

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The Notre Dame
ALUMNUS

MARCH • APRIL, 1950

"Moral leadership which is one of the vital needs of the world."

VOL. 28 • NO. 2

The Notre Dame Alumnus

Vol. 28, No. 2

March-April, 1950

James E. Armstrong, '25, Editor
 John P. Burns, '34, Managing Editor
 John N. Cackley, Jr., '37, Associate Editor

This magazine is published bi-monthly by the University of Notre Dame, Notre Dame, Ind. Entered as second class matter Oct. 1, 1939, at the Postoffice, Notre Dame, Ind., under the act of Aug. 24, 1912.

TABLE OF CONTENTS

LAETARE MEDAL	3
FOOTBALL TICKETS	7
BOOKS	9
UNIVERSITY TODAY	13
ATHLETICS	14
UNIVERSITY MARRIAGE INSTITUTE	16
THE SHERMAN COLLECTION	18
<i>(Reprinted from the magazine "Notre Dame")</i>	
ALUMNI CLUBS	19
ALUMNI FAMILY	22
ALUMNI CLASSES	23
REUNION SCHEDULE	35
CLASS SECRETARIES	35

BOARD OF DIRECTORS

OFFICERS

FRANCIS WALLACE, '23.....	<i>Honorary President</i>
LEO B. WARD, '20.....	<i>President</i>
REV. VINCENT P. BRENNAN, '32.....	<i>First Vice-President</i>
JOSEPH M. BOLAND, '27.....	<i>Second Vice-President</i>
ARTHUR D. CRONIN, JR., '37.....	<i>Third Vice-President</i>

DIRECTORS TO 1951

ARTHUR D. CRONIN, JR., '37.....	2632 Buhl Bldg., Detroit 26, Mich.
LEO B. WARD, '20.....	214 Rowan Bldg., Los Angeles 13, Calif.
JOSEPH M. BOLAND, '27.....	Radio Station WSBT, South Bend, Ind.
REV. VINCENT P. BRENNAN, '32.....	408 Baldwin Rd., Pittsburgh 7, Pa.

DIRECTORS TO 1952

WILLIAM J. SHERRY, '21.....	804 Kennedy Bldg., Tulsa, Okla.
WILLIAM B. JONES, '28.....	7102 Meadow Lane, Chevy Chase 15, Md.
R. CONROY SCOGGINS, '24.....	480 Humble Bldg., Houston, Tex.
EDWARD J. BECKMAN, '16.....	40 South Dr., Plandome, N. Y.

DIRECTORS TO 1953

JOHN Q. ADAMS, '26.....	158 Lorraine, Upper Montclair, N. J.
HARVEY G. FOSTER, '39.....	327 Federal Bldg., Indianapolis, Ind.
RICHARD J. NASH, '23.....	6235 Kenmore, Chicago 23, Ill.
DR. MATTHEW WEIS, '22.....	7379 Northmoor, St. Louis 5, Mo.

JAMES E. ARMSTRONG, '25..... *Director and Secretary*

Another National Crown

1949 ALUMNI FUND ANALYSIS

By Herman A. Zitt, '48

From the annual report of the following schools you will note that Notre Dame was *FIRST* in Total Amount Contributed (even excluding the \$1,000,000 gift from Mrs. Fisher) and *FIRST* in the Average Alumnus Gift. Notre Dame was tied for *SECOND* in the Percentage of Alumni Contributing.

The Total Number Giving and the Total Amount contributed to Notre Dame included gifts from both Alumni and Friends of the University. However, the total amount did not include \$407,305.70 contributed for Research Fellowships and Grants or Gifts of Equipment valued at \$84,800.

In computing the Percentage of Alumni Contributing and the Average Alumnus Gift only gifts from alumni were included.

University or College	Total Number Giving	Percentage of Alumni Contributing	Total Amount	Average Alumnus Gift
Boston College	1824	17%	\$ 25,254.	\$16.00
Chicago	6203	13	105,900.	16.66
Dartmouth	14519	63	386,611.	26.63
Duke	6541	28	154,709.	23.65
Harvard	14486	35	326,819.	22.03
Holy Cross	2319	25	45,534.	19.63
M. I. T.	9963	26	152,502.	15.30
Northwestern	7413	13	359,955.	10.00
NOTRE DAME	8675	50	1,924,541.	67.34
Princeton	11711	50	598,776.	46.77
Yale	18725	34	508,765.	27.17

Thus far in 1950 (March 23), 2100 Alumni* and Friends have contributed \$190,000—\$66,000 for the New Science Building and \$124,000 for other buildings and projects.

* See Class Section for contributions by classes.

The Notre Dame Alumnus

General J. L. Collins Laetare Medalist

United States Army Chief of Staff Announced
By the University President as 1950 Recipient

The medal for Gen. Collins is being specially designed as are all Laetare Medals, and will be presented at a time and date set by the recipient.

General Joseph Lawton Collins, Chief of Staff of the U.S. Army became on Mar. 19 the fifth person since 1886 in the Armed Forces to be honored as recipient of the Laetare Medal.

University President Father John J. Cavanaugh, c.s.c., in naming Gen. Collins, said:

"General Collins has had a distinguished career as a soldier, having been decorated for gallantry in both World Wars. His genius during the crisis of wartime, moreover, is equaled by his steadfast efforts in behalf of peace in the world today.

"General Collins, throughout his lengthy service with the United States Government, has remained a shining example of the moral leadership which is one of the vital needs of the world."

Military figures awarded the medal,

besides Gen. Collins include Gen. John Newton, 1886; Gen. William R. Rosecrans, 1896; Adm. William S. Benson, 1917, and Lt. Gen. Hugh A. Drum, 1940.

Born in New Orleans, La., Gen. Collins was commissioned a second lieutenant on graduation from West Point in 1917. By February, 1942 he was a brigadier general and in May, 1942 he became a major general. He was promoted to three-star rank in April, 1945 and became a full general when he was appointed chief of staff in 1949, to succeed Gen. Omar Nelson Bradley.

When World War II broke out Gen. Collins was Assistant Secretary of the War Department General Staff. Less than a month following Pearl Harbor he was assigned a field position as Chief of Staff of the 7th Army Corps.

Successively he commanded the 25th Division and 7th Army Corps, and was later Deputy Commanding General and Chief of Staff of Army Ground Forces. His decorations, both for valor and achievement include the Silver Star, Distinguished Service Medal (with two oak leaf clusters), Legion of Merit, Croix de Guerre with palm, and Companion Order of Bath.

Last year's Laetare recipient was Irene Dunne, movie actress. Others receiving the medal in the past have been John McCormack, singer; Maurice Francis Egan, diplomat; G. Howland Shaw, Assistant Secretary of State; Frank C. Walker, former Postmaster General and Chief Justice Edward Douglas White.

The first Laetare medal was awarded in 1883 to historian John Gilmary Shea. And for the next 66 years the President of the University has announced from the pulpit in Sacred Heart Church, on Laetare Sunday, the person designated as that year's recipient.

Selection of the Laetare Medalist is an

exhaustive and fair process. Ten members of the University Faculty, selected by the president comprise the Committee of Award.

In the first meeting, names held over from the previous year are considered and new ones added to the list. Here a vote is taken to select names for consideration. Additional information concerning proposed recipients is gathered before the second meeting.

Discussion precedes a balloting process in the second meeting which selects three from the group of proposed medalists. Then begins a delicate and necessarily confidential search for reliable information concerning the qualifications of the three, particularly with reference to their Catholicity.

Finally, a third meeting of the Committee of Awards determines the medalist. Absolute secrecy surrounds the discussions.

Announcing the Award

Father John J. Cavanaugh

27th Annual Universal Notre Dame Night Tells Prestige Story to the Nation

Universal Notre Dame Night assumes added meaning this year as observations are scheduled in 105 cities in the United States and in six foreign countries.

Highlighting each local observation will be a prominent alumnus or member of the University Administration or faculty. This year's program is intended to show the great contribution Notre Dame men have made in their local communities, through their leadership in civic, patriotic and church endeavors.

Most of the local observances will be broadcast individually through a local radio outlet, while Ed Sullivan's "Toast of the Town" television show gives a nationwide preview with an Easter Sunday Columbia Broadcasting System program.

The University Glee Club, under direction of Professor Daniel H. Pedtke, appears on the "Toast of the Town" show, as part of its Eastern tour. Professor Pedtke directs the Glee Club in several hymns and the Victory March.

Father Cavanaugh also has a speaking engagement before the Notre Dame Club of Chicago Apr. 15, along with Dean Manion of the Law School. On Apr. 17 Father Cavanaugh will be the guest of the Baltimore Club.

Athletic Director Ed Krause and Hugh Devore, now head coach at NYU will appear before the New Jersey Club and Dr. Lawrence Baldinger, Dean of Science, speaks Apr. 17 at Charleston, W. Va. and Apr. 19 in Harrisburg.

Father John H. Murphy, C.S.C., vice-president in charge of public relations, has a speaking schedule that includes Memphis, New Orleans, St. Louis, and with Coach Frank Leahy, Omaha, Neb.

Father Theodore Hesburgh, C.S.C., executive vice-president, will address the Notre Dame Club of Detroit and Father Louis Thornton, C.S.C., Registrar, will meet Notre Dame groups in Los Angeles and San Francisco.

Dean of Commerce Dr. James E. McCarthy will be guest of the Indianapolis Club and John N. Cackley, Jr., Foundation Staff Director, will speak at Saginaw, Mich. to the Saginaw River Valley Club. James A. Reyniers of LOBUND is the featured speaker in Rochester, N. Y.

Athletic Trainer Hugh Burns is sched-

uled for the St. Joseph (Ind.) Valley observance and Harvey Foster, head of the University Audio-Visual Department, will address the Wabash Valley Club in Lafayette, Ind., along with Father James Leahy, C.S.C., Prefect of Discipline.

Father Charles Carey, C.S.C., of the University English Department, will speak in Grand Rapids, Mich.

This listing is not final, nor complete, as some arrangements were being made as this issue of the *Alumnus* went to press. A full coverage of Universal Notre Dame Night in the May-June *Alumnus* is planned.

William A. Castellini of Cincinnati Dies

WILLIAM A. A. CASTELLINI, Ph.B. Journalism '22, Cincinnati, died suddenly in Columbus, Ohio, on Thursday, February 23, while attending a convention.

Mr. Castellini

At the time of his death, Bill was associated with the Dinerman Advertising Agency as vice-president in charge of public relations. After graduation from Notre Dame, where he was a popular and very active undergraduate journalist and organization leader, he entered the produce business in Cincinnati with his father. In 1927 he entered the advertis-

ing field and established his own business as a public relations counselor.

Success in Cincinnati led to an affiliation with E. L. Bernays in New York, where outstanding work with the Philco account resulted in his becoming director of public relations at the Franklin Institute in Philadelphia, a post which he held from 1935 to 1940, when he returned to his home city.

Bill's father died only a few months ago, but Bill is survived by his mother, Mrs. Eleanor Castellini, his wife, Mrs. Ruth McGregor Castellini, and three children, Mrs. Ruth Keefe, Miss Mona Castellini, and a son, Lt. William W. Bill also leaves four brothers, Albert, '24, James, Robert, and John.

The above summary does not begin to tell the story of one of the truly great personalities among Notre Dame alumni. During his undergraduate years and through all the subsequent years of his career, Bill Castellini had an active and a deep loyalty for Notre Dame, for the life it taught, for the teachers like Dr. Cooney whom he never ceased to visit. Wherever he was, Notre Dame and its interests were a part of his program, as was the unselfish Catholic life he exemplified. Notre Dame publicity and public relations benefitted immeasurably from the interest and the talents which he contributed to this in these fields at the University and in the Local Clubs.

One of the latest manifestations of his interest was the securing of the patronage of a client, Alvin Gould, for the work of the Natural Law Institute. There are undoubtedly many alumni whose qualities are comparable. It just happens that the Alumni Office, staffed by fellow journalists of the Cooney era in which Bill lived, knew the greatness of his nature and his work, particularly as it affected, and reflected, Notre Dame.

N.D. Student Awarded 1950 Rhodes Scholarship

Herman Hardy Hamilton, Jr., a senior at the University of Notre Dame 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.

Dooley Participates In Chicago Youth Panel

WILLIAM DOOLEY, '26, University Placement Director, participated in a panel "Helping Youth Get Started in the Labor Market" on March 25 at Lewis Towers, Chicago. This panel is part of the spring program of the Illinois Chapter of the International Association of Public Employment Services.

Participants in the panel in addition to Mr. Dooley were Mr. A. L. Newsome, Johnson & Johnson; Mr. William Baer, American Can Company; Mr. Fae Cosner, Placement Counselor, Northwestern University. Mr. JAMES E. SANFORD, '15, Merchandising Manager of the Chicago *Sun-Times* acted as moderator.

Ray Espenan Dies

CHARLES R. ESPENAN, '50, died in St. Joseph Hospital, South Bend, Feb. 23 of injuries received in a fall Feb. 20 during a session of practice teaching at Central High School in South Bend.

"He started the day with God..."

The quotation under his picture is from the University Religious Bulletin of Feb. 24, the day of his military funeral from Sacred Heart Church. No more effective sermon can be preached than the example of religious manliness practiced by Ray on the campus or football field.

The day of his fatal neck injury he began with Holy Communion in Dillon Hall. When hospital X-rays showed no hope for recovery, Ray was anointed and received Holy Viaticum. He remained fully conscious until four hours before death.

"Indeed," the University Religious Bulletin said, "Ray need not be mourned.

American Leaders Have Neglected God President Tells Sons of St. Patrick

Our American leaders, through a neglect of God, have come "perilously near to surrendering our national soul," according to the Rev. John J. Cavanaugh, C.S.C., President of the University.

Father Cavanaugh made this observation in an address delivered March 17 at a dinner of the Friendly Sons of St. Patrick in Hotel Netherland Plaza in Cincinnati.

"All of the nations have come together to erect an international structure so that peace may bless the earth," Father Cavanaugh reminded the St. Patrick Day gathering. "There has been talk about fighting tuberculosis, about reducing armaments and establishing a free-flow of the world's goods to this country and that. There has been talk about almost everything but God.

"Are we now cowed into thinking that God has nothing to do with the success or failure of such a gigantic undertaking? Is there no American to paraphrase the words of Benjamin Franklin, spoken at one of the early constitutional conventions here in America: 'If a sparrow cannot fall from a tree without God's knowledge, how can we hope to erect an international structure without God's aid?'"

Father Cavanaugh referred to the United States as a "nation of religious origins and religious consciousness" and a "nation with a soul."

Father Cavanaugh pointed to secularism—"a sheepish public neglect of God that shuts Him out of political, social, family, and intellectual life"—as the great heresy in the United States.

"But, on the other hand, it has become a crime against the American Constitution as interpreted by the highest court in this land to teach religion in the public school—to teach that God is the source of human liberty and the sanction of moral conduct. I be-

lieve as most of you believe that when a nation is afraid to stand up for its beliefs, when it is no longer ready to fight for its soul, that nation becomes ready to surrender its soul.

"The history of Ireland for seven centuries has been a grand protest written in blood against those who would make it choose between annihilation or submission to force and subversive creeds. So bitter, so heroic, so unending has been the struggle that we who have never lost our independence might well appraise against the history of Ireland the value of our liberties as we sit with folded hands and silent lips watching the blood of American freedom drained from the veins of American youth.

"If Ireland were called before the bar of the nations and asked to show reasons why she deserved the everlasting gratitude of the American people, she might well pass by the great armies of the patriotic dead who gave the last fruit of their devotion in every crisis that America might go on to live; she might pass over her dashing generals and her brilliant orators and her great leaders in every department of American life and point to the faith in God which she has fostered in this land.

"She might say 'I based my claim for remembrance and gratitude upon calling you back to Him. I claim an honorable place among the people who make up the American nation for the spiritual vision I have given to your life in the sons and daughters I have sent to you. I ask you to see evidences of my contribution in the shining happy countenances of the people who live by faith; in the mothers with madonna hearts and madonna faces; in the young girls whose purity and honesty and loyalty are inspiring your youth; in the strong young men who love Christ and the Holy Mother of God and stand ready to die for the things they hold sacred.'"

Following the address Father Cavanaugh presented to Mr. Alvin A. Gould, Cincinnati businessman, the drapes used in the unveiling of a plaque in the Natural Law Institute Library at the University.

The presentation was made to Mr. Gould during a reception for Father Cavanaugh by the University of Notre Dame Alumni Association of Greater Cincinnati, at the Netherlands Plaza Hotel.

We who are left behind with our destiny unsealed are the ones to be sad.

"No man could have died a better prepared death. Notre Dame man that he was he saw death coming, walking with certain strides toward him; yet he met death with a smile, prayerfully, confidently, unafraid."

University Symposium on Soviet Russia Draws Praise of G-Man J. Edgar Hoover

J. Edgar Hoover, Director of the Federal Bureau of Investigation, hails the results of the recent Symposium on Soviet Russia held at the University of Notre Dame as a valuable contribution "to every segment of our American society."

Mr. Hoover, who was unable to accept an invitation to attend the Symposium personally, assigned a special FBI agent to attend in his behalf. He expressed his praise of the Notre Dame Symposium in a letter to the Rev. John J. Cavanaugh, C.S.C., President of Notre Dame.

"There is a real need in the academic world to go forth to study and analyze, calmly and objectively, Soviet ideology and its Communist expression here in the United States," Mr. Hoover wrote Father Cavanaugh. "Your Symposium at Notre Dame helps to meet this need. Such a Symposium . . . helps not only to expose the errors of Communist thinking and the viciousness of Communist practices, but it also reveals the nature of the social framework in which it developed."

The FBI director observed that the Notre Dame Symposium can "render a real service to the country" by helping competent scholars "to penetrate to the very core of the Communist problem."

"In the fullness of their understanding, they can lay bare the basic terms of this problem," Mr. Hoover continued.

"They can continue to enlarge their knowledge of this cancerous growth on society just as doctors continue to enlarge their knowledge of the cancerous growth on the human body. They can transmit their knowledge of the malignancy and dangers of Communism to the people. Let the people know the truth of it.

"Possession of the truth is the very life of a democracy. Democracy trembles not before knowledge of truth, but before ignorance of it. Democracy wilts not before discussion, but before silence. Democracy crumbles not before thought, but before thoughtlessness.

"The fruits of your Symposium, therefore, are not of value to the academic world alone, but to every segment of our American society. Speaking in behalf of law enforcement, I can say that every strand of knowledge developed by such Symposiums, which illumines the falseness of Communism, is not only a service to law enforcement, but to the American people which law enforcement serves."

The Notre Dame Symposium, which featured eight speakers well-versed with the innerworkings of Soviet Russia, was conducted under the auspices of the Committee on International Relations at the University, in order to obtain a deeper understanding of the nature and policies of the Soviet Union by bringing out the

philosophical and ethical implications of its actions. The Notre Dame Committee on International Relations is partially financed by a grant from the Rockefeller Foundation.

NEW QUARTERLY

All phases of the work of chaplains and religious assistants in lay Catholic Action in the United States will be treated in "Anima," new quarterly bulletin published at the University.

The new quarterly, intended as an exchange of techniques and information between the various fields of Catholic Action, is edited by the Rev. Louis J. Putz, C.S.C., Professor of Religion and chaplain of student Catholic Action.

"Anima" will include discussion of religious formation, education, documentation and the growth of the lay movement in the United States. Also featured will be reprints of pertinent articles from European publications.

Other members of the editorial staff, in addition to Father Putz, are Sister Agnes Cecilia, C.S.C., Head of the Department of Education at St. Mary's College; Sister Mary Ruth, FSPA, of St. Angela's Academy, Carroll, Iowa; and Rev. William Quinn, Diocesan Director of Specialized Catholic Action for Chicago.

Doctorate at Chicago U. Granted to Fr. Fitzgerald

Reverend Mark J. Fitzgerald, C.S.C., Professor of Economics at Notre Dame, received the degree of Doctor of Philosophy recently at the Winter Convocation of the University of Chicago where from 1946 to 1948 he majored in the fields of Economic Regulation and Industrial Relations.

Father Fitzgerald has just completed a dissertation study of the legal opinions of Justice Reed of the Supreme Court in the areas of economic and labor legislation. This study is one of a series of monographs dealing with the present Court and social legislation.

In 1946 for his work on cases dealing with labor arbitration as a public panel member for the Chicago Regional War Labor Board, Father Fitzgerald was cited by the United States Government "in recognition of the meritorious service performed . . . in the furtherance of the work of the National War Labor Board during World War II." Before entering the Congregation of Holy Cross Father Fitzgerald obtained his bachelor's degree from the University of Notre Dame and a master's degree from Harvard University.

MOTOR CITY MATTERS

At the opening of the Notre Dame Foundation office in Detroit various possibilities were discussed by (l to r): Rev. John H. Murphy, C.S.C., Vice-President in charge of Public Relations; Arthur D. Cronin, Jr., Chairman of the Detroit Foundation committee, and Thomas J. Moran, Jr., President of the Notre Dame Alumni Club in Detroit.

New Summer School South of the Border

The University will operate two summer schools this year, more than 1700 miles apart.

Besides the usual summer session on the campus from June 19 to August 11, which features many of the same subjects taught during the regular semesters, the University will sponsor a special curriculum in Latin-American culture at Mexico City, from June 19 to August 25.

Held in cooperation with Mexico City College, the special summer session is in its fourth year of providing courses in the Spanish language within the authentic atmosphere of real Mexican life. The students, who may obtain room and board in private homes near the college, will also have an opportunity to study Spanish-American literature, civilization and history.

Up to nine semester hours of credit may be earned during the session, for which the GI Bill can be used. Room and board costs about \$10 a week in American money, while the tuition fee for the 10-week program is \$100.

The Rev. Alfred Mendez, C.S.C., of Department of Modern Languages, will act as director of the Mexican summer session. Applications and queries should be addressed to Professor Walter M. Langford, head of the Department of Modern Languages.

Knights Commandery of St. Gregory for Ransdell

Papal recognition of nearly three-quarters of a century of self-dedication to religious and civic service came last month to Joseph E. Ransdell in Lake Providence, La., with his investiture as a Knight Commander of St. Gregory.

Mr. Ransdell, a former U. S. Senator and Congressman, received an honorary LL.D. degree from the University in 1914. Among the many projects for which he militated are the world-famous leprosy at Carville, La., and the National Institute of Health.

His Excellency, Bishop Charles P. Greco, of Alexandria, made the formal investiture at St. Patrick's School Auditorium, East Carroll, La. The Associated Catholic Men's Clubs of Northeast Louisiana gathered for the ceremonies, to pay tribute to Mr. Ransdell's lifetime of service and sacrifice for humanity.

Alumni Football Ticket Situation Outlined by Cahill for 1950 Games

BY ROBERT M. CAHILL, '34, Football Ticket Manager

Your Alumni Board, at its January meeting reaffirmed the 1949 football ticket regulations for alumni, with but few changes, and those are mechanical in nature. The January-February Alumnus devoted considerable space to the matter, and here, restated, are the main points in ticket distribution for 1950.

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.

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 Cleveland
Nov. 18—Iowa at Iowa City
Dec. 2—So. California at L. A.

To include the Class of 1950 (there are about 1200 of them, incidentally) we have 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 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.

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.

BOOKS AND ALUMNI

CHARLES N. HECKELMANN, '34, President of the Catholic Writers' Guild of America presenting gold books to 1949 winners of Golden Book Awards at the Guild's annual dinner in New York. Holding awards are (l to r) Leo Brady, author of "The Edge of Doom," judged best in the fiction field; Robert Giroux, of Harcourt-Brace Publishing Co., representing Trappist Thomas Merton, author of the best non-fiction work, "Seven Storey Mountain"; and Dietrich Von Hildebrand, who wrote "Transformation in Christ," best in the religious field. At extreme left is Charles S. Strong, vice-president of the Catholic Writers' guild and extreme right, John L. Nanovic, '30, Chairman of the Awards committee.

Social Administrators to Meet in 4-Week Workshop

A four-week Workshop in Catholic School Administration will be held from June 27 to July 25 at the University, it was announced recently by the Rev. Howard Kenna, c.s.c., Vice-President in Charge of Academic Affairs.

Purpose of the Workshop, which will be sponsored by the Department of Education, is to help solve common school problems through mutual discussion among educators and by an organized series of specialized lectures in various fields of school administration. Specific direction of the Workshop program will depend primarily upon the interests and experiences of the teachers enrolled.

Director of the Workshop will be Thomas J. Quirk, Principal of Hartford Public High School in Hartford, Conn. Included among the visiting lecturers who will be on the faculty of the Workshop are:

Rt. Rev. Carroll F. Deady, Superintendent of Schools of the Archdiocese of Detroit, Mich.; Sister M. Patricia, c.s.j., Regional Supervisor of Schools in the Diocese of Cleveland, O.; Brother Magella Hegarty, c.s.c., of St. Edward's University, Austin, Tex.; Sister M. Louise, o.s.u., of Mary Manse College, Toledo, O.; Rev. William E. McManus, Assistant Director of the Department of Education of the National Catholic Welfare Conference, Washington, D. C.; Sister Mary Clare, c.s.c., Supervisor of Schools of the Midwestern Province, Sisters of the Holy Cross; and Rev. John M. Voelker, Principal of Catholic Memorial High School, Waukesha, Wis.

The Workshop also will include ten members of the University faculty. These are: Dr. Bernard J. Kohlbrenner, Head of the Department of Education; Rev. William F. Cunningham, c.s.c., Professor of Education; Dr. Leo F. Kuntz, Professor of Education; Lawrence F. Robinson, Assistant Professor of Education; Dr. John A. Scannell, Head of the Department of Physical Education; John H. O'Neill, Assistant Professor of Education; Paul R. Byrne, University Librarian; Brother Elmo Bransby, c.s.c., Instructor in Education; Francis W. Kervick, Head of the Department of Architecture; and Dr. Willis D. Nutting, Associate Professor of History.

Admission to the Workshop will be limited, probably to those who wish to concentrate on some definite problem or project. Applications should be sent to the Registrar before May 20.

Writers Conference Staff Ready for June 26 Session

Miss Caroline Gordon and J. F. Powers, two prominent modern writers, have been added to the faculty of the second annual Writers' Conference to be held June 26 to July 1 at the University.

Miss Gordon, who will join the staff of the novel workshop at the Conference, is noted as a novelist, critic and short story writer. Among her recent works are "The Women on the Porch" and "The Forest of the South."

One of the best known of contemporary short story authors, Mr. Powers will be a member of the staff of the short fiction workshop of the Conference. His recent collection of short stories, "The Prince of Darkness," has been widely acclaimed by critics.

Miss Gordon and Mr. Powers complete the faculty for the conference. Other members of the staff, all members of the Department of English, include the Rev. Leo L. Ward, C.S.C., Head of the Department of English, who is a short story writer, critic and anthologist; Professor John Frederick Nims, one-time editor of "Poetry" and author of poems which have appeared in national magazines; Professor Richard Sullivan, author of three full-length novels as well as numerous short stories; and Professor John T. Frederick, conductor for seven years of the program "Of Men and Books" over the Columbia Broadcasting System, and editor of "The Midland" for twenty years.

Details on the week-long conference may be obtained by writing to Professor Thomas E. Cassidy, of the Department of English, who is director of the Conference.

Fellowship Aid Given 255 Graduate Students

A total of 255 students, more than one-half of the graduate enrollment, currently are on the roster of appointments of the Graduate School at the University of Notre Dame, according to an announcement by the Rev. Philip S. Moore, C.S.C., Dean of the Notre Dame Graduate School.

Father Moore, in making the announcement, pointed out that in terms of dollars these appointments amount to approximately \$120,000 for the academic semester, or nearly a quarter of a million dollars for the school year.

Of the total number of appointments, according to Father Moore, 131 are Teaching Fellowships. The graduate teaching fellows assist in the undergraduate instruction in the several departments.

Forty-two are appointments to research on government scientific programs at Notre Dame. These forty-two do not include the six students at Notre Dame who hold fellowships from the Atomic Energy Commission.

Others include endowed and industrial fellowships, research and technical assistantships, as well as grants in aid and employment services.

Books

GOD IN OUR HOUSE, by Joseph A. Breig, '28; America Press: \$2.50.

Alumni of the middle 1920's recall Joe Breig as one of the most gifted student writers of his era, as a winner, even then, of prizes for fiction and as news editor and editor-in-chief of the *SCHOLASTIC*.

For many years a newspaperman, Joe is now assistant managing editor of *The Catholic Universe Bulletin* in Cleveland, generally 'applauded as one of the top Catholic papers of the country. And he all through the years has written widely outside the newspaper field, contributing to many magazines.

For *America* Joe has lately written each week a column called "The Word," a weekly commentary on the Gospels. These columns have now been gathered into the one popular volume under the title, "God in Our House."

This is a book of popular theology, easily readable by both teen-agers and adults because the author uses the eyes of the children for a fresh view of the Gospels and applies the example of Christ to modern family life. The book is actually a collection of conversations, half imaginary and half actual, between Joe Breig and his children. Reading it is a new, different and inspiring experience.—W.R.D.

Seven members of the faculty at Notre Dame have contributed essays to the *American Civilization*, a new book published in Belgium. Edited and translated into French by philosopher Dr. Yves Simon, the book presents a critical analysis of modern U. S. culture.

Dr. Simon, who now teaches at the University of Chicago, spent ten years as a Professor of Philosophy at Notre Dame after he came to the United States from France in 1938. It was during this period that he compiled the new work.

Among the specialists who have contributed to Professor Simon's book are Rev. Leo R. Ward, c.s.c., Notre Dame Professor of Philosophy, who discusses "Rural Life in the United States"; Dr. Willis D. Nutting, Professor of History, who writes on "Family Life," and Professor John H. Sheehan, of the Department of Economics, who treats "The Economic System."

Other chapters in the new volume include "Internal Politics," by Dr. Matthew A. Fitzsimons, Professor of History; "Foreign Affairs," by Dr. Waldemar Gurian, Chairman of the Notre

Dame Committee on International Relations; "The Religious Situation," by Dr. Aaron I. Abell, Professor of History, and "American and World Literature," by Professor Frank J. O'Malley, of the Department of English. Another section of "Education" was written by Dr. Alvan S. Ryan, a former instructor in English and mathematics at Notre Dame.

BIG LEAGUE ROOKIE, by Francis Wallace, '23; Westminster Press; \$2.50.

FRANCIS WALLACE, '23, honorary Alumni president, beat the big league opening dates with an April 3 publication of his most recent fiction work, "Big League Rookie," a dramatic story of a spring training camp and the rookies who struggle there.

"Big League Rookie" gives its readers an inside look at the hopes and heartbreaks, the struggles and strife experienced by a raw recruit determined to make a playing position on a major league team.

Mr. Wallace's facility for reality of dialogue and colorful narration keeps his rookie moving at a hustled pace for 186 pages and leaves him, sweating and successful, a major league shortstop on opening day.

Renowned for his "Pigskin Preview" which appears annually in the Saturday

Evening Post, Mr. Wallace has written 12 books, six of which have been made into movies. He retired this year as Alumni president and was named honorary president at a January Alumni Board meeting.

Historian to Study British Government

Dr. Matthew A. Fitzsimons, professor of History, has left to gather firsthand data on the foreign policy of the Labor government in England.

Dr. Fitzsimons' tour, arranged in cooperation with the Notre Dame Committee on International Relations, will end in August. Dr. Fitzsimons also will conduct research on 17th century English historians, using the facilities of the British Museum and the Cambridge University Library.

The result of his study of Socialism in England will be the subject of several lectures at Notre Dame next autumn. His findings are also to be included in a series of articles for the *Review of Politics*, a quarterly magazine published at the University.

Dr. Fitzsimons joined the faculty in 1937. Before that, he studied at Columbia University and spent two years in research at Oxford University, England.

CINCINNATI CLUB PRESENTS SCHOLARSHIP

William A. Grafe, Jr., treasurer of the Scholarship Committee of the Greater Cincinnati Club, presenting Father Cavanaugh with a \$2,000 check. Others in the picture are (left to right), Louis Richter, Edward T. Dixon, Mr. Grafe, Father Cavanaugh, Albert D. Castellini, J. Walter Nienaber and Joseph S. Morrissey.

Charity, Not H-Bomb Must Rule World

World peace depends, not on Allied possession of the hydrogen bomb, but on the simple fulfillment of Christ's command to love one another as brothers, according to the Rev. Dr. John A. O'Brien, author and lecturer at the University.

In an address before the faculty and student body of Wabash College March 6, Father O'Brien declared that failure to obey this commandment is a basic cause of the suspicion, ill-will and hatred that poisons relations among individuals and nations.

"The tragedy of modern civilization is that we have used the findings of

modern science to implement our hatreds instead of our kindness and love," he said.

Our churches, schools, and homes must work to destroy the dangerous seeds of hate, Father O'Brien declared. Violation of the Christian principles of good-will also leads to internal disorder, he said.

"The frictions between groups of different races, colors and creeds—as well as between nations—can be removed through conferences to which both parties bring understanding and good-will," he concluded. "Without these qualities, no problem can ever be solved."

Youth Counselling Bureau Established

Cooperation is the keynote in the unique parochial school counseling bureau established this week at the University.

Staffed by graduate students in the Correctional Administration curriculum, the Bureau of Youth Counseling is intended to serve as liaison between the Catholic school and home in cases where social case work and counseling are necessary. It will be operated as a joint enterprise of the University and the South Bend (Ind.) clergy.

Director of the new program will be Professor Hugh P. O'Brien, of the Department of Sociology. He will be assisted by John H. O'Neill, Assistant Professor of Education, who will supervise intelligence, aptitude, personality and interest testing for the bureau.

According to Professor O'Brien, the bureau workers will study the cases of individual "problem children" and guide them in adjustment to normal school and community life. Cases will be accepted from the authorities at member schools, from the Juvenile Division of the Probate Court, from the Bureau of Pupil Personnel of the School City, or from any other similar city social agency.

"Last year the National Council of Bishops expressed growing concern at the widening split between the Catholic School and the Catholic home," Professor O'Brien explains. "Our new program is simply one concrete effort to follow their recommendations in healing this gap. The agency here will operate as a pilot program in testing and evaluating different methods of treatment in pupil behavior problems."

The specific objectives of the Youth Counseling Bureau were listed by Monsignor John S. Sabo, dean of the South Bend clergy, as follows:

- 1) to serve as the case work agency for participating parochial schools.
- 2) to make available to all parochial school pupils those specialized community services established for all children of the community.
- 3) to accept cases referred to it by other social agencies; and
- 4) through study and research to further Catholic education and bridge the gap between Catholic home and school.

The program is the result of conferences begun last August. It will also serve as a training ground for Notre Dame graduate students who intend to follow a career in youth correction or protective agencies associated with school systems.

Notre Dame NROTC National Rifle Champs

The Fighting Irish of Notre Dame—famed for "bullet passes" during the football season—seem to be just as effective when they switch to real ammunition in the annual nationwide ROTC rifle contests.

For the second year in a row, the Naval Reserve Officers Training Corps unit at the University has placed first in the William Randolph Hearst Naval ROTC Rifle Competition. And for the second time in as many years, Notre Dame junior Donald J. Murphy, of Hawthorne, N. J., has topped the field in individual marksmanship.

Firing a splintering 924 out of 1000, the Irish quintet nosed out the University of Washington by three points to retain the national title. Besides Murphy, the squad of Notre Dame riflemen included James W. Hartman, of Vanderlip, W. Va.; Francis G. Brickson, of San Antonio, Texas; William K. Hayden III, of Highland Park, Mich., and Wayne A. Six, of Quincy, Ill.

The 1949 and 1950 national champs were coached by Capt. John M. Daly, U.S.M.C. Commanding officer of the Notre Dame ROTC group is Capt. T. F. Conley, Jr., U.S.N.

Top, (l to r): Hartman, Captain Daly, Murphy, Hayden and Sgt. Sovo; bottom, (l to r): Six, Brickson.

\$25,000 FOR LOBUND CANCER WORK

Irving Berlin presenting Professor James A. Reyniers, director of LOBUND with a check from the Damon Runyon Memorial Cancer Research Fund. The check, for \$25,000 will be used in LOBUND'S Germ-Free research project, begun by Mr. Reyniers in 1928. LOBUND (Laboratories

of Bacteriology, University of Notre Dame) is the one project of its kind in the world, and its value as a research tool is so recognized that Professor Reyniers has had to set up a rigid system of priorities for requests for research from outside agencies.

Russians Still Want World Revolution

Dr. Sergius Yakobson, government specialist on Soviet affairs, described as a "dangerous illusion" the idea that Soviet Russia has abandoned the dream of world revolution, in a series of lectures over the weekend at the University.

Dr. Yakobson delivered three lectures at Notre Dame under the auspices of the Committee on International Relations. The University committee, partially financed by a grant from the Rockefeller Foundation, studies the inter-effects of religion, democracy and international order.

Dr. Yakobson, who is Chief of the Foreign Affairs Section of the Legislative Reference Service at the Library of Congress, told his audience that "as the Soviet Rulers failed to turn Russians into Communists, they have directed their propaganda efforts toward the national pride of the Russian people and have instilled in them the desire for national self-assertion."

Stressing that Soviet Russia has not abandoned her world revolution hopes in favor of evolving along purely nation-

al lines, Dr. Yakobson observed that "it also would be wrong to believe that the idea of world revolution, as pursued today by the Soviet leaders, is no longer an end in itself, but only an adjunct of Soviet imperialist policy.

"In spite of all the nationalism displayed today in Russia, the idea of world revolution has not only been abandoned but, on the contrary, remains axiomatic with the men in the Kremlin," according to Dr. Yakobson.

New Law Directory Promised in May

Material for the Legal Directory of members of the Notre Dame Law Association have been delivered to the printers and it appears that the deadline for May distribution will be met. The response to the membership drive so exceeded all estimates that an increase of 150% over 1949 has been effected with the result that more than 500 individual practitioners will be listed in the forthcoming Directory.

Plans for the two social highlights of the Association program are in an advanced stage. The annual complimentary cocktail party for members will

be held on the campus June 10, immediately preceding the Alumni Association Banquet. One hundred and fifty attended last year and with the increase in membership it is estimated that over 200 will be on hand during this Reunion week-end.

Bill Jones, Chairman of the luncheon to be held during the proceedings of the American Bar Association convention in Washington this September, has been informed that hotel accommodations must be procured through Mrs. Olive Richer, Executive Secretary, A.B.A., 1140 N. Dearborn St., Chicago 10, Ill.

Bill suggests the Carleton Hotel which is across from the Statler, one of the headquarters for the convention.

One of the incidental activities of the Association—the expansion of law library facilities—has commenced to bear fruit. Leo Ward, President of the Alumni Association and a director of the Law Association, has donated a complete set of California annotated statutes and Session Laws to the Law School. Anyone interested in this project may contact the University law librarian.

New Booklet Explains Inquisition Purpose

"The Truth About the Inquisition," a 64-page booklet by the Rev. Dr. John A. O'Brien, author and lecturer at the University, has just been published by the Paulist Press of New York.

Refuting recent attacks on the Catholic Church's attitude toward religious freedom, the study stresses the need for tolerance by civil authority, as long as the public welfare and governmental integrity are not threatened.

According to Father O'Brien, "The Inquisition was the answer of the Church and State, working as a unit, to attacks threatening the existence of both. It served a measure of usefulness in its day, but that day has passed forever."

The gradual separation of spiritual and secular functions and authority has fostered new ideas about freedom of conscience and religious liberty, he said. Thus, institutions like the Inquisition have been outmoded.

"Any force or agency that would attack or threaten the liberty of conscience of the humblest citizen . . . be he Protestant, Jew or non-believer, would find every Catholic rallied in his defense," Father O'Brien added. "What we need desperately is to know one another better, and to enlarge our areas of understanding, respect, sympathy and trust."

FIFTEEN G-MEN AND NOT A MACHINE GUN SHOWING

Fifteen FBI special agents relaxing after the NYU basketball game in New York at T—ts S—r's Restaurant. Special Agent in Charge Edward Schiedt (seated, center), a North Carolina graduate, addressed the group on "The FBI and Notre Dame." This picture represents the

Alumni who are stationed in the New York Office. There are all together 93 Notre Dame Alumni in the FBI.

Top row (l to r), Oliver H. Hunter III, '43; James J. Rogers, '40; Thomas J. Minogue, '40; John F. Callaghan, '39; Robert

O. Kuehl, '48; Anthony J. Maloney, Jr., '43; Richard F. Doyle, '28; John J. Doerner, '40; William J. Tracy, '43; Dennis F. Shea, '38; Lawrence H. Bracken, '41. Seated (l to r), Edward F. Monahan, '44; Albert J. Touhy, '31; Mr. Schiedt; William M. Whelan, '34; Frederick C. Doutel, '43.

Less H-Bomb Secrecy, Dr. Burton Asks

The United States must build the hydrogen bomb, but it should also ease security restrictions on basic atomic energy data, according to Dr. Milton Burton, director of the University Radiation Chemistry Project.

"Even if there were no possibility of war, it might be necessary to build a hydrogen bomb to extend our knowledge of nuclear forces," Dr. Burton declared in an interview over Radio Station WHOT in South Bend.

Experimental knowledge of the power released through "atomic fusion" (the principle of the H-bomb) would increase our peace-time potential tremendously, Dr. Burton believes. A hydrogen bomb might be an expensive but worthwhile short-cut to that knowledge.

Although he believes that recent security leaks—like the British atom-scientist, Dr. Fuchs, who has admitted giving atomic secrets to Russia—could prove disastrous to this country in another war, Dr. Burton asked for less federal secrecy about basic atomic energy information. Present security measures, he feels, hamper our own scientists from making progress, not

only toward the bomb but toward a host of legitimate peaceful objectives.

"Since we have many more scientists than do our potential enemies, it is we who suffer most by these restrictions," he explained.

"Features pertaining to bombs must continue to be kept secret—perhaps in a vain effort to maintain our security a little longer. All other atomic information should be freely published so that we may promote full scale progress at home.

"In the long run, progress and peace are our only hopes. . . . Ultimately, enduring peace can only result from world government. The attainment of that objective is the job of all the people, not merely of the scientist."

Foundation Gets Detroit Office

Approximately 200 people including prominent industrialists, business and professional leaders, as well as representatives from the press, radio, and television, attended the formal opening of a Notre Dame Foundation office in Detroit, recently.

Office space and facilities were donated by C. MARCELLUS VERBIEST, '20, Foundation committeeman. The Detroit 36-man Committee, composed of influential alumni and non-alumni, is headed by ARTHUR D. CRONIN, JR., '37, Chairman, and Hugh Dean, Vice-president in charge of Manufacturing at General Motors Corp., Co-Chairman.

Two other offices, in New York and Chicago, had previously been established by the Notre Dame Foundation.

Those from Notre Dame in attendance, included: Rev. John H. Murphy, C.S.C., James E. Armstrong, Alumni Secretary and Executive Vice-Chairman of the Foundation; and John N. Cackley, Jr., of the Foundation campus staff.

Pictured (opposite page, center) is Dr. V. Prelog, 1950 Spring Rally Lecturer in Chemistry at the University. Dr. Prelog is Professor of organic chemistry at Federal Institute of Technology, Zurich, Switzerland.

With Dr. Prelog, at a reception following the lecture are (left to right), Dr. Charles C. Price, head of the department of chemistry; Father Theodore M. Hesburgh, C.S.C., executive vice-president of the University; Dr. Paul L. Bush, of the U. S. Rubber Co., and Dr. Alfred H. Free, of Miles Laboratories, Elkhart, Ind.

THE UNIVERSITY TODAY

Dr. Bernard Waldman, head of the University Nuclear Physics Department, was called as an expert for testimony in Chicago Federal Court by the Chicago Federal District Attorney.

Dr. Waldman testified in a trial before Federal Judge Walter J. Labuy, on the claimed radioactive properties of a "magic spike."

JOHN J. DONAHOE, Jr., '49, died March 26 in St. Joseph Hospital in South Bend five days after receiving a head injury playing handball on the campus.

Mr. Donahoe, a law junior received an A.B. degree from the University in June, 1949. He was 22 years old.

He was the second student to die of injuries in recent weeks. Ray Espenan died Feb. 23 from injuries suffered during a gymnastic exhibition.

Mr. Donahoe was the son of Mr. and Mrs. John J. Donahoe, Sr., of 108 S. East Ave., Oak Park, Ill. A brother, Thomas, 14, also survives. Funeral services were held in St. Edmund's Church Oak Park, March 29. Fathers Edmund Murray, c.s.c., Philip Schaerf, c.s.c., and Alfred Mendez, c.s.c., represented the University.

Father Theodore Hesburgh, c.s.c., was celebrant of the funeral mass and

six fellow NROTC cadets formed a guard of honor. Mr. Donahoe would have been commissioned in June.

Each of the 48 states and 28 foreign countries are represented in the 1949-50 enrollment at the University, according to figures released by the Rev. Howard Kenna, C.S.C., Vice-President in Charge of Academic Affairs.

A breakdown of the enrollment for the current schoolyear reveals that 815 students are attending the University from Illinois, which sent more students to Notre Dame this year than any other state. New York is second with 717 students attending Notre Dame, and Indiana is third with 632.

The figures further show that enrollment from all parts of the United States has come from a total of 1,805 high schools and preparatory schools. Of the total number of schools represented at Notre Dame, 1,162 are public schools and 643 are private schools.

Foreign students attending come from as far away as China, England, Germany, Guam, Hawaii, India, Italy, Japan, Norway and Spain. "Neighbors" of the United States which send students to Notre Dame include Canada, Mexico and Central and South American countries.

Two prominent Chicago business executives and the advertising manager of *Time International* will be among the speakers at the third annual World Trade Conference to be held May 11 in the University College of Commerce.

The three executives, who will take part in a public panel discussion, are Alfred J. Kelley, treasurer of D. C. Andrews & Co., import and export freight agents; Fitzhugh Granger, merchandising manager for International Harvester Co.; and William Honneus, of *Time International*. Honneus, who was recently elected national president of the Export Managers Club, will also be the principal speaker at the Conference luncheon.

The purpose of the annual Conference is to arouse interest in overseas commerce and to improve college courses in marketing by bringing together educators and men actually engaged in foreign trade. Besides the panel and luncheon meeting, the program will include a number of round table discussions on specific trade problems.

More than 100 businessmen concerned with world trade or interested in opening new markets abroad are expected to attend the all-day session. Chairman of the Conference will be Professor Wesley C. Bender, Head of the Department of Marketing.

Dr. Prelog (center) at the reception following his lecture.

ATHLETICS

FOOTBALL

Coach Frank Leahy and his assistant coaches started to work on St. Patrick's Day to rebuild the national championship football team.

The Irish coaching staff is faced with a tremendous task during spring practice, when it is considered that the only remaining member of the 1949 offensive first team is quarterback Bob Williams. The rest all have departed through graduation.

The Notre Dame line, especially, is in need of revamping, with the entire first offensive line being lost. Tackles and ends were especially hard hit, with the losses including tackles Jim Martin, Ralph McGehee, Gus Cifelli, Ed Hudak and Al Zmijewski, and the ends Bill Wightkin, Leon Hart, Ray Espenan, Doug Waybright and Jack Connor.

Coach Leahy, at the opening of Spring practice, switched Bill Fleming from end to tackle, in an attempt to bolster that department. This leaves Jim Mutscheller as the chief hope among the ends, followed by Chet Ostrowski. The tackles rate as Flynn and Bob Toneff at this writing, with the guards figured as Paul Burns, Fred Wallner and John Helwig.

Capt. Gerry Groom heads the center candidates, which also includes Byron Boji, Jim Hamby and Jim Bartlett.

In the backfield, Bob Williams is backed up at the quarterback spot by his last year's understudy, John Mazur, which should leave little to be desired in this department.

Leading right halfback candidate is Billy Barrett, while John Petitbon and Bill Gay will see lots of action at left half. At fullback, Jack Landry and Del Gander are expected to fill the shoes vacated by Emil Sitko.

BASKETBALL

Coach Ed Krause's Notre Dame basketball team won 16 and lost 8 during the strenuous twenty-four game schedule in 1949-50.

After winning twelve of their first nineteen games—which included eleven out of their last fourteen following a shaky start—the Irish dropped two of their remaining five games, one of them a 66 to 63 decision to New York

University in Madison Square Garden, and the other a 68 to 58 verdict to DePaul in Chicago Stadium.

Their victims during the final five games included St. Louis, 55 to 52, Navy, 65 to 59, and Marquette, 65 to 58.

Capt. Kevin O'Shea, who spark-plugged the Irish from his guard position, wound up his four-year collegiate career with a handful of records. O'Shea, by virtue of playing four years, holds the four-year scoring record with 1,065 points, the three-year record (previously held by Johnny Moir) with 835 points, and the single year record with 358 points. O'Shea won All-American honors on the Associated Press and United Press first teams, and the *Look* Magazine second team.

Coach Krause loses O'Shea and center John Foley off the 1949-50 team, but next season still will have around such boys as Dan Bagley, Don Strasser, Leroy Leslie, Jack Neumayr, and Hughes Wilcox, plus a few better than average freshmen, when he starts to mold next year's team.

GOLF

Although hampered by inclement weather, which has prevented his team from working out on the university golf course, Rev. George Holderith, C.S.C., will lead the Notre Dame golf team against the University of Iowa April 17 in the opener of an 11-game schedule.

Seven Big Ten opponents, Loyola University, Detroit University, Washington University and North Texas State comprise the 1950 Irish links schedule.

Father Holderith will count on two returning veterans from the 1949 Irish golf team to provide the nucleus for another fine team this year. Returning this year are Capt. Tom Hudak, of Joliet, Ill., and Tom Veech, of Milwaukee, Wis., who battled his way to the semi-finals of the NCAA tournament last summer.

Also on hand to lend support to Father Holderith's plans for a successful season are a talented crop of sophomores.

The schedule:

April 17—Iowa at Iowa City, Iowa
20—North Texas State at Notre Dame
22—Indiana University at Notre Dame
24—Purdue University at Lafayette
May 1—Loyola University at Notre Dame

6—Northwestern University at Notre Dame
8—Wisconsin at Madison, Wis.
13—Minnesota at Notre Dame
18—Detroit University at Detroit
20—Washington University at Notre Dame
22—Michigan State College at East Lansing

BASEBALL

Coach Clarence J. (Jake) Kline must virtually rebuild his infield in preparation for the opening on April 11 of the 1950 Notre Dame baseball season.

Missing from the Irish infield when the season opens will be Gene Lavery, third baseman from Brooklyn, N. Y., Pete Koblosh, Yonkers, N. Y., short-stop, and Benny Kozlik, second baseman from Chicago.

Other departees, through graduation, are outfielder Ray Petrzalka, of Cedar Rapids, Ia., and pitchers Walt Mahannah, of Memphis, Tenn., Dick Smullen, of Yonkers, N. Y., and Dick Kluck, of Chicago. Jack Campbell, ace southpaw pitcher, of Lowell, Mass., signed a pro contract and thus will not be available for competition this Spring.

The only returning veteran in the Notre Dame infield this Spring is Dick Giedlin, hard-hitting first baseman from Trenton, N. J., who is considered prospective major league talent. Otherwise, Coach Kline will be forced to start the season with an inexperienced infield combination.

The outfield is in somewhat better shape, with Capt. Tom Martin, of Detroit, Mich., Jim Gillis, of Huntington Beach, Calif., and Don Grieve, of Yonkers, N. Y., available for competition.

Bob Nemes, of Jersey City, N. J., and Tony Lipton, of Baltimore, Md., are the holdovers in the pitching department, while two capable backstops are available in Tom Boland, of Columbus, O., and Dick Maher, of Kalamazoo, Mich.

The schedule:

April 11—Iowa at Iowa City, Iowa
12—Iowa at Iowa
15—Michigan State College at Notre Dame
17—Ohio University at Notre Dame
18—University of Chicago at Notre Dame
22—Western Michigan College at Kalamazoo
24—Indiana University at Notre Dame
28—Pending
29—Pending
May 2—Purdue at Lafayette
3—Northwestern at Notre Dame
6—University of Chicago at Chicago
10—Wisconsin at Madison
11—Wisconsin at Madison
12—Minnesota at Minneapolis
13—Minnesota at Minneapolis
16—Purdue at Notre Dame
17—Northwestern at Evanston
19—Ohio State at Notre Dame
20—Ohio State at Notre Dame
23—University of Michigan at Ann Arbor
24—Michigan State College at East Lansing
26—Illinois at Notre Dame
27—Illinois at Notre Dame
June 3—Western Michigan at Notre Dame

TENNIS

Five holdovers from last year's squad are expected to provide the nucleus for Coach Walter Langford's 1950 Notre Dame tennis squad.

Captain of the Irish netmen is Gene Biittner, Schenectady, N. Y., senior, who is a holdover from last season. Considerable aid is expected from Bob David, of Chicago, last year's captain, who is back this year for his final season of competition.

Coach Langford expects to use David and Biittner as his Number One and Two men respectively. Other veterans upon whom the Irish mentor is counting include Jim Hennessey, of Louisville, Ky.; Pat Tonti, of Columbus, O., and Herb Hoene, of Duluth, Minn.

Among the sophomores expected to give Notre Dame courtmen a lift are Matt Tuite, of Chicago, and Tom Overholser, of South Bend.

Notre Dame will open a tough nine-match schedule on April 29, when the Irish are hosts to the University of Wisconsin. The schedule includes matches with six Big Ten opponents, Western Michigan, Detroit and Marquette.

The schedule:

- April 29—Wisconsin at Notre Dame
- May 2—Michigan State at East Lansing
- 5—Western Michigan at Kalamazoo
- 6—Detroit at Kalamazoo
- 8—Iowa at Notre Dame
- 10—Michigan at Notre Dame
- 12—Purdue at Notre Dame
- 18—Northwestern at Evanston
- 19—Marquette at Milwaukee
- June 1-3—CCG Championship at Western Michigan College at Kalamazoo
- 19-24—NCAA Championship at a site to be announced

TRACK

Coach Elvin R. (Doc) Handy's Notre Dame track squad went undefeated in dual meet competition during the 1950 indoor season, but didn't have quite enough squad balance for relay participation.

The Notre Dame cindermen beat Purdue, 64½ to 49½, and Indiana, 63 to 51, thus qualifying for the unofficial indoor championship of the state of Indiana. The other indoor victim of the Irish was Missouri, which was vanquished by a score of 66½ to 47½.

Chief pointmakers for Notre Dame during the indoor campaign were Bill Fleming, of Providence, R. I., in the dashes and hurdles; John and Joe Hel-

wig, of Los Angeles, in the shotput; Jim Bolas, Warren, O., Bob Boyne, Brooklyn, N. Y., Paul Ewing, Elizabeth, N. J., John Mohar, Chicago, and Val Muscato, West Concord, Mass., in the middle distances; Paul Schwetschenau, Cincinnati, O., 440-yard dash; Ben Almaguer, Monmouth, Ill., two-mile; Tony DaDamio, Birdsboro, Pa., Jim Kittell, Missoula, Mont., and Con Tetrault, Providence, R. I., mile run; Jim Miller, Schenectady, N. Y., pole vault; Joe Crist, Patterson, N. J., high jump; Leo McKillip, McCook, Neb., hurdles; and Capt. Bob Smith, South Bend, dash.

The Irish, in the Michigan State Relays, took one first place when Fleming won the high hurdles. Notre Dame finished second behind Michigan State in the Central Collegiate Conference Meet at Michigan State. And in the Illinois Tech Relays, John Helwig tossed the shot 54'1" to win first place over Chuck Fonville, of Michigan, Big Ten champ.

The outdoor schedule:

- April 8—Southern Relays
- 22—Kansas Relays
- 29—Drake Relays
- May 3—Pittsburgh at Pittsburgh
- 13—Michigan State at Notre Dame
- 20—State meet at Purdue, Lafayette, Ind.
- 27—Central Collegiate Conference meet closed for members only at Notre Dame
- June —Bradley University at Peoria, Ill.
- 10—Central Collegiate Conference—outdoor, Milwaukee, Wis.—open meet

FENCING

Coach Herb Melton led his Notre Dame fencing team to its first undefeated season in fourteen years during the 1949-50 season when the Irish won ten straight matches without defeat.

The Irish romped over Case Institute, Michigan State, University of Chicago, Illinois Tech, Illinois, Northwestern, Louisville, University of Kentucky, and Detroit in nine straight matches, before the University of Cincinnati forfeited its bout with the Notre Dame squad to complete Coach Melton's undefeated campaign.

Notre Dame's victory over the University of Detroit provided sweet revenge for the Melton fencers. It was this same Detroit team that provided the only blot on the Notre Dame record last season with an upset victory in the Motor City.

Coach Melton's Notre Dame team was among the favorites in the NCAA tournament held March 24 and 25 in Detroit.

Captain Bob Schlosser, sabre expert, and Nick Scalera, foil, tied for season individual honors with 23 victories and only three defeats each. Don Parisi, Bob Bosler and Ralph Dixon also tied with 22 victories and four defeats each.

Fencing Coach Herb Melton (center, black tie) working on details with two of the fencers who helped bring the University its first undefeated fencing season in 14 years.

The University Marriage Institute

A MAN who has achieved nation-wide fame in the past several years was introduced as the opening speaker of the first Marriage Institute—and the chairman remarked that he thought an introduction was necessary! Unquestionably, everyone in the audience at least had a "reading acquaintance" with this individual since there have been reams of copy written about him in practically every daily newspaper throughout the entire country.

However, until that night, the more than 200 students who had voluntarily signed up for the Marriage Institute series had known Frank Leahy only as a football coach and nothing else. Now they were introduced to "another" Frank Leahy—Leahy the husband and father of a family. To this particular group, there was a great importance attached to what Frank Leahy was about to tell them—of much more concern than the intricacies of T-formation football.

Each topic on the agenda was presented by an expert, and almost half of the speakers were lay persons while the rest were priests. Wherever possible, a layman was used on the panel because marriage is the layman's great sacrament. The student and his interests were the primary guide-posts in planning this Institute. Each talk was followed by an informal period of questions asked by the students, and answered by the two speakers for that particular session. This proved to be one of the most interesting parts of the program.

Frank Leahy discussed the qualities we ought to look for in a wife, and on the man's side, he suggested practices and virtues the man ought to contribute to the partnership. In all of these items, he gave concrete examples from his own life. Toward the end of his talk he developed the point that marriage is very definitely a vocation in itself, and therefore demands from the student serious interest, serious preparation, and serious study—all of these factors have to be considered if marriage is successful.

There is a familiar saying that women were made to be loved, not understood. But a more important question here is just what is this thing called love? More specifically, conjugal love? People have even written songs about it. In the Marriage Institute, Father Bailey spoke on it and he pointed out that in married life one must: 1) love irrevocably from the first; 2) love mutually, i.e., be loved in return; 3) love the total person of the beloved in his or her supernatural

By REV. ROBERT J. LOCHNER, C.S.C.

The author is an instructor in Religion at the University of Notre Dame, and was ordained to the priesthood in 1946. Originally from Cleveland, O., Father Lochner received an A.B. degree from Notre Dame in 1937. He continued his education at Catholic U., and was awarded a Master of Arts degree in 1947.

Mr. Leahy

destiny; 4) love altruistically, unselfishly; 5) find the completion of one's own personality in the beloved; and 6) desire the fruit of love, which is the primary objective purpose of the union, that is, children. To have love explained in this way is to understand clearly why love, primarily a spiritual thing, is an act emanating from the faculty of the will of man. We can see then why true love is not just a physical urge or a feeling of emotion.

One of the most interesting lectures in this series was given by Dr. Herbert Ratner, a staff member of Loyola Medical School in Chicago, and Commissioner of Health in Oak Park, Illinois. He is a man who has had wide experience not only as a doctor but also as a marriage counselor. Dr. Ratner debunked the modern illusion that, if one is to have a happy and successful marriage, it is ne-

cessary to study in detail and at great length with books, charts and pictures everything that is to be known about the physiological and anatomical aspects of marriage. He certainly was reasoning deeply and forcefully when he said, "If we had to depend upon physiology and anatomy to be successful in marriage, none of us would be here today. Human beings were living long before such subjects and such books came into existence. So God in creating man did not depend upon these things to make marriage successful."

Mr. Robert Sullivan, a member of the College of Law faculty, married, a lawyer and former football player spoke on the legal aspects of marriage. A professor in the Department of Economics, Mr. Louis Radelet, himself a married man and father of a family, discussed a topic which every husband ought to know something about—money. Mr. Radelet treated the family as an economic unit and considered it as an enterprise. He suggested seven methods for the management of money by the husband and wife, and all of these had been found useful and workable.

Mr. and Mrs. Pat Crowley, of Chicago, gave a very interesting discussion of the project in which they are involved called Christian Family Action (CFA). This movement has, apparently, spread from coast to coast. Many neighborhood families form a group, have periodic meetings, and discuss and solve the problems of their own families and those of the community in which they live. The Crowleys explained the program for these meetings and how they were conducted.

The final panel of this series was on the all-important topic, courtship and engagement. Father Theodore Hesburgh, C.S.C., Executive Vice-President of the University, and former chaplain of Veville, where married students and their families live, spoke about courtship.

The examples and advice he gave were highlighted by eight points: 1) be yourself—sincerity and frankness; 2) be thoughtful—try to make her happy, a better person; 3) associate with her in real life circumstances—don't live in a tavern; 4) pray with her—share inner confidences and ambitions and hopes; 5) don't over-spend yourself—nor be a cheapskate either; 6) give her a chance to do something for you—love grows on mutual sacrifice; 7) be mature, and respectful of her—gentlemanliness; 8) show her that you are the best man for her—by being it.

Overseas Markets on Foreign Trade Forum

Problems, methods and potentialities of overseas markets will be discussed at the third annual Foreign Trade Conference, to be held on May 11 in the College of Commerce at the University.

The aim of the conferences is to stimulate interest in world trade and to bring about an educational exchange of ideas between business men and educators. Professor Wesley C. Bender, Head of the Department of Marketing, is chairman of the 1950 conference.

Nationally known authorities on foreign marketing will open the all-day program with a series of round table discussions. These will deal with Traffic and Freight Forwarding, Advertising and Sales Promotion, Finance and Credit, and Export Management.

After a luncheon meeting, a public panel discussion will be held, followed by an open question period. A reception and dinner meeting are planned for the evening program.

Speakers for the conference are now being arranged for, according to Professor Herbert J. Bott, of the Department of Marketing, chairman of the program arrangements committee. The conference is open to all businessmen already

engaged in foreign trade or those who are interested in the possibilities of new markets abroad, Professor Bott said.

Another Lab Sponsored In New Science Building

John H. Fendrich, President of H. Fendrich, Inc., Evansville, Ind., has presented a gift of \$10,725 to the University of Notre Dame to cover the cost of the Auxiliary Organic Research Laboratory in the proposed new Science Building at Notre Dame.

The Rev. John J. Cavanaugh, C.S.C., President of Notre Dame, in making the announcement of Mr. Fendrich's gift, said that the new laboratory made possible by Mr. Fendrich's generosity will be a memorial to the late Herrmann and Mary Reitz Fendrich, parents of the Evansville business executive.

Scientists on CBS

Two leading scientists at the University were presented March 25 in a network program of the Columbia Broadcasting System.

Dr. Lawrence H. Baldinger, Dean of the College of Science, and Dr. John D. Mizelle, Professor of Biology, were on the "Adventures in Science" program. Conductor of the program is Watson Davis, Director of Science Service.

HAROLD A. WILLIAMS, '38, at right in picture above, checks the latest rumors with Joseph Dinan, Associated Press correspondent, on the steps of the French Foreign Office in Paris.

Williams, a foreign correspondent for the *Baltimore Sun*, graduated with an A.B. degree after an undergraduate career as a writer for the *Scholastic*. He recently authored a story for the magazine *Notre Dame* on his experiences covering the cold war for his paper.

As a student Williams was employed on a student-job basis in the Alumni office, was secretary of the senior class and participated in freshman track. He served with distinction in the armed forces during World War II and went overseas for the *Sun* last year.

Prior to his overseas stint, Williams was editor of the *Sunday Sun Magazine*. He has been an active member of the Baltimore Notre Dame Club and until recently was city chairman for the Notre Dame Foundation in Baltimore.

While Williams was writing headlines another member of the Williams family was making them, but on a different page. Harold's younger brother Bob quarterbacked last year's National Championship football team.

Williams' top European assignment, he relates was that of covering the opening of the new German Parliament at Bonn.

"It is the hardest story in Germany to cover adequately and intelligently," he says. Official reluctance to talk to the press complicates the existing problem of language differences.

GERRY O'BRIEN, '46, Chairman of the education Committee of the Notre Dame Club of Washington, D. C., discussing the club's own Great Books Program with (center) Judge Alexander Heitzoff, of U. S. District Court and Dean Brendan Brown, of Catholic U.

The Sherman Collection

Civil War Mementoes Stored in Notre Dame Archives

By Thomas M. McAllister

AN unsigned portrait of Lt. Gen. William Tecumseh Sherman has been added to Notre Dame's growing collection of Shermaniana.

The painting, depicting the General in his late years, is on exhibition in the Wightman Memorial Art Gallery in the Notre Dame Library. The rest of the Sherman collection is in the University Archives, and most has been donated by Miss Eleanor Sherman Fitch, General Sherman's granddaughter, and Mrs. Florence Ewing Steele, both of New York City.

Until a new library is built on the campus, and the present structure is turned into an art gallery and museum, students and visitors to the campus will be unable to view the collection of possessions and mementoes of the famed Civil War commander, since there is no room to exhibit it under present conditions.

Rev. Thomas McAvoy, C.S.C., director of the University Archives, and other members of the library staff are trying to determine the identity of the painter whose work now is in the University's possession. Dr. Maurice Goldblatt, curator of the art gallery, assumes that the hands and face were done by a master and the rest of the portrait, of an inferior quality, by one of his students.

However, it is the part of the collection still in the Archives which would probably be of most interest to the layman. One of Sherman's uniforms, some battered battle flags, the seal of the notorious prisoner-of-war camp at Andersonville, Georgia, where, it is said, one hundred Union prisoners died each day, the key to Appomattox Courthouse, where Grant accepted Lee's surrender, and many other souvenirs of the Civil War are stored in the Archives. Several packages of letters written by the General during the Civil War, some of them

still unpublished, are included in the collection.

It is believed that the unpublished letters may throw a new light on the character of a man who was thought to be an embittered, wrathful taskmaster.

Sherman's portrait is viewed by Father McAvoy.

Sherman may have been a victim of circumstances; he was very definitely on the "outs" with the Civil War press. He had worked in the South in pre-war days and hesitated to take up arms against his former friends.

The collection of Shermaniana has found its way to Notre Dame because of the close connection between the University and the Sherman family. While the General was at war his wife and four children lived at St. Mary's College in South Bend; Mother Angela, C.S.C., president of St. Mary's at the time, was a cousin of Eleanor Ewing Sherman, the General's wife.

Two of Sherman's sons, Willy and Tommy, attended Notre Dame and his daughter, Minnie, was a student at St. Mary's. An infant son, Charles, died here in December, 1864 and was buried by Father Sorin, C.S.C., founder of Notre Dame. Willy died while visiting his father in Memphis fourteen months before Charles' death.

Tommy later became the Rev. Thom-

as Sherman, S.J., a renowned missionary. Father Sherman lectured at Notre Dame on several occasions.

Rev. Joseph C. Carrier, C.S.C., one of the founding fathers of Notre Dame's College of Science, aided in forming a

friendly bond between Notre Dame and General Sherman. He was a chaplain in the 15th Army Corps, Sherman's war-time command. The general thought highly of Father Carrier and refused to release him when the Congregation provincial requested that the priest be returned to Notre Dame.

General Sherman visited Notre Dame only twice. He spoke at the commencement exercises here June 7, 1865 and returned to speak to the Knights of St. Patrick a decade later, March 17, 1875. On both occasions he denounced anyone and anything that might harm the nation that he loved so much. He referred to the Confederate generals whom he opposed — Johnston, Hood, Beauregard, Hardee and Wheeler — as "traitor generals."

Until the still unpublished letters of William T. Sherman are placed on exhibition—until the new library is built—we will not know how much the great Union commander loved his country and how much he hated those who opposed it.

The author is a senior in the College of Arts and Letters and is majoring in Journalism. He is from Albany, N. Y., and a veteran of three years in the United States Army. Following V-E Day, he was affiliated with the War Crimes Commission in Nuremberg.

Gifts to Notre Dame in 1949

A Letter from the President

DEAR FRIEND OF NOTRE DAME:

You, who have shared so encouragingly our interests and our problems, are entitled to the report of our progress which I am pleased to submit herewith.

In its broad aspects, the year 1949 was the most encouraging to the University and its administration of any recent year. This was because of the unprecedented generosity and participation within the year by alumni and by friends other than alumni.

I am grateful to the Associate Board of Lay Trustees, to the Board of Directors of the Alumni Association, to the Advisory Councils of Science and Engineering and of Commerce, to the State Governors and City Committeemen of the University of Notre Dame Foundation, to the President's Committee in New York City, and to the campus staffs of these groups. It was through their zealous and effective missionary work that the story of Notre Dame was carried to many more persons than ever before. We believe the results have come from this understanding.

The two outstanding projects which comprised the major million-dollar gift of Mrs. Fred J. Fisher were most encouraging, not only in implementing principles of campus residence and student aid—which have marked Notre Dame from its founding—but in their confirmation that these aspirations of the University are shared by those who are looking for the proper training of young men.

Other generous gifts were diversified in purpose, which was an encouraging factor in itself. Our failure to achieve more than \$484,365.36 toward our goal of \$1,400,000 to complete the proposed Science Building, was offset substantially by this assurance that our other problems were not obscured by the concentration.

And we do have many other problems. We are constantly working under the handicap of a low and inadequate unrestricted endowment; we have the immediate problem of expanding maintenance facilities—a building, a sewage and water system, lighting and heating provisions—which are essential if we are to construct our new buildings, but which do not have the sentiment or the graphic appeal that mark academic projects.

Alumni giving reached a new high total in amount, and was accompanied by a participation of alumni ranking high in national comparisons with alumni giving in other schools. The number of non-alumni friends almost doubled our best preceding total. So we are encouraged in the solution of the problems we have obviously only implied. We know that great opportunities are inherent in these problems. We know that the training of a moral, responsible leadership is in itself full justification of our effort. But it is most gratifying to feel that our administrative convictions are shared, our problems understood, and our efforts supported.

I commend to your friendship this Report, with its rich significance of growing understanding and help. I trust that it will be a reward for those of you whose participation made it possible, and that it will be a stimulus to those for whom the sharing of a great purpose—the building of tomorrow's leadership—remains a satisfaction yet to be experienced.

Very sincerely yours,

President, The University of Notre Dame

Gifts to the University

A report prepared by the Uni

I. GIFTS FOR BUILDING PURPOSES

The Fred J. and Sally Fisher Memorial Dormitory		\$750,000.00	
The New Science Building			
Anonymous (2 gifts of \$25,000)	50,000.00		
Anonymous (2 gifts)	10,700.00		
J. H. Fendrich (Organic Laboratory)	10,725.00		
Charles M. Hayes	5,000.00		
Hearst Corporation	5,000.00		
Kresge Foundation (Electronics Laboratory)	25,000.00		
Arthur B. McBride (Nuclear Physics Laboratory)	5,000.00		
Edward J. McBride	10,000.00		
Charles L. McMahon, Inc. (Administration Office)	6,000.00		
Hugh M. O'Neill	5,000.00		
Sollitt Construction Company, Inc.	5,000.00		
John C. Tully	6,000.00		
Thomas H. Zosky (Dark Room, Reading Room)	6,800.00		
Gifts under \$5,000	334,140.36	484,365.36	
Other		4,273.50	
TOTAL			\$1,238,638.86

II. SPECIAL FUNDS AND RESTRICTED GIFTS

The James M. Haggart Fund (this fund now totals \$47,138.27)		7,000.00	
The Karl E. Koch Fund (this fund now totals \$61,825.15)		6,800.00	
The Ernest M. Morris Foundation (this fund now totals \$291,033.68)		78,500.00	
The I. A. O'Shaughnessy Fine Arts Foundation (this fund now totals \$542,512.38)		100,000.00	
College of Arts and Letters			
The Rockefeller Foundation (to further the study of International Relations, payment to be made over a three-year period)	69,000.00		
Other	1,180.00	70,180.00	
College of Commerce		350.00	
College of Engineering		2,550.00	
College of Law			
Alvin A. Gould (to sponsor the Third Natural Law Institute, and establish the Natural Law Library)	4,350.00		
Other	500.00	4,850.00	
Endowment Funds			1,000.00
Laboratories of Bacteriology (LOBUND)			
Companions of the Forest of America	1,674.00		
Damon Runyon Cancer Fund (to support basic work with germ-free animals as a biological tool for cancer studies)	25,000.00		
John P. Wagner	2,500.00		
Others	100.00	29,274.00	
Liturgical School			
Michael P. Grace Trust (to foster study and appreciation of the liturgy of the Roman Catholic Church) (this fund now totals \$7,045.37)		10,000.00	
Medieval Institute			
William J. Corbett Fund for the Medieval Library (this fund now totals \$74,316.20)	40,000.00		
Michael P. Grace Trust (this fund now totals \$83,500.00)	20,000.00		
Other	150.00	60,150.00	
Scholarship Funds (Endowment)			
Anonymous	5,800.00		
O. J. Caron (this fund now totals \$32,500.00)	2,500.00		
Mr. and Mrs. John L. Harrigan (this fund now totals \$8,500.00)	1,000.00		
John H. Neeson Memorial Scholarship (this fund now totals \$6,705.00)	3,410.00		
Notre Dame Club of Cincinnati (this fund now totals \$6,000.00)	2,000.00		
Notre Dame Club of Cleveland (total of fund No. 1, \$10,000.00)			
(total of fund No. 2, \$1,000.00)	1,000.00		
Thomas W. Pangborn Scholarship (this fund now totals \$9,330.00)	5,000.00	20,710.00*	

*Does not include income from previously invested scholarship funds.

of Notre Dame in 1949

y of Notre Dame Foundation

Scholarship Funds (Awards)

Rev. James A. Burns Memorial Scholarships	10,000.00	
Michael P. Grace Trust	1,000.00	
Notre Dame Club of Akron	1,000.00	
Notre Dame Club of Indianapolis	500.00	
Notre Dame Club of Kentucky	3,400.00	
Notre Dame Club of New York	2,000.00	
Notre Dame Club of Rock River Valley	250.00	
Notre Dame Club of St. Joseph Valley	1,860.00	
Notre Dame Club of St. Louis	400.00	
Thomas H. Zoosky Scholarship	1,200.00	21,610.00

Student Loan Funds

Fred J. and Sally Fisher Education Fund	250,000.00	
George E. Sokolsky Student Loan Fund (this fund now totals \$1,405.00)	100.00	
Other	1,650.00	251,750.00

Doctor Albert Zahm's "Collected Papers"

Other	15,000.00	
	<u>6,228.81</u>	

TOTAL

TOTAL, GIFTS FOR BUILDING PURPOSES, SPECIAL FUNDS AND RESTRICTED GIFTS (8,675 DONORS)	<u>685,902.81</u>
	1,924,541.67

III. RESEARCH FELLOWSHIPS AND GRANTS

Research Fellowships (Current Gifts)

American Cyanamid Company (Chemistry)	1,500.00	
Coca Cola Company (Chemistry)	3,200.00	
Central Soya Bean Co. (Chemistry)	1,200.00	
DuPont Industrial Grant (Chemistry)	2,800.00	
International Nickel Company (Physics)	2,500.00	
Eli Lilly Company (Chemistry)	15,000.00	
Kimberly Clark Corp. (Political Science)	1,500.00	
Mary Young Moore (Engineering)	600.00	
Smith, Kline & French (Chemistry)	2,000.00	
Socony Vacuum Oil Company (Chemistry)	2,000.00	
Union Carbide & Carbon Co. (Metallurgy)	2,000.00	34,800.00

Research Grants, Government

Chemical Warfare Service	3,349.52	
National Advisory Commission (Aeronautics)	7,225.00	
National Advisory Commission (Metallurgy)	24,100.00	
National Institute of Health	1,741.98	
National Institute of Health (for Cancer Research)	7,198.84	
U. S. Navy Department (Laboratories of Bacteriology)	118,911.83	
U. S. Navy Department (Chemistry)	57,002.06	
U. S. Navy Department (Metallurgy)	17,119.83	
U. S. Navy Department (Physics)	74,928.78	
Other	815.30	812,892.44

Research Grants, Industry

Bureau of Economic Research (Economics)	2,177.60	
General Tire Company (Chemistry)	7,500.00	
Ivano, Inc. (Chemical Engineering)	7,343.93	
Kellogg Company (Laboratory of Bacteriology)	3,600.00	
Olin Industries, Inc. (Chemistry)	12,500.00	
Outdoor Advertising Agencies (Commerce)	350.00	
Research Corp. of America (Physics)	7,000.00	
Sinclair Refining Co. (Chemistry)	15,000.00	
Utilities Research Commission (Engineering Mechanics)	5,141.73	60,618.26

TOTAL

\$407,305.70

In addition to the above gifts and grants-in-aid, the University of Notre Dame gratefully acknowledges the many benefactions to its Libraries, Archives and Art Gallery, and to its various Colleges and Departments. In particular does it wish to acknowledge receipt of the following:

For the College of Engineering, a 10 KW Generator donated by James and Robert Hamilton. Value.....\$10,000.00
 For the Department of Physics, an Electron Microscope donated by the Radio Corporation of America. Value 15,000.00
 For the Radiation Chemistry Project, a 2,000,000-volt Electrostatic Generator furnished by the Atomic Energy Commission. Value 59,800.00

THE LONG RANGE NEEDS OF NOTRE DAME

as previously outlined in
"The Substance of Things Hoped For"

THE SCIENCE BUILDING
A NOTRE DAME INN
AN AUDITORIUM
A LIBRARY
A NEW ADMINISTRATION BUILDING
A GRADUATE RESIDENCE HALL
THREE RESIDENCE HALLS
A UNION BUILDING
A MAINTENANCE BUILDING
A LIBERAL ARTS BUILDING
BACTERIOLOGICAL LABORATORIES
A PRIESTS' RESIDENCE HALL

ENDOWMENT FOR

Salaries of Research Teachers
Graduate Professorships
Visiting Professors and Lecturers

SPECIAL FUNDS

Library Maintenance (new books)
Support of learned publications

STUDENT AID FUNDS

Scholarships for talented and needy undergraduates
Scholarships and fellowships in the Graduate School
Post-doctoral aids

UNRESTRICTED ENDOWMENT

To improve Notre Dame's present position as
one of the least endowed major universities

ALUMNI CLUBS

Cleveland

JOE BREIG'S autograph party introducing his first book, *God in our House*, was held at the Catholic Book Store and Information Center, whose president is KARL MARTERSTECK, '29, on Monday evening, February 20th. Joe Breig, '27 in addition to being an author, is now assistant editor of the "Catholic Universe Bulletin" and has a column syndicated in many of the leading Catholic newspapers and magazines throughout the country.

His Excellency, the most Reverend FLOYD BEGIN, D.D., auxiliary bishop of Cleveland, compared Joe to the famous G. K. Chesterton. A recording of this program was made by Station WERE and was played on Tuesday, February 21st as the evening's feature for the program WERE there.

The annual retreat was held February 24th through the 26th at St. Stanislaus House of Retreat. A group of 66 attended this important religious function. Father Mayhew, S.J., was the retreat master, assisted by Father Knoepfle. JOE HARRATTY, '34, served as chairman and did an excellent job in rounding up this large group. Scholarship award was made to ROBERT STOCK, Cleveland, '50, who is now assisting the editing of the "Notre Dame Alumnus."

The annual Rockne Memorial Mass and communion breakfast was held on Sunday, March 26. Mass was said at St. Peter's Church and breakfast followed at the Hotel Allerton. Father VINCE MOONEY, '16, was the guest speaker, JACK ELDER, '30, was chairman.

Indianapolis

Through the cooperation of Butler University we were able to procure some 400 choice seats for the Notre Dame-Butler game on January 31st, and WILLIAM J. (CURLY) ASH, '24, was good enough to allow us the use of his office as a ticket agency. Then on the following night HUGH L. BURNS, '39, came back down for our February meeting and showed the movies of the Southern Methodist game. Hughie was as humorous as ever, which probably accounted for our biggest turnout of the year with 309 club members and friends crowding into the Council Chamber of the K. of C.

The Club suffered a severe shock in February with the sudden passing of MIKE FOX, '34. Mike was one of the biggest club and alumni boosters. He was also a past president of the Club and he guided the destinies of the Scholarship Fund in 1948. Mike's death certainly leaves a void in future Club activities.

Father THEODORE M. HESBURGH, C.S.C., Executive Vice-President of the University was in town for a luncheon speaking engagement before the Indianapolis Round-Table of Christians and Jews. In the evening Father had supper with the officers and members of the Board of Directors prior to speaking to the Club at the March meeting.

The Third Annual Lenten Retreat at Alverna Retreat House is scheduled for March 24th with JOE GILLESPIE, '41, JOHN CAREY, '39, and TOM FITZGERALD, '38, handling all of the arrangements. Attendance figures at this point are problematical but we have high hopes of good turnout.

Our plans are fast coming to a head for Universal Notre Dame Night on April 7th. This year the annual affair is being held at the Hillcrest Golf and Country Club and is being headlined by the first Indianapolis appearance of Commerce Dean JAMES E. MCCARTHY. As general chairman BILL HOLLAND, '27, has laid plans for the best night ever featuring Hillcrest's famous "Smorgasbord." Many state and local notables will be in attendance. The highlight of the evening will be the annual election of club officers.

Two top slates have been prepared for the evening. The BLUE TICKET features HARVEY FOSTER, '39, BOB HILGER, '32, ED FISHER, '34, HENRY ENGEL, '40, BILL O'CONNOR, '29, and JOE BECK, '35; the GOLD TICKET runs as fol-

lows: JIM BOWEN, '26, ED CUNNINGHAM, '31, JOHN CARR, '34, JIM CARSON, '38, FRED ZIETLOW, '33, and HENRY FROMMEYER, '27.

Los Angeles

New directors named at a Feb. 15 meeting of the Notre Dame Club of Los Angeles are: Dr. HAROLD GUERIN, BILL HEARN, Dr. E. E. JENNINGS and CHARLES MURPHY. They replace TOM and ED ASHE, LEO WARD and GENE CALHOUN, and will serve three years.

Officers named for the year are LOUIS BERARDI, president; BEN ALEXANDER, 1st vice-president; JOHN "JUDGE" CARBERRY, 2nd vice-president, and CHARLES MURPHY, secretary-treasurer.

On March 3 a two-day retreat sponsored by the Club was observed at Manresa Retreat House, Azusa. The Retreat Committee, mindful of the numbers of Notre Dame men who had been unable to make three-day retreats in the past, arranged for a two-day retreat, with Father Thomas J. Sullivan, S.J., as retreat master.

Thanks for a successful retreat are due the committee, consisting of JOE BUCHANAN, ED P. CUNNINGHAM, CHARLES GASS, BOB HEUTHER, CHARLES MURPHY, BILL CORR, BOB McMAHON, ED SHEERAN and PAUL RUBLEY.

Philadelphia

Over 400 people attended the annual Robert E. Maxwell Memorial Football Club Dinner in the ballroom of the Warwick Hotel in Philadelphia. The Notre Dame Club of Philadelphia was represented by a group of members including all the officers and members of the board of governors. The guest of honor and recipient of the award as America's outstanding football player of 1949 was LEON HART, '50. It was an excellent program and Leon was very well received by the audience. Incidentally BOB WILLIAMS' father joined us that evening.

The Archbishop Ryan General Assembly, Fourth Degree Knights of Columbus, invited the officials of the Philadelphia Club as their guests for the evening to honor the great record made by the "Fighting Irish" from South Bend, in football. The club was represented by BUD DUDLEY, '43, JOHN NEESON, '35, CLIFF PRODEHL, '32, CHARLEY CONLEY, '33, BOB BURNS, '41, and BILL BURNS, '40. There was singing by the Glee Club, a motion picture of Knute Rockne and a presentation of a medal to our president BUD DUDLEY. It was a most impressive evening and really made us all proud to be Notre Dame men.

Election of club officers was held with the following results: J. CATTIE, '41, W. BODO, '33, C. CONLEY, '33, W. RIDLEY, '31, and V. DONAHUE were elected to the board of governors to serve for two years. The following officers were elected: President, BUD DUDLEY, '43; Vice-President, JOE CATTIE, '41; Secretary, BILL BURNS, '40; Treasurer, PAUL TOLAND, '43; Assistant Secretary, CHARLIE DOUGHERTY, '26, and Assistant Treasurer, ED CRONIN, '48.

On January 30, 1950 the Philadelphia Sports Writers Association held their 46th annual dinner. Twelve hundred men attended the dinner in the ballroom of the Broadwood Hotel. LEON HART received the award as the outstanding lineman of 1949. Again Leon made a most favorable impression upon the entire audience. He is a fine representative for Notre Dame. A number of our members were pleased to represent the Philadelphia Club at this dinner.

This will bring you up to date on local happenings. We are making plans for Notre Dame Night and will have another one of our usual big evenings. You will hear more about this later.

Rochester

The local club has held two meetings since the first of the year. The last Monday of the month is our regular meeting night. In January these officers were elected: RICHARD T. SULLIVAN, '32, 29 Elmdorf Avenue, Rochester 11, President; ALBERT W. ROCHE, '31, 882 Genesee Park Boulevard, Rochester 11, Vice-President; VICTOR A. DE SIMON, '46, 162 Scholfield Road, Rochester 5, Treasurer; JOHN RICHARD KLEE, '47, 128 Jackson Street, Rochester 21, Secretary.

AWARD FOR WORK IN CATHOLIC ACTION

AMBROSE D. ("BUD") DUDLEY, '43 (center, striped tie), accepting the Archbishop Ryan Medal awarded the Philadelphia Club of Notre Dame for their outstanding work in Catholic Action. Dudley, Club President, received the award on behalf of the club, as part of the Golden Jubilee Celebration of the Archbishop Ryan General Assembly, Fourth Degree Knights of

Columbus. Others witnessing the presentation are (l to r) Sir Knight Thomas J. Wood; JOHN H. NEESON, JR., '35; CLIFFORD E. PRODEHL, '32; Navigator Joseph F. Long; WILLIAM G. BURNS, '40; Dudley; CHARLES A. CONLEY, '33; John J. Cahill, Master, Calvert Province, Fourth Degree, presenting the medal and ROBERT E. BURNS, '41.

Cartoon Original Given University

L. D. Warren, cartoonist for the Cincinnati Enquirer, presented the original of his drawing which appeared on Benjamin Franklin's birthday, to the University. It will be added to the Alvin A. Gould Collection in the Natural Law Library. The cartoon, showing a profile view of the head of the Franklin statue in Philadelphia, was inspired by a quotation from Franklin: "... God grant that not only the love of liberty but a thorough knowledge of the rights of man may pervade all the nations of the earth, so that a philosopher may set his foot anywhere on its surface and say: 'This is my country'." Mr. Warren presented the framed and inscribed cartoon to JOHN C. COTTINGHAM, president of the Cincinnati Club of Notre Dame, for transmittal to the University. Accepting the drawing in the above photo is Mr. Cottingham and members of the Cincinnati Club. They are (l to r) RAYMOND J. PELLMAN, JOHN H. HELKER, Mr. Warren; ALBERT D. CASTELLINI, Mr. Cottingham and ROBERT C. CHENAL.

Between meetings Frank Leahy came to town. The local Catholic High School, Aquinas Institute, held its victory and award dinner. Frank was guest speaker. JERRY FLYNN, '39, went over big as toastmaster at that affair. The club managed to fill two tables reserved in the name of Notre Dame that February 9th. Fran Curran of the Rochester Royals Basketball Club was there with Bill Boss. The new club officers sat across the table from last year's president and vice-president, JACK HEDGES, '43, and MARTY BAYER, '37, respectively. Other names cheering the Leahy lad: JOE FLYNN, '16, JOE FLOOD, '48, ED CARSON, '41, VIC YAWMAN, '26, DICK CORCORAN, '34, HUGH GOOD, '43, JACK HEAGNEY, '47, DICK MILLER, '44, JACK KEEGAN, '41, STAN MURRAY, '43.

Fran Curran, incidentally, arranged a showing of professional movies at our March meeting—the recent Rochester-Minneapolis game, in which the great George Mikan put 39 points through the hoop to help the Lakers lose by 66-64.

The shows finally came to Rochester so that the new officers have had a difficult time arranging a meeting of their own to discuss plans and progress. Sullivan comes down with a cold. Klee's car won't run or De Simon's studying for the bar exams. Thus great ideas are idly resting.

However, several of the local lads managed to get out last night to talk things over. It was regular meeting night. JOE FLYNN, '16, talked of his trip to Syracuse and of the meeting for New York State Foundation purposes. VIC YAWMAN, '26, and AL ROCHE, '31, were along. The Club is eager to move in on the Foundation situation. We talked preliminary arrangements for the Universal Notre Dame night this year.

At the January meeting we waved goodbye to JOE RORICK. Joe had given up his position at Kodak Park for a more lucrative occupation in the high rent district of Long Island. So, with Joe gone we didn't notice ANDY DE SIMON at the February meeting. With Andy gone we'll never see LEE HASTINGS again. A chain of events like that could ruin us. So, we blame it on the weather.

VIC YAWMAN, '26, is planning on a tour to

Cleveland this fall. His successful venture to New York for the North Carolina game last fall bolstered the club treasury sufficiently to warrant an attempt of a like venture for the Navy game this fall. Already Vic has begun negotiations with the Hotel Statler.

Saginaw Valley (Mich.)

From CARL W. DOOZAN:

At the March 17 meeting plans were discussed for the Annual Universal Notre Dame Night and it was determined that the meeting would be held, if possible, in Bay City, Mich.; that JOHN CACKLEY, Staff Project Officer of the University, would be the honored speaker for the evening. Discussion was had on the price range, the agenda for the meeting, ways of getting out an increased attendance, newspaper publicity and the possibility of having refreshments before the dinner included in the price.

Delinquent club members were discussed and it was determined that an all-out drive would be made to contact all these delinquent members and get them in good standing. It was further suggested that a motion be presented to the membership at the next annual meeting to raise the dues to \$4.00 per annum, which would include the price of the annual dinner.

Possibility of an excursion to the Notre Dame-Michigan State game on October 28, 1950 was discussed. THOMAS VAN AARLE moved that a chairman be appointed for the committee and that that committee be a holdover for next year even though new officers would be elected at our annual meeting, April 17, 1950. President SCHNETTLER appointed ROY CATIZONE of Merrill, Mich., as the chairman of this committee.

Discussion was held on the presentation of the trophy to the winners of the Saginaw Valley Parochial League. The Trophy Committee is working out rules to determine permanent winners.

THOMAS VAN AARLE, chairman of the banquet held December 19, 1949, reported that the Club broke even on the event with the possibility of showing a possible \$4 or \$5 in the black.

Our activities came to a close with the annual business meeting on January 18, 1950 in Lafayette. Here the constitution was changed to allow for separation of the office of secretary-treasurer into two separate offices since the work involved was becoming too great for one person. BILL RUNGE, '39, was elected president for the coming year, and a list of the other officers has already been sent to the Alumni office.

ST. LOUIS LUNCHEON

FATHER THEODORE M. HESBURGH, C.S.C., Executive Vice-President of the University (seated, extreme left), with guests at the basketball luncheon in the Missouri Athletic Club, St. Louis, following the game Feb. 11 with St. Louis University. Next to Father Hesburgh is Rev. Paul C. Reinert, S.J., St. Louis U. President; John J. Griffin, Jr., president of the St. Louis Club, which gave the luncheon; Robert Burnes, St. Louis Globe-Democrat sports editor; Ed Krause, Athletic Director; Ed Hickey, St. Louis U. basketball coach; standing, (l to r), Dr. Matthew W. Weiss, Alumni Director; Joseph McGlynn, Notre Dame Foundation District Governor; William Durney, St. Louis U. Athletic Director; Dr. Bertrand D. Coughlin, St. Louis Foundation Chairman; Rev. Patrick J. Halloran, S.J., St. Louis U. Alumni Director, and Gerald V. McDermott, Chairman of arrangements.

GREETER MORRISSEY

Official welcome of the Notre Dame A'umni Association of Greater Cincinnati being extended FRANK JOHNSON, '50, and WALT GROTHAUS, '50, by JOHN S. MORRISSEY, '28. Morrissey, a quarterback in his playing days emceed a Football Smoker at the Alms Hotel, Cincinnati, where the two players and JAMES BARTLETT, '50, received travelling bags from the local Alumni group. Athletic Trainer HUGH BURNS, '39, is at extreme right.

In reviewing our activities for the year, we find that our meetings this past year were bigger and better than ever before. As is customary, we found that the more we offered, the better the attendance was.

Our membership list was increased with the addition of six of the alumni group and four associate members. An increase of that size each year will make for an excellent club beyond long.

As associate members our organization takes in persons who have a genuine interest in Notre Dame. We have found that these associate members take a more active interest in the club and in the University than most of the graduates of the University, and they have been our best financial backers. Other clubs, especially those with small membership, might do well to follow the same procedure.

We were able to canvass the area for graduates and former students and did find we did not have some of them on our mailing list. That situation has since been corrected, and through the changes of address coming through from the Alumni office, we hope to keep an accurate check on all eligibles within our jurisdiction.

We were able to assist in placing three Notre Dame graduates during the year, and may have helped two others get jobs. No final report on them has come through as yet.

Also, we did maintain fairly close contact with the Alumni office itself, which did help the club a great deal.

All in all, we started off several years ago without too much in the area, and through the hard work of a small group, now have an active and growing alumni organization. We intend to keep on growing and getting more active as the years go by.

That summarizes our activities pretty well for the year. We still have to get on a sound financial basis, but believe we have the interest of the members now, and we will get the financial backing as we can get and hold the interest of the local alumni. We are optimistic for the future, for a better alumni group in our Wabash Valley area and for a better group for the University.

Here is a brief report on our annual business meeting which was held at the Fowler Hotel in Lafayette, on January 18.

We amended our constitution to allow for another officer. Prior to the meeting, we had a secretary-treasurer, and now those are separate offices.

The following officers were elected for the coming year: President WILLIAM W. RUNGE, '39; Vice-President LARRY O'CONNOR, '30; Secretary TED MACDONALD, '42; Treasurer DAVID KORTY, '47.

PAUL KENNEDY, '24, was elected a trustee for three years to succeed JAMES RAINIER, '30, whose term has expired.

Committee members were to be appointed at a later date.

As part of the evening's entertainment, we witnessed the pictures from the University showing the highlights of the 1949 football season. JOE DIENHART, '26, freshman coach at Purdue, though an ND man, furnished a running commentary.

I've enjoyed working with the Alumni Association this past year as secretary-treasurer, and look for even closer cooperation this year as club president.

Tulsa

The Notre Dame Alumni Club of Tulsa terminated a very active year with election of new officers at our monthly luncheon held at the Mayo Hotel on Friday, February 10, 1950. The retiring officers were BILL PADON, '42, president; CHARLES McNAMARA, '40, vice-president, and PETE McMAHON, '44, secretary and treasurer. Taking the reins are LOYD F. WORLEY, '39, president, and RALPH HRUSKA, '37, secretary and treasurer. The office of vice-president was eliminated because of its inactivity. The secretary is authorized to appoint an assistant secretary in order to expedite mailing of notices, etc.

The most important activity of this Club during the past year was the inauguration of the Notre Dame Club of Tulsa Scholarship Fund. Motion for this fund was put up by R. J. SULLIVAN, '31 and carried unanimously. The fund was given a financial start by contributions from CHAS. L. McMAHON, JR., '42, and PETER J. McMAHON, '44, however it was WILLIAM PADON, '42 and BOBBY SIEGFRIED, '37, who undertook to run a special train to the Notre Dame-S.M.U. game in Dallas.

It was through their determination and energy that this scheme was such a grand success in netting us a handsome account as a starter for our new fund. Others aiding in the build-up of the Scholarship Fund were LOYD WORLEY and JOSEPH B. MORAN, '30, who headed a committee directing

a ticket sale for the special train. When the chips were down, the promotion of the sale and the train itself proved to be very successful. The train carried 250 paid round-trip passengers. It might be well to note that CHAS. L. McMAHON, JR., flew BILL PADON and BOBBY SIEGFRIED to the University to get some ideas about running this train. On the return trip the plane in which they were flying lost one engine while at a low altitude and was forced down into a muddy Illinois oat field. Also in the plane was Charles' sister, Martha, and Bill Padon's wife, Nano. Nano, incidentally, is a St. Mary's graduate. Fortunately, no one was hurt.

The Club held its annual dance in the Crystal Ballroom at the Mayo Hotel on December 27. The dance was the best the club has ever held. The seating and dancing arrangements plus the arrangements for the orchestra, waiters, etc., were handled very, very capably by W. P. (BILL) DeCOURSEY, '42. There were approximately 500 people at the dance and a good time was had by all.

On January 10, 1950, we were honored to have as our guest Rev. GEORGE A. CAVANAUGH. A special cocktail and dinner party was held, giving all the members a chance to become acquainted with Father Cavanaugh. After the dinner, Father Cavanaugh spent some time in giving us bits of information about the activities of the University after which he conducted a round-table discussion. Questions were asked by the members and answered by Father Cavanaugh, clearing up any points he made or bringing up other points of interest to the members.

Wabash Valley

Herewith the annual report of the Notre Dame Club of the Wabash Valley:

We started with the election of officers as of Jan. 31, 1949. In addition to the officers submitting this report, ROBERT MOHLMAN, '28, was elected vice-president of the club.

Our first activity was the Notre Dame Night celebration. We met at the Fowler Hotel in Lafayette. Guest speaker from the University was Father WILLIAM ROBINSON, C.S.C., of the University. His parents were guests of the Club at the meeting. In addition we had Red Mackey, Athletic Director; Stu Holcomb, head coach, and our own JOE DEINHART, freshman coach, from Purdue as our guests. Joe showed pictures of the Notre Dame-Purdue game from the year before. M. A. NAVILLE, '99, was presented with an ND key in honor of his graduation from the University 50 years previously. LARRY O'CONNOR, '30, was general chairman for the event.

Our next big party was the pregame party we had at Sarge Biltz restaurant in Lafayette the night before the Purdue game. We had two fencers and two wrestlers down from the University and they were our guests for the weekend and the game. They did a great deal to cement relations between the present-day students and those of the years gone past the boards. We enjoyed dinner and after the general entertainment there was a pastebord derby. The next day, most members of the club went to the game and sat in our special section for the game. Some 200 of us in the same group made quite a cheering section.

Next on the list came our Communion Breakfast under the direction of BALFE WAGNER, '24. The group went to 8 o'clock Mass at St. Mary's Cathedral in Lafayette and afterwards met at the Fowler for breakfast.

REUNION NOTE !!!

Because of convention conditions in South Bend (which will overflow to the University) and because of the limited facilities of the campus in restaurant and maintenance staffs during the academic interim periods, alumni this year are asked not to plan on bringing families or guests.

Another year, the Alumni Board has plans which may alter this situation substantially.

ALUMNI FAMILY

Engagements

Miss Mary Veronica Holland and OLIVER H. HUNTER, III, '43.

Miss Arleen Ellen Fischer and MICHAEL KABOT WEINBERG, '47.

Miss Kathleen Virginia McDonald and DR. CHARLES FRANCIS PATERNO, '40.

Miss Mary Kathryn Kreutzer and JAMES JOSEPH McLAUGHLIN, '49.

Miss Agnes Connolly and DR. WILLIAM A. O'CONNELL, '43.

Miss Jeannette Marie De Wispelacre and LOUIS A. CIESIELSKI, '50.

Miss Edith L. Blamy and GORDON REILLY WILCOX, '42.

Miss Aline W. Shiell and ALOYSIUS LEO KUNTZ, '47.

Miss Rita Evangeline Kramer and THOMAS JOSEPH STEWART, '49.

Marriages

Miss Marian J. Seely and THOMAS F. QUINLAN, '38, Elizabethtown, N. Y.

Miss Mary Barany and DUDLEY DAMIAN BIRD-ER, '50, South Bend, February 11.

Miss Dolores E. Cwidak and JOHN D. ZEKAN, JR., '49, South Bend, Feb. 4.

Miss Marjorie Ann Hutchins and JULIO DANIEL PETTINATI, '50, South Bend, Feb. 4.

Miss Freda M. Kusmic and MATTHEW J. GRASBERGER, '49, South Bend.

Miss Frances E. Donnelly and EDWARD GERALD FORTIER, '45, Chicago, Feb. 11.

Miss Betty Shavim and JOSEPH T. O'HARA, '49, South Bend, Feb. 11.

Miss Theresa Connelly and J. "JUDGE" CARBERRY, Los Angeles, Feb. 11.

Mrs. Raymond Freeman Knight and MR. JOSEPH O'KEEFE WEISS, '37, New York, Feb. 18.

Miss Mabel Dorothy Grady and ROBERT EDWARD SASS, '41, Brooklyn, N. Y., Apr. 15.

Miss Maria Paz Margarita Martinez de Alva and THOMAS G. FRY, '48, Mexico City, Dec. 31.

Miss Ruth Finke and ROBERT F. RANEY, '48, Dayton, Ohio, Nov. 26.

Born to

Mr. and Mrs. LARRY EVEHT, '48, a son, Terrence William.

Mr. and Mrs. J. ARTHUR MANNION, '43, a daughter, Susan Arthene, November 16.

Mr. and Mrs. CALLIX E. MILLER, JR., '49, a daughter, March 15, 1950.

Mr. and Mrs. GERALD E. PAVEGLIO, '41, a son, Michael Charles, Dec. 8.

Mr. and Mrs. WILLIAM MORROW, '42, a daughter, Teresa Marie, Feb. 7.

Mr. and Mrs. EUGENE J. O'REILLY, '35, a daughter, Mary Elizabeth, Dec. 23.

Mr. and Mrs. JAMES F. McNULTY, '42, a son, James Francis, II, Dec. 12.

Mr. and Mrs. VINCENT DOLLARD, '39, a daughter, Elizabeth Ann, Jan. 14.

Mr. and Mrs. CHARLES DUKE, '38, a daughter, Feb. 5.

Mr. and Mrs. JOSEPH J. FARWELL, '43, a daughter, Aileen Louise, Jan. 21.

Mr. and Mrs. JOSEPH F. HASS, '47, a son, Feb. 17.

Mr. and Mrs. HAROLD COLEMAN, '50, a son, Feb. 18.

Mr. and Mrs. WILLIAM GEORGE SMITH, '33, a daughter, Kathleen Susan, Jan. 19.

Mr. and Mrs. WILLIAM H. McCULLOUGH, '27, a daughter, Margaret Ann, Dec. 31.

Mr. and Mrs. EDWIN L. VOLL, JR., '48, a daughter, Denise Ann, Nov. 12.

Mr. and Mrs. ROBERT F. SCHIRF, '39, a son, Stephen Michael, Dec. 27.

Mr. and Mrs. S. R. QUINN, '43, a son, Michael Kevin, Feb. 14.

Mr. and Mrs. RICHARD J. MILLER, '44, a son, Nicholas John, Feb. 12.

Mr. and Mrs. EMIL SITKO, '50, a daughter, Feb. 25.

Mr. and Mrs. VITTORIO G. ARCADI, '35, a son, Robert William, Feb. 6.

Mr. and Mrs. THOMAS S. MARKEY, '29, a daughter, Patricia Marie, Feb. 6.

Mr. and Mrs. RUDOLPH J. ANDERSON, JR., '47, a daughter, Mary Josephine, March 3.

Mr. and Mrs. LAWRENCE DOYLE, '39, a son, Robert Michael, Feb. 27.

Mr. and Mrs. JAMES F. McVAY, '42, a daughter, Jamie, Feb. 20.

Mr. and Mrs. FRANK J. REILLY, '37, a daughter, Virginia, March 21.

Deaths

The "Alumnus" has recently received news of the death on Feb. 3 of JUDGE RUSSELL HARDY, '16, of Kansas City. Judge Hardy served in World War I as an artillery lieutenant.

He was the father of Donald Hardy, '50, and was serving his ninth year as judge of the District Court of Wyandotte County. In 1949 he was elected an honorary member of Phi Delta Phi, national honorary legal fraternity.

BROTHER URBAN KROWNAPPLE, C.S.C., died Feb. 5 in the community infirmary after an illness of several weeks. He was professed as a Brother in 1916 and for many years was heat and power engineer at University of Portland. More recently he served in a similar capacity at Gilmour Academy, Gates Mill, O.

Surviving are a sister, Mrs. H. Bishop, of Akron, O., and two brothers, Carl Krownapple of Akron and F. W. Krownapple of Arlington, Va.

ANDREW L. McDONOUGH, '19, died March 4 at his home in Plainfield, N. J. A senior member of the law firm of McDonough and McDonough, he was appointed in 1929 an assistant attorney-general of New Jersey.

Mr. McDonough won two track monograms while attending the University and served in the Air Corps in World War I. During World War II he attained the rank of major as commanding officer of the 17th Ferrying Squadron, AAF. After World War II he did extensive work in helping young Notre Dame alumni find places in industry and commerce.

Surviving are Mrs. McDonough and three children.

JOSEPH ANTHONY LAUGHLIN, '34, died at his home in Wilmington, Del., after a months-long illness. Mr. Laughlin had been labor relations director for Atlas Powder Co.

SPOTLIGHT ALUMNUS

At 36, HARVEY G. FOSTER, '39, is one of the youngest FBI agents to hold a state FBI command. He is agent in charge of the Indiana office of the Federal Bureau of Investigation, besides being a member of the Indiana State Bar.

Appointed to the FBI in October, 1939, Mr. Foster had previously coached football at South Bend Central Catholic High School. He won a varsity football monogram while attending school.

Never a desk-and-briefcase agent, Mr. Foster did field work in Puerto Rico, Los Angeles, New York, San Antonio, Texas and Des Moines, Iowa, before being assigned to Indianapolis.

In January this year he was elected a director of the Alumni Association of the University.

Indiana State Gallery Pistol Champion, Mr. Foster had never used a pistol before joining the Bureau. He became so proficient in its use he was appointed for two years as an instructor on the FBI Academy Staff.

An example of the highest type law enforcement officer, Mr. Foster believes that respect for law and authority should begin with children.

"They should look upon an officer as someone who helps them rather than someone who will come and take them away if they are bad," Mr. Foster says.

Mr. Foster is married to the former Mabel M. Mahler, of South Bend, and they have two sons, John D. Foster, 6, and Daniel G. Foster, 5.

He was associated with the Democratic League and was an active member of the Delaware Notre Dame Club. Mr. Laughlin is survived by his wife, Dorothy Ahern Laughlin, two children, Kathleen, 13, and Michael, 12; his father, W. H. Laughlin, and a brother, William R. Laughlin, both of Houston, Tex.

ALUMNI CLASSES

1910

\$1,100.00 contributed by 4 class members.

40-YEAR REUNION

June 8, 9, 10, 11

From FATHER MORIARTY:

The Class of 1910 salutes the new Assistant Secretary John P. Burns. Among our souvenirs we have many delightful memories of that capable and personable Dooley person and we are hopeful that something of his fine editorial spirits will hover around and about your Alumnus "sanctum sanctorum" for years to come.

A letter from JAMES T. FOLEY delighted my heart. He will be with us for the "Fortieth." It seems to me that news on the plans of MILLER, SCHMITT, SINNOT and a few more has gone forward. I am enclosing a reprint of an old-time picture sent in by "BIRDIE" McBRIDE, Pittsburgh. You perhaps have a bone yard for these kinds of bones. All the men of our time would recognize "BILLY" RYAN, "DREAMY" SCANLON, "RED" ATTELY, and the aforesaid "BIRDIE" McBRIDE. Some day I shall send along an affidavit to vouch for elaborate head of hair which was mine. Those were the happy days.

Best greetings to the office and a special hello when you see Sir William at some or other departmental meeting.

Also a note from GEORGE REMPE, '10, De Kalb, Illinois. Line him up for attendance in June. He belongs in the top bracket.

FOR 40TH REUNION—SEE TENTATIVE SCHEDULE, PAGE 35

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

1913

\$300.00 contributed by 5 class members.

From CLYDE E. BROUSSARD, '13

In order that you may make a minor correction in your files of address, I am giving you herewith the address that was given to me by GEORGE W. PHILBROOK, '12. You may recall that you gave me his address recently. I wrote to him and the letter probably reached him without delay but in his reply he gave me a different local address. The address that you gave to me was RFD 10, Box 1180, Milwaukee, Oregon. The address that Philbrook gave to me was 18700 SE Abernathy Lane, Milwaukie, Oregon. I sent Philbrook a copy of the book that was written by FRANCIS WALLACE, '23, "The Notre Dame Story." I will quote for you one paragraph from the letter that I received from Philbrook, "I took your letter up to Father Delaunay and after he had read it twice we had a pleasant time hashing over the old times at Notre Dame. We all had a great laugh about my death notice on page 52. As RALPH DIMICK, '11, would have said—'Dead, but not buried.'" You probably know that Dimick and Philbrook were roommates while they were students at Notre Dame. Both live in Oregon or Washington.

Another paragraph that may be of interest to you is as follows, "I am in the insurance business here in Portland, but I just can't stay away from athletics. I coach track at University of Portland. I have had pretty fair success. My teams win most of the time."

Philbrook mentioned that his family consists of his wife, three children, and two grandchildren, and prospects of additional grandchildren. He also mentioned that his wife was a South Bend girl.

Your Class Secretary, Paul R. Byrne, University Library, Notre Dame, Indiana.

1915

\$407.50 contributed by 9 class members.

35-YEAR REUNION

June 8, 9, 10, 11

From JAMES E. SANFORD

(via AL KUHLE):

HUGH A. BARNHART, Rochester, Indiana—Printing and Engraving—says he "plans to be present for the entire program."

DR. JOHN M. CULLIGAN, St. Paul, Minn.—Physician—"Intends to be present at the 35th anniversary."

ALVIN "HEINE" BERGER, Fort Wayne, Ind.—Manufactures pumps—"Am getting some 'store' teeth but will be there with bells on."

REV. KERNDT M. HEALY, C.S.C., Notre Dame, Indiana—Asst. Provincial, C.S.C. Father Healy lives on the campus so will surely be with us.

J. W. STACK, East Lansing, Michigan—Director of Museum—"Too many years have elapsed since we met to swap yarns of gray heads and grandchildren—I will surely be going to N.D."

ARTHUR CARMODY, Shreveport, La.—Executive of oil company—"It is my earnest wish as well as Mike's to be able to attend the reunion of the class of 1915 at N.D."

HAROLD D. MADDEN, Cincinnati, Ohio—"Will surely be there in June—Will certainly be looking forward to seeing this "grandfather with eight grandchildren."

LEO F. WELSH, Indianapolis, Ind.—Celtic Loan & Savings Assn.—Leo has a son graduating in June—it's his fourth to graduate at N.D. "Intend to attend my son's graduation and also the reunion of the class of '15."

GEORGE N. SHUSTER, New York, N.Y.—Pres., Hunter College—"Regret my coming to N.D. this June is out of the question; am sure it will be an exciting occasion for everybody."

EMMETT G. LENIHAN, Seattle, Wash.—Attorney—"Will certainly make every effort to be there in June."

REV. PATRICK H. DOLAN, C.S.C. c/o Holy Cross Brothers' Postulate, North Dartmouth, Mass., with the Eastern Mission Band—"Certainly, I shall try to be on hand; meeting the 1915 crowd would make me very happy."

Says Al: "The above replies indicate that nearly 100% attendance is assured."

BILL SHEA's letter to his group was a masterpiece. In part he said: "We have lived through two world wars, periods of prosperity and a real depression. All of us were affected more or less. Many of us have families, obligations, experiences and travels. Do you realize that 27 classmates are dead and about 15 others have not been heard from in recent years?"

So you see there is plenty to talk about, in addition to absorbing the "Spirit of Notre Dame" once more. Why not arrange to attend in June?

Other replies came from the following:

REV. PATRICK QUINLAN, Director of the Catholic Information Center, St. Ann's Parish, Kingstree, So. Carolina. He wrote: "Your kind letter telling of the plans for a reunion at Notre Dame in June reached me early in the month. I intended long ere now to drop you a line but my missionary labors in this real mission area prevented me. June is a very busy month here."

"In fact all of the summer months are as you will conclude from the enclosed 'Carolina Dust on Our Shoes' which tells of the activities of my first summer in these parts. If I can get a proper re-

placement so that the work can continue in my absence I shall try to make the reunion. If this is impossible I shall most certainly not fail to remember all of you at the altar.

"May God Bless you today and always. This will be my prayer."

HENRY SNYDER, 1311 Lakeview Avenue, Whiting, Indiana, wrote: "I am planning definitely to be at the reunion. After all we are passing along with the years and surely want to be there. I am counting on it very strongly."

J. OMAR COLE, whose son and namesake graduated in 1934, wrote to Bill that he attended Notre Dame only a short time in 1910. We will be glad to have him come.

From GALVIN HUDSON, P.O. Box 353, Memphis, Tennessee: "I was glad to know that after all these years there were some left with enough pep and initiative to get this old gang together again."

It is my sincere hope that I will have enough funds remaining to make this trip after taking in the Derby at Louisville in May; anyway it is in my plans to be on deck for the grand fracas.

In the meantime, if I can be of any help in this thing, please do not hesitate to call me.

"With kindest regards and best wishes to all the boys of 1915."

From JOE BYRNE:

"I have sent out 77 letters. What else do you wish me to do?" Joe's letter was great and we are counting on it to help us round up many of the class who remember Joe and have watched his active interest in everything pertaining to Notre Dame. Here is part of his letter: "Did you ever think time would roll on so fast, and did you ever think you would be so fortunate as to be able to go back after that length of time to the most beautiful place in the world."

"We want to prove to the world that the Class of '15 is the best in the history of Notre Dame. As you well know, our entry on the campus in 1911 was a renaissance period for the University of Notre Dame, and all big things happened from that date forward."

"I know you are busy, but please do not turn this letter aside. Let me know as soon as you can, please, whether you intend to be with us, so that I can tell JIM SANFORD, our Class President, and he can set up the plans for a happy reunion of our old group."

NORMAN RANSTEAD heard from JOHN F. BOYLE, Colgate, Oklahoma: "I am looking forward to being at Notre Dame next June to meet the old gang."

HAROLD MUNGER, architect, Perrysville, O., wrote: "Subject to conditions beyond my control I'll be with the class in June."

RAY SULLIVAN, New Hampton, Ia.: "I'm planning on attending the reunion."

L. D. KESSLAR heard from our old friend, CHARLEY FINIGAN, Box 2270, Boise, Ida. Charley has been ill with long sessions at the Mayo Clinic and other hospitals, but the spirit is there. He wrote: "As much as I would like to tell you that I'll see you in June I cannot at this time, but mind you I have not said that I will not see you."

"Please say 'hello' to any of the boys you see who may remember me."

LOOK for more specific news in the next "Alumnus" concerning our plans. We should have 50 to 60 on the campus—perhaps more the way the pledges are coming in. We urge all members of the class who read this column to let us hear from them. We are bound to have a fine reunion and every member of the class will find many of his old friends. Get out that typewriter and send the word "I'm coming."

From MARCH WELLS:

Certainly seems like old times to hear from you, and this is to let you know, Al, that I intend to be at our 35th anniversary at Notre Dame.

From BOB ROACH:

Of course I am planning to attend the reunion in June. My old love for Notre Dame never diminish-

ed during all the years. I am looking forward to a most happy reunion.

FOR 35th REUNION—SEE TENTATIVE SCHEDULE, PAGE 35

Your Class Secretary, James E. Sanford, 509 Cherry Street, Winnetka, Ill.

1922

\$991.45 contributed by 23 class members.

From KID ASHE:

WILLIAM A. A. (BILL) CASTELLINI is dead. Can it be possible that we are no longer to see in this life that big, vibrant, and truly wonderful specimen of Catholic manhood—our beloved Bill Castellini who died suddenly February 23, in his home city of Cincinnati? What boundless energy and stirring enthusiasm he poured into everything he did. Those among you who attended our 25th Anniversary in 1947 will ever recall how Bill refused to stay away from the reunion because of a broken ankle; he hobbled about on crutches.

Bill's life work was public relations in which field he was prominent and successful. He gave generously of his talents to assist DAN YOUNG, ED BAILLEY and HAROLD McKEE in directing publicity for a highly successful 25th Reunion. Philadelphia and Cincinnati can testify about Bill's work in connection with Notre Dame Clubs in these cities. To our way of thinking Bill was the ideal type of Notre Dame man.

Never, never can it be said he gave too little; he may have given too much. Our loving sympathy to Bill's widow, Ruth Castellini, son, Billy, single daughter, Mona, and married daughter, Mrs. John Keefe, to his brother, AL CASTELLINI, '24, and to other members of the Castellini family.

The public press has carried considerable matter of late on the transfer of DR. EDDIE ANDERSON, Head Coach of Football at Iowa to Holy Cross College, Worcester, Mass., where Eddie had formerly coached. We are confident that Eddie will have Holy Cross back in the winning column after he has been around for a reasonable period. We do wish you much success, Eddie.

Congratulations are in order for DOCTOR MATT WEIS of St. Louis, who was elected a member of the Notre Dame Alumni Board. For years Doctor Matt has been very active with the St. Louis group.

To the neighboring class of 1920, we extend our congratulations because from their number was selected the man to lead the Alumni Association of Notre Dame—President LEO WARD of Los Angeles, who has done so much for his own class, and for his Notre Dame fellowmen in the Los Angeles area. We are confident Leo can handle every situation admirably.

DOCTOR HENRY ATKINSON and wife of Green Bay, Wisconsin, have just returned from a motor trip to Florida. Enroute north, the Atkinsons stopped off in St. Louis to visit DOCTORS DAN SEXTON and MATT WEIS and their families.

AARON HUGUENARD of South Bend has written a note of sympathy to your secretary on death of Bill Castellini. For the benefit of those wishing to offer condolences to Mrs. Castellini and family, the home address is as follows: MRS. WILLIAM A. A. CASTELLINI (RUTH) 3662 KENDALL AVENUE, HYDE PARK, CINCINNATI 8, OHIO.

On March 11, an air mail postal was received from DAN YOUNG written March 3, in far away CHUQUIMATTA, CHILE. Dan writes: "I received the terribly sad news of Bill Castellini. I had bought one of these cards for him. I am down here on a copper plant we are building for Anaconda. It is in the ATACAMA desert; 9500 feet altitude in the Andes. We only had two earthquakes yesterday. I hope to return in a month."

CLARENCE E. MANION, Dean of the University Law School addressed the South Bend Junior Chamber of Commerce at a business meeting in Hotel LaSalle. His address "Big Government and Little People" was well received.

DEAN MANION is awaiting publication of his most recent text, "Americanism." An earlier work, "Lessons in Liberty," has enjoyed wide adoption in high schools.

Your Class Secretary, Gerald Ashe, 39 Cambridge Street, Rochester 7, New York.

SPOTLIGHT ALUMNUS

JOHN FREDERICK NIMS, '37, associate professor of English at Notre Dame, is the author of *A Fountain in Kentucky*, a book of poems just published by William Sloane Associates, New York.

The Iron Pastoral, another book of poetry by Professor Nims, was published three years ago. In 1944 his works were included in a book called *Five Young American Poets*, among whom were Tennessee Williams.

Before he received his Ph.D. from the University of Chicago, Professor Nims won the University's Billings Prize for poetry for two successive years.

He also won three of *Poetry's* prizes: the Harriet Monroe Memorial Award in 1942, the Guarantors' Prize in 1943, and the Levinson Prize in 1944.

Professor Nims is one of the editors of *Poetry*, a *Magazine of Verse*. His work has appeared in *Harper's*, *America*, *Commonweal*, *Kenyon Review*, *Saturday Review of Literature*, *Accent*, and *Partisan Review*.

Of Nims' poetry, a critic in the *Chicago Sun* said: "Since Carl Sandburg's *Chicago Poems* appeared in 1916, there has been no volume of city poetry that compares favorably with Nims' *The Iron Pastoral*. Indeed, I feel that he is a more penetrating and disciplined Sandburg, a poet who sees the complexity of modern urban-industrial civilization more clearly than the earlier Chicago poet ever did and who expresses his vision in a more orderly, eloquent manner."

William Rose Benet wrote in *The Saturday Review of Literature*: "The work of John Frederick Nims seems to me to rank high among modern verse. . . . What Mr. Nims does is what many modern poets try to do and fail."

1925

\$2760.00 contributed by 84 class members.

25-YEAR REUNION

June 9, 10, 11

From JOHN P. HURLEY:

Since the news for the January-February issue was mailed, I've heard from many of the fellows, and we have had three (3) major meetings of the 25'ers—in South Bend, Chicago, and last week in Cleveland.

Many thanks to the fellows who have sent their dollar for Masses . . . remember that buck you send could be for yourself. . . . As you rated in the last issue, GEORGE LUDWIG said: "Here is my buck for the '25 Mass—a mighty fine idea!" ED AHLERLING and I have made plans to press the "Back in '50" movement among the chemical engineers and believe we should get nothing less than 100% agreement. George, you will have to do a double job because our mutual friend and classmate, ED AHLERLING, died suddenly with only two days left in the first half-century . . . because of your dollars we had Father Tom McAcoul say a High Mass for the repose of Ed's soul. Ed was the twenty-fourth member of our class to go to his reward. One of our many plans to make our 25th reunion different is to have everyone who makes the reunion—attend and offer the sacrifice of the Mass for those 24 members—you will receive a holy card when you register, with all the members' names on it—as a reminder of the time and the place of the Mass. This will probably be the only solemn hour of the three days. Let's make it a sacred one for the classmates who have gone before us.

On Saturday, January 7th, our South Bend Committee headed by BILL CERNEY got off to a good and unified start on our 25th reunion, which to repeat, will start Friday June 9th, and continue through Sunday, June 11th. In general our aim is to make this not only a memorable occasion for all members of the class, but to set a new pace for all 25-year reunions in the years to come.

Here's the tentative program and there is plenty of enjoyable surprises not listed, especially the class dinner! You will have to attend in person and if you don't, you will regret it as long as you live . . . and remember, "tempus fugit memento more," and twenty-five years have already "fugited," so make your plans now! (JOHN BARTLEY is starting a special car in New York. DONN MILLER wants to line up one for Cleveland on the same train—before you know it we will have a special '25 East train.) EUSTACE CULLINAN of Frisco, HARRY McGUIRE take note . . . get up a West train—you can start one out there in California and pick up ED ASH in Los Angeles, BOB HURLEY in Fresno, and BILL CLEMENS in Santa Monica, Calif. BILL DIELMANN of San Antonio, RALPH GLADEN and MORRIS FELDMAN of Modesto, Calif. The FLEMINGS in Dallas; LAWRENCE FRIEL in Lynwood, Calif.; DICK FUIITE in Frisco; DR. LAWRENCE KENNEDY of Pasadena; JOHN F. KILKENNY of Pendleton, Ore.; HAROLD HARSTICK of Portland—FATHER JOHN LYNCH could act as Chaplain—he's at Notre Dame High School at Sherman Oaks, Calif. EARL McCARRON of Fairbanks, Alaska and TONY GONZALEZ of Manila, P. I., and MANUEL GONZALEZ of Pueblo, Mexico, and the TREVINOS of Monterey, Mexico, could fly in and catch the train at a given point; along with JIM WARGIN of Los Angeles. What a time you would have! We will have a case of Pep-So-Bismo as an attendance prize for the East-West train competition. HANK WURZER can line up a car with the boys in Iowa for a "daylight run," and get the West Coast boys in condition for the reunion weekend. As I was saying before this "train talk" started, here's the program.

1. Assignment of residence hall for the class . . . we think it will be WALSH, because of its recreation room—(remember the K of C room?).
2. Registration of class.
 - a. Walsh Hall.
 - b. Issuing of '25 cap and silver cane (SCALLAN is getting these).
 - c. A class reception committee to identify and establish you . . . we promise an offer of a drink while registering to mellow the introduc-

tions. If you are an A.A. or have ulcers, you can have a "Hurley cocktail" . . . some tomato juice!

3. Friday night—Class Dinner—Lay Faculty Dining Room. (This will be the first class dinner on the campus.)
 - a. Class officers at head table with our Class President DON MILLER presiding.
 - b. Administration and faculty speakers . . . the "Profs" of our day will be on deck.
 - c. Awarding of prizes . . . member coming back the longest distance . . . member with the largest family, most recent baby, etc.
 - d. Informal "beer-buffet" and entertainment program—on a dignified plane, but not at the expense of fun.
4. Class Mass, 9. A.M., Saturday in Hall Chapel for deceased members said either by FATHER WM. McAVOY or FATHER JOHN LYNCH. We will have FATHER CON HAGERTY there to awaken you.
5. The President's Luncheon for the 25-year class. Faculty Dining Room at noon on Saturday.
 - a. Address by FATHER JOHN CAVANAUGH.
 - b. DON MILLER will present to the University, in behalf of our class—\$5,000.00 (we hope more) as a memorial to advance the building and perpetuate the memory of DR. JOHN D. WIEBEL, '25—All American Guard and science grad. . . .

An average gift of \$25.00—a dollar for each year from our 300 members will put us over. *Please note*—don't let this keep you away, because the names WILL NOT BE READ. This would be an immediate thing, and would not mean that the class might not, in years to come, commemorate itself in other building projects, some of more appeal. By this gift you also are on the "preferred list" for tickets.

6. A 25-year Forum. A panel of the five Deans for 10-minute summaries of the progress made in 25 years in the several colleges of the University. (Open to other reunion groups also.)
7. Alumni Banquet—25 tables separate.
 - a. After this we can retire to our private bar and recreation room in the Hall—none of these "tea for two" meetings in the rooms.

We come back to enjoy the company of the entire class, and we want every fellow who has traveled hundreds of miles—to meet every other fellow. Won't it be just like some classmate in Elkhart or South Bend to miss the time of his life?

The class will also, of course, have access to the golf course, the Alumni Golf Tournament, swimming, tennis; whatever sports event is planned for the general weekend, and other campus facilities of general interest . . . such as seeing FATHER THORNTON and trying to get your son, or your best friend's son, into Notre Dame.

Some plans, eh? We haven't said a thing about seeing RAY CUNNINGHAM's movies of past reunions, and all the "bull sessions" that are bound to take place for any spare moment.

This outline was agreed upon by WILLIAM CERNEY, General Chairman; JIM ARMSTRONG, Alumni Secretary, as well as the fellows attending the first reunion luncheon, at which the Committee were guests of the University . . . a swell luncheon it was too!

Besides Bill and Jim there was GEORGE DRISCOLL, JOHN DROEGE, BERNARD FINNIGAN, CLARENCE HARDING, CLIFF POTTS, GEORGE KOCH, ED LUTHER, FATHER TOM McAVOY, AL PORTA and BILL VOOR.

On January 16th, LEO POWERS and I got the Chicago crowd together at the "Extension" magazine's 1949 All-Catholic, All-American Team Banquet at the Drake Hotel. There were ten of us and here's some dope on those boys who were there. LEO J. POWERS, 6241 Winthrop, practicing law and still a bachelor. CHUCK COLLINS is Vice-President of the National Carloading Corporation—has three sons, Charles 6, David 15, and Edmond 8. DAN P. HARRIS, 7759 Crandon, has a boy 7 years old. Dan is Field Division Chief of the U. S. Internal Revenue Office. (Today is March 15th, so Don ought to be pretty busy.) PAUL C. ROMWEBER is still the "Furniture King" of Batesville and has two sons at Campion, ages 17 and 15. Hope JOHN HILLENBRAND, his cousin, gets back in June so FRED UHL and CHUCK STANHOPE, JACK SCALLON, PAUL ROMWEBER, PHIL O'DONNELL, RUBE MOMSEN, BILL KRIDER, LEO GRACE, FRED FORHAN, JOE FITZPATRICK, CHARLIE De la VERGNE, "DOC" CONNELL, can talk about "The Lifers" and the last prep school class that Notre Dame grad-

uated . . . no diplomas but we had a class ring sold by yours truly . . . that gang must be the reason why the Class of '25 got off to such a good start.

STEVE CORBOY looks fine and was also at the Chicago get-together . . . having just recovered from a slight heart attack. Steve has two girls and a boy. BERNIE LIVERGOOD almost made it but at the last minute wasn't feeling well enough to go. BERNIE happened to call me at the Palmer House the night before the dinner. He's getting along fine after a tough heart attack—he wants to thank all of you for your prayers. EDWARD O'TOOLE is an attorney in Chicago and has two daughters headed for St. Mary's. GEORGE LOUGHLIN is with the Commonwealth Edison Co. He has "Monty" taking his 3rd year at N.D. and his twins, Jack and Mike, headed for N.D. next year. George looks almost as young as AL SOMMERS and DAN SAMMON. JACK SCALLON is with the Pullman Standard Car Co., and has James B. 12, John W. 8 and Mary 1. Jack married Mary Cavanaugh, sister of John W. Cavanaugh, N.D. '28. Mary wonders if the boys hadn't seen WALLIE METZGER of 2209 Beechwood.

Walt has a daughter, Nancy, at Junior College at Mundelein—Bert at Quigley Preparatory Seminary, and Michael a Senior at St. George High. Walt is Fleet Supt. of the Bowman Dairy. Tried to get JOHN MULLEN but I understand from his brother that he is now in Boston. JOHN SHOWEL'S wife was having a birthday dinner party that night and was sorry he missed being with us, but will be "on deck" in June. HOWARD SPENCER said he would come but didn't show up. You had better make it in June, Howie, or you'll be sorry!

My Cleveland visit was a very pleasant one. DON MILLER on a few hour's notice called a luncheon meeting at CHUCK ROHRS in Cleveland. Don is the U. S. District Attorney for Northwestern Ohio and doing a swell job. Don has five daughters and a son—his youngest. He has a marvelous family, and his wife, May, looks as young as his daughters. May Lynch Miller is a sister of the two N.D. Lynch's of Terre Haute. JERRY MILLER has twin boys at N.D. AL SOMMER has six children too. Al is the Cleveland Manager of the McCann-Erickson, Inc., one of the better advertising agencies of the country. When you hear about "Guaranteed Starting" of the Standard Oil and "The Ohio Story" of the Ohio Bell Telephone—think of Al, because they are his brain children. Al and DAN SAMMON look as young as the days of '25—except Al wears a big black mustache—so be prepared.

JACK CANE is with DON MILLER, as is FRANK STEEL, who could not be with us that day. FRANK CELEBREEZE couldn't make it either. Big ideas were discussed—some coming from JOHN TRAYNOR, who by the way, will help BARTLEY round up the New York boys. DON MILLER wants JOHN BARTLEY to let him know just what train they will be on that Thursday night leaving New York. He will line up the Cleveland boys for it and we will get the Toledo delegation on it too, unless some of the boys drive over.

Come by train—plane—or roller skates—but come! Send that buck for Masses and that check for the

JOHN WIEBEL MEMORIAL FUND TODAY—with dope about yourself for the Class Directory. The University is paying for that too. Let's go—we want no less than 200 in attendance. Write your pals so they will be there too!

CHAS. MOUCH writes:

Hastily, I might say that I sincerely hope to get to Notre Dame for the big event at least a day during the festivities. The reason for the short visit is due chiefly to the following events taking place at approximately the same time.

My daughter is getting her cap and gown at St. Mary's on June 1, my oldest son is being graduated on June 4 at Notre Dame, while the second son is finishing the preparatory period of his seminary work at the Josephinum College on the 7th. (That's in Columbus) Just to make for a busy two weeks, Charles Jr. is being married on June 12 in Sandusky. With Reunion on the 8-9-10—that ought to keep me on the run, getting to these spots on time.

At any rate I surely hope my legs hold out one more season, as the big league ball players put it, at about 37 years of age.

FOR 25th REUNION—SEE TENTATIVE SCHEDULE, Page 35

Your Class Secretary, John P. Hurley, The Toledo Parlor Furniture Company, Toledo, Ohio.

From BOB GORDON . . . "Here's my offering for Masses to be said for the repose of the souls of all known deceased of the Class of 1924—also for RAHE, LAUGHLIN, CASEY, WORTH et al., who by their silence are presumed not to be among the living; but, if they are and happen to read this, I hope it gets 'a rise' out of them. Have you noticed even without your bifocals, that the 1925 class notes seem to be closer to the front of the 'Alumnus?' It won't be long before we will be reading about ourselves under the following caption '1925 and prior.' Needless to say, I'll be there and will see you then."

From DAN CONNELL . . . "Have read your reports in the 'Alumnus' for 25 years—always believing I would write you, but kept putting it off. Now I guess I am caught, as enclosed find my dollar. Intentions were good last month, but it was much easier to fill out card and check for Memorial Room. I am married, have two sons—Daniel, III, 3rd year at N.D., and John, 19 years of age, studying here in Chicago to be an undertaker. Where he got the idea I don't know. I have lived in Chicago since I graduated from M.E. at Notre Dame, have been with the Cook County Highway Dept., Maintenance Division for 21 years, and although I belong to the N.D. Club of Chicago, and have for years, I have never gone to any of their meetings. I run into some of the N.D. men in my work—TOM and DICK NASH, JUDGE KILEY and others. Notre Dame has changed an awful lot since we were there, although I have been down fairly often since my son is there. As you know, my brother WARD "DOC" CONNELL died in 1946. I expect to write to JUDGE JOE HOWARD of Indianapolis—since I read about him in your report. Believe I used to room with him on Notre Dame Ave., my first year down there, and had for-

NAVAL RESERVE RETURNS

FATHER CHARLES CAREY, C.S.C., Chaplain of the 1945 NROTC Class, standing (extreme left, top row) with members of the class who returned to the University Feb. 28 for a Communion Breakfast 5-year Reunion. This is claimed (by the class spokesman) to be the University's first full-fledged Naval Reserve Officers Training class.

got all about him until I read the January-February issue. My health is not too good—have had a couple of heart attacks, but if God wills, I will see you all this spring at N.D. in June. Have wondered what became of WELFORD E. MOORE, M.E., '25. Last I heard of him he was with Iron Fireman Company working out of Milwaukee, Wisconsin. Best regards."

From GEORGE F. FITZGERALD . . . "It was with great regret that I read of ED AHLER's death in the January-February 'Alumnus.' Being one of those 1925 chem engineers, myself, I am now making plans to be there in June. JOE BACH, '25, is the new football coach at St. Bonas just outside Olean. I will look him up when he gets here to see what his plans are for June. I haven't been in recent touch with '25'ers in Buffalo but if they are planning a special car for the trip I should be glad to join up. I have just completed 25 years with the Socony-Vacuum Oil Co. My job is supervisor in charge of the Specialties Department reporting direct to the Assistant Superintendent. My buck is enclosed for the '25 Mass Fund with special memory of EDDIE."

From JOHN F. KILKENNY . . . "Find enclosed my contribution to the fund for Masses for the deceased members of the Class of '25. I am making definite plans to return for the Class Reunion in June. Already I have contacted PAUL ROMWEBER. Sometime ago, BARNEY MacNAB advised me that he was going to return and I have some information that BILL CLEMENS may appear out of nowhere at the proper time and place."

John, I hope you can line up Bill and Barney and a few more and join up with the San Francisco boys at a given point—at least outside of La Porte, Ind. Come one, Come ALL!

Your Class Secretary, John P. Hurley.

1926

\$1045.00 contributed by 31 class members.

From JOHN J. RYAN:

"Remember '26—Prepare for '26" is taking on some substance. The Class of '51 now requires a Treasurer as well as a Secretary. We are in funds. \$5.00! See Gerry Morsches' story further along in the column.

Speaking of a Treasurer presents some little problem as to selection. The election of a Treasurer would be rather cumbersome, appointment of one would bring up the question of who was to do the appointing, so what about sending in your ideas of who should be the Treasurer? Perhaps it can be made a contest and the name for a candidate for Treasurer could be accompanied by a suitable cash offer for the job. Any amount would be acceptable and the job would go to the highest bidder. On the contrary, if anyone is afraid of being "given" the job, a suitable contribution to the funds for the '31 reunion would help keep the job away. In any event, give the matter some thought and let's have your suggestions.

This month your Secretary sent out the usual 40 cards to members of the Class. The time rolled around a little fast so as a result the deadline established was a little quick and the percentage of replies not quite as large as the previous issues. However, there may be some more come in which will be held over for the next column, so if those of you who received cards feel that it is too late, get that idea out of your mind. It is never too late for there is always another issue coming along and your story will meet that issue.

From New York JACK ADAMS writes on the stationery of the Manhattan Refrigerating Company of which he is President, that he sees JIM WHELAN, TOM FARRELL, KERNAN WINGERTER, CARSON DALTON, JIM DWYER, (whom everybody sees), the old stockbroker BOB CAHILL and, of course, ED FALLON, DOC GELSON. Jack has been married since 1937 and has two children—a six year old daughter and a three year old son.

From Donora, Pa., comes a message from Attorney A. V. CAPANO who after graduation attended Georgetown where he got his law degree and has been practicing law since 1929. He spent several years as a Workmen's Compensation Referee, some District Attorney work, and a couple of years as Secretary to Congressman Furlong. Politics must have gotten in his blood for he served two years in the

Pennsylvania State Legislature and is a candidate for the same office this year. He is active in the Notre Dame Club in the Monongahela Valley and has served the K. of C.'s as Grand Knight for four terms and as District Deputy for three. Married in 1936, he has one daughter. Being near Charleroi, he sees VINCE SOISSON frequently. We will look forward to seeing him at the '51 reunion.

At the present time CLEM CROWE is getting lined up for next season on his new job as Coach of the Baltimore Colts. Clem, as you know, was Coach of the Buffalo Bills for the past three years. He has spent the years since graduation in the coaching game having coached at St. Vincent's, Latrobe, Pa., Xavier at Cincinnati and, of course, at N.D. during '44-'45, then Iowa and finally in the pro field. He said that when JIMMY PHELAN, '17, brought the Los Angeles Rams to Buffalo last season, the local N.D. Club staged a typical N.D. pep rally in downtown Buffalo. This was something new in the pro football game. Of course, in his business, Clem gets around from coast to coast and he reports having seen REX ENRIGHT, JIM ROACH, JAY MASENICH and, of course, his brother ED. Clem and Mary will celebrate their 25th wedding anniversary in June but he says that three graduations will give them some competition—Clem, Jr., from Purdue, Mary Rita from St. Mary's and Jim from high school. Son Bob is a Commerce Soph at N.D. while Katy and Joanne are secretaries in Buffalo. He then says, "the members of the younger unit, Dick, Ann, Johnny and Mike are in school in Eden." If you go back and count, that is ten children for the Crowe family which probably entitles Clem to the title "Father of '26."

A "man of distinction" switched to Calverts some years ago, WALT HOUGHTON jumped into the advertising business immediately after graduation and is now Advertising Manager of Calverts. Would it be possible to do a little advertising at N.D. in '51, Walt? Walt reports that they have a Junior N.D. Club at Calverts with JOE FRIEL, '32, JOHN ROACH, '25. Joe is Assistant Secretary-Treasurer of the Company and John is Director of Public Relations. Walt dropped into John's office a few weeks ago and bumped into JOE BACH, RED SMITH and several other N.D. men who are coaching. Walt has been married since 1927. He reports that he sees EDDIE DUGGAN, EDDIE BURKE, TOM FARRELL, DOC GELSON and would be glad to see any other classmates if you have a chance to drop into his Chrysler Building office.

My card to DON HALPIN in Elyria, Ohio, was answered by his mother. She was afraid that the card would not be forwarded to Don in sufficient time to get an answer back for this issue. I agree with her, for Don's address is c/o Farrell Lines, Monrovia, Liberia, West Africa. After graduation, Don joined his father in the contracting and building business and continued in that line until he went into service in 1942. He served all through the Southern Pacific area including the Philippines and Tokyo. While in Manila he saw TONY ROXAS and his family. After leaving the service Don signed a two year contract with Firestone and went to Africa in August of '46, then renewed his contract and returned again to Africa. At present he is on loan to the Farrell Lines as a construction engineer. We would like to have a full letter from Don as to his world travels.

GEORGE HARTNETT called your Secretary after receiving his post card and asked for a rain check to apply on the next issue. He was preparing to leave town for several weeks and felt that he would not have an opportunity to write his life's history for this issue so watch next issue for the story of Hartnett.

JOE HYLAND was looking over the things that accumulate on the desk and found my card which at first he thought was a notice of the next meeting of the Mothers' Club. However, he read it, so sent in his story. Joe is one of two or three who attribute some "smartness" improperly to your Secretary. Joe figures that my job is made much easier by getting you fellows to write these stories. If you didn't write them, I would not have the job and the toughest part of the job is cutting down the amount of material I get to avoid any squawks from the Staff of the "Alumnus." You fellows certainly are coming through with the information and I wish it could all be used. Joe feels that the practice that many of your classmates had in their letter writing during the Brownson Hall days, should carry over the 25 years. Then, he recalls some of the pink envelopes that used to be in the morning mail regularly each day. You fellows that got them will know of whom he is speaking. Joe has been married

for 16 years and has three sons ranging from four to thirteen. For the past eight years he has been Director of Public Relations of General Aniline & Film Corp. He wants to make a blanket acknowledgement for the two tickets which he and his son, Mike, used to see the North Carolina game. They seem to have come to him in a round about way through two or three hands. Joe practiced law a few years before joining General Aniline and still maintains his law office with a partner. For a couple of years after graduation, he blew a horn and saxophone in orchestras but is now out of the music business since he has no "lip," however, for his own entertainment he learned to play the piano. Joe says he doesn't see too many Notre Dame fellows although he does see WINGERTER now and then.

From Indianapolis PAUL JOHNSON's secretary acknowledged receipt of my card in Paul's absence. So we will look forward to an answer from Paul in the next issue.

It is too bad that time 1950 could not have been superimposed on the years 1922 to '26. If that were possible some of us might have gotten better grades for Reverend HOWARD KENNA is Vice President in charge of Academic Affairs. His letter is written on the stationery of the Office of Director of Studies. We could have used the help of a classmate in that office. Father Kenna says that he does not have too much information on the '26 fellows since his work is looking after their sons and he expects in a short time, their grandsons. Of the four Holy Cross priests in the class, he reports that he did graduate work in math, taught at N.D., was made Superior at Moreau Seminary and after a couple of other jobs has been named to his present position. Father LEO GORMAN is Vice President at King's College in Wilkes-Barre, Pa., and Father EDWARD MASSART has spent 24 years in the Bengal Diocese. Father JOE McCARTNEY has been teaching scripture at Holy Cross College in Washington for many years. Father KENNA will welcome any classmates who visit the campus and hopes to be there for the 25th reunion.

TED LEY writes from Akron, Ohio, that he spent eight years in the stock brokerage business, 7½ years with the Akron Brewing Company and for the past eight years he has been Office Manager of the Bridgewater Manufacturing Company who make railroad and aircraft equipment. All of these companies are located in Akron. Ted is married and has a daughter 19 and Ted, Jr., 13. He sees FOREST SWARTZ in Akron. At present Ted is Grand Knight of the K. of C. Council in Akron. He plans to be back for the '51 reunion.

JIM MAHER writes from New York that he has been with Union Carbide & Carbon Corp. since graduation. He traveled 31 states for the company and during that time saw many Notre Dame graduates. For the past 15 years, he has been in the New York office and is engaged in publicity for the business. Jim got married in 1941 and he is the father of two boys. He figures to be back for the reunion.

If the Editors of the "Alumnus" haven't cut this column and you feel like taking a long trip back to the beginning of it, you will recall that subject, "money." GERRY MORSCHES wrote me from Fort Wayne and he is counting upon a real turnout for the '51 reunion. He says "plans mean nothing without finances. How about everyone coming through with not less than \$5.00 so that a program can be organized. Here's my check to start the ball rolling. Let's get a Treasury." I think Gerry has a good idea for I know that in talking with some of the other classes, they have had to have a slush fund to take care of the preliminary expenses but I think the Treasurer should be a separate job from the Secretary. Gerry has spent the years since graduation in the insurance business, some of them in Rochester, New York and the last 20 years back in Fort Wayne. He has been married since 1930 and has three children. He has seen Father JOE TOOMEY, PUT NEWMAN, DOC GELSON and RAY DOWNS and he asked about quite a large list of other fellows whom he hopes to see at the '51 reunion.

From Flint, Michigan, JIM PEASON writes that he is practicing law and through his practice, comes into frequent contact with N.D. men. He reports that he sees MAL KNAUS in Detroit occasionally. Jim says that on May 16th he will celebrate his 25th wedding anniversary with the help of his wife and his three daughters and one son. He keeps rather busy in addition to the legal practice and he is a member of the school board and legal advisor to the Diocese for Flint matters. At the last Army game in New York he saw JIM DWYER, BILL

REED, TED BERKEY and he saw JOHN MULLEN at the '49 Southern Cal game for the first time in 20 years. Jim counts on being back in '51.

As an example of a hold-over letter WALTER (TRACHANOWSKI) TROHAN wrote from the Washington Bureau of the Chicago Tribune on January the 6th. The letter was too late for the last issue so it comes up in this issue. Even though my card may show a deadline, if you get stuck send your material in anyway, just as Walt did. It looks like "join the Chicago Tribune and see the world" for Walt has made two trips to Europe and two to South America in addition to touring the entire country during the past 20 years. He is a Washington correspondent for the "World's Greatest Newspaper." Walt is married and has a son at the University of Arizona, another one in high school who wants to go to Notre Dame and a young daughter. He reports seeing JIM MAHER and CULLEN BROWN. I think he ought to be able to get back for the '51 reunion.

That about completes the report of letters received unless some come through after this is written but if so, they will be added.

Keep the letters rolling in, don't wait for an invitation, and "Remember '26 and Prepare for '51."

Your Class Secretary, John J. Ryan, 1415 W. Thome Avenue, Chicago, 26, Illinois.

1928

\$1230.50 contributed by 41 class members.

From LOUIS BUCKLEY:

An innovation in class activities was undertaken with considerable success at the annual election banquet of the Notre Dame Club of Chicago on January 16. BILL KEARNEY and I wrote to all of the '28 men in Chicago proposing that we get together at a table at the banquet. I hope that '28 men in other large cities will arrange similar reunions in conjunction with their regular local club affairs and give me a report for this column.

I am glad to give you the following summary report of our get-togethers in Chicago. ED RAFTER, who is still single and lives near me on the west side, was kept busy answering income tax questions since Ed is with the Bureau of Internal Revenue and the affair was held on January 16. BILL ARMIN, who has his own accounting business and specializes in taxation, did not let his work interfere with this attendance. CECIL ALEXANDER did some autograph collecting from the All-American football players present for his son. Cecil tells me that ART GOLDBERG is general counsel for the Balaban & Katz Corp. here in Chicago. Cecil is an insurance broker at 29 S. LaSalle St. BILL DWYER, who is married and has a family, came in from the south side for the affair. Bill is with the Raymond C. Hudson Co. in the advertising business with offices at 205 W. Wacker Drive. Another bachelor, BILL MURPHY, tried his best to get a good political argument going at our table. Bill is with the Diversey Corp., specialized chemicals for metal cleaning. JOHN RICKORD who is manager of production control at Armour & Co., and has three children, was with us. Our class Vice-President, HOWIE PHALIN, who travels considerable as sales manager for the Quarrie Corp., was in town and with us for the get-together. JIM ALLAN who looks just the same as he did in 1928, plus some weight, came in from the north side.

The famous '28 law firm of Kearner, Korzen & Phelan at 105 W. Madison was represented by BILL KEARNEY and BERT KORZEN. CHARLES SCHUESSLER wrote that he planned to be with us, but unfortunately he did not make it. Charley mentioned that he saw PHIL QUINN recently and that he is planning to build a home in Norwood Park. Charley made the So. California game with BILL HALLORAN, '27. Bill is with Sears and lives in River Forest.

ED MCKEOWN was unable to make our get-together as he had not progressed well enough following his auto accident in November, 1948, to get off his crutches. Ed has been able to be at his law office a few hours each week. He was preparing, however, to undergo another operation.

I saw JOHN POLISKY recently at a Catholic Conference on Industrial Problems in Steubenville,

SPOTLIGHT ALUMNUS

LAWRENCE TIMOTHY SHAW, B.S. in Agriculture, '22, is the same "Buck" Shaw who coached last year's San Francisco '49ers in the All-America Football Conference.

Most sports writers don't know he has a first and middle name, but they do know he is respected and admired by everyone who has ever crossed his path. "A nice guy" is the accolade most frequently used to sum up his character, notable in a business where sharp practices have a fairly high occurrence rate.

Bruce Lee, San Francisco *Chronicle* staff writer says of Mr. Shaw: "The '49er players swear by him—many a man says he wouldn't play for anybody but Shaw. And, of course, these references are in addition to his reputation as a shrewd, canny strategist and professor of football. His record carries that testimonial."

He became head football coach at Santa Clara University in 1936, remaining until that school dropped football in 1942. In 1945 he became head coach at University of California and resigned to lead the San Francisco '49ers in the All-America Football Conference.

Ohio. John is still single and is with the Catholic Community Center there.

VINCE WALSH and his wife came to Peoria from Monticello, Ill., to attend a Te Deum forum in which I participated. Father JIM McSHANE's mother was also present and told me that Father Jim had attended school with each of the speakers at that particular forum on health insurance. Father Jim is now in parish work at Sacred Heart Church in downtown Denver. Mrs. McShane informed me that JOHN CARROLL is married and has a family in Springfield where he is in the construction business. I stopped in at the Illinois Valley Awning & Tent Co. in Peoria to see AL GURY, but missed him. VINCE WALSH mentioned that on his return trip from the So. Cal. game he and his wife

stopped overnight at a hotel in Kokomo and met TOM TRAUGHER and JOHN BUSCHMEYER and their families who had also been at the game.

I had a fine visit with JOHN ANTUS recently between trains in Chicago. John was on his way from New York City to the West Coast, where he was to represent the government in custom cases in Federal Courts there. John is U. S. Special Attorney, Dept. of Justice, Customs Division at 201 Varick St., New York City. He expected to see his old friend FRANK ZAPPONE in Spokane. It is the first time I have seen John since 1928 and we had no difficulty recognizing each other. In addition to his work in Custom Court in New York, John has taught for some years at Columbia Law School. He promised to send me a copy of the text which he wrote and uses in his class. John is married and has three children.

Speaking of authors, reminds me that JOE BREIG'S book, "God in Our House," has proved so popular that it went into a second printing a few weeks after it was released. Keep up the good work, Joe!

I had a note from JIM CONMEY from 2126 Albemarle Terrace, Brooklyn. Jim mentioned that he has not seen JACK WINGERTER since Christmas Eve in Naples in 1943. I haven't heard from Jack in some time and would like a report on him. Jim said he saw GEORGE CRONGEYER after a Notre Dame club meeting in New York. George devotes much time to Notre Dame activities, according to Jim's report.

I had occasion to look over the Indiana University bulletin and noticed where HARRY ENGEL is assistant professor of fine arts there.

Two Christmas cards with family pictures which I received will be of particular interest to you. FRANK KELLY of Lee, Mass., has a fine family of four girls and three boys and VINCE CARNEY of Rochelle, Ill., four girls and two boys. JOHN HERBERT mentioned on his Christmas card that GLEN HATCH is a neighbor of his in Needham, Mass.

As indicated in the last issue, I received some excellent notes from JIM SHOCKNESSY which I am pleased to give you with many thanks to Jim and his correspondents and with the hope that they will inspire you to submit similar reports. I trust Jim and his correspondents will pardon the delay in printing this material. Jim wrote in December from 17 S. High St., Columbus, Ohio, where he practices law, as follows: "In order to report to the Alumnus I have addressed myself to some of our old friends and I am particularly delighted with the responses that I have received. I quote several paragraphs from a letter of JOHN CULLINAN who is a Judge of the Court of Common Pleas of the State of Connecticut and on March 15 will take his place on the Superior Court of that state which is a great satisfaction to those of us to whom John is a beloved friend and a most respected associate:

"One of my associates on the Superior Court will be Judge JAMES MURPHY, also of Bridgeport and a Notre Dame man of an earlier day, who has been serving since 1941.

JOHN ROBINSON, our friend and classmate, who served as a naval commander during War II in charge of Selective Service for Connecticut, is now operating, as his own venture, a private day school for boys at West Hartford. His success has been marked since he is recognized as an educator of integrity and ability and since he appears to exert a wholesome influence in his contacts with the lads of the Hartford area. I see him frequently and he has invited me to deliver the commencement address at his June graduation.

JOE McNAMARA, who, for some years after graduation was active in the legal affairs of Indiana, has come to Connecticut on a permanent basis and is a member of the legal staff of the Bridgeport Brass Company, one of the state's great industries, where he is regarded with respect and affection because of his sound professional ability and his unusual character. He cherishes his Notre Dame ties through active association with the Notre Dame Club of Southwestern Connecticut.

In mid-October I had a most welcome congratulatory message from JACK MULLEN, who is in New York and whose working life has been spent in the advertising field, chiefly in radio and now television. His activity has carried him from Chicago to Hollywood, to Washington and New York. I was delighted to have Jack remind me, and I am sure this

memory will give you pleasure, of the occasion when he and I as co-editors of the "Scholastic" found ourselves in the toils of the faculty when one issue of that publication was suppressed by Father "Hugh" O'Donnell only to be released some twenty-four hours later by our grand ally, Father "Pat" Carroll. I recall this interference with our youthful conception of free speech as having been the subject of one of your most violent and eloquent orations against ecclesiastical authority. I feel strongly that had the jurisdictional fight not developed between the good fathers, Jack and I might well have received our dishonorable discharges.

EUGENE "RED" MORIARITY is at Willimantic, Connecticut, operating and prospering in his independent insurance agency. As I reach his part of the state, on my circuit route, we find occasion to recall old days and friends.

I am unhappy at having been shocked into the awful realization that we are substantially eligible for the quarter century club. God has been generous in the extreme in matters of health, creature comforts, family happiness and all the good things in professional and private life. I continue membership in the bachelor's ranks, mindful of a family saying of an old uncle who observed that, "Whether you marry or don't, you'll live to regret it." At this point I have no regrets, although I am aware of the equally sage observation to which I must one day face up that "A single man lives like a man and dies like a dog, while a married man lives like a dog and dies like a man."

I truly hope, Jim, that our paths will cross very soon—perhaps if not before, at the annual meeting of the American Bar Association which, I am told, is to be held in Washington in the late summer or early fall. Surely Notre Dame Law will arrange a reunion for Notre Dame men in the profession.

From JOHN IGOE: "Here I am in the perilous and oftentimes baffling depths of preparing to see the Southern Methodist game and later, to become a stalwart citizen of your city. But out of the welter of mortgages, realtors, tickets and reservations I rise to your request for news because everything is positively subservient to the lure of seeing "my stuff in print." (John's new address is 2454 Kensington Rd., Columbus, Ohio.)

Last week we took in New York and the North Carolina game, but I think the Notre Dammers stayed close to quarters for all we encountered were Southern draws. In one night spot I met ART McMANAMON and JACK SANDERS and while we did manage a brief visit on the dance floor the 'c' on pone and c' on likka' were so thickly assembled that we could only exchange Mid-east and Boston accents. At breakfast one morning I bumped into CHARLEY McKINNEY fresh in from his native Philadelphia. Some time ago I wrote that JOHNNY NYIKOS and JOHN POLISKY were two champions in the matter of looking like students instead of 22 year alumni. But the top award for smiling youth certainly belongs to CHARLEY McKINNEY. He looks like an undergraduate who is trying out for quarterback, trim, neat and discouraging—to us bald pated oldsters. Coming out of St. Patrick's I managed to yell hello at DR. DAN BRADLEY and handshake BILL DOOLEY—but there was no chance to exchange gossip. Like all hicks Mary and I took a carriage ride through Central Park. On the return trip someone hollered at us. It was BILL CAVANAUGH who was getting a laugh out of our mode of transportation. I yelled back that we had just driven in from Dayton. In the lobby of the Commodore I had a chance to talk with FRANK DONOVAN. He was chaperoning the team and doing a fine job of welcoming all visitors. Remember JOE JACHYM? He was a basketball and baseball 'great' of our times. I met Joe after the game and we had a short chat. Joe is in the school system of New Jersey but his connection has not dampened his affability. Coming home we had CHET and Katherine RICE, DICK and Ann PHELAN meet us at the airport. Dick and his wife were having an outing in Cleveland and we had a grand time reminiscing and talking about "the good old days." I almost forgot to tell you about the top treat of our Manhattan junket. We went out to the home of RES BERETZ, '27, for a wonderful dinner of chicken paprikas. Res and Martha, his lovely wife, are most hospitable and the afternoon literally flew away on the wings of conversation. We had a date to meet CHARLES BERETZ after the game but our plan ran afoul of

the traffic jam created by North Carolinians leaving New York.'

From MARTY RINI I quote several paragraphs: "DR. JOHN VIKTORYN who was a star varsity basketball player at Notre Dame and who subsequently graduated from Western Reserve Medical School is located at 3789 East 131st Street and is presently supporting a wife and four children on the income from his flourishing practice.

SYLVESTER MOBILY who graduated from the Pharmacy School with the class of '28 is manager of the Standard Drug Company Store at 131st Street and Miles Avenue, Cleveland, Ohio. His oldest daughter, Giovanna, graduates from Notre Dame College this June. A younger daughter, Kathleen, graduated from Notre Dame Academy in June of '47 and is presently in nurse's training. A young son, Joe, eight years of age, is presently attending St. Timothy's Parochial School.

JOHN COLEANGELO, a graduate of the Engineers' School, finally married two years ago and has been one of the more important officers of the Lombardo Construction Company of Cleveland which does a lot of work for the county and state.

PAUL ROBERTO who graduated with the class of '27 but who attended many classes with the class of '28 died in the Cleveland Clinic last May."

From NORB SEIDENSTICKER: Last summer my wife and myself visited ROSS HARRINGTON at Richmond, Ind., for a day. I was fortunate that Ross was spending his vacation at home that week. It seems as if his hay-fever is usually at its best about that time so he stays away from the practice of Law. His wife, two sons and new home are all very, very nice. (A note to anyone that might stop in Richmond and play golf: Be sure to see that your locker is locked. I didn't.)

In the past few years I have occasionally seen AL TEHAN at Springfield, Ohio. He is connected with Robinson-Myers of that city. At the last count Al had four children, three boys and one girl. He is occasionally seen in Columbus by JO-JO RIGNEY who still claims Chillicothe as his home. Joe generally calls me and gives me a report on Al.

I told you, Jim, that the amount of information that I had to offer was limited so I am now down to myself. At the present I have five children, three girls and two boys, a girl of two months being the youngest. You may assume that I am married. I have a very (at this point you may insert all the superlatives that everyone has used about their friends' wives) wife. The Chillicothe Paper Company has known my presence here since the year of graduation and no doubt will continue to do so.

From GEORGE KELLEY: I'm afraid I'm completely sterile, for LOU BUCKLEY's purposes. I sent him a note about my poor situation as a news correspondent a few months ago, and he apparently was in such bad shape that he used it. Nothing worthy of publication has happened to me, and I'm the only '28 man within miles and miles.

From FRANK STROHM: Your letter of November 17 will not get you very much information but at least I am pleased to acknowledge your request.

In Columbus, I occasionally see JOE KINNEARY, First Assistant Attorney General of Ohio; JOHN R. MURPHY, insurance, and JOHN FONTANA, attorney. A recent high school reunion was made more enjoyable for me by the presence of NORB SEIDENSTICKER, from Chillicothe, Ohio. He is treasurer of the Chillicothe Paper Company. BOB GRAHAM recently wrote me a note from Chicago where he is a partner in the law firm of Gardner, Carton & Douglas.

From JOE RIGNEY: You and your damned activities alumni,—and since when have you and that Buckley got so clubby,—intruding on an otherwise peaceful Sunday afternoon.

You know I'm no good at letters filled with newsy notes on people, and I find myself sorely tempted to call you 1-d collect at some ungodly hour and fill your ear with lots of unprintable matter, but since I find this creaky Corona reposing nearby I shall relent just this once, so make a deep bow towards Chillicothe and give added thanks for rooking me into what you would refer to as a clambake of sorts.

JOHN BYRNE BUSCHEMEYER, Louisville, Ky., is presently Administrator of Louisville City Hospital,—and recently made a Director on the Board (National) of Hospital Administrators of the U. S. On the side he's established himself as an authority and one of the country's top Judges of English Bull Dogs, so if you want a blue ribbon in that class see

him sometime. His brother, Charles, who slept through our class is a Professor of sorts at Louisville University.

J. THOMAS TRAUGHBER, Clarksville, Tennessee, is presently engaged in the practice of law in that place and Nashville, engaging on the side in a political career as a State Representative.

JOE MONTEDONICO, erstwhile of Memphis, is an executive with The Washington Gas, Light Company, D. C., and lives with his brood of four over in Bethesda, Maryland.

From JOHN MCSORLEY, JR.: Jim, you couldn't have picked a poorer source of information on the Notre Dammers. I am ashamed to acknowledge that I have been very inactive in our local Notre Dame affairs. We have a representative alumni group here who hold weekly luncheon meetings and other functions throughout the year but I have been exceedingly lax in my attendance. The reason for this is that my office is in another end of the city and, frankly, I am just too lazy to make the effort to attend.

My conscience has driven me to make the annual retreat with the Notre Dame group for the past several years and, each time, I plan to become activated but somehow never get around to it.

Here are a few notes, which you might use in your next correspondence with our esteemed secretary, on some of our classmates whom I see occasionally.

JACK SHEEDY—Married, has four children, prominent in the insurance business.

TOM McMAHON—Married, has three children, is Administrative Fellow of Industrial Hygiene at the Mellon Institute.

AL DIEBOLD—Married, no children as yet, is associated with his father in the lumber business.

BILL STEITZ—President of the W. M. Sauer Plumbing Co. which is one of the biggest in the city. Also has the Columbus office.

FRITZ WILSON—Married, has five children at this writing, Mr. Notre Dame of the Pittsburgh district, is clothing merchant in between scouting and attending Notre Dame games. Also has distributing agency for Miller's High Life Beer.

As for myself, I think you know about my family which now consists of three boys and two girls.

I received a letter today from HUDSON JEFFERYS wherein he says that his territory is sort of a Notre Dame vacuum but mentions that JOE NORTON is in Charleston, West Virginia, his hometown, with Union Carbide and Carbon Corporation, and that he occasionally sees CHARLIE REITZ who owns a music and appliance store in Portsmouth, and that RALPH NOLAN, his old roommate of Joplin, Missouri, writes to him every Christmas but that they never get together between times.

In Columbus, JOHN FONTANA is a very successful practitioner at the Bar and is highly respected by his profession and our community. JOE KINNEARY of Cincinnati, as has been reported before in The Alumnus, is the First Assistant Attorney General of Ohio and is doing a job of which Notre Dame can be proud. PAUL FALTER has given many years of excellent service to the Industrial Commission of the State of Ohio and JOHN MURPHY of the Northwestern Mutual Life Insurance Company has an office on the same floor of the building wherein we have our offices and I see him frequently. He is just as busy as we remember he always was as a student at Notre Dame. I continue in the every day practice of the law in Columbus and further deponent saith not.

Your Class Secretary, Louis F. Buckley, 4700 W. Adams Street, Chicago 44, Illinois.

1929

\$4563.75 contributed by 44 class members.

From DON PLUNKETT:

During the Christmas Holidays eight members of the Biology Dept. represented Notre Dame at the AAAS (Science) meeting in New York. While there I had the pleasure of seeing JIM O'CONNOR, JIM (RED) CURRY, JOE FRIEL, JOE LENIHAN, BOB McVET, DR. JOHN L. SULLIVAN

and GENE CONNELLY, '32. BOB McVETY reports that he was in Corning, N. Y., recently and called on MICKEY McMAHON's mother, that he sees HANK BURNS (Paper Boxes) of Tonawanda often. Bob reports that he is living in Flushing and that he and Kate are keeping busy with Barbara 14, Ann 12, Jim 8, and Cassie 2. JIM KISSLING, '28, their best man, is practising law in Flushing and the Kisslings have three girls. The JOHN LEDDY'S have moved to a new home in Freeport, N. Y. One of John's biggest problems is Christmas shopping as he has twenty-four nieces and nephews in N. Y., Mich., and Ind. Mrs. Leddy is the former Teresa Ryan who was secretary for the Mayor of South Bend during our school days.

McVETY had me over to lunch at GENE CONNELLY'S, '32. Gene has two fine restaurants at 200 and 110 East Twenty-third St. and the service and food are excellent.

DR. JOHN L. SULLIVAN, 620 Park Avenue, is a surgeon and is associated with the St. Vincent, N. Y., and Gouverneur Hospitals. John received his MD from Northwestern in 1935 and has been teaching general surgery at Cornell Medical. I had dinner with the Sullivans and brought John up to date on happenings at Notre Dame since his graduation. John's wife, Dorothy, is an interior decorator. John would like to hear from DRS. JIM TOBIN, PHIL HIMMING, GEO. McDONNELL, ART FLEMING, ART MORLEY and JOHN SIMONES concerning our 25th Silver Jubilee anniversary.

Had an enjoyable visit and lunch with JOHN FRIEL and JOE LENIHAN. Friel is secretary and assistant treasurer of Seagrams, lives at 14 Main Ave., Rockville Center, has a fine family of three boys and three girls and is very active in N.D. Alumni work. Lenihan is manager of Fromm and Sichel (Christian Brothers wines and Paul Masson champagnes) lives at 153 Beach 131 Street, Belle Harbor, Long Island.

The Lenihans (Dolores Friel) have one daughter, Sharon, about six. The two Joes entertained the Notre Dame delegates and their guests at a party in the Statler one night and it was an excellent display of hospitality and good fellowship. Both have signed up for the Twenty-fifth Anniversary of our class, and Lenihan is bubbling over with plans, procedures and blue prints for the big Reunion. Plan to be here!

Also saw JIM O'CONNOR who is in Public Relations with the N. Y. Telephone Co. Jim was recently discharged from the Air Force as a full Colonel. We took a ride on the famed Long Island R.R. and it is all that has been said. We went out to Great Neck to attend the 17th Wedding Anniversary of JIM and Kathryn CURRY and had a most enjoyable evening. Among those attending were daughter Sheila 8, JIM O'CONNOR'S sister Mary, and DR. JOHN D. MIZELLE, editor of our "American Midland Naturalist." Red Curry put on a complete celebration and it was a delightful visit. Curry and O'Connor gave me some news bits on a number of the twenty-niners and these items I'll include in the next "Alumnus" column.

DICK NOWERY writes: "Served on a job for 'PINKY' CASSIDY of New Orleans recently. 'PINKY' (Wm. E.) CASSIDY can be reached c/o Sales Dept. of the Texas Co. and was state chairman for Oil Industry Information Committee and did a swell job. Attended the SMU game but did not see anyone from N.D.; we stayed out in the suburbs of Dallas at the home of friends and did not get down town to mix in the crowd."

Secy-Dick did a tremendous job in preparing the directory, "The 29ers at Twenty" before our twentieth reunion and was past secretary for this class. Dick is president and owner of the Nowery Drilling Co. Inc. and can be reached at 613 Ardis Bldg., Shreveport, La. He is active in N.D. Club, K of C, Country Club and Association of Oil Well Drilling Contractors. Dick and his wife, Bess have two sons, Charles 11, James 14, and Patsy 5 years of age.

HAROLD E. STEINBACHER (Circuit Judge—Battle Creek, Mich.) writes: "I have heard from WALT O'MALLEY, a classmate of ours who is and has been judge in Aurora, Ill. He sat in Chicago on that famous case regarding the child and surgery which you probably read. Another classmate, TOM McDUGAL, is a judge in Antigo, Wisc. ARNOLD LEWANDOWSKI is and has been practicing law in Grand Rapids, Michigan. Arnold was formerly Asst. Prosecuting Attorney for Kent County and did a fine piece of work. I am coming down to Notre Dame soon and I shall certainly contact you. Am also planning to be at the 25th Reunion."

Secy-Harold has been a practicing attorney in Battle Creek since his graduation and has been act-

SPOTLIGHT ALUMNUS

CHARLES J. DUCEY, '28, president of the New Haven, Conn., Community Chest, has been honored with the Charles Carroll of Carrollton Medal, awarded annually to an outstanding Catholic citizen.

Mr. Ducey received the award from the John Barry Assembly, Fourth Degree Knights of Columbus. Bernard E. Farrell, charter member of the assembly, gave the testimonial address, saying: "To Mr. Ducey fraternity is not an ideal, but a principle of life; it is not a life of seclusion but a life of activity in the community."

Praising Mr. Ducey for his patriotism, John B. Donahue, editor of *Columbia*, said, "To a Catholic patriotism is a moral obligation. A Catholic who is true to his Church cannot be false to his country because he has no problem of divided loyalty. He has combined loyalty; his religion and his patriotism come in one package."

Mr. Ducey, who earned an M.A. degree at the University in 1928 was organizer and first president of the Holy Name Society of St. Rita's Parish, Hamden, Conn., and an instructor in the New Haven Diocesan Labor Schools for two years.

He was the first president of the Travelers' Aid Society of New Haven and is a board member of the Visiting Nurse Association of New Haven.

Mr. Ducey's activities in behalf of community betterment include service as chairman in 1948 of the Greater New Haven Community Chest and as its president in 1949. He is chairman of the Hamden Library Board and a member of the American Library Association.

He is married, the father of one daughter and lives in Hamden, Conn.

ing mayor on several occasions. He has been active in Democratic party circles and was recently appointed judge by Governor G. Mennon Williams. As chairman of the Labor Mediation Board he helped to negotiate and settle labor disputes involving the Kellogg Co., Oliver Farm Equip. and Battle Creek Gas Co.

DR. PAUL C. BARTHOLOMEW (Prof. of Political Science at N.D.) dropped this note "I received a letter the other day from my old roommate MARCELLUS KIRCHNER, who has been ill with TB in a sanitarium at Memphis, Tenn. He has been making excellent progress and recently returned to his old job in Winston-Salem, N. C., where he has acquired a new home and a new car. He would like to hear from his old friends and can be reached at RB 4300 Block, Country Club Road, Winston-Salem. On a recent trip to Ohio I saw JIM ASKEY. He has returned from California where he was for sometime, and is now located in Lorain, Ohio. Also MIKE O'KEEFE who has sold his farm near Salem and is now managing a hotel at St. Mary's, Ohio, and doing very well at it."

Secy-Paul is active in Republican Party Politics and is head of the County Republican Group. He and Agnes have two fine sons, Tom and Bob, and live at 415 Pokagon St. near the N.D. golf course. At the New York, National meetings of the American Political Science Association, in December Paul gave an excellent paper, "The Pathology of Democracy in Latin America."

BILL CROTTY (Crotty Corp., Quincy, Mich.) writes: "Many thanks for the extra copy of the Alumnus. Please pass this check along to JIM ARMSTRONG and tell him to have the Foundation take care of the Professors of Biology as this is an important science. Give my best wishes to the class of '29 and I'm getting back to making parts for all those fine Oldsmobiles you see jutting by."

"Spirited Preparations"—*Quick Magazine*, Dec. 12, 1949

"Members of Harvard's Class of 1929 began preparations for their 25th reunion in 1954 by purchasing 1,500 gallons of liquor which will age till the great occasion. An estimated 350 alumni will be there in 1954—about one for each five gallons." JOE FRIEL, do you have suggestions for N.D. 1929? Your class sec'y recently wrote to the Harvard '29 sec'y and offered to store the above in the Dillon Hall basement until their reunion, also the sec'y challenged the Harvard '29 Class to a baseball game in the Badin Bog come June, 1954. We'll bring the bat.

FRANK J. BELTING (Superior Metal Products Co., St. Paul) writes: "The Notre Dame group, in general, have been very active during the holidays. I have seen all of the 29'ers here in St. Paul and Minneapolis. BOB SCHULTZ, BOB VOGLEWEDE, ED KRICK and myself attended the Notre Dame Christmas formal at the Radisson Hotel. They had a very fine attendance and the dance was a financial as well as a social success. BOB SCHULTZ just completed a very beautiful recreation room in his home in Minneapolis and held open house New Year's Day and the following Monday. We met numerous Notre Dame people there.

About a month ago I received a phone call from TOM RYAN. He was in the Twin Cities for a short stay but is living at Glen Ellyn, Illinois. I understand that AL SEBESTA is also a resident of Glen Ellyn. We lived there three years ago and Al moved into town just prior to our leaving for the Twin Cities.

I tried to locate FATHER OTIS WINCHESTER when I was in Cleveland in November, but he was not in when I called. He has been very busy on many activities at St. Malachy's Parish and the Catholic Universe Bulletin has been giving his activities some publicity. Have not seen LOU REGAN over the holidays but I know he is still at Sears, Roebuck and still active in Notre Dame affairs."

DR. JOHN A. VAICHULIS (Dept. of Clinical Science, Univ. of Illinois) can be contacted at 100 Barnard Road, Manteno, Ill. The Vaichulis' have two boys and one girl, and John is interested in therapeutic procedures for the U. of Ill. and writes: "At the Tulane game I saw FRANKLYN DOAN, BERT METZGER, BOB TROTTER, JOE MORRISSEY and a few other N.D. boys. Of course I have been seeing FREDDIE MILLER and KOZAK quite regular in the dressing room after the games.

"In Dallas I met BERNIE BIRD from Louisiana. I came down on the train with the team, so naturally I did not get a chance to mix much till

after the game. The Dallas N.D. Club gave a nice party for us, so did the DAVE COWDENS, SHEAS, JIM SWIFTS and WALTER FLEMINGS. I believe the latter was about our time. FRITZ WILSON, KOZAK and FREDDIE MILLER were on the team train. At the football banquet, at South Bend, at my table was LARRY STAUDER and JOSEPH McGINNIS. No need of my saying that it was a huge success. MARSHALL KIZER and FATHER OTIS WINCHESTER were there. My big thrill came after the banquet when the 1949 squad gave me an autographed ball. BERNIE CRIMMINS deserves a big assist on this one."

EARL LEACH (622 Gladstone Ave., S.E., Grand Rapids, Michigan) writes: "I've relived those few days last June a hundred times and it recalled and created memories I'll never forget as long as I live. You did more than your share to make it the success it was." Secy-Earl is active in K of C and N.D. Club and he and Margaret have a fine family of Dick 15, John 14, Larry 12., and Mary 7. Earl would like to hear from JIM CURRY, JOHN CUSHMAN, and DOC DOUGHERTY. FLORIS LEACH, Earl's brother, can be reached at 515 E. Valencia, Burbank, Calif.

JOE FRIEL (Secretary and Asst. Treasurer of Joseph E. Seagrams & Sons, Inc.) in the Chrysler Bldg., New York, reports the following alumni in the Chrysler Bldg. JACK ROACH (Calverts); WALTER HAUGHTON (Calverts); DAN MAHONEY (Seagrams); JIM FRIEL (ParmaCraft); and JOE FRIEL (Seagrams).

The class secretary received holiday season greetings from CLETUS SCHNEIDER, FR. LOUIS J. THORNTON, C.S.C., FR. JOHN MOLTER, C.S.C., BOB McVET, LARRY STAUDER, ANDY BOYLE, JOHN CUSHMAN, MURRAY GLASGOW, DAVE CAMPBELL, JOE DAUTRE-MONT, EARL LEACH, GAYLORD HAAS, PAUL BARTHOLOMEW, BUCK SLACK, JOE LAUBER, MICKEY McMAHON, JOE FRIEL, JOE LENIHAN, TOM McDUGAL and FR. OTIS WINCHESTER.

Here are some new addresses and locations of '29ers:

Wm. A. Gorman, U. S. Public Health Service, D Dept., New York City, N. Y.

Dr. Philip C. Heming, c/o Walker Clinic, Eugene, Ore.

Louis F. Niezer, 503 Fort Wayne Bank Bldg., Fort Wayne, Ind.

H. A. Schimberg, 361 Park Terrace, Cedar Rapids, Ia.

Ralph Zimmerman, 5505 Govance Ave., Baltimore, Md.

Louis Sinclair, 82 Wiltshire Ave., Battle Creek, Mich.

Edmund Garrity, 1841 West 107th St., Chicago, Ill. Joseph Morell, Jr., 189 Montague St., Brooklyn, N. Y.

Wm. J. Coyne, 1537 Upshur St., Washington, D. C. Frank Doan, 135 So. LaSalle St., Chicago, Ill.

Rev. Gregory Eichenlaub, O.S.B., St. Michael's Rectory, Gastonia, N. C.

James J. Fitzpatrick, 7532 Warner Ave., St. Louis, Mo.

Rev. James P. Gibbon, C.S.C., St. Edward's University, Austin, Texas.

Charles Hoover, 903 S. 4th Ave., Maywood, Ill.

John Hoover, 609 Wash. Blvd., Oak Park, Ill.

Daniel McCain, 7353 Coles Ave., Chicago, Ill.

Dr. Joseph V. Scilla, Willow Run Village, Willow Run, Mich.

Twenty-six Masses have been celebrated since our twentieth reunion by priests from our class. If you wish to increase this number let me know.

DR. LEWIS J. CAREY (Dept. of Economics, Mississippi State College) writes: "Since leaving Notre Dame my career has been as follows: June-August, 1931, I taught in the Summer School of the West Branch of Univ. of Texas at El Paso. From Sept. 1931 until July 1949 I taught at Superior State College, Superior, Wisc. In Sept. 1949, I accepted a position as Professor of Money and Banking in the School of Business and Industry of Miss. State College.

Am engaged in a real estate business here in Starkville, Miss., on a small scale and in a vaccine business in Chicago. Am married and have a daughter, Emily, aged 15, who will begin her premedical course at Miss. State in June.

How fast the years have passed since I left Notre Dame. However, I often think of my good friends and cronies there. Kindly remember me to FATHERS JOHN RYAN, CAREY, MILTNER and MARR; also to "BIG MAC" and to DR. DAN O'GRADY. I have published Lectures on the New Deal, Superior, Wisc., 1934, and Article in Miss. Valley Historical Review, Dec. 1934, on George Rogers Clark's Military Control of the Old Northwest."

LOUIS SINCLAIR (News editor—Battle Creek, Mich., Enquirer and News) writes: "I am working in a den of Michigan Graduates and it has been hot and heavy through the recent football seasons. At present I feel that I am on top. BOB WARD is practicing in Marshall and seldom gets over this way. HAROLD STEINBACKER is our new judge and is well received, and ED BAUM is our general insurance agent and doing an excellent job.

"As for myself I am happily married and have two sons, sixteen and twelve, and a daughter eleven. Both sons have their eye on South Bend following High School."

Your class secretary, Don J. Plunkett, Biology Department, Notre Dame, Ind.

1930

20-YEAR REUNION

June 9, 10, 11

\$836.50 contributed by 37 class members.

From HAROLD DUKE:

FRANK D. McGINNITY, '50, is now in business with Fred Groebe Plumbing and Heating, 5705 E. Dunes Highway, Gary, Indiana.

Friends of JOHN CRAWFORD REDGATE—"Bus" to them, are reminded that he is still at Gaylord Farms, Wallingford, Conn., and anxious to get mail.

BUS is a doubtful starter for the Reunion sweepstakes, but would like to hear from the members of the class. So far JOHN LAW, FRANK O'BRIEN, TIM MOONEY and BOB BRENNAN have come through, Bus reports.

From LOU BERARDI:

Mr. FRANK LEAHY and Mr. Berardi have opened a pharmacy, the Toluca Pharmacy, 4107 W. Alameda Ave., Toluca Lake, Burbank, Calif.

For 20th REUNION—SEE TENTATIVE SCHEDULE, PAGE 35

Your Class Secretary, Harold E. Duke, 4030 N. Broad St., Philadelphia, Pa.

1932

\$1087.50 contributed by 50 class members.

From JIM COLLINS:

EDWARD W. MEHREN, '32, Chairman of the Board of the American Institute for Intermediate Coinage, 202 South Hamilton Drive, Beverly Hills, Calif., has written an article in the November issue of the "Kiwanis Magazine" concerning the proposed 7½c and 2½c coins, which is in the form of a bill in the Senate at present.

Your Class Secretary, James K. Collins, 17 Triangle Avenue, Dayton 9, Ohio.

1936

\$659.00 contributed by 45 class members.

From JOE MANSFIELD:

JOSEPH G. NEUWIRTH is district manager for the C. W. Stuart & Co. of Newark, New York. He and his wife reside at 287 Sprague Avenue, Kingston, Pa.

Your Class Secretary, Joseph F. Mansfield, 349 Weaver St., RFD No. 4, Greenwich, Conn.

1937

\$745.00 contributed by 48 class members.

From FRANK J. REILLY:

Things are looking up. So far we have received one letter, a couple of phone calls, two personal visits, and had chance meetings with or heard indirectly of the activities of several other members of our class. Albeit duplication exists in the aforementioned list, it is productive of at least a couple of "sticks" of news as the boys in the trade call it.

JACK GILLESPIE of Westfield, N. J., and secretary of the United States Cuban Sugar Council, even went to the trouble of writing a letter. Jack and I lunch together occasionally or converse via telephone. He writes: "Knowing your great need of material for the ALUMNUS, I'm passing on some dope about my roommate, FRANK LESSELYONG. I understand he's seldom given the ALUMNUS any information, so I'll do what I can.

"Frank was in New York through March 17. He is a sales manager for the plastics division of Doughboy Industries, New Richmond, Wis. The outfit makes plastic toys and equipment for children—wading pools, Santa Claus, 'Schmoos,' sea sleds, etc. He was here at the American Toy Fair, exhibiting his company's products and taking orders. I had dinner with him March 7. He was staying at the Hotel New Yorker.

"Frank has been married 10 years; has a daughter, Jane, 8; and a son, Johnny, 4. Still mad about golf; hasn't changed much since I saw him in 1937.

"Before joining Doughboy Industries, which also, in fact, principally manufactures feed, he was with Kimberley-Clark (paper) and U. S. Rubber.

"I'll take ten cents an inch for this news," Jack closes, to which I say it's a deal.

Jack makes the second one of "DOC" COONEY'S '37 products to supply us with information for as many issues. How about some of you other journalists: McHUGH, McCLAIN, BARTLEY, etc., coming through with letters, telegrams, and postcards telling us about your whereabouts, friends, families, etc.?

I was at the New Yorker the evening of the day I received Jack's letter, but only stayed briefly to change clothes for the big drug dinner held in New York. At that dinner I met ED HUISKING—he of the four daughters. Ed, as I may have mentioned before, is largely unchanged, with the exception of a few extra pounds.

BILL SHARP, originally of Summit, New Jersey, more recently of Kansas City, Mo., has been transferred by his firm, International Paper Company to New York, where he has taken over as sales manager. At lunch Bill told me he is now the proud papa of three kiddies, Bill III, four years; Mary Ann, two; and Sally, three months.

While in Kansas City, the Sharps were attended by DR. JIM DOWNEY of our class. Other Notre Dame men with whom Bill was in contact in Kansas City are ED REARDON, GRAHAM OWENS, both '37, and VINCE DeCOURSEY, '38. He also mentioned having seen BERNARD MARTY, the big drug man of Decatur, Ill., and DELANCEY DAVIS. The latter a dweller of the City of Brotherly Love or the Unburied Dead, depending upon your point of view, where he sells his labor to Baldwin Locomotive Works.

I can just see Delancey pushing around one of those 8-4-4-2 mountain types, can't you? Some years ago, while he was in Naval service, I saw Bill Sharp in New York. If he has changed at all, I'd say he has matured, lost much of that boyish look.

A call from "PINKY" CARROLL was productive of the information that ED RORKE is with International Cementers, Casper, Wyoming; AL SCHWARTZ was voted "Man of the Year" in Salina, Kansas; BOB SIEGFRIED of Tulsa had flown up to Salina. My notes are a bit obscure as to the reason for the flight, but I believe it was for a wedding. "Pinky" also mentioned EUGENE LING of Hollywood.

Again, although my notes are not particularly trustworthy on the point, I believe Gene was voted

one of the ten best screen writers for color films. Gene, by the way, also has to his credit the writing of the script for the first Christopher motion picture, "You Can Change the World," made at the behest of the famous Christopher priest, James Keller, of the Maryknollers. Gene shares the writing honors of the picture with Richard Breen.

The script and stills from the picture are being distributed in booklet form by the Christophers. The script is a peach, and the picture should be a "honey." It is going to be shown before Christopher groups all over the U. S. If you have an opportunity to see it, by all means do so.

BEN SCHERER has been in the office a few times lately. In his letter, as you recall, JACK HURLEY mentioned having seen Ben. A school teacher of history for the past three years in Greenwich, Conn., Ben has just stepped out of the profession to try to break into the writing field. Previously, he had edited a house organ for a firm in Stamford, Conn., where he saw ED GANNON, who works there, and BOB WILKIE, a resident of Stamford. Ben lives in Port Chester, New York. He is married and reports seeing HERB KENYON occasionally.

Another New Yorker from the Class of '37 who is distinguishing himself in local Notre Dame Alumni Club affairs is BILL FALLON of New Rochelle. Bill was recently elected vice-president of the Notre Dame Club of New York. Speaking of that organization, two '37 graduates were guest speakers at recent club meetings. FATHER JOE ENGLISH, M.M., showed the Maryknoll film, "The Miracle of the Blue Cloud Country."

Following which, Joe spoke briefly on the order and its work. By the way, Joe lost his father rather recently. The other '37er on the speaker's list is VINCE HARTNETT, who discussed the Red invasion of the radio and entertainment fields. An overriding loyalty to my duties at home was the only thing that could possibly have prevented me from attending both those meetings.

News by indirection includes the fact that RAYMOND FOLEY, father of Paul, was the author of a recent article on housing in the magazine section of the *New York Times*. Also from a Michigan correspondent on my publication, I lean that FRED GAST of Grand Rapids is now vice-president of his father's cleaning material and supply firm, about which I published a news item in a recent issue.

ED HOYT, who has been hospitalized for quite a stretch at Veterans' Hospital here in the Bronx, is out now and back on the job. The Hoyts recently moved to Fairlawn, New Jersey.

Another neighbor and classmate of mine who acquired his own home is TOM HUGHES and company. Tom, Helen, and the three children are now living in Tuckahoe, N. Y.

Other changes of addresses reported recently include those of CHARLES DUFFY, who switched from Prince Street to 901 Chippewa Street, Grand Rapids, Michigan; JACK KING's latest address is 342 N. Walnut Street, Columbia City, Indiana, a change from Peoria, Illinois.

JACK HURLEY has left the Advertising Divisions of General Electric and will now be in charge of initiating and coordinating a sales training program for GE's distributor salesmen.

Your Class Secretary, Frank J. Reilly, 1651 Metropolitan Avenue, New York City 62, New York.

1938

\$1650.50 contributed by 73 class members.

WALTER J. MONACELLI, Doctor of Chemistry and holder of a law degree, has moved up to the position of assistant of the patents section of Koppers Company, Inc. He was a patent attorney with Industrial Rayon Corp. before joining Koppers in 1947.

CHARLES M. CALLAHAN, of the University athletic publicity office, was honored Mar. 13 in Kansas City at the National Association of Intercollegiate Basketball awards luncheon. He received recognition for "outstanding work in the field of sports publicity."

Your Class Secretary, Charles M. Callahan, Sports Publicity Dept., Notre Dame, Ind.

1939

\$369.00 contributed by 70 class members.

THOMAS B. HOGAN was on campus to interview students on March 20, for Haskins and Sells, 67 Broad Street, New York City. It was his first trip back to the campus in almost ten years.

Your Class Secretary, Vincent DeCoursey, 1917 Elizabeth, Kansas City 2, Kansas.

1940

10-YEAR REUNION

June 9, 10, 11

\$1511.25 contributed by 77 class members.

From ROBERT G. SANFORD

We have just received a change in address of Dr. THOMAS A. LeSTRANGE from 904 Childs Ave., Drexel Hill, Pa., to 339 Coast Lo Jolla, Calif.

LAWRENCE I. FERGUSON was not included in the printed class roster mailed to all class members on reunion plans. His address is Morningside Hotel, South Bend, Ind.

From Reunion Chairman:

Arrangements for the 10-year reunion are proceeding satisfactorily with the general arrangements committee settling the details for the Friday night stag, the Memorial Mass Saturday morning and the availability of refreshments in the hall to include our class, will be assigned. Members of this local committee include LARRY FERGUSON (whose name, incidentally, was inadvertently omitted from the class roster), CHUCK MANGER, BOB SULLIVAN, WALTER SWEITZER, and WAYNE WAHL. A general meeting of the 30-odd members of the class who are located in the vicinity of South Bend will be held this month to discuss the detailed arrangements for the entire weekend.

Incomplete and early replies indicate that PAUL GLASS intends to come from Los Angeles; BILL TOBIN and LOU RILEY from Washington, D. C.; HAL BOWLER from Joliet, Illinois; BOB FROST from St. Joseph Michigan; JAKE BRODBERGER from Cincinnati, and, of course, BOB SANFORD from Milwaukee. With a little effort, we should be able to muster 250 to 300 for the weekend. So get on the ball and write a few fellows who you would like to see come June 9th.

FOR 10TH REUNION—SEE TENTATIVE SCHEDULE, PAGE 35

Your Class Secretary, Robert G. Sanford, 1103 E. Kensington Blvd., Shorewood, Wis.

1941

\$1552.50 contributed by 79 class members.

DOCTOR GEORGE W. GREENE, JR., is now studying Oral Pathology at the Armed Forces Institute of Pathology in Washington, D. C. For readers who would like to write George, his address is now 6811 Riggs Manor Drive, Hyattsville, Md.

Your class secretary, John W. Patterson, Jr., 3530 Darlington Rd., Pittsburgh, Pa.

1942

\$878.50 contributed by 77 class members.

From SCOOP SCANLON:

There were two Class of '42 affairs in Chicago-land that captured top attention in recent weeks. First of all was the "Junior-sized Reunion" at the Drake on the occasion of the Notre Dame Club of Chicago staging its Annual Banquet. With the staunch cooperation of DON FIGEL, soon bridegroom-to-be TOM POWER, and JOHN GRIFFIN,

we were able to round up more than 20 familiar faces.

Yes, there were some of them we couldn't recall as quick as you'd say "Father John Ryan," but here's the Honor Roll of '50 . . . those who made it:

LEO A. LANIGAN, JR., BILL McAULIFFE, PHIL RILEY, BOB REILLY, FRANK E. O'DOYD, BYRON V. KANALEY, JR., JIM McNULTY, JR., DAN McNAMARA, BILL BAADER, GEORGE A. UHL, TOM CRONIN, DON FIGEL, ROBT. EMMETT WRIGHT, WM. MARK HICKEY, ED GRAY HAYDEN, JOHN A. GRIFFIN, TOM DILLON, JOHN WUERTZ, JOHN A. KLEES, TOM POWERS, LEO P. LEE, BOB O'HARA, BILL MURPHY, JOE NUGENT, TOM POWERS and SCOOP SCANLAN.

There might be a name or two that isn't officially '42, but they were welcome anyhow. You can see what some of 'em look like in the accompanying photograph, which was snapped in the outer "lobby" at the Drake. There were thirteen you could get to stand still long enough. The others were mighty dry, or something!

General consensus of opinion was that a Class of '42 party should be a "must" shortly. Let's hear from any others in the Chicago area and we'll see what can be done about it.

Now's about as good a time as any to give you a newsy letter from JACK FITZGERALD, now a buzzing attorney in Port Huron, Mich.:

"The 'Alumnus' has been faithfully delivered to my changing doors since I graduated from Notre Dame in Philosophy in 1942 (September), but I haven't received an issue lately, and suspect that I'd better send in the latest address. Also some information about a few Notre Dame graduates who, like myself, graduated from Michigan within recent years. DAVE ARMSTRONG finished with a JD in June of '49, an outstanding student. DICK O'CONNOR, of Indianapolis graduated with a LL.B. last February, and JACK MCCARVEL finished in June. Jack is from Montana, and spent a year at the Notre Dame Law School around 1946, but transferred to Michigan for his last two years.

"MIKE REGAN also finished up at Michigan about a year ago, and JACK TALLET finished in February of '48. I suppose most of this news is stale as old bread, and I regret that it's so indefinite as to years and addresses. As for myself, I spent a year in Law at Notre Dame after the war (from March to June of 1946), then spent a short time in the Seminary, and then entered Michigan Law School in February of '47, graduating last June. I've taken the plunge and stuck out a shingle, and so have plenty of time on my hands to meditate on the advantages of poverty. Am married to the former Mary McHale, of Chilton, Wisconsin, and have one child, a girl of six months.

"It's good to follow the familiar names in the 'Alumnus.' I was surprised to learn that TONY GIROLAMI is studying law; we used to walk home together and solve a few of life's problems when he lived in the last house toward the campus on Notre Dame Avenue. Oh yes, another Notre Dame graduate who graduated in June from the Michigan law school, is JIM WHALEN, from Wapakoneta, Ohio. Haven't heard from him recently, but think he headed for California.

"You might give my regards to Mrs. Lashbrook and Dean Manion, if and when you see them, and to Mr. Rollinson. Guess that's all for the present."

Next item of major importance was the wedding of one TOM POWERS. Yes, I was there, to be sure. Tom told me about his engagement to one Irene Stachura and then invited me to the wedding. I didn't think he really meant to be pushing me around, but the next thing I knew the "Alumnus" had me engaged to the gal. Tom was only fooling, though, and I didn't have a chance on Feb. 18 at St. Adrian's Church, Chicago's South Side.

Best man was JOHN POWERS, who breezed in from New York where he's making history for International News Photos. He came up with some neat comments though: JERRY RABBETT is now assistant to JOHN BALFE, Placement Director of the Notre Dame Club of New York. Anyone wanting a job in New York ought to get the right subway routes now. JIM SHEILS has been named Commissioner of Investigation, City of New York. RAYMOND HILLIARD is Commissioner of Welfare, New York, and has been for a year.

Forest Hills, noted for its tennis, is the favorite meeting ground for JOHN POWERS, BERT KELLY and DICK MURPHY, the latter now an advertising whiz in New York City. John, as you'll note, got off the subject of '42ers occasionally above, but he said BILL TOUMEY is the new publicity direct-

or of the Samuel Goldwyn Studio productions in New York. Anybody ready for a screen test?

PAUL NEVILLE was one of the big wheels, as usual, at Power's wedding. In addition to keeping the bevy of beautiful women charmed, Paul took bows for his expose of the U. of Washington's secret showing of '48 game Notre Dame movies to officials. An army buddy had a hand in the deal which brought nation-wide acclaim to Paul and a real "scoop."

Enuf about Paul—now what he said: GEORGE STRATIGOS has been appointed U. S. Federal Commissioner in South Bend District of Northern Indiana Federal Court. BERNIE CRIMMINS, back-field coach now, has taken on many of Moose Krause's duties since the latter became Athletic Director. Especially, Bernie is the "speaker of the Staff," next in demand to Leahy. He also knows how to run a movie camera, especially those featuring N.D. games. TOM SCHMIDT is a chemist with U. S. Rubber Co., Mishawaka Division. JOE HRACHOVEC is married, and visited the Paul Nevilles in South Bend shortly after the wedding in Rapid City, S. D.

JOE LANE is still occupied by law in New York. HARRY (THE HORSE) WRIGHT is at U. of Portland. PAUL LILLIS, working in Detroit and still single, was at every N.D. game at home. FRANK FOX, Indianapolis, got to football practice one night. MIKE HINES, believe it or not, is practicing law in Las Vegas, N. M. Paul ran into him en route back from West Coast game. Paul being Sports Ed. of South Bend "Tribune," rides around all fall watching N.D. play—and gets paid for it!

RAY DONOVAN is academic publicity director at N.D., and operates in an area occupied by Carroll Hall in our era. EMMETT KEENAN was there, up from Davenport where he is part of the accountant firm of Doyle and Keenan. That's JIM DOYLE, you know him. At the wedding also were DAVE CONDON, like Powers, a Chicago "Tribune" sports staff-er, and Sheriff of Durand McHugh. JACK PATTERSON, from Pittsburgh where he's making a name in press circles, came in overnight for the same event. Emmett said LEE TAPP-SCOTT is a lawyer prospect at Iowa State; MIKE KELLY has another baby, and ED HACKETT is in Detroit. From GEORGE UHL comes a note that Roseann Cecelia was born on March 9. That's the second daughter for George. Watch out, Eddie Cantor, George has an eye on you!

While commuting south the other P. M., I ran into JOHN W. BERGEN, salesman now with Symington-Gould, who lives in Park Forest, Chicago's modern suburban community. He's not in town much, but occasionally sees a couple of N.D.-ers.

That's all this time. We need more letters. See address above. Remember,

IF IT'S NEWS, WRITE SCOOP!

IF IT'S ABOUT YOU, IT'S NEWS.

Your Class Secretary, William E. Scanlan, Pullman Trust & Saving Bank, 400 E. 111th Street, Chicago 28, Illinois.

1943

\$1131.50 contributed by 79 class members.

From JOHN WIGGINS:

Two letters this edition, one from DON DEGNAN (21-73 23rd Street, Astoria, Long Island, New York) and the second from JULIE DURBIN (c/o J. L. Durbin and Co., Bowling Green, Ky.). Don wrote: "Saw JIM DOWNEY, his big new desk and law degree on the wall in West Palm Beach last winter. Ran into 'RED' SCULLY working for his father on Broadway in November. Also saw BILL JOHNSON referee a football game in Valley Stream. My roomie, 'BUDD' GANS, now happily espoused and a duo of children residing in Wichita, Kansas,

"Am personally in sports promotion; tried about everything, but this I love. Have a great show, 'Hockey On Wheels,' running in four New York arenas now. It is the winter-time sports sensation; may be discovered by TV end of this season or next, with the late Jimmie Johnston's firm which handles major New York wrestling shows and top fighters like Sandy Saddler and Archie Moore.

"Met Pat and Jim Farley, Jr., recently at St.

SPOTLIGHT ALUMNUS

ALBERT J. SCHWARTZ, '37, received recognition from the *Salina* (Kan.) *Journal* as Salina's Man of the Year.

Mr. Schwartz's leadership in community projects to assure the sound development of Salina was the basis of the award. He was chosen from a list of 18 nominees, outstanding because of their selfless contributions to the community.

The *Salina Journal* credits Mr. Schwartz with voluntarily assuming extra civic obligations beyond his position as head of Salina's Chamber of Commerce.

"When Salina's economic future was threatened by reduced farm crops," the *Journal* said, "Mr. Schwartz assumed the leadership in numerous projects to assure the sound development of the town.

"He knit the community together, brought forth new leaders and evoked a practical optimism that should pay dividends for years to come."

Mr. Schwartz, a native of Salina is an executive of the Lee Hardware Co. He received an A.B. degree from the University in 1937.

The award was made by the *Salina Journal*, it said, as a means of crediting "civic endeavor, of recognizing the year's accomplishments and of providing inspiration for the future."

Nick's Arena, reminisced over brother-in-law, ED HICKEY."

Durbin writes: "At the present time I'm manager and buyer for the women's ready-to-wear department of the J. L. Durbin and Company. I've worked here now for three years. The latter part of April a little filly from Nashville and I are going to take the last long leap; we will make our home in Bowling Green. Tell ol' JOE CALLAHAN 'hello' if he comes to Chicago after his three-year 'Stretch' in Singapore."

WALLY KRAWIEC, about 3 months with the U. S. Attorney's Office, Dept. of Justice, in Chicago, supplies the following: "BILL WOOD was in attendance at the North Carolina game in New York. Bill, an ex timber tapper for 'Doc' Handy, now works for his father's concern. 'DUD' SMITH has moved to Pasadena with his wife and two boys. HANS HELLAND of the famed Wisconsin Dells has joined the ranks of the married."

FRED GORE sent us this clipping from "Editor and Publisher": "Effective January 1st the Patton-Hagerty organization and the Sullivan Advertising Agency, Inc., have combined to operate under the name of Patton, Hagerty and Sullivan, Inc., with offices in the Chicago Daily News Building. Vice-President of the newly formed company is WILLIAM F. SULLIVAN." Fred asks that we add the note that all members of the Class of '43 living in or visiting Chicago on Wednesdays drop in at Taf-fenettis' Restaurant, 65 W. Monroe Street. There will always be three or four of the class in the upstairs Dining Room at noon time.

JACK BARRY did a lot of fine work for his firm in the recently decided and famed Tucker trial here in Chicago.

JOE KEENAN is a partner in a wire and cable concern, Kurtz and Keenan, 30 S. Jefferson Street, Chicago. Big Joe recently moved his home to Westchester, a Chicago suburb; one of his fellow townsmen is WALLY McNAMARA.

Your Class Secretary, John L. Wiggins, 6442 Latta St., Dallas, Texas.

1944

\$365.90 contributed by 56 class members.

From WILLIAM TALBOT:

Here's the letter we promised from the prodigal TOM O'CONNOR. So many people have been asking for his address, and he has been out of touch for so long, that we are giving him liberal space in which to explain:

"I went back to N.D. in February, '46, took a semester of law intending to advance to an honorable bar, but I decided I hadn't the aptitude. So I headed for the horizon of golden jobs, Chicago. After six weeks I got a junior copy job.

"After six months there, I began scouting about for livelier fields, and after nine months I got into Sears, writing retail copy for Chicago stores. Left Sears April, 1948, with two other guys to form our own agency. Starved for a year, and finally got going January, 1949. For six months everything was rosy, then our clients started paying lower and slower, putting the pinch on us. Anyway, now I'm with a small agency, Fredric R. Kleiman. It's a small outfit, but growing, and I like it tremendously."

Tom mentions his delinquency in writing BLACK JOHN MURPHY and several others, but adds, though, that he "got Christmas cards in '48 and '49 from MIKE ZOROVICH. He's in Palm Beach, in the construction business. Has a wife and a couple of children.

"TOM ROLFS was an usher at our wedding. Since then we've been up there, and he and Mary have been here a couple of times. Now a v.p. in the leather goods business, T is on the road a lot. I have a hard time keeping up with his new Buicks. Every time I see him he has a different car.

"Saw HARRY LAVERY when he first came to Chicago and for a couple of months after that. That was at least 9 months ago—and I still owe him a lunch. From HARRY YEATES I learned that LAVERY is now married.

"Yeates is the only guy I see at regular intervals. He takes a couple of courses once a week at NU night school, and occasionally calls me. We always have a good time.

"Before Thanksgiving I ran into BOB GALLAGHER (De Kalb) on the street. Bob has two children and was expecting a third. Said his family and JOHNNY RONAN'S get together quite often.

"JOHNNY MOORE was a salesman (until January first) with F. W. Dodge—selling advertising space for the *Chicago Construction News*. Saw him quite often—the last time just before Christmas when he told me he was leaving to take another job. He hasn't changed a bit—still big, husky, and has all his hair."

Thus spake our Chicago oracle. This should

spike all those ugly rumors that Tom and Father Sorin had quarreled again and were no longer on speaking terms. Tom has been married nearly a year, and just as this column was going to press in the last days of February, he and Fran announced the arrival of their first-born, Brian Thomas.

The next letter is from BEN BRUNETTI, and is chock-full of information. Here goes Ben:

"Here in Uniontown we have three '44 men: AL ROMEO, TONY RENZE, and myself. Romeo and Renze have both had family additions this month and both additions naturally are potential ND material. This is the second son for Renze and the first for Romeo.

"PAT BRENNAN, of Pittsburgh, is doing quite well as an accountant with the Pittsburgh office of Ernst & Ernst. Pat was married in the Log Chapel in October, 1948, to Miss Mary Jane Funk of Cleveland. I have had the pleasure of being their dinner guest on a few occasions.

"PAUL BRACKEN is living in Johnstown and doing architecture in Greensburg, Pa. He's married (St. Mary's product) and the proud parent of a daughter.

"GUIDO ALEXANDER, of Columbus, is doing big time as a night club proprietor, and was married in Our Lady's Chapel to Miss Betty Kaltenecker, also of Columbus, last September. FATHER MURRAY, Chaplain in Guido's outfit during the war (the 104th Division), officiated.

"My roommate, GIGGS HIGLIERI, who I hope reads this since he's way past due on our correspondence, is now happily settled with his wife, Miss Anne Bush of Lemont, Ill., in their new home in Peoria. Giggs went on to Georgetown Law after the war, and is now a promising member of the legal profession out in 'Bourbon Country'."

As for myself, I was out ND way for the graduation weekend of January 27th. My brother, BUD, finished in Accounting and is now in business with our father here in Uniontown. LOU BURNS stopped over to visit Bud last June. Lou had just been graduated and was on his way to Washington, D. C. Bud hears that he is now in New York working with the Hooper rating outfit.

I'm examining banks in Ohio and Pennsylvania for the Federal Deposit Insurance Corporation. Do quite a bit of road work, but get home on week ends. Am now sweating out the rain and waiting for the spring sun and soft greens. Can't wait for the aches and pains of the first 18 for '50. Am determined to average 42 this year or else.

There is a lot of good news also from the ranks of the Brothers who graduated with us. BROTHER ELLIS GREENE, C.S.C., is now principal of Mt. Carmel School in the Bronx, New York. BROTHER LEONARD LEARY, C.S.C., is directing a band at Holy Trinity High School in Chicago. BROTHER ALFONSO COMEAU, C.S.C., having received his Master's in History at Notre Dame in '47, has been promoted to principal of Holy Cross in New Orleans. BROTHER CARLOS DOLAN, C.S.C., is head social worker at Boysville, Michigan. Brother Carlos received a graduate degree in Social Work at Catholic University in 1946. And BROTHER KIERAN RYAN, C.S.C., who received his Master's Degree in Commerce at N.Y.U., is now Dean of the College of Commerce at St. Edward's University in Austin, Texas.

DOM BOETTO is full of news too:—"Following our reunion last spring, I started attending a Law Review class in preparation for the Bar and met all of the ND boys who were attending. The only ones from our class were JIMMY PLATT and GENE PILAWSKY. JIM THORNTON took that Bar with us, but he had a different quiz course.

"Received a card from BILL WYLIE who is working for Bell Telephone in Chicago. Heard that GUIDO ALEXANDER of Columbus is finally nailed to the regular occupation of married life. He is owner-manager of the Palm Garden night club, which is one of Columbus' finest.

"Spent a weekend last February with GEORGE MELTZGER, '42, I believe, who returned to ND after the war. We managed to get together for the ND-DePaul game in Chicago.

"Last night I finally finished reading FRANK LEAHY'S latest book. It is really interesting and only goes to show you how little a person knows about the game of football.

"CLYDE LEWIS of the VFW was in Joliet in February. He's National Commander of the VFW and a ND man.

"While in Springfield last January to receive my shingle I ran into BERNIE GHIGLIERI. He

took his law degree at Georgetown, and is now practicing in Peoria, Illinois."

And thanks to TOM HALLIGAN for the final wind-up letter. Tom writes:

"In November my wife presented me with a 9-pound boy. Name, Thomas Joseph II. After having two girls I'd almost given up hope for a boy. I guess we'll have to have another boy now to keep things on an even scale.

"The Men's Club of St. Matthew Parish threw a football bust in December and had MARTIN and SITKO along with WALLY ZIEMBA as guests. We pulled off a very successful party later for about 600 guests.

"I hear that BEN MAMMINA (who is unconscious when he plays gin rummy—it cost me last June to find out) is going to take that long stride to the point of matrimony.

"By the way, my new address is 1615 East Court St., Flint, Michigan."

Sixteen other changes of address have been reported since the last column came out. For the convenience of the class members we will list the names. For the new addresses you may contact either the Alumni Office or the Class Secretary. Here are the latest changes:

R. H. A'Hearn	Rev. W. R. Lyons
C. M. Andres	W. A. Madden
W. H. Bodden	Lt. R. J. Martina
W. L. Brehmer	J. H. Morris
D. H. Foley	J. G. O'Connell, Jr.
R. E. Funsch	F. J. Quinlan
M. W. Gelber	L. F. Renner
J. P. Hickey	B. J. Ghiglieri, Jr.
J. H. Bright	W. H. Grafe, Jr.
K. M. Brown	T. J. O'Connor
L. J. Buchignani	C. P. Segerson, Jr.
D. F. Casey	Jy De Smet
J. G. Crowley, Jr.	J. C. Thomas
W. B. LaBerge	

There are approximately fifteen changes of address made by our classmates every month. If you have changed address and have not notified either the Alumni Office or the Class Secretary, please do so at once.

Mail addressed to the following men is returned, and proper addresses are required if they are to remain on the Alumni files:

Lyons Anthony Bristol
 Rabbi Hyman Jacob Cohen
 Raymond Joseph Cusick
 Brother Francis Regis (Crowley)
 John Justin Jaeger
 Brother Jose Logue, C.S.C.
 Edward Joseph Keelan
 James Conlon Kessell
 August Joseph Legeay
 Gerardo Joseph Lombardi
 William Louis Maccani, Jr.
 Robert Paul Reilly
 Walter Bronner Searcy
 Michael Anthony Stepovich

And for a final bit of news from New York City. The February alumni meeting was attended by BLACK JOHN MURPHY, BILL ROGERS, JERRY BROWN, ANDY BARBIERE, and JIM SULLIVAN. ED M. FREDERICKS, the Alumni Office informs us, is now officially a member of '44. Ed's address is listed as 1618 Myrtle Avenue, Whiting, Indiana.

DOMINIC FRANCIS BOETTO and his father, P. Francis Boetto, have formed a law partnership under the firm name of "Boetto and Boetto," with offices at Suite 421 Chalmers Building, Joliet, Illinois.

Your class secretary, William F. Talbot, 300 Main St., White Plains, N. Y.

1947

\$950.50 contributed by 97 class members.

From J. D. USINA:

Probably the biggest news recently was the gathering of the Naval R.O.T.C. second graduating class for their five-year reunion here in South Bend on February 24-25-26. Every one had a pretty good time of it and the weekend was closed with a special Mass in Walsh Hall chapel followed by a Commu-

ion Breakfast in the faculty dining hall on the campus, Sunday, February 26th.

Those attending were: JOHN MACK, JIM BRAUN, GABBY HARTNETT, ART and TOM NOLAN, BILL WADDINGTON, VINCE LAURITA, BOB O'BRIEN, DAN O'DONNELL, JOE LAUCK, BUD GOTTA, DAVE CHAMPION, DICK CHAMPION, DICK LEITE, JOHN CARON, DAVE CARTWRIGHT, JOHN LAVERY, JOE WOHIRAB, MARK CRONIN, BILL PFISTER, AL WADE, BILL KLEM, BOB SNEE, GENE KEASEY, DES CURRIER, ED BALL, DON CLAEYS, VERN HECHT, JIM LAMB and HERB DAIKER.

It was such a busy weekend that I didn't have the time to jot down much pertinent information but everyone promised to become real punctual and send in news for use here regularly. I hope we can start with the next issue.

Quite a few fellows couldn't make it for one reason or another but everyone was enthusiastic about prospects for 1955.

Had a letter from BILL HABERMAN in Green Bay, Wisconsin. Bill is a design engineer for the Hudson-Sharp Machine Co., who manufacture paper converting machinery. Bill has asked for a transfer to the New York office as a sales engineer and will be on lookout for friends in the area when the move is effected. Still in the market for news about the class, so let us hear from some of you.

JOHN MASTRANGELO, former Notre Dame football star guard, who has been with the Pittsburgh Steelers and the New York Yankees, has decided to quit the game and has accepted a position as a salesman with a flour company.

On April 22, he plans to marry Gloria Beir, his high school sweetheart.

Hospital attendants at St. Joseph Hospital reported that JACK MILES, a polio patient, set a record Tuesday. He was able to remain outside his iron lung from 8:30 a.m. until 4:30 p.m. Miles is the former manager of The Tribune's, St. Joseph, Michigan, bureau.

ROBERT E. KOSINSKI is attending a law school in Brooklyn, New York. His address is 252 Vrooman Avenue, Amsterdam, New York.

Class Secretary, J. D. Usina, 219 S. Scott Street, South Bend, Ind.

The Massachusetts Institute of Technology Department of Electrical Engineering reported to Professor J. A. Northcott, Jr., Head of the Electrical Engineering Department that "CHARLES O'GRADY has an academic rating of 4.25 on 72 units." Mr. Kusko, who is in charge of the Machinery Laboratory, says, "I consider Mr. O'Grady one of our best laboratory men. You will be interested to know that we have recommended him for promotion to the rank of Instructor."

VINCENT CAPELLUZZO, of Greenfield, Mass., has made the honorary society at Tufts Medical School. On the basis of "high scholarship, moral integrity and the promise of intellectual growth" Vincent was elected to Alpha Omega Medical Honor Society at Tufts, which he entered after competition with the best of pre-medical graduates.

In his first year at Tufts Vincent earned the Tufts Medical Alumni Award for his outstanding record made in study of anatomy during the year 1947-48.

1948

\$1103.50 contributed by 136 class members.

From HERMAN ZITT:

It was just before Christmas and we were talking football when I was writing news for the last issue of the ALUMNUS but today being Spring, we can look forward to Easter and some diamond news.

Before getting into the lighter side of things, I want to report that 553 of you contributed \$14,559.91 to the Notre Dame Foundation in 1949. I would like to quote a few words of appreciation from Father Cavanaugh's letter to the members of the '48 class: "Alumni giving reached a new high total in amount and was accompanied by a participation of alumni ranking high in national comparisons with alumni giving in other schools. I am grateful to the Class of '48 for its record of \$14,559.91 contributed last year."

I wish to take this opportunity to thank all of you for your splendid support during the past year. Since the Science Building Project will be with us for another year, let's build a total that will enable us to sponsor a larger room than was originally planned. Thus far this year 136 classmates have contributed \$1103.50.

A note from JEROME FARRON says that he is doing a little teaching at St. Vincent's School for Boys, San Rafael, Calif. PAUL BRACKEN is now living in Greensburg, Pa. FRANK BRINKMAN is living in Midland, Michigan. PHIL DEILY and the FBI have moved to Albuquerque, New Mexico (Phil, CEC JORDAN has probably joined your staff by now). JIM DINNEN has moved to Des Moines. JIM EHALT is now living in Webster Groves, Mo. BOB (Confederate) GRANT has moved to Yankee Philly. The Navy has moved Ens. BILL HOBAN to S. Pasadena, Calif.

BILL SUMMERLIN writes that after leaving N.D. he studied law for a year at the University of Georgia. In September he accepted a position with the Southern States Iron Roofing Company in Savannah. RAPHAEL J. KENNEY is now living in Louisville, Ky., while AL ASTERS has moved to Midland, Pa. JOHN MOWBRAY is settled in Las Vegas, Nevada. JOHN PARKER is neighboring up in Lansing. JIM RODIBAUGH has moved to Mentone, Indiana, while HENRY SHIPP has moved to Kilgore, Texas. BILL STOLZE is in Edwardsville, Ill. DAVE THORNTON is changing his baseball interests from Butler, Pa., to Richmond, Indiana, this spring. CHARLES TROTTER is down in Coral Gables, Florida.

RAY SRSIC wrote that he received his M.S. in Zoology last summer from the University of Pittsburgh. Ray is now working for the Mellon Institute of Industrial Research in Pittsburgh. BILL ALDEN has moved to Springfield, Ohio, while BERNARD BEIER has moved to Newburgh, New York. JOHN COONEY is in Caldwell, New Jersey. MATT DRANCHAK has moved to Fort Barrington, Mass. DAN GEORGE has settled in Brooklyn, while the GREELEYS are in Kenmore, New York. PAUL KLAAS has moved to Bellevue, Washington.

CHARLIE PRESCOTT writes that he is a representative for the Atlas Powder Company in Eastern Washington. Charlie can be contacted at the office in Spokane. MIKE MILLER has moved from New Orleans to Detroit, while DON MODIE is now in Gary. JOHN MULLIGAN is now in Louisville.

BOB OWENS is living in Pittsburgh. BILL PELLING is with Pelling & Rock in Hinsdale, Illinois. DON POESEL has moved to DePew, New York.

ROLAND ROEDERER has been appointed manager of the Associates Investment Co. in Louisville. BOB ROLWIN has moved to Indianapolis. GEORGE SCHILLING is with the Ivano Company in Benton Harbor. DOC SCHROERING's address is St. Anthony's Hospital, Louisville. BOB TAYLOR is now in Skaneateles, New York. ART UL-RICH has settled in Jackson, Michigan. JOE WILCOX is in Washington, D. C. JOHN ALVAREZ has settled in Slingerlands, New York. HARRY DUCAT has moved to Newark, while BOB HARTMANN has moved from Wauwatosa to Milwaukee. BART JOHNSON has moved to Bala-Cynwyd, Pa. CHARLES MELIA has migrated to Pompton Plains, New Jersey. JOE O'BRIEN is at Cal. Tech. in Pasadena. The TESKES have settled in Takoma Park, Md. CHARLES TURVERY is in Bardesville, Oklahoma. JOHN COSTELLO is with Ball Brothers in Chicago.

LOU SAMPSON is in the General Accounting Department with Firestone in Memphis. GENE PODESTA is with Orgill Bros. Hardware, Memphis. ED DUKE, who was connected with the Jordan Lumber Company in Memphis, is now connected with Dierks Mill at Wright City, Oklahoma. The STACKS, all three of them, have moved to Appleton, Wisconsin. The WIEBELS are expecting their second any day now.

For the information of the Architecture Grads. PAUL BYRNE advised me that he has purchased an architectural dictionary with part of the \$30.00 donated by the '48 Architecture Grads.

I would like to see all of you who are planning to attend the Reunion in June. We'll put the Foundation blank checks in cold storage for the weekend.

From the silent members of the class, drop me a note and let me know what you are doing and who you have seen in the past few months.

From THOMAS J. FERRITER who is working for Socony Vacuum in Cairo, Egypt.

JOHN H. SCHNEIDER writes: Just changed jobs. Have been time salesman for station WGN in Chicago. Last week moved to WMAQ-NBC in same capacity.

DANIEL P. BARLOW, BSEE, is now associated with General Electric and was assigned to their creative engineering program.

Your Class Secretary, Herman A. Zitt, Foundation Office, Notre Dame, Indiana.

1949

\$1075.50 contributed by 140 class members.

From JOHN P. WALKER

PAUL D. STEIN is employed as a traveling auditor with the Sinclair Refining Company.

WILLIAM F. FUERTGES, ME, was one of two selected from eighteen considered for assignment to the General Electric Cleveland Bulb Works to train for production engineering.

JAMES MARCHELEWICZ, athletic director of Central Catholic High School, stressed the need to keep physically fit in a lecture before the Junior Board of St. Joseph County Tuberculosis League. He said the cycle of physical fitness is work, fatigue, rest, recover and more work, but no phase of the cycle should be overtaken. "A coach's job," he explained, "is not only to keep the muscles of his boys working properly, but also to keep their thinking in condition."

JOHN L. HAGSTROM is a Chicago salesman for the Formica Company.

CHARLES R. WAGNER of South Bend is now connected with the Studebaker Corporation, where he is a part of a training program in the Branch Accounting Department.

We have heard from GEORGE J. FRAZIER, JR., who is with the Singer Sewing Machine Company in Lima, Peru.

DONALD BERNARD WHITE has accepted a job with LOBUND.

Your class secretary, John P. Walker, William E. Cleary, 135 S. LaSalle, Chicago, Ill.

The Massachusetts Institute of Technology Department of Electrical Engineering announced to Professor J. A. Northcott, Jr., Head of the Electrical Engineering Department that "WILLIAM NOLDEN is with Professor Taylor in the Measurements Laboratory. Academically he has a rating of 3.00 on 9 units, which means that he received a grade of 'pass' in the subject he took this term."

"R. F. SCHREITMUELLER has a perfect rating of 5.00 on 18 units. He is working for Professor Beranek, who comments 'Schreitmueller is doing excellent work. We feel that he ranks in the category of genius. We believe that Schreitmueller is destined to go places and that still better things can be reported about him in another year.'"

1950

\$183.00 contributed by 65 class members.

FRANK T. CALLAHAN writes that he has accepted a position with the J. E. Greiner Company in Baltimore, Maryland. At present he is working on the selection of sites and grade lines and estimation of excavation for a series of airstrips, 3,000 feet in length, which will be constructed along the route of the Pennsylvania Turnpike.

CYRIL WEILER, civil engineer, is working on a bridge construction project in Aurora, Illinois.

JOSEPH T. LEONE is doing graduate work at Pennsylvania State College, State College, Pa.

The president of the University of Dayton announced the appointment of RALPH McGEHEE as new line coach. Ralph is a January alumnus of Notre Dame and a four-year letterman. For the past two years, he started at right tackle and has won a letter each year he has been on the squad.

He is married, 24 years old, and has a daughter Ann. Ralph was born in Chicago and graduated

from Tilden Tech High School, where he won Chicago all-city honors.

FRANK LEAHY commented on McGehee's appointment as follows: "The University of Dayton is to be congratulated on the hiring of Ralph McGehee as line coach. Ralph is good material, and he has the seriousness of purpose that is essential in a good coach as in a good player. I am sure he will be as successful in his coaching career as he was while playing at Notre Dame."

Also Joe Gavin, head coach at the University of Dayton, said: "We are quite fortunate to obtain McGehee, who will be able to put on the pads and teach the boys by example. He will impart a spirit of drive and winning acquired over four undefeated seasons with one of the best coached teams in football."

LARRY APPELBAUM writes that he is lined up with a very satisfactory engineering position in St. Louis, Missouri. Larry lives at 5018 Steffens Avenue, St. Louis.

MAURICE J. FERRITER has a training job with Conron, Inc., wholesale hardware dealers, Danville, Illinois.

JOHN A. COLLINS, South Bend, is now working at the Oliver Corporation in South Bend, where he is going through a training program.

We have been informed that JERRY DOBYNS and AL SCHMEISER are with U. S. Rubber in Mishawaka, Indiana.

Another January graduate, RICHARD F. HAHN, has accepted a position with the Ford Motor Company, Dearborn, Michigan, and is connected with the Ford Field Training Program.

The ALUMNUS extends sincere sympathy to REV. STANLEY KUSZYNAK, C.S.C., '15, on the death of his brother; REV. CORNELIUS A. HOOPY-BOER, C.S.C., '29, and REV. JOHN J. HOOPY-BOER, '30, on the death of their mother; to the REV. WILLIAM MINNICK, C.S.C., on the death of his sister; to the REV. ALBIN L. HOSINSKI, C.S.C., '39, on the death of his father; to the REV. JOSEPH A. MUCKENTHALER, C.S.C., '23, on the death of his brother; to REV. REGIS O'NEILL, C.S.C., '31 on the death of his brother; to JEROME DINEEN GAINER, '43 and CHARLES DELBERT GAINER, '41 on the death of their father; to JOHN J. BORKOWSKI, '44, on the death of his mother.

MAY 10 DEADLINE FOR CLASS NOTES

Class secretaries are asked to get their class notes to the Alumnus Office by May 10 for the May-June issue.

Several classes had to be left out of this issue because notes or news reached the Alumnus too late to get into print. Secretaries are therefore reminded that we can't print class notes if we don't get them, and are asked to help us do something about it.

Bill Dooley's leaving the Alumnus for fulltime placement work handicaps his successor more than somewhat, as Bill was frequently able to use persuasion where it would do the most good. The new managing editor of the Alumnus can only ask for co-operation, and hope it comes.

Herewith, then, an earnest plea for notes, pictures, and what have you. But an equally earnest plea to get them in by May 10.

CLASS SECRETARIES

1890-1899

1900-1904 ROBERT E. PROCTOR, Monger Building, Elkhart, Indiana

1905-1909 REV. THOMAS E. BURKE, c.s.c., Presbytery, Notre Dame, Indiana

1910 REV. MICHAEL L. MORIARTY, 3343 E. 93rd St., Cleveland, Ohio

1911 FRED L. STEERS, 105 S. LaSalle St., Chicago 3, Illinois

1913 PAUL R. BYRNE, University Library, Notre Dame, Indiana

1914 IRA W. HURLEY, 208 S. LaSalle St., Chicago 4, Illinois

1915 JAMES E. SANFORD, 509 Cherry St., Winnetka, Illinois

1916 GROVER F. MILLER, 612 Wisconsin Ave., Racine, Wisconsin

1917 BERNARD J. VOLL, 206 E. Tutt St., South Bend, Indiana

1918 GEORGE E. HARBERT, 108 North Main St., Sycamore, Illinois

1919 THEODORE C. RADEMAKER, Peru Foundry Company, Peru, Indiana

1920 LEO B. WARD, 458 S. Spring St., Los Angeles, California

1921 DAN W. DUFFY, 1101 N.B.C. Building, Cleveland 14, Ohio

1922 GERALD A. ASHE, 39 Cambridge St., Rochester 7, New York

1923 PAUL H. CASTNER, 1305 W. Arlington Ave., St. Paul, Minnesota

1924 REV. THOMAS A. KELLY, c.s.c., Cavanaugh Hall, Notre Dame, Indiana

1925 JOHN P. HURLEY, 1218 City Park Ave., Toledo, Ohio

1926 JOHN J. RYAN, 1415 West Thome Ave., Chicago 26, Illinois

1927 JOSEPH M. BOLAND, Radio Station WSBT, South Bend, Indiana

1928 LOUIS F. BUCKLEY, 4700 West Adams St., Chicago 44, Illinois

1929 DONALD J. PLUNKETT, Biology Department, Notre Dame, Indiana

1930 HAROLD E. DUKE, 4030 N. Broad St., Philadelphia, Pennsylvania

1931 WALTER F. PHILIPP, 4 Pickwick Lane, Newton Square, Pennsylvania

1932 JAMES K. COLLINS, 17 Triangle Ave., Dayton 9, Ohio

1933 JOSEPH D. A. McCABE, Rosary College, River Forest, Illinois

1934 EDWARD F. MANSFIELD, 6573 N. Glenwood, Apt. 1, Chicago, Illinois

1935 FRANKLYN C. HOCHREITER, 1327 Pentwood Road, Baltimore 12, Md.

1936 JOSEPH F. MANSFIELD, 349 Weaver St., RFD 4, Greenwich, Connecticut

1937 FRANK J. REILLY, 1651 Metropolitan Ave., New York City 62, New York

1938 CHARLES M. CALLAHAN, Sports Publicity Department, Notre Dame, Indiana

1939 VINCENT DECOURSEY, 1917 Elizabeth, Kansas City 2, Kansas

1940 ROBERT G. SANFORD, 1103 E. Kensington Blvd., Shorewood, Wisconsin

1941 JOHN W. PATTERSON, JR., 5530 Darlington Rd., Pittsburgh, Pennsylvania

1942 WILLIAM E. SCANLAN, 400 East 111th St., Chicago 28, Illinois

1943 JOHN L. WIGGINS, 6442 Latta St., Dallas, Texas

1944 WILLIAM F. TALBOT, 300 Main St., Apt. 5-F, White Plains, New York

1945 JAMES W. SCHAEFFER, 7516 N. Hoynes, Chicago, Illinois

1946 JOHN K. STEWART, Nolan Motor Company, Garden City, Kansas

1947 JOSEPH D. USINA, 219 S. Scott Street, South Bend, Indiana

1948 HERMAN A. ZITT, Foundation Office, Notre Dame, Indiana

1949 JOHN P. WALKER, 135 South LaSalle St., Chicago 3, Illinois

REUNION — JUNE 9, 10, 11

(As it looks from here, a few changes may be made, but plan now to be here)

THE 1946 EXPERIENCE DICTATES A ROUNDED PROGRAM OF THE FRATERNAL, ACADEMIC, SPIRITUAL, RECREATIONAL AND ADMINISTRATIVE FOR A WEEKEND THAT WILL BE MEMORABLE FOR YOU

FRIDAY, JUNE 9

Registration, Main Entrance Campus. Assignment of Halls, General Badges, Alumni Banquet and Room Provision.

Classes of 1900, 1905, 1910, 1915, 1920.....Howard Hall

Class of 1925 Lyons Hall

Class of 1930 Morrissey Hall

Class of 1935 Dillon Hall

Classes of 1940, 1945 Alumni Hall

(Non-reunion alumni will be housed in the Hall nearest their Class year.)

Registration in the Hall, by Class Committee arrangement. Class fee collected, room assigned, Class insignia issued, Class program provided.

Alumni Golf Tournament begins Friday on the William J. Burke-University course. Class groups may make up parties. Scores count against general Alumni Tournament as well as against Class tournament provisions.

Lakes, tennis courts, Rockne Memorial pool, etc., are available all day.

Class Reunion Dinners and Buffet Smokers will be held Friday night as determined by the Class Committees (you will receive Class letters with detailed data). Each Class Committee is making arrangements to provide full campus programs.

The Golden Jubilee of the Class of 1900 will be marked by the creation of the Fifty-Year Club, comprising the 1900 graduates and all those alumni out 50 Years or Longer. A very attractive special award is being prepared.

SATURDAY, JUNE 10

Masses in the Hall Chapels, followed by the Class Picture and the election of Class officers for the ensuing 5-Year Period.

Gold tournament continues; late registration of incoming alumni continues. Softball Games between Reunion Classes as arranged by Local Committees. President's Luncheon at Noon on Saturday for the 25-Year Reunion Class of 1925.

Saturday Afternoon—the Academic Session—a Survey of the Half Century of the Undergraduate Colleges of the University:

Arts and Letters, Rev. Frank Cavanaugh, c.s.c., Dean

Science, Mr. Lawrence Baldinger, Dean

Engineering, Mr. Karl Schoenherr, Dean

Law, Mr. Clarence Manion, Dean

Commerce, Mr. James McCarthy, Dean

(Summary of the history, status and programs. Interesting and informative.)

Saturday afternoon following the academic session, a spectator sport. (Director of Athletics Krause is working on a ball game for Carrier Field).

Saturday night, the Annual Alumni Banquet, main Dining Hall, Classes seated by tables. Reports of officers will be presented, and the President of the University will give the annual address on the University program. Special attention is being given to entertainment by the Alumni Office Banquet Committee.

Post-Banquet—the Classes are providing headquarters and facilities which indicate that the sessions after the general Banquet will adjourn to the several Reunion Quarters.

SUNDAY, JUNE 11

The spiritual-cultural highlight of the weekend, a Mass for Alumni in Sacred Heart Church, with a sermon directed to the Notre Dame alumni by one of the outstanding pulpit orators of the Congregation.

(The Club Presidents Council will meet on the campus on June 8 and 9, as will the Board of Directors of the Alumni Association, both sessions adjourning in time for the coordination with the Reunion programs).

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. Chavgo, '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. Hennenberger, '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 59th St.

Dubuque—Robert H. Kenline, '35, 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 Buckingham Rd., Grosse Pointe 30.

Grand Rapids and Western Michigan—Frederick C. Gast, '37, 322 Auburn Ave., S.E.

Hinckland—Paul Kreuz, '33, 1215 Michigan Ave., Menominee, Mich.

Iron Range—Robert T. O'Callaghan, '45, 635 McLeod Ave., Ironwood.

Monte—Thomas E. Griffin, '33, 205 E. Third St.

Saginaw Valley—Herbert R. Schnettler, '22, 1827 Hancock 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 Northmoor Dr., University City 5.

MONTANA—*Bernard Graine*, '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 Brookdale Ave., Parma.

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

Dayton—Thomas C. Ferneding, '40, 530 E. Hadley Ave., Apt. 1.

Hamilton—Judge Harry F. Walsh, '31, Municipal Court.

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

Sandusky—Alfred A. Schnurr, Jr., '28, S. Columbus Ave.

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 Tradesmen 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, 826 Erie Ave., Renovo.

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

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

TEXAS—*Dallas*—Edmond R. Haggard, '38, 6113 Lemon Ave.

Houston—Charles S. Atchison, '30, 2320 Bluebonnet.

San Antonio—Leonard M. Hess, '25, 201 Stanford Dr.

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

VIRGINIA—*Dr. Charles R. Riley*, '39, 3508 Seminary Ave., Richmond 22.

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

Spokane—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 Opihi 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.