27, and his wife were also visiting Bill while I was there. Tom is practicing law in Morris, Ill., and is active in politics. He is a Lincoln student and is quite interested in several historical societies. Dr. Frank Flynn, formerly of the sociology department at Notre Dame and now associate professor at Chicago University, and his wife were with us at Bill's.

I had a letter from Jack Dailey, '27, who is practicing law in Burlington, Iowa, with his brothers Ed and Tom. Jack has suggested that alumni football tickets be assigned so that classes will be seated together. This would give us a marvelous opportunity to renew old acquaintances. Let me know what you think of this idea.

Ed Quinn, who is doing an outstanding job in the Department of Testing and Guidance at Notre Dame gave me the following:

"Prof. Ronald Rich, Head of the Department of Chemical Engineering, was elected president of the Lay Faculty Club of Notre Dame earlier this fall. It is understood that he ran on a strictly anti-prohibitionist ticket.

"I was lucky enough on two occasions this fall, the Tulane and So. Cal. games, to exchange pleasantries with our class president, John Frederick. On both occasions he had to shift his inevitable cigar to get out his 'Hello' to me. John has a little displaced avoirdupois now, but don't we all?

"Bob Gresser is assistant cashier at the West End State Bank, Mishawaka, where he can really use that accounting knowledge drilled into him by good old Brother Cyprian. Bob, by the way, was not one of Brother's 'daisies.'

"Speaking of Cyprian, I saw Cyprian Sporn in front of the Administration Building immediately after the Tulane game. Cyp was engaged in a lively conversation with Father Lou Thornton ('29) so I didn't interrupt them then and didn't get to see him again to say 'Hello.'

"Although Andy Boyle and I are right here on the Notre Dame campus, I get to see him only once or twice a month. Andy is business executive for the Nuclear Research projects on the campus, so he is kept as busy as I am. I have one advantage over him, however, I can talk more than he can about what is going on in the Department.

"It is only at Christmas time that I get to hear how Roy V. Novak is progressing out in Spillville, Iowa. But for over twenty years neither one of us has missed the exchange of Yuletide Greetings. Roy is a prosperous banker and realtor in his home community, and does considerable traveling just to find out where the fish are biting best.

"George Scheur is with the South Bend 'Tribune' and doing very well. He has a boy in our St. Joseph parish choir, so I get to see him quite often now, either before, after or at Mass.

"Willard Wagner and I had a pleasant chat the other day directly beneath the Golden Dome and on the ground floor of the Administration Building. Willard, it seems, was on his way to Bill Dooley's office to start laying plans for another reunion. Knowing his intentions, I didn't detain him too long, because our twenty-fifth has to be the best ever, even though it is a few years away yet. And we have to give Wag plenty of leeway, of course.

"There is nothing that makes me feel so old as to have a classmate's son walk in on you to tell

you that 'Dad wants me to make your acquaintance.' While this isn't exactly what happened to Bob Stoeppler's son, I do know he is here on campus now as a freshman.

"Earlier this year I had some correspondence with George Thomas of Willoughby, Ohio. George is city clerk there."

Bill Jones was in Chicago on Nov. 26 attending a meeting of the American Bar Association's Committee on Professional Ethics, of which he is a member. Bill reports that Joe Kane was in his office in Washington a few weeks ago. Joe is working for the Commerce Department in the Office of International Trade. He is now in Bermuda on a vacation. Bill mentioned that Pat Canny was in Washington recently, keeping the Erie Railroad running on time. Charlie Ferris recently transferred to the Housing and Home Finance Agency to take over a responsible position. Bill saw Dave Fields, Dr. Roy Scholz, Gil Prendergast and Bernie Loebhaugh after the Navy game. Bill planned on attending the Natural Law Institute which he praises very highly.

Bill Armin and his wife, Wm. H. Murphy, Bill Kearney and I sat together at the Notre Dame Club of Chicago Annual Communion breakfast on Dec. 11th. Jack Sheedy's brother, Father Sheedy, gave an excellent talk at the breakfast. He tells me that Jack has four children. Bill Kearney, who also has four children, is practicing law in Chicago with Bert Korzen and Dick Phelan. Bill specializes in tax law. Bill Armin is in tax accounting and Bill Murphy is with a chemical company in Chicago. Bill, who is still single, told me about meeting Marty Ryan when they were in the army. I was sorry to hear from Bill Kearney that Howie Phelan's mother died.

This will be continued in the next issue with some outstanding reports from Jim Shocknessy. Jim will pass along to us at that time letters from John Cullinan, John Igce, Marty Rini, Norb Seidensticker, George Kelley, Frank Strohm, Joe Rigney and Hudson Jeffereys. I am sure that with this parade of correspondents awaiting you in the next issue, you will be watching for the mailman.

Bert Dunne informs the magazine that Phillip Piton's address is 2996 Neil Ave., Columbus 15, Ohio. Piton is assistant to George Trautman, president of the minor baseball leagues association. . . . Bernard R. Schuh is in the Isolation Hospital in Fort Wayne, Ind.—R.R. 13.

Bill Muechel's new address is 245-83 63rd Ave., Douglaston, L. I., N. Y. Bill is manager of mail and express for TWA airlines.

1929

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

From DON PLUNKETT:

Bill Crotty (Automotive Products Div., Quincy, Mich.) writes:

"I should have written you long ago to tell you what a grand job you did for all of '29ers at the reunion. Everything was fine. . . . Now for the news: I flew over to Cleveland in October for a session with my patent attorneys—and met Chuck Rohr, genial host, at his restaurant. Pat Canny was there lunching with Chile Walsh, and came over for a brief visit. Wonder how many of you '29ers can remember how well I kept out of Pat's way in those exhibitions in Carrol Rec? I still have a few lumps.

"Bumped into Eddie Gage while shopping in Detroit recently. Eddie has an Oldsmobile dealership in Royal Oak, Mich. (Crotty makes 47 different parts on Oldsmobiles—PLUG).

"Phoned Ed McMahon at his home in Syracuse recently. He sells mechanical trucks for material handling to manufacturers. Ed did a lot of backstroke on the last ND swimming team.

"Paul Isvold calls on me periodically for the Acme Steel Company. He sells stapling equipment and banding devices—out of Kalamazoo.

"I get together with Jack Higgins (John T.) quite often. Jack handles our legal matters and is a director of this corporation.

"Saw Bill Fitzpatrick at the Iowa game. You remember what an afternoon Bill used to give to Bud Boeringer (they both chewed tobacco) during scrimmages! Bill is now a prominent attorney in Detroit.

"Don, this just about runs me out—and I've enjoyed every minute of it. Come see me sometime

at the factory here in Quincy and I'll show you how we make fenderwells, gaskets and other automotive products. Or if it's a few loops you're after, I'll take you up for a spin!"

Rev. Otis Winchester (2459 Washington Avenue, Cleveland) writes: "I have some sad news for you. One of our dear classmates, Joseph Fitzgerald, passed away on Saturday, Oct. 22. He was taken to the hospital with a pneumonia condition and contracted a uremic condition on top of this. Nothing could be done for him even by the best of specialists. I saw him twice while he was there and the last time was just before he passed away. I am sure that you will pass the word along to the rest of the fellows about Joe, remembering that he was a true Notre Dame man."

The class of 1929 extends sincerest sympathies to Mrs. Joseph Fitzgerald of Cleveland on the death of her husband. A month's mind was celebrated on Joe's anniversary.

John Dorgan attorney-at-law (Hubbard, Hubbard and Dorgan in Chicago) writes: "I saw the Washington game at Seattle. Met Jim Brady, '29, from Idaho Falls and was out with him and Tom Jones from Boise, Idaho, on two evenings. Also saw Lou Regan on the way through Minneapolis, where we had a short stay. Regan is an executive with Sears being in charge of 'ribbon cuts over 5 yards.' (I quote Regan.) As to the rhubarb about officiating I wouldn't know as my seats were in back of Mt. Rainier. However, I did hear the pistol shot at halftime."

Dr. Frank Paul Kane (Binghamton, N. Y.) writes that he and his family spent an extended weekend in New York for the North Carolina game. He also writes that Professor Staunton (retired) recently built his own home and is living in Binghamton.

Bob Best and family attended the SMU game. Bob receives his mail at the Stone Construction Co. of Ada, Okla.

Tom McDougal, commissioner and treasurer of Antigo, Wis., writes: "I have been unable to get back to a football game this year as I am busy closing my pending cases before Jan. 1, when I can no longer practice. I have been studying law all over again so that when I take the bench I'll be loaded with decisions. This summer I watched Ray Peters, formerly of N.D., play first base in the Wisconsin State League."

Joe Mulhall (Mulhall Lumber Co., Owosso, Mich.) and family attended the Michigan State game at East Lansing and thoroughly enjoyed the skill of Williams, Hart, Sitko and Martin. Joe was disappointed that he didn't see a '29er in the East Stands, Section G.

Twenty-six Masses have been celebrated by priests of our class for deceased members of 1929. These Masses have been said since the reunion. If you wish to increase this number let me know.

Russell C. Kuehl was recently elected president of the St. Joseph County Bar Association and at the same meeting Bob Grant ('28) was elected to the Board of Governors.

Rev. Henry B. Altman is at St. Raphael's Church in Glasgow, Mont., and writes that he is keen deep in a \$125,000 mortgage on his parish school.

Pete Peterschmidt (3416 E. Admiral Court, Tulsa) writes: "Just returned from Dallas where I saw Bill Butler quite by chance. You see I was interested in some liquid package articles and happened to stop at 4302 Lemmon Ave.—Butler's Liquor Store. Bill says he has two daughters and already they have placed their hotel reservations for the 1951 SMU game in South Bend. Also saw Fred Faust at the game but didn't get a chance to visit with Fred or his family. They have two boys and a girl (4035 Holland Ave., Dallas).

"We—Peterschmidts—have lived in St. Louis 13 years, Wichita two and in Tulsa since 1944. I am secretary-treasurer of Engineering Laboratories, Inc., and we have plants in Tulsa and Gaylord, Texas. We have four daughters from 4 to 15. Father Lou Thornton has no chance, so far, of registering anyone from my household.

"Don, sorry I missed the twenty-year reunion but sign me up for our 25th Silver Jubilee. As for my health I tip the scales at 198 and feel that if I had had that in 1925 I could have given guys like Freddie Miller and Tim Moyalham some trouble.

"The 1949 team under Williams and Co. was a fast operating unit—team work is still Notre Dame's chief asset. Let me extend a hearty Merry Christmas to the '29ers."

Ed Bann (Insurance—Battle Creek) writes: "Harold Steinbacher is in Battle Creek and takes over

as circuit judge on Jan. 1, 1950. As for Ed Baum, I am working myself to death in the insurance business trying to support five children all going to school."

Bill Cronia (Frigidaire Sales Corp., Oakland, Calif.) writes: "The weekend of the N.D.-U.S.C. game all of the district alumni gathered at Fred Peak's home and had a beer and dutch lunch while listening to the game, and we enjoyed the game very much. In attendance was Paul Cushing, formerly of Chicago, Bernie Abbrott, whom a number of '29ers will remember, and Bill Yore. There were a number of others from earlier and later classes than '29.

"The N.D. Club of Northern California is having a party at the Elks Club in San Francisco for the football players coming out here for the West Coast Shrine game. Again I want to say I sure missed being at the reunion but did get a kick out of reading your report on the goings on of others who attended. Sign me up for the 25th reunion and I'll be seeing you in the not-too-distant future."

Dr. Bill Neff (Superintendent of Schools, Mandan, N. D.) writes: "During the past summer I had the enjoyable experience of visiting professor of education at Boston College during the summer session. Each fall I indulge in the pursuit of grouse and pheasant in our great land of hunting! You hunters of the '29 class should do your shooting in North Dakota."

Clete Schneider (Schneider Transportation Co., Cleveland) sends the cleverest Christmas card greetings—Clete has the entire crew of Dorothy, Abigail, Al, Tom, and Dorothy Ann handling the mate's duties.

Prof. Larry Stauder (Department of Electrical Engineering, N.D.) sends the following note: "Pure chance placed three '29ers at a single table at the Notre Dame Football Banquet. One was Tom Farrell of Niles, a law graduate, who has the Farrell Floor Covering Co. in Niles. Tom was formerly with the Michigan Department of Parole and Probation. He mentioned that Cap Grathwohl, former city attorney, is doing very well in private practice. The Grathwohls have two sons and a daughter. **Dr. John A. Vaichules** monogram winner in track, took part in the discussion. John has followed the team to eight games including the "tops" SMU contest. John was cited nationally for his research on typhoid and can be reached at Mentone, Ill. **Larry Stauder**, who rounded out the reminiscing threesome, brought them up to date on his experiences with General Electric, high school football coaching. Allis-Chalmers and at N.D. since 1937 in electrical engineering."

Hugh McManigal (Acme Construction Co., Miami) writes: "I noted that you told the fellows about my two daughters but neglected to also mention my pride and joy, namely, Hugh Jr. Hughie is in the fifth grade now and should be in the class of '61 at Notre Dame. I will be sorely disappointed if he isn't All-American. My wife and I spent a week in New York at the time of the North Carolina game. . . .

"As you know, I was also at the Southern California game and saw you at the Oliver Hotel. I was very glad to see Ed Krause and talk of the possibilities of a game in Miami at some future date. The most recent and last trip found me in Dallas for the SMU game and I want to tell you that this will stand out as the all-time great game in my mind. . . . I had to stay in Fort Worth and ran into John Igoe of the Class of '28 in the same hotel. Therefore, John and I spent a good bit of time together and went over to the game along with his guests and mine. John is the 'salt of the earth' and is the very best of company no matter where or when, I certainly enjoyed seeing him again.

"Returned from Dallas with our Monsignor Barry, who received an honorary degree at Notre Dame several years ago. Saw Gaylord Haas' brother in Dallas and was told that Gaylord is still 'hittin' the ball' in Washington. Have started a second construction company, whose operation will be in the Florida Keys with headquarters at Tavernier. The Keys area will be built up, one of these days, as Miami Beach now is. It is the best vacation spot in America in my opinion."

WHAT ARE THE '29ers DOING?

George N. Beamer, attorney (Crumpacker, May, Beamer, Levy and Searer) of South Bend can be reached at 811 J.M.S. Bldg. George is active in the Optimist Club, Indiana Club, N.D. St. Joseph Valley Club, Executive Comm. Boy Scouts of America, the American and Indiana Bar Associations. The

Beamers have two children Judith 10 and George, Jr., 12.

Rev. Charles J. Young, C.S.C., has been in the mission field for twelve years and at present is in charge of missions in Tripura State, India.

Chester E. Smith is branch manager for the Associates Discount Corporation in Muskegon, Mich. Mail will reach him at 306 Muskegon Bldg. Chester is active in the Elks and Exchange Club. The Smith's have three children John, Phyllis and Joyce.

John Joseph Reager, 703 New Brunswick Ave., Perth Amboy, N. J., is superintendent and engineer of the city water works. Mail will reach John at the City Hall. Mary and John Porter keep the parents busy. John is active in Holy Name, K. of C., N.D. Club and Kiwanis.

Dr. George J. McDonnell, 97 W. Main St., Freehold, N. J., is a physician in private practice and medical director of Allenwood Hospital for Tuberculosis. The McDonnells have five daughters. George is active in New Jersey and American Medical Association, N.D. Club, K. of C. and Lions.

William C. Loughran, 913 Dontrey St., Baltimore, Md., is a teacher in the Department of Education. Loughran have three children: Bill, Noel, and Molly. Bill is active in N.D. Club, K. of C., Eagles and Holy Name.

John J. Lucey (Lucey Bookkeeping and Tax Service) is located at 429 Congress St., Ottawa, Ill. The Lucey's have one child, Kathleen.

Karl Kaschewski, 519 St. Ann St., New Orleans, is manager of W. R. Grace & Co., (engaged in international trade, banking, steamship operation, air lines and foreign manufacturing) Mezzanine Suite 19, International Trade Mart, New Orleans. Karl belongs to the Association of Commerce, Green Coffee Association, Export Managers Club, International House and New Orleans Board of Trade.

Russell C. Kuehl, attorney, 606 Tower Bldg., South Bend, is active in Kiwanis, Elks, Reserve Officers Association, American Legion, Association of Commerce, Indiana and St. Joseph County Bar Association. The Kuehl's have two children James, 8, and Russell, 11.

Rev. Thomas J. Lane, C.S.C., is head of the Department of Chemistry at King's College at Wilkes-Barre, Pa.

Joseph H. Kraker is treasurer and manager of Kraker's Old Heidelberg Restaurant, 119 S. Howard St., Akron, Ohio. The Krakers have five children and Joe is active in the Kiwanis and University Club.

Paul L. Clark is owner of a drug store at 848 High St., Lexington, Ky. Paul is active in K. of C. and Baden Club. Children Peter, Susan and Mary keep Paul and his wife Isabel very busy and young.

John C. Meagher of 2161 Center Ave., Bay City, Mich., is a partner in the Meagher & Sons Construction Co. The Meaghers have six children ranging from four to seventeen. John is active in the Bay City Elks.

Aaron W. Mason is the general program engineer for the Illinois Bell Telephone. Aaron receives his mail at 6545 N. Waukesha Ave., Chicago, and is active in the Western Society of Engineers, Amer. Institute of Electrical Engineers, Chamber of Commerce and N.D. Club. Aaron and wife Dorothy have two children, Margaret and Allen.

Peter J. Morgan of 21 N. Lenape Ave., Trenton, N. J., is track coach at Princeton University and spends his extra time in the fall officiating football games. Pete is a member of the Eastern Intercollegiate Football Officials Assoc., Metropolitan Track Coaches Assoc., and K. of C. The Morgans have three children Felice, Peter and Judith.

Tom J. Quigley is the athletic director and coach at Shenandoah (Pa.) High School and can be reached at 324 West Oak St. Tom, Jr., eleven, is following in the footsteps of his pop.

Rev. Christopher O'Toole, C.S.C., is assistant provincial of the Community at Notre Dame. Father O'Toole is a very active member of the National Catholic Philosophical Association.

Joseph G. O'Bryan is in cattle and general livestock business in Hiattville, Kans. Joe and wife Rosemary have seven children.

John G. Molloy is with Handy and Harman (of Bridgeport, Conn.) smelters, refiners, and rollers of precious metals. John is active in N.D. Club and Bridgeport Traffic Association. Mail will reach him at 115 Ashley St.

Kenneth J. Konop of 4116 Park Ave., Indianapolis, is in the legal department of the A. T. & T. The Konops have three children, Margaret, Kenneth, Jr., and Jane.

Robert J. Braekel is an architect at 1204 Broadway, Joplin, Mo. Bob is active in K. of C. work and he and his wife Lelan have three children.

Clyde G. Atchinson, who was a day dog from Elkhart during his undergraduate days, is assistant chief metallurgist for the Sheffield Steel Corporation. Mail will reach Clyde at 2234 East 77th Terrace, Kansas City, Mo. Clyde and his wife Edith have one daughter, Anna, about twelve.

Jim Gallagher isn't vice-president of the Chicago Cubs baseball team anymore, but his job stays the same. A stockholders' meeting in January dropped the v-p tag from Gallagher's name and left him just plain business manager.

As a representative of the U. S. National Committee for the Holy Year, **James S. Mitchell**, of Washington, was received in private audience by His Holiness Pope Pius XII last month. Mitchell is executive secretary of the National Council of Catholic Men.

Raymond S. Hilliard, chief of New York City's Welfare Department, was termed "Welfare's Wise Diplomat" in a New York "Mirror" feature story. The story outlined Hilliard's successful efforts in reorganizing New York's second largest city department, removing Puerto Rican relief from the influence of Vito Marcantonio, and eliminating the department's "Communist core."

West Coast alumni turned out for the University of Washington smoker at the Washington Athletic Club in Seattle before the Washington game last fall. At the speakers' table are Ed Krause, Bishop Thomas A. Connolly, Father Theodore Hesburgh, executive vice-president of the University, and other Washington and Notre Dame officials

Alois Welzenbach reports that he is making regular trips to New York, Washington, D. C., Omaha, and Kansas City in connection with his work with Safeway Stores. Welzenbach sent his regrets on missing the Class of '29 reunion last spring. He also reports that his original ND roommate, Morton Goodman, has made his home permanently in Los Angeles.

Dr. Paul Bartholomew, professor of political science at Notre Dame, asserted that the mere form of democratic or republican government does not mean true democracy, in an address at the annual convention of the American Political Science Association in New York. Nowhere is that fact better demonstrated, said Bartholomew, than in the Latin American republics.

Dr. Joseph V. Scilla's new address is 1229 Willow Run Village, Willow Run, Mich. . . . Edmund R. McMahon is living at 8609 Ohio Ave., Detroit 4, Mich.

1930

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

Bernie Conroy reports on the Class of '30's plans for its 20-year reunion next June:

"Here is the latest information that I have on the Twenty-Year Reunion next June. Dan Cannon stopped at my home on his way to New York for the North Carolina game and he reports that twenty-five class members have already sent their checks to Father Totten to cover their reunion activities.

"Letters have been sent to all class members. A number of the letters have been returned because the mailman can not find our wandering classmates. If any class member hears of anyone who does not know the particulars of this reunion they are asked to get in touch with Dan Cannon or Father Totten.

"Local arrangements have been put in the hands of a splendid committee of fellows who are living in the South Bend area. They are Devere Plunkett, H. Louis Stettler, Paul R. Farmer, Francis M. Mesick, Walter Langford, Lou Hasley, and Dick Sullivan.

"The various state chairmen have shown a great deal of enthusiasm and are working hard to organize groups and make plans for next June's big weekend. Dr. John Forsee has already promised that he and Bill Risert will be present, thus assuring 100 per cent representation from Kentucky. John Conlin writes from Monroe, Mich., that he is contacting Bill Reaume and they will see that the Michigan boys turn out for the event. Paul Rist has agreed to take charge of the situation in Arizona.

"Ron Sullivan writes from Portland, Ore., that he and Fred Cunningham are trying to arrange transportation. Ron has a wife and four children to consider, so a trip like this requires a lot of planning. That is one reason why the committee started early to lay plans for this big event. Bob Eggemen is contacting all of the lawyers.

"A letter from Pat Goggin of Seattle reads as follows: 'Enclosed herewith is a corrected list for Washington State to date, and the only correction is the addition of the one and only Edward L. McCrimmon, off-campus office fame. I was greatly surprised to run into McCrimmon recently here at Boeing Airplane Co. I previously had talked to him following my return from a Boeing assignment in Africa and Italy in 1944. McCrimmon has since returned to Boeing following another fling in Honolulu and a stay in Guam. He states that it's the State of Washington from 'now on in!'

"Here in Pennsylvania Leo Carney has contacted a number of the fellows around Erie, and John Roney, who travels for Jones & Laughlin Steel Co. throughout western Pennsylvania, is looking up other classmates in this area. Hughie Gallagher and Duke Kingsley have assured me that they will be present next June. Joe Mooney, who is with the Kee Lox Manufacturing Co., states that Jim Burke and Rodney Janeway of Oklahoma City and Joe Moran and himself from Tulsa expect to be present. They have to work on Martin Reidy in order to make it 100 per cent from Oklahoma.

"Joe Abbott, who is now with the Federal Telephone & Radio Corporation at Clifton, N. J., wrote that he is working with Tom Keneally on the New Jersey graduates. I have also received letters from Coa Carey, Walt Langford and Tom Purcell, who are doing their bit to help make the reunion a success. With all of this cooperation I am certain

that this will be the greatest Twenty-Year Reunion that the University has ever seen."

Following is a list of members of the Class of '30 whose addresses are incorrect on the mailing list. Anyone who knows their present addresses should send us the word promptly. Thanks very much. The displaced persons are:

Howard T. Abrams, Richard J. Bailey, Daniel Barton, Kenneth A. Boagni, Thomas J. Bradley, Donald D. Brusca, John C. Christiansen, Thomas E. Clark, Joseph E. Cogan, Wilbur V. Culp, Robert M. Diakel, Charles J. Eickhoff, Philip S. Flynn, James E. Friel, Charles A. Gibbons, William D. Grant, Rabbi Philip S. Greenstein, Paul T. Hamilton, Lawrence D. Johnson, Edward J. Kelly, Robert C. Kelly.

William H. Knapp, Andrew L. Love, Raymond J. McCollum, Joseph G. McPharlin, James A. Malloy, John P. Manning, William H. Moran, Robert A. Mulhall, Thomas G. Murphy, Robert E. Pequinot, Vassar B. Rosewarne, Arthur L. Route, Theodore J. Ryan, George G. Simons, Edward S. Smith, Jerome F. Smith, Denis J. Swenie, Lionel G. Theissen, Emerick A. Trandel, Harley R. Truitt, Henry H. J. Wolters, Edward T. Yorke, Francis Zdzankus.

Dr. Philip M. Provisiero has been elected vice-president of the Exchange Club of Paterson, N. J.

Another Paterson graduate of Notre Dame is Joseph A. Abbott, who was recently featured by the Paterson "Evening News." Abbott is personnel director of the Federal Telephone and Telegraph Corp., and a member of numerous clubs and organizations, including the executive committee of the American Football League.

Rev. Joseph M. Kmiecik, stationed at St. Edward's University in Austin, Texas, recently recovered a chalice he had left in Czartoryski, Poland, while fleeing deportation ten years ago. The chalice and paten were returned to Father Kmiecik by the Catholic League of Chicago.

Frank Fink, managing editor of the "Sunday Visitor," was one of 35 newspaper editors and writers invited by Trans World Airlines to be its guest on the first flight of a new passenger and commercial service to Milan, Italy. The group was to tour Europe as guests of TWA to demonstrate how an American tourist can visit old world countries and take part in Holy Year ceremonies during a two-week vacation. Frank's address is 1544 Poplar St., Huntington, Ind.

John (Bus) Redgate is facing a long pull against tuberculosis and wants to hear from his classmates. His address is Gaylord Farm Sanitarium, Wallingford, Conn.

1931

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

Mart Downey has been named official midwestern representative for the Santa Fe Studios of Church Art, Inc. His address is 7810 S. Carpenter St., Chicago 20, Ill.

William A. Santel is the new manager of the chemical department of the South American Minerals and Merchandise Corporation, 445 Park Ave., New York. Santel was formerly purchasing and contract officer for the U. S. Army Quartermaster Corps, foreign aid branch, chemical division.

Two Notre Dame men served as attorneys for Preston Tucker in the automobile executive's Chicago trial. They were Frank J. McAdams, Jr., and William T. Kirby, '32. Their efforts cleared Tucker of mail fraud and security violations charges.

Nicholas J. Bohling is the Republican candidate for Cook County clerk on the slate recently drawn up by the Chicago Republican organization. Another Notre Damer on the GOP ticket is Mario Tonelli, '39, varsity football member who survived the Bataan "death march." Tonelli will run for clerk of the appellate court.

Tom Ashe was recently appointed assistant manager of Globe Oil Tools at Los Nietos, Calif.

1932

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

From JIM COLLINS:

The annual report of the Old Rip, Al Culver, is at hand and follows in his own unmistakable style: "The spring snooping season opened to a poor

start at the Daily News Relays in the Chicago Stadium. Joe Nash, the demon center of yesterday, and the least marked up of those Old Gym line scrimmages, was there with his sons. Jay Wyatt, the well known football ex-umpire, who is living in semi-retirement in Michigan City, was one of the judges but when the Bankers' Mile was held, Jack Elder and the long distance Brown Brothers were not on the sidelines. One doesn't see Coach Nicholson's starting blocks being used any more.

"Several visits to the campus brought many pleasant hours during the spring football season. On Saturdays the scrimmages were most savage and you could see the result of hard work as it progressed. My pal Ted Twomey, known as a 'Tackle's Tackle,' put in an appearance and the old Florida 'gator' bundled up in one of the line parkas to watch the practice. He has a year-round tan from working as line coach at the U. of Florida. Carl Cronin made several trips with me to peek through the fence. He is resting at 7631 S. May St., Chicago, after a serious operation, and any of you has-beens who were taken out of the picture when Stumpy put a block on you and who feel a spree of misspelling coming on, can write him a word of cheer.

"Frank Leahy visited his wife at St. Joseph Hospital after the special delivery stork job last summer and he was so happy that he broke down and had a real loud natural laugh for himself. It reminded me of times he out-drew Tom Yarr in Sorin poker sessions, and drew a large pot from his cohorts. Moose Krause is going places as athletic director. Right after he was chosen for this spot, he was out at practice spreading a word of cheer to the boys as they came off the field. He has been doing this for a long time and knows and calls each one of them by his first name or nickname. A slap on the back when it is almost broken means a lot to those boys.

"Father Tom 'Skipper' Brennan posed for some snapshots on the field, and the handball king of the campus has not changed a bit during the past few years, although he admits playing doubles for his exercise, and is careful choosing his partner to hold him up in the pinches. The old handball courts were the scene of much feuding and fussing. Seriously, though, kindly remember his mother in your prayers. The grand old lady died at West Lake, Mich., a few months ago, and was active right up to the end.

"Joe Boland, who is well on his way to having Ike Voedisch's brewers crying in their own suds, watched practice with Chet Grant and Kid Becker, another tackle firehorse who was put out to pasture many years ago, and we all buzzed brightly before walking away, knowing that memory blocks were all that we had left.

"Norm Greeney called me up between planes some time ago, and we visited with John Quinn and his family. Joe Foley was here recently on his way back to Canada.

"Moon Mullins was said to have been at the Purdue and Iowa games but I missed him each time so was unable to congratulate him on his undefeated season at St. Ambrose College.

"Frank Carideo has done a good job with Eddie Anderson at Iowa. His brother Fred sits within hailing distance of us at the games; his wife is quite a fan, too.

"Mark Kizer, the hardcourt slicker from Plymouth, Ind., knows his football just as well as he played basketball. He might ask to have his seats changed, however, as he sat in front of me at the home games and always got up with a lame back. He and I really did work hard to push some of those TDs over. Big Butch DeVault from Muncie has not been seen this season, although I suppose he has been to all the games. Johnny Frederick, Tom Roach, Rog Kiley, Bernie Leahy and ex-Prof. Lee Flatley were some of the old guard that caught my wandering eye. Tom 'Kitty' Gorman, a good center who served his time under Moynihan's Murderers Row, seems very well preserved and still plays a lone hand at the games.

"Did you know that Joe 'Pop' Thornton, a guard on the freshman team, is dead? He was a great shower room entertainer, and could mimic all the comics of the day.

"For a quick roundup:

"Walter Covington: How is your knee, and what are you doing?

"Norm Herwit: You were last seen around L. A. Do you still have an eye for the gals as you did when you were life guard at Rogers Park Beach?

"Mike Halligan: Are you traveling auditor for GMAC? Stumpy saw you many years ago, and wonders whether you ever got back from Detroit.

"Joe Kurth: Why don't you come down for the games? Buckets Goldenberg can't find you in the crowd.

"Tom Conley: You sure looked in shape last spring. Nice going; the wolves said you were bloated up, with the swivel chair shift your only exercise."

Answers or rebuttals to any of the above questions or statements can be made to Al directly at 3045 W. 63rd St., Chicago. He can do his own ducking, especially from Joe Kurth, when this is read.

Pete Streb writes from Massillon that he is sales representative for Diebold Safe and Lock Co. in office system sales. He says Brother Cyprian's accounting course is still paying off. His brother, Ed Streb, '34, is purchasing agent for Superior Switchboard Corp., in Canton. Pete sends congratulations to Frank Leahy and the team and is reminded of the first SMU game when Manny Kaplan tackled a Mustang in the open to save the game on the last play.

Spike Sullivan, '31, writes that the SMU game was wonderful for anyone with a strong nervous system, and that he saw many former classmates there. He suggests that New Orleans would be a good rallying place next year at the Tulane game. He also mentioned that he sees Leo Fagin often in Tulsa.

Cliff Proehl handled the 'Fightin Irish Special' for the Philadelphia club to the Navy game in Baltimore. That and a football contest which he also handled netted the club \$3,350, which makes the first time they have ever had over \$5,000 in the treasury. Congratulations.

An announcement from Flo McCarthy states that he is now with the George E. Forbes Company of Cleveland in charge of real estate sales.

Methods of Christian discipline are needed to correct many of the troubles which destroy peace of mind, writes Father Felix Duffy, C.S.C., in his new book, "Psychiatry and Asceticism." Father Duffy, assistant editor of the "Ave Maria," says psychiatric aid is essential in clear cases of mental illness, but such aid alone isn't enough to cure illness caused by a guilty conscience. For these, Father Duffy recommends confession for Catholics.

Father Jerry Wilson, teaching accounting at Notre Dame, reports that Joe Carey, formerly in public accounting, is now assistant treasurer of the Kelsey Hayes Wheel Corp., one of Detroit's large outfits.

Joe Petritz, who used to handle publicity for the University, is Ted Collin's new press agent for his New York Bulldogs.

Father George Baxter, C.S.C., is stationed at St. Mary's Church in Oregon, Ill.

Ed Rhatigan, former city commissioner of welfare in New York, is the new executive director of the Goodwill Industries of New York. The Goodwill Industries operate a work training program for the physically handicapped.

Anthony Conti was elected chairman of the George D. Small Memorial Boys Club in Paterson, N. J.

1933

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

From JOE McCABE:

Dear '33s!

Shortly after sending in my trivia for the last edition of the ALUMNUS (right on deadline of course; Bill Dooley is so accustomed to that now that when he receives McCabe's stuff he knows it's time to let the presses roll) I was dumfounded to get a letter. Not only did this rare missive not contain a bill—it had some news notes of NDers. It was from classmate Dan Casey, of Chicago's South Side—7712 East End Ave., for those who'd like to write Dan. Many thanks, Dan, and here goes with a long excerpt from your prized communication:

"Have often wanted to take pen in hand and say hello, Joe. I've enjoyed your reports in the ALUMNUS (many thanks, Dan—plugs are more welcome to colymnists than they are to bathtubs). Just read where Ed Angsten lost his father (let's all murmur an Ave for Mr. Angsten, '33s). Occasionally have run across Julius Kinaly, who is trav-

eling for U. S. Gypsum. Saw Larry Sexton in Indianapolis a short time ago. He's in the best of health and active in insurance. When I returned from Navy duty I stayed with the Government in the Federal Works Agency as chief of construction and had occasion to build two buildings for good old N.D. Now, since FWA has been dissolved, I'm manager of contracts and construction in the Public Works Section of the Ninth Naval District.

"Among those seen in the not too distant past are Maury Lee, and that gang pictured in a recent

An alumnus still on duty as a chaplain in Japan is the Rev. Maurice Powers, C.S.C., '33, shown distributing Holy Communion at a camp on Kyushu. Among Father Powers' activities in Japan was the organization of a campaign which resulted in the contribution of over \$6000 worth of food to homes for orphans and the aged. In December nearly a thousand orphans were treated to a huge Christmas party. Father Powers' mailing address is 21st Inf. Regiment, 24th Division, APO 24-1, San Francisco, Calif.

issue of the ALUMNUS—the boys from Allstate Insurance (Bob Gorman et al.) Regards and best wishes."

Same to you and yours, Dan, and many thanks for writing.

Enclosed in Dan's letter was a clipping announcing that John J. Collins, another of our '33s—living at 9601 Dobson Ave., Chicago, was "selected by Federal Judge Michael Igoe to serve as acting chief of the U. S. Probation Office in Chicago."

Wonder upon wonder, a man in gray just brought in another communique from dear old '33—a Christmas card from Jack Jaeger, now living at 91 Crest Drive, Tarrytown, N. Y. Jack says: "Am with Revlon Products, 745 Fifth Ave. (he's assistant sales manager of Revlon's retail division) and since we're both in a sense working in a woman's world (Ed's note: my wife tells me Revlon makes fingernail polish, among other feminine aides d'enchantement) perhaps an exchange of ideas would be profitable."

Thanks, Jack—if I ever get an idea, I'll be quick to share it with you . . . and I'm sure those Rosary students who indulge in nail polish—never noticed how many do, to tell the truth—give at least a fair share of their trade to Revlon. The Jaegers have three children, according to the roster listed on their attractive Christmas card.

John O'Shaughnessy and Mrs. O'S. were over recently . . . both look fine. John Golden, now vice-president of the Thomas J. Webb Co. of Chicago, dropped by the office last week, but regret to say I was out. Maybe I'll return the favor—after all

a veep ought to have an office that would be something to see.

Eye-witness account: Just in case you are beginning to suspect that your secretary doesn't do any work to fill out the column himself, here's a list of who has been seen where. On Dec. 10, Rosary College and Notre Dame collaborated here at Rosary on a joint glee club Christmas carol concert. It was really a delight to hear, and among the more than 1,300 who overflowed the hall to hear it were a big squad of ND's and their attractive wives, including Joe Nash (married a charming Rosary alumna) whom we haven't seen since he played center for Rock; Kitty Gorman, likewise, for Rock's successors; Marty Limkey, and a surprise entry from New York—Bill Lynch, yclept the Rabbi, who vowed he would bring some of our midwest culture back to Gotham; John Buckley, who, as president of the Chicago Notre Dame club, lent invaluable assistance to publicizing the Rosary-ND concert by sending out a general mailing to that effect; Frank O'Dowd, Joe Horan, Frank McDonnell, Joe Breen, and many others.

Following day we attended the annual ND Communion breakfast at Old St. Mary's. It was pleasingly well attended, but I'll let some other contributor give you the details of that. Here's a list of those I remember having seen—Jim Cronin, Pat Crowley, Art Conrad, Ed Mansfield, Lou Buckley (who was too nice to remind me that our little kaffee-klatch here is long on guff, short on names), Barry O'Keefe, Bud Joyce, Frank Clark, Al Stepan, Tom Spencer McCabe, Bert Metzger, prexy John Buckley, and scores of other guys to whom I apologize right now for omitting.

Father "Chick" Sheedy, one of that great little band of classmates who crossed the lake to go seminary-side, gave an enthralling talk on sanctity among laymen, and you could see the audience self-consciously adjusting their halos.

Introduced as an innovation for Chicago communion breakfasts was the inclusion of wives as guests. A surprising number of communicants were able to get baby sitters at that hour in the yawning, and bring the helpmate—and help-wake—along. I convinced my beloved that she wouldn't be the only wife there, and sure enough among those present were the Mesdames (you can tell I've been writing a little of that clubwoman copy for Rosary alumna) Crowley, Clark and Mansfield.

The breakfast was a great success, and all hands—the fair and manicured, as well as the hairy and calloused—promised to give it their all by getting up early for it again next year. Art Conrad pointed out that there were 11 class secretaries in attendance, and slyly suggested we all take and sell tickets enough for a class table at the Chicago Club's annual election banquet Jan. 16. A clever lad, that Conrad, but you've got to expect it from a guy who heads up the National Institute of Professional Services. Best of luck to the firm, Art, and we'll try to get that table together.

Last night Ann, charming co-pilot, and I steered the family bus by chart and compass through the wilds of Northwest Chicago to Wilmette for "Dinner at the Crowleys," if the author of that recent best seller would excuse the expression. Fellow glass-and-fork men observed assaulting the Crowley larder were Fred Becklenberg, Don Partland, Al Stepan, Jerry Crowley, Ed Stephan, mine host, Pat, and—now whom have I forgotten, I'm always asking myself? Unintentional, lads, if I did.

The wives were there—a dazzling array, and you might call it a highly-expectant group. St. Mary's and Trinity were represented, although outnumbered by Rosary, so you see I'm not too single-minded a cad to give the opposition a break. The Becklenbergs and Stepanns are leading in the local baby derby as far as I can find out, with seven and eight offspring, or some such number: I'm confused by higher mathematics. But I will say that the competition is far from over.

LAUDS: Attendance at the communion breakfast, and other newbits seen and heard gives comforting reassurance that the Notre Dame man is still a devoted follower of our Lord and His Mother. But if you'll pardon the spiritual digression, lots of us can do a lot more—including your correspondent. Before launching into the prayer pep-talk, I'd like to apologize if these periodic meanderings sound smug. It's like whistling when passing a graveyard or army recruiting office. I hope that if I talk religion, and devotion to the Blessed Mother, I'll pick up enough of the plenty I lack to become a little more religious and devout myself. Anyway, here are some of my rhetorical ruminations. . . .

I may be rushing my fences a bit, but if not this year it won't be long before us of dear old '33 must face the fact that the old man with the whiskers—and I don't mean Uncle Sam—is going to be our buddy, like it or not. To those who were fresh-cheeked, or just a fresh and cheeky 20 in 1930, the dawn of 1950 is going to mean the grim statistics that—hey, I'M FORTY YEARS OLD. Or young, if you're optimistic, and lucky.

To coin a cliché, let's resolve that our spiritual life begins at 40. Age hardens more than the arteries. The spring—in the step as well as the yearly season—has less bounce, the steaks are a little heavier going down, the morning-after lasts past noon, and the barber has less work to do topside. But beyond this, there's less exuberance in looking past tomorrow—at the forthcoming football season (brother, it's cold out there in those stadium seats) or the next business opportunity . . . not much falling off, but a little less enthusiasm here and there for everything.

Some of us have hit the top rung of the ladder, others are working up well past the middle, and for a good many of us the ladder of success seems to have lost its top rungs. But nearly all of us have a little less faith in ourselves, a small loss in our early belief that we'd be king of the mountain. Sad? Sure—but thank God for this—we've got the means of getting that bounce and that belief in ourselves back—in the spiritual life.

Be sorry—and pray—for those outside (and even, which is the real tragedy, some of those inside) the Church—those who see youth go, and find that nothing takes its place—not money, or power, or Mayo's Clinic. We can: in prayer, in frequent or daily Communion, and above all in devotion to our Blessed Mother, who will show us the way and the road.

So let's go, gang—let's get our youth back spiritually, with the added wisdom and grace of maturity. It's simple. . . .

You can start it this way (say it with your wife and kids)—"Hail Mary, full of grace . . ."

And forgive a not too devout '33er-nearing-40 for presuming to write his betters in this way. Tell you what—if you didn't like this, why don't you write? Or let's just say—why don't you write?

Professor John J. Sheehan, head of the Department of Economics at Notre Dame, was installed as first vice-president of the Catholic Economic Association for 1950. Professor Sheehan, a charter member of the organization, was associate editor of "The Review of Social Economy," the society's quarterly journal.

NBC's rapidly expanding "ballyhoo" headquarters in Hollywood is headed by Les Raddatz, according to a recent piece in the Hollywood "Reporter," the film industry's trade mag.

Jim Garrigan is a manufacturers' representative selling to hardware jobbers in New England and New York. He's looking, at the moment, for any aluminum who has additional lines to sell. Garrigan's address is 3509 Ave. H, Brooklyn 10, N. Y.

When Henry Grattan opened his new engraving studios in Newark, three N.D. grid stars were on hand to help commemorate the occasion. They were Al Zmijewski, Larry (Scooter) Coutre, and Jerry Groom. Grattan specializes in hand-steel engraved diplomas, class rings, and trophies. His new shop is at 61 Halsey St., Newark.

1934

Edward F. Mansfield, 6575 Glenwood,
Chicago 26, Ill.

From ED MANSFIELD:

When '34 column time comes around we always flip open the file set to grab a fat handful of letters from dozens of news-laden classmates. We always picture them, from the rockbound coasts to the sunny shores, eagerly compiling autobiographical sketches and adding dozens of dillies about '34 men they've seen.

But there's a big difference between that dream sequence and the lonesome few that are filed between issues. A Saturday in South Bend, a news clipping, a chance encounter, the football banquet—all those sources have to be used.

But what a column we'd all have next issue if one of 10 put down this ALUMNUS and wrote 30 words on a penny postcard. Fellow fugitives from Sorin, Walsh, and Corby, if you can gather 125

strong for a reunion, cannot ye gather 50 strong by mail at a much lower cost?

"DEAR SIR" DEPARTMENT . . .

First, honored first, must come the loyal few who mailed news. And first of these firsts, a LADY takes priority—Patricia (Mrs. David W.) Dalrymple of Rochester, N. Y. May her fine letter about Dave set a precedent for other wives.

"Since you ran a little note in the ALUMNUS that my husband, Dave, couldn't attend the class reunion in June because he was 'boning for the bar,' I thought you might be interested in the outcome.

"He was admitted to the bar in New York state this month—November. In June of this year, he was graduated from Syracuse University law school—top man in his class—and during his senior year he was editor-in-chief of the law review and president of Justinian, the honorary legal fraternity.

"While I don't mean to brag, I'm proud of him, and I wanted you and his classmates to know that he had 'made it.'" (704 Merchants Road, Rochester 9, N. Y.)

Thanks, Mrs. D., and we share your pride. May your letter start a new trend.

Next, Bill Kenney and Dorothy of Charleston, W. Va., made their Christmas card a bit merrier by adding the name of William, Jr., a July 21 arrival.

Richard Kelley, the stalwart, titian-topped midwesterner gone bayou, wrote from Baton Rouge and his furniture shop (custom, yet):

"Noted in the last issue of the ALUMNUS that you didn't see anyone from our class at the Tulane game. Where were you looking? My wife and I combed the campus until her feet gave out and then we bought some hot dogs and sat in front on the law building. Harry McGowan, ex-'34, came along—then we saw Hugo Iacovetti and had a good but brief visit with them. Harry said he had four children and is located in Detroit with Bakelite, I believe; Hugo is unmarried and still living in Pittsburgh.

"Two days before the SMU game, Gene Strong, ex-'34, called from St. Louis and wanted someone to meet him in Dallas for the game. Strong drove back with us and stayed at my house for a few days.

"Ed McKeever has had splendid success with his LSU team this year. (Ed's backfield coach.) McKeever says we can start the handball sessions again after the Sugar Bowl game, and I can use it, as I've gained 15 pounds since September."

Another letter, filched from the football files at Bob Cahill's Little Fort Knox, with the connivance of his top-flight secretary, sheds light on Louis P. Clark. At 31 Whitesboro St., Yorkville, N. Y., Lou was still breathing hard after the SMU thing, and fired up to get tickets for the Krausemen's annual patycake with NYU at the Gahd'n. Lou still regrets missing the reunion, and congratulates Frank Leahy, staff, and team for "a wonderful job well done."

(You '34 people will be ashamed of yourselves when this goes into print for all the world to see, but that third letter ends the news by mail for this issue. Meteorology note: that red overcast now roofing the U. S. comes from 540—nay, 536—faces shining with shame.)

SATURDAY SHOUTS

Despite much head-twisting and Dick Tracy work at four home games, few classmates were confronted. Until that Union Building swings wide its doors (bill the Foundation for this space), planned Saturday encounters will be difficult.

Short sessions were held with Carl Link, in from Pittsburgh; Harold Spori, up from New Orleans (and recently a chatter with Stew Osborn); Hugo Iacovetti, at seven games this year, the vagabond. Hugo reports Bill O'Toole's law school progress as outstanding.

Just a quick look at these two was available before hurrying elbows, blankets, and bodies blocked conversation: Fred Weidner, probably still in Chicago with Sears, and John McLaughlin, the beer-and-broadcast man from R. I.

"WE ARE GATHERED TONIGHT . . ."

At the football banquet, Dec. 16, in the dining halls, when 1200 filled seats desired by 3500, three '34 men were spotlighted:

Ed Krause, athletic director, who deftly handled the introduction of team members, including the

challenging task of reading Leon Hart's honors without becoming winded.

Bob Cahill, singled out by Herb Jones for his ticket sales management.

Paul "Murf" Mamochi, "Our Sunday Visitor" who is good company seven days a week, introduced from the visiting press table.

Kurt Simon, '35, a commerce man still in South Bend, who will be remembered by many '34 people as ex-Villagers president, was in the banquet throng, as well as Eli J. Shabazz, now of Sturgis, Mich.

In the hat-check line, Eli reported that he had made the Carolina rally in New York, and had a fine visit with Frank Homerkamp, Bill Collins, and Tom Dalton. A good '50 resolve: write Dalton today at Kingsbridge Veterans' Hospital, Bronx, N. Y. He's hopeful of getting out soon, after many months there, but mail would certainly help until that great day shows up.

NOMADIC NOTES . . .

A phone booth try failed at Dr. J. D. Porterfield's number in Columbus, Ohio.

An unexpected holiday trip to Denver brought several pleasant hours with Gene Bink and son, Bucky. Gene and Susan Monti of St. Louis will be married Feb. 21 in St. Louis.

A short stay and a long list of names prevented visits with Father Sebastian (Jack) Egan, O.F.M., reported to be doing excellent work in and out of St. Elizabeth's Priory, Denver. The same ineffectual excuse blocked a visit with Frank Widger, now with Texaco's road surfacing department in the University Building, Denver.

That fast-flying VFW national headman, Clyde Lewis, popped into Denver conversation. The KLZ public affairs manager, Mack Switzer, opined that Clyde rated with the best in his grasp of radio timing and the producer's problems. Mr. Switzer handled a recent national broadcast by Clyde from KLZ's studios.

HAS ANYONE HERE SEEN—

Hector J. Mariani? This A.B. from Pearl River, N. Y., this sturdy ex-tackle, is listed by the alumni GHQ as "unclaimed." Drop a note if you've run across Mr. M—or have Mr. M. do it!

MISSING LAWYERS—

Here's another problem involving the missing: the fine group that stayed on to earn L.L.B.'s wound up with '36 listings, but not too much in common with '36 people. We'd like to have them back, but unless they request it personally, the alumni office can't juggle number arbitrarily.

Remember those droll inmates of the same Howard dovecot, "Red" Lyons and Howard Jeffers? (In the absence of the now-installed statues, Red once filled in during the noon hour in a niche over Howard's arch). George Lynch, the smiling giant? Dick Moliqne, with the slick technique?

May we hear from you legal fugitives from '34?

RARE JOB, WELL DONE . . .

"Notre Dame," that picture supplement to the ALUMNUS, out in December with the professional touch of the Foundation office upon it, certainly deserves an official word of thanks from the class—all classes.

It brought us up to date on University progress, plans, needs. Any of you men who have trouble in your circles with those exasperating "football foundry" arguments should stock your ammo chests with this publication. In fact, all issues of "Notre Dame," new magazine, are good.

SYMPATHY

Did you read in the last ALUMNUS of the death of Jim Curran's wife in York, Nebr.? Write Jim at 656 E. 8th, York.

MONOGRAM MEMOS:

Hugh Devore, former nifty end and ND coach, received many headlines and banquet bouquets for his last grid season at St. Bonaventure. It brought his Olean, N. Y., school record to 25 right, 9 wrong, and one even. And he plays tough ones. Ask Boston U.

Jim Leonard had a very good year at Villanova, and his giant fullback, Pasquariello, was one of '49's best.

PUBLIC SERVICE

Although the event didn't involve a '34 man, it did affect us in general, so here's a blow for Tom

Morrison, '41. Tom stepped up fast and defended ND football from a biased and obviously ill-documented attack in a Virginia paper. Down where ND men are scattered and it's not easy to step out of the crowd, Tom put such a sturdy and factual refutation on paper that the publication ran his lengthy review of ND accomplishments in full. Many non-ND people called and wrote to say: "Hail, well done."

OLD NAMES, NEW NUMBERS

Now for some address changes, always offered free to those who read this far. Then we'll sit near the mail box and once more await the merry slap-slap of '34 letters into the patented slot.

Wives, are you going to let Mrs. Dalrymple be the sole spouse who'll shake down the thunder about husband's progress?

Will Kelley, Kenney, and Clark be history's last donors to the '34 column? Read about it at this same spot next month—but send in something to read, won't you?

Please?

Using the ND shift to new addresses lately were:

Leland Kramer, 19708 Roscommon, Detroit; Frank LaBorne, 220 Castle Ave., Westbury, L. I., N. Y. John Paylick, 172 Grove Ave., Pittsburgh 29. Norbert E. Rascher, 10112 Mt. Auburn Ave., Cleveland. Charles Schwartzel, 2802 Leyatun Road, Louisville, Ky. J. Albert Smith, 4530 Park Ave., Indianapolis.

John H. Sullivan, 147 Bond St., Hartford 6, Conn. Milton W. Barry, 5387 Pershing, St. Louis. Robert Hamilton, 5545 Hunt Club Rd., Racine, Wis. Lt. Comdr. J. B. DeWilde, 605 S.W. 5th St., Grand Prairie, Tex. Paul Gallagher, 135 Whipple Drive, Bellaire, Tex.

George Melinkovich ('34 man out in '35 after illness) 97 W. 2nd St. N., Logan, Utah (head coach, Utah State). Daniel A. Young, Jr., Hollowbrook Rd., Pottersville, N. J. Francis J. Brady, 2330 Fort Fahr, Lincoln Park, Mich. Gilfred A. Burdick, 915½ 21st St., South Bend. Dr. Joseph B. Caton, 124 Napoleon Blvd., South Bend.

Robert C. Chenal, 1053 Loiska Lane, Cincinnati 24. Edward M. Farley, 4609 Van Noord Ave., Sherman Oaks, Calif. (all the way from Jersey). Tom A. Gorman, '33 man also claimed by '34, 604 Washington, Oak Park, Ill. (see McCabe's '33 coverage last issue for latest on Kitty).

V. A. McCanney, 570 N. Mariposa Ave., Los Angeles, Calif. John L. McNeerney, 465 Orange, Elgin, Ill. Robert J. Meyer, 88-B Hopkins Ave., Jersey 6, N. J. Richard D. O'Connor, 217 Highwood, Highwood, Ill. John R. Wallace, 835 Pine St., Apt. 4, San Francisco, Calif.

Hughie Devore has left St. Bonaventure to take the head coaching job at NYU. Devore's job will be to resurrect the university's long dormant football glories.

Ed Moran sends a note on his new supply business in Chicago. "Started this business after getting out of service and it's going along okay. Say hello to Cahill for me and all the boys of '34." The Moran Supply Co.'s address is 2501 North Central Ave., Chicago 39.

Charles Woods is doing well with the General Electric Supply Co., 840 S. Canal, Chicago 80.

Ray Pellman was not opposed for election as president of the Ohio Probation and Parole Association at its annual meeting in Columbus. Pellman is also grand knight of the Archbishop Elder Council of the K. of C. in Columbus. His address is 3616 Brentwood Ave., Hyde Park, Ohio.

1935

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

From HOCH:

We are sorry we missed the last trip to press, but we appreciate the editor covering us so well. We were smothered over the Navy weekend, but we question the extent to which it was Navy brass which had us down. Not too many '35'ers were in Baltimore for the weekend, but a few were seen at either the game or the cocktail party. Several were in for the rally on Friday evening.

Frank Hollihan and spouse, along with Ned Rowan, were here for the whole show. Vince Gorman and Alberta came down Saturday morning and stayed over until Sunday.

Among those we saw on Saturday were Tom Flynn, Joe Nanovic and Ed Bried. No doubt we have forgotten many others we saw because it was only a fleeting glance—the Jersey-Philadelphia crowd left immediately after the game.

As you read in the last issue of the ALUMNUS, John Ryan and Pat Lyach are busy working on the "50" Reunion with the alumni office. You will shortly receive a memorandum and reply postal card asking you to let us know your intentions for being with us. Inasmuch as ten years have elapsed since our last reunion and, because we all have "matured" in the interim, we know everyone who possibly can will want to be on board on June 9, 10 and 11, 1950.

Not too much has come our way since last writing, but a note did come from Art Courad in which he enclosed a clipping with a picture of Frank Dunn and his 13-year-old client who was being tried for murder. Art also enclosed a clipping regarding a recent fight he had with the editor of a west coast Catholic paper. The Chicago boy won his point.

Below is given a letter we received in October from Tom Owen:

"My second letter within a year! The shock will probably be great. Hope you recover in time for the class reunion.

"Since writing from Rochester I have moved my residence to Chattanooga, Tenn.—the electrical center of the South. Electric heating in the TVA areas is really booming, so when the territory became available, an engineer at the factory and yours truly set up a manufacturer's agency handling Electromode heaters for the states of Tennessee, and Mississippi with headquarters in Chattanooga. Anyone interested in dropping into our office will find it at 736 Georgia Ave.—'Electromode Heating Co.' we call it.

"If you want anyone in Tennessee or Mississippi looked up or phoned in regard to our reunion, I'll be glad to do it as I cover these states pretty thoroughly every two months.

"Hoch, I'm offering my help now for our reunion. If there is anything I can do I'll be only too glad to help. With my mother in South Bend I'll probably arrive in town a few days before reunion and I should be able to help get ready if needed. I've got an idea that should be helpful in getting a good crowd out. How about listing all those who plan to be at reunion at the head of your column each issue? Just keep adding to the list as the names come in. I know I missed reunions when I lived in South Bend because I didn't know whether any of my particular buddies were going to be there . . . '35 let's look alive in '50.

"Hoch, you probably read in the ALUMNUS that I lost my dad in January. [1949] He was only in the hospital a week and was working two weeks prior to his death—still playing it 'tough.' His devotion to Our Lady grew tremendously in recent

The Class of 1935's local committee for its 15-Year Reunion next June is making arrangements with other local class committees to alumni of a full weekend on the campus. Everything you'll want—food, drink, and entertainment—will be available right on the campus.

years. . . . Everyone at Notre Dame was wonderfully kind to my mother and myself. There were over 50 priests at his funeral Mass and the Lord, Himself, will have to count the Masses that were said for him. . . .

"The only alumnus I have seen in the South is John Terrell, '38, who is the big wheel at Terrell Electric in Chattanooga—the electrical center of the South (Chamber of Commerce please note).

"Well, Hoch, I've shot my wad, so goodbye for now and let's make this a real reunion."

Incidentally, did you note Tom's suggestion for the reunion?—" '35 let's look alive in '50."

Let's all take it to heart and really surprise Notre Dame with our turnout.

We stopped in New York on our way to Boston in the middle of November and had an opportunity to spend several hours one evening, between trains, with Tom and Audre Proctor. Tom hasn't changed a bit over the years and Audre is her usual ebull-

lient self. The prexie is planning to be with us at Reunion and little Audre will likely accompany him.

Tom passed along word on several of the guys as follows:

Bill Keefe is an attorney in New York and lives in Bronxville.

Jack Carbine had visited the Proctors recently and was owing them a letter. Of course, since Carbine never responded to the needling we gave him in the column two years ago, we wonder if he ever writes letters. Apparently, he is Rutland-bound in native Vermont.

As we reported a couple of years ago Andy Maffie is a councilman in Yonkers. Apparently, politics agree with Andy.

Jim Mahron is reported to be treasurer of Noma Electric, with headquarters in New York City, and Jim Sheils is in a top position in the Investigation Department of the City Government of the Big Town.

Here is one for the books, and you all had better hold your hats: Fred Brookmeyer is no longer a bachelor. He became a benedict on Nov. 19. Flora Jane is a charming spouse who is doing public relations in a Chicago bank. Joe Myron was the best man. (Incidentally, Joe is one of the few celibates left among us). The Brookmeyers spent a Sunday with us on their return from a Florida honeymoon. We congratulate Fred and say only that he should have done it long ago.

Locally, we have little to report. Perhaps the most exciting thing happening to a '35'er is the fact that Roy Scholz is about to build a beautiful home in one of the more restricted sections of the Monumental City. About a year and a half ago, Roy opened an auxiliary office in the county seat of Towson. Yes, his ophthalmological practice is good!

Let's get on the beam, gang, and turn out in June. Get the letters in telling us of your plans, and please return those cards as soon as you receive them.

Paul Brumby is now in Japan as a civilian employee of the army, reports Gene Strong, ex-'34.

Jim Sheils has moved from the post of deputy commissioner of investigation in New York City to that of executive assistant to the deputy mayor. Sheils was sworn into his new position by Mayor O'Dwyer last month. His address is 86-10 34th Ave., Jackson, Queens, New York.

John T. LaForge, Jr., is president of the National Renderers Association. LaForge is associated with his father at the John T. LaForge Co., Freeport, Ill. The information comes from Frank Reilly, '37, of the "Soap and Sanitary Chemicals" magazine, which recently carried a feature on LaForge.

St. Joseph County (Ind.) officials were under fire from Spencer T. Walton, mayor of Mishawaka, for failing to consider new sub-courthouse facilities in Walton's city. Walton told a South Bend Optimist Club luncheon that a sub-courthouse in Mishawaka would go a long way toward solving the county's courthouse problems and urged careful consideration of his proposal.

Fausto Gamboa now holds the position of assistant chief of the economic division of the Cuban State Department in Havana.

1936

Joseph F. Mansfield, 349 Weaver St., R.F.D. 4, Greenwich, Conn.

Robert T. Burke, Jr., has been appointed to the Board of Trustees of Louisville University by Louisville Mayor Charles Farasley. Burke's appointment was made to fill out the term of Laetare Medalist Dr. Irvin Abell, who died last summer. Burke is believed to be the youngest trustee in the university's history.

Except for service as a special FBI agent, a hitch in the Navy, and a term as assistant city attorney in Louisville, Burke had been practicing law in Louisville since receiving his LL.B. in 1938. He is now in general law practice with the firm headed by his father—Burke, Schlenger, and Burke.

Ed Sullivan is with the law firm of Sullivan and Clancy in Mechanicville, N. Y. The address is 215 Park Ave., Mechanicville.

Edward Voorde is the new president of the South Bend Catholic Charities organization. He was elect-

ed at a recent meeting of the group's board of directors.

Another '36er elected to office lately is Pat Fisher, who was named chairman of the Indianapolis Round Table of Christians and Jews.

1937

Frank J. Reilly, 1651 Metropolitan Ave., New York City 62, N. Y.

From FRANK J. REILLY:

Fortified with a two-page letter (single spaced, yet) from my old roommate, Jack Hurley; a handful of Christmas cards and a couple of chance meetings at the Notre Dame-North Carolina game the chore of reporting the doings of the class of '37 for the Jan.-Feb. issue of the ALUMNUS is considerably lightened.

In his letter, Jack writes: "I have been meaning to make my semi-annual contribution to your column for some time, but it took a head-on collision with Johnny Brassell to resolve the thought into action. Met Johnny coming back on the train from Fort Wayne. He was on his way to Taunton (pronounced Tanton) Mass., where he had been called by the death of an aunt. Johnny has been with Bendix since 1940, has a couple of youngsters well on their way to being grown up, reports that he cannot get tickets to any of the ND basketball games.

"Harking back a bit, where were you when the Rebels came to town? I saw more men of '37 at the after-the-game party at the New York AC than in many a long sunset any place else. Some of these men may have passed through your column in recent issues, but, if so, I have forgotten.

"First ran into Bill Fallon who apparently was at least vice-chairman of the party. Bill was trying to sell me Chrysler. Didn't really get a chance to talk with him (he was that busy), so I wandered on only to run into Ed Huisking, who looks no different that he did ten years ago. Ed was passing out cigars in observance of his fourth daughter's birth, and the wrapper on the cigar read, if I read correctly, "Huisking's Home for Small Girls." Had a drink with Bill Foley, mentioned in your current issue, and a short chat with Dr. Frank Hardart. Single and still connected with one of your better hospitals (St. Vincent's). Saw the McNally boys in the distance but never caught up with them in the floating mob.

"About this time, Ann (my wife) felt a bit faint from the struggle so we retired to the corridor where I immediately bumped into Eddie Gannon, the old Cleveland pro now operating out of Stamford, Conn. Married and (I believe) no youngsters. With him was Dick Scannell who said his third youngster was almost here—and a very good reason why his wife wasn't.

"Also met Joe Quinn's new wife (and Joe, too, of course. Also Don Hanning, whom I have not seen since graduation day, and who is now of the FBI. They were waiting for Judge Walsh, who rushed up as I left (no connection between the two acts).

"Sunday, I ran into Bob Wilke in the Hotel Commodore and we had a long visit. Bob is with Leigh Cement, lives in Stamford, has a couple of youngsters . . . Bob's lovely wife was with him—and the last time I remember seeing her was at the Senior Ball some 13 years ago. Bob gave me a report on Harry Marr, who is still in the Boston area, and who must be close to class leader with six children. More power to the Marrs.

"Back in Schenectady, we have picked up a '37'er in Dr. Jack Phillips, who hung up his shingle in obstetrics and gynecology about a year ago. He is doing very well.

"Also, (it's the last one) I ran into Bud Scherer on a train coming from Bridgeport, Conn., last fall. Bud was teaching school near Bridgeport and living in Greenwich or Fairfield.

"There, sir, you have your Christmas present. I'm sorry I didn't know more about some of the lads other than that they have youngsters. I promise to do better in future contacts. Incidentally, our three are growing up, or so it seems. We have moved to a new location with lots of room and a whole house to ourselves. Still slaving away for the best known trade mark in the world (G.E.). Which reminds me I had a drink with Bob Ducey in Chicago last October. Bob is an engineer with our

Chicago Supply Corporation house, and he directs a rather substantial sales crew—doing a grand job.

"I wish you and your family the season's greetings. We would love to have you come up and see us. Do you still go to Pittsfield? If so, you should give Al Bride a ring, as I believe he's still living in neighboring Springfield."

Jack, incidentally, lives at 120 Manchester Road, Schenectady, N. Y. He deserves a big hand for the wonderful letter, which I hope some of the other '37'ers will try to emulate for the next issue of the ALUMNUS. I'm especially thankful to Jack for covering me on the post-North Carolina activities at the New York A. C. I had hoped to get to the reception, but pressing things at home required my presence there. In answer to Jack's query regarding my presence at the game, I was there

A new member of the Board of Trustees of Louisville University is Robert T. Burke, Jr., '36. Louisville Mayor Charles Farnsley appointed Burke to fill out the term of Laetare Medalist, Dr. Irvin Abell. Burke is believed to be the youngest trustee in the University's history.

with my eight-year-old daughter, Justine, who was seeing her first football game. Makes one feel like a staid old alumnus squiring one of his offspring to a football game and a Notre Dame game at that. The only member of the class I saw was Don Hanning, whom Jack mentioned. The only additional data on Don I can provide is that he is with the FBI in Washington. The only other N.D. man I saw was Brooklyn's Frank McGahren, '34, who had his two youngsters with him.

Two other first-hand contacts with members of the class recently, include a phone call from Jack Gillespie, whom I told you about last month and with whom I'm to have lunch after the first of the new year. I also met my Parkchester neighbor, Mark Lonergan, who recently received a nice promotion with Metropolitan Life Insurance Co. He has been with the firm since graduation, with time out for war service.

Among the Christmas cards received were those from Fathers Cronan Kelly, O.F.M., from Rome, Joe English, M.M., and Bob Lochner, C.S.C. Also from Ed Hoyt, Tom Hughes, Jack Hurley, Herb, Peg and Mary Regina Kenyon, about whom I hadn't heard, and Ben Scherer. The Kenyons are living in Tarrytown, N. Y.

In the last issue, I mentioned that Cy Stroker had switched back to Salisbury, Md., after a spell in New York, and an earlier hitch in Baltimore, following his war service. When Cy was here he worked for Waterman Steamship Co., his employer in Baltimore. However, upon checking, I find that he has left that firm and has a postal address of Box 775 in Salisbury, which is his wife's home

town. How about letting us know what you're up to, Cy?

Others whose changes of address have been recorded during the past few months include: Phil Bondi, now living at 242 W. Herman, Dayton, O.; J. F. Froming, from Wilmington, Del., to R. D. No. 2, Kennett Sq., Philadelphia; Dr. Arthur F. Hoffman, who is still in Fort Wayne, but at 233 E. Jefferson St.; Dr. William A. Lissner has moved to 1011 Cleveland Ave., N.W., Canton, O.; and Joe Loftis (a guy we'd like to hear all about directly) from Brooklyn to 1513 Elson St., Takoma Park 12, Md. Bernie Marty continues his Decatur, Ill., residence, but gives his street address as 1606 W. Forest St. Jim Osgood (law, '37) is residing at 658 Deerhurst Dr., Webster Groves, Mo., following a shift from Indianapolis. Joe Shieley's address is now listed as 2181 Princeton Ave., St. Paul 5, Minn. Paul Wimmer, about whom we haven't heard anything in a long time, continues his Pekin, Ill., residence but now at 400 Haines Ave. Jim Daly, earlier of Ligonier, Pa., lists his address now as Box 2563, Youngstown, O. Delancey Davis has switched from Norwood, Pa., to Idlewood Lane, Media, Pa. Jim Samuels, now living at 218 S. East Ave., Kankakee, Ill., formerly was a Champaign resident. Walter Troy has moved from Hammond to 9720 Millard Ave., Evergreen Park, Chicago 42. We expect a letter from Walter in the next mail after he receives his copy of the ALUMNUS. 12 1/4 years is a long time to cover in one letter, but we know you can do it for us, Walt.

Just received word that I'm to be in Chicago for a convention the two days following what I think will be reunion weekend. If any of you guys from the South Bend area (including Chicago) can spare the time perhaps we can have a little party and prove that 13 is a lucky number after all. I'm counting on Arch Gott and Joe Dorgan to be there. Who else?

1938

Charles M. Callahan, Sports Publicity Department, Notre Dame, Ind.

From CHARLIE CALLAHAN:

A Christmas card from Mr. and Mrs. John Bourke informs us that John is now personnel manager for the Weyerhaeuser (if the spelling is wrong, I deciphered John's handwriting incorrectly) Timber Co. in Tacoma, Wash. He spoke of seeing Seattle's Jerry Kane and Charlie Osborn. John's address is 2601 N. Lawrence, Tacoma, and he said he would particularly like to hear from Chad Scannell and Ed Wrape.

William Patrick Mahoney, Jr., better known as T-Bone, was a visitor on the campus at the time the Natural Law Institute sessions were going on. He is now with the law firm of Moore and Roulby in his home town of Phoenix. The address of the firm is 519 Title and Trust Bldg.

Heard from my old sophomore roommate, Scott Reardon, in January, but no real credit can be given him for writing. Actually, what he was after was pictures and a biography of Frank Leahy. Seems Scott was on the committee arranging for a February visit of the Irish coach to Sioux Falls, S. D. Scott's address is the Dakota Iron Store, Sioux Falls.

Nick Lamberto, from the sports desk of the Des Moines "Register and Tribune" writes that he has had calls from Ed Brennan, ex-38 (formerly of Gary but now residing in Iowa City, Ia.) Phil Kirch and Scoop Freedy. He added that Freedy called while en route to the Southern Methodist game in Dallas. Considering the proximity of Dallas and Des Moines, it must have been a delayed route. Nick was on the campus to help cover the Iowa-Notre Dame game for his paper.

Hal Williams writing from Germany tells of not being happy with the Army on the day of the Southern Methodist game. It seems that Hal, taking time off from his Baltimore "Sun" correspondent duties, was listening to the game via short wave on an Army network. In the final minutes of the game, with the Mustangs apparently headed for a tying touchdown, the Army folks cut off the game to make some military announcements. It wasn't until about an hour and a half after the game was over (at 1:50 a. m., German time) that Hal confirmed the fact that younger brother Bobby and his Notre Dame mates had "emerged triumphant." Incidentally, Bob told me the other day that Hal's wife recently joined him in Germany. Hal can be reached (use 15c postage, the instructions are his, not mine)

at the United States Press Center, Park Hotel, Frankfurt, Germany.

New addresses on '38ers, according to Alumni Office records . . . Joe Callahan, 188-02 64th Ave., 12A, Fresh Meadows, Flushing, N. Y. . . . Bob Derengowski, 1205 Greenwood Ave., Lansing, Mich. . . . Phil Shields, 1910 Grand Ave., Kalamazoo, Mich. . . . Ralph Hruska, 2208 South Norfolk, Tulsa, Okla.

Tom Shiels wrote a letter to Hal Williams last August and eventually it reached me. Tom can be reached by writing The Modernaires, 6000 Sunset Blvd., Hollywood 28, Calif. Tom's letter in part:

"I recently returned from a flying trip to New York, Cleveland and Chicago. I had business in New York and Chicago but my stop-off in Cleveland was for only one reason . . . to see old 'Hook' Kerwin, and his lovely wife, Alice, and their three children, two gals and one boy. Hook is fine. Still living in Shaker Heights and still with Thompson Products.

"Saw Gene Vassetz here in Hollywood some time back. He looked good and had been living in Laguna. He was planning to move up to Los Angeles.

"I'm still in the music business. I handle the Modernaires, Clark Dennis and other. It's the kind of work I like and California climate is great for my boys . . . oh yes, forgot to mention I have three boys, Tom, Jr., Peter and Johnny."

Tom also spoke of hoping to make the wedding of Ed Kavanaugh, who was married in South Bend last Sept. 3. The latter, incidentally has left his teaching duties at Notre Dame and returned to Oklahoma.

As I write this, I note in my capacity of sports publicist that Capt. Kevin O'Shea, of the 1949-50 basketball team is four points away from Johnny Moir's three year scoring mark of 780. (And O'Shea has six games to get the four points.) In this day and age of fire-wagon basketball, it is certainly a tribute to John that his record held up for 12 years. Moir and his old teammate, Tommy Wukovits, are in industrial relations with Firestone in Akron.

John W. Lacey is new president of the N.D. Club of Chicago. Lacey's address is 7310 Luella Ave., Chicago 49. Phone: Saginaw 1-9083.

Joe Kuharich's University of San Francisco football team won seven of ten games for him last year, including an impressive victory over St. Bonaventure.

The Rev. Eugene L. Dore, C.S.C., pastor of St. Ignatius Church in Austin, Texas, was diocesan director for a Thanksgiving clothing and soap collection held in Austin. The drive, under the general sponsorship of the War Relief Services of the National Catholic Welfare Conference, was aimed at gathering soap and clothing to help meet the needs of German and Austrian expelees and refugees in the Near and Far East. Every priest in the diocese took part in the campaign.

1939

Vincent DeCoursey, 1917 Elizabeth,
Kansas City 2, Kans.

From VINCE DeCOURSEY:

The post card requests for letters brought in a note on the back of a Christmas card from John Wintermeyer, a letter from Andy Felker and a considerable amount of news. When you get the little card take a few minutes and jot down some information about yourself and those you know about—let's keep the class news up to date. We had the good fortune this year to attend the Iowa game and to be in Dallas at the time of the Southern Methodist affair, so bumped into quite a few of the boys for a little more information.

John Wintermeyer wrote that his progeny now numbers three, that after N.D. he went to Harvard Law School, and at present is practicing law on his own at Kitchener, Ontario. John said that he sees Frank Payne occasionally and plans a weekend in Buffalo for another reunion. Frank has two children.

John Wintermeyer's note was on his card; and to this date have heard from Al Nigro (Doctor Al Nigro of Kansas City, Mo., for the benefit of the record), from Joe Harrington, way down in Panama and that is as far as it goes. Hope more information comes in before the mails stop running.

Andy Felker's letter (P.O. Box 71, Marshfield, Wis.) was his first and I certainly hope it is not

the last. Andy has been with the Felker Manufacturing Co. since 1939, with the exception of a six months stretch at a steel mill in Gary and three and one-half years in the army.

He and Dick Umbrofer had planned to attend the reunion but somehow missed the boat. Dick is on his own in the lumber and coal business at Plain, Wis., married and the father of one daughter. Andy also is the sire of a girl, now about four months old. "What happened to Hugo Hildebrandt?" asked Andy, and aside from his residence at 17009 Hilliard Rd., Lakewood, Ohio, we don't know either.

A card from John Paul Sullivan announced that he had opened his own office for the practice of law in Suite 832-5, Paul Brown Building, 818 Olive St., St. Louis.

Now a question. Who besides Bill Cannon and myself went to the Iowa game? He didn't see anybody and I wouldn't have seen him if I hadn't literally run into him under the stands after the game. Did get to call Dick Anton in Chicago and had a nice chat but no visit. Jim Armstrong was a gracious host after the game at the alumni office and a great help in getting back home.

Now, Dallas was different. If you lived within five or six hundred miles probably you were there and in the crowd we missed you. But enough were seen at the rally at the Baker Hotel (the granddaddy of them all says a veteran) to make a respectful showing for '39. Jim Dunn of course came down from Rockford with his wife—if we missed seeing Jim any year at one game, at least, I can't recall it. Had lunch Sunday with Hugh Burns, who incidentally showed up well in his pictures in most of the papers. Hope we are able to have Hugh back with us in Kansas City in the spring for a talk.

Also visited with Tom Leahy, now of Los Angeles, whom we haven't seen for years. Tex Haggard put on the rally mentioned above and did a magnificent job, even though half of Texas wanted in and only a quarter made it. George Becker and Walt Fleming were busy little bees protecting the ramparts and not much chance to talk to them.

Frank Parks was there, Walt Schortel, Bobby Seigfried out of Tulsa (with a personally escorted tour which included my brother Bill and his wife). After the game saw Lloyd Worley at the Dallas Athletic Club as he was going out. We personally favor a game in this town annually. Oh yes, saw Joe O'Neill, looking just like his picture in "Life" and had a very enjoyable chat. Joe and Bill Castleman (who was there but not seen) have done very well indeed in the west Texas oil fields. Dr. Graham Owens of Kansas City was in our party. Tom Reardon and brother Ed were there—from this point on I can't read my notes.

That about winds up this issue from here, unless Bill Dooley has some news to tack on. See you in a couple of months and for heaven's sake don't stifle that urge to write.

F. N. (Tim) Bradley, a law student at Yale, is living at 83 Franklin Rd., Hamden 14, Conn.

The big oil pool lately tapped in West Texas is bringing in dividends for Bill Castleman. He and Joe O'Neil were snapped for "Life" magazine examining a map of their oil well leases in the new development. They have one well worth something like 36 million dollars.

Tom Sullivan has been named assistant secretary of the Central Hanover Bank and Trust Co., 42nd St. at Madison, New York 17.

ANOTHER MAN OF THE YEAR

Another alumnus has been named man of the year for his locality. John A. Scott, '38, was selected by the South Bend Junior Association of Commerce last month as South Bend's outstanding young man of 1949. Recognition came to Scott for his long record of achievement in civic and service endeavors.

Director of personnel for the South Bend "Tribune," Scott was described by the judges as having devoted countless hours to the betterment of the community in nearly every worthy civic effort. Among his activities were the March of Dimes, Community Chest, Boy Scouts, P.-T. A., and several special radio and stage programs. A veteran of the Marines, Scott was named vice-commandant of the St. Joseph County detachment of the Marine Corps League in 1949.

Maurice Frank, lawyer in South Bend, was appointed a member of the American Bar Association's advisory committee on citizenship for Indiana. The committee will act under the association's standing committee in American citizenship.

Paul Kelley has flown down to Rio. He's factory representative for the Athey Products Corp. of Chicago. Address: Caixa Postal 20, Rio de Janeiro, Brazil.

Matt Merkle is now a major in the Army Air Corps.

1940

Robert G. Sanford, 1103 E. Kensington
Blvd., Shorewood, Wis.

From BOB SANFORD:

In a few short months we will be having our first class reunion. Due to the travel restrictions and other conditions in 1945 we were unable to have a good general reunion. This is the year of our big reunion and I want everyone of you to contact your old friends and classmates and start right now on publicizing our coming reunion.

Bob Sullivan, Notre Dame Law School, is the Reunion Chairman for the 10-year class reunion this June.

It has been some time since I have been able to gather the material together to pass on to you. Received a very pleasant note from Mrs. Rosemary Thomas who informed us that Bud Thomas "spent a two weeks cruise aboard the USS Cabot with the Navy Air Corps. He is commanding officer of VT 55 at our local air station, and in private life in the insurance field—handling all kinds of policies for the Franklin Life Insurance Co." Bud's address is 1511 Louisiana Ave., New Orleans 15, La.

Marc Gruenfelder wrote during the summer mentioning that he might stop in Milwaukee, but never made it. Marc furnishes the information that he is now married, has three little girls and is living at 6004 College Ave., Des Moines, Iowa. We may have missed seeing each other last summer, Marc, but I certainly expect to see you at the reunion this spring.

Mr. Frank J. Murphy has brought to our attention that Dr. Frank Murphy "is practicing pediatrics 1517 30th St. N.W., Washington, D. C. He is married and has two boys. He served in the Navy in the Pacific during the war."

We have a very fine letter from Christy Flanagan who is very eager about the class reunion June 9, 10, and 11 and who has this to say about the reunion: "Before I forget it let the fellows know that our TENTH anniversary is coming up in '50 and that should be a big one as most of us had a previous commitment in '45 when our fifth one was happening, at the request and pleasure of Uncle Sam." Christy is really looking forward to that reunion to renew old acquaintances. Christy's letter came from 17 E. Chestnut St., Kingston, N. Y.

Quoting Christy: "I attended the N.D.-No. Carolina game in NYC and must say that the boys put on a great show. I missed the rallies before and after the game but Bob Ortale ('39) attended both of them and had a wonderful time, Bob's engagement has recently been announced, but no date set for the wedding.

"The local news is very scarce—I do see Joe Mahar ('36) every so often; I did bump into Howie Murdock ('36) this past summer and he informed me that he was teaching at Purdue and I must truthfully say that he has put on a few pounds since I had seen him last.

"I have more news from the midwest than any other area through Hugh 'Dagwood' Laughna ('41), but he is well remembered for his exceptional predictions on the class elections determined by a room-to-room canvass, only to have his predictions blow up in his face. John C. Brennan ('41) is now president of the South Central Wisconsin alumni; he is happily married and has two children, Mike and Terry; he is employed by a Chicago firm and doing right well by himself. Dagwood Laughna is currently at the Ford plant working in the auditing department. Salvator 'Isa' Andriacchi somewhere in wilds of Upper Michigan happily married and the father of three children. Johnny Kelleher is married and has a boy and a girl—Doctor John is now in Cincinnati and if his fingers are as nimble as his toe used to be (remember how he split the up-rights with those extra points) he will make a name

for himself as a surgeon.

Bill Brennan from Hawthorne, N. J., is married and reports that my old roommate Red Mathieu is still located in the land of the king-sized mosquito, New Jersey. Eddie Jacobs is married and that wedding was quite an affair as Leroy Keach and Dave Fox were handling the arrangements.

"While attending the Tulane game, Dagwood met Bill McVay and his brother who are practicing law in Pennsylvania; also Jack DeMoss, John Brodberger, Howie Rohan, Joe Thesing, Chubby Gilliland, Dave Fox, Leroy Keach, Bill Burnas, Steve Graliker, Mike Carr and others which have slipped his mind in the meanwhile. After the game he dropped over to see Father Carey, the rector of Alumni Hall and there he met Mr. and Mrs. Tad Harvey, Mr. and Mrs. Rube Marquardt ('41), Mr. and Mrs. Hal 'Red' Bowler, Mr. and Mrs. John 'Doc' Carey. He saw some others at the Michigan State game, namely Brig. General John Henebry and Curt Hester.

"At the No. Carolina game I saw Ernie Timpani and Dave Reidy."

Thanks for the wonderful letter, Christy, I wish I had many more like yours to really build this column to proper proportion. I know we will see you at the reunion.

Milwaukee news is scarce except for one choice item. For over a year now I have been sending commission checks from Western Leather Company, my employer, to a R. E. Connolly, an agent in Detroit. A month ago or so this Connolly came to our office. That is right, it was none other than Bob Connolly, but we never realized who the other was. We talked about George Becker and Walt Fleming and Tom Hammond and many others. Have got to know Jim Foltz ('37) very well, and being originally from Indianapolis he talked about many of the Indianapolis fellows: Jack Courtney, Keach, Fox, and the others. Neal Gleason is the proud father of his second daughter, Margaret.

There is only one thought I wish to leave with you in closing, 1950 is our TENTH anniversary and our first reunion; let's make those days of June 9, 10, and 11 the best and happiest since our days at Notre Dame. We plan to contact all of you by direct mail giving further details, but reserve those days as we want to make this reunion a huge success.

Tom Liston is store superintendent and personnel manager at Mandel's Department Store in Chicago.

Julius Wolff reports that he has completed Ph.D. work at the University of Minnesota and joined the faculty of Minnesota's Duluth branch in the Department of Political Science. His address is 1515 Vermilion Rd., Duluth 5, Minn.

Bill Kennedy's new address is 1306-12 S. Canal St., Chicago 7, Ill. (c/o the Kennedy Valve Mfg. Co.).

Don Fosskett sends some news on other '40 men: "At the Notre Dame-North Carolina pre-game rally in New York I had a pleasant time renewing acquaintances. While I didn't see many of the class, the ones I did see were certainly a treat. Don Gilliland was there; he's doing insurance work for the State of Missouri and at the time was in Boston on assignment. Paul Morrison was also among those present. Paul is established in Lynchburg, Va. I also saw Jerry Saegert, plus Vic Mercado."

John Hillenbrand announces the opening of his dentistry and oral surgery offices at 3593 Lee Rd., in Cleveland.

Paul Hackman visited the campus Feb. 2. Paul has two years remaining before ordination to the priesthood at St. Mary's Seminary in Cleveland. He reported that his brother, Dick, ex-'44, will be married in June to Sherleigh Rathbun in Jamestown, N. Y. Another brother, Bob, '38, is moving to Youngstown, Ohio, as distributor for Gibson refrigerators. He had been with the East Ohio Gas Co. in Cleveland. Paul recently heard from Bill Meyer, who has moved to a farm near Hannibal, Mo.

1941

John W. Patterson, Jr., 5530 Rarlington Rd., Pittsburgh, Pa.

Bill Hawes is sales manager for the Spencer Container Corp., Camp Reynolds, Greenville, Pa.

An expanding course in radio and television at St. Bonaventure College includes a course in radio and television writing taught by John Maloney. During the war Maloney was associated with the combat script writing division of the Armed Forces Radio network in Europe.

Jerome O'Dowd was elected president of the Fort Wayne Associated Catholic Charities organization.

Above are Jim Cawley, '40, of New York City, and Bill Cerney, chairman of the '25 Reunion, at the Plant Maintenance Show in Cleveland Jan. 15. Jim is editor of the trade magazine, "Modern Sanitation"; Bill is a salesman for the Huntington Laboratories in South Bend.

1942

William E. Scanlan, Pullman Trust & Saving Bank, 400 E. 111th St., Chicago 28, Ill.

From SCOOP SCANLAN:

Happy New Year!

Let's start off with a report from Don Figel, who came out to Chicago's South Side for lunch one noon. Don reports having seen many of the gang and here's his running account:

"Jack Bergen lives in Park Forest. John Tracey went to Europe, combination business-pleasure. Was in accounting division for Wisconsin Steel. Mike Kelly handling sales for Hallcrafters.

"Was to the Tulane game and visited with Don Martin and Ed Hackett. Don has four children, Ed three. While in Dallas several weeks ago met Charley Lohr who is at Skillem's Drug Store, in case you're in Dallas. Jake Rickenstein has three children and is in lumber business. John Griffin is with a commercial polishing and plating company; Tom Powers, Trib sports; Tom Cronin, studying law; Frank O'Dowd, Hines Lumber; By Kanaley, Jr., with Frank C. Nasher & Co., advertising; Jay Reynolds, '41, Continental Bank.

"Dr. Jim Gorman is with Cook County Hospital and is a house physician for Stevens Hotel. Grey Hayden is an attorney in Field Bldg.; John Wuertz, Standard Oil; Tom Dillon, attorney with Concannon, Dillon and Snook. Believe Jack Wiggins is in Chicago and Emmett Wright is selling Fords like mad on the South Side."

Don, by the way, is the father of four—two boys, two girls.

Some weeks ago the George Uhl postcard from Havana, Cuba, where George was getting his Naval Reserve training. Since have heard he's back at Sinclair and living near Harvey, Ill. The Jack Dinges Christmas-carded from Boston and Bob Uhl, with United Airlines, General Mitchell Field, Milwaukee, also wrote.

Here's a communique from Tom Powers, who is back in circulation after being sidelined awhile at Little Company of Mary Hospital. Tom says the report in the last issue of ALUMNUS reporting the Scooper to be married to Tom's bride-to-be had nothing to do with it. So take it away, Tom:

"Had lunch with Bill Bader at the Sheraton. Bill's still working for a commercial art studio, is

a father now, and this little story proves how it is possible to go through four years at Notre Dame without knowing everyone in your class. Bill met Joe Champley at a near north side restaurant one night, had dinner and a few drinks with him several times, was invited out to Joe's house once, and then one night Bill happened to notice Joe's Notre Dame ring. 'Did you go to Notre Dame?' 'Yes.' 'What class?' '42.' 'FORTY-TWO, WHY THAT'S MY CLASS!'

"Saw part of the Iowa-ND game on television with Jack Malloy. Paul Neville tells me Bob Sibulsky and Ray Kelly were down for the Iowa game. Paul went to speak at a Quarterback Club dinner in Michigan and found the two of them in the front row, waiting to surprise him. Paul said he also had seen Johnny Kilbane at ND recently.

"Went to South Bend for the Southern Cal game and to the press party the night before where Neville and I found Wally Ziemba, Bernie Crimmins, Ray Donovan, Ray Roy, and Jim Delaney. Ray was host to the Monogram activities for the 1924 team and the Four Horsemen in his capacity as president of the club. He said he met Al Anastasia, who is with the Wall Street "Journal" in Chicago, who drove down with the Scooper. Jim said he enjoyed his Olympic trip to Europe and hopes to be in shape for the next trip. Also met Bob Townner of the South Bend Trib whom I hadn't seen since the 1942 "Scholastic" days.

"Reunited with John Griffin, Don Figel, and Byron Kanaley, Jr., at the Communion breakfast at the Blackstone. George Meitner, '41, also was at our table. The Southtown "Economist" had a good spread with picture of Tom Nash, his father and mother when Tom Nash, Sr., became Cook County public administrator.

"Attended the festivities of the National Association of Bedding Manufacturers' convention in the Stevens with Mr. and Mrs. William E. Quinn of New York, parents of Bill Quinn of '43. They told me Bill is an expectant father. Luke Tiernan's suite, as host for Kauders-Steuber, was the hit of the convention.

"Talked to Dan Hildgardner's father who works for the Trib. Says Dan is in Indianapolis with Ditto, Inc., is married and has a 2 year old girl.

"Found an apartment in Cicero, 4 rooms and just to my liking. And am sincerely grateful to a Notre Damer whose name I can't mention, for the help."

We were sorry to learn that Mrs. Lora Lashbrook won't be able to round up data on the Class of '42 Lawyers in the future, so that means we'll be needing help. How about Tom Tearney and Co.?

I went down to the Southern Cal game with Al Anastasia, and his charming wife, Betty. They are recent additions to Chicago, still trying to get acclimated after Brooklyn and Dallas. Al was able to swing a trade on a couple of choice Southern Methodist tickets for the Southern Cal ducats.

That's all, but don't forget:
IF IT'S NEWS, WRITE SCOOP

Bernard F. Brehl was appointed manager of the inter-works sales of the laminated and insulating products division of the General Electric Co. Brehl's headquarters will be at Coshocton, Ohio. He had been in the sales office of the chemical department in Cincinnati.

Neil McCarty announces that he is in law practice in the Bank of Kaukauna Bldg., Kaukauna, Wis.

Tom Grimes is stationed in Paris now.

1943

John L. Wiggins,
2108 W. Fullerton Ave., Chicago 47, Ill.

From JOHN WIGGINS:

Thanks to Fred Gams, Steve Ensner, Paul Toland, Bill Middendorf, Bill Tracy, and Bill Herzog we have a more representative column this issue. These lads all came through with the much needed informative letter.

From Dr. Fred Gams: "Was surprised to hear from you, but a pleasant one at that. I was married in 1946 and now have two children, was discharged from the Army in August of this year and am now in residency in pediatrics at St. Louis University where I graduated from Med School in '46.

"Bill Sweeney is a resident in medicine here, too. Bob Owens is in residency in surgery in Kansas City. Dan Hagan is a resident at St. Louis U. as

well. These are about the only fellows from our class with whom I have contact."

Fred wrote that from 1017 Sanders Drive, Webster Groves 19, Mo.

Bill Middendorf sent along an extremely newsy letter: "On a recent visit to Indianapolis I got in touch with Jack Reis and spent a pleasant evening with him and his wife, Margaret. Jack and I used to see a lot of each other when both of us served in the same PC squadron out of N. Y."

"Then, early in November, the local Fort Wayne Alumni Club had a movie meeting at which several '43 men attended. Pete Mancini reported that Joe Keusch is now a chem engineer with Standard Oil in Grand Rapids and that John Kersten was married in September. Other classmates attending were: Bob O'Reilly, Eddie Hoch, Bob Shade, and John Slater. Dave Warner, '48, gave the commentary on the football film. He's a sportswriter for the Fort Wayne 'News-Sentinel.'"

"Next was the reunion after the Michigan State game. Blair McGowan (now of Detroit), Leo Lewis, Ed Roney, Walt Ziemba (Walt said that it was the first game he had seen the '49 team play), and Frank Kaiser were all there. Kaiser was on his honeymoon and the next port of call for him and the Mrs. was New York and the North Carolina game."

"Saw Jim Delaney with his wife at the Southern Cal game. Also Walt 'Judge' Krawiec (U. S. Attorney's Office in Chicago) and Vern Pelleschoud. Bill Warnick told me that Leo Lewis is now an oil tycoon."

"I know the class will be sorry to hear of the death of the mother of Jim and Charlie Pointsette. Please remember her in your prayers."

"While on business in Goodland, Ind., the other day I found out that old Sam Molter, now lawyer Molter, has recently hung his shingle in neighboring Kentland. Sam is still living in Goodland and said he would like to hear from some of his old buddies now that his school days have finally come to an end. Sam and his wife, Helen, have three lovely children, the youngest of whom is Tommy, six days old this date (Dec. 9)."

In response to my request sent to Joe Callahan's mother, she has written to tell me that Joe, who is working side by side with Pat Donovan for Union Carbon & Carbide in Singapore, will leave that city on Feb. 1, fly to Europe, and then home. He will have a vacation of at least three months in the States before returning. Dick Creevy, Fred Gore, Ed Hanrahan and myself hope that big Joe finds time to visit the Windy City during that three month stretch."

Steve Ensner writes a card postmarked Evansville, Ind.: "Bill Middendorf is selling ecclesiastical candles out of Fort Wayne, and drops in when he is in town. I called Jim McElroy in Norwalk, Conn., last month. Jim is great and making millions with the Mutual Broadcasting System sales department. Bill (Snead) Moorhead lives in Evansville now—a zone man for Chevrolet. Bill still plays his usual '72" golf game. I am still kicking the accounting practice around for a few bucks."

The next three letters were received shortly after deadline for the last issue, and largely concern the happenings around New York City at the North Carolina game—every letter with a flock of names of '45 men:

From Paul Toland: "Believe it or not, I haven't lost my interest in Notre Dame nor in the class, although I haven't made a contribution since during the war. However, I had a brainstorm during the past weekend and decided that I would write down the names of all the fellows from the Class of '45 that I saw and send them along to you."

"Quite naturally there were far too many faces that looked familiar, but no one had name tags on, so I swallowed my pride and asked the guys just who the heck they were as I introduced myself. I was with Harry O'Melia and Bill Herzog at the pre-game rally in the Biltmore ballroom and borrowed their pens intermittently whenever we came across a candidate for your column."

"The sole redeeming feature about throwing six bucks per person out the window was the fact that so many of the old crowd showed up. Here are some of the fellows we saw at the rally: Bill Herzog, Bob Madden, Bill Fisher, Mike Comerford, Bill Johnson, Frank Kaiser, Harry O'Melia, Bill O'Connell, Ollie Hunter, George Reberty, Jack Powers, Bill Warnick, Jim Fayette, Frank Conforti, John Troup, Jim Cooney, and Tony Maloney."

"After the game there was a big cocktail party at the NYAC with about 3,000 in attendance. After the crowd thinned out a bit, we could stretch our necks, and besides some of the crowd that was in

attendance on Friday night, the following fellows seemed to be enjoying themselves: Joe Tracy, Bill Olvane, Jack Warner, Al Clark, John Tracey, Bill McAllister, Bill Tracy, Bill Walsh, Joe Norris, Bill Waldner, Wally Krawiec, Jim McElroy, Jim Maher, Bob Reale, Jim Murray, and Bill McCaughey."

"Including myself that gives us a batting average of at least a turnout of 34 known '43ers with another half dozen names I didn't include for the simple reason that I didn't remember them, nor did I get a chance to say hello more than wave across the room. All in all, however, we can feel pretty proud of the turnout. Perhaps next year we might be able to hang a sign in some corner so the class will be sure to make a real reunion of it."

"Incidentally, Jack, will you please pass on the information that my wife, Peggy, presented me with a 6½ pound boy last July 29. Bill Herzog's wife presented him with a 7 pound girl, Susan Ann, on Aug. 26. So, at least Paul R., Jr., won't have to worry about a date when he gets out on campus, if we can persuade Bill to send his daughter to the institution across the road."

And then came the letter from Bill Herzog: "Just finished reading your column and I was disappointed to see that Paul Toland had not met the issue's deadline. Perhaps I can supplement Paul's list."

"Paul and his wife, Bill Waldner and his wife, Bill McAllister and his wife, Dr. Bill O'Connell and his fiancée, and myself and wife had dinner together after the cocktail party. Waldner's car was stolen during the game—I hope he got it back in one piece."

"Saw barrister Wally Krawiec and Bob Madden. John Martin, '42, reports Bob Martin at home with a broken back. Dr. Bryce Smith, '44, and his family were at the game. Bob Brooks is in his third year of Med School at Georgetown; he is doing very nicely. Met William F. Tobin in Reading the other day. He manages the Reading Credit Bureau."

Our New York informant, Bill Tracy, writes from 607 U. S. Courthouse, Foley Square, NYC, as follows: "Prior to the Carolina game I attended the Met Club meeting held in the Biltmore. Mr. Edward Scheidt, special agent in charge of the N. Y. FBI office, and speaker on the program, informed the club that there are 97 ND men employed by the FBI as special agents, 17 of them stationed in New York. I attended the meeting with Ollie Hunter, Tony Maloney, Fred Doutel, and my brother, Joe. At a previous meeting I saw John Powers and Frank Kunkle."

"Joe and I attended the post-game cocktail party at NYAC. During the game I spoke to Jack Warner who was looking well and stated that he was in business with his father."

"I went down to Baltimore for the Navy game and ran into John Harrington, '28, former FBI resident agent in South Bend, now stationed in Washington."

"I finally ran into a long-lost friend in Ray Cestary, who is presently employed as backfield coach for NYU. We met at a Yankee-Buffalo pro grid game."

"Made a hurried trip to see the Southern Cal game on campus, but due to the raw weather I didn't linger. I had hoped to see you and the Godfrey boys."

As is fast becoming a December tradition with your reporter, I must announce the arrival of a child. This latest (and our second) was born Dec. 18, weighing in as a ten-pounder, John L., III.

Jay Gibson who was selling real estate at the time (Southern Cal game) passed along the following: Bob Dinn was also a real estate salesman; he is located in Indianapolis. Fred Dutel, with the FBI in New York City, was a father of a daughter, Doreen Ann, in October. This was the same month that Dick Diltz announced the birth of his second daughter. Dick is in the coin machine business in Mishawaka."

Bob Rihm was up from Knightstown, Ind., for the Southern Cal game. It was the first game he had seen on campus since graduation. Bob is working with his father in the meat packing industry."

Jack Tobin, sportswriter for the Los Angeles "Mirror," writes that a picture of Jim Armstrong, Tom Barry, and Bill Dooley in a 1925 "Dome" he was using for background material reminded him to send in his contribution to the alumni fund."

"Saw Frank Leahy when he was here after the SMU game," Jack continues, "and he looked better to me than any time after a season. . . . Might give you a few notes I can think of concerning N.D. men in these parts. John Regan, a class of '43 lad who was called into service, graduating in

1946, is now in display advertising for the Santa Ana (Calif.) "Register." Bob Webb, an S.C. law school grad, is in practice in the same town and doing well. Mike Frawley, who came to N.D. the same time as I, lives in Burlingame. . . . he has two sons and is now with the National Cash Register Co. Dr. Tom Spencer is in practice here and doesn't live far from me in Long Beach. . . . Bill Dillon, another '43 man, is on the L. A. fire department, harbor division. Joe Hickey, who left N.D. for service and finally graduated from U.C.L.A., is in business with his father in Vernon. Donnell Davis is business manager for a packing house in the same city but lives in Long Beach."

"Sweeney Tuck, who played football under Layden, belongs to the same parish as I, but I can't say what he's doing. Louis Joseph, who was at the University briefly after the war before transferring to Nevada, is basketball coach at St. Anthony's High in Long Beach, which is operated by the Congregation. . . ."

Another Californian, Dr. Ralph Onofrio, is at Mercy Hospital, Hillcrest Dr., San Diego 3.

1944

William F. Talbot,
300 Main St., White Plains, N. Y.

From BILL TALBOT:

There are two letters here on my desk from John Lynch. We can report that he and his family are happily resettled in Birmingham, Mich., Box 348. This is mainly in reply to those who have been requesting John's address."

Next, to make a quick sweep of the local news, we have a report from "Black John" Murphy to the effect that only three men of the class attended the last New York alumni meeting: Charlie Koegler, Jack Kelly, and Jerry Brown. Jerry, parenthetically, became the proud daddy of a future alumnus last November."

John also relates the names of fourteen men whom we missed over the North Carolina weekend: Frank Stumpf, Ed Dowling, Jerry Brown, Joe Lane, Larry Goebler, Dr. Jim Cooney, "Big John" Duffy, Austin Jones, "Rocky" Sullivan, "Mac" McGinnis, Bill (Peekskill) O'Connor, John Kearney, Jim Gibbons. Regarding Duffy and Dowling—at last report John was feverishly finishing up his company's fiscal year; and Ed was sawing away as leading man in a play."

Add the name of another reunion sparkplug, Jack Murray. We bumped into each other in St. Patrick's in late November, when Jack was here on business. Father Simonitsch arrived in early December and was met by Ted and John Toole. Later Father ran into Jim Crowley at the Prince George Hotel. Jim reported that he and his wife were blessed with a St. Mary's prospect."

A carry-over from the last column: George Barisillo follows up with the information that he passed the law examinations and was formally admitted to the New Jersey Bar on Nov. 17. Starting the first of the year, he will be associated with a law firm in Asbury Park, N. J."

Aside to Frank "Mickey" Finn: "Black John" Murphy wants to know if you fell in."

Jim Lloyd, married and the father of "two young 'uns," wrote to change his registration from the class of '47 to his "original clan of '44." Jim reports:

"I run into Harry Lavery once in a while as he legal-eagles around town. Jim Wilson got married in September, sells for Celotex and throws cars away when the ash trays are filled. 'Red John' Murphy also married, works for U. S. Gypsum, reportedly, and that's all I know of the local citizenry." Jim himself is with the First National Bank of Chicago."

Dan Foley writes from 212 N. Denton, Gainesville, Texas. You can cross out his address in Dallas and Mineral Wells. Dan, formerly vice-president of the local alumni organization, reports that Sam Wing now holds down that office. Dan keeps in touch with the gang via the mails as well, particularly with Pat Kiley and John Koch. To round out his history, Dan relates that he was married in October, 1943, and now has three children. He is employed as zone manager at International Harvester Co., and may be reached either there or at the address above."

And a gladsome report from Dr. Phil Clarke who has been hop-scotching the country in search of knowledge. This includes courses at University of Colorado School of Medicine, St. Louis University Hospital, and University of California Hospital, and finds him now situated at San Mateo, which is also

the home of John Cowell. Phil thinks he will remain in his present position until July, 1951, as assistant resident in internal medicine at the University of California Department of Internal Medicine (San Mateo, Calif.).

Phil reports some pleasant times he has had with Bernie Schoo and John Lynch when they were on the coast, and lists several avid correspondents to prove that he's keeping in touch: Paul O'Connell, Father George Evans, John Kuhn, Lee Roohan, and Paul Marietta. He adds: "Pat Yoklavich has just re-entered the Navy for a two-year tour of active duty in the Medical Corps. He spent last year at the University of Utah School of Medicine doing research on the problem of shock."

We addressed a short note to Lyle Joyce recently and received a very gracious reply from his mother, who reports that Lyle is studying for his doctorate at the Sorbonne in Paris preparatory to a teaching career. This is his second year in Paris "having spent a large part of the first year mastering the language." If he finishes his thesis as planned, Lyle will be home by summer.

Add also this final bit of information from Mrs. Joyce: "Jimmy Crowley now has a fine son and is in business with his father in Sparta, S. C."

A letter from another Sorbonne graduate Cy Desmet, is full of information:

"After my return from Europe, I took that fatal step: marriage. We have been blessed with a son, Thomas, 17 months old, and a daughter, Mary, age 4 months. My son tells me he would like very much to be an N.D. man.

"I have given up my chemical engineering in order to take the position of general manager of a retail coal business (I. E. Josefak & Son, 3000 Dan, Detroit 12, Mich.). I love the work very much, although the competition from natural gas and that ex-Notre Dame man, Dan Cronin is quite a problem.

"Right at the moment I am attending the University of Detroit night school; working on my master's in modern languages. After the war I stayed on in Paris to take my master's degree in science from the famous Sorbonne."

At long last we have a word from one of our former class officers. John Anhut comes through with a copious letter bringing the Detroit area up to date. John reports that Dave Roney married Justine DePetris in November, and left for a three-week honeymoon in Jamaica. John and Bob Fisher were in the wedding party. He adds:

"Bob McDonald is a busy lawyer, while Jim Danaher peddles stocks and bonds from a cozy office. Bob Fisher is struggling toward a degree in dentistry. Dave Roney is apprehensive for his Dodge agency now that the buyers' market has arrived. I am operating the two hotels on this letter-head and am always looking for good old N.D. men who visit the fair city of Detroit."

Make a note of those two hotels, the Clifford and the Imperial; and be sure to drop in on John next time you are headed toward Detroit.

Ed Altendorf brings us up to date, reporting that he changed his position as auditor with Buick Motor Division to that of junior assistant controller with the Red Star Yeast Co. in 1945. Tom Halligan had a hand in the deal. Ed mentions in the same year "the most important thing in my life—I was married at Notre Dame in the log chapel. Bill Healy and Gene Carney were my stand-bys." He continues:

"Have two N.D. men coming up—Richard Lee, class of 1963, and Stephen Mark, class of 1969. We own our own home in a suburb of Milwaukee, Whitefish Bay. Neighbors are quite a few Notre Dame graduates. Coyne Callahan lives one block from us. Rod Sullivan, Jack Hughes, Dick Ballman, Bill Graham, and others. Some one told me that we had 40 Notre Dame men in Whitefish Bay, a total population of approximately 15,000.

"We have quite a few members from our class in our alumni club, including Tom Rolfs. Tom is an officer, but what his title is, I don't know.

"Bill Healy, as you know, is married and has one addition—a nice bouncing little girl. Herb Clark is a frequent correspondent. Have had some correspondence with Fran Brinkman, too. He lives in Bay City, Mich., and seems to be doing all right as a lawyer." Here Ed ends with a note saying he hopes to contact Joe Neufeld, who has been ill at Columbia Hospital.

And now, our itinerant scholar, Hank Adam, who has been everywhere and seen everybody, and who has been nice enough to send us a comprehensive account. Hank, as you recall, armed with a B.S. in chemical engineering, found a spot as electronic technician in the Navy for what was the beginning

of "a most uneventful career." He returned to N.D. to get his master's degree in 1947, and then began his travels.

"Upon graduation I was hired by du Pont for a plant in Charleston, W. Va., and went to work there in September. There were a number of Notre Dame men in Charleston, particularly working for Carbide and Carbon. I hadn't known any of them previously except Don Leis, who had been a graduate student in our undergraduate days. There was a fellow named Mike O'Connor, too, but the rest were farther back than our time."

January a year ago, Hank went to Terre Haute to be married, and then he and his wife returned to Charleston. Later in the year he had an assignment in Wilmington, Del., and got to catch the Navy game at Baltimore.

"While there I saw Tom Brennan and Joe Simones, as well as Jack McKenna and Jack McAndrews. Then later last year, at Christmas time, we were on vacation and spent a night in South Bend visiting Ted Cummings and John Morrison. Ted has a little girl and little boy now, and lives in Seattle. John is teaching philosophy at N.D. and recently was blessed with his second little boy. Their names, I'll have you know, are Sean and Kevin.

"While touring around (the same Christmas) we spent a night in Chicago and saw Dan Devries and Julie Atwater. Before that I had seen Dan and his wife when they passed through Wilmington on their way to Dan's home in New Jersey for vacation.

"We saw them again a couple of months ago when they passed through on their way to Corpus Christi, where Dan has been transferred by his company, the Argo Corn Products Co. We saw Julie again, too, when he passed through Charleston on his way to Washington, D. C. (I believe) for a Navy cruise, and he spent an hour or so with us."

On his travels, Hank made a detour through Malvern, Ark., and spent a couple of hours with Jim Coogan and his wife. Jim who operates a gravel pit in Malvern, promised to meet Hank at the SMU game, so Hank added Dallas to his route.

"The night before the game I prowled around looking for familiar faces. The town was really on its ear. The first guy I saw was, believe it or not, the ubiquitous Mr. Tom Brennan, who had been the first familiar face in Baltimore. Tom has his law degree and is working in Houston. I also saw Bob Metzler, Joe Van Dyke, Sam Wing, Bob McBride, Pat Kiley, John Foley, and Tex Crowley. Metzler is in the insurance business in Kansas City. Van Dyke is there in the cleaning business or something connected with it. McBride is a coach at school. Wing is living in Texas but that is about all I know. Kiley is in the automobile business in Marion, Ind."

A few late scribbled notes: John Duffy confides concerning Jim Torpey's wedding on December 26. Bud Ahearn was best man, and John Kearney and Andy Barbieri went along for the ride.

John ran into some of the other lads too. Such as Bob and Dan Casey. Both are married and both are expecting in June. Richie Niemiera, John reports, is playing pro ball with the Fort Wayne Zollners. The Niemieras have a little dribble in their family, too.

At the risk of becoming repetitious, here are the men who made the last New York club meeting: Duffy, McCabe, Koegler, Schatzlein, Jim Sullivan, and Jerry Brown. The same old reliable gang. Add, however, Walter F. (Bud) Donnelly, who is taking advantage of his prerogative to switch from '47 to '44. Bud's address is 152 Home Ave., Rutherford, N. J.

We have a line, too, from Bro. Roman Witowski, C.S.C., who was recently elected vice-president of the Polish-American Historical Association, which is an agency of the Institute of Arts and Sciences in America, for the promotion of study and research in the history and social background of Americans of Polish ancestry. Brother Roman concludes:

"While in Buffalo for the meetings, I had the honor and unique privilege of being the guest in the residence of Rt. Rev Bishop John F. O'Hara, C.S.C., bishop of Buffalo, and former president of Notre Dame. . . ."

And, finally, a compact and informative letter from Captain Harold Haley, in reply to a letter from us, which took so long that it must have come by dog sled from that Alaskan outpost where Hal is currently stationed.

Here is his very obliging reply: "Since leaving ND I've moved around quite a bit. I graduated from the St. Louis University School of Medicine in February, 1946. This was the class with Jennings,

Barb, Ward, Romeo, Owsfrio, Gans and Hagan from ND. Then internship at the Milwaukee County General Hospital, followed by fourteen months' residency in surgery in my home town, Madison, Wis. In June, 1948, I entered the Air Force and was sent to Fort Francis Warren, Wyo. While there I visited Ed Nugent and his lovely family at Loveland, Colo., several times.

"In May, 1949, I was sent to Alaska and am now chief of surgical service at the United States Air Force Hospital, Fort Richardson, Alaska.

"In June, 1945, I was married to a St. Louis girl. We have one two-year-old daughter and another child on the way. The family is here with me.

"Future plans are that I will be a civilian again in May, 1950, and in July go into a research fellowship at Peter Bent Brigham Hospital in Boston, which is part of the Harvard Medical School."

Then there is a note from that renegade Tom O'Connor, who has finally returned to the fold. Here is the secret address where he has been hiding incommunicado for eighteen months: 246 Washington Blvd., Oak Park, Ill. Sorry we haven't room to quote his letter. It is more than three pages long, single spaced, small type. In fact, it is so long I haven't had time to read it. It will serve as the feature attraction of the next column, two months hence.

William E. Carrico, Jr., was married last October to Alice Jane Hastings, in Denver, Colo. He is attending the University of Denver, specializing in bacteriology.

Dan Casey is with the Reuben H. Donnelly Corp., 305 E. 45th St., New York City. His home address is Box 158, St. James, L. I., N. Y.

Dr. D. J. Rourke is resident in internal medicine at Ellis Hospital in Schenectady, N. Y. His home address is 24 Gray Ave., Greenwich, N. Y. Dr. Rourke hopes to be in private practice by July of next year.

Chuck Urralla reports from 84 Columbia Ct., Barborton, Ohio, that an alumni club has set up shop in Quito, Ecuador. Chuck who was instrumental in forming the group, has been recalled by the State Department. He expects to leave soon for Buenos Aires, Argentina, where he has been re-assigned. Brother Luis Galvez, '49, is in charge of organizing the new club.

The St. Joseph County (Ind.) board of commissioners has appointed John Buczkowski assistant county attorney. Buczkowski will serve as counsel of the county plan commission.

Dr. James Constantis has joined the research and development division of Merck & Co., Inc., manufacturing chemists in Rahway, N. J. Constantis, who has one child, a girl, lives at 401-30 Academy Terrace, Linden, N. J.

George Bariscillo, Jr., announces that, following successful completion of the New Jersey State Bar Examinations, he has been formally admitted to the bar in New Jersey. Since the first of the year George has been with an Ashbury Park law firm. His address is 515 Fifth Ave., Bradley Beach, N. J.

Creighton Miller, now assistant attorney general for the State of Ohio, broadcast football games in Cleveland last fall.

Frank Carver reports hitching a ride with Nick Amato to the North Carolina game. Other news from Frank:

"... Gene Peculis . . . is possibly still teaching in St. Louis. He is married and has some children. I was on campus last spring for Johnny Framp-ton's graduation and greeted George Bariscillo in line for his law degree. Had brief visits with Julian Pleasants, Willis Nutting, and Joe Lanigan, now with the Carthusians in Spain. . . ."

"I am still on the home farm. Have had plenty of good breaks and a lot of adversity. Am grateful for continued conviction of the worthwhileness of working in the direction of the new community of Christian families, the beginnings of which I have seen in Loveland, Ohio, and the Christian Family Movement (CA) near Notre Dame. Of course the land and decentralization are ideals which fit nicely into the pattern of these developments."

1945

James W. Schaeffer, 7516 N. Hoyne, Chicago, Ill.

Jose Cardenas, an architectural graduate of '45, has been elected president of the Panama Society of Engineers and Architects. He returned to Panama

last October after finishing graduate studies in Rome.

Dick Murphy is the new manager of the Sears, Roebuck store in La Porte, Ind. His address is 1229 Pennsylvania Ave., La Porte.

Rev. Mark McGrath, C.S.C., has been assigned to theology study in Paris at the Catholic Institute. His address is 58 Notre Dame des Champs Paris 6, France.

1946

**John K. Stewart, Nolan Motor Co.,
Garden City, Kans.**

From JACK STEWART:

Dick Cronin is a senior at Loyola Med School and expects to get his M.D. in June, 1950. He says that he is wholly concerned with medicine and has no personal plans.

"Nick" Commisa is now Director of Athletics at Oakland Military Academy in New Jersey. He also acts as head coach in football, baseball, and basketball. General Commisa said that he would like to hear from some of the old Sorin crew—Tom Burns, Pete Richiski, Granfield, and Molitor.

Art Kernan was married this year and he and his wife now live at 215 W. 23rd, Wilmington, Del. Art's working in du Pont's petroleum lab across the river in N. J.

From down in Albuquerque comes a card from Frank Foss. Frank has been in Mexico City for a year and a half studying Spanish and teaching English. He is now at the University of New Mexico working on an M.A., hoping to take up teaching as a career. Frank's address is 2134 E. Gold.

At the National Convention of Young Democrats of America in Chattanooga I was disturbed not to see any Notre Dame graduates. Here I come out of school a Republican and then finally see the light. The others go through school as Democrats and deviate.

Dr. H. B. McGee will start a three-year residency at the University Hospital in Ann Arbor, Mich., after finishing his course in ophthalmology at Northwestern. He expects to visit the campus sometime this spring.

Rudy Lopez coached the "Seleccion Monterrey" team against San Antonio College in Monterrey's Industrial Bowl. Rudy's team won, 28-0. His address is Box 66, Fabens, Texas.

Art Mosher has accepted a position with the Colorado school system in Como, Colo.

1947

**Joseph D. Usina, 219 S. Scott St.,
South Bend, Ind.**

From J. D. USINA:

Have quite a lot of news about the class this month. First letter is from John Maher:

"Recently saw a copy of the ALUMNUS after a long interim between copies. Since graduating I have traveled rather extensively, spending some time in Europe, especially Germany, with the Military Government. Returned recently and at present am grooming myself for a career in Foreign Service by studying Russian and German here in the University of Washington graduate school.

"I expect to return to Europe in June or July, 1950. I really miss Notre Dame and would appreciate hearing from guys like Dick Haggerty, Don Jackson and Joe Maleno. . . ."

John's address is 5222 17th Ave., N.E., Seattle 5, Wash.

Please remember in your prayers George J. Schott who died in May, 1947. (Word has just been received.) He is survived by his wife, the former Miss Mary Elizabeth McKenzie of Elmwood, Mass., and his father, Arthur Schott, 2910 Castiglione St., New Orleans, La.

Had a Christmas card from Helen and Rudy Anderson now at 1920 N. Rhodes St., Apt. 75, Arlington, Va. He refers to the Naval R.O.T.C. (second graduating class) reunion scheduled here in South Bend for Feb. 24, 25, 1950:

"... I'm still in the Patent Office and going to Georgetown Evening Law School—half-finished now. Dan O'Donnell is also doing the same thing. We both hope to be patent attorneys when we finish up down here. This fall we were joined down here in Virginia by Hugh Ward, his wife Marian and son, Michael, now a year old. . . ."

"Unfortunately, neither Hook nor I can make the reunion, but we hope to see you next year at a

ball game if it can be arranged. Had a visit from Gabby Hartnett and his wife, Helen, this last summer. They were taking a motor tour of the East. Vince Laurita really has the deal if you haven't heard. His folks were telling me that he is head football and basketball coach at Gilmour Academy in Gates Mills, Ohio, and he and his wife, Jackie, and son, Vince, Jr., all like it very much. . . ."

Thanks a lot for all the dope, Rudy, and keep in touch with us because we always welcome news.

From Joe Lauck we've heard of a number of the Class of '47. He writes: "I was up your way at all of the home games but evidently missed you at them. I'm working here in Indianapolis for Reilly Tar and Chemical in the engineering department, and luckily not too far from South Bend.

"At the North Carolina game in New York I saw Jack Devries, J. J. O'Brien, John Caron, Des Currier, Lou Guiney, Bill Clemency, Jim Ledwith, Bill Bracken, Jack Kearney, Ed Stroot, Don Cisle, Larry Woods, Bob Clary, Tom Mulhern, Ray Badour, Jack Lebonite, Jim Griffin and many more whom I can't recall at the moment.

"In October I visited Dick Leite in Ann Arbor, Mich., where he is working for the University of Michigan's Aero Department. Dick has his master's degree and is continuing for the Ph.D. along with teaching and doing research. We watched Michigan defeat Minnesota in one of the Big 9's greatest upsets. . . ."

We'll probably see you in South Bend in February, Joe, and thanks for your long newsy letter.

Ed Stroot is working as an assistant buyer for the S. H. Kress 5 & 10 cent stores in New York. Chuck Lugton has been recently married and is with a firm of architects in Santa Fe, N. M. We hear from Joe Fisher in Corapolis, Pa., that he is finishing up his last year of law at the University of Pittsburgh. Joe writes that Bert Dully and his wife, Claire, stopped in on the way to the N.D.-Indiana game early in the season.

We still would like to hear from the missing 95 per cent of the class. Drop us a note and let us know what you are doing and who you have seen in the past few months.

Jack Miles, still a polio victim, was heard in a special interview over radio station WSBT in South Bend last month. Jack was formerly manager of the South Bend "Tribune's" news bureau in St. Joseph and Benton Harbor, Mich.

Bill Truska, Jr., reports meeting Dick Pearse at the Trane Co. in La Crosse, Wis. Dick is a sales engineer in Trane's aircraft applications division. Bill's address, by the way, is 2630 Blackhawk Ave., Wilmette, Ill.

John Kelly and wife are living in South Pasadena, Calif. John is working for the FBI.

Two law grads of '47 began something of an innovation in St. Joseph County (Ind.) legal work this year. Usually the county appoints individual attorneys instead of law firms to do its legal work, but the 1950 appointment for its welfare department went to the law firm of Diamond and Miller—Art Diamond and Bob Miller.

Vern McArdle and his family have moved to Rochester, N. Y., where Vern is organist at the Holy Family Church.

George J. Igel, Jr., has been stricken with polio. Your prayers will help him.

Dick Burns is studying in Gottingen, Germany, with the noted Professor Heisenberg. Dick, who has traveled extensively throughout Europe since graduation, received his doctorate last year from Fribourg University in Switzerland. His home address is 1161 Eaton Ave., Beloit, Wis.

Professor Stritch's journalism department "pastoral letter" for December supplies us with some more dope on '47's:

"Joe Conerty, now known as Sorin Conerty, graduated from the law school in January, at long last. . . ."

Bill Wicks is gradually displacing the McCormack family in International Harvester, now employee information editor at the Louisville plant.

"Jim Clemens is a New York parole officer. . . . John Good works for a Fort Wayne construction company. . . . Lou Horning is some lucky grocery's assistant general manager. . . . Jack Houghteling is getting rich selling printing in and around Chicago. . . . Paul Limont is selling stationery around New York but wants to get back to Pittsfield. . . ."

Jim Nerad is president, no less, of the Nerad Oil Co., and a regular behind third base at Comiskey Park. . . . Ed O'Connor is a Chicago salesman for the General Foods Corp. . . . Jim Reagan is doing sports for a Springfield (Mass.) set of newspapers. . . . Bob Shaw fulfilled his ambition and is running a phonograph record shop in Tulsa. . . . Joe Camo-

bell is with Transradio Press Service in New York, after a spell with the Birmingham "News." . . . Jack Zilly is starring for the champion Los Angeles Rams and doing some movie acting on the side."

1948

**Herman A. Zitt, Foundation Office,
Notre Dame, Ind.**

From HERMAN ZITT:

At the annual Football Banquet I talked to Joe Dillon, Vince Doyle, Bill Voll and Jack Randall. Joe is working for the South Bend Lumber Co. Vince is program director for Station WJVA, South Bend. Bill is with the Sibley Machine & Foundry Co., South Bend, while Jack will get his law degree here in June, '51. Dave Thornton dropped in while attending the Southern Cal game. Dave is business manager for the Butler (Pa.) Tigers, a Detroit farm club.

Frank Roche's mother wrote to inform me that Frank entered the Sacred Heart Novitiate in September, 1948 and this September was professed in the Congregation of Holy Cross and is now here at Moreau Seminary.

Brad Bennett writes that he is getting his M.S. in Education at Southern Cal in January. Rudy Kempter is in the insurance business in Banning, Calif.

Paul Reilly is at Georgetown Medical School and informs me that Faris Monsour, Pat Charbeneau, Tom Cleary, Jim Dillon, Pat Schilder and Duke Juliani are all 2nd year men at Georgetown Medical. Bart O'Brien is working for a New York insurance firm. Joe Kivlin is in his 2nd year at Georgetown Law.

Leone Marinello writes that he received his M.A. in Theatre and Interpretation at Northwestern in August. Leone is now teaching Speech and Theatre at John Carroll University, Cleveland. He is also director of its University Theatre.

A note from Bob Newgard states that he was married on Nov. 12. Bob is employed by the Theatres Candy Co. of Milwaukee.

From Tom Stritch comes word that John Brehl is a political reporter for the Toronto Daily "Star." Jim Butler is program director of Station WVLN, Olney, Ill. Joe Cheney and Bill (G.) Mahoney are with the Schenectady "Union Star." John Noonan is a promotion and publicity man for the City of Boston and doing some writing and other publicity work on the side. Noel Digby is chief writer for WSM, Nashville.

Marion Craney works for the Indianapolis "Times." Jim Dronney, when last heard from, was doing a spell of graduate work at the University of Vermont. Bill Harrington has caught on with Young & Rubicam Advertising in New York. Gerry Hekker has abandoned the Bergen "Evening Record" and the effete East for an editorial job with "Our Sunday Visitor." John Laughlin is working at Bendix and doing graduate work in English. Bill Lawler is working in an Omaha insurance office.

Tom Mangan is still in South Bend making Studebaker rich. Jack Minzing is working for General Motors. Leo Nolan has left his New York advertising job to go in business for himself at home in Allentown. John O'Connor spent a year at Stanford, now lolls in his native Venice, Calif. Eddie Omiliak has also followed the trend to Los Angeles and is now working there. Joe Reilly is on the editorial staff of the Wichita, Texas "Daily Times." Jack Slattery is breezing as a sports man for the Rochester, N. Y. "Democrat and Chronicle."

Steve Valetich is doing graduate work in Political Science here at N.D. Dave Warner is a well-liked sports reporter for the Ft. Wayne "News-Sentinel."

Bob Conaty is now living in Charleston, W. Va. John Cosgrove has moved to Chicago, Ill. Cy Finnegan is doing a little grad work at Wabash College. Don Gates has changed his official address to Maquoketa (wow), Iowa. John Kerver after receiving his M.S. in C.E. here this year is now working in Houston. Jim Kress is now living in Maplewood, Mo. Joe Lynch is now in LeRoy, Mich. Harry Mosier is working in Baltimore.

Dennis Nunan is now living in Paducah, Ky. From all reports Denny Carroll is doing O.K. in the automobile business in Detroit. Leo Vetter is another who has settled in Los Angeles. Dick Bevington now resides in E. Orange. Tom Conley has moved to Portland, Me. Bob Duffey is now down at West Lafayette. Bill Hoban is living in Elgin, Ill. Dick Joosten has an apartment in Oak Park. John Killian has settled in DeKalb, Ill. Clarence Martin

has moved to Gary, Ind. John Miller has moved from Cleveland to Pelham, N. Y. Paul Rigali has moved for the 16th time to Norwalk, Calif.

Paul Wanvig is with the Trostel Leather Co., in Harrisburg, Pa. Bill Weiler is living in Stanford Village, Calif. Paul Weyrauch has moved to Castle Shannon, Pa.

From Bill Russell comes the word that he has been promoted to assistant buyer for a number of departments at Foley's in Houston. Bill met Tom Burns and Phil Lyons at the SMU game. John Mastrangelo and Joe Signiogo stopped in the store while in Houston for the Shamrock charity game.

George Ratterman, the New York Bulldogs' new quarterback, will finish studies for his law degree at the University of Cincinnati. Ratterman had planned to finish at N.D., but the courses he needs are taught here only during the fall—a time which finds him tied up elsewhere. George's contract with the Bulldogs, by the way, will run for four years.

Cornie Styers is a teaching assistant at N.D. on a math scholarship. He still works out with Coach Handy's track team.

George Conley is now Frater C. Kevin, a novice in the Benedictine Order at St. Meinrad's Abbey, St. Meinrad, Ind. His brother, Dick, who was here in 1948-49, is also a Benedictine novice. Dick, now Frater Kilian, is at the Norbertine Novitiate, St. Norbert's College, Madison, Wis.

Brother Joseph Paris, O.M.I., is studying for the priesthood in Rome. Brother Joseph took part in ceremonies inaugurating the Holy Year Christmas Eve at the holy door of St. Peter's.

Bill Braun, married last October to Miss Ginny Walsh, has opened a new architectural office in Solon, Ohio.

Johnny Lujack found himself on the wrong end of a \$50 fine late last fall when his employers, the Chicago Bears, weighed him in at 188 pounds, one pound overweight. The Bears assess their players \$50 for every pound they're carrying over playing weight at weighing-in time.

The January issue of "The Apostle," a magazine published by the Congregation of Marianhill Missionaries in Detroit, carried a piece on Notre Dame by Dave Warner. The story, refuting the "football factory" legend, gave the background of "the school nobody knows."

1949

**John P. Walker, Roche, William & Cleary,
135 S. La Salle St. Chicago, Ill.**

From JOHNNY WALKER:

Gentlemen of '49: I would like to initiate this series of columns about our class by asking you a favor. In unfettered English it is: let's hear from you. We are a big class, the biggest ever to be graduated from ND; and we are spread all over the world. So you see my difficulty. I am unable to divine your activities from the 22nd floor of the Field Building unaided. And if the class of '49 news is ever to rise above the level of chit-chat about my local chums and itinerant insurance salesmen I run across in the Union Station or places of indoor recreation, then you must supply the bulk of the news.

So, if you get married, engaged, find a job, get a medal or just would like some of your old hall-mates to know what you're up to, drop a post card to me at the above address and I'll put it in the next issue of the ALUMNUS. You'd be surprised how many guys are wondering, "I wonder what ever became of Roscoe; we flunked Physics together . . ." And if you're ever in town drop over to the agency and we can go have a malted or something. Now, the news, such as it is.

In the early fall, I had the pleasure of attending the wedding of Bob Leander to Doris Rix at the Faith, Hope and Charity church in Winnetka. Father Hesburgh, ND's new executive v-p, performed the ceremony. While wandering around the reception at the Evanston Country Club, I discovered such famous '49ers as: Bob Bates, Tom McNally, Austin McNichols, Bob Marquardt and Pete Brown. Bob and Doris traveled to New York and Bermuda for their honeymoon and now are at home at 1008 Hinman Ave. in Evanston. Bob and his former roommate, Pete Brown, are both in the advertising department of the Mystic Tape Division of the Chicago Show Publishing Company.

Second floor Dillon boys and accounting majors will remember Bob Hennebery. Bob was married to Shirley Burke in LaGrange, Ill., during the summer. Bob and Shirley are living in LaGrange where Bob is working for his dad at Burlington Motors.

Harry Englebrecht, mechanical engineer and Bad-in Hall man, also was married during the summer. Harry married Miss Althea Dopke of Elgin at St. Laurence church with your correspondent sitting in the back row. Harry and Althea are living in Detroit. Harry is employed in the engineering department of the Chrysler Corporation (longer on the outside, wider in the middle . . .) there.

Bill Maff, ex-Wrangler, English major, Washington Day orator, has fled his native Florida and is now assistant editor of "The Commonwealth," one of the outstanding Catholic magazines in the nation. Bill's roomie in New York is Lou Burns, longtime big wheel on the campus and "Dome" award man.

Jack Fraiter still loves the old place and is doing graduate work on the campus.

Jim Howard, famed "Scholastic" sportswriter and defender of the track team, has left his native Fox River Valley and has gone west to Rock Springs, Wyo., where he is now on the staff of the "Daily Rocket." They tell me that Jim has a horse tied to his desk at all times in case a hot story breaks out in the brush.

The other day Joe Shidaker came up from the depths of the Field Building and told me he was working for the Zurich Insurance Company. Commerce man Joe, formerly a Vetville citizen, now commutes to his home in Michigan City via the South Shore. Me, I'd rather have Jim Howard's horse. After the first of the year Joe is going to Detroit for training and will be then on assignment for Zurich, probably somewhere in the east.

Dick Dietz, from Malvern, N. Y., and a classmate of ours who transferred to Cornell after his sophomore year, was graduated last June from that university with a degree in agriculture. Dick served as sports editor of the '47 "Dome."

Much dope on the Class of '49:

Pat Costello reports a \$280 profit on last spring's Senior Ball. The total was divided evenly between the Student Council and the Bengal Missions. Pat, by the way, is studying law at the University of Pennsylvania. His address is 10 S. 36th St., Philadelphia 4, Pa.

Among twelve seniors at St. Louis University medical school picked for membership in Alpha Omega Alpha, national honorary medical society, was Jim Redington, an August, '49, grad. Membership in Alpha Omega Alpha, the only organization of its kind in American medical schools, is based on scholarship, character, and personality.

Ernie Huffman is reported doing very well with the Chicago Motor Club in Gary, Ind.

Frank Finn, injured in an automobile accident before Christmas, wrote to the Religious Bulletin to express his thanks for prayers asked by the Bulletin. "Because I am an N.D. graduate," Frank wrote, "you asked the boys to remember me in their prayers. I am writing to thank them. I am sure their prayers were heard. I often read requests for prayers in the Bulletin. I didn't realize how much those prayers meant until I needed them. . . ."

John Considine and his wife, Benita, an SMC graduate, have moved to Cleveland, where John is working for O. G. Kelley & Co. At last reports John was looking desperately for an apartment. (Cleveland alumni, please note.)

More information from the journalism department's fall newsletter:

"Carl Apone, poor fellow, has been bitten by the desire to teach and is now hard at graduate work at Bost U. . . . Bob Boger is with the Advertising Department of U. S. Rubber, Mishawaka. . . . Eddie Caso is training for big things with big N. Y. Erwin Wasey Advertising. . . . Tom Clemente is promoting the National Conference of Christians and Jews in Cleveland. . . . Pat Cunningham is advertising dairy products (that's right, dairy products) for Peoria's J. D. Roszell Co. . . . Dick Donoghue married the girl and is in public relations for Toledo's Electric Auto-Lite. . . . Joe Doyle is a sports writer for the South Bend "Tribune." . . . Jim Klockenkemper is a reporter for the Springfield (Ill.) "State Journal." John Kreuger is working for the Elmore (Ohio) "Tribune." . . . Bill Lyman is happily doing features for the "South-town Economist" in Chicago. . . . Bill Mulcahy is with the Nassau (Long Island) "Daily Review-Star." . . . Joe Piedmont generally wears a powdered wig and buff riding breeches while doing publicity for the Williamsburg (Va.) Corporation. . . .

"Louis Santiano writes, but not about his job. . . . Eddie Snyczko is working for the Port Huron "Times Herald" and has drummed up a little photography business on the side. . . . Bill Sherman

did well last season pitching for Knoxville, Tenn.; winters he hunts insurance for his father. . . . Alex Toth has his own advertising and promotion business in South Bend. . . . John Wieman, after a spell with the Baltimore "Sun," has moved to the American Bitumulus Co.; I don't know what it is, but it spells more money, he says. . . . Bill Zupancic is in industrial relations for a Chicago steel processing firm.

"Bob Azar gave up trying to sell radio advertising in Santa Clara, but was working on good prospects in Los Angeles when last heard from. . . . Tom Brady is editor of the Thor Corp. (Chicago) house organ. . . . Pete Brown is selling printing with great content in Chicago. . . . Jim Butz is writing, promoting, and having the time of his life for Wilson Bros. Sporting Goods. . . . Larry Connor is reporting for the Indianapolis "News." . . . Greg Halpin is the news voice of a Baltimore radio station; yes, he married the girl. . . . Dick Hoag is editor of the U. S. Rubber Co.'s Mishawaka house organ.

"Pete Maal is teaching at St. Edward's College, Austin, Tex., and doing graduate work at the University of Texas. . . . George McCarthy is editor of the Army-Navy "Veterans' Association News." . . . John Moran is doing public relations for the Charter Oil Co., Tulsa. . . . Bob Shafer is reporting for the South Bend "Tribune" and writing some first-rate stuff. . . . Phil Shea is on the editorial staff of the Boise (Idaho) "Statesman." . . . John Waters is in the graduate school at Boston College. . . . Don Weber has declined a promising career in public relations in favor of what he feels is a better one with the McGarry Nut Products Co. in Chicago; no cracks, please."

Harry Engelbrecht is an engineer with the Chrysler Corp. in Detroit. His temporary address is 8346 Central Ave., Detroit, but mail should be addressed to 16157 Ilene, Detroit 21—c/o M. Martin.

Dr. Robert Lukes has joined the research and development division of Merck & Co., manufacturing chemists in Rahway, N.J., Dr. Lukes received his Ph.D. at the August, '49, ceremonies. His home address is 770 Stone St., Rahway.

Bob Cleary is associated with the Pontiac agency in South Bend.

John Bale has been initiated into Alpha Delta Mu, honorary scholastic fraternity for hospital administration students. John is studying for a master's degree at Northwestern. His address is Box 609, Abbott Hall, 710 North Lake Shore Drive, Chicago.

Bob Powell is living at Red Fox Pass, Willoughby, Ohio. (Honest; that's right.)

Jim Keating, married last November, is working in Toledo for Wermot, Taylor, Sanzenbacher, and Morris, engineers and architects.

Bill Fischer found one big difference between college and pro football during his first season with the Chicago Cards: a pro has to have much more finesse than a college player. Bill said he had quite a bit to learn when he started out with the Cards.

The Graver Tank & Mfg. Co., of East Chicago, ran pictures and brief biographies of four '49 grads in the last issue of its publication, "The Echo." The quartet included Carl Eilers, Bob Campbell, Jack Nester, and Bill Holsinger. All four are enrolled in the Graver college trainee program.

Professor George F. Driscoll of the Department of Civil Engineering has provided the following comprehensive report on the present locations of some of the '49 civil engineers:

Leonard Arnold, Illinois Department of Highways, Peoria, Ill., Civil Engineer I; Charles J. Bauman, Hunter, Caldwell & Campbell, architects, Altoona, Pa., Inspector; William L. Carter, City of Milwaukee Street Department, Milwaukee, Wis., Civil Engineer I; William A. Durkin, Fuller & Co., UN Headquarters, New York City, Engineer; Francis A. Forgiogio, Army Engineers, dam at Mt. Morris, N. Y., Engineer P-1; Norman Hennessy, Material Service Corp., Lyons, Ill., Engineer; George Lesner, Wisconsin State Highway Dept., Eau Claire, Wis., Engineer I.

Harry A. Quinn, DeLeuw, Cather & Co., Chicago, Ill., Estimator on New Jersey Turnpike Project; Eric J. Scott, Pennsylvania Turnpike Commission, Downingtown, Pa., Inspector; Benjamin Smith, City of Milwaukee Street Dept., Milwaukee, Wis., Civil Engineer I; Robert Tierney, Ohio Highway Department, Sidney, Ohio, Engineer-in-Training; Paul West, Highway Department, Eau Claire, Wis., Engineer I; Joseph Willet, L. & N. Railroad, Engineer; Raymond P. Zink, Alaska Road Commission, Haines, Alaska, Engineer I.

Summary of Gifts and Grants in 1949

The goal of the Notre Dame Foundation in 1949 was to raise \$1,400,000.00 for the New Science Building. Although the University was the recipient of more gifts and more money in 1949 than in any other year, the amount raised towards the Science Building was only \$484,365.36. The condensed summary of all gifts is as follows:

Science Building Fund	\$ 484,365.36
Other Building Funds	754,273.50
Special Funds and Restricted Gifts	685,902.81
Research Fellowships and Grants	407,305.70
Gifts of Equipment Valued at	84,800.00*
Total	\$2,416,647.37

HIGHLIGHT GIFTS OF 1949

The Fred J. and Sally Fisher Memorial Dormitory.....	\$750,000.00
The Fred J. and Sally Fisher Educational Fund	250,000.00
I. A. O'Shaughnessy Fine Arts Foundation	100,000.00
Ernest M. Morris Foundation	78,500.00
Rockefeller Foundation	69,000.00
Atomic Energy Commission (2,000,000-Volt Atom Smasher)	59,800.00*
William J. Corbett Estate	40,000.00
Michael P. Grace Trust	31,000.00
The Kresge Foundation	25,000.00
Damon Runyon Cancer Fund	25,000.00

Since \$915,634.64 is still needed for the Science Building, the efforts of the Foundation in 1950 will be directed towards this end. In addition, the Foundation will continue to foster gifts for special purposes so vitally necessary to the over-all program of the University.

* \$59,800.00 Atom Smasher included in the figure \$84,800.00 Gifts of Equipment.

MASTER TABLE

Reflecting Gifts by Alumni and Friends for 1948-1949 in 228 Chairman Cities

ALUMNI			FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share "Over" or Amt. Under
ALABAMA								
Birmingham	6	6	\$ 55.00	\$	6	\$ 55.00	
Non-Chair. Cities	7	4	35.00	4	35.00	\$ 300
	10	3	40.00	1	100.00	4	140.00	\$ 265.00
	14	5	33.00	1	100.00	6	133.00	200
STATE TOTALS	16	9	95.00	1	100.00	10	195.00	
	21	9	68.00	1	100.00	10	168.00	500
ARIZONA								
Phoenix	30	19	710.00	1	5.00	20	715.00	
	33	16	325.00	2	2.00	18	327.00	1,000
Tucson	21	21	462.00	21	462.00	673.00
Non-Chair. Cities	22	1,000
	8	4	85.00	4	85.00	1,000.00
	9	2	6.00	2	6.00	200
STATE TOTALS	59	44	1,257.00	1	5.00	45	1,262.00	
	64	18	331.00	2	2.00	20	333.00	2,200
ARKANSAS								
Little Rock	10	3	35.00	3	35.00	
Non-Chair. Cities	14	11	72.50	11	72.50	300
	16	7	140.00	7	140.00	227.50
	19	11	128.00	11	128.00	300
STATE TOTALS	26	10	175.00	10	175.00	
	33	22	200.50	22	200.50	600
CALIFORNIA								
Los Angeles	376	228	6,585.80	25	4,021.00	253	10,606.80	
	401	185	4,610.25	12	5,405.00	197	10,015.25*	75,000
San Francisco	146	81	1,151.00	5	131.00	86	1,282.00	64,984.75
Non-Chair. Cities	168	74	926.50	8	1,710.00	82	2,636.50	10,000
	99	60	3,916.50	1	10.00	61	3,926.50	7,363.50
	97	43	565.50	1	5.00	44	570.50	5,000
STATE TOTALS	621	369	11,653.30	31	4,162.00	400	15,815.30	
	666	302	6,102.25	21	7,120.00	323	13,222.25	90,000
COLORADO								
Colorado Springs	8	3	160.00	5	75.00	8	235.00	
	9	4	328.00	5	115.00	9	443.00	300
Denver	93	45	657.50	45	657.50	Over
	91	33	596.00	1	25.00	34	621.00	4,000
Pueblo	4	2	25.00	1	10.00	3	35.00	3,379.00
	6	2	4.00	1	25.00	3	29.00	200
Trinidad	5	1	15.00	1	15.00	171.00
Non-Chair. Cities	4	1	10.00	1	10.00	200
	4	2	20.00	2	20.00	190.00
	5	3	25.00	3	25.00	300
STATE TOTALS	114	53	877.50	6	85.00	59	962.50	
	115	43	963.00	7	165.00	50	1,128.00	5,000
CONNECTICUT								
Hartford	77	49	1,795.50	2	20.00	51	1,815.50	
	86	54	2,533.50	2	60.00	56	2,593.50	2,500
Waterbury	21	13	316.00	1	10.00	14	326.00	Over
Non-Chair. Cities	27	18	342.00	3	26.00	21	368.00	500
	139	40	456.50	3	77.79	43	534.29	132.00
	124	56	926.00	1	35.00	57	961.00	1,000
STATE TOTALS	237	102	2,568.00	6	107.79	108	2,675.79	
	237	128	3,801.50	6	121.00	134	3,922.50	4,000
DELAWARE								
Wilmington	25	12	145.00	12	145.00	
	25	10	180.00	1	2,800.00	11	2,980.00*	500

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
Non-Chair. Cities	8	5	37.00	----	----	5	37.00		
	9	4	50.00	----	----	4	50.00	200	150.00
STATE TOTALS	33	17	182.00	----	----	17	182.00		
	34	14	230.00	1	2,800.00	15	3,030.00	700	Over
DIST. OF COLUMBIA									
Washington	222	102	2,841.25	3	35.00	105	2,876.25		
	269	138	19,048.00	7	435.25	145	19,483.25*	10,000	Over
FLORIDA									
Ft. Lauderdale	9	8	150.00	2	10,100.00	10	10,250.00		
	9	6	1,135.00	3	5,150.00	9	6,285.00	13,000	6,715.00
Jacksonville	11	5	457.00	----	----	5	457.00		
	11	3	575.00	----	----	3	575.00	1,000	425.00
Lakeland	2	2	10.00	----	----	2	10.00		
	2	2	10.00	----	----	2	10.00	200	190.00
Miami	50	33	1,147.00	15	310.00	48	1,457.00		
	66	43	2,251.04	46	851.50	89	3,102.54	1,676	Over
Palm Beach	7	1	5.00	3	1,225.00	4	1,230.00		
	4	1	5.00	1	50.00	2	55.00	400	345.00
Non-Chair. Cities	35	12	233.00	1	100.00	13	333.00		
	37	9	102.00	1	6,800.00	10	6,902.00	400	Over
STATE TOTALS	114	61	2,002.00	21	11,735.00	82	13,737.00		
	129	64	4,078.04	51	12,851.50	115	16,929.54	16,676	Over
GEORGIA									
Atlanta	13	2	215.00	----	----	2	215.00		
	11	2	215.00	1	100.00	3	315.00	1,000	685.00
Non-Chair. Cities	11	5	29.00	----	----	5	29.00		
	16	7	61.00	3	8.00	10	69.00	200	131.00
STATE TOTALS	24	7	244.00	----	----	7	244.00		
	27	9	276.00	4	108.00	13	384.00	1,200	816.00
IDAHO									
Boise	9	1	3.00	1	166.12	2	169.12		
	9	4	29.00	----	----	4	29.00	750	721.00
Idaho Falls	7	5	53.00	----	----	5	53.00		
	6	2	27.00	----	----	2	27.00	200	173.00
Lewiston	2	2	3.00	----	----	2	3.00		
	2	1	5.00	----	----	1	5.00		
Non-Chair. Cities	3	1	15.00	----	----	1	15.00		
	4	----	----	1	75.00	1	75.00	200	125.00
STATE TOTALS	21	9	74.00	1	166.12	10	240.12		
	21	7	61.00	1	75.00	8	136.00	1,150	1,014.00
ILLINOIS									
Chicago	1554	737	13,954.00	79	40,483.50	816	54,437.50		
	1786	830	58,804.92	108	98,267.00	938	157,071.92*	250,000	92,928.08
Joliet	35	24	213.00	3	50.00	27	263.00		
	37	20	376.30	1	200.00	21	576.30*	500	Over
Moline	11	4	30.00	----	----	4	30.00		
	14	6	157.00	----	----	6	157.00	200	43.00
Peoria	93	46	2,683.50	4	1,950.00	50	4,633.50		
	103	49	796.50	2	8,250.00	51	9,046.50*	6,500	Over
Rockford	76	39	1,639.00	4	3,650.00	43	5,289.00		
	79	39	2,326.00	5	4,009.00	44	6,335.00*	15,000	8,665.00
Rock Island	11	8	190.00	----	----	8	190.00		
	11	7	275.00	----	----	7	275.00	350	75.00
Springfield	63	36	553.00	1	200.00	37	753.00		
	70	35	499.50	1	50.00	36	549.50	1,000	450.50
Sterling	14	9	242.00	1	5.00	10	247.00		
	14	11	273.00	----	----	11	273.00	400	127.00
Non-Chair. Cities	354	161	2,059.00	8	4,515.00	169	6,574.00		
	272	124	1,656.50	3	145.00	127	1,801.50	12,000	10,198.50
STATE TOTALS	2211	1064	21,563.50	100	50,853.50	1164	72,417.00		
	2386	1121	65,164.72	120	110,921.00	1241	176,085.72	285,950	109,864.28
INDIANA									
Anderson	14	2	30.00	----	----	2	30.00		
	15	9	1,283.00	12	2,060.00	21	3,343.00	300	Over
Bedford	7	5	75.00	----	----	5	75.00		
	7	4	47.00	----	----	4	47.00	200	153.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
East Chicago	12	9	367.00	4	235.00	13	602.00		
Elkhart	17	13	365.00	26	1,100.00	39	1,465.00	1,000	Over
Evansville	25	10	325.00	5	1,165.00	15	1,490.00		
Fort Wayne	32	16	416.00	1	50.00	17	466.00	2,000	1,534.00
Gary	31	22	620.40	---	---	22	620.40		
Hammond	37	25	12,354.00	---	---	25	12,354.00	1,000	Over
Indianapolis	118	90	7,752.00	23	4,590.84	113	12,342.84		
Kokomo	140	74	2,294.00	9	540.00	83	2,834.00	20,000	17,166.00
Lafayette	45	21	445.00	2	150.00	23	595.00		
Laporte	50	21	670.00	12	1,525.00	33	2,195.00	1,000	Over
Logansport	25	15	324.00	2	525.00	17	849.00		
Marion	26	15	396.00	5	800.00	20	1,196.00*	750	Over
Michigan City	273	181	4,400.60	7	187.00	188	4,587.60		
Muncie	303	175	4,437.00	5	528.66	180	4,965.66*	25,000	20,034.34
Notre Dame	9	8	507.00	4	335.00	12	842.00		
Plymouth	10	9	541.00	6	495.00	15	1,036.00	1,000	Over
Richmond	16	9	720.00	---	---	9	720.00		
South Bend	19	9	481.50	---	---	9	481.50*	1,500	1,018.50
Terre Haute	16	5	34.00	1	100.00	6	134.00		
Vincennes	25	7	23.00	1	100.00	8	123.00	300	177.00
Whiting	12	5	85.00	---	---	5	85.00		
Non-Chair. Cities	13	5	111.00	---	---	5	111.00	500	389.00
STATE TOTALS	16	10	120.00	---	---	10	120.00		
IOWA	17	10	96.00	---	---	10	96.00		
Algona	32	18	341.00	1	20.00	19	361.00		
Davenport	37	19	882.50	---	---	19	882.50	600	Over
Des Moines	16	9	65.00	---	---	9	65.00		
Dubuque	16	9	115.00	2	150.00	11	265.00	300	35.00
Fort Madison	81	34	306.00	5	8,254.73	39	8,560.73		
Muscatine	87	41	309.00	14	10,191.00	55	10,500.00*	15,000	4,500.00
Non-Chair. Cities	8	5	79.00	---	---	5	79.00		
STATE TOTALS	8	5	72.00	---	---	5	72.00	500	428.00
KANSAS	11	9	550.00	17	1,291.00	26	1,841.00		
Salina	14	8	1,090.00	34	3,275.00	42	4,365.00	2,000	Over
Non-Chair. Cities	800	425	26,736.75	26	9,417.00	451	36,153.75		
STATE TOTALS	952	442	87,755.75	39	10,457.80	481	98,213.55*	125,000	26,786.45
ALABAMA	14	9	280.00	---	---	9	280.00		
Montgomery	17	11	476.00	1	2,000.00	12	2,476.00	500	Over
Non-Chair. Cities	11	9	125.00	---	---	9	125.00		
STATE TOTALS	9	5	45.00	2	52.00	7	97.00	200	103.00
ARKANSAS	15	10	210.00	1	25.00	11	235.00		
Fayetteville	20	13	285.00	4	270.00	17	555.00	300	Over
Non-Chair. Cities	164	70	833.25	3	81.25	73	914.50		
STATE TOTALS	189	82	863.17	4	155.00	86	1,018.17	13,200	12,181.83
ARIZONA	1771	990	45,331.00	101	26,376.82	1091	71,707.82		
Phoenix	2060	1027	115,407.92	177	33,749.46	1204	149,157.38	212,150	62,992.62
CALIFORNIA	1	1	5.00	---	---	1	5.00		
Alhambra	1	1	10.00	---	---	1	10.00		
Davenport	21	16	471.00	---	---	16	471.00		
Des Moines	26	17	914.00	---	---	17	914.00	1,000	86.00
Dubuque	30	16	303.00	1	20.00	17	323.00		
Fort Madison	35	17	193.00	3	1,620.00	20	1,813.00	3,500	1,687.00
Muscatine	41	18	190.00	---	---	18	190.00		
Non-Chair. Cities	32	8	124.00	---	---	8	124.00	1,000	876.00
Fort Madison	3	3	123.50	---	---	3	123.50		
Muscatine	3	2	218.75	---	---	2	218.75		
Non-Chair. Cities	7	7	809.00	4	270.00	11	1,079.00		
STATE TOTALS	7	5	322.00	1	50.00	6	372.00	2,000	1,628.00
KANSAS	101	48	2,143.00	1	5.00	49	2,148.00		
Salina	140	65	894.00	---	---	65	894.00	1,000	106.00
STATE TOTALS	204	109	4,044.50	6	295.00	115	4,339.50		
KANSAS	244	115	2,675.75	4	1,670.00	119	4,345.75	8,500	4,154.25
Salina	6	6	190.00	---	---	6	190.00		
Non-Chair. Cities	8	7	245.00	---	---	7	245.00	400	155.00
STATE TOTALS	34	24	441.00	---	---	24	441.00		
KANSAS	62	25	283.00	1	50.00	26	333.00	600	267.00
STATE TOTALS	40	30	631.00	---	---	30	631.00		
KANSAS	70	32	528.00	1	50.00	33	578.00	1,000	422.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
KENTUCKY									
Covington	8	3	43.00	2	125.00	5	168.00		
	10	7	42.00	1	25.00	8	67.00	200	133.00
Lexington	11	5	60.00	1	50.00	6	110.00		
	9	2	15.00			2	15.00	500	485.00
Louisville	106	62	2,320.00	6	260.00	68	2,580.00		
	121	69	5,001.00	4	220.00	73	5,221.00*	4,000	Over
Non-Chair. Cities	64	23	312.00	3	212.00	26	524.00		
	58	27	491.50	1	10.00	28	501.50	500	Over
STATE TOTALS	189	93	2,735.00	12	647.00	105	3,382.00		
	198	105	5,549.50	6	255.00	111	5,804.50	5,200	Over
LOUISIANA									
New Orleans	30	18	1,815.00	7	660.00	25	2,475.00		
	43	23	929.00	4	950.00	27	1,879.00	5,000	3,121.00
Shreveport	15	3	30.00			3	30.00		
	16	4	81.00			4	81.00	1,000	919.00
Non-Chair. Cities	25	12	97.00	1	5.00	13	102.00		
	30	18	188.00	1	40.00	20	228.00	200	Over
STATE TOTALS	70	33	1,942.00	8	665.00	41	2,607.00		
	89	45	1,198.00	6	990.00	51	2,188.00	6,200	4,012.00
MAINE									
Augusta	1								
	1	1	2.00			1	2.00	200	198.00
Lewiston-Auburn	1	1	5.00	1	2.00	2	7.00		
	2	2	14.00			2	14.00	200	186.00
Non-Chair. Cities	16	6	28.00			6	28.00		
	20	4	21.00	2	8.00	6	29.00		
STATE TOTALS	18	7	33.00	1	2.00	8	35.00		
	23	7	37.00	2	8.00	9	45.00	400	355.00
MARYLAND									
Baltimore	46	22	555.00	2	110.00	24	665.00		
	55	22	566.00	3	130.00	25	696.00	3,000	2,304.00
Non-Chair. Cities	35	15	915.00	1	5,000.00	16	5,915.00		
	38	19	652.00	2	5,053.00	21	5,705.00	5,200	Over
STATE TOTALS	81	37	1,470.00	3	5,110.00	40	6,580.00		
	93	41	1,218.00	5	5,183.00	46	6,401.00	8,200	1,799.00
MASSACHUSETTS									
Arlington	2	1	25.00			1	25.00		
	4	2	35.00			2	35.00	200	165.00
Belmont	3								
	5	2	20.00			2	20.00	200	180.00
Boston	22	11	165.75	3	260.00	14	425.75		
	19	8	190.00	1	105.00	9	295.00*	2,500	2,205.00
Brockton	9	1	25.00	2	10.00	3	35.00		
	10	5	48.50	1	12.00	6	60.50	300	239.50
Cambridge	15	4	57.00			4	57.00		
	16	4	116.00			4	116.00	400	284.00
Chicopee	5	3	20.00			3	20.00		
	6	3	22.00			3	22.00	200	178.00
Clinton	4								
	4	3	35.00			3	35.00	200	165.00
Fall River	8	2	10.00			2	10.00		
	9	4	23.00			4	23.00	200	177.00
Haverhill	4	2	30.00			2	30.00		
	4	3	97.00			3	97.00	200	103.00
Holyoke	12	5	65.00			5	65.00		
	12	6	47.00	3	215.00	9	262.00	300	38.00
Hyannis	2	2	15.00			2	15.00		
	2	2	10.00			2	10.00	200	190.00
Lawrence	5	2	130.00	3	30.00	5	160.00		
	5	4	360.00	3	70.00	7	430.00	300	Over
Lowell	14	8	81.00	1	5.00	9	86.00		
	16	5	50.00			5	50.00	300	250.00
Lynn	16	4	25.00			4	25.00		
	12	7	53.00			7	53.00	300	247.00
Melrose	13	3	45.00			3	45.00		
	14	4	58.00			4	58.00	300	242.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
Milford	9	2	8.50	----	----	2	8.50		
Northampton	9	2	105.00	----	----	2	105.00	500	395.00
Pembroke	6	1	10.00	----	----	1	10.00		
Springfield	7	2	16.00	----	----	2	16.00	200	184.00
Taunton	1	----	----	----	----	----	----		
Worcester	1	----	----	----	----	----	----	200	200.00
Non-Chair. Cities	30	6	119.50	2	125.00	8	244.50		
STATE TOTALS	31	7	121.00	2	35.00	9	156.00	2,000	1,844.00
MICHIGAN	2	1	5.00	----	----	1	5.00		
Battle Creek	5	3	8.00	1	25.00	4	33.00	200	167.00
Detroit	11	4	108.00	----	----	4	108.00		
Flint	11	7	687.00	----	----	7	687.00	400	Over
Grand Rapids	147	60	809.00	5	44.00	65	853.00		
Jackson	177	69	650.50	1	50.00	70	700.50	2,000	1,299.50
Kalamazoo	340	122	1,753.75	16	474.00	138	2,227.75		
Monroe	379	152	2,752.00	12	512.00	164	3,264.00	11,600	8,336.00
Muskegon									
Niles, St. Joseph and Benton Harbor	11	3	55.00	----	----	3	55.00		
Port Huron	11	2	30.00	----	----	2	30.00	400	370.00
Saginaw, Bay City and Owosso	398	204	5,219.75	22	6,603.00	226	11,822.75		
Non-Chair. Cities	444	251	7,044.75	21	1,031,742.00	272	1,038,786.75*	35,000	Over
STATE TOTALS	26	15	563.00	4	135.00	19	698.00		
MINNESOTA	28	11	126.00	1	200.00	12	326.00	2,000	1,674.00
Brainerd	83	39	1,359.00	1	25.00	40	1,384.00		
Duluth and Superior	91	43	1,129.00	2	33.80	45	1,162.80	3,000	1,837.20
Hibbing	17	5	66.00	----	----	5	66.00		
Minneapolis	21	8	462.00	2	101.00	10	563.00	500	Over
New Ulm	17	10	385.00	----	----	10	385.00		
St. Paul	19	11	364.00	----	----	11	364.00*	1,000	636.00
Waseca	13	7	87.50	----	----	7	87.50		
Non-Chair. Cities	14	11	95.50	1	50.00	12	145.50	400	254.50
STATE TOTALS	23	16	547.00	3	120.00	19	667.00		
MISSISSIPPI	27	15	543.00	1	20.00	16	563.00	2,500	1,937.00
Jackson	50	23	351.00	5	540.00	28	891.00		
Vicksburg	77	34	443.50	12	1,350.00	46	1,793.50	2,500	706.50
STATE TOTALS	11	9	120.00	----	----	9	120.00		
First line of city reflects 1948; second, 1949.	10	6	132.50	15	119.00	21	251.50	400	148.50

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
Non-Chair. Cities	12	4	92.00	4	92.00		
	15	6	145.00	1	25.00	7	170.00	400	230.00
STATE TOTALS	22	6	147.00	6	147.00		
	25	10	170.00	2	75.00	12	245.00	800	555.00
MISSOURI									
Hannibal	5	2	15.00	1	10.00	3	25.00		
	5	1	1.00	1	1.00	200	199.00
Kansas City	117	60	2,095.00	4	135.00	64	2,230.00		
	128	69	1,285.00	3	2,650.00	72	3,935.00	5,000	1,065.00
St. Joseph	5	3	30.00	3	30.00		
	5	2	25.00	2	25.00	200	175.00
St. Louis	235	155	5,757.00	6	1,550.00	161	7,307.00		
	259	120	6,306.50	10	2,095.00	130	8,401.50*	16,000	7,598.50
Springfield	4	3	125.00	3	125.00		
	4	3	170.00	3	170.00	300	130.00
Non-Chair. Cities	33	17	188.50	1	10.00	18	198.50		
	29	14	134.00	1	25.00	15	159.00	300	141.00
STATE TOTALS	399	240	8,210.50	12	1,705.00	252	9,915.50		
	430	209	7,921.50	14	4,770.00	223	12,691.50	22,000	9,308.50
MONTANA									
Butte	12	4	580.00	4	580.00		
	15	6	135.00	6	135.00	300	165.00
Non-Chair. Cities	39	15	151.00	4	220.00	19	371.00		
	43	17	192.50	3	45.00	20	237.50	500	262.50
STATE TOTALS	51	19	731.00	4	220.00	23	951.00		
	58	23	327.50	3	45.00	26	372.50	800	427.50
NEBRASKA									
Aurora	3	1	25.00	1	25.00		
	2	1	10.00	1	10.00	200	190.00
Omaha	25	11	171.00	11	245.00	22	416.00		
	30	12	533.00	62	2,711.00	74	3,244.00	500	Over
Ponca	1	1	25.00	1	25.00		
	1	1	25.00	1	25.00	200	175.00
Non-Chair. Cities	29	12	249.00	1	10.00	13	259.00		
	31	14	286.00	1	15.00	15	301.00	500	199.00
STATE TOTALS	58	25	470.00	12	255.00	37	725.00		
	64	28	854.00	63	2,726.00	91	3,580.00	1,400	Over
NEVADA									
Reno	6	1	20.00	1	20.00		
	6	2	180.00	2	180.00	300	120.00
Non-Chair. Cities	1	1	25.00	1	25.00		
	2	1	2.00	1	2.00	300	298.00
STATE TOTALS	7	2	45.00	2	45.00		
	8	3	182.00	3	182.00	600	418.00
NEW HAMPSHIRE									
Dover	2	2	7.00	2	55.00	4	62.00		
	3	1	287.31	2	50.00	3	337.31	200	Over
Manchester	4	2	75.00	13	263.00	15	338.00		
	2	2	50.00	9	205.00	11	255.00	500	245.00
Non-Chair. Cities	12	5	65.00	5	48.00	10	113.00		
	14	6	33.00	1	5.00	7	38.00	200	162.00
STATE TOTALS	18	9	147.00	20	366.00	29	513.00		
	19	9	370.31	12	260.00	21	630.31	900	269.69
NEW JERSEY									
Asbury Park	19	13	251.00	2	200.00	15	451.00		
	27	9	196.00	6	475.00	15	671.00*	400	Over
Camden	34	19	219.00	1	12.00	20	231.00		
	42	25	370.00	5	79.00	30	449.00	500	51.00
Elizabeth	56	22	558.80	2	450.00	24	1,008.80		
	75	26	2,914.50	2	805.00	28	3,719.50	3,000	Over
Jersey City	76	28	991.00	2	105.00	30	1,096.00		
	94	39	546.50	3	154.00	42	700.50	2,000	1,299.50
Newark	204	91	2,613.50	6	265.00	97	2,878.50		
	271	107	3,965.20	24	2,762.50	131	6,727.70	6,000	Over
Paterson	86	27	358.00	1	5.00	28	363.00		
	110	39	433.00	2	103.00	41	536.00*	2,000	1,464.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
Perth Amboy	29	10	135.00	10	135.00		
	39	13	135.50	1	10.00	14	145.50	400	254.50
Trenton	22	13	225.00	1	25.00	14	250.00		
	35	12	136.50	12	136.50	300	163.50
STATE TOTALS	526	223	5,351.30	15	1,062.00	238	6,413.30		
	693	270	8,697.20	43	4,388.50	313	13,085.70	14,600	1,514.30
NEW MEXICO									
Albuquerque	9	6	280.00	6	280.00		
	11	4	270.00	4	270.00	1,000	730.00
Non-Chair. Cities	18	7	102.00	7	102.00		
	23	11	122.00	11	122.00	400	278.00
STATE TOTALS	27	13	382.00	13	382.00		
	34	15	392.00	15	392.00	1,400	1,008.00
NEW YORK									
Albany	28	14	190.25	14	190.25		
	26	12	195.00	1	5.00	13	200.00	1,000	800.00
Auburn	20	9	61.00	9	61.00		
	20	9	86.00	9	86.00	400	314.00
Batavia	7	3	25.00	3	25.00		
	9	6	42.00	6	42.00	200	158.00
Binghamton	26	11	149.00	1	200.00	12	349.00		
	32	17	384.00	1	10.00	18	394.00	400	6.00
Buffalo	173	95	6,378.00	3	1,130.00	98	7,508.00		
	190	103	1,817.75	7	760.00	110	2,577.75	6,000	3,422.25
Corning	9	6	72.00	1	10.00	7	82.00		
	9	5	36.00	1	5.00	6	41.00	300	259.00
Elmira	5	4	45.00	4	45.00		
	7	3	20.00	1	5.00	4	25.00	200	175.00
Geneva	11	7	80.00	7	80.00		
	12	8	70.00	8	70.00	300	230.00
Malone	8	4	27.00	4	27.00		
	9	5	75.00	5	75.00	200	125.00
New York City	1200	472	38,975.25	34	8,129.00	506	47,102.25		
	999	578	51,885.60	321	151,260.00	899	203,145.60*	150,000	Over
Ogdensburg	3	2	30.00	2	30.00		
	3	1	5.00	1	5.00	200	195.00
Oswego	8	2	25.00	2	25.00		
	5	2	20.00	2	20.00	200	180.00
Rochester	148	65	1,327.25	8	185.00	73	1,512.25		
	165	74	1,321.93	4	123.00	78	1,444.93*	3,500	2,055.07
Schenectady	29	16	199.00	2	30.00	18	229.00		
	38	20	234.00	2	20.00	22	254.00	500	246.00
Syracuse	50	26	496.00	26	496.00		
	60	32	679.00	1	10.00	33	689.00*	1,500	811.00
Troy	8	2	7.00	1	200.00	3	207.00		
	10	5	51.00	5	51.00	300	249.00
Utica	24	9	294.50	9	294.50		
	28	21	609.50	21	609.50	500	Over
Non-Chair. Cities	249	92	819.50	2	120.00	94	939.50		
	245	104	1,131.50	8	246.00	112	1,377.50	12,000	10,622.50
STATE TOTALS	2006	839	49,198.75	52	10,004.00	891	59,202.75		
	1867	1005	58,663.28	347	152,444.00	1352	211,107.28	177,700	Over
NORTH CAROLINA									
Asheville	2	1	5.00	1	5.00	2	10.00		
	2	1	10.00	1	10.00	200	190.00
Non-Chair. Cities	16	4	14.50	4	14.50		
	23	12	68.50	12	68.50	200	131.50
STATE TOTALS	18	5	19.50	1	5.00	6	24.50		
	25	13	78.50	13	78.50	400	321.50
NORTH DAKOTA									
Fargo	4	1	10.00	1	10.00		
	4	1	10.00	1	10.00	200	190.00
Jamestown	1	1	10.00	1	10.00		
	1	1	10.00	2	10.00	3	20.00	200	180.00
Mandan	3	2	6.00	2	6.00		
	3	3	25.00	3	25.00	200	175.00
Minot	3	3	35.00	1	50.00	4	85.00		
	2	2	20.00	2	20.00	200	180.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or "Amt. Under"
Mott	1	1	10.00	1	10.00		
Non-Char. Cities	1	1	10.00	1	10.00	200	190.00
Non-Char. Cities	9	4	25.00	4	25.00		
Non-Char. Cities	16	5	208.00	5	208.00	100	Over
State Totals	21	12	96.00	1	50.00	13	146.00		
	27	13	283.00	2	10.00	15	293.00	1,100	807.00
OHIO									
Akron	71	45	768.50	45	768.50		
Ashtabula	82	44	1,668.50	2	50.00	46	1,718.50*	3,000	1,281.50
Ashtabula	9	1	5.00	1	5.00		
Canton	12	5	20.00	5	20.00	200	180.00
Canton	39	22	345.00	22	345.00		
Cincinnati	46	24	598.00	24	598.00	1,000	402.00
Cincinnati	107	66	3,312.00	3	3105.00	69	6,417.00		
Cleveland	114	60	3,060.00	4	4,480.00	64	7,540.00*	14,000	6,460.00
Cleveland	285	141	6,359.50	6	2,175.00	147	8,534.50		
Columbus	327	179	23,692.75	10	636.00	189	24,328.75*	35,000	10,671.25
Columbus	62	41	1,382.00	3	35.00	44	1,417.00		
Dayton	66	42	1,261.00	5	4,630.00	47	5,891.00	2,000	Over
Dayton	57	31	662.00	1	5.00	32	667.00		
Elyria	62	38	634.00	38	634.00	1,000	366.00
Elyria	10	3	150.00	3	150.00		
Hamilton	10	5	81.00	5	81.00	400	319.00
Hamilton	18	14	155.00	2	20.00	16	175.00		
Lorain	22	14	213.00	1	50.00	15	263.00	500	237.00
Lorain	14	7	345.00	1	10.00	8	355.00		
Marion	16	8	107.00	8	107.00	600	493.00
Marion	4	3	30.00	3	30.00		
Newark	4	1	20.00	1	20.00	200	180.00
Newark	5	3	35.00	3	35.00		
Portsmouth	5	3	35.00	3	35.00	200	165.00
Portsmouth	9	4	95.00	1	25.00	5	120.00		
Sandusky	32	24	469.50	1	25.00	25	474.50	300	198.00
Springfield	40	23	536.00	1	5.00	25	661.00	750	89.00
Springfield	12	8	160.00	2	125.00	8	160.00		
Tiffin	13	5	35.00	5	35.00	300	265.00
Tiffin	14	9	188.00	9	188.00		
Toledo	17	11	197.00	11	197.00	2,300	2,103.00
Toledo	108	57	1,104.00	1	15.00	58	1,119.00		
Warren	144	71	998.50	1	1.00	72	1,000.00	10,000	9,000.50
Warren	11	5	440.00	3	600.00	8	1,040.00		
Youngstown	12	7	510.00	3	600.00	10	1,110.00	1,100	Over
Youngstown	42	27	622.00	3	1,900.00	30	2,522.00		
Zanesville	73	37	2,007.00	3	1,625.00	40	3,632.00	2,000	Over
Zanesville	9	3	16.00	3	16.00		
Non-Char. Cities	9	2	15.00	2	15.00	200	185.00
Non-Char. Cities	199	94	1,188.25	3	52.00	97	1,240.25		
Non-Char. Cities	193	86	1,512.25	3	53.50	89	1,565.75	1,000	Over
State Totals	1117	608	17,831.75	28	7,947.00	636	25,778.75		
	1276	669	37,278.00	35	12,775.50	704	50,053.50	76,050	25,996.50
OKLAHOMA									
Oklahoma City	17	9	120.00	1	200.00	10	320.00		
Oklahoma City	17	11	205.00	11	205.00	500	295.00
Tulsa	49	26	5,498.60	3	2,600.00	29	8,098.60		
Tulsa	68	51	7,187.80	5	2,650.00	56	9,837.80	4,500	Over
Non-Char. Cities	21	12	210.00	12	210.00		
Non-Char. Cities	31	19	308.00	19	308.00	500	192.00
State Totals	87	47	5,828.60	4	2,800.00	51	8,628.60		
	116	81	7,700.80	5	2,650.00	86	10,350.80	5,500	Over
OREGON									
Portland	52	30	1,584.00	12	495.00	42	2,079.00		
Portland	56	34	1,910.00	7	190.00	41	2,100.00	3,500	1,400.00
Non-Char. Cities	21	12	385.00	4	180.00	16	565.00		
Non-Char. Cities	25	10	235.00	10	235.00	500	265.00
State Totals	73	42	1,965.00	16	675.00	58	2,644.00		
	81	44	2,145.00	7	190.00	51	2,335.00	4,000	1,665.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
PENNSYLVANIA									
Allentown	10	5	76.50	11	69.00	16	145.50		
	12	7	753.00	1	10.00	8	763.00	500	Over
Eric	47	30	280.00	30	280.00		
	49	22	195.00	1	5.00	23	200.00	600	400.00
Harrisburg	40	30	336.00	1	10.00	31	346.00		
	40	24	280.00	7	107.50	31	387.50	600	212.50
Johnstown	28	14	212.00	14	212.00		
	30	16	211.00	16	211.00	500	289.00
Monessen	24	7	295.00	7	295.00		
	32	17	535.00	1	5.00	18	540.00	500	Over
Philadelphia	142	86	2,017.50	38	3,623.00	124	5,640.50		
	162	94	2,634.00	24	2,117.00	118	4,751.00*	6,500	1,749.00
Pittsburgh	144	92	3,124.51	5	132.00	97	3,256.51		
	158	79	8,850.00	11	430.00	90	9,280.00*	6,500	Over
Scranton	36	23	340.00	2	10.00	25	350.00		
	43	21	378.00	3	350.00	24	728.00	700	Over
Wilkes-Barre	38	10	124.00	10	124.00		
	54	15	142.00	1	5.00	16	147.00	300	153.00
Williamsport	13	8	133.00	8	133.00		
	14	9	150.00	9	150.00	400	250.00
Non-Chair. Cities	254	106	1,200.00	8	110.00	114	1,310.00		
	247	109	1,339.00	10	210.00	119	1,549.00	2,900	1,351.00
STATE TOTALS	776	411	8,138.51	65	3,954.00	476	12,092.51		
	841	413	15,467.00	59	3,239.50	472	18,706.50	20,000	1,293.50
RHODE ISLAND									
Newport	5	2	10.00	2	10.00		
	6	2	25.00	2	25.00	200	175.00
Pawtucket	9	4	65.00	4	65.00		
	11	7	72.00	7	72.00	200	128.00
Providence	8	8	113.00	1	30.00	9	143.00		
	17	14	367.00	3	85.00	17	452.00	500	48.00
Woonsocket	6	2	502.00	2	502.00		
	4	3	260.00	1	25.00	4	285.00	600	315.00
Non-Chair. Cities	17	7	91.00	7	91.00		
	18	8	101.50	8	101.50	200	98.50
STATE TOTALS	45	23	781.00	1	30.00	24	811.00		
	56	34	825.50	4	110.00	38	935.50	1,700	764.50
SOUTH CAROLINA									
Spartanburg	3	2	25.00	2	50.00	4	75.00		
	2	1	5.00	1	5.00	200	195.00
Non-Chair. Cities	9	2	28.00	2	28.00		
	14	4	36.00	4	36.00	200	164.00
STATE TOTALS	12	4	53.00	2	50.00	6	103.00		
	16	5	41.00	5	41.00	400	359.00
SOUTH DAKOTA									
Aberdeen	1	1	10.00	1	10.00		
	1	1	10.00	1	10.00	200	190.00
Sioux Falls	8	4	116.00	4	116.00		
	11	5	197.00	5	197.00	300	103.00
Non-Chair. Cities	24	16	303.00	1	10.00	17	313.00		
	27	12	167.50	12	167.50	300	132.50
STATE TOTALS	33	21	429.00	1	10.00	22	439.00		
	39	18	374.50	18	374.50	800	425.50
TENNESSEE									
Chattanooga	4	2	20.00	2	20.00		
	6	4	41.00	4	41.00	200	159.00
Memphis	55	34	1,169.00	2	1,020.00	36	2,189.00		
	59	38	1,624.00	38	1,624.00	3,000	1,376.00
Nashville	16	9	129.20	1	10.00	10	139.20		
	20	12	417.00	12	417.00	300	Over
Non-Chair. Cities	16	3	25.00	3	25.00		
	15	6	33.00	6	33.00	200	167.00
STATE TOTALS	91	48	1,343.20	3	1,030.00	51	2,373.20		
	100	60	2,115.00	60	2,115.00	3,700	1,585.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
TEXAS									
Beaumont	9	7	545.00	----	----	7	545.00		
	12	9	670.00	4	360.00	13	1,030.00	1,000	Over
Dallas	59	31	1,620.00	7	9,560.00	38	11,180.00		
	82	56	1,876.00	11	9,495.00	67	11,371.00*	22,000	10,629.00
El Paso	14	8	268.00	----	----	8	268.00		
	17	11	154.00	----	----	11	154.00	600	446.00
Fort Worth	9	5	75.00	1	100.00	6	175.00		
	15	10	500.00	----	----	10	500.00	500	Over
Houston	50	29	665.00	----	----	29	665.00		
	70	46	918.00	1	550.00	47	1,468.00	6,000	4,532.00
Port Arthur	6	2	50.00	----	----	2	50.00		
	6	4	120.00	----	----	4	120.00	300	180.00
San Antonio	12	5	60.00	----	----	5	60.00		
	23	10	82.00	1	1,000.00	11	1,082.00	300	Over
Non-Chair. Cities	50	23	421.20	----	----	23	421.20		
	84	42	754.00	1	10.00	43	764.00	300	Over
STATE TOTALS	209	110	3,704.20	8	9,660.00	118	13,364.20		
	309	188	5,074.00	18	11,415.00	206	16,489.00	31,000	14,511.00
UTAH									
Salt Lake City	6	4	121.00	----	----	4	121.00		
	7	4	92.50	----	----	4	92.50	300	207.50
Non-Chair. Cities	5	2	35.00	----	----	2	35.00		
	6	4	80.00	----	----	4	80.00	200	120.00
STATE TOTALS	11	6	156.00	----	----	6	156.00		
	13	8	172.50	----	----	8	172.50	500	327.50
VERMONT									
Burlington	6	4	53.00	----	----	4	53.00		
	7	3	55.00	----	----	3	55.00	300	245.00
Rutland	9	4	135.00	----	----	4	135.00		
	12	10	288.75	1	10.00	11	298.75	400	101.25
Non-Chair. Cities	19	9	155.00	1	10.00	10	165.00		
	20	8	133.00	1	10.00	9	143.00	300	157.00
STATE TOTALS	34	17	343.00	1	10.00	18	353.00		
	39	21	476.75	2	20.00	23	496.75	1,000	503.25
VIRGINIA									
Lynchburg	5	2	47.50	----	----	2	47.50		
	5	3	38.50	----	----	3	38.50	200	161.50
Richmond	17	9	82.00	----	----	9	82.00		
	19	10	142.00	----	----	10	142.00	300	158.00
Non-Chair. Cities	38	20	1,144.50	1	100.00	21	1,244.50		
	44	19	135.00	1	10.00	20	145.00	1,500	1,355.00
STATE TOTALS	60	31	1,274.00	1	100.00	32	1,374.00		
	68	32	315.50	1	10.00	33	325.50	2,000	1,674.50
WASHINGTON									
Seattle	34	15	460.00	1	10.00	16	470.00		
	43	25	446.00	----	----	25	446.00*	2,500	2,054.00
Spokane	20	10	85.00	----	----	10	85.00		
	22	16	146.50	----	----	16	146.50		
Tacoma	10	9	1,692.00	----	----	9	1,692.00		
	12	8	1,867.00	1	250.00	9	2,117.00	2,000	Over
Non-Chair. Cities	23	10	251.00	----	----	10	251.00		
	30	15	178.69	----	----	15	178.69	5,300	5,121.31
STATE TOTALS	87	44	2,488.00	1	10.00	45	2,498.00		
	107	64	2,638.19	1	250.00	65	2,888.19	9,800	6,911.81
WEST VIRGINIA									
Charleston	28	15	691.00	5	1,610.00	20	2,301.00		
	28	14	747.00	1	100.00	15	847.00	4,000	3,153.00
Huntington	5	1	10.00	----	----	1	10.00		
	4	----	----	----	----	----	----	200	200.00
Wheeling-Bellaire, O...	22	13	166.00	----	----	13	166.00		
	23	10	210.00	----	----	10	210.00	400	190.00
Non-Chair. Cities	47	22	180.00	1	2.00	23	182.00		
	52	21	152.00	3	17.00	24	169.00	500	331.00
STATE TOTALS	102	51	1,047.00	6	1,612.00	57	2,659.00		
	107	45	1,109.00	4	117.00	49	1,226.00	5,100	3,874.00

First line of city reflects 1948; second, 1949.

ALUMNI				FRIENDS		TOTAL			
State and City	Number	Number Giving	Amount	Number Giving	Amount	Number Giving	Amount	1949 Share	"Over" or Amt. Under
WISCONSIN									
Eau Claire	7	2	6.00	2	6.00		
	8	1	50.00	1	50.00	200	150.00
Fond du Lac	5	5	60.00	5	60.00		
	6	5	55.00	5	55.00	200	145.00
La Crosse	23	17	1,434.50	17	1,434.50		
	23	16	1,228.00	16	1,228.00	3,000	1,772.00
Madison	20	7	84.75	1	10.00	8	94.75		
	21	9	124.00	2	53.00	11	177.00	400	223.00
Marinette	10	6	385.00	6	385.00		
	11	8	201.00	8	201.00	500	299.00
Milwaukee	193	86	1,833.50	15	5,265.00	101	7,098.50		
	213	92	4,100.00	8	5,140.00	100	9,240.00*	25,000	15,760.00
Oshkosh	8	2	18.00	2	18.00		
	6	2	30.00	2	30.00	200	170.00
Racine	18	15	7,725.00	3	610.00	18	8,335.00		
	23	12	1,529.00	15	5,400.00	27	6,929.00	10,000	3,071.00
Rhinclander	3	1	5.00	1	5.00	2	10.00		
	3	200	200.00
Sheboygan	9	1	3.00	1	3.00		
	10	2	8.00	2	8.00	200	192.00
Non-Chair. Cities	170	71	839.25	15	2,852.25	86	3,691.50		
	171	73	1,078.00	8	1,110.00	81	2,188.00	2,200	12.00
STATE TOTALS	469	213	12,394.00	35	8,742.25	248	21,136.25		
	495	219	8,353.00	34	11,753.00	253	20,106.00	42,100	21,994.00
WYOMING									
Cheyenne	5	4	105.00	21	185.00	25	290.00		
	4	1	25.00	1	25.00	500	475.00
Non-Chair. Cities	13	3	17.00	1	10.00	4	27.00		
	15	7	160.00	7	160.00	100	Over
STATE TOTALS	18	7	122.00	22	195.00	29	317.00		
	19	8	185.00	8	185.00	600	415.00
MEXICO									
Mexico City	14	1	10.00	1	10.00		
	7	4	53.00	4	53.00	200	147.00
TERRITORY OF HAWAII									
Honolulu	4	3	45.00	11	169.00	14	214.00		
	4	1	25.00	7	160.00	8	185.00	400	215.00
TOTAL 228 CHAIRMAN CITIES									
Year 1948	11,028	5632	313,490.91	602	145,244.19	6234	458,735.10		
Year 1949	12,317	6162	486,751.10	1087	1,404,015.01	7249	1,890,766.11*	1,199,800	Over
TOTAL NON-CHAIR CITIES									
Year 1948	2,922	1341	138,407.37	89	17,796.95	1430	156,204.32		
Year 1949	3,013	1355	19,480.06	71	14,295.50	1426	33,775.56*	200,200	166,424.44
GRAND TOTAL									
Year 1948	13,950	6973	451,898.28	691	163,041.14	7664	614,939.42		
Year 1949	15,330	7517	506,231.16	1158	1,418,310.51	8675	1,924,541.67*	1,400,000	Over

First line of city reflects 1948; second, 1949.

*A portion of the amount contributed was restricted for purposes other than the Science Building Fund.

1949 RECAPITULATION

Alumni Gifts from 228 Chair. Cities.....\$ 486,751.10

Friends Gifts from 228 Chair. Cities..... 1,404,015.01

Total 1,890,766.11

Alumni Gifts from Non-Chair. Cities.....\$ 19,480.06

Friends Gifts from Non-Chair. Cities.... 14,295.50

Total 33,775.56

Total Gifts from 7517 Alumni\$ 506,231.16

Total Gifts from 1158 Friends 1,418,310.51

Total Gifts from 8675 Alumni and Friends.....\$1,924,541.67

Research Fellowships and Grants 407,305.70

Gifts of equipment valued at 84,800.00

Grand Total—All Gifts\$2,416,647.37

CITIES CONTRIBUTING 1% OR MORE OF THE 1949 TOTAL OF \$1,924,541.67*

CITY	AMOUNT	PERCENTAGE OF AMOUNT	NO. OF ALUMNI	% OF ALUMNI
Detroit	\$1,038,786.75	54.0%	444	2.9%
New York	203,145.60	10.6%	999	6.5%
Chicago	157,071.92	8.2%	1786	11.7%
St. Paul	100,371.00	5.2%	66	.4%
South Bend	98,213.55	5.1%	952	6.2%
Cleveland	24,328.75	1.3%	327	2.1%
Washington, D.C.	19,483.25	1.0%	269	1.8%
Evansville	12,354.00	.6%	37	.2%
Dallas	11,371.00	.6%	82	.5%
Notre Dame	10,500.00	.5%	87	.6%
Los Angeles	10,015.25	.5%	401	2.6%
Tulsa	9,837.80	.5%	68	.4%
Pittsburgh	9,280.00	.5%	158	1.0%
Milwaukee	9,240.00	.5%	213	1.4%
Totals	\$1,713,998.87	89.1%	5889	38.4%

Note: In addition to the above cities, 1% or more of the Alumni live in the following cities: Buffalo, Indianapolis, Newark, Philadelphia, Rochester, St. Louis, and San Francisco.

*Does not include \$407,305.70, Research Fellowships and Grants, or \$84,800.00, gifts of equipment.

1948-1949 TABLES ALUMNI AND FRIENDS

ALUMNI

CLASS	1948		1949	
	NUMBER	% OF TOTAL	NUMBER	% OF TOTAL
Under \$10	2,867	41	3349	44.5
\$10-\$20	2,374	34	2128	28.3
\$20-\$25	267	4	206	2.7
\$25-\$50	850	12	1102	14.7
\$50-\$100	257	4	340	4.5
\$100-\$200	188	2.6	217	2.9
\$200-\$500	110	1.5	94	1.3
\$500-\$1,000	27	.4	35	.5
\$1,000	14	.2	11	.2
\$1,000 up	19	.3	35	.4
Totals	6,973	100%	7517	100%

ALUMNI NOTES:

In 1948, 5508 or 79% of the Alumni contributed under \$25.00, while 1465 or 21% contributed over \$25.00.

In 1949, 5683 or 75.5% of the Alumni contributed under \$25.00, while 1834 or 24.5% contributed over \$25.00. In other words, about 400 more Alumni contributed over \$25.00 in 1949 than in 1948.

FRIENDS

CLASS	1948		1949	
	NUMBER	% OF TOTAL	NUMBER	% OF TOTAL
Under \$25	345	50	435	37.6
\$25-\$50	79	11	211	18.2
\$50-\$100	68	10	125	10.8
\$100-\$200	92	13	177	15.3
\$200-\$500	32	5	77	6.6
\$500-\$1,000	29	4	46	4.
\$1,000-\$2,000	28	4	48	4.
\$2,000-\$3,000	8	1.2	17	1.5
\$3,000-\$5,000	4	.6	9	.8
\$5,000 up	6	1.2	13	1.2
Totals	691	100%	1158	100%

FRIENDS' NOTES:

In 1948, 345 or 50% of the Friends contributed under \$25.00, while 346 or 50% contributed over \$25.00.

In 1949, 435 or 37.6% of the Friends contributed under \$25.00, while 723 or 62.4% contributed over \$25.00. In other words, more than twice as many friends contributed over \$25.00 in 1949 than in 1948.

ANNUAL RECORD OF GIVING

ALUMNI AND FRIENDS 1941-1949

	ALUMNI		FRIENDS	
	NUMBER	AMOUNT	NUMBER	AMOUNT
1941	3,462	\$ 107,424.00	24	\$ 22,868.00
1942			58	144,276.00
1943			126	70,010.00
1944	3,313	111,342.00	98	59,916.00
1945	3,096	94,345.00	84	186,783.00
1946	5,885	276,989.00	262	254,612.00
1947	7,888	376,013.00	302	175,790.00
1948	6,973	451,898.28	691	163,041.14
1949	7,517	506,231.16	1,158	*1,418,310.51
TOTALS	38,134	\$1,924,242.44	2,803	\$2,495,606.65

Alumni and Friends have made 40,937 gifts amounting to \$4,419,849.09 from 1941 through 1949.

*Does not include \$407,305.70 in Research Fellowships and Grants received in 1949 or equipment received and valued at \$84,800.00.

COMPARATIVE ANALYSIS OF 1949 GIFTS

	INCREASES*	DECREASES*	NEW*	SAME*	TOTAL
Alumni	1575 21%	911 12%	2539 34%	2492 33%	7517 100%
Friends	70 6%	51 4%	901 78%	136 12%	1158 100%
Total	1645 19%	962 11%	3440 40%	2628 30%	8675 100%

*Increases—1949 gift was larger than the 1948 gift.

*Decreases—1949 gift was less than the 1948 gift.

*New—Gift that was received in 1949 was not received in 1948.

*Same—1949 gift was the same as the 1948 gift.

Pertinent facts . . . 55% of the gifts from Alumni in 1949 were new or increases. 78% of the Friends' gifts in 1949 were not received in 1948.

100% CHAIRMAN CITIES

CITIES THAT REACHED OR EXCEEDED
THEIR 1949 SHARES

Allentown, Pa.	Hartford, Conn.	*Pittsburgh, Pa.
Anderson, Ind.	Jackson, Mich.	Richmond, Ind.
*Asbury Park, N. J.	*Joliet, Ill.	San Antonio, Tex.
Beaumont, Texas	Kokomo, Ind.	Scranton, Pa.
Colorado Spgs, Col.	Lawrence, Mass.	Tacoma, Wash.
Columbus, Ohio	*Louisville, Ky.	Terre Haute, Ind.
*Detroit, Mich.	Miami, Fla.	Tulsa, Okla.
Dover, N. H.	Michigan City, Ind.	Utica, N. Y.
East Chicago, Ind.	Monessen, Pa.	Warren, Ohio
Elizabeth, N. J.	Nashville, Tenn.	*Washington, D. C.
Evansville, Ind.	Newark, N. J.	Whiting, Ind.
Ft. Worth, Texas	*New York, N. Y.	*Wilmington, Del.
Gary, Ind.	Omaha, Nebr.	Worcester, Mass.
*Hammond, Ind.	*Peoria, Ill.	Youngstown, Ohio

80-99%

Binghamton
Camden
Davenport

Holyoke
Muncie
Providence

Saint Paul
Sandusky

50-79%

*Akron
Canton
*Chicago
*Cincinnati
*Cleveland
*Dallas
Dayton
Des Moines
Hamilton
Harrisburg
Jacksonville
Kansas City

Manchester
Memphis
Moline
Niles
*Notre Dame
*Philadelphia
Port Huron
Portland
Racine
Reno
Rock Island
Rutland

*Saint Louis
Salina
Schenectady
Sioux Falls
*South Bend
Springfield, Ill.
Springfield, Mo.
Sterling
Waterbury
Wheeling-Bellaire

CITIES UNDER 50%

Aberdeen
Albany
Albuquerque
Arlington
Asheville
Ashtabula
Atlanta
Auburn
Augusta
Aurora
Baltimore
Batavia
Battle Creek
Bedford
Belmont
Birmingham
Boise
*Boston
Brainerd
Brockton
Buffalo
Burlington
Butte
Cambridge
Charleston
Chattanooga
Cheyenne
Chicopee
Clinton
Corning
Covington
Denver
Dubuque
Duluth
Eau Claire
Elkhart
Elmira
El Paso
Elyria
Erie
Fall River
Fargo
Flint
Fond du Lac
Ft. Lauderdale

Ft. Wayne
Geneva
Grand Rapids
Hannibal
Haverhill
Hibbing
Honolulu
Houston
Idaho Falls
*Indianapolis
Hyannis
Jackson, Miss.
Jamestown
Jersey City
Johnstown
*Kalamazoo
Lacrosse
*Lafayette
Lakeland
La Porte
Lewiston-Auburn
Lexington
Little Rock
Logansport
Lorain
*Los Angeles
Lowell
Lynchburg
Lynn
Malone
Madison
Mandan
Marquette
Marion, Ohio
Melrose
Mexico City
Milford
*Milwaukee
Minneapolis
Minot
Monroe
Mott
Muscatine
Muskegon
New Orleans

Newark, Ohio
Newport
Northampton
Ogdensburg
Oklahoma City
Oshkosh
Oswego
Palm Beach
*Paterson
Pawtucket
Perth Amboy
Phoenix
Plymouth
Ponca
Port Arthur
Portsmouth
Pueblo
Richmond, Va.
*Rochester, N. Y.
*Rockford
Saginaw
Salt Lake City
San Francisco
*Seattle
Sheboygan
Shreveport
Spartanburg
Springfield, Mass.
Springfield, Ohio
St. Joseph, Mo.
*Syracuse
Taunton
Tiffin
Toledo
Trenton
Trinidad
Troy
Vicksburg
Vincennes
Wasca
Wilkes-Barre
Williamsport
Woonsocket
Zanesville

0% CITIES

Huntington
New Ulm

Pembroke
Rhinclander

Tucson

*A portion of the amount contributed was restricted for purposes other than the Science Building Fund.

DIRECTORY of Clubs and Their Presidents

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

Tucson—Ted W. Witz, '29, Box 628.

ARKANSAS—Fort Smith—Raymond A. Marre, ex-'37, 229 Merchants Nat'l. Bank Bldg.

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, '18, 1652 Glencoe St.

CONNECTICUT—Connecticut Valley—William J. Reid, '26, 7 May St., Hartford.

Naugatuck Valley—D. Frank Murnane, '32, Summit Rd., Prospect.

Southwestern—Frank S. McGee, '33, 51 Savoy St., Bridgeport 6.

DELAWARE—Arthur C. Baum, '36, 1310 Van Buren St., Apt. 3-C, Wilmington.

DISTRICT OF COLUMBIA—Washington—J. R. "Pat" Gorman, '40, 1740 K St., NW.

FLORIDA—Greater Miami—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 W. Lacey, '38, the Forbes Lithograph Mfg. Co., 700 Wrigley Bldg.

Danville—John Meyer, '42, 1314 Franklin.

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

Joliet-Kankakee—Arthur Smith, Jr., '48, RD No. 2.

Peoria—Eugene R. Slevin, '44, 121 Summit Blvd.

Rock River Valley—Paul J. Fry, '27, 101 First St., Dixon.

Springfield—Stephen G. Graliker, '42, 1537 W. Macon St., Decatur.

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

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

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

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

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

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

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

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

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

Dubuque—Robert H. Kenline, '25, 418 Bank & Insurance Bldg.

Quad-Cities (Davenport, Rock Island, Moline, East Moline)—John R. Coryn, '22, 2545 13th St., Moline.

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

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

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

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

MASSACHUSETTS—Boston—John V. Moran, '30, Costello, Moran & Mahan, 31 State St.

Pioneer Valley—Henry M. Padden, '24, 342 Sargeant St., Holyoke.

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.

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

Iron Range—Robert T. O'Callaghan, '45, 635 McLeod Ave., Ironwood.

Monroe—Thomas E. Griffin, '33, 205 E. Third St.

Saginaw Valley—Herbert R. Schnettler, '22, 1827 Hanchett St., Saginaw.

MINNESOTA—Twin Cities—Thomas M. Hart, '28, Northwestern Bank Bldg., Minneapolis.

Duluth-Superior—Wm. E. Cotter, Jr., '41, 1929 E. Superior St., Duluth.

MISSOURI—Kansas City (Mo. and Kans.)—Robert 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, '39, 4431 Cass St., Omaha.

NEW JERSEY—Thomas B. Hogan, '38, 27 St. Lawrence Ave., Maplewood.

South Jersey—Valentine B. Deale, '39, RCA, Victor Div. 15-3; Camden, N. J.

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

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

Capital District—Andrew M. Pinckney, '41, 14 Circle Lane, Albany.

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

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

New York City—James H. Sheils, '35, 50 Pine St.

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

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

Schenectady—George G. Thompson, '42, 514 Charles St., Scotia 2.

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 Mutual Life Insurance Co., 1200 Union Trust Bldg.

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

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

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

Hamilton—Judge Harry F. Walsh, '31, Munici-pal Court.

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

Sandusky—Alfred A. Schnurr, Jr., '28, S. Co-lumbus Ave.

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, 1951 Bellevue Rd.

Monongahela Valley—George C. Martinet, '34, R.D. No. 1, Charleroi.

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

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

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

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

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

RHODE ISLAND and S. E. MASSACHUSETTS—Russell L. Hunt, '39, 412 Providence St., Woon-socket, 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, '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, 925 Montrose Dr., S. Charleston 3.

WISCONSIN—Green Bay—Harold L. Londo, '24, Sup't., Green Bay Water Dept.

Fox River Valley—William H. Fieweger, '36, 497 Riverway, Menasha.

LaCrosse—August M. Grams, '28, 217 S. Front 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.