

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

MAY • JUNE, 1950

Father Cavanaugh, Mr. O'Meara, and Mr. [illegible]

VOL. 28 • NO. 3

The Notre Dame Alumnus

Vol. 28. No. 3

May-June, 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

FOUR NEW BUILDINGS	3
LABOR-INDUSTRY FORUM	4
COMMENCEMENT	5
UND NIGHT	6
FIVE GREAT BENEFACTORS	7
UNIVERSITY TODAY	8
LOBUND DEDICATION	9
NOTRE DAME SUMMER SCHOOL	10
ALUMNI CLUBS	11
UND NIGHT PICTURES	20
ALUMNI CLASSES	23

BOARD OF DIRECTORS

OFFICERS

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

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

Class Reunions

June 9, 10, 11

Classes of 1900, '05, '10, '15, '20.....	Howard Hall
Class of 1925	Lyons Hall
Class of 1930	Morrissey Hall
Class of 1935	Dillon Hall
Classes of 1940, '45	Alumni Hall

FRIDAY, JUNE 9

(all times Central Daylight Saving)

General Registration.....Law Building Lobby
Class Registrationin class halls
Golf Tournament, Class Reunion Dinners, Smokers

SATURDAY, JUNE 10

Class Masses, Pictures, Elections
More Golf
President's noon luncheon for 25-year class
Academic review by deans, 1:30-3:00 p.m., Wash-
ington Hall
Moot Court Finals, 2:30 p.m. and Law Cocktail
party, Law Building, 4-6 p.m.
Annual Alumni Banquet, 6 p.m., dining hall — The
Alumni Secretary, toastmaster
Principal address, by the University President
Awarding of Golf Prizes — Trainer Hugh Burns
Presentation of awards to members of 50-Year Club
Reports of Alumni Officers

SUNDAY, JUNE 11

10:00 a.m., Low Mass, sermon by Father Cornelius
Laskowski, c.s.c.

GENERAL INFORMATION

Cafeteria Hours: 7-9:30 a.m. (Sunday, 8-9 a.m.);
11 a.m.-1:30 p.m.; 5-7 p.m.

Aid Station — Alumni Hall, Room 156.

Western Union — Incoming messages delivered
from South Bend

The Notre Dame Alumnus

The Notre Dame Alumnus

Four New Buildings To Meet Old Needs

Four of the long-range needs of the University will be filled this year by reason of gifts to the University announced this month by Rev. John J. Cavanaugh, C.S.C., president.

Father Cavanaugh announced that benefactions from Mr. I. A. O'Shaughnessy, president of Globe Oil and Refining Co., and from Mr. Ernest M. Morris, '06, board chairman of Associates Investment Co., will make possible the construction of a Liberal and Fine Arts building, and the Notre Dame Inn.

The Liberal and Fine Arts Building will cost \$1,500,000, the Morris Inn approximately \$1,000,000, equipped. With the gift (announced in the March-April ALUMNUS) from Mrs. Sally Fisher of \$750,000 for a new residence hall and the \$500,000 pledged by the successful conclusion of the Greater Notre Dame Campaign in South Bend, Mishawaka, and other cities, the new Science Building is now assured.

Father Cavanaugh, in revealing Mr. O'Shaughnessy as the donor of the Liberal and Fine Arts building, said:

"Notre Dame is deeply grateful for the very generous gift of Mr. O'Shaughnessy, who has donated so unselfishly of his time and effort on behalf of this University as a distinguished member of its associate board of lay trustees.

"Mr. O'Shaughnessy's gift will enable Notre Dame to broaden greatly the scope of the training of students in the College of Arts and Letters. This college has been the cornerstone of the University's educational system in its 108-year history."

In acknowledging Mr. Morris' gift of the Notre Dame Inn, Father Cavanaugh said:

"The Morris Inn, which our beloved trustee and alumnus, E. M. Morris, is making available to the University, manifests not only his extraordi-

(Continued on page 10)

Liberal and Fine Arts Building

Science Building

Notre Dame Inn

Fisher Residence Hall

End Selfishness in Labor-Manager Relations, Alumnus Asks in Campus Economics Forum

William E. Brown, '29, an alumnus who returned May 11 to the campus as a member of the University's Industrial Relations Panel made a plea for less selfishness by both sides in labor-management negotiations.

Mr. Brown, representing the legal department of Allis-Chalmers Corp. of Milwaukee, and widely experienced in labor-management relations asked both sides to "forget selfishness in negotiations and deal on the basis of economic realities and the common good, not on the basis of economic power and selfishness."

In the panel, sponsored by the Economics Department of the University, Mr. Brown told his audience that labor-management cooperation at the plant level is good, but added that the trend toward industry-wide cooperation is "far from noteworthy."

Justin McAghon, of Washington, D. C., Federal Commissioner of Mediation, opened the panel May 4 as the government representative. He spoke on "Christian Ethics and Industrial Relations," offering a two point program toward stabilizing industrial relations.

"First," said Mr. McAghon, "the mutual recognition by labor and management of their status as elements of our industrial society, paralleling domestic society and civil society; and second, a recognition of the indispensability to any society of a moral bond to unite both minds and hearts, and to inspire fruitful cooperation in pursuit of a common goal—in this case, the mutual welfare of employers and the advancement of the welfare of the community."

Mr. McAghon pointed to the countries of Europe where class conflicts have caused the loss of freedom itself and stressed the urgency for stabilizing industrial relations here "within the framework of the moral principles embodied in the Declaration of Independence and

the Bill of Rights as a sure means of strengthening our American heritage of democracy."

Mr. McAghon is former president of the National Catholic Evidence Committee and last March was awarded the Rerum Novarum Medal by St. Peter's College in recognition of his 40 years' work in bettering industrial relations.

Labor was represented on the panel by Mr. Nicholas DiPietro, a member of the Industrial Commission of Illinois. He called for a return to the principles laid down in two papal encyclicals, "The Condition of Labor" and "Reconstruction of the Social Order."

1904 Graduate, Noted Jurist, Dies In Washington

John Ireland O'Phelan, '04, one of the Pacific Northwest's prominent jurists and a leader in numerous civic and religious affairs, died April 27 at his home in Raymond, Wash.

Judge O'Phelan was 68. A daughter, Miss Aileen O'Phelan, of Raymond, and a son, John C. O'Phelan, of Portland, Ore., survive. He had served as Superior Judge of Pacific and Wahkiakum Counties from Jan. 12, 1937, until his retirement last December. His term would have ended in January, 1953.

A Fourth Degree Knight of Columbus, he also served as state deputy of Washington and was president of the Southwest Washington Intercouncil.

He was program chairman of the Pacific County Historical Society and an active parishioner of Conception Church in Raymond.

Lloyd, Former N.D. Comptroller, Dies In Fla.

Francis W. Lloyd, 59, former comptroller of the University, died April 28 in DeBary, Fla. Mr. Lloyd served the University from Sept. 20, 1932, until ill health forced his retirement Nov. 29, 1944.

Surviving are his widow, Mrs. Agnes B. Lloyd, and two daughters, Mrs. Vincent Guracharri, of DeBary, Fla., and Sister M. Margaret Theresa, of the Carmelite Convent of the Sacred Heart, New York City.

Mr. Lloyd was educated in England and came to the United States at the age of 23. He left a position with Commercial Investment Trust in New York to assume the comptroller's duties at the University.

Nation's Leading Scientists To Attend Symposium Here

New development in the more important fields of medicinal chemistry will be reviewed by experts at the Second National Medicinal Chemistry Symposium of the American Chemical Society to be held June 15, 16 and 17 at Notre Dame.

Dr. Kenneth N. Campbell, professor of chemistry at Notre Dame, is general chairman of the 1950 Symposium, which will be held under the auspices of the Division of Medicinal Chemistry of the A.C.S. Dr. Campbell, who is conducting cancer research at Notre Dame, is chairman-elect of the Medicinal Chemistry Division.

N.D. Debator Named National Champion

William Carey, Notre Dame debator from Pittsburgh, Pa., was named the individual national champion college debator at the West Point National Invitational Debate Tournament. Carey's recognition climaxed a successful season for the N.D. speakers.

Carey teamed with William Dempsey, of New Ulm, Minn., to carry the Notre Dame colors into the quarterfinals of the national tournament before being eliminated, 3-2, by Southeastern University in the first of four final rounds. Only 32 of the nation's 1200 college debate teams were invited to the West Point tournament.

Carey and Dempsey—Notre Dame's "first string"—won 40 debates, while losing only nine during the 1949-50 season. The overall Notre Dame squad record for the season was 80 victories, 28 defeats.

THE BEST LAID SCHEMES . . .

Ticket Manager Robert Cahill, '34, (and several other astute readers) has asked the ALUMNUS to correct a regrettable error which crept into the March-April ALUMNUS. Herewith, the correction: NOTRE DAME DOES NOT PLAY PITTSBURGH AT CLEVELAND. THE GAME IS AT NOTRE DAME. In Mr. Cahill's ticket story on page 7 of the last ALUMNUS, the error occurred, through no fault of his or the editor's.

University Will Award Honorary Degrees To Four at 105th Commencement, June 4

The University will confer honorary doctorate degrees on an archbishop of the Catholic Church, a leading diplomatic figure, a noted business executive and a prominent newspaper publisher at its 105th Commencement exercises to be held Sunday, June 4, according to an announcement by the Rev. John J. Cavanaugh, C.S.C., president.

Father Cavanaugh announced that Notre Dame will confer honorary Doctor of Laws degrees on the Most Rev. Francis P. Keough, archbishop of Baltimore; the Hon. John J. Hearne, first ambassador of Ireland to the U. S.; Charles F. Williams, president of the Western and Southern Life Insurance Co.; and F. A. Miller, president and editor of the South Bend, Ind., Tribune.

Archbishop Keough, who has been archbishop of Baltimore since 1948, was consecrated bishop of Providence, R. I., in 1934, where he remained until he was transferred to Baltimore as bishop in 1947. Archbishop Keough will deliver the baccalaureate sermon on Commencement Sunday, and currently is serving as vice-chairman of the administrative board of the National Catholic Welfare Conference, Washington, D. C. He also is chairman of the Department of Education of the NCWC.

Mr. Miller joined the South Bend Tribune immediately upon being graduated from high school in South Bend in 1887. He became president in 1924, and under his direction the paper has developed into one of the leading newspapers in

Charles F. Williams

Archbishop Keough, F. A. Miller, and the Hon. John J. Hearne

Mr. Hearne arrived in Washington, D. C., on March 29 as ambassador of Ireland to the United States and had been high commissioner of Ireland in Canada. He formerly served as assistant attorney general of Ireland, legal adviser to the Irish Department of External Affairs, and senior counsel.

Mr. Williams, a native of Cincinnati, has been appointed to many responsible posts by the governor of Ohio. He has been repeatedly called to the White House during periods of national emergency for conferences of business leaders. He was elected vice-president and general counsel of the Western and Southern Life Insurance Co. in 1910. He was elected president of the company in 1931. Mr. Williams twice has been honored by the Vatican, as a knight commander of the Order of St. Gregory and as master knight of the Sovereign Military Order of Malta. He is a member of the Associate Board of Lay Trustees of the University.

the Middle West. The publisher was a delegate to the Republican National Convention in 1924, and served as first president of the South Bend Association of Commerce. Mr. Miller is a member of the National Press Club in Washington.

Alumni Win Recognition For Service to Youth

Two alumni and a member of the Chicago Foundation Committee were among five Chicagoans honored for "their service to the cause of youth" at Bishop Bernard J. Sheil's corned beef and cabbage dinner May 11 in Chicago's Palmer House.

Arch Ward, '23, sports editor of the Chicago Tribune and John W. Scallan, '25, received the award of The Order of the Palms, along with Britton I. Budd, who is also a member of the University Advisory Council for Science and Engineering.

Mother of the Year Has Four In C.S.C.

Mrs. John Eauer of Manchester, Mich., the widowed mother of two Holy Cross priests, two Holy Cross Brothers and five nuns, was chosen Catholic Mother of the United States for the Holy Year of 1950.

Besides the religious, she has five other children.

Selection honoring Mrs. Bauer was made by the National Catholic Conference on Family Life and announced by Miss Mary L. Callahan, conference president.

Mrs. Bauer is the mother of Father Lawrence Bauer, C.S.C., stationed in India as a missionary; Father Edwin Bauer, C.S.C., stationed at Holy Family Church, Austin, Tex.; Brother Christopher Bauer, C.S.C., teaching at Sacred Heart Novitiate, South Bend, and Brother Ernest Bauer, C.S.C., in the Holy Cross Postulate at Dartmouth, Mass.

Of her five daughters who became Sisters of Mercy, one, Sister Mary Joseph, has died. Those living are Sister Mary Philomena, Sister Mary Rita and Sister Mary Bernard, all at St. Lawrence Hospital, Lansing, Mich.; and Sister Mary Augustine, at Mercy Hospital, Jackson, Mich.

Mrs. Bauer, a partial invalid, lives with her youngest daughter, Ann. Her other children are Mrs. Thomas Connolly and Alphonsus, John and Joseph Bauer. She has 14 grandchildren.

Brother Christopher Bauer, C.S.C., says of his mother, "There are many outstanding qualities and virtues of mother, but the one that stands out most clearly is her confidence in prayer, especially the Rosary."

Accomplishments and Needs Underlined At Universal N. D. Night Observances

Observance of the 27th annual Universal Notre Dame Night this year saw a record total of 105 clubs participating in local ceremonies.

The University's growing prestige as a trainer of morally responsible leaders was reflected in the "Man of the Year" award presented to a Notre Dame alumnus by each club. The award cited the man of the year for his outstanding contribution through leadership in civic, patriotic or church work.

Father John Cavanaugh, C.S.C., University president spoke before the Chicago club April 15 and at Baltimore, April 17. Father Theodore M. Hesburgh, C.S.C., executive vice-president, addressed the Detroit Club and Father John H. Murphy, C.S.C., vice-president in charge of public relations, made appearances be-

parallel needs of the University was brought even to foreign countries with Universal Notre Dame Night observations in Honolulu, Manila and Puerto Rico.

For pictures of Universal Notre Dame Night, see pages 20-21.

Double-E Senior Wins First Fr. Steiner Prize

John Machinchick, electrical engineering senior who will graduate maximum cum laude, is the winner of the first annual Father Steiner Prize, inaugurated this year by former students of Very Rev. Thomas A. Steiner, C.S.C., provincial of the United States Province of the Holy Cross Order.

The Father Steiner Prize was instituted by members of the class of 1925, led by E. J. Cantwell. It is a memorial to Father Steiner and will be awarded annually to the engineering junior or senior who "has displayed the qualities of leadership." The prize at present consists of a certificate and \$50, and contestants are judged by four faculty members as they read papers they have prepared on engineering subjects.

Scholarship counts 40 points in the competition, department faculty rating ten points, departmental engineering society rating ten points, extra-curricular activities ten points and presentation of the paper, 30 points.

Machinchick read a paper on "Power System Stability." He is a native of Cutchogue, N. Y., and during his army career was a radar instructor at West Point.

Father Steiner and winner

Shuster to Bavaria As State Commissioner

Dr. George N. Shuster, '15, president of Hunter College in New York, was appointed last month to one of the most important posts in the American occupation of Germany—that of state commissioner for Bavaria.

The appointment, made by High Commissioner John J. McCloy, is regarded as particularly fortunate because Dr. Shuster is a prominent educator, knows Germany, speaks German fluently, and is a Catholic. Most of the American government's problems in Bavaria center around education and relations with the Church.

Dr. Shuster will take over the commissioner's office about July 1 on a leave of absence from Hunter.

Bavaria, a predominately Catholic state, is the largest of the four in the American zone, with a population of 9,000,000, nearly a third of whom are refugees. The state has bothered Western officials by showing some evidence of failure to respond satisfactorily to U. S. democratization efforts—especially in education. It is expected that Dr. Shuster's appointment will put him in a position to modify assertions of Catholic leaders that the government's influence in the schools is much the same as that once exerted by the Nazis.

American authorities believe he will be able to strengthen the democratization program and continue advances that have been made in Bavaria since the end of the war.

Dr. Shuster, whose books include one entitled *The Germans*, studied in Germany as an Oberlaender Trust fellow in 1932, and visited the country after the war, acquainting himself at first-hand with the people's mood and opinions.

The new commissioner, who spoke at the St. Mary's Commencement last June, received his A.B. degree from Notre Dame in 1915 and his master's degree in 1920. He taught at Notre Dame, Brooklyn Polytech, and St. Joseph's College for Women. He was named dean of Hunter College in 1939 and has been president since 1940.

Dr. Shuster was a member of the advisory committee of the State Department's division of cultural relations, chairman of the War Department's historical commission in Germany, adviser to the U. S. delegation at the London Conference on International Education, and a delegate to the Paris meeting of the Paris meeting of UNESCO in 1946.

Jordan Named Coach

John Jordan, '35, was recently named head basketball coach at Loyola University, Chicago. He had been basketball coach at Mt. Carmel High School, Chicago, since his graduation, with three years out for Navy service.

During Jordan's tenure at Mt. Carmel his teams won three Catholic League crowns, three city titles and placed first five times in the St. George Scholastic Tournament. He goes to Loyola on a three-year contract.

UND Night Pictures on Pages 20-21
Stories in Club Section, Page 11

fore Notre Dame alumni clubs in Memphis, New Orleans, St. Louis, and with Coach Frank Leahy, in Omaha.

As a sidelight on Father Murphy's trip, he returned to the University with \$5,000 from the St. Louis Alumni Club for its scholarship fund, \$1,200 from the Alumni Club of Omaha and \$1,000 from Joseph B. McGlynn of E. St. Louis, Ill.

Besides Omaha and St. Louis, there are at present eight other alumni clubs providing scholarship funds for needy and deserving young men who will best benefit from a Notre Dame education. These are the alumni clubs of Cincinnati, Cleveland, Akron, Indianapolis, Kentucky, New York, Rock River Valley (Ill.), and St. Joseph Valley (Ind.).

At each of the 105 observances, the past accomplishments of Notre Dame, and its future needs, as a trainer of morally responsible leaders were cited. Father Louis Thornton, C.S.C., University registrar, spoke at San Francisco and Father Thomas J. Brennan, C.S.C., appeared at Elmira, N. Y.

An accomplishment of the University almost as spectacular in its own field as the football team—LOBUND—was reviewed in Rochester, N. Y., by Professor James A. Reyniers, head of LOBUND, and in Milwaukee by Robert F. Ervin, business administrator of the laboratories. Professor Reyniers also appeared on a radio program and at a seminar arranged by the University of Rochester.

The story of the growing influence and

St. Joe Valley's 'Man of the Year' Is Polio Victim Jack Miles

Scattered throughout this issue you'll find reports of UND Night "Man of the Year" awards made by clubs all over the country. But one of the most important presentation ceremonies took place just a few blocks from the campus—at St. Joseph Hospital in South Bend. Above, Father Phillip Beaghan, C.S.C., chaplain of the St. Joseph Valley Club, presents the club's "Man of the Year" scroll to Jack

Miles, '47, polio-stricken South Bend Tribune reporter. Watching are Jack's parents, Mr. and Mrs. J. F. Miles, '22. Jack, who now spends only a few hours a week in the iron lung, was honored for his courage and cheerfulness in the face of his illness, and for his alert and continuing interest in Notre Dame. The ALUMNUS heartily concurs. Ironically, he was stricken while reporting a polio epidemic.

Benefactions From Five Great Leaders Reflect N. D.'s Spirit of Opportunity

The famed Notre Dame Spirit is symbolically reflected in gifts to the University during the past five years by five nationally prominent figures whose individual careers are a "rags-to-riches" pattern.

The Rev. John J. Cavanaugh, C.S.C., president of the University, points to gifts totalling more than \$5 million from this quintet of benefactors as "embracing the same philosophy upon which Notre Dame was founded, namely to provide an opportunity for youth of the United States."

Father Cavanaugh referred to Peter C. Reilly, Indianapolis industrialist; the late Martin J. Gillen, Land O' Lakes, Wis., attorney and economist; the late Fred J. Fisher, Detroit industrialist; Ernest M. Morris, '06, South Bend business executive; and I. A. O'Shaughnessy, St. Paul, Minn., and Golden Beach, Fla., industrialist.

Each of the five benefactors, Father Cavanaugh points out, started life with virtually no monetary wealth, and each worked his way to success through his own efforts. All that each of these men

asked, the Notre Dame president explains, was an opportunity to get ahead. Now, through their benefactions to Notre Dame, they have passed along this opportunity to other young men. Notre Dame, Father Cavanaugh observes, was founded with this same objective: providing an opportunity to the youth of America to become the morally responsible leaders of tomorrow.

Mr. Reilly, president of the Reilly Tar and Chemical Corporation, gave \$1 million to Notre Dame in 1945 for use in chemistry and science. The Indianapolis industrialist is a member of the Advisory Council for Science and Engineering at Notre Dame and of the University's Associated Board of Lay Trustees.

Mr. Gillen's estate, administration of which was closed in 1945, provided a benefaction of more than \$1 million to Notre Dame. The benefaction is being used for educational and scientific purposes under the name of the Notre Dame-Martin J. Gillen Foundation. Included in it was Mr. Gillen's 6,000 acre estate at Land O'Lakes, Wis. Mr. Gillen, who was noted for his "international

balance sheet" between the United States and the world, died in 1943.

The widow of the late Fred J. Fisher, a founder of the Fisher Body Co., donated \$1 million to Notre Dame late last year for a new \$750,000 student residence hall and a revolving \$250,000 student loan fund. The benefaction, Mrs. Fisher explained, was made to carry out what she knows would have been the wishes of her deceased husband, namely to provide an opportunity for the young man who is willing to work. The late Mr. Fisher, who became one of the nation's top industrialists, was a member of the Associate Board of Lay Trustees at Notre Dame until his death in 1941.

Mr. Morris, Chairman of the Board of the Associates Investment Company, provided a benefaction last month which will enable Notre Dame to erect the \$1 million Morris Inn, designed to accommodate visitors to the campus. Mr. Morris, a member of the Associate Board of Lay Trustees of the University, recalls that he had to borrow \$100 when he entered Notre Dame to study law. He was graduated in 1906.

Mr. O'Shaughnessy, president of the Globe Oil and Refining Co., was recently announced as the donor of a \$1,500,000 Liberal and Fine Arts Building at the University. He is a member of the Associate Board of Lay Trustees of the University.

The University Today

By ROBERT T. STOCK, '50

Even if the Soviet Union weren't a Communist dictatorship, the current crisis between Russia and the West would be inevitable, says English historian Herbert Butterfield in the April issue of the "Review of Politics."

According to Professor Butterfield, the potential conflict is based on old problems that don't have much to do with differences in ideology. The most important issue he says, is "whether Russia should dominate those countries of central and eastern Europe which run from Poland, through Czechoslovakia and Hungary to what we now call Yugoslavia and the Balkans."

Instead of international conferences as a means of solving world problems, Butterfield proposes a return to "the older methods of diplomacy, which still recognize the persistent fact in all human relations—the inevitable conflict of human wills." Our only hope for peace, he maintains, lies in an objective "historian's view" of international disagreements.

Dr. Mario Einaudi, son of the first full-term president of the new Italian Republic, delivered a series of eight lectures in April on "Christian Democracy in Western Europe."

Dr. Einaudi, son of Italian president Luigi Einaudi, is professor of government at Cornell. He was brought to Notre Dame by the University's Committee on International Relations.

In his lectures Dr. Einaudi traced the development of Christian democratic parties and discussed concrete governmental programs in France and Italy.

Five groups of midshipmen from Notre Dame's NROTC unit will go to sea shortly after summer vacation begins. Thirty-one sophomores and 16 seniors will cruise on the U.S.S. Missouri and two divisions of destroyers. Twenty-seven other seniors will join various ships of the Atlantic Fleet to receive training as junior officers.

Others in the program will take aviation training at Pensacola, Fla.; amphibious training at Little Creek, Va.; and Marine training at Quantico, Va. The Notre Dame midshipmen will be among 6000 reserve officer candidates from 52 colleges participating in the training program this summer.

Two Notre Dame musical organizations began their annual Easter Concert Tours on Easter Sunday in widely separated parts of the country.

The Glee Club opened a week-long Eastern tour with an appearance on the "Toast of the Town" television program over the CBS network. The Ed Sullivan program paid special tribute to Notre Dame.

Almost simultaneously the Concert Band presented the first of 16 concerts during a ten-day tour of the middle west

and Rocky Mountain areas. Its first appearance was in Sterling, Ill.

The Glee Club, under the direction of Professor Daniel Pedtke, sang in Town Hall, New York; North Arlington, N. J.; Buffalo, N. Y.; and Toledo, Ohio.

Director H. Lee Hope led the Band in Effingham, Ill.; Kansas City, Mo.; McPherson, Kans.; North Platte, Neb.; Cheyenne, Wyo.; Colorado Springs, Colo., and Topeka, Kans.

Dr. Stephen D. Kertesz, former Hungarian minister to Italy, will join the University's faculty next September, it has been announced by the Rev. Howard Kenna, C.S.C., vice-president in charge of academic affairs.

Dr. Kertesz, in voluntary exile from Communist-dominated Hungary, has been named an associate professor of political science. He will teach one course on the development and structure of the UN and another entitled "American and Soviet Politics in Eastern Europe."

Dr. Gerhart B. Ladner, associate professor of history at Notre Dame, has been awarded a Guggenheim Fellowship to help him in preparing a book on Christian reform during the Middle Ages.

Dr. Ladner began preparation of his new work while on his present leave of absence at the Institute for Advanced Study at Princeton. The book will trace and integrate the effects of reform in Christian society from St. Augustine to about 1500.

Another Notre Dame faculty member has been named a member of the Institute of Advanced Study, according to an announcement by Dr. Robert Oppenheimer, director of the Institute. He is Father Azstrik L. Gabriel, O.Praem., a member of the Mediaeval Institute faculty at the University.

Membership in the Institute at Princeton is bestowed annually upon a select group of scholars in the sciences and humanities to enable them to continue higher research in specialized fields. Father Gabriel, on leave of absence from Notre Dame, will join men like Dr. Albert Einstein and Dr. Oppenheimer, atomic energy expert.

Father Gabriel's project will be preparation of representations of the different aspects of mediaeval academic life as they have been illustrated by miniatures of the twelfth to fifteenth centuries. He will also prepare a literary interpretation of these miniatures through the use of contemporary scholastic texts and vernacular literature.

Notre Dame's 40-voice Glee Club, under the direction of Professor Daniel Pedtke, appeared on Ed Sullivan's "Toast of the Town" program, Easter Sunday on CBS-TV. The group sang several songs, including "Ave Maria" and a spirited arrangement of Notre Dame Tunes. Special guests at the show were Mrs. Bonnie Rockne and her daughter, Jean.

Although they boosted by 15 points the score that made them national champions among naval ROTC units, the University's Navy rifle squad had to be satisfied with second place in the Hearst Department of Defense Rifle Tournament. First went to Fordham's Air Force ROTC unit.

Led by Junior Donal J. Murphy of Hawthorne, N. J., who fired a score of 194, the N.D. sharpshooters compiled a record of 939 out of possible 1000 points. Murphy was the only rifleman in the contest to shoot perfect scores in both the standing and kneeling positions.

Dean Clarence Manion of the College of Law was awarded a gold medal by the Freedom Foundation for delivering one of the ten best commencement addresses of 1949. In his talk at the finals awards meeting of the foundation in New York City, Dean Manion declared that the "modern passion for big government is an indication that our people have despaired of their ability to govern themselves."

Other Freedom Foundation Awards went to Herbert Hoover, John Foster Dulles, Father James Keller, founder of the Christophers, columnist George Sokolsky, and others.

Denis N. H. Wright, British superintending trade consul at Chicago, was principal speaker at a dinner meeting which highlighted the third annual World Trade Conference May 11 in the College of Commerce.

Wright spoke on "Dollar Gap: The British Foreign Trade Problem," climaxing a full day of addresses and panel discussions on phases of world commerce. More than 100 businessmen from all over the nation attended the conference.

The laboratories of the Notre Dame Department of Electrical Engineering have received an instrument demonstration panel as a gift in memory of Walter Welch, historian of Clearfield County, Pa. Elmo E. Moyer, '29, a nephew of Mr. Welch, built the panel and presented a paper on it before the American Institute of Electrical Engineers at their June, 1947 meeting.

According to L. F. Stauder of the Department of Electrical Engineering, the panel will be a welcome addition to the dept. as a teaching aid and in demonstrating the behavior of conventional types of instruments in circuits having potentials and currents of irregular wave form.

Professor Richard J. Kuhn, winner of the Nobel Prize for chemistry in 1939, delivered the Reilly lectures in chemistry at the University this month. Professor Kuhn is director of the Kaiser Wilhelm Institute for Medical Research in Heidelberg, Germany.

May-June, 1950

Kettering Will Speak at June Symposium Marking Opening of New LOBUND Lab

Charles F. Kettering, vice-president and research consultant of the General Motors Corp., will deliver one of the principal addresses at a symposium to be held June 21 and 22 in conjunction with dedication ceremonies for a new Germ-Free Life Laboratory in the Laboratories of Bacteriology at Notre Dame (LOBUND).

The symposium, which will be developed around the theme of "Science and Society," will feature nationally-prominent scientists and industrialists as speakers. Purpose of the symposium is to focus attention on some problems arising in the contemporary world regarding possibilities for scientists and the responsibilities of the public toward scientists.

Professor James A. Reyniers is director of LOBUND. The new Germ-Free Life Laboratory, which contains new apparatus for the rearing of a colony of germ-free animals for science, will afford facilities for increasing the capacity of LOBUND to not only investigate germ-free life and its applications, but also to expand or increase the production of germ-free animals.

Mr. Kettering, who will speak at the June 21 session of the symposium, is the inventor of a fever machine which has proved effective in the treatment of several heretofore incurable diseases. His studies of chlorophyll and photosynthesis have earned him high esteem. He

presently is engaged in medical researches relating to the treatment of cancer.

Mr. Kettering became associated with Edward A. Deeds in the organization of the Dayton Engineering Laboratories Co. (Delco) in 1909, to develop electrical starting, lighting, and ignition apparatus which he had invented. He invented the Delco farm lighting system during this period.

In 1946, Mr. Kettering established a private research laboratory which was taken over in 1920 by General Motors and in 1925 moved to Detroit as the Research Laboratories Division of General Motors Corporation. The latter organization, operating under his supervision, has been responsible for such refinements for cars as ethyl gasoline, Duco lacquer and crankcase ventilation.

Another of Dr. Kettering's developments was the two-cycle Diesel engine, widely used in the railway and industrial fields. His most recent work has been with high-compression engines for cars.

Noteworthy among the honors that have come to Mr. Kettering are the Sullivant Medal, the John Scott Memorial Award, the Franklin Gold Medal, the Gold Key of the American Congress of Physical Therapy, the Honor Medal Award of the A.S.M.E., and the John Fritz Medal Award.

Six students in the Air Force ROTC unit at Notre Dame were awarded medals for leadership and scholastic ability at May 8 inspection ceremonies. Above, medals are presented to Ralph W. Dixon, Long Beach, Calif.; Lyle N. Pearson, Twin Falls, Idaho; Robert L. O'Connell, Reading, Pa.; James F. Jacobs, Bloomington, Ill.; and Edward L. Burke, Gary, Ind. Making the presentation is Col. Donald Wilhelm, who headed the inspection party. William A. Whiteside, Philadelphia, Pa., was also awarded one of the medals.

New Buildings

(Continued from page 3)

nary generosity to Notre Dame but also his insight into its needs.

"Parents of the students, alumni and all visitors who would like to enjoy the campus atmosphere will be most welcome at the Morris Inn and shall ever hold Mr. Morris in deepest gratitude for this wonderful benefaction."

One of the first letters of thanks which Mr. Morris received was from Mr. Leo B. Ward, president of the Alumni Association. In it Mr. Ward thanked Mr. Morris for his efficient and businesslike ways in advising with the University authorities in the administration of the affairs entrusted to the Board of Lay Trustees.

"With the current propaganda toward federal aid to education," Mr. Ward wrote, "and with the not unnatural consequence of federal control of all education, your example should be most gratifying to all the alumni as well as the good fathers and professors."

"Once again, in behalf of the National Alumni Association, accept from me this expression of appreciation for your kindness and generosity."

The Morris Inn, three-story brick and stone construction and housing 100 guests, will be situated at the main entrance of the campus. It will cost \$800,000 to build and \$200,000 to equip. Its appointments will include a first floor lobby, one large dining room and two or three smaller private dining rooms. Guest rooms will occupy the second and third floors.

Father Cavanaugh pointed out that the Morris Inn will afford living space and dining facilities for all persons visiting the University, and will be especially convenient for members of learned societies attending conventions and symposia.

The University's attraction for scholars attending such functions has been most recently evidenced by the Natural Law Institute, the January Soviet Symposium, and the current panels on Labor-Management.

The building erected through Mr. O'Shaughnessy's generosity will be called the O'Shaughnessy Liberal and Fine Arts Building, and will be situated at the eastern end of a new quadrangle, the western end of which is closed by the Rockne Memorial. Its exact location is expected to be just east of the Engineering and Commerce Buildings.

The Wightman Memorial Art Gallery, now in the University Library, is expected to be moved to the new building, where space for the University's permanent gallery will be provided.

Summer School Round-Up

University Again Offers Summer Session Curriculum in Church's Sacred Liturgy

The imposing list of special summer schools at Notre Dame continues to grow. These are the latest announced:

LITURGY—An academic program in the Church's liturgy will be conducted June 19 to August 11 by the Department of Religion under the direction of Father Michael A. Mathis, C.S.C.

Graduate students in the program, which will also be taught on an undergraduate level can earn a master's degree in liturgy by completing four summer sessions and writing a dissertation.

Among the teachers for the session will be the Rev. Jean Danielou, S.J., professor of Christian Origins at the University of Paris; the Rev. Balthasar Fischer, professor of Liturgical Science at the Rudolphinum in Trier, Germany; Dom Patrick Cummins, O.S.B., of Conception Abbey, Mo.; and the Rev. H. A. Reinhold of Sunnyside, Wash.

TEACHING—Catholic principles of economic and social justice will form the frame-

Mr. O'Shaughnessy, one of the nation's outstanding Catholic laymen, served in 1940 as chamberlain to Dennis Cardinal Dougherty, who was papal delegate to the Eucharistic Congress held that year in St. Paul.

He is a Knight of the Holy Sepulcher, Knight of Malta, and a Papal Chamberlain of the Sword and Cape. He is a native of Stillwater, Minn., and president of Globe Pipeline Co., and of the Lario Oil and Gas Co. He organized Globe Oil and Refining in 1917.

The Fred J. and Sally Fisher Memorial Hall will be constructed, under proposed plans, in the open space between the dining hall and the Rockne Memorial. Its architectural pattern will follow surrounding buildings, and its four storeys will house approximately 200 students.

Departments of Chemistry, Physics and Mathematics will be accommodated in the new science building. Its total cost is estimated at \$1,750,000 and its construction was not assured until the Greater Notre Dame Campaign reported its goal achieved.

Two atom smashers will be transferred to the new structure on its completion. Besides research in peacetime possibilities of atomic energy, the new science building will house the University's radiation chemistry project, a joint enterprise of Notre Dame and the Atomic Energy Commission.

Present plans place the building south of the gymnasium, and between it and the present chemistry building.

work of a Catholic Teachers Workshop Aug. 7-11.

The program, open to instructors in commerce, finance, and the social sciences, will include lectures by nationally known educators and business executives. Topics to be discussed include "The Need for Social Order," "Communism," "Nationalization," and "Labor Unions."

The Workshop will be under the direction of the Catholic Business Education Association. Reservations must be made before July 10 by writing Sister M. Gregoria, B.V.M., Mundelein College, 6363 Sheridan Rd., Chicago 40, Ill. There is a \$15 fee for room and admission expenses.

JOURNALISM—A special journalism course, tailored to fit the needs of high school publication moderators, will be offered June 19—Aug. 11.

Under the direction of Professor Edward A. Fischer of the Department of Journalism, the moderators will study the general techniques of publication and the specific problems usually connected with high school newspapers, yearbooks, and magazines. Copies of each adviser's school publication will also be analyzed critically during the latter part of the course.

During five classes a week, the moderators will study news, feature, and editorial writing, as well as page make-up, proof-reading, headline writing, and the selection and cropping of photographs.

VOCATIONS—The Fourth Annual Vocation Institute will be held July 20-23, it was announced by Father John H. Wilson, C.S.C.

To supplement the "Integrated Vocation Plan" which was worked out at the Institute last year, special emphasis will be given to the personal approach and to the particular problems of modern youth which affect their attitude toward vocation.

RADIO—Two weeks of actual broadcasting will be included in the pair of radio courses to be offered June 19—Aug. 11. Brief dramatic shows, as well as interviews, radio talks and musical programs, will form a regular part of the curriculum.

The courses, "Radio Production Procedures" and "The Fundamentals of Broadcasting," will carry regular college credit and will be taught five times a week.

HISTORY—A workshop covering modern teaching problems in history and geography will be held June 27-July 25 for high school teachers of the two subjects.

Both workshops are under the direction of the Department of History, headed by the Rev. Thomas McAvoy, C.S.C. They will carry graduate credit.

Other special summer schools, announced in the March-April issue, are the second annual Writers Conference, sponsored by the Department of English, June 19—Aug. 25; and a Catholic School Administration Workshop, June 27—July 25.

The Notre Dame Alumnus

Alumni Clubs

Eighteen Alumni Clubs have contributed \$18,717.25 so far in 1950

Akron

Paul A. Bertsch, three-term president of the Akron Club, was named the club's "Man of the Year" at its observance of Universal Notre Dame Night. Bertsch is vice-president of the Rohner Paper Co.

The Akron Club's new president is William Ahern. Other officers elected are Thomas S. Markey, v-p; Thomas Amer, secretary; and Edward Barch, treasurer.

The club's board of directors will consist of the officers, Bertsch, and Stephen Wozniak, William O'Neil, Hugh Colopy, Frank Steel, Thomas Botsum, and Joseph Kelly.

Baltimore

Father John J. Cavanaugh, C.S.C., was guest of honor at the Baltimore Club's celebration of Universal Notre Dame Night, a cocktail party and dinner at the Emerson Hotel. Daniel Culhane, '23, regional director of the Boys Clubs of America, gave the main address—on "The Destiny of Our Youth in an Atomic Age." It was carried by Mutual's Baltimore outlet, WCBM.

Toastmaster for the dinner was the club's retiring president, Franklyn C. Hochreiter. Others at the speakers table were the Most Rev. Lawrence J. Shehan, D.D., V.G., auxiliary bishop of Baltimore; Very Rev. Francis X. Talbott, S.J., president of Loyola College; Baltimore Mayor Thomas D'Alesandro; and the club's new president, Edward F. Spurl.

The Baltimore Club's "Man of the Year" scroll for 1949 went to President Hochreiter. He also received the traditional gift for retiring presidents, an engraved, automatic, sterling silver jigger.

A feature of the observance was the presentation of the club's Catholic Press Trophy, an annual award to the outstanding Catholic high school newspaper in the archdiocese of Washington and Baltimore. This year the trophy will be shared by Mt. St. Agnes and Mt. St. Joseph high schools. Father Cavanaugh presented the award to Carmilla Corcoran of the Agnesian and Paul Boettinger of the Mt. St. Joseph Quill.

Besides Spurl, the new officers installed UND Night were Bill Hartman, v-p; Felix Melody, secretary; Fred Holl, treasurer; and Dr. Bryce Smith, chairman of the program and entertainment committee.

Boston

In the Dorothy Quincy Suite of Boston's new John Hancock Insurance Building, members of the club, their families and friends met on March 19 to watch movies of the '49 football season and of the campus in color. President John Moran, '30, introduced to this gathering his idea for bringing into a "Boston Association of Notre Dame" those friends of the University in this area who wish to activate their interest. Members of the association will pay annual dues and they will participate in certain club activities.

The annual meeting for the election of officers was held on April 11 at the Harvard Club. Joe Gartland, '27, chairmanned the nominating committee assisted by Art Brady, '49, and Dick Herlihy, '48. The new president is Jack Nye Duffey, ex '35; vice-president, P. A. Tofuri, '36; secretary, Chuck Patterson, '44; treasurer, John R. Herbert, '28. In addition to these officers, a board of directors was elected: 1950-51—Dick Herlihy, '48, and Michael Manzo, '45; 1950-52—Hugh F. Blunt, '24, James R. Dooley, '22; 1950-53—Cummings M. Giardino, '29, and John V. Moran, '30. John Bresnahan, '45, is one of three additional directors to be appointed annually for a one-year term by the president.

Universal Notre Dame Night found the members and their ladies at the Officers' Club of Charles-

town Navy Yard for a dinner-dance. The new officers were installed during this evening.

At a meeting of officers and directors on May 8, plans were made for a club retreat, to be held for us by the Holy Cross Fathers at Stonehill College, Northeaston, Mass., July-14-16. The retreat will begin Friday evening and end with an early supper on Sunday afternoon. Other activities scheduled for the summer are a get-together of alumni and students who are presently attending Notre Dame; and a family outing for club members.

We are all pleased to note that Coach Frank Leahy will be in Boston on May 25 to receive recognition, together with Mrs. Franklin D. Roosevelt and Eddie Cantor, for his outstanding work in the promotion of racial and religious understanding. A citation will be presented to him by the Massachusetts Committee, Catholics, Protestants and Jews.—Chuck Patterson, '44, Secretary

Buffalo

According to a report from Secretary John P. Shine, the Buffalo Club has elected four new directors. They're Joseph A. Battaglia, Anthony E. Brick, Jr., Charles E. Ernst, Jr., and Joseph F. Ryan. The club's ladies auxiliary has lately sponsored a number of parties, ranging from a square dance to a cocktail party.

Central Illinois

Alumni Secretary Jim Armstrong underlined Notre Dame's amazing progress in the last 20 years in his talk at the Central Illinois Club's celebration of Universal Notre Dame Night. Armstrong called special attention to the four new buildings the University will erect within the next year. (See news section.)

The club's "Man of the Year" award went to Charles G. Corcoran. Club President Stephen Gralik made the presentation. Speakers besides Armstrong included Father Raymond O'Connor, pastor of the Church of the Little Flower, and James R. Fitzpatrick.

Michael Seyfrit was toastmaster for the dinner meeting, James Costa was chairman, and Jerry McClone was co-chairman. A special feature of the club's observance was a ten-minute discussion on the theme of Universal Notre Dame Night, broadcast over Springfield station WCVS before the dinner. In the discussion were Ed Mahoney, staff announcer and former N.D. student, Gralik, Rev. James O'Hara, Decatur, and James Carroll, co-chairman of the Foundation in Springfield.

Chicago

An enthusiastic crowd of about 500 members of the Notre Dame Club of Chicago, their families and friends attended the Universal Notre Dame Night dinner in the grand ballroom of the Drake Hotel April 15. One of the largest crowds ever to appear at the annual observance, the group was highly appreciative of the dinner and program presented them.

Chief speaker of the evening was Father John J. Cavanaugh, C.S.C., president of the University. Present also as honored guests were Dean Clarence (Pat) Manion of the Notre Dame College of Law, who was awarded a certificate as the outstanding lay professor at the University for 1949, and Arch Ward, sports editor of the Chicago Tribune, who received a plaque as the outstanding alumnus for the Chicago area in 1949.

Committeemen credited with the success of the evening include General Chairman Edward Hoban; tickets, Hobe Murnane; reservations, Lew Tiernan; mailing, Justin Mackiewicz and Emmett O'Neill; and publicity, Joseph D. A. McCabe. The work was under the direction of the club president John Lacey, and the general planning of ticket handling was initiated by Jay Reynolds, club treasurer. Others assisting the committee were A. C. Stephan, Fred Becklenberg, Dan O'Connell, Jim O'Keefe, and toastmaster John McGorty.

Notables who attended the dinner included Mr. Maurice Goldblatt.

Father Cavanaugh paid tribute to the generosity of Chicago alumni and their friends in particular, as well as all the alumni and friends of Notre Dame. In earnest of their good will and financial contributions he announced, as a long stride toward the University's blue-print for the future, the impending construction of four new buildings. He described the goal towards which Notre Dame is now working as one which would involve, on the material side, construction of units at an estimated cost in excess of \$22,000,000. The four buildings next to be erected would, he said, cost in the neighborhood of \$5,000,000.

Dean Manion, speaking in his usual arresting fashion, thanked the Chicago club for his award, as did Arch Ward.

The group paid heartfelt tribute to a choral group selected from the Glee Club of Rosary College, who offered a varied repertoire of selections as entertainment.—Joe McCabe

The Houston Club's new officers are (l. to r.) Ray B. Keating, '35, president; F. X. Pendarvis, '45, v-p; John C. Rhein, '36, treasurer; and John B. Lang, '35, secretary.

The new Dearborn Club gathers on the far side of the pool table for its first group picture. The shot was taken at the club's St. Patrick's Day meeting at the Dearborn Inn.

Cincinnati

The Cincinnati Club celebrated UND Night with a golf party and dinner at the Devou County Club, Park Hills, Ky. Bob Bischoff handled arrangements.

Cleveland

Tom Enright chairmanned the Cleveland Club's Easter Dance April 14 in Cleveland's Carter Hotel. Income from the dance went to help the club's scholarship fund for young Clevelanders entering N.D.

The club's annual Rockne Memorial Mass and Communion breakfast was March 26. Father Vince Mooney, the priest who baptized Rockne and founder of the Youth Department of the NCWC, was guest speaker. Club announcements emphasized the opportunity for members to make their Easter duty as a group. Jack Elder, the club's new president, was in charge of arrangements.

The Cleveland Club's other new officers, elected UND Night, are Victor Gulyassy, vice-president; Florence J. McCarthy, secretary; and Jack Doyle, treasurer.

Clayton G. Leroux was awarded the Cleveland Club's "Man of the Year" certificate at the club's observance of Universal Notre Dame Night. Leroux, placement director at the Monarch Aluminum Mfg. Co. in Cleveland, is chairman of the club's scholarship committee.

Club Secretary Flo McCarthy reports that a Thursday noon Notre Dame luncheon club has again been formed in Cleveland, meeting weekly in Rohr's Restaurant. The club holds informal bull sessions at a "round table" in the rear of the restaurant.

Committees are being formed to handle the Cleveland Club's summer activities, which will include the annual golf party, summer dance, picnic and other family doings.

The club's annual student prize was awarded to two students this year—Bernard J. Endress and Kenyon F. Snyder. Presentation was made at the campus club's Mothers Day Communion Breakfast by Alumni Secretary James Armstrong. Each received \$25.

Aim of the student prize, which goes to the man or men most active in the Cleveland Club of Notre Dame, is to assist deserving students and promote the campus club. Cleveland alumni feel, too, that the prize competition encourages contacts and friendly relationships between students and alumni.

Connecticut Valley

New officers for the Connecticut Valley Club, elected UND Night, are Matthew C. Meskill, '29, 101 Greenwood St., New Britain, president; Donald F. McManus, 142 Garden St., Forestville, first vice-president; Frank D. Ahern, '29, 61 Evergreen Ave., Hartford, second vice-president; Paul J. McCormick, '40, 130 Elmfield St., West Hartford, secretary; and Timothy J. Murphy, '24, 9 Hughes St., Hartford. All the addresses are in Connecticut.

The club held its annual Universal Notre Dame Night observance with a dinner meeting at the Hotel Bond, Hartford. It was one of the largest and most enthusiastic turnouts of the year.

Club members were given a comprehensive picture of the progress being made in the Univer-

sity's building program by president Bill Reid, who urged members to continue their efforts with their brother alumni across the country, the fruits of those efforts becoming daily more evident.

—Don Foskett

Columbus

The Columbus Club celebrated UND Night with an informal cocktail party, followed by a short program and buffet supper at the Seneca Hotel.

The Rev. Leonard Scannell, O.M.I., was guest speaker. The club's "Man of the Year" award went to Dr. Tom Hughes in recognition of the progress the club has made under his guidance as president for the past two years.

New officers installed at the meeting were John Geddes, president; Joe Ryan, v-p; Bob Echenrode, treasurer; and Al Frericks, secretary.

The club's last previous meeting, March 23, featured a showing of the S.M.U. game movies narrated by Athletic Director Ed Krause. Ed Cantwell's report on the club's underwriting of a room in the new Science Building, in memory of the late Ray Eichenlaub, was adopted and approved by the membership.

Dallas

This is the last time I will have to worry about those "Please get your copy in by . . ." notices from the ALUMNUS. That will be Bill Brown

Jr.'s, department henceforth, Bill having been elected secretary at the April 18 meeting.

About 45 members turned out for the meeting in the Melrose Hotel held to celebrate Universal Notre Dame Night. New officers installed included Jim Walsh, president; Lloyd Bellamy and Johnny Sierra, vice-presidents; John Darrouzet, treasurer; and Bill Brown, Jr., secretary.

Ed Hagar was presented with the club's first "Man of the Year" award following a mail poll of the membership. Ed, who was outgoing president, was cited for his outstanding leadership during his two terms as president and for his work in connection with the Notre Dame-S.M.U. game last December.

Before turning over the meeting to the new president, Ed read an acknowledgement from the University thanking the club for donating \$2,292 to the Foundation. This represented the net proceeds from the S.M.U. pre-game rally which the club, at its Jan. 31 meeting, voted unanimously to turn over to the Foundation.

There were a number of new faces at the meeting including Bill Singer, who recently moved to Dallas. Bill is field public relations director for the Security Bankers Management Corp. of Wilmington, Del.

Another new member of the club, who, however couldn't get to the meeting, was Richard (Red) Smith, formerly of Chicago, the N. Y. Giants professional team and the Green Bay Packers. Red has been added to the scouting staff of the Dallas Eagles baseball club.

Unfortunately I didn't get a list of all the new members attending the meeting but I did learn of several new additions to local Notre Dame households. Johnny Sierra's second daughter, Susan Lynn, arrived on Feb. 16. Joe Hagar's first, Lydia Mary, arrived on Dec. 14. Not to be outdone, brother Ed Hagar announced that his new son, James Joseph, weighed 8½ lbs. when he arrived on Feb. 16.

Jim Simmons is the new president of the Dallas chapter, Texas Private Fliers Association. Jim Walsh was a recent speaker at a luncheon meeting of the Dallas chapter, Chartered Life Underwriters.

Lee Shipp, the legal eagle, recently opened his own law offices in 712 Great National Life Bldg. Since I have my office in the same building, we bump into each other frequently in the elevator.

And to wind up this column it may be pertinent to mention that in a recent poll of the employees of the Dallas Morning News, Bud Goldman of the advertising staff was nominated for the title of "Mr. Personality." Bud doesn't know who his unknown admirer is, but his picture was printed in the

Harry Hogan, past president of the Alumni Association, was guest at the Hawaii Club's UND Night celebration. Hogan, who stopped off in Honolulu on his way to the Orient, is shown with club President Thomas Flynn and v-p Jack McAuliffe. The Hawaii group is one of the youngest in the Notre Dame alumni family.

paper's house organ along with other nominees. No results of the voting were available at press time.—John Moran

Dayton

The Dayton Club held a social and dinner meeting on Universal Notre Dame Night in the Miami Hotel. Twenty-nine members were present.

The "Man of the Year" award was presented to Eugene Mayl, an alumnus. Mr. Mayl later gave a speech on the promotion of the Notre Dame Foundation program.

Ralph McGehee, an alumnus, and at present on the coaching staff of the University of Dayton, talked in the possibilities of the Notre Dame coming football season.

New officers were elected and are as follows:

Andrew Aman, '30, president, 618 Ridgedale Rd., Dayton 6; Edward C. Steiner, '44, vice-president, 130 Rosewood Dr., Dayton 5; Robert Raney, '48, secretary, 516 Red Haw Rd., Dayton; James Collins, '32, treasurer, 17 Triangle Ave., Dayton 9.

Plans for a picnic for students now attending the University were arranged. The date for this occasion will be set at the earliest possible time after the closing of the school term. Purpose of this picnic is to welcome these boys into the club and to introduce them to the members.

—Robert F. Raney

Denver

This year's observance of Universal N.D. Night was one of the highlights of club activities since before the war. Interest ran high before the event and that night many new and old faces were to be seen, 85 in all. A committee headed by Thomas J. Gargan made and executed plans. Those on the committee were: Thomas Currigan, James Hanlon, Arthur Gregory and Dr. Arthur Starr.

The affair was an informal one and held at Ernie's Supper Club. An attractive and varied menu was offered and the club itself subsidized part of the cost of the meals so that an inexpensive time could be had by all. The services of an expert accordionist was obtained and the chatter and laughter was relieved by strains of Notre Dame songs as well as popular ditties. An intensive publicity campaign was waged in accordance with the aim of bringing the scholastic achievements of the University into focus. Stories were printed in the daily papers, the Catholic news weekly, and were aired over two radio stations two days prior to Universal N.D. Night.

As part of the agenda, Thomas Currigan, the new president introduced the officers for the year 1950. They are, besides the president, John Coyne, vice-president; Arthur Gregory, treasurer; and Thomas Gargan, secretary. James Hanlon, the retiring president, presided as master-of-ceremonies and Dr. Dan Monaghan gave a very interesting talk on the educational achievements of the University. As he pointed out the new needs that have arisen in terms of buildings, laboratories, etc. Chuck Cassidy volunteered a \$100 contribution and he was matched in this amount by Dr. Monaghan. A total of \$200, therefore, was forwarded to the University as a memento of this year's celebration.

The club commemorated the memory of the late Knute Rockne by attending Mass and receiving Communion in a body on March 31 at Holy Ghost Church. The Rev. James McShane, S.J., an alumnus, celebrated the Mass. Ed Owens was the capable chairman of this activity.

All parochial and public high school seniors interested in competing for the annual Denver Notre Dame Club's scholarship are contacting Charles Haskell, scholarship chairman. Many applications have already been received from boys all over the state who are interested in attending the University.

Dearborn

The Notre Dame Club of Dearborn has been organized with a charter membership roster of 46 active and five associate members. The club received its charter from the Notre Dame Club of Detroit on Universal Notre Dame Night, which it celebrated jointly with the Detroit Club at the Detroit Yacht Club.

May-June, 1950

Emmett Walter, editor of the Houston "Chronicle," receives the Houston Club's "Man of the Year" citation from President Charles S. Atchinson (left) at UND Night festivities. Watching are (right) Leighton F. Young, club treasurer, and R. Conroy Scoggins. The head-top in left background belongs to Larry J. Kelley, club secretary.

Officers and directors of this latest addition to the list of Notre Dame alumni groups are: president, Jack Courtney, '25; first vice-president, Jerry Wayno, '47; second vice-president, Tom Dore, '49; secretary, Bill Riley, '21; and treasurer, Pete Kernan, '49. Directors are: Jerry Hanrahan, '27; Charlie Schlegel, '28; Joe Sullivan, '36; Tom Tucker, '49; Tom Egan, '48; John Kilbane, '42; Ray Fitzgerald, '40 Eugene Rheame, '28; and Jerry Sarb, '48.

A very active and varied activities program for the year has been laid out by the club. It was launched St. Patrick's Day night with a stag party held at Dearborn Inn. Father Hector J. Saulino, pastor of St. Bernadette's Parish, Dearborn, was welcomed as chaplain and his talk featured the evening. In addition, two Notre Dame movies were shown.

On April 28 the club held its first informal dance at the K. of C. Club in Dearborn. The club's first annual Communion and breakfast as a group was set for May 21 at Chaplain Father Saulino's church. Members and their families received Holy Communion, followed by breakfast at Dearborn Inn.

In June the Notre Dame, Michigan, and Michigan State clubs of Dearborn are jointly sponsoring a semi-formal dance at Dearborn Inn.

During the summer months two golf parties will be arranged, and at least one picnic will be held for members and their families.

Des Moines

New officers for the Des Moines Club are Joseph E. Casey, '41, president; Robert M. Newgard, v-p; and Ben Condon, '49, secretary-treasurer. President Casey's address is 832 Des Moines Building, Des Moines, Iowa.

The club's last social event was a banquet for the N.D. track team and Coach Doc Handy after the Drake Relays, April 29. Members brought along their wives and sweethearts to hear Athletic Director Ed (Moose) Krause, guest speaker.

Other events planned for this year are a summer party (probably a picnic), an excursion to the Iowa game next fall, and a holiday formal dance between Christmas and New Year's Day.

Detroit

The Detroit Club sponsored the Glee Club in its April 29 appearance at Marygrove College Auditorium. Several members were hosts at dinner parties before the performance.

Father Theodore Hesburgh, C.S.C., executive vice-president of N.D., was guest speaker at the Detroit Club's celebration of UND Night in the Detroit Yacht Club. John J. Gorman was toastmaster for the dinner, for which there were 270 guests.

Father Hesburgh and club president T. J. Moran jointly presented the Detroit "Man of Year" award to Hugh Dean, vice-president of General Motors.

Eastern Illinois

Members of the former Danville Club voted UND Night to change the name of their organization to the Eastern Illinois Club. Its membership will include alumni from Arcola, Champaign, Danville, Hoopstown, Mattoon, Paris, Tuscola, and all points in between.

Twenty-five members gathered for the Eastern Illinois Club's observance of UND Night. They heard Herman A. Zitt of the Foundation office discuss the University's new building program. John Belton was toastmaster for the dinner.

New board members are Joe Bauer, '48; John Young, '34; Tom Monahan, '31; Ed Layden, '41; Leo Hahne, Jr., '49; and John Kearns, '29.

Monahan and Ralph Dalton were appointed co-chairmen for a summer picnic to be held at the Arcola Country Club.

Eastern Indiana

Howard R. DeVault was picked as the Eastern Indiana Club's "Man of the Year" at its observance of UND Night. Bill Cronin, the club's retiring president, presented the award. DeVault, who is personnel manager of the Muncie Gear Works, was also re-elected the club's secretary-treasurer.

Other officers elected were William S. McDonald, Indiana Bell Telephone Co., Muncie, Ind., president; and George Milford, 212 Whites Ave., Marion, Ind., v-p. DeVault's address is 801 W. North St., Muncie.

Fort Lauderdale

The Fort Lauderdale Club held its UND Night dinner meeting at Gina's Restaurant in Fort Lauderdale. Club members decided to pick the winner of their "Man of the Year" award by a mail balloting. Gina's was picked as the club's summer meeting place.

Fox River Valley (Wis.)

New officers of the Fox River Valley Club, elected UND Night, are Robert Bernard, president; Gus Zuehlke, v-p; and Neil J. McCarty, secretary. Bernard's address is 953 Higgins Ave., Neenah, Wis.

A summer picnic for members and their wives is the next item on the club's social calendar. An excursion to the one of the home football games next fall is also being planned.

Greater Cincinnati

The Cincinnati Club threw an Easter Party April 8 at the town's University Club. The main idea was to sponsor one big affair during the year to which club members could bring their wives and sweethearts. Jim Burke handled the reservations.

The Cincinnati Club's May meeting featured a talk by Judge Edward T. Dixon and the presentation of the club's scholarship award for 1950. Louis Richter was guest of honor at the meeting.

Grand Rapids

Eighty members and guests of the Grand Rapids and Western Michigan Club met for the club's observance of UND Night. Father Charles M. Carey, C.S.C., of the N.D. Department of English, was guest speaker. The club's "Man of the Year" award went to secretary-re-elect Robert B. Linsey.

Another speaker at the banquet was Benny Sheridan, freshman football coach, who outlined the Irish prospects for 1950. Sheridan introduced Jerry Groom, next year's captain.

Other officers elected for the coming year (besides Linsey) are Edward R. Dunn, 2309 Riverside Dr. N.E., president; James E. McDermott, 108 Auburn S.E., v-p for the eastern sector; Leo L. Linck, 211-12 Landreth Bldg., v-p for the western sector; and Philip G. Fritz, 1217 Bates St. S.E., treasurer. Linsey's address is 608 Michigan National Bank Bldg. All the addresses are in Grand Rapids except that of v-p Linck—his in Muskegon, Mich.

Green Bay

Thomas F. Hearnden is the new president of the Green Bay Club. His address is 135 Marsh St., W. De Pere, Wis. Other officers elected Universal Notre Dame Night, are John B. Sullivan, 211 Whitney St., Green Bay, v-p; and Patrick Martin, 2433 Beaumont Ave., Green Bay, secretary-treasurer.

Father F. F. Dupont, registrar of St. Norbert's College, was guest speaker at the Green Bay Club's observance of Universal Notre Dame Night. Father Dupont talked on the responsibilities of a Catholic college graduate.

Harrisburg

Notre Dame's prestige is firmly based on the "training of the whole man" and not just on football, Dean Lawrence Baldinger of the College of Science told his audience at the Harrisburg Club's observance of Universal Notre Dame Night.

"I'm trying, in all my talks and contacts," the dean said, "to emphasize the basic work in education of the University and to give due credit to the teachers and instructors whose day-by-day routine builds the prestige of the school by training the soul and mind of its students."

Noting some football facts from the pamphlet "Facts and Figures about Notre Dame" (which was quoted in the Harrisburg press), Dean Baldinger added:

"So many people have the impression that the University's 5000 students are just out there throwing footballs around. Football is a show window, you might say. Department stores have show windows—but those show windows do not represent all that store has to offer. It's the same with Notre Dame's football show window."

New Harrisburg Club officers installed UND Night were William J. Moore, president; Vincent Kedel, v-p; John J. McNeill, secretary; and Edward C. Smith, treasurer. Moore succeeds Edward R. Eckenrode, Jr.

Hawaii

Members of the Notre Dame Club of Hawaii gathered for the annual observance of Universal Notre Dame Night, were privileged to have as their guest one of the most outstanding graduates of Notre Dame—Harry Hogan, former president of the Alumni Association and the man who started the Foundation Fund.

Mr. Hogan arrived in Honolulu on the morning of Universal Notre Dame Night, enroute to the Far East. Before departing that night he had given the local Notre Dame Club members an inspirational talk on Notre Dame, its great contributions to the world and its plans for the future.

Other talks were made by Thomas Flynn, '35, president of the Hawaii Club, and Jack McAuliffe, '37, vice-president of the local organization.

Other guests included eight members of the graduating class of St. Louis College, of Honolulu, who have been accepted for the freshman term at Notre Dame next fall. They are: John A. Burns, Jr., Andrew Lum, Jr., Kin Ming Wong, V. Roger Fernandez, Richard Leong, Stephen Araki, Richard Murata, and Valentine Chun.—Tom Hopkins

Houston

Emmett Walter, winner of a Croix de Guerre in World War I and a Texan journalist for many years, was awarded the Houston Club's "Man of the Year" scroll at the club's celebration of Universal Notre Dame Night.

Walter, editor of the Houston Chronicle, was honored as a man "who by his outstanding achievements, example, and relationships in the educational, civic, and religious life of the community has proved himself to be a Notre Dame man in the rich significance of moral, responsible leadership for which Notre Dame training equipped him." The citation was read and the scroll presented by Charles Atchinson, retiring president of the Houston Club.

Indianapolis

Trueman C. Rembusch was named "Man of the Year" by the Indianapolis Club in its observance of UND Night. Rembusch was honored for his stand on corrective measures to curb immorality in the movie industry.

Dean James E. McCarthy of the College of Commerce was guest speaker. Harry Scott was toast-

master and Bill Holland was chairman for the dinner. Harvey Foster was elected president at the meeting.

Kansas City

Father Alvin Deem, O.F.M., was guest speaker at the Kansas City Club's UND Night observance, held at the Hotel Phillips. Father Deem is pastor of St. Joseph's parish in Kansas City.

New officers elected at the meeting are Edward J. Reardon, president; Edward P. O'Connor, v-p; David P. Crooks, secretary; and William V. McLeese, treasurer.

The meeting closed with the showing of the "Football Highlights of 1949."

The Kansas City Club took part in the Kansas City Rockne Club's banquet observance of the death of Knute Rockne, March 9. The alumni club's representative at the speakers table was President Robert Pendergast. Ticket Manager Bob Cahill represented the University.

Kentucky

Kentucky Club members took off their coats, untied their shoes, sat back, and enjoyed themselves at the club's observance of Universal Notre Dame Night. No formal program was arranged except a four-buck dinner (at the Kingsley Inn near Louisville) and election of officers for 1950.

Jim Carrico reports on the Kentucky Club's new officers. They're Roger J. Huter, 336 Monohan Dr., president; Bernie F. Bowling, 3936 Frankfort Ave., first v-p; William Palmer, Jr., second v-p Oscar C. Von Allmen, Jr., secretary; Ervin Weiler, 1925 Richmond Dr., treasurer; and James E. Costello, 1064 Cherokee Rd., and Jim Carrico, 2905 S. Fourth, scholarship fund committeemen. All the addresses are in Louisville.

Los Angeles

The Notre Dame Club of Los Angeles celebrated Universal Notre Dame Night on April 18th. Unfortunately, due to a mix-up of traveling itinerary, Father Thornton was not able to stay over to attend our meeting. His presence was required in San Francisco at the University Registrars' convention and the delay of another day was not possible.

Dr. Vincent Gorrilla was chairman of arrange-

Jeff Cravath, football coach at the University of Southern California, addresses the Los Angeles Club's UND Night gathering. Left to right are Father John Lynch, C.S.C.; Rod O'Connor, master of ceremonies, borrowed from the Red Skelton radio show, and Cravath.

A. F. (Bud) Dudley (left), president of the Philadelphia Club, receives the club's "Man of the Year" scroll from UND Night chairman Cliff Prodehl (right). Watching is Horsemán Don Miller.

ments and the president Louis Berardi (partner in the drug business in Toluca Lake with Frank Leahy) presided. He introduced Rod O'Connor, master of ceremonies, borrowed from the Red Skelton program, who in turn introduced the other speakers and guests.

Due to Father Thornton's commitments in San Francisco his paper on the educational and moral values of a Notre Dame education was read in his absence by Leo B. Ward, national president of the Alumni Association, and was most enthusiastically received. We were also favored with a short talk by Mr. Terence B. Cosgrove, a member of the Board of Trustees of the University. In addition, Jeff Cravath, football coach of the University of Southern California, gave an excellent talk on the need of a foundation by all private schools, particularly those of the reputation of Notre Dame.

Father John Lynch, former prefect of religion at Notre Dame and now chaplain of the Notre Dame High School in the San Fernando Valley, gave an excellent account of progress on the University campus. (Father Lynch was transferred to this area the beginning of the current school year.) Charles Johnson, one of the editors of the archdiocesan paper, *The Tidings*, having the advantage of being an alumnus who graduated from another Catholic university, gave his opinion of the accomplishments of graduates of Notre Dame.

We were also favored with talks by Christy Walsh, Sr. (whose son, Christy, Jr., '49, did an excellent job of obtaining newspaper publicity and a fifteen-minute radio broadcast), Harry W. Flannery, and the Rev. Vincent Lloyd Russell. Mr. Joseph Scott sent his regrets by a telegram which was read at the meeting. He had had lunch with Father Thornton the day before and could not keep both appointments.

Entertainment was supplied through the courtesy of Vince Prestera, whose current protege, Virginia Fair, favored us with several songs. Through John "Judge" Carberry, a part of Bob Hope's entourage also entertained. Christy Walsh, Jr., was assisted in arranging the radio broadcast and the publicity by Leslie Raddatz, '33, who does publicity and public relations for NBC.

Not the least of the notable events of the evening was the award of the "Man of the Year" scroll to Eugene C. Calhoun, who for two years had acted as secretary of the club and last year was its president.

The meeting was particularly noteworthy by reason of the unusual number of those attending (something over two hundred being present) and by the number of old-timers who came out for the meeting. The oldest in point of graduation was Mr. John Kelly of the Class of 1884.—Leo B. Ward

May-June, 1950

Memphis

Father John H. Murphy, C.S.C., Notre Dame's vice-president in charge of public relations, was guest speaker at the Memphis Club's observance of UND Night, April 11, at the University Club of Memphis. Father Murphy also met with the local Foundation committee at luncheon the same day.

The club's "Man of the Year" scroll went to Galvin Hudson, '15, Foundation chairman for Tennessee.

Some 125 members of the Madonna Circle of Memphis, which was also meeting at the University Club, joined the alumni group to hear Father Murphy's talk. According to club president Phil Canale, Father's remarks were exceptionally well received.

New officers elected April 24 were Eugene Podesta, 263 Stonewall, Pl., president; Joe Signago, 2375 Lamare Ave., v-p; Daniel D. Canale, 253 Buntyn, secretary; and Barney Peeples, 1304 Lutwiler Ave., treasurer. All the addresses are in Memphis.

The election was held at a meeting at the Christian Brothers College school, in conjunction with a showing of the S.M.U. game movies.

Mid-Hudson Valley

The new Mid-Hudson Valley club got off to a fine start with its UND night dinner, featuring the "Highlights of '49" movie. The club's first officers are Frank Sanfilippo, '47, 51 Violet Pl., Rhinebeck, N. Y., president; Henry J. Fischer, '34, 197 E. Chester St., Kingston, N. Y., vice-president; Richard McCabe, '48, 57 College Ave., Poughkeepsie, N. Y.; and John C. Flanagan, '40, 17 E. Chestnut St., Kingston, N. Y., treasurer.

Mohawk Valley

Father Tom Brennan, C.S.C., and Quarterback Bob Williams were guest speakers at the Mohawk Valley Club's celebration of UND Night. Retiring president Don Fullem was presented with the club's "Man of the Year" award by his successor, Ed Noonan.

Toastmaster for the dinner, which was attended by about 225 members and friends, was Federal Judge Stephen Brennan. Brother Martin John, C.F.X., was chairman for the observance, and Tom Reagan did an especially good job of publicizing it.

Club secretary Ed Sweeney reports that Williams made a wonderful impression on his UND Night and on the children who heard him talk at St. Francis de Sales High School, Our Lady of Lourdes School, the Crippled Children's Hospital, and the St. Anthony of Padua auditorium in Utica.

The club's other new officers, besides Noonan and Sweeney, are Bart O'Shea, 201 Federal Bldg., v-p; and Mike McGuirl, Jr., South and Mohawk

Sts., treasurer. Noonan's address is 102 Butler Ave., and Sweeney's is 133 Addington Pl. All the addresses are in Utica, N. Y.

Monongahela Valley

The Mon-Valley's largest gathering to date helped observe Universal Notre Dame Night. Some fifty persons were present.

The principal address was given by Joseph Smith, '33, Georgetown. An original and very well delivered presentation on the subject of Church and State. Mr. Smith's talk was enthusiastically received by all.

The highlight of the evening was the award of the Notre Dame "Man of the Year" to J. Vincent Soisson. Ed Dean gave the good plug to the Foundation in a short talk.

The following new officers were installed: Charles Montgomery, '35, president; J. Vincent Soisson, '26, vice-president; George C. Martinet, '34, secretary; Ed Dean, treasurer.

New faces included Verne Huber, '32, and Art Cronin, '40.—George C. Martinet

Nebraska

The Notre Dame alumni association of Nebraska met April 21st at the Paxton Hotel in Omaha.

An election of officers was conducted and the following were elected: Frank McGrath, Omaha, president; Mark Walsh, Beatrice, v-p; Ted Halpin, Omaha, secretary-treasurer.

A resolution was adopted that we cooperate every way possible with the Notre Dame Foundation in Omaha and Nebraska in order to help Mr. Edward McKim and Mr. Gerald McGinley to carry on even further the splendid work they have done.

Frank McGrath expressed some ideas he has for activities of the association which met with unanimous approval. Frank recommended that we emphasize a spiritual theme as a background for all our activities.

The enthusiasm expressed by those attending this meeting indicates that you can expect to hear a lot about the Nebraska Alumni Association.

New Orleans

The New Orleans Club held its observance of UND Night April 13 at the famous Arnaud's Restaurant in the French Quarter. Father John Murphy, C.S.C., University vice-president in charge of public relations, was guest speaker. Father Murphy reviewed Notre Dame's progress during the first half of the twentieth century and outlined plans for the Notre Dame of the future.

Officers elected are Karl Kaschewski, president; Tom McMahon, v-p; and Fletch Daniels, secretary-treasurer.

The new officers have large plans for events in the coming year, beginning with a Communion breakfast in May. Plans are already being made for the Tulane game next fall in New Orleans.

New Jersey

Ed (Moose) Krause, athletic director and basketball coach of Notre Dame, and Hugh Devore, head football coach of New York University, both members of the class of '34, shared speaking honors at the New Jersey Club's celebration of Universal Notre Dame Night at the Military Park Hotel, Newark, on Monday, April 17. The Jersey alumni presented Krause with a check for \$500 for the Notre Dame Foundation.

Moose assured anxious Jersey alumni that despite the Big Ten ban on video, Notre Dame's home games with Purdue and Michigan State will be televised this fall. Moose told reporters at a press conference that it had been decided at the annual NCAA convention in New York in January to study the video situation for another year before making any decision.

"There will be no change in Notre Dame's television policy until the NCAA institutes a definite policy," Krause said.

In his rapid-fire talk, Moose reviewed the sports situation at Notre Dame. Discussing football prospects, he pointed out that the loss of 13 of the 15 best players of last year was a severe blow and that Frank Leahy would have ample reason for pessimism.

Left: Paul Fry, president of Rock River Valley Club, with Mrs. Sherwood Dixon, wife of Lt. Gov. Sherwood Dixon of Illinois, as she admires scroll presented Dixon as the club's "Man of the Year."

Right: Don Hennessy, '39, athletic director of Catholic Community High, Sterling, Ill., hands Francis Dean the Rock River Valley Club's scholarship award. Both presentations were at UND Night ceremonies.

Devore said things looked a little tough for the Violets this season and that building a first-rate football team at the New York institution was going to mean a lot of hard work.

The speaker who got the most applause was Father Jim Donnelly, C.S.C., of the Class of '33, who is now doing mission work in Texas. Father Donnelly, who used to live in Westfield, spoke with simple eloquence of his affection for the Jersey Club. He never offers a Mass without remembering the Jersey alumni, Father Donnelly said.

Also on hand was the Rev. Henry De Baggis, C.S.C., Notre Dame faculty member who is doing research work in math at Princeton.

Tom Hogan, '39, of Maplewood, club president, spoke. Bill Small, '40, of Livingston, acted as toastmaster.—Bill Waldron

New York City

Robert Hamilton, '28, was presented with the New York Club's "Man of the Year" award at the club's observance of Universal Notre Dame Night in the Biltmore Hotel. Hamilton, a member of the club for 22 years, and a former president, was founder and chairman of its trust fund scholarship committee.

Guest speaker at the New York Club's dinner was the Hon. Joseph B. Keenan, former assistant attorney general of the United States. Keenan was chief of the International Prosecution Section of the Far Eastern Command, charged with the prosecution of Japanese war criminals.

Special tribute was paid at the dinner to Louis Reed in honor of the 50th anniversary of his graduation from Notre Dame.

Other New York Club activities this spring included:

The annual "President's Night" party May 10 at the Biltmore. Father John J. Cavanaugh, C.S.C., was to be the club's guest and to answer questions about the University's policy.

A Notre Dame Glee Club concert sponsored by the club April 11 at Town Hall. The concert, part of the Glee Club's eastern tour, was followed by a reception at the Biltmore. John McCauley was chairman for the event. The Glee Club was also featured on Ed Sullivan's TV program Easter Sunday night and on several other radio and TV programs.

General Meeting, March 22. The Hon. Irving H. Saypol, U. S. attorney for the Southern District of New York, was guest speaker. Saypol was closely associated with the prosecution of Alger Hiss, Judy Coplon, and the 11 top Communists.

Basketball Luncheon with guests Hugh Devore, Moose Krause, Herb Jones, Father Theodore Hesburgh, C.S.C., the University's executive v-p, and Ed Scheidt, head of the New York FBI office. John A. Hoyt, Jr., was chairman.

Plans are being laid for a summer picnic and a pre-school September dance.

Northern California

Notre Dame alumni, young and old, rambled in from all parts of Northern California to meet, dine, elect and join in solemn thought and jollity when the Northern California Club met at Simpson's Restaurant in San Francisco April 17th, to celebrate the 27th annual UND Night.

Father Louis Thornton, C.S.C., registrar of the University, the club's principal speaker, gave much food for thought as he brought to mind the long range needs of Notre Dame and the present plans designed to meet these needs. Father Thornton also evaluated the importance of Catholic education, expounding on the significance of moral teachings coupled with academic instructions.

In keeping with tradition, a plaque of special recognition was presented to Edward P. (Slip) Madigan as the Northern California Notre Dame "Man of the Year." Another deserved plaque was awarded to Keene Fitzpatrick as a special recognition for his past 25 years of outstanding contribution and co-operation with the club.

Honored guests were Father James Doll, C.S.C., associated with LOBUND and presently studying at the University of California for his doctorate degree. Also "Red" Strader, former coach of St. Mary's spoke. New officers were elected at the meeting for the year 1950. William T. Daly was chosen the club's new president; Atty George Thomas, v-p; and Frank M. Perez, treasurer.

President Bill Daly acknowledged the fine job done by the outgoing president Don Allen. He started the ball rolling by elaborating on some of the club activities now on the agenda.

—Frank Perez

Ohio Valley

The Ohio Valley Club held its observance of Universal Notre Dame Night at the McClure Hotel in Wheeling, W. Va. It was a stag dinner.

Oregon

"Rock's" 19th anniversary witnessed an occasion that would have won his approval. The club and members of the Board of Temple Beth Israel, Portland, were luncheon hosts to one of Notre Dame's few rabbi-sons, Rabbi Albert Plotkin, '42, of Spokane, who was pulpit guest that evening at the Temple. Rabbi Plotkin's beautiful tribute to Notre Dame will long remain a bright memory to those who heard him.

Over a third of the club membership turned out on less than 48-hours' notice to honor Rabbi Plotkin. Club members were guests at the Temple congregation at a reception following the evening services conducted by Rabbi Plotkin. At the luncheon we were happy to welcome Him Maletis, who graduated in January, and Tom Tixler, '47, new Oregon representative for Van Camp Seafood, to their first club function.

Universal Notre Dame Night was dedicated to our "Old Timers," men of classes up to 1914, who have brought glory to Notre Dame and honor to themselves through their contributions to the life of their community. Guests of their fellow-members were J. J. McCarthy, ex '01, Judge Frank J. Lonergan, '04, Dominic L. Callicrate, '08, William C. Schmitt, '10, (Notre Dame Foundation western region director) William F. Cleaver, '14, and Morrison A. Conway, '14.

Other "Old Timers" unable to attend included Natt McDougall, Sr., ex '00, Walter Gearin, ex '02, John P. O'Hara, '02, Charles Baer, ex '08, James L. Hope, III, and George W. Philbrook, '12. Credit for this idea goes to Charlie Slatt, '33.

Very Rev. Thomas J. Tobin, '20, S.T.D., J.C.D., LL.D., speaking on: "Duties of the Notre Dame Man To His Community," highlighted adequate low-cost housing and elimination of segregation as prime responsibilities in community life.

Ed O'Meara, M.A., '40, brought his best journalistic abilities to his chore as toastmaster. Faced with the job of recounting some of the history of each of the "Old Timers," Ed established him-

self as one of the top masters of the art of easy digestion.

Outgoing president **Pete Sandrock**, '39, was presented an engraved desk pen set by **Judge Lonergan** on behalf of the club for his outstanding leadership the past year. The cooperation of **Roy and Molin, Jewelers** (Bob Molin, '40), and **Dorwin J. Palmer, Jr.**, '43, in the selection is appreciated. Pete thanked his fellow-officers and board members—**Dom Callierate**, '08, "**Morrie**" **Conway**, '14, **AL Hodler**, '23, **Tom Magee**, '32, and **Ed Sandstrom**, M.A., '39—for their assistance.

Officers elected for 1950-51 were: president, **Oscar Quoidbach**, '48; vice-president, **Gene Murphy**, ex '16; secretary, **Tom Magee**, '32, and treasurer **Fred L. Cunningham**, '30. Board members named were **Hugh Lacey, Sr.**, ex '16, and **Bob Franz**, '45.

Recent additions to their families are reported by **C. D. (Dave) Holman** and **Joe Krupa**, ex '38. Wedding cake was on tap for **Ken Kirby**, '42, in March.

Congratulations, boys! **Dorwin L. Palmer, Jr.**, '43, led his Standard Insurance Company in January production. Nice work, Dorwin! **Hugh Lacey, Jr.**, '49, has joined the Travelers Insurance Co., where **George W. Philbrook**, '12, has been for many years. The **Phil Barthiaume**, '28, agency of Bankers Life of Iowa led all the other agencies in 1949 group sales.

Fred L. Cunningham, '30, was chairman of the Portland Council Knights of Columbus annual ball after Easter. Fred says there is no connection between its financial success and his being with the U. S. General Accounting Office.

Frank Kiernan is making the Holy Year pilgrimage to Rome. **Charlie Hirschbuhl**, '22, recently spent several weeks in Mexico. **Barney Macnab**, '25, is heading for 25th Reunion as part of a pleasure-business trip east.

If the **ALUMNUS** reaches any Notre Dame man in Oregon who isn't on our list we would be happy to hear from him.

Peoria

James Kelly, '43, is the new president of the Peoria Club. His address is 712 Butler St., Peoria. Other new officers are **Leo Schrall**, '28, 612 E. Arcadia, v-p; **William Holbroch**, 3916 Prospect Rd., Peoria Hts., secretary; and **John Wendland**, 108 Longview Pl., treasurer.

All-American **Leon Hart** and his bride were guests of honor at the Peoria Club's celebration of Universal Notre Dame Night. Hart entertained his audience with stories of N.D. football and gave special praise to the master psychology of Coach **Frank Leahy**.

Ennio Arboit was named the club's "Man of the Year" and presented with his scroll by **Ralph Johnson**, head of the board of directors. **Jim Kelly** was installed as the club's president, succeeding **Gene Slevin**. A special talk on the importance of Notre Dame to young men was given by **John Cassidy**, Foundation governor for Illinois.

Guests included **Cornie Clatt**, former N.D. and Chicago Card fullback; **Arthur J. Bergstrom**, Bradley athletic director; **Jack Quinn**, WMBD sportscaster and **Max Seibel** of the Peoria Star.

Philadelphia

The 27th Universal Notre Dame Night was celebrated by the city of its founding in the ballroom of the Warwick Hotel. Under the co-chairmanship of **Charlie Conley** and **Cliff Prodehl**, an outstanding program was again presented. **Father James W. Gibbons**, rector of St. Joseph's-in-the-Hills, Malvern, Pa. (site of local Notre Dame retreats), gave the invocation.

John H. Neeson, Jr., introduced **A. F. (Bud) Dudley**, re-installed as club president, who, after words of welcome and a short address, in turn presented the club's guests. They included Hon. **Gerald Gleeson**, United States Attorney; **Jim Leonard**, football coach, Villanova College; **Brother Paul**, LaSalle College president; **Jack Ryan**, **Bob Allman**, **Joe Novitsky**, Philadelphia sportswriters; **Vince McNally**, business manager of the Philadelphia Eagles; **Walter Barnes**, also of the Eagles; **Paul Nowak**, former Notre Dame basketball great; and **Judge**

Eugene Bonniwell, past president of the A.A.U.

Toastmaster **Con McCole**, who handled the campus testimonial to the team a few years ago, outdid himself with his Irish wit and initiated the audience into the escapades of his imaginary pal "**Tom Dolan**."

Chet Grant gave the low-down on Notre Dame football—past and present. As an innovation, Chet issued a special number of "Under the Hat" dedicated to the local lads.

The principal speaker, **Don Miller**, of Four Horsemen fame, stressed the strength of America through her universities. He lauded Catholic education and expressed his deep satisfaction at having attended Notre Dame.

Cliff Prodehl presented the "Man of the Year" award to **Bud Dudley**, club president, who was largely responsible for the success of our activities.

Here are some of them:

During the past year the club entertained fifty orphans from St. Joseph's Home on the trip to Baltimore last season. The Communion Breakfast was the largest ever. A trophy in the name of our organization was established to be presented annually to the most valuable football player in the Catholic League. The club received world-wide publicity when **Jack Trinsley** rowed in the Diamond Sculls in England under our auspices. The **John H. Neeson Memorial Scholarship Fund** exceeds the ten thousand dollar mark. **Bud** attended a few dozen banquets and some thirty-odd other meetings, representing Alma Mater. Everyone agreed his selection was a wise choice.

The ballroom presented a pleasing array of color, with the traditional blue and gold predominating in lighting and floral arrangement. A large replica of the seal of the University adorned the drapes behind the speakers. **Fred Miller's** product, in miniature, graced the tables.

The five hundred celebrants were unanimous in their opinion that the affair was an enjoyable success.—**Bill Burns**

The Philadelphia Club will hold its spring party June 17 at the Bala Country Club. According to **Bill Burns** probably about 200 members and friends will attend the party.

The club is already making plans for the first game in the new Irish football series with Penn at Franklin Field in 1952.

Pioneer Valley (Mass.)

The Pioneer Valley (Mass.) Club's observance of UND Night was an informal party at the Hotel Highland in Springfield. Speaker **John F. Shea** gave an inspiring talk, according to **Bill Hurley's** report and revealed plans to bring the University Band to Massachusetts at an early date.

A special feature of the observance was a round-table discussion of developments at Notre Dame and plans for the promotion of University interests by means of a more active club. The discussion was led by **Henry Padden**.

New officers will be chosen at the club's next meeting, set for **Dan O'Connell's** Pynchon Park at Holyoke. **Dan, Hurley** adds, will serve steak with all the essentials.

Pittsburgh

The Pittsburgh Club celebrated Universal Notre Dame Night at the Pittsburgh Athletic Association with a fine party and banquet. Cocktails and dinner were enjoyed by approximately 110 members and guests. This was the largest attendance in several years.

The chairman of the program, **Frank McSorley**, introduced **Father Joseph Lonergan**, pastor of St. Bernard's Church, who said grace, and then presented **Captain Tom Hamilton**, U.S.N., director of athletics at University of Pittsburgh, who acted as toastmaster. **Captain Hamilton** was witty and efficient in introducing prominent guests and calling on Mayor **David L. Lawrence** for greetings, and

Father Thomas (Corby Hall) Brennan, C.S.C., was guest speaker at the Southern Tier (N.Y.) Club's UND Night celebration in Elmira. Above are **Father Brennan**, club Secretary **Paul McCabe** (standing), and President **E. Douglas Bonham**.

on Len Casanova, the newly appointed Pitt football coach, for a few remarks.

The main speaker of the evening was Harry Stuhldreher, director of athletics, University of Wisconsin. Harry kept the large crowd captivated with his stories of Notre Dame in the '20's, and with many original and not-told-before anecdotes about his own football career, Rockne, and the great teams of the past. Harry is a finished speaker and story-teller and his visit was enjoyed by all.

Notre Dame "Man of the Year" was Hugh C. Boyle, president judge of Orphans Court of Allegheny County. The scroll was awarded to Judge Boyle for exemplary Christian qualities in community, business, and family life, and for consistent adherence to just and honest principles. The presentation was made by club president Eugene J. Coyne. Judge Boyle addressed the membership and made a sincere speech of thanks.

Everyone enjoyed the Universal Night celebration very much and a rousing vote of gratitude should go to Frank McSorley, who arranged details, secured speakers and guests, and ran the affair in business-like fashion. George Kingsley and Eugene Coyne were able assistants.

The club elected Jack Monteverde president for the coming year. Jack accepted the responsibility and promises an active year, but requests the help of all members. Ed McHugh was made vice-president, and Larry Smith treasurer. Bob Fulton was re-elected secretary.

The outgoing officers deserve thanks and commendation for a good job and for sincere effort at all times: Eugene Coyne, Regis Lavelle, and George Kingsley.

John McMahon and a staff of helpers have been working to secure subscriptions for a Notre Dame Club memorial window in the new St. Paul's Retreat House Chapel.

The club members wish to congratulate Father Vince Brennan upon his elevation to the first vice-presidency of the National Alumni Board of Directors. We all know Father Brennan has the ability for the job and we wish him all possible success.

Weekly luncheons are still being held at Dutch Henry's, second floor, every Thursday at 12:15 p. m. If you're a member, we expect you to come in once in a while. If you're a visitor in town any Thursday, why not come in and say hello.

—Bob Fulton

OLDEST ALUMNUS DIES

Notre Dame's oldest living alumnus, Jerome Matthews of Denver, Colo., died April 27 at the age of 94. Mr. Matthews had been an active member of the Denver Club, whose secretary, Tom Gargan, informed us of his death. A number of club members said the rosary for Mr. Matthews and attended his funeral Mass.

Rhode Island

Rhode Island alumni and friends of Notre Dame observed Universal Notre Dame Night at a dinner meeting. Very Rev. Robert J. Slavin, O.P., president of Providence College, made available the college's reception lounge and dining room, decorated in blue and gold for the occasion. The gesture of Father Slavin shows the close relation between the two schools.

Following dinner the speaking program was opened by President Russ Hunt, '39, with expressions of welcome to the 125 alumni and friends. Lt. Gov. John McKiernan, toastmaster, introduced Father Cyril V. Dore, O.P., dean of studies at Providence College, who extended greetings from the college in the absence of Father Slavin.

The guest speaker was John B. Kanaley, '09, co-Chairman of N.D. Foundation of Greater New York and member of the National Executive Committee. Mr. Kanaley gave a very spirited talk covering the growth of the University, stressing the ever helping hand that the administration offers to the students. He emphasized the need for the future construction program and the importance of gifts to the Foundation Fund.

The evening program closed with Father Dore offering Solemn Benediction in the College Chapel with all the guests attending.

Officers elected and installed for the coming year are Russell L. Hunt, '39, president; John A. McIntyre, '40, vice-president; Joseph L. McDonald, '39, treasurer; James J. Sullivan, '48, secretary; and Andrew J. McMahon, '35, recording secretary.

Plans are under way for the summer dance to be held the middle of June.—Andrew J. McMahon

Rochester

One hundred fifty alumni, wives, sweethearts, and friends welcomed Dr. James Reyniers, head of LOBUND, to the Rochester Club's observance of Universal Notre Dame Night at the town's University Club. After his impressive and informative talk, Dr. Reyniers was saluted by his audience with "Happy Birthday" in honor of his 40th birthday the day before.

The club's "Man of the Year" award went to Joe Flynn. Toastmaster for the banquet was Jerry Flynn, who presented Joe's award. V-P Al Roche was chairman, and Bill O'Toole handled publicity. Past presidents at the table included Jack Hedges, Bill Bell, and Joe Geraghty. Dick Sullivan, 29 Elm dorf St., is the new president.

Before his UND Night talk, Dr. Reyniers made several appearances in Rochester. He was interviewed for the Times-Union; appeared on Jerry Flynn's radio program over WRNY along with club officials and Father Richard Tormey of the Catholic Courier-Journal; conducted a seminar at the University of Rochester's Strong Memorial Hospital; and visited the Yawman Metal Products, Inc., with Vic Yawman.

The next day Dr. Reyniers visited Distillation Products Industries, a division of Eastman Kodak and Dr. C. E. K. Mees, vice-president and director of research at Eastman Kodak.

Rock River Valley (Ill.)

Sherwood Dixon, lieutenant governor of Illinois, was the surprised recipient of the Rock River Valley Club's "Man of the Year" award at its observance of Universal Notre Dame Night.

In announcing the award Paul Fry, club president, said that "we of the Notre Dame Club of the Rock River Valley certainly believe that we have as one of our members a man who has proved in many ways that he is deserving of this award and our commendation. He has shown outstanding leadership in his community, state, and nation as one of the highest executive officers of the State of Illinois and as one of the chief executive officers of the Illinois National Guard. In all ways he has served with honor to himself, his family, and his friends and to the University and our local club. . . ."

Another award, the club's Notre Dame scholarship, went to Francis Dean of the Community High School. Presentation was made by Coach Don Hennessey, of Community High, chairman of the club's scholarship committee.

Other speakers were Vincent Carney, who described his spring visit to Rome, and John Burns, assistant alumni secretary and managing editor of the ALUMNUS. Burns, who discovered at the dinner that he had served in the same division with Lt. Gov. Dixon in World War II, told club members and their guests of the University's constant efforts to build responsible moral leadership.

Paul Fry was re-elected president at the meeting. Other officers named are John W. Hitchcock, v-p; Ray M. DeCoursey, treasurer; and Gerald Jones, secretary. New board members are Joseph M. Bittorf, George W. Monroe, and Clifford F. Hyland.

The University's Concert Band appeared Easter Sunday night in Sterling, Ill., under the sponsorship of the Rock River Valley Club. The concert, a benefit for the club's scholarship fund, was the first in the band's spring tour. An excerpt from the concert program provides a fetching historical note on Notre Dame bands:

"According to Rev. Arthur Hope in his book Notre Dame 100 Years," the program notes, "about the turn of the century the band was to give a concert from barges floating on St. Mary's Lake at Notre Dame, with the audience seated on the sloping bank. All went well until the last member of the band stepped aboard the barge, which sank. No band members were lost, but there is still a set of musical instruments at the bottom of the lake."

It is believed that no such accident marred the band's performance in Sterling.

Saginaw Valley

John N. Cackley, Foundation staff project director, told the Saginaw Valley Club about future developments planned for Notre Dame at the club's observance of UND Night at the Republic Hotel in Bay City. Neil Barnett was chairman for the event and gave a welcoming address.

Jack Griffin presents the St. Louis Club's "Man of the Year" scroll to Joseph B. McGlynn, founder and first president of the club. Others at the table are Dr. Matt Weis, Tom Treacy, Warren Hellrung, Father John Murphy, C.S.C., University vice-president, Vince Fehlig, and Jim O'Neil.

Father Ramon A. DiNardo (right) gave his first blessing to the Washington (D. C.) Club at its UND Night celebration. Father DiNardo had just been ordained the day before. With him are Father Bernard Ransing, C.S.C., chaplain, and Thomas J. Flynn, new president.

Carl W. Doozan, 723 S. Fayette St., Bay City, Mich., is the new president of the Saginaw Valley Club. Other officers elected UND Night are Paul Brysslbout, 1400 Carroll, v-p; Albert Baumgarten, 807 Emerson St., secretary, and Vincent Boyle, 104 W. Wenona, and Neil Barnett, 2328 Morgan St., members of the board of directors.

Other club business handled Universal Notre Dame Night included formulation of rules for winning and retaining the club's Saginaw Valley Parochial League trophy, and the decision to include members' wives and Michigan State rooters in the Notre Dame-MSC game excursion next fall.

St. Joseph Valley (Ind.)

Jim Crowley was guest speaker at the St. Joe Valley Club's Rockne Communion Breakfast, April 2, on the campus. Among other things, Crowley explained how he picked up the nickname "Sleepy." "I attended Notre Dame four years," he said, "but this is the first time I ever got to breakfast here."

After the breakfast Crowley and Coach Frank Leahy placed memorial wreaths on the graves of Rockne, George Keogan, and John Nicholson. Joe Hannan was in charge of arrangements for the breakfast.

Retiring president Francis M. Messick reviewed the year's activities at the St. Joe Valley Club's celebration of UND Night in the University's Faculty Dining Hall. The Club's "Man of the Year" award went to Jack Miles, '47, who is still battling polio in St. Joseph Hospital. (For more on Jack, see cut in news section.)

New club officers installed Universal Notre Dame Night were John G. Farabaugh, 1705 McKinley Ave., South Bend, president; Charles Sweeney, 1204 Orchard St., Dowagiac, Mich., v-p.; Robert A. Holmes 422 Niles Ave., South Bend, treasurer; and Laurence E. Danbom, 611 Gladstone Ave., South Bend, secretary. New members of the board of directors are Jerome J. Crowley, Jr., Paul A. Ferguson, Karl G. King, Jr., and John Perkins.

Guest speaker was Thomas J. Stritch, head of the N.D. journalism department, who talked on "Town and Gown"—the University's relationships with South Bend.

On the entertainment side were tap dancer Allen Powers and the S.M.U. game movies, narrated by Hugh Burns. Karl G. King, Jr., was chairman for the dinner.

St. Louis

The St. Louis Club held a very successful celebration of Universal Notre Dame Night on Monday night, April 17th. A capacity crowd filled the Crystal Room of the Sheraton Hotel to pay honor to Notre Dame and to our good friend, Father John Murphy, C.S.C.

The St. Louis Club established what we hope will be a precedent for all other alumni clubs to follow by inducting the fathers of all Notre Dame men as honorary members of the club. Mr. Fehlig, the father of four Notre Dame men, Paul, Vince, Lou, and Gene, accepted the membership in behalf of all the fathers.

Joe McGlynn, founder and first president of the Notre Dame Club of St. Louis in 1913, received the "Man of the Year" award.

Roland Dames, chairman of our Scholarship Committee, introduced this year's winner. We also presented Father Murphy a check for \$5,000 to add to our Scholarship Fund.

Joe McGlynn, Roland Dames, and Fred McNeill retired as members of our board of directors. The four new board members are Bob ConCannon, Jack Sullivan, Tom McDermott, and Vince Fehlig, who were re-elected for a four year term.

The new officers are Vince Fehlig, president; George Wrape, Warren Hellrung, and Tom McDermott, vice-presidents; and Jack Sullivan, secretary-treasurer.

San Diego

Emmett A. McCabe was named "Man of the Year" at the San Diego Club's celebration of Universal Notre Dame Night April 21 at the Fort Rosecrans Officers Club.

On April 18 the club held a smoker and business meeting and elected its officers for the year. They are Emmett McCabe, president; Lt. Gen. Francis P. Mulcahy, USMC (ret.), v-p; Gerald R. Bill, secretary; Walter C. Steffen, treasurer; and the Rt. Rev. Msgr. Francis O. Ott, chaplain. The club's board of directors will include the officers and retiring president Al Stewart.

On the anniversary of Knute Rockne's death the club attended Mass and received Communion in a group. On Universal Notre Dame Communion Sunday last December, club members, their wives and families received Communion together and attended a very successful Communion breakfast. Guest speaker at the breakfast was the Very Rev. Charles Buddy, bishop of San Diego. The club was joined in the observance by the Newman Club of San Diego State College.

The club was host to Father Lou Thornton, C.S.C., University registrar, at an informal gathering April 15.

Scranton

The 15,000 Notre Dame alumni in the stream of American life have been educated in a way of life that is the surest antidote to the influences of pragmatism and agnostic philosophy corroding American life and the world today. Hon. Frank

C. Walker, former postmaster general, told the Scranton Club's Universal Notre Dame Night gathering.

Most of the trouble in American life has been caused by the adherents of the philosophies of John Dewey and William James and caucused in law by Oliver Wendell Holmes, Mr. Walker emphasized. The result has been that too many of our educated youth today have gone into American life with no faith in the moral law, no recognition of the natural law and no concept of the dignity of man, he stated.

Construction of buildings valued at \$5 million to meet the growing needs of the University will be commenced this year, Mr. Walker informed the assembly. Walker is national chairman of the executive committee in charge of the Foundation, spearheading a national drive to enlist the financial aid of Notre Dame alumni and friends for the building program.

Fathers of Notre Dame students now on campus were special guests of the evening together with other friends of Notre Dame.

Graduate of the oldest class present was James D. Jordan, prominent local attorney, who was a member of the 1907 class.

King's College, Wilkes-Barre, Pa., under the supervision of the Holy Cross Fathers who are also in charge of Notre Dame, was represented by Rev. Joseph Havey, C.S.C., and Rev. Joseph Tesky, C.S.C.—Tony Webber (See Wilkes-Barre news.)

South-Central Wisconsin

Frank Doyle was named "Man of the Year" at the South-Central Wisconsin Club's observance of UND Night. Jack Doyle, his son, accepted the award in his father's behalf. The senior Doyle was visiting his wife, who is ill in a California hospital, and so was unable to attend.

Guest speaker at the dinner was Attorney John J. Walsh, boxing coach at the University of Wisconsin. Walsh showed films of recent Wisconsin boxing matches.

New officers elected were Frank Hamilton, Dodgeville, president; Paul Brannan, 915 Spaight St., Madison, v-p; and Edwin C. Fick, 1 S. Pinckney St., Madison, secretary-treasurer.

The club will again hold a summer outing at the Dodge Point Club, this time on Saturday, June 24. Thurman P. King and William Gorgens are co-chairmen for the affair. Paul Brannan was chairman for the UND Night observance.

Southern Tier

Father Tom Brennan, C.S.C., was guest speaker at the Southern Tier (New York) Club's celebration of UND Night which was, incidentally, the club's first meeting. Twenty members were on hand for the dinner, and all of them, reports Secretary Paul McCabe, will be happy to see the affable Father Brennan again whenever he's around Elmira. Father Brennan also spoke at the Mohawk Valley observance.

Edwin Bonham presided at the Southern Tier observance. The club will meet again early in the summer for a formal presentation of its charter.

South Jersey

The infant South Jersey Club held its first Universal Notre Dame Night celebration April 11 in Camden. Guest speakers included Hugh Devore, the Rev. Francis J. Hegarty, Camden diocese superintendent of schools, and Father Roland G. Simonitsch, C.S.C., former head of the Department of Religion at Notre Dame, now in advanced study at the Catholic University of America.

After the dinner, club members and their guests saw the Christopher movie, "You Can Change the World." Val Deale handled arrangements for the dinner.

Spokane

Thomas Gerraghty, class of 1904 and outgoing treasurer of the Club was cited as one of the most loyal Notre Dame alumni and presented the annual award as the outstanding Notre Dame man of 1949.

President John O'Neill made the presentation at

Northern California—Paul Cushing, Bill Daly, new president, Father James Doll, C.S.C., chaplain, Edward Madigan, "Man of the Year," Don Allen, retiring president, Father Louis Thornton, C.S.C., N.D. registrar and guest, Ed Massa, and Bill Yore.

Hawaii—Club played host to students from the year. With them are (back row) a trio of... Guest Harry Hogan, and Vice-

SOME UND N

Central Illinois—Michael J. Seyfrit, toastmaster; J. James Costa, chairman; Jim Armstrong, alumni secretary and guest speaker; and Jerry McLone, co-chairman.

Washington—J. R. Pat Gorman, retiring president, receives plaque for his services from Ray Deeley, retiring president of the board of governors.

Washington, D. C.—New officers elected were Edward J. O'Brien, Jr., secy.; Paul C. Tully, v-p; Thomas J. Flynn, pres.; and John P. Braddock, treas.

Rochester—Prof. James Reyniers, LOBUND head (center) was guest. With him are Msgr. James McNiff, chaplain, and Richard Sullivan, president.

the Islands will enter Notre Dame next
of alumni—President Thomas Flynn,
ce-President Jack McAuliffe.

Baltimore—Club's Catholic Press Trophy went to Paul Boettinger (left) of the Mt. St. Joe "Quill" and Camilla Corcoran of the Mt. St. Agnes "Agnesian." Holding the trophy is Father John J. Cavanaugh, C.S.C., University president and the club's guest.

NIGHT PICTURES

St. Louis—Jack Griffin presents club's check for \$5000 to Father John H. Murphy, C.S.C., N.D. vice-president in charge of public relations.

Baltimore—Frank Hochreiter, "Man of the Year." Dan Culhane, Father Cavanaugh, and Ed Spori.

Pittsburgh—Hon. Hugh C. Boyle (right) gets "Man of the Year" scroll. Watching are Chairman G. Franklin McSorley and President Eugene Coyne.

Oregon—Alumni community leaders were honored. At left is Very Rev. Thomas J. Tobin, vicar general of the Portland archdiocese, guest speaker.

the Universal Notre Dame Night banquet in the Palm Room, Desert Hotel, April 17. Gerraughty, a retired railroad man, has been active in the club since its origin in 1948.

Election of officers for the year 1950 took place at the banquet with the following results:

Vincent P. Slatt, president; Monk Albo, vice-president; Claire Kearns, secretary; and Frank Herron, treasurer.

Retiring officers are: John O'Neill, president; Frank Herron, vice-president; Vincent Slatt, secretary; and Tom Gerraughty, treasurer.

At the February meeting we showed the picture "Highlights of Notre Dame" in the auditorium of Gonzaga University. Notre Dame alumni, their families and friends attended.—Vincent P. Slatt

Tri-Cities

Jerome C. Arnold, 2814 Farnam St., Davenport, Iowa, was elected president of the Tri-Cities Club, Universal Notre Dame Night. Other new officers include Larry (Moon) Mullins, St. Ambrose football coach, v-p; James Doyle, secretary; and James C. Galligan, treasurer.

The Tri-Cities Club's observance of Universal Notre Dame Night took the form of a Mass at St. Mary's Church in East Moline and a Communion-breakfast at the Rock Island Arsenal Golf Club. (The church was designed by club member Bill Bernbrock.)

Illinois Lt. Gov. Sherwood Dixon, winner of the Rock River Valley Club's "Man of the Year" award, was guest speaker. Dixon told 200 club members and guests that "the example we set by simple devotion to religion in the home can be more effective for peace than all the propaganda disseminated by those who seek to lead."

Retiring President Ralph Coryn announced that the club will soon present the Foundation with a \$500 gift. The club's next big event, a summer party, was discussed at the breakfast. Any alumnus in the Tri-City vicinity not on the club's mailing list should contact Secretary Jim Doyle at 824 Davenport Bank Building, Davenport, Iowa.

Tri-State

The Tri-State Club held its observance of Universal Notre Dame Night at the Evansville K. of C. hall.

New officers elected at the meeting were Robert Lamey, 517 Lewis Ave., Evansville, Ind., president; Ray Ziliak, Haubstadt, Ind., v-p; Robert Hargrave, 532 So. Boeke Rd., Evansville, v-p; Jack Rumbach, 325 W. Sixth, Jasper, Ind., treasurer; and Steve Enner, 923 S. Sixth St., Evansville, secretary.

Secretary Enner reports a good turnout for the UND Night celebration.

Twin-City

After suffering through a typical Minnesota winter, the Twin City Alumni Club gathered for the annual Universal Notre Dame Night banquet at the Town and Country Golf Club in St. Paul. The alumni, young and old, turned out to enjoy the dinner and program planned for this important evening. The annual election of new officers took place with the following alumni taking the reins for the year 1950-1951:

Michael Keegan, '41, president; Bob Bach, '48, vice-president; Joe Shiely, '37, vice-president; Frank Biagi, '40, secretary; and Paul Qualy, treasurer.

A golf party will be held on June 14th for the purpose of welcoming recent graduates to an active participation in the Twin City club.

Washington, D. C.

The Washington Club's 19th annual Commemorative Mass for Knute Rockne was said March 26 at St. Matthew's Cathedral, with breakfast afterward at the Carlton Hotel. Joseph L. Fitzmaurice was chairman for the commemoration. Parents of Notre Dame students from the Washington area and members of the St. Mary's Alumnae Association were invited.

The club's new officers (see cut) are Thomas J. Flynn, 2018 37th St., S.E., Washington, presi-

dent; Paul C. Tully, 3018 S. Arlington, Arlington, Va., v-p; Edward J. O'Brien, Jr., 302 Penwood Rd., Silver Springs, Md., secretary; and John P. Braddock, 4407 8th St., N.W., Washington, treasurer.

Washington Club members and their guests received the blessing of a newly ordained alumnus priest at their Universal Notre Dame Night observance in the Touchdown Club. The priest is the Rev. Ramon A. di Nardo, '45, the club's guest of honor. A delegation of alumni had attended Father di Nardo's first Mass in St. Matthew's Cathedral April 16.

J. Harvey Daly, '28, director of public relations and personnel for Giant Food Stores, was named "Man of the Year" for his services as chairman of the club's placement committee.

Among other guests of the club were Federal Judge Ambrose O'Connell, Rep. Joseph P. O'Hara, '20, and the Rev. Bernard E. Ransing, '31, superior of Holy Cross College at Catholic University.

The principals of five leading Catholic high schools in the Washington area were special guests of the club. They were Brother Clement, St. John's College High School; the Rev. William F. Maloney, S.J., Georgetown Prep School; Rev. Joseph Geib, S.J., Gonzaga High School; Rev. Austin McNamee, O.S.B. the Priory School; and Rev. Paul Donovan, O.S.S.T., De Matha High School, Hyattsville, Md.

Thomas J. O'Reilly, '40, was chairman for the affair.

Western Washington

In a pre-UND Night meeting, the Western Washington Club's board of directors elected club officers for the next two years. They're W. Jerome Kane, president; A. Maurice Schafer, v-p; Patrick J. Goggin, Jr., secretary; and Charles S. LaCugna, treasurer.

The new board of directors, elected by mail, includes August von Boecklin, Tacoma representative; Morris E. Starrett, representative-at-large; Leo J. Cummings, Patrick J. Goggin, Jr., and W. Jerome Kane, Seattle representatives; and Emmett G. Lenihan and John P. English, ex-officio representatives. The ex-officio board members are the retiring club president and the state governor of the Notre Dame Foundation.

Activities planned for the next year include a summer dance (probably in July), a fall stag party, the Communion Breakfast in December, and Universal Notre Dame Night next April. Tentative

plans are also being made to charter a plane for an excursion to the Southern Cal game next fall.

The Western Washington Club's "Man of the Year" award went to Charles F. Osborn, '38, at the club's observance of UND Night April 10 in Seattle. Osborn was honored for the outstanding job he has done over the past few years in reorganizing the club, and in particular for his excellent chairmanship of the Washington game festivities last fall. The presentation was made by retiring president John English.

The club also unanimously approved a \$250 donation to the Foundation's Science Building fund.

West Virginia

Dr. Lawrence H. Baldinger, dean of the College of Science, highlighted the Universal Notre Dame Night celebration at a dinner of the West Virginia Club April 17th at the Kanawha Country Club, Charleston, W. Va.

A very enthusiastic group of alumni greeted Dr. Baldinger who brought the local alumni up to date on current happenings on the campus.

Arrangements for the gathering were handled by W. J. Kenney and A. H. Kessing assisted by David Moncrief and William J. Reishman.

While in Charleston, Dr. Baldinger was conducted through the new research laboratory of the Carbide and Carbon Chemicals plant by Walter J. Toussaint, '28.—A. H. Kessing

Wilkes-Barre

Father William C. Havey, C.S.C., Ph.D., S.T.D., professor of philosophy at King's College, was named the Wilkes-Barre Club's "Man of the Year" at its UND Night observance. Frank C. Walker, chairman of the Foundation Executive Committee, was principal speaker.

Father Havey, a 1920 alumnus, was founder of St. George's College in Santiago, Chile, and served as its president just before coming to King's College.

Club officers for the new year are Edward J. Rowan, 34 W. North St., Wilkes-Barre, Pa., president; Joseph A. McHugh, 147 Church St., Plymouth, Pa., v-p; Joseph G. Neuwirth, 287 N. Sprague Ave., Kingston, Pa., treasurer; and Thomas M. Higgins, 64 Ross St., Wilkes-Barre, secretary.

The Wilkes-Barre and Scranton Clubs alternate as hosts in observing UND Night. This year it was Wilkes-Barre's turn. (See Scranton news.)

Hashing over old days at N.D. are the principals of the Calumet Club's March 14 sports dinner at the Gary Country Club. They're Jim Glenn, club president; Ed (Moose) Krause, Rocco Schirail, Dean James McCarthy, of the College of Commerce, and Tim Galvin. Krause and McCarthy were guest speakers at the dinner. High school coaches and sports writers were invited.

Alumni Classes

Remember the Reunion—June 9, 10, 11

Before 1900

\$850.00 contributed by 11 class members

Word has been received by way of a clipping from John B. Kanaley that Francis P. Black, 86, who attended the University in 1882-83, died early last month in Auburn, Me. Mr. Black, who helped write the histories of several states, had been living in Auburn since his retirement in 1938. He is survived by five daughters.

1901

\$80.00 contributed by 4 class members

1902

\$145.00 contributed by 4 class members

1903

\$240.00 contributed by 9 class members

1904

\$400.00 contributed by 9 class members

1905

\$165.00 contributed by 4 class members

Bernard S. Fahy, valedictorian of the class of '05, died of a heart attack March 8 at Rome, Ga. Mr. Fahy, a prominent business leader in Rome and a former president of the Catholic Laymen's Association of Georgia, had been awarded knighthood in the Order of St. Sylvester by Pope Pius XII in 1946. A member of the Holy Name Society, the Society of St. Vincent De Paul, and the Knights of Columbus, Mr. Fahy was instrumental in the development of St. Mary's parish in Rome and in establishing a parochial school. He had been head of the Fahy Store in Rome since 1917.

A pontifical requiem Mass was offered for Mr. Fahy by the Most Rev. Francis E. Hyland, auxiliary bishop of Savannah-Atlanta. He is survived by his wife, four sisters, and four brothers.

Father Ernest A. Davis, C.S.C., died May 7 in St. Joseph Hospital, South Bend, after several weeks illness. Father Davis, ordained at Notre Dame in 1909, was a chemistry instructor at the University. He had just returned last year after teaching for 25 years at the University of Portland. Father Davis is survived by two sisters.

1906

\$114,585.00 contributed by 6 class members

1907

\$120.00 contributed by 6 class members

1908

\$135.00 contributed by 3 class members

1909

\$2,740.00 contributed by 7 class members

The ALUMNUS has recently learned of the death of A. L. Sonnhalter, '06, Dec. 10, 1948 in Midland, Pa. Mr. Sonnhalter, a veteran of more than 40 years in the steel industry, had been a vice-president of the Crucible Steel Co. of America. He was one of the industry's experts in open-hearth steel production. Mr. Sonnhalter suffered a heart attack in 1946 and retired shortly afterward.

ON VITAL STATS

This month the ALUMNUS changes its policy on alumni vital statistics. Henceforth all births, deaths, marriages, and engagements among alumni will be recorded with the class of the alumnus in question, instead of being listed in a separate section. The change comes in response to suggestions from a number of readers who think that listing such information with the class news would be a much simpler and more convenient arrangement. We think so, too.

1910—40-Year Reunion

\$1,100.00 contributed by 4 class members

From FATHER MIKE:

Speaking of the 1910 Reunion—this final ALUMNUS call will perhaps stir up some activity. Herr and Foley and Rempe will be on hand. We can count I am sure on "Red" Miller, Sorg, and I hope Bill Schmitt. That crew along with the men on the campus, Fathers Hebert and Mathis and Misch (which sounds something like "Tinkers to Evers to Chance") ought to make all ALUMNUS readers head for the campus. McElroy, we are counting on you.

Some reference previously to Father Scheier and some of our stellar Latin students send an old friend, Emil Valere Molle, to the writing desk and the dictionary. Did he whip off a few paragraphs in old "Lingua vulgaris"? I am writing him to suggest a Latin Seminar as part of the 1910 contribution to the academic side of the reunion. Emil will come on from Marshall, Minn., and his coming is really good news.

We observe the account of "Jawn" F. Duffy's death since the last issue and now comes word that George Rempe has lost his son Bill who gave in to a heart attack at Hot Springs, Ark. The 1910 priests at the altar and all men of the class will pray for these and others like the great George Attley, the magnificent Sam Dolan, Indianapolis Jim Deery, Father Denis O'Shea and others who have moved into eternal life with the other giants of other years. May God grant them peace and happiness and with no thought of flippancy we are

expressing the hope that general permission is available "all over God's Heaven."

Your Class Secretary: Rev. Michael L. Moriarty, St. Catherine's Church, 3443 E. 3rd St., Cleveland 4, Ohio.

John B. Kanaley, '10, gave a talk at the annual St. Patrick's Day banquet of the Ancient Order of Hibernians in South Bend. Kanaley is co-chairman of the Notre Dame Foundation of Greater New York.

1911

\$518.00 contributed by 16 class members

Fred L. Steers, '11, suggests that the 40th anniversary reunion of the class of 1910 next month would be a good opportunity for a gathering of '11 alumni as a prelude to next year's class of '11 reunion. "In those years," says Fred, "the numbers were not great and we had a fairly close acquaintance with men of all classes, particularly those immediately preceding and following."

Steers also reports that Clemens L. Ulatowski has retired from law practice and now is a farmer at Bass Lake, Knox, Ind. Steers himself has his own law office at 105 So. LaSalle St., in Chicago.

1912

\$2,647.50 contributed by 11 class members

1913

\$510.00 contributed by 12 class members

1914

\$531.00 contributed by 20 class members

George M. Lucas, surgeon at the Jacksonville State Hospital in Jacksonville, Ill., died April 1 after a short illness. Dr. Lucas had been a Chicago physician for 30 years before joining the Jacksonville staff. He received his bachelor of science degree from Notre Dame in 1914 and his doctorate from Northwestern in 1920. Dr. Lucas had been in charge of the state hospital at Jacksonville. He was buried in Riverside Cemetery in Attica, Ind. He is survived by his wife and a brother, Dr. Robert F. Lucas of South Bend.

William J. Redden, '14, Fort Lauderdale, Fla., architect, writes that he has enjoyed recent visits from several alumni vacationing in Florida. Some of his visitors have been Edward J. Weeks, '12, Detroit; Ernest J. Baader, '13, Philadelphia; Joseph J. Flynn, '17, Chicago; and E. Faber Biggart, Columbus, father of Brendan Biggart, '46, and Frank Biggart, '50.

1915—35-Year Reunion

\$857.50 contributed by 16 class members

From JIM SANFORD:

The Central Steering Committee for our 35th Anniversary Reunion, June 9, 10 and 11, has held

Leahy Turns Business Man in Burbank

Lights-on view of the new Toluca Pharmacy, recently opened at 4107 W. Alameda Ave., Toluca Lake, Burbank, Calif. Partners in the venture are two members of the class of '30, Lou Berardi, president of the L. A. alumni, and Football Coach Frank Leahy.

several meetings during the past sixty days and we have worked out a tentative plan which will be modified, if desired, when we meet on the campus.

Howard Hall has been assigned to us and a full program, together with any special bulletins, messages from individual classmates, etc., will be posted at the hall.

We have requested the Alumni Office to reserve a suitable dining room for us to use Friday evening for a dinner and Saturday noon for a luncheon. Watch the Howard bulletin board for details on this.

We are planning on attending Mass Saturday and Sunday mornings at Howard Chapel and hope to have Father Patrick Dolan, C.S.C., say it Saturday for deceased members and Father Kerndt Healy, C.S.C., Sunday for living members.

Invitations to be present at our Friday evening dinner and Saturday luncheon have been issued to Fathers Matthew Walsh, Matthew Schumacher, William Bolger, Charles Doremus, Thomas Irving, Thomas A. Steiner, Peter E. Hebert and other former instructors and friends among the clergy.

Heading the professorial list is Dr. Jose A. Capro. Jim Armstrong, Bill Dooley and John Burns will also join us.

The consensus of the committee is that the remainder of the planning be postponed until the class convenes Friday evening and Saturday morning. We should like to have members meet at every meal and will try to have some corner set aside in the cafeteria for that purpose. The various attractions arranged by the Alumni Office and open to

all attending the various reunions appear in the general news section.

While there are many from whom we have not heard, we hope to see them present. Joe Byrne received acknowledgement recently from the following who will be unable to attend: Joseph Gums-ter, James Lawler, Harry Morley, Dr. George Schuster and Hon. Joseph Scott.

We have not heard from Larry LaJore, Dime Bank Bldg., Detroit, Mich., or Ray Kelly, 473 Federal Building, Detroit, but we are counting on seeing them, for they have always been on deck for past reunions.

Joe Healey, 616 Blackwood St., No. Sacramento, Calif., another retreat of World War II, will be with us if not on active duty. Father Stanislaus Kuszynski, C.S.C., 1118 Noble St., Chicago, Ill., has been ill but wrote Joe Byrne that he will be with us if strong enough.

Louis P. Malone writes that he will be on hand.

Walter Rowland, Leo Welch and your secretary have sons in this year's graduating class so we will get together a week earlier than other members.

Joe Byrne will preside as chairman at our Saturday noon luncheon. To him, to all committee members and to classmates who have given us so much encouragement by their friendly letters, we send our heartiest thanks.

Notre Dame and your old friends stand ready to greet you.

So long—see you Friday, June 9.

Howard J. Rohan, 2990 Erie Ave., Cincinnati,

Ohio, died Sept. 2, 1949. Howard suffered patiently many years. May his soul rest in peace.

Your Class Secretary: Jim Sanford, 509 Cherry St., Winnetka, Ill.

1916

\$507.50 contributed by 10 class members

According to a report from Grover Miller, a tentative program has already been arranged for the Class of '16's 35-year reunion in June, 1951. A committee is being formed, and at least 30 members of the class have already promised to be on hand.

1917

\$550.00 contributed by 13 class members

1918

\$293.50 contributed by 15 class members

From GEORGE HARBERT:

Congratulations are due to John E. Martin who was just elected to the Supreme Court of Wisconsin to fill an unexpired term of one year. John will have to run again next year for the full term, but elections have no terrors for him, since he was elected attorney general for Wisconsin five successive times.

Our class poet, Father Matthew A. Coyle, C.S.C., is assistant chaplain at St. Mary's. I wonder if he gets to edit the poems of his charges, or has writing poetry in Spring gone out of style?

Leo P. Gauss has gone in for city planning in a big way. He is a member of Indianapolis Plan Commission, Marion County Plan Commission and Indianapolis Zoning Board. Leo lives at 5740 East 10th St., Indianapolis, Ind.

Sometimes we have to go a long way to get news. No answer from Father Monighan (Litt.B.) who is pastor at Gregory, S. D., but Max Kazus (Ll.B.) writes that he had a short visit with him in Buffalo recently and that he is still full of pep and ideas.

We hear from Prof. Knowles B. Smith (Ph.D.) (or should I say Doctor) that he is engaged in special research for the Science Museum at N.D.

William Breen McDonald (student 1914 to 1917) jumped the gun and went to Rome last year. Tells us it was a wonderful trip. Bill is taking it easy and enjoying his grandchildren. He lives at 230 Uplands Drive, Hillsborough, San Mateo, Calif.

Father "Ray" Murray, C.S.C., is publishing another book, *Sociology for a Democratic Society*. The publisher is Appleton-Centry Crofts, Inc. of New York. Father Ray is at Notre Dame. Look him up at graduation time.

Thanks to a real response, we have much more news which we will pass along from time to time. Keep it up, reporters, you're doing fine.

Your Class Secretary: George E. Harbert, Dekalb County Abstract Co., Sycamore, Ill.

The Very Rev. Urban de Hasque, who received a doctorate of laws from Notre Dame in 1918, was honored at a special dinner last month by the Most Rev. Eugene J. McGuinness, bishop of Oklahoma City, on the occasion of his golden jubilee in the priesthood. Father de Hasque, a nationally known scholar, was born at Antwerp and educated at Rome and Louvain. He was ordained at Louvain in 1900, along with three other priests now living in Oklahoma who were also the bishop's guests.

John E. Martin was elected justice of the Wisconsin State Supreme Court in the April 4 elections. Martin, an incumbent by appointment, was required by Wisconsin law to seek election in order to hold his seat for the remaining year of its ten-year tenure.

\$237.50 contributed by 11 class members

Chuck Egan was recently named sports editor of the Washington Star, according to a report from E. J. O'Brien, Jr., Washington Club secretary.

1920—30-Year Reunion

\$882.00 contributed by 16 class members

From LEO WARD:

Your class secretary and the chairman of the 1920 Class reunion, Edward J. Meehan, of the South Bend Tribune, had a meeting in Los Angeles regarding plans for the 1920 class reunion. Upon his return to South Bend a meeting was called at which all the committee, including the Rev. Francis P. Goodall, C.S.C., Rev. Arthur J. Hope, C.S.C., M. Edward Doran, Vincent F. Fagan, Harry A. Richwine and Edward J. Meehan, was present. Alumni Secretary Jim Armstrong was also present, and with his experience and cooperation the program of the Class of 1920 reunion was worked out.

From accounts elsewhere in the ALUMNUS, both the March-April edition and the current edition, you will note the general plans for all class reunions to be held June 9th, 10th and 11th. In addition, the 1920 members will hold a class dinner at the Hoffmann Hotel, South Bend, Friday, June 9th, at 7 p. m. Notice has been sent to all class members. Headquarters of the class will be in Howard Hall.

With the notice was included a list of those members whose mail has been returned. It is recommended that each member of the class write to those with whom he was closely associated while in school, or since, and exhort them to send in their reservations. Heretofore some twenty-five have signified their intention to be present barring unexpected eventualities.

Incidentally, just received a note from Tom Beacom who advises that Paul Scofield is Dr. Paul Scofield and his address is 109 Powell Road, Oak Ridge, Tenn. His business address Carbide and Carbon Chemical Division, Plant Y 12, Oak Ridge, Tenn. Paul is a grandfather and proud of the distinction.

John Balfe writes that he has located Jim Bailey and George Sullivan and that they expect to report Friday morning, June 9th.

Your Class Secretary: Leo B. Ward, 458 Spring St., Los Angeles 3, Calif.

1921

\$806.50 contributed by 21 class members

The ALUMNUS has just learned of the death in February of A. Gordon Taylor. Mr. Taylor, long prominent in political, county fair, and fraternal activities in LaPorte, Ind., had been in failing health since shortly after the 1949 LaPorte County Fair.

At the time of his death Mr. Taylor was vice-president of the Indiana association of state, county, and district fairs. He had also been president of the Northern Indiana Fair Association, state president of the Elks organization, Democratic party county chairman, and grand knight of the LaPorte council of the Knights of Columbus.

Mr. Taylor leaves his mother, Mrs. Mary N. Taylor, who informed us of his death.

1922

\$1,206.45 contributed by 35 class members

From KID ASHE:

Judge Malcolm Hatfield of St. Joseph, Mich., who presides over Probate Court in Berrien Coun-

ty, Mich., and, whose realm reaches within five miles of ND campus, writes to tell us that he is part of the class of '22 despite the fact he received degrees in later classes. His Honor was in our group in starting, but had to postpone his education due to sickness and death in the family. We surely do consider Mal part and parcel of 1922.

Your secretary believes that a ruling was made some months ago wherein any graduate or former student of ND may affiliate with any particular class of his choice, simply by making known his selection to the general secretary, Jim Armstrong. Others of our acquaintance have wished to affiliate with 1922 for the reason they feel they belong with us, and that is the way we feel about it, too.

Feb. 6 was the fifteenth anniversary of the death of Leo Mahoney of South Bend.

Jack Huether of General Electric, Schenectady, who is manager of GE plants in the Central Division, has a son, Dick, who hopes to enter ND as a pre-med student in September, 1951.

Congratulations to Dr. and Mrs. Henry S. Atkinson of Green Bay, Wis., who celebrated their twenty-fifth wedding anniversary May 9, and our best wishes to Hank and Evelyn for the future.

We are highly gratified that Dr. Eddie Anderson who recently returned to Holy Cross as head coach of football after several years at Iowa University, has been selected to coach the College All Stars for their game against the Philadelphia Eagles at Soldier Field, Chicago, Aug. 11. Some good numbers who were graduated from ND football ranks should assist Eddie in making a creditable showing.

Congratulations to our class neighbor, Dick Nash, '23, for being honored by election to the Alumni Board.

We have received a letter from Vince Hanrahan postmarked Balboa, Canal Zone, present home and headquarters of Vince. It is dated April 10, and reads:

"The sad news of Bill Castellini's death came in your card at the same time the ALUMNUS arrived which, of course, did not carry that news. At the 25th reunion Bill was on crutches. I suppose you have seen him since that time.

"Our family are looking forward to getting to the States for the summer, but we will not be sure until we are on the boat. We are considering sending Vincent to a boarding high school in the States next year.

"I do not get out of Central America these days, but have hopes that Dan Young may have a stop over in Balboa on his trip to the States from Chile. Jerry Cuddihy is with Anaconda, and stopped on his last trip to Chile.

"Bill Pettengill, N.D. about 1935, who is coaching at Balboa High School is enrolling at N.D. for summer and fall sessions. Leo Kyzca is also planning to return to get a degree.

"The Balboa Club had a beach party a few weeks ago. They are planning one for this week, but am under way in the morning for a three weeks tour, and will miss our wedding anniversary, my birthday, my son's birthday in addition to Universal N.D. night.

"Hope everything goes well with you. If you come east during the summer be sure to look us up in Buffalo or Bedford, Ind."

Dan Young was not able to make contact with Vince in Balboa. Dan writes:

"On my trip I got into Balboa too late to get hold of Vince Hanrahan, but in Santiago I went to St. George's College and talked with some of the priests there—Father J. Haley, C.S.C., '36; Father Theodore Huard, C.S.C., '38; Father Alfred Sand, C.S.C., '32, and Father Francis Provenzano, C.S.C., '42. I tried to contact Enrique Rossetot of '20 at the Chile Telephone Co., and learned that he had died. I did, however, get hold of Hector De Castro, '21, in Lima, Peru. Hector is running a sheep farm among other things.

"The priests at St. George's College are putting up a fine new school building, and have twice as many students as they can care for. The College of St. George is rated tops in Santiago. There are eleven priests there from Notre Dame.

"The next time I go down to Chile, I hope to go through Columbia, and try some of Bustamante's fruit salad, for he tells me he grows pineapples and bananas."

In our column last issue, we paid our respects

to our beloved friend and classmate, Bill Castellini of Cincinnati, who died Feb. 23. In writing at the time, we were lacking details of Bill's death. We have since received information that Bill was stricken in a Columbus, Ohio, restaurant while lunching with a Mr. Sam Wilson, former Cincinnati newspaper man. He was rushed to a Columbus hospital but died in a short time of a rupture of a large blood vessel near the heart.

Directly across the street from the restaurant where Bill was dining are located offices of his son-in-law, John W. Keefe, executive secretary of Governor Lausche, who quickly contacted by telephone Mrs. Ruth Castellini and brother Albert who hastened to Columbus.

Many fine tributes to Bill have been noted. The Greenliner, a publication of Dinerman & Co., advertising agency which Bill served in the capacity of vice-president had this to say:

"Bill Castellini was more than an advertising agency representative to our company. He was an advisor and counselor. He fought hard in our behalf on more occasions than most of us realize.

"Bill Castellini, in the years he worked with and for Green Line as an advertising and public relations expert, made a real contribution to the welfare of the company.

"He was a devout man. He believed that the spiritual governed the business of each day, and he faithfully practiced his belief.

"We are the better for having had the opportunity of knowing and working with Bill Castellini."

Bill, also, had served as a vice-president of the Castellini Co. large operators of a wholesale fruit and produce business. A resolution honoring Bill was passed by the Cincinnati division of the Produce Dealers Association. In part it reads as follows:

"It is hard to realize that no more will we see Bill Castellini with his cheery greeting, his sincere interest in each one of us as individuals, his generous response in all situations and his unflinching sense of helpfulness to his fellow man.

"Life, to Bill Castellini was a crusade—a crusade to make happier the lives of those about him—a crusade based on the creed: 'Do unto others as you would have them do unto you,' and a crusade against the mean and petty thoughts and actions too often encountered today. . . ."

From far-off Pakistan comes news from Father Joe Rick, C.S.C. Father Joe writes as follows:

"I am just getting a chance to answer my Christmas mail. We had a three day conference of the people with the bishop present and some outside clergy on Catholic Action and the Apostleship of Prayer, and for weeks before the date, Jan. 27th, I was busy from morn to night. We had about 700 villagers as guests. I had to write the papers, etc.

"I took the bishop west in our jeep on Jan. 30th for another affair of the same kind fifty miles away. The priest there was a wreck also. On the way home Feb. 6th, I got four miles from the mission, and pushed and pulled the jeep the rest of the way. Clutch gave out completely.

"Ever since I have been writing every spare moment. Fifty letters have gone out on this machine and the file looks that big yet. But I am quite well, although a bit thinner, pushing only 220. I left the U. S. A. at 284.

"Brother Eligius has arrived, and that is the only news. He is running the school.

"I follow your letters in the ALUMNUS, and also see if any of my friends get mentioned. I sure wish that I could carry on a correspondence with them but the job of raising cash for this place is a tough one."

Father Joe would like to hear from his old pals at this address:

Father Joseph Rick, C.S.C.

Ranikong.

P.O. Hat-Shibganj.

E. Pakistan.

Your Class Secretary: Gerald Ashe, 39 Cambridge St., Rochester 7, N. Y.

Dean Clarence Manion of the College of Law was awarded the Chicago Club's third annual Notre Dame faculty award at the club's observance of Universal Notre Dame night. The award was inaugurated in 1948 to honor faculty members for outstanding contributions to learning. Dean Manion, an authority on natural law, helped establish the Natural Law Institute at the University in 1947 and has been instrumental in its success since then.

Just returned from a flying pilgrimage to Rome, D. M. Coughlin reports meeting a '34 graduate from Rhode Island in the Eternal City. He suggests that alumni in Rome would do well to contact the alumnus for assistance while there. He wasn't sure about the name, but remembers that he is manager of the CYO building in Rome. As far as we can determine it's Vince McAloon.

Jerry Kane, Western Washington Club secretary, informs us that Ned Cochran has recovered from his long illness and was on hand at the club's observance of Universal Notre Dame Night.

1923

\$1,670.00 contributed by 41 class members

According to a Chicago Tribune report, Michael F. Seyfrit was elected to the Democratic state central committee in Illinois in last month's primaries.

South Bend's observance of Brotherhood Week, sponsored by the National Conference of Christians and Jews, had the help of a civic committee which included Father Joseph McAllister, C.S.C., pastor of St. Patrick's Church. In a statement to the South Bend Tribune Father McAllister said that "the spiritual strength of our nation is founded on the concept of the dignity and worth of each human being in the sight of God without distinction as to race or religion."

A tremendous flood of acclaim from the nation's business, religious, political, and sports leaders came to Arch Ward on his 25th anniversary as sports editor of the Chicago Tribune April 16. More than 1600 friends and well-wishers honored Ward at an anniversary banquet at the Stevens Hotel in Chicago, and hundreds more sent in congratulatory messages from all over the country. Notre Dame's part in the celebration came with the awarding of the Chicago Alumni Club's Notre Dame man-of-the-year plaque to Ward. Father John J. Cavanaugh, C.S.C., president of Notre Dame, represented the University at the banquet and presented Ward with an N.D. monogram.

Among the praise heaped on Ward was a statement from Samuel Cardinal Stritch, archbishop of Chicago. "It gives me much satisfaction," the Cardinal said, "to join with your many friends in expressing our appreciation of your worth and work. You have promoted sports as good, healthy recreation, and sought to keep them free from the things which taint and debase them. Never in your work have you overlooked keeping the physical in education and play in life in safe balance with other necessary factors. Your understanding benevolence toward the poor and the underprivileged makes you an outstanding leader in our charities. . . . With your many friends I thank you and beg God to shower his blessings on you."

1924

\$1,367.50 contributed by 40 class members

Raymond A. Hoyer, South Bend area administrator for social security, was named Catholic co-chairman of the South Bend-Mishawaka Round Table of the National Conference of Christians and Jews at a meeting of the board of directors last month.

1925—25-Year Reunion

\$3,684.50 contributed by 116 class members

From JOHN P. HURLEY:

The notes this time will be a quickie, and the information is covered by last-minute letters that have come in from the members of the Class of '25. In addition to these letters, I have been in touch with Don Miller, Al Sommers, Everard Kohl, Jack Scallon, Paul Romweber, John Traynor, and Hank Wurzer. The long-distance wires have really been busy and you are assured of seeing the biggest reunion the University has ever had for a 25-Year turn-out.

The Victory March rang through the Warwick Hotel when the Philadelphia Club celebrated UND Night. Joining in at the speakers table are (l. to r.) Father James W. Gibbons, rector of St. Joseph's-in-the-Hills; Hon. Charlie Barber, treasurer of Pennsylvania; A. F. (Bud) Dudley, club president; Con McCole, toastmaster; Father Charles Mahoney, C.S.C., club chaplain; Don Miller of Four Horsemen fame; Chet Grant, the "Under the Hat" man; Hon. Gerald Gleason, U. S. attorney; John H. Nelson, Jr., son of the founder of UND Night; and Clifford E. Prodehl, chairman for the observance.

These letters speak for themselves:

From Ed Ashe: "This is something I have been trying to do for sometime. Several times I have started but never completed the task so here goes. . . . Although I didn't have the good sense to stay at Notre Dame and be graduated, I have always considered myself a member of the 1925 Class; at least I am a card-carrying member. . . ."

"As the old saying goes much water etc., since we first met at Notre Dame in the fall of 1920. I left after my sophomore year and found my way to California in 1926 to see the first U.S.C. game. Fell in love with a young lady and the country, and returned in 1927 and settled down. After 13 years in the oil business and five in the aircraft as purchasing agent, I decided to try the other side of the desk. Last October I started out on my own as a manufacturer's agent so now I'm putting up with some of the guff I have been handing out all of the years; and instead of eating free lunches on someone else I am putting them out, but I love it.

"Loretta and I have been married 22 years and have two children. I really feel like a piker after reading about families of six and seven but like everything else we blame it on the climate. Kathryn, our daughter, is a junior at Mount St. Mary's College here in Los Angeles, majoring in social welfare. Eddie is a junior at University High School and is 6 feet 1 inch tall, which is considerably taller than the Ashe's were in my generation—must be the California weather.

"Following is list of 1925 Class members living in and around Los Angeles: Bion V. Vogel—attorney-at-law. Involved in a court case that has been going on for months and cannot attend reunion. He's attempting to break the will of Wm. S. Hart (Two Gun) in favor of the son. William R. Molony, M.D. (Ben Turpin) expects to be on hand for reunion. J. Hayes Fuller—insurance business in San Diego; home address—General Delivery, Del Mar, Calif. Can't make turn-out. Jim Wargin—M.D., haven't talked to him lately so don't know his plans. Larry Friel—can't say what his plans are. Father John Lynch—saw him at Universal Night dinner and he no doubt will be there. Art Ryan, an old Carroll Hall boy, was at dinner but he can't make reunion. Bill Clemens I understand is living in Santa Monica.

"I still run across some of the boys, and I use that word with reservation now, whose names will be familiar to you as Gene Kennedy, his brothers Larry and Charles, Harry Denny, Jim Phelan. Saw Ed Brown from up Washington way a while back, and Les Ryan, an old side kick of mine, lives in Oakland. If everything goes well, I will see you all in June."

Ed Ashe, 134 N. Anita Ave., Los Angeles, Calif.

* * *

From Bill Bell: "I intended writing you long before this but mere intentions never seem to produce. Reading of the death of my old friend Ed Ahlering reminded me that I had not sent in my buck for the Mass fund—it is enclosed. I have already sent my contribution to the Dr. John Weibel Memorial Fund to Jim Armstrong.

"As you will remember, I am still with the Taylor Instrument Companies and act in the capacity of a divisional sales manager. I have three children, Billy 14½, Maureen 6½, and Danny 3½. Right now I am planning on being present at Notre Dame on June 9, although I have to attend a confectionery exposition in New York City the first part of the same week. Perhaps Frank Collins, who would have been a member of our class but dropped out on account of sickness after a year and a half, will be with me, and maybe also Bilt Merriman.

"I am going to write Eddie Welch, formerly of Fort Wayne but who is now living in California, to see if he can possibly make it. I hope my old friend Harold (Senator) Watson who I believe now resides in Milwaukee will be on hand. I am certainly looking forward to having a grand time at our class reunion."

William R. Bell, c/o Taylor Instrument Companies, 95 Ames St., Rochester 1, N. Y.

* * *

From Ed Polhaus: "I'm ashamed for the delay in forwarding the dollar for the Mass fund. If there is any chore I can do to assist you in the reunion preparations, let me know. It will be a grand affair for all of us."

Ed Polhaus, 9238 Hartwell, Detroit 28, Mich.

* * *

From Bob Klug: "Enclosed is my check for Masses to be said for the deceased members of the Class of 1925. I hope to have the opportunity to attend the reunion festivities on the dates mention-

ed, and look forward with anticipation to this time."

Robert J. Klug, American Varnish Co. (Pres.), 1140 N. Branch St., Chicago 22, Ill.

* * *

From George Sheeche: "I plan to be at N.D. for the reunion—June 9, 10, 11. Chuck Casey tells me there is to be one. Attaching contribution for Mass."

George Q. Sheeche, 2222 32nd St., Des Moines, Iowa—Public Relations Counsel.

* * *

From John Droege: "Enclosed find my dollar for Masses. Will see you in June."

John R. Droege, South Ironwood Drive, South Bend, Ind.

* * *

From Fred Uhl: "Enclosed find my contribution to the fund for Masses for the deceased members of the Class of '25. I'll be down next month for the Class Reunion if I have to roller skate or thumb my way. Hope to see Hillenbrand, O'Donnell, Stanhope, Momsen, and others from Pat Manion's American History Class—remember?"

Fred Uhl, 414 S. York, Dearborn, Mich.

* * *

From Joe Evans: "This is a belated acknowledgment of the letter from Don Miller and yours of Feb. 24, concerning the John Weibel Memorial Fund. I do not know that you will recall me from Badin Hall days, but you may recall that I transferred to Harvard at the end of the sophomore year. Since I was in science, I of course knew John Weibel and thought very highly of him. I therefore want to make at least a small contribution toward the room that is being furnished in his memory. I wish my check might be more."

"I also wish that I might be able to go on to the reunion but I am afraid that this will be impossible. My contacts with Notre Dame have been for me disappointingly few. It was only last spring as a matter of fact that I had been back in many, many years. I was delighted to see the progress that the physical plant has made, and even more pleased to learn from time to time of the real academic advances that are being accomplished. I hope you all have a grand time at the reunion. With every best wish."

Joseph P. Evans, M.D., University of Cincinnati, Department of Surgery, Cincinnati General Hospital, Cincinnati 29, Ohio.

This letter from Joe was answered by your secretary and we have invited him back for our reunion even though he didn't finish with the Class. Paul Romweber, I hope, will contact him advising how the crowd from Cincinnati is coming in on June 8th. Many thanks, Joe, for your fine contribution.

* * *

From Chuck Casey: "Enclosed is my \$1.00 for Masses and \$25.00 for the Memorial Fund. I seem to have mislaid instructions as to whom this check was to be made payable, so if you will fill it out correctly I will appreciate it."

"I plan to attend the '25 Class Reunion, although I should be attending the graduation of my oldest son at the University of Iowa. However, my wife has promised to take care of that part of the family duty."

"George Sheeche, '25, Des Moines, Iowa, called on me Saturday and we will be arriving together on Friday, June 8."

Charles J. Casey, Chas. J. Casey, Inc., Advertising, 19½ First St., N.E., Mason City, Iowa.

* * *

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

1926

\$1,685.00 contributed by 49 class members

From JOHN RYAN:

TO THE CLASS OF '25: Upon the occasion of your silver anniversary, the heartfelt congratulations of the Class of '26 are extended. May you have a good reunion, may your crowd be large, and may you all be as young as you feel you are.

The usual 40 cards went out to the "lucky" members but the results this time were not quite so good. Fortunately, some of the fellows who had

previously set aside the cards, sent in letters so we will not have a fall-down of too great proportions. Perhaps the whole trouble is the secretary's fault for not getting the cards out sooner but as you will notice from the new address, I moved recently and consequently got a little tied up.

You fellows who did not get a chance to answer by the deadline date, take an example from those who previously missed sending in letters and send them in any time you can. They will be used in the next issue after receipt.

Bob Andrews from Elkton, Md., where he is president of the Elkton Co., says that he and Eldreda Wiedeman, St. Mary's, will celebrate their 23rd anniversary at Thanksgiving time. Their daughter, Julie May, lives in Philadelphia and works in the Psychiatric Clinic at Temple University Hospital. Bob says he is her major case. (Your secretary know how he feels, for his daughter is now taking her psychiatric nursing training.)

Bob's company owns and operates industrial real estate—has about 14 plants. They also operate a grey iron foundry and do heavy construction work. Bob reports seeing Ray Downs, Vic Yawman, Chuck Mooney and Art Suder. He expects to see Clem Crowe now that Clem is in Baltimore. He also expects to see his classmates at the 25th reunion.

Dick Collins writes from Glen Falls, N. Y., on the stationery of the Collins Boat Livery of Blue Mountain Lake—pretty soft. He works for Sandy Hill Iron & Brass Works at Hudson Falls, N. Y., but has an arrangement whereby he takes care of his boat livery during the summer period. Dick is married, has two daughters. He would like to see anybody who feels like a vacation at Blue Mountain Lake.

Alumnus Named Dean Of Students at M.S.C.

Appointment of THOMAS H. KING, '24, as dean of students at Michigan State College was recently approved by the Michigan Board of Agriculture.

Mr. King had been director of alumni relations at Michigan State since April 3, 1948, and is one of the few Notre Dame alumni to find himself in such a position. He went to Michigan State originally in 1933 as an assistant football coach and remained there, in one capacity or another, since.

He is a native of Boone County, Ind., and served as a 1st Lieut. of artillery in World War I. He was coach and athletic director at University of Louisville from 1925 to 1932.

Andy Conlin believes that his job with John P. Collins Fuel Co. will be more or less permanent after 24 years with them. Andy is their vice-president. He commutes from Elmhurst to Chicago. Most certainly Andy is a good candidate for the 25th reunion next year.

Dr. Bert Coughlin writes from St. Louis that he will be happy to help out in getting the gang together next year. He is specializing and get him to tell you about his speciality. Bert married a St. Louis girl and they have two daughters and a son. He keeps up with Notre Dame activities through his chairmanship of the Foundation in St. Louis. He makes a nomination for the office of treasurer which your secretary declines.

On the letterhead of the CYO of Detroit Ed Crowe writes that the ALUMNUS had asked for information on him, Clem, and their other five brothers who graduated at N.D. Whatever story Ed has will be more fully told in another column. Ed sees Mal Knaus and John Brennan. He also sees Vic Lemmer occasionally after having bumped into him in church four or five years ago.

Bill Dorgan says that he is an old married man with a daughter, nine, and a son, six. He reports that he has been with Linde Air Products since graduation, in the credit department. Apparently he has a pass to Cubs Park for he says he is an ardent fan and lives within walking distance. He reports seeing Louie Franke regularly and occasionally goes out to Harvey to see Frank Nees.

According to the roster Ed Duggan was with the Board of Education at Newark, N. J. However, the card was returned saying he was not known there. Who can tell the secretary what his correct address is?

A couple of weeks ago, your secretary had a call from George Hartnett, and over a lunch table George gave his story of the past years. George married Lucille Buechele whom he met at St. Mary's. George, Jr., is now finishing his freshman year at Williams College. George operates his own business at 221 N. LaSalle St. in Chicago, trading in peanuts and other edible nut meats. He has been successful in this line, which he entered in 1927.

From Des Moines, Harold Klein, vice-president of the Iowa Des Moines National Bank, puts into words something that many of your fellows have been wondering. He says "It is a dilemma—to be brief and modest and to be informative without being boastful." That's up to you fellows—you can write as much as you want to and do as much bragging as you would like to.

Harold went with the bank in 1926 and worked successively through various jobs to his present position. He takes quite an interest and gives a lot of time to various community and civic affairs in Des Moines but still has time to enjoy life with Mrs. Klein and their two daughters and two sons. He reports seeing Postmaster Wade Sullivan each summer when he vacations at Lake Okoboji. He occasionally sees Bob Dolzell. He is figuring to be back next year for the reunion.

Charlie Mulaney says that he has seen classmates in various sections of the country and many of them have called on his company during the years. When he left school, he started with Walgreen Co., worked all over the U. S., and for the past four years has been director of merchandising. Charlie has been married 11 years, has three daughters and one son.

Recently Mrs. Francis Nees ran into your secretary's card which her husband had overlooked and she sent in the following dope: they were married in 1933 and have five children ranging from 2 to 15. Frank works for Perfection Gear in Harvey, Ill., as production manager. Receiving a letter from one of the wives gives an opportunity that is usually missed for Frank is described as "the most wonderful husband and father in the world." Mrs. Nees assures us that the family will see to it that Frank gets to the 25th reunion.

Bala Cynwyd, Pa., is the address at the top of the letter received from Mark Mooney. Mark has been with Carrier Corp. since leaving school and enclosed a program of a meeting of refrigerator people which he addressed. The program tells more about Mark than he would tell about himself. He has been very active in the refrigeration field throughout the years, and apparently people in that industry like to hear what he has to say. He promises to get back next year.

From Jim Pearson comes word that Warren Tat-

ham is presently living at Moses Lake, U.S.B.R., Moses Lake, Wash.

A few days ago, your secretary had a call from the Stevens Hotel; calling back it was Bill Strause of Sandusky, Ohio. Bill is a manufacturers' representative in a automotive parts and supply line, working out of Sandusky through Michigan, Ohio and Kentucky. He was married in 1926—has four daughters, two of whom are married.

Jim Whelan writes from Ridgewood, N. J., that he has been in the motor carrier business since graduation. Has been married for 20 years and now has a son, Michael, a sophomore at Notre Dame; a daughter, Mariellen, finishing high school; another daughter, Julie, a sophomore, and James, Jr., who wants to get to N.D. some day. Jim plays some badminton, collects etchings(!) and sees Tommy Farrell and Jack Adams once in a while.

Vic Yawman read the last ALUMNUS before your secretary received his and followed Jerry Morsche's example by sending in a check for five bucks. Your secretary is now holding two checks for that amount and wishes that someone would come along for the treasurer's job.

That about covers the report of those who reported. Keep the stories rolling so that our column will continue to be informative.

REMEMEBER '26—PREPARE FOR '51.

Your Class Secretary: John J. Ryan, 2434 Greenleaf Ave., Chicago, Ill.

Bill Dooley has an idea that Vic Yawman will be the first '26 man to have a son graduated from Notre Dame. Vic, Jr., will receive his degree June 4.

1927

\$1,814.00 contributed by 68 class members

From JOE BOLAND:

"Jack Patton, now president of the Mitchell, S. D. National Bank sat down to his typewriter not so long ago and pounded out these lines:

"Joe O'Donnell—is just recovering from a broken leg. Accident happened sometime in December or early January. Joe is coming along well now; in his Chicago home.

"Bill Kavanaugh—whose name came up while I was having dinner one night at the Mark Hopkins in San Francisco. Happened to go by a table and a gentleman there said in a voice loud enough for me to hear: 'There is a fellow who looks like Bill Kavanaugh.' Stopped, of course, and shot the breeze, discovered much to my surprise that he was thinking of the same Bill Kavanaugh. He reported back to Bill of the experience and I had a letter from Bill telling me he is now located in Washington, D. C.

"Bill Corbett—manage to see him every once in a while; we try to get together on bonds every so often, but Bill is rather tough on the price! He's with Martin, Burns & Corbett, Field Building, Chicago.

"Frank McGee—during my last trip to Chicago, bumped into Frank and his wife at Jim Saines' restaurant on Rush Street. Frank is selling an electric blanket or sheet, one or the other—can't remember which at the moment.

"Dick Hassman—the water-bomb expert of Walsh Hall is operating the First National Bank of Aitkin, Minn., knew that he was in the business and finally made connections with him at a Federal Reserve Bank meeting in Minneapolis two years ago. Plan to see more of him at bank meetings in the future.

"William Graham—a customer of ours, purchased a cottage near Brainerd, Minn. In getting the insurance fixed up, I find that Bill is operating the Graham Insurance Service in that city. Joe Dunn, of course, is the Brainerd postmaster.

"Tom O'Connor—need a letter from him; and, I'll write in return.

"As for myself, I lost my father two years ago last October. At that time I had been vice-president in charge of outside activities and I suddenly found that I had to become a working president. That was indeed a difficult change. Between the banking business and other outside activities, there just don't seem to be enough hours in the day.

"Being out here in the wilds of South Dakota, don't see many of my classmates, or for that mat-

ter many fellows who went to Notre Dame. I have to be brought up-to-date by O'Donnell when we get together every once in awhile."

Thanks, Jack Patton, for that newsy letter. For the rest of you, let it be an example!

Next—George Gordon of 1201 French Ave., Lakewood 7, Ohio. George, finding no '27 notes in the March-April issue of the ALUMNUS, sat down and wrote himself a letter! In part, George writes:

"Just to bring you up to date you will recall that before our reunion in '47 I advised you that my son, Bill, had been registered and started in the Chemical Engineering school in the fall of '46 . . . and I asked you to poll the class of '27 to see if anyone could match it. Result: I won—being the only one out of the class of '27 with a son at school! Time sure goes, Joe: Bill will get his degree in Chem. Eng. June 4th, this year . . . and I still have all my hair! (Ed. Note: the lucky stiff!)"

"Made the Tulane and U.S.C. games last fall. Sorry you could not get down on the field with your old gang between halves at the U.S.C. contest . . . but we saw you wave the handkerchief from your broadcast booth, as we were on the other side of the field."

Most '27 men will remember Ed Meredith. In the South Bend Tribune of May 9, this item appeared: "Edward M. Meredith, South Bend attorney and amputee, is one of 15 physically-handicapped citizens invited to testify in Washington this week on a bill which is aimed at combining federal agencies for the handicapped, replacing them with a single board.

"Meredith will testify before a senate sub-committee headed by Paul M. Douglas (D., Ill.). Besides attending as an amputee, Meredith will represent South Bend AFL Teamsters' Local No. 364, which is interested in the bill."

As a final note, drop a line to Joe Benda, at St. John's University, Collegeville, Minn. Benda recently was given a year's leave of absence by that University as its football coach, to help in his fight against Hodgkins' disease, afflicting him now. Benda's job as football coach at St. John's will be filled temporarily by Johnny Blood, of the old Green Bay Packers. '27 men from Carroll Hall days back in '23 will remember him as John McNally!

That's about it for this time, friends: sorry about the omission of '27 from the last issue—but, at the time, I had nothing to write about! So—if you will—emulate brothers Gordon and Patton . . . and drop a line or two with some news from your bailiwick!

Your Class Secretary: Joe Boland, Station WSBT, South Bend, Ind.

Secretary Joe Boland found himself with a lifetime honorary membership in the South Bend Junior Association of Commerce last month. Boland, sports director for station WSBT, was presented with the membership certificate for "his work in fostering junior baseball and other Jaycee activities," said Charles R. Miller, the association's president.

Harold A. Shanafield, now working for a publishing business in Chicago, was elected commander of the Lake Shore chapter No. 925 of the Coast Guard League. Shanafield, long active in veterans affairs, lives at 5442 Woodlawn Ave., Chicago 15.

New manager of the Stillwater, Minn., division of the Northern States Power Co. is Frank B. Mayer. Mayer was formerly with the industrial sales department of the company's St. Paul division. He first came to work for Northern States in 1923 as a lineman during summer vacation from Notre Dame.

Mr. and Mrs. Marc Fiehrer are the parents of daughter Matilde, born last month. Fiehrer, who now has five girls and two boys, is a partner in the law firm of Baden and Fiehrer in Hamilton, Ohio.

Carl F. Kemps, a B.S.M.E. in '27, died April 5 in South Bend. He was buried in the St. Joseph Valley Memorial Park. Mr. Kemps had been a draftsman for the Indiana and Michigan Power Co.

John J. Greeley, American occupational government resident officer in Deggendorf, Bavaria, was quoted in a recent Stars and Stripes feature story. Greeley, a student of Irish history, told the paper's correspondent that Irish monks first introduced church bells to Europe as part of their work in establishing churches and monasteries throughout Europe.

1928

\$1,750.50 contributed by 67 class members

From LOU BUCKLEY:

Mrs. Milton Wagner wrote from 2290 Hollander, Dearborn, Mich., in response to a note I had sent to Milt for news, that Milton Wagner died very suddenly on August 23, 1948, two months after our 20-year reunion, from an attack of coronary thrombosis. He had not been ill prior to the attack which lasted only about ten minutes, and he was dead before either the doctor or priest arrived. I am sure the many friends of Milt in the class of '28 join with me in extending sympathy to his wife and daughter. I regret that I did not have this report on Milt's death until this late date. Please remember Milt in your prayers.

Wm. H. Murphy's father died on March 20. Ed Rafter, who is a neighbor of mine on the west side in Chicago, Bill Armin and I represented the class of '28 in paying our respects at the mortuary one evening.

Leo Walsh, who is practicing law in Grand Rapids called me when he was in Chicago in March attending a meeting of the Family Service Association. I also had a call from two other Chicago business visitors, Denny Daly of St. Paul, where he is practicing law, and from Bill Kirwan of Iowa City, Iowa, where he has a furniture store.

Father Mark Fitzgerald received his Ph.D. degree at Chicago University on March 17. Father Mark is a member of the economics faculty at Notre Dame. He joins the other distinguished Ph.D.'s in our class, including Henry Persyn, Andy Boyle, Art Stenius, Bob Fogarty, and John L. Worden. Please let me know what other Ph.D.'s should be added to this list.

I had a card from Vince Carney and his wife from Rome, Italy. I hope other classmates visiting Rome this year will follow Vince's example and send me a card.

The Chicago Sun-Times carried a fine article on Ed Brennan on March 12 under the title "Meet the Man Who Prepares Your Tax Bill." The article begins as follows: "Among public officials, one of the busiest but least publicized is Edmund J. Brennan, a handsome bachelor of 43, who is director of the Department of Special Services of Cook County." Ed has been in charge of this department since 1944. Earlier Ed worked for the State Finance Department and the School Board. The schools lent him to the Citizen's Committee on Tax Collection and the Association of Commerce Committee on tax delinquency.

Speaking of public officials, I saw our old friend of Sophomore Hall days, Frank Hogan, at the N.D. Club of Chicago annual election banquet. Frank is the alderman from the Sixth Ward. He has been a member of the Chicago City Council for a number of years.

Bert J. Korzen, who, in addition to being a member of the '28 law firm of Kearney, Korzen and Phelan, is the election commission attorney in Chicago. I regretted hearing recently of the death of Bert's brother, Harry J. Korzeniewski.

I noticed an article recently citing an example of good labor-management relations which reflects praise for a '28 man. The members of the Kaydon local union of the International Assoc. of Machinists of Muskegon, Mich., voluntarily organized a "cleaning bee" and cleared away debris at the site of the Lake Michigan home of Frank J. Donovan, president of the Kaydon Engineering Corp., which had been destroyed by fire, so rebuilding could start. The Kaydon Corp. which has just completed an addition to its original plant, has not lost a day's work because of labor difficulties since it was established by Frank in 1941. Frank recently served as a member of an arbitration panel which resolved a long bus strike in Muskegon.

And now for the letters from classmates: Bernie Garber writes from his new address, Cherry St., Katonah, N. Y., that the literary standing of the class of '28 is being upheld by Richard Parrish, whose three-act play "The Field of Blood," was produced last November in Fairmont, W. Va., by the Marion County Little Theatre, one of the best in the U. S. For an inkling of the type play Parrish has written, Bernie referred me to the Acts of the Apostles, 1:17-20. The setting is an Austrian

mountain village in a war-crimes courtroom, sometime after the close of World War II. More than a thousand persons saw the play and gave it a marvelous reception. Bernie reports that Parrish hoards his work in a miniature Fort Knox far in the West Virginia mountains, where he and his wife, Agnes Clifford Smith, lives. Bernie promises to give us a further report on the play when it is on Broadway. He continues as follows:

"After the N. Carolina game last fall, Dorothy and I met Laura and Jim Conney, had dinner together and a most pleasant evening. If I recall correctly Jim had just taken or was about to take the state CPA exams. We had expected to see Larry Culliney at the game but he couldn't make it. Larry did show up at my house last evening and spent the night. While reminiscing, he mentioned Joe Francis Cannon, Burns Martin and the Mitiguy brothers—also that John Robinson now had a private prep school in West Hartford. Larry even meets former girl friends (and husbands and children) as he covers New England for the FDIC, doing trust examinations. Larry is now an examiner, usually working and traveling alone.

"Ollie Schell, '29, was in NYC not long ago attending the consecration of Bishop Griffith. Had lunch some weeks ago with Bill Cronin who seems to have turned from making money for himself to that of raising some for Notre Dame. Don't shy away upon meeting him—he's looking for ideas. His oldest son is at N.D. now, his youngest will be there in about sixteen years.

"Steve Sherry and I sometime, in January, had dinner and saw a show with Dan Verrilli and John Panelli who drove in from Morristown. Dan conducts the family baking business and is a man about town. Panelli's comments on pro football were interesting. It's football during the fall for him and then ND Law School during the second semester. With his good sense and fine personality, there is a good lawyer coming up."

Bob Winter writes from his new address, 735 J. E. George Blvd., Omaha, Neb., where he moved from Mason City in March. Bob has three children, a son 19 years old and a freshman at Monmouth College, a daughter at Duchesne High School convent of the Sacred Heart, and another son four years old. Bob is rounding out his twentieth year with Armour and Co. where he is assistant plant superintendent.

B. P. "Billy" Wood reports from P.O. Box 1289, San'a Fe, New Mex., where he is practicing law, as follows: "Ran into Elmer Wynne one night before the war—he was connected with some federal agency as I recall. Art Denchfield came through here a couple of times—the last time was also before WW 2. Then yours truly spent the first 1½ years in Coast Artillery Corps—the last 2½ in Air Corps. Just been transferred to JAG reserve. Separated 31 May 1946. Came out a major, which is pretty rank for a guy from the cow country. Been a football and basketball ref ever since '28; was president of New Mexico Coaches & Officials Assn. for 48-49, the only accomplishment of which I'm the least bit proud. Have no family except my mother who lives with me.

"Have corresponded with Cyp Spurl a few times and nearly saw him at the ND-Tulane game of '45 in New Orleans. About two years ago Lyle Brucker came through with wife and two daughters and we chatted for a half hour or so. Have run across Ray Brancheau a few times during the years and when Charles Riley was coach at NMU I saw him a few times. Attended a ND lunch a couple of years ago with Louis Lujan, Dr. Eddie Anderson, the Hebenstreits, Mike McGuinness and one or two others, during coaching school at NMU. Had several talks with Dr. Eddie during that time. He was one of our instructor coaches.

"Years ago Jimmie Cowles and I had a bit of correspondence, mainly business. I wonder how Steve Wozniak, Judge John J. Wallace, Bill Daily and some of the other '28 lawyers are—22 years is a bit of a long time."

John P. Murphy wrote from Little Rock, Ark., where he is a salesman for a food service equipment house, covering the state of Arkansas. John is married and has one daughter 13 years old. I was sorry to hear that John was stricken with a heart attack in January a year ago and was ill for 15 months. He returned to work only recently. John reports that he has had some pleasant chats with Phil Lytle, Oscar Rust and George Coury as they passed through his area. John also indicated that he has had some nice contacts with John L. Leit-

zinger his old roommate of Clearfield, Pa., who is the proud papa of eight fine children. John mentioned that Kirwin J. Williams of San Antonio, Texas, moved to Little Rock about two years ago. Kirwin is with General Motors Corp.

It is with great regret that I report that John P. Murphy advised me that his brother Conley T. Murphy died some years ago. Conley's name should have been on the list of deceased classmates I prepared for you at our 20-year reunion. You will all want to remember Conley in your prayers.

I had a note from Tom Byrne, 2248 Stillman Rd., Cleveland Heights, Ohio, when I was re-elected recently to the office of president of the Catholic Conference on Industrial Problems. Tom was pleased that two other Notre Dame men were elected vice-presidents of the Conference, Very Rev. Thomas J. Tobin, '20, vicar general of the archdiocese of Portland, Ore., and John Q. Adams, '26, president, Manhattan Refrigerating Co., New York.

A number of '28 men and their guests got together at two tables for the Chicago Universal Notre Dame Night banquet on April 15. The group included Mr. and Mrs. Jim Allan, Mr. and Mrs. Matt Cullen, Mr. and Mrs. Bill Armin, Mr. and Mrs. Jack P. Rigley, Dave Smith and Wm. H. Murphy. Matt Cullen has two daughters and is practicing law in Chicago. Matt was inquiring about Tom Jones of Boise, Idaho. How about a letter, Buck? Dave Smith is a partner in the architectural firm of McCarthy & Smith in Chicago. Dave mentioned how much he enjoyed our 20-year reunion and that he is looking forward to 1953 when we get together again.

Jim Allan, who has a son eleven years of age, is with the Lumberman's Mutual Casualty Co. Jim married his senior ball date, Katherine Dittmar of St. Mary-of-the-Woods. It was good to see Jack Rigley again. Jack was a student at Notre Dame from 1923-26 from South Bend. He now lives at 1214 W. Jarvis St., Chicago 26. As you know, Bill Armin has his own accounting office in Chicago and Bill Murphy is with the Diversey Corporation. I also saw Pat Varraveto's brother, who was a student of mine at Notre Dame. Pat is still in Los Angeles.

Jim P. Kennedy, who was a student at Notre Dame from 1925 to 1929, and his wife attended a lecture I gave on health insurance in the forum series at the Sheil School of Social Studies in Chicago recently. Jim, who married Elizabeth Staunton of South Bend, is sales manager of the Triumph Mfg. Co., 913 W. Van Buren St., Chicago. The Kennedys have nine children. The last issue of the St. Mary's Courier carried a family picture of the Kennedys.

I find we have 34 classmates whose mail has been returned unclaimed. I will be writing to some of you for help in locating them. John Iggoe is trying to locate Alex Borawski and recently wrote that he would get me some information even if he must go to Sharon, Pa., to develop it. Iggoe, who lives in Columbus, Ohio, reports that Jim Shocknessy is so deep in Ohio's Turnpike (as chairman) and Governor Lausche's political advancement that he is harder to see or call than Pope Pius. Jim's outstanding contribution to this column in the April-May issue was very much appreciated.

As an experiment, I am listing a few of the classmates whose mail has been returned unclaimed in the hope that some of you will be good enough to send me their addresses. Can you help locate the following: Vincent F. Carey, Ed Carringer, George Conner, Ray Dahman, John Gaughan, Bill Gobel, Henry Hudson, Jim Hurlbert, Walter H. Layne, Frank Reilly, Bob Strickel and Art Zimmerman.

I am pleased to note that Bill Brown is scheduled to give a lecture on "Labor Management and the Welfare State" on the labor forum series on May 15 at the Sheil School of Social Studies in Chicago. I also understand that Bill has been invited to speak to the students at Notre Dame in a lecture series arranged by the Department of Economics. Bill is in the legal department of Allis-Chalmers in Milwaukee, assistant to the vice-president and general attorney. I recently had the privilege of reading and commenting on a draft of a manuscript prepared by Bill entitled "The Proper Role of Government in Economic Life."

Ed Rafter gave me a clipping from the Miami Herald, March 18, 1950, which carries a picture of George Coury, looking over blueprints of the recently completed Syrian-Lebanon American Club's clubhouse. George is president of the club and,

as would be expected, he has at his side a Florida beauty who is publicity chairman.

Mrs. Buckley and I spent a very pleasant evening with Vince Walsh and his wife recently when they were in Chicago for a weekend. Vince, who lives in Monticello, Ill., attended the Universal Notre Dame Night meeting at Springfield where he saw John Carroll. John has a son at Notre Dame, two daughters in high school and a boy in grade school. John is in the construction business in Springfield, Ill., and promises to be present at our 25-year reunion in 1953. Mr. and Mrs. Frank Donovan stopped in Chicago on their return from Florida. I was sorry to hear that Frank had been quite ill this winter. The Donovans also have a boy at N.D.

A friend of mine from Columbus, Ohio, tells me that John Fontana is going to Rome, Italy this summer on business. Let us know how you arranged that, John. A friend from Indianapolis reports that Bob Kirby's pictures appeared in the Indianapolis papers as master of ceremonies at the opening of the American Association baseball season there. How about another one of those fine letters from you, Bob, to pep up this column?

Henry Davis wrote from St. Mary's, West Va., where he is with the Quaker State Oil Refining Corp., Sterling Oil Division, that he noted in the '28 column where I had been in Steubenville. It was encouraging to know that at least one classmate reads the column. I didn't realize I was so near your home, Hen, or I would have written to you as I would like to see you again and meet your family. Henry said the only Notre Dame man he sees is Phil Boyer of the class of '33.

You possibly have noticed that the Secretary of the Class of 1929 has been receiving contributions for Masses for the deceased 1929 men. He reported last month that twenty-six Masses have been celebrated this year by priests from their class. If you wish to participate in offering Masses for 1928 men, please let me know. I will be pleased to arrange for the Masses to be said for the twenty-three deceased members of the Class of 1928 by members of our class. When you send in your Mass offering, please remember to enclose some news for this column.

Your Class Secretary: Louis F. Buckley, 4700 W. Adams St., Chicago 44, Ill.

Secretary Louis Buckley reports some omissions in the '28 class roster recently prepared. To bring class members up to date, these are the changes that should be made: the name of Leo R. McIntyre of Allentown, Pa should be added. Robert P. Winter has changed his address to 735 E. George Blvd., Omaha, Neb.

Judge John T. Cullinan of Bridgeport, Conn., has been appointed to the Connecticut Superior Court.

Milton J. Wagner, one of Dearborn, Mich., best known citizens, died Aug. 23, 1948, we have just learned. Mr. Wagner had served as president of numerous organizations, including the Holy Name Society, the Ushers Club of Sacred Heart Church, and the Phoenix Club. He was a member of the Notre Dame Club of Detroit and of the Dearborn Chamber of Commerce. At the time of his death he was part owner of the Tydings Engineering Co.

Mr. Wagner left his wife, a daughter, four brothers, and one sister.

William E. Brown, attorney for Allis-Chalmers Mfg. Co., took part in a labor-management relations forum on the campus. (See news section.)

1929

\$4,821.25 contributed by 57 class members

From DON PLUNKETT:

Bill "Iffy" Byrne (coach and physical education director in the San Francisco School System since 1930) writes an interesting letter about the N.D. boys in the Shriners East-West Game. The Byrnes have two boys and live at 875 34th Ave., San Francisco.

"Here is a report on the reception of the Notre Dame East-West Shrine Game players and I'll try to give the high lights. The arrangements were handled on short notice by Dick Faite, '25, who is one of our most tireless workers for everything Notre Dame represents. The gathering of 175 started

Anybody Know These Turn-of-the-Century Notre Dame Dandies?

Someone in the before-1900 bracket will have to give Herb Jones help on this one. He found the picture in the athletic offices and wonders who the flashy blades are. Picture was taken, to the best of anyone's knowledge, sometime in 1898. How Cartier Field got there in 1898 is a problem even Herb Jones can't solve.

Father Moriarty, 1910 class secretary, sent the ALUMNUS the snapshot reproduced above. He is standing second from left in the group, and claims not to know the rest of the subjects. (Picture taken prior to 1910.) For the June reunion, the picture will be displayed in 1910 headquarters for returning members to admire or criticize.

at about 7 o'clock, Dec. 22, at Simpson's with usual elbow bending and chin festing. The guests arrived at 7:30 and circulated among the groups and dinner was served at 8:15. MC Bert Dunne, '26, with his Irish wit and repartee, ably kept the ball rolling. The three boys from the 1949 team . . . expressed a short message of their own with true Notre Dame humility and simplicity. Leon Hart spoke on the probable sentiments of "Our Lady of the Golden Dome" on the reason for the victorious season and their trip west. Jim Martin said his part briefly and well on the sincerity of the present team members, their loyalty and his feeling. Frank Spaniel gave a short talk and promised that Notre Dame would continue its winning ways, with Frank Leahy crying a little to make things just look bad enough to be good.

The Old Guard of Northern California were in attendance: Bernie Abbott, '27, Bill Yore, '29, Frank Andrews, '18, Breen McDonald, '18, Bob McDonald, '30, and Keene Fitzpatrick, '13. Ed "Slip" Madigan, '20 gave his usual fine oration with words of introduction for the many non-Notre Damers who support everything that is Notre Dame.

"If any of the '29ers, Jerry Quellett, Peter Morgan, Lorenzo Brenzel, Joe Smietanka, Jack Donahue, Francis Crowe, have a word please put it in the class news or general information. I'd just like to hear a word now and then from them. Hugh J. McMonigal of Miami, Fla., wrote me a nice letter asking me to attend the '29 reunion, but school did not permit as we didn't close till the 23rd of June. I hope 1954 finds me in a better position for the 25th reunion, so that I may see the old fellows personally. . . . Sign me up for the 25th."

Gerry P. O'Connor (Attorney—Shreve, Sennett, Coughlin and O'Connor, in Erie, Pa., was unable to attend our 20th reunion but made a sizable donation and helped in Western Pennsylvania on the organization of reunion plans.) Gerry writes a very encouraging letter and a very newsy one. "I thank you for your inquiry about my good health and I am happy to say that it has been exactly that for the past months. You asked what I have been doing during the past years since I left Notre Dame.

It seems quite a distance back when I start reviewing. In March of 1945 I married Jane Schuwerk and at the present time we have a little daughter, Joan, four years of age.

"During the past years, off and on, I have been a Professor of Business Law and Political Science at the Cathedral of Preparatory School for Boys, Gannon College, and Villa Maria College, as well as occupying myself in the general practice of law in the city of Erie. The teaching during the past several years became too burdensome and I had to regretfully give it up hoping to return to it sometime in the future.

"Since 1941, I have been an owner and director of Presque Isle Broadcasting Company, which operates Station WERC, AM and FM. At the present time we are in the midst of constructing a new 5000 watt transmitter.

"The only Eric member of the Class of 1929 besides myself is J. Thad Heinlein. At the present time he is one of the operators of E. E. Austin and Son Building Construction; as a matter of fact, one of his recent projects was the building of our new transmitter house. He is married to the former Helen Barry and has three daughters—Nancy, 9 years of age; Joan, 5 years of age; and Kathleen, 6 months of age.

"Robert Roueche called at my home only last Saturday. You will recall Bob as a former Erie man and graduate of our class. He is now in the sales department of the Mead Sales Co., manufacturers and sellers of paper and paper pulp. Bob seems very prosperous and in excellent health, having lost only a few hairs during the 20 year interval.

"On his way through town several weeks ago, Elmer T. Weibel also a member of our class gave me a call. He is married to the former Elaine Gallagher of Erie. They have two children—Kathleen and John, who was, incidentally, named after Elmer's deceased brother, Dr. John, whom you will probably recall as one of the Seven Mules on the team of the Four Horsemen. Elmer, who is now generally referred to as Ted, is in charge of the Research Laboratory of the Irvington Paint and Varnish Co. in Irvington, N. J. He resides at East Orange, N. J. You will recall him probably as

working with Father Nieuwland. He obtained the degree of doctor of chemistry from ND after graduating with us.

"Before closing and while on the subject of alumni, I met Dr. Jimmy Biggins of Sharpesville while taking the 4th Degree in the Knights of Columbus about three weeks ago. You may recall Dr. Jim, now practicing at Sharpesville, as a member of the class of 1931."

John Law (football and baseball coach and teacher of Sociology at Mount St. Mary's College, Emmitsburg, Md.) sent a fine letter about his family, coaching, and N.D. men that he has seen.

"I have always been remiss in keeping in touch with the school and I feel that your card has given me the needed stimulus for changing my ways in this matter. In fact I can already show progress for I have just written to Bus Redgate after reading the announcement in your column that he was not in the best of shape.

"Since September of 1948 I have been at Mt. Saint Mary's College coaching football and baseball and teaching sociology. The latter phase of my activity results from my 13 years experience with the correctional department of New York State and some post graduate work at Teachers College, N. Y. I am trying to revise my course along the line of sociology now taught at N.D.

"My family consists of my daughter, 16, and the Mrs. My only son, who would have been a freshman at N.D. this present year, died of polio in 1948.

"Jack Elder stopped off here at school during the fall of 1948. Though he came from Kentucky originally, his forefathers helped found this college in 1808, the second oldest college (Catholic) in the country. It was nice to see him again after so many years and after a tour through the local and historic cemetery, so he could take pictures of the tombs of his illustrious forefathers, we had a brief session. Incidentally, I never knew until lately that our legendary Red Salmon was a former student and football player here before going to Notre Dame.

"Larry Moore, from California, now of Washington, stopped off for dinner one night.

"Being back in the coaching business I see Frank Leahy occasionally around the circuit.

"During the past Christmas vacation I called on my old side-kick, Frank McAnaney of Iroquois Rd., Yonkers, N. Y. Between practicing law in New York City and taking care of seven youngsters when he comes home, he is busy but seems to thrive on the dual assignment.

"I get to see 'Hooley' Smith every time I get back to New York. There is one guy who hasn't changed a bit in temperament or appearance.

"Joe Cook, '32, a former neighbor of mine in Monticello, N. Y., several years, paid us a visit and we them, this past summer. He is one of the pillars of Sullivan County."

John J. Hurley (sec'y. and treas. of North N. Y. N. D. Club and head of bonus division accounting, of Aluminum Co. of America at Massena, N. Y.) writes an interesting letter about the N.D. boys in northern New York.

"Larry Hodge, '29, Jack Dineen, '31, and I are working for the Aluminum Company of America here at the Massena Works. Larry and I have been with the company twenty years. Larry is general foreman in the cable division; Jack is foreman in the construction division and I am in the accounting department, head of the (bonus) 'incentive earnings division.' For a number of years Clayt. Tvo has been with the Kinney Drug Stores. Joe Barnett has his insurance business in Ogdensburg. Con Carey has been Franklin County Judge at Malone for a number of years. Albert Seymour, '32, is a big potato grower near Malone. Harry Lantry, '30, is a gentleman farmer at Helena.

"Our club had a very swell get-together last August up at Father Gallagher's, '24, home in Lyon Mountain. He served us a wonderful steak dinner, there were about twenty-five there and we had a very pleasant afternoon and evening. He is such a kindly man, his parish is made up of about 75 per cent miners and they all just love him. I received a letter from him last week asking me to mention a proposed laymen's retreat sponsored by our club to be held next May or June.

"Father gave me the ALUMNUS with the pictures of the '29 class get-together. The last twenty years have sure gone by rapidly, it was such a treat for me to see pictures of so many fellows. I am sure my heart skipped a beat and more than once a tear started—memories came back of such men as (the now bishop of Buffalo) Father John O'Hara, the Fathers Charles and Hugh O'Donnell, Bishop George Finnegan (my aunt's brother), and so many others. My son, Jack, is a freshman at Dartmouth College; his mother often remarks he will never like Dartmouth as I love Notre Dame. I only wish that it had been possible for him to attend Notre Dame.

"I compare the fellows' pictures in the ALUMNUS with their pictures in the '29 Dome. I feel a lot better now there are a good many other fellows like myself, old gray haired so and so's. I have six children, four boys and two girls.

"Any information that I can give you or in any way that I might help, I will be happy to be of service. From a guy who has some wonderful memories of living my freshman year in Brownson, my sophomore year in Soph Hall, my junior year in Badin, and my last in Sorin. From a guy who played a lot of pool in old Brownson Rec and who hopes to return for the 25th Silver Jubilee Reunion."

Max Gauthier (Division Chief of the U. S. Dept. of Internal Revenue, Manchester, N. H., and Supt. of the Webster Pines Summer School for Prep and High Schoolers at Webster Lake) sends along a fine letter on his family and years' work.

"The following is a brief summary of my past and present activities. I was married in 1935 to Juliana Mockus of Chicago, Ill. We have four lovely children. Maxine Louise, 13; Robert Louis, 10; Martin Julian, 8; and Juliana Marie, 4. We own our own home at 955 Montgomery St.

"I have been employed since 1934 by the U. S. Treasury Department, Bureau of Internal Revenue and am at present division chief of the Manchester division office.

"We are the proprietors of 'Webster Pines' a private summer tutoring school for boys of high and prep school age. The school starts operating in July and is located on Webster Lake, Franklin, N. H., in the White Mountain region. . . .

"There isn't much else, Don, the family keeps me busy and I just keep going and hope that I can

continue to help Notre Dame a little bit now and then. We've just finished the income tax filing period and it feels good to be able to relax a bit."

Dick Haugh (U. S. Department of Labor, assistant veterans employment representative, 216 N. Michigan St., South Bend) writes the following letter:

"As you can see I am still with the Federal Gov't. I travel Indiana north of Indianapolis, make my home in Delphi, but my traveling headquarters are 216 North Michigan, South Bend. I am single, belong to the N.D. Club of the Wabash Valley, Elks, American Legion and the Indianapolis Athletic Club.

"I see Jim Quinn at Gary, Jim Digan, Logansport, and Larry O'Connor at Lafayette quite frequently. I have worked with the State and Federal Employment Service since 1933 with the exception of three and one-half years in the Army (finally got to be a major). Will try to get out to see you one of these days."

Leo Rees (Representative-Durotest Corp. of Bergen, N. J. lives at 312 N. George St., Rome, N. Y.) sends a fine letter on his activities and '29 men in his district.

"As you probably remember, for several years prior to the war, I ran the Beaver Brook Golf Club in Rome, N. Y. When most of my customers went elsewhere in 1942, I joined up with Thomas A. Edison, Inc., at West Orange N. J., and got to be a superintendent working on the proximity fuse. Next stop was at North American Phillips Co. at Dobbs Ferry and Mount Vernon, N. Y., and occasionally got to a meeting of the Notre Dame Club of New York. Fred Davis, '30, and Tom Lantry, '29, were usually on hand.

"In 1947 I had a chance to return to Rome (where it takes only ten minutes to take our three kids fishing) as a salesman for Durotest Corp. of North Bergen, N. J. Right now I cover 14 counties in upstate New York and occasionally bump into some of the fellows I haven't seen in years. Remember Si Sargent who used to run the rec room in Washington Hall? He's city clerk of Ogdensburg. I hear Joe Barnett is doing well there also, in the insurance business, and that Joe Brandy runs the radio station there. Of course, I see some of the Rome and Utica alumni occasionally including Fred Herbst and Lester Lovier, '25. I saw Hank Burns at Saratoga recently. There's also a welcome card every year from John Waltz.

"Remember me to Paul Bartholomew. Last time I was out your way was 1931, but should make it for the 25th reunion."

Tom Jones (attorney, First National Bank Bldg., Boise, Idaho; governor of the N.D. Foundation of Idaho; and listed among the Who's Who in Catholic America) writes the following:

"I have just received your card, and if there is any publicity to be had, I would set up all night to give you any and all information. Instead of writing about myself, which I know will be of the most interest, I wish to write about the alumni here; the Notre Dame Foundation, what it is doing, etc. . . .

"Mr. Paul Kohout, '25, president of what we term the Idaho Notre Dame Club, is an executive officer of the Securities State Life Insurance Co., Boise, Idaho, and is doing an excellent job for himself.

"Mr. Francis Neitzel, '24, is an executive in his own finance company and his brother, Mike Neitzel, '24, is also with him. They are known as the Francis and J. M. Neitzel Finance Co.

"Emmett Hood, '20, who has a son, John, (graduating) at Notre Dame this year, conducts the interests of his father's estate and his own interests at Pocatello, Idaho, and is enjoying prosperity. The same for James W. Brady, '29, whose business is the Idaho Falls Post Register and who owns radio station KID at Idaho Falls, and another radio station at Twin Falls, Idaho.

"Joseph Nettleton, who is a '29er, is an exceedingly prominent cattle rancher and is president of the Cattle Growers Association and chairman of the Tax Commission. He is an outstanding public official and has just recently adopted a son.

"Tim Coughlin, '32, is employed by the Best Foods Corp. and has three children. Tim likewise is making good progress.

"The following are graduates who are making good records for themselves: Jess Hawley, John Maloney, Dr. J. Beeman, Carl Gaensslen, William Harbert, Walter Kefe, Leo Palumbo, John Carberry.

"As for myself—since my graduation from school

I have been practicing law in Boise, have a wife and three children. My eldest son, T. J., III, is a junior at Notre Dame and lives at 149 Dillon Hall. My daughter, Maureen, is 17, and just this week won for the third time the Idaho State Championship among junior girl skiers. At the present time she is competing in the National Ski Meet at Alta, Utah, and has won several titles in this field. My youngest son, Gerald, is preparing to enter Notre Dame three years hence.

"I belong to the Hillcrest Country Club of this city, and to the Sunset Club, and reside at 1317 North 24th Street in Boise. One of the factors I am exceedingly proud of, is that my office is completely Notre Dame. I have the privilege of having associated with me, Mr. Francis H. Hicks of the class of '48, and as far as I know, my office is the only law office in Idaho that is completely staffed by Notre Dame men. I intend to be in South Bend next week and will try to look you up."

Bill Biser (Sales Engineer, General Electric, Buffalo, N. Y.) sends along this note in signing up for our 25th Reunion:

"Unfortunately I was unable to make the 20th Reunion. I haven't been back to Notre Dame since 1936 when we were married in the Log Chapel. As you can see from the letterhead I'm associated with General Electric as a Sales Engineer and have been located here for over 8 years. Margaret and I have two children—Grace 9 years and Bill 8 years. I'm a member of the Illuminating Engineering Society of Buffalo, St. Bart's Holy Name Society and of course, the local N.D. Club.

"The '29 Class is scarce locally but I do see Hank Burns occasionally. Last summer I saw Art Lintz who is still in Rochester and Jerry Bush, now located in New York. I'll be back one of these days and you'll be the first one I'll look up. Best regards, Don, and sign me up for the 25th Silver Jubilee Reunion."

Mrs. Sylvester Wagner (5605 West 6th Street, Duluth, Minn.) writes the following sad letter about the death of her husband, Sylvester. The class of '29 is having an additional Mass celebrated for her husband and he will be included in all '29 group Masses in the future. "I received the letter you had written to my husband a few days ago. I deeply regret that I had not written to the University before this to inform you of the death of my husband, Sylvester N. Wagner. He was killed while at work at the American Steel & Wire co. on March 4, 1949. He was badly burned as the result of an explosion and died about eight hours after the accident. He was 48 years of age. He is survived by four children, two boys and two girls and myself. The oldest child is six years of age. His parents are both living.

"I am enclosing a dollar to have a Mass said for him in the Sacred Heart Church at Notre Dame. This would please Sylvester a great deal. He just lived Notre Dame. He couldn't say enough good things about your school. His only regret was that he didn't establish himself somewhere in South Bend so that he would be able to go there often. In all my life I've never heard of anyone so proud of his Alma Mater. My only wish is that our boys will have the opportunity to enroll at Notre Dame."

Sid Sidenfaden (Pres. of Suburban Gas Service, Ontario, Calif.) signs up for the 25th Reunion with the following interesting letter:

"I'm earning a living as president of Suburban Gas Service, a fair size small corporation serving butane and propane gas for cooking, water heating, etc., to over 9000 families throughout Southern California. The company has 13 plants from Santa Maria to Imperial Valley.

"I succumbed to my wife's wiles in 1940 and thus far we haven't wasted much time familywise. Susan, 9; Tommy, 7; Margaret, 6; Bobby, 5; Billy, 4; John Patrick, 3; Mary Louise, 2; and Jane, 3 months, comprise the present family. We lost one boy last summer who would have filled the gap between Mary Louise and Jane. Judging from Dick Nowery's '29 dope sheets of last year I hereby claim title to the family man of the Class of '29. No arguments, please!

"Other than my brother, Oscar ('Si'), class of '20, I haven't seen a Notre Damer for a long, long time. Art Parisien lives here in Ontario, works for General Electric, and even Art's present doings are beyond my reporting. Best wishes. I certainly enjoy reading about my former friends in

the columns of the ALUMNUS. I'm surely going to make the 25th reunion in '54."

Ted Witz (sec'y, Old Pueblo Savings & Loan Company, Tucson, Ariz.) sends this note along: "As the above letterhead tells you, I'm in the savings and loan business and keeping out of mischief. Still am unmarried, but even after all these years I have hopes for the future."

"I am deeply interested in parish affairs, Holy Name Society and our local Notre Dame Club of which there are about eighteen members. Had a very nice visit with Rev John J. Burke, C.S.C., vice-president of business affairs at Notre Dame, who is spending some time in Tucson. Sign me up for the 25th Silver Reunion."

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

Father Flavian Voet died Feb. 3 of a heart attack. Father Voet had been pastor of St. Joseph's Parish in Apple River, Ill. For a number of years he was Illinois State chaplain of the American Legion.

James Keating has been elected president of the Optimist Club of South Bend. Keating's address is 1241 Sunnymede, South Bend.

Raymond M. Hilliard, welfare commissioner of the City of New York, was honored with a special citation at a Brotherhood Week old-folks party sponsored by the National Conference of Christians and Jews. The citation, read by Jack Singer, president of the Home of Old Israel in New York, praised Hilliard for his "outstanding achievements in fostering the American principles of brotherhood and interfaith understanding throughout the year in the day centers maintained by the city for its aged citizens."

1930—20-Year Reunion

\$1,408.50 contributed by 70 class members

John E. Conway writes that he is now serving as field director with the Red Cross at Ladd Air Force Base, Fairbanks, Alaska.

April issue of *Sign* magazine carried a personality feature on Ray Geiger, Foundation governor for New Jersey. "If you are too busy earning a living to spend time promoting Catholic Action," said *Sign*, "then meet Raymond Geiger of Maplewood, N. J. . . . Though business consumes much of his time, he is busy promoting the Faith. He founded the Nocturnal Adoration Society in New Jersey and while in the Army, also in Rockhampton, Australia. He is an active member of the First Friday Club, Holy Name Society, and Knights of Columbus. He is also the director of Notre Dame alumni activities in his native state." We'll forgive *Sign* for that last inaccuracy.

According to a clip from the "Social Planning Newsletter" sent us by Mina Costin, Edmund J. Radzuk has been appointed commissioner of the St. Louis Council on Human Relations by St. Louis Mayor Joseph M. Darst. He had been welfare administrator for the Eighth Army in Japan, a lieutenant in the Navy (1944-46), executive officer for the USO (1941-43), and instructor in the School of Social Service at St. Louis University (1934-40).

If the Alumni Association sets up a prize for the alumnus traveling the longest distance to the reunions next month, it might well go to Joe Apodaca. Joe reports that he has just received home leave from the General Motors branch in Buenos Aires, Argentina, and will be on deck for the Class of '30 reunion. Joe is director of public relations for G.M. in Argentina.

1931

\$1,853.50 contributed by 99 class members

A '31 graduate was instrumental in early plans for the first Catholic university in Australia. The idea of the university first came up when Father Patrick Duffy, C.S.C., visited Australia as a naval chaplain during the war. A site for the new university has been acquired 15 miles from Sydney.

A postcard from Al Abrams informs us that he's in Europe looking over Paris and London.

Dr. Freeman Longwell has settled in Denver and joined the Denver Alumni Club.

Mr. and Mrs. Thomas R. Ashe have announced the birth of their adopted twins, Maureen Anne and Michael Thomas, March 29. The Ashes live at 8947 Madison Ave., Southgate, Calif.

1932

\$1,689.38 contributed by 82 class members

From JIM COLLINS:

Ben Mikes was in town recently and brought me up to date with the Chicago fellows. He is an auditor for the Local Loan Co. and covers most of the country. He said Terry Dillon is vice-president of the company, and that Gene Calhoun and Ed Sheeran, '31, are in the Los Angeles office.

I heard recently of the death of Ollie Powers' father following a heart attack.

Dr. John "Red" Jackson is practicing medicine and living at 89 Ridge Lane, Levittown, N. Y. Bill McCormick, who called Miami his home for many years, is living at 40 Martinique, Tampa, Fla.

Baden Powell is living in Los Angeles and is production manager with KFI-TV, and says he can be put down as a California resident for years to come. He left the Mutual Broadcasting Co. and New York two years ago.

He writes that Jack Werner has been in L. A. since Navy days, has two sons and a daughter, and otherwise has not changed much since campus days. Jack Skeehan, once of Pittsburgh, is there and unchanged except for 75 more pounds spread over his tall frame.

Others he mentioned are Gene Calhoun, now president of the ND club there. Cleve Carey, '33, who is advertising manager for the Rexall stores, and Les Raddatz, '33, who is publicity director for the National Broadcasting Co. there. He sees Sam (now known as S. Patrick) Locken occasionally, and George Bently Ryan, now a successful lawyer in Beverly Hills, Bob Leppert and Leo Banes.

Baden asks: "Is Art Himbert still with the Miami Herald? Where is Joe Toussaint? How about Roy Catizone? Is Frank Uhlmeier still in Rock Island? Any news of Frank O'Connor of Herkimer, N. Y., or Joe Heide of Jersey City seems to me that he was working for Brinks in Boston a few years ago but has picked up an E.E. degree at Villanova after he left ND."

Baden's address, for the benefit of any of the above who can answer his questions, is 8128½ W. Norton Ave., West Hollywood 46, Calif.

Bob Lee, now a lieutenant, commander U.S.N., writes from the Naval Air Station at Pensacola where he is the legal officer. His twin daughters are graduating from grammar school this spring and says he realizes time is moving along.

He says a few ND men have been through there recently, among them being Comdr. Bill Hawkes, '33, who is the Bureau of Aeronautics representative there. Father Joseph Fitzgerald, who went to ND in '26, is the base chaplain. Cmdr. Larry 'Moon' Mullins and Lieut. Gerry Finneran, '33, were there for two weeks this winter. Moon proudly told of his family, including all six children, but had to be prodded to tell the secrets of his undefeated season at St. Ambrose last fall. Bob's brother, Maury, '33, with the latter's wife and two children, spent a winter vacation with him. Maury is a successful lawyer in Chicago, and recently was elected one of the top positions in the Chicago Elks lodge.

Ed O'Connor, director of displaced persons for the federal government, is scheduled to give an address here soon and we are looking forward to it.

The ALUMNUS is interested in finding the whereabouts of Robert R. Shenk, who is believed to be a member of the class of 1911. Anyone knowing Shenk's present location should advise the alumni office or Father J. N. Garvin, C.S.C., at Notre Dame.

Graduations and reunions will be almost over by the time you read this so it will be less than two years until our twentieth reunion. We are going to start the preliminary planning for that occasion very soon, and I have asked Cliff Prodehl to take charge of it. Any plans made or contemplated will be announced in this column or directly to you by him. However, it is not too early to start thinking about it and arranging vacations, etc., to take it in. It will probably be the second weekend in June.

Your Class Secretary: Jim Collins, 17 Triangle Ave., Dayton 9, Ohio.

Don McManus was elected controller of Landers, Frary, and Clark, nationally known manufacturing concern of New Britain, Conn., at the annual meeting of the firm's board of directors. Don will be in charge of all accounting functions in his new position. He has been with the firm since 1945.

1933

\$1,560.50 contributed by 88 class members

From JOE McCABE:

Before passing on to the long list of contributions from class mates which we again failed to receive, we'd like to pay tribute to One Who Has Gone—though not, thank the Lord, in the usual sense! We mean, of course, Bill Dooley, who has abandoned the wit-scrambling pursuit of trying to get us columnists to turn in our copy on time. Bill is now Placement Director and Notre Dame couldn't have picked a better guy. Since we're pretty much of a non-corresponding class (the harsh truth, lads) please take this as a sort of group commendation, Bill—well done, and lots of the best of luck at your new post.

Greetings to you, John Burns, as replacement for the Placement—and we'll do our best to make your assignment pleasant. I'm afraid you'll find our offerings pretty light on Who's Where Doing What stuff, and pretty heavily padded with what might be called McBabel; but we trust Bill left you his big blue pencil, and there'll be no hard feelings if you cut us to rock-bottom—right where Uncle Sam left us March 15.

Saw a lot of guys at the Universal N.D. dinner, which did quite well in spite of the fact that we handled the publicity. Seriously speaking, it was a lot of fun, and we feel sure the members of the Chicago Club of Notre Dame will agree that the Chicago papers were mighty cooperative in printing our releases and pictures concerning the annual dinner.

We can't begin to list all the familiar faces we saw, but we'll take a stab at it—and if we omit anybody, why don't you take a stab at a piece of paper with a pen, and let us know about it?

Among those present, from this bird's eye-view: Tom Spence McCabe (Nothing like mentioning the tribal name first. Tom says his big brother Joe McCabe is at present on the coast but will be back East for at least a visit soon.) Jim Cronin, his dad, Mark Cronin, Tom "Kitty" Gorman, Ed Stephan, Nick Bohling (who said Motts Tonelli was present), Jim Carmody, Judge Roger Kiley, Paul Conaghan, Barry O'Keefe, Pat Crowley, Frank Matabosky, Jim Howard, Bob Gorman, Fred Becklenberg, Jerome Crowley, A. C. Stephan, John O'Shaughnessy, Dan O'Connell, and of course the many other committeemen and Chicago Club officials.

Next night, at the dinner honoring one of our best-known alumni, Arch Ward, we saw (in fact we were the guest of) Neil Hurley. Also Ben Salvati, who is leaving the West Coast to return to the Midwest. With Ben was Jim Downs. Ben says he'll have some news of our schoolchums living out there in the Millennium, which apparently extends from San Francisco to Los Angeles, or vice versa, depending on which of the two is your home.

MAY IS THE MONTH to get started on that added devotion to the Blessed Virgin Mary which we often have mentioned. By the time you read this it may be too late to attend Mass and receive Communion on the first Saturday of May. If so, start it off in June—she won't be offended, but she is waiting for you. Remember, we went to her school, and she is the most generous of all intercessors upstairs! Give the First Saturday devotion some long thoughts—or better than that, try it

The Notre Dame Alumnus

Irish Sports Stars Lead Loyalty Demonstration

Several former N.D. athletic stars led the college division of New York's Loyalty Day parade up Fifth Avenue April 29. Left to right are Bob Hamilton, captain of the 1927 national championship basketball team; Jim McGoldrick, All-American guard and 1938 grid captain; Greg Rice, world-famous distance star, and J. Joseph Smith, commander of the New York County Council of the V.F.W., which sponsored the parade. Marchers numbered 100,000.

out. If this sounds like an advertising pitch . . . well, that's what it is!

And write, will you?

Your Class Secretary: Joe McCabe, Rosary College, River Forest, Ill.

Mr. and Mrs. Charlie Farris are the parents of a seven-and-a-half-pound son, John Terrance, born April 6. Charlie reports that young Terry should be a match for his predecessors, Pat and Mike. The Farris family's address is 201 Bellevue Blvd., Apt. B-1, Alexandria, Va.

Lee Nulty has been moved from Salt Lake City to Washington, D. C., Lee works for the FBI.

Jerry Kane, ex-secretary of the Western Washington Club, reports that John English, the club's retiring president and an old '33, will be married August 12.

Robert M. Johnston has been elected president of the National Association of Clinical Laboratories. Dear '33's:

1934

\$1,857.50 contributed by 92 class members

From ED MANSFIELD:

The class of '34 won many distinctions—mostly honorable.

Now another comes to light—not so honorable.

Thirty-Four can now be singled out as the only ND class ever to be graduated without learning to write.

That's based on the great, sullen silence insofar as its scattered members are concerned. Even the journalism people and the glib English majors never write.

So, the secretary is driven, not underground, but overground in search of newsworthy notes.

ST. LOUIS NEWS . . .

One overland journey to St. Louis enabled your scorned secretary and Vince Fehlig to line up as

best man and groomsman for Gene Blish and Susan Monti in a wedding of unusual beauty. The constant and pleasant demand of San Looie hospitality prevented a check-up on Dr. Jim Murphy and George Bruno, but we hear they're still there—silent, as the rest of you men bereft of the use of pen.

We three defenders in that land of the violent Billiken were exposed to some expert St. Louis U. alumni derision, for the previous Saturday the Bills had dumped the Krausemen in basketball. Blessings on Moose's posse for shootin' 'em down in the return test at ND, for we then had reason for nasty retorts by wire from a safe distance. Long may that stout rivalry flourish; it's good relationship between two good schools with the same aims.

Gene and Susan, incidentally, are now at 1370 Madison, Denver.

Vince and Hazel Fehlig just welcomed newcomer Daniel (Fehlig No. 5) to that wonderful household at 7011 Lindell, St. Louis. Score: Boys, three; Girls, two. We were royally housed there during the events surrounding the Blish nuptials.

ON DOWN THE LINE . . .

Another quick hook-slide into third base on a run through Huntington, Indiana, allowed a supper stop with Paul Manoski, the lad who puts the sun into the Sunday Visitor.

The class roster shows many '34 names in Chicagoland, and yet attendance at ND events such as the Extension Magazine All-American award night (Drake, Chicago Club), the glee club concert (Morrison, Chicago Campus Club), and the Universal Notre Dame Night dinner (Drake, Chicago Club) brought few '34 faces into focus.

FAITHFUL FEW . . .

Many 15 years-plus have left some faces (and the secretary's 0-0) out of focus, but about the only profiles seen at the above super events were Fred Weidner, Ed Krause (with the head table brass UND Night), and Kitty Gorman. Joe McCabe, word-wizard neighbor and Rosary publicist in charge of the '33 news beat, claims Kitty one month, and we use him the next; he's handy for both of us, for he's faithful at these Chicago events, and tied up with both classes.

Class cousins of ours encountered at these gatherings were Thirty-Three men Bob Gorman (All-State Insurance), Pat Crowley, Joe (Waring) McCabe, and Ed Stephan. And that brings up: where's Jim Kearns? Thirty-Fivers should be proud of the professional job Art Conrad did in running the ND Club-Extension Magazine football dinner at the Drake.

Thirty-Six cousins of ours included Tony Scolaro and Dom Varravetto, fellow legal eagles, and the Kellys, Babe and Dom. Thirty-Niner Mario Tomelli is doing nicely in Chicago political circles, and should continue this fall. Thirty-Eighter Dan'l Gibbs was thar, too.

MESSRS. PRESIDENT . . .

One of our own also claimed by '38, John Lacey, is now CO of the Chicago club, and off to a fine start. His first major project, the UND Night dinner, gave him chance to welcome a packed house of 700 at the Drake and a packed bundle to his own house. Carol's cries shook down the thunder April 11.

That brings up club presidents (Lacey brings them up, not Carol.) Did you know '34 claims not only Chicago's head man, but Mike Balog of Central New Jersey, George Martinet (hi, Cooneyman) of Monongahela Valley, and Paul McManus of Puerto Rico? More overlappers who were class cousins and non-club presidents down yonder are Bob Kenline, '35, of Dubuque; Jim Carrico, '35, of Louisville (and their work for orphans on football trips has aroused much newspaper praise in julep-land); Frank Hockreiter, '34, of Baltimore, and Nick (Scholastic) Connor, '36, of Indianapolis.

HARPS THAT ONCE THROUGH O'HARA'S HALLS . . .

Another '36-'38 note: Jack Sheehan, ex-Kansas City-zen, and John McCarty, all-time Denverite, are now in plumbing and heating engineering together in Denver. Two fine harps like that should make beautiful music—and prettier money.

COPYCATS . . .

Bob Cahill's exhaustive efforts to give us a complete reunion last June came to the notice of '35 people now due for one. A file of his ideas was combed carefully at a committee session in Kurt Simon's hospitable home in South Bend. The '34 secretary was there to protect Cahill's copyrighted reunion methods, and had a fine evening remember-whening with Paul Fergus of advertising, John (New England) Ryan of Associates Investment, Pat Lynch of O'Brien Paint, and Kurt of Simon Brothers. They even fired me with the idea of jerning their '35 reunion clan this June!

NOW HEAR THIS . . .

Here's something: to save three cents, when you write those "dear old pal" letters to Cahill for 163 tickets to the Carolina game, put in some news stuff. Then Cahill's capable Miss Hitchner will channel news notes to me, you'll get your tickets (ha!) and, we'll all get more news—all for the same three lousy cents.

Another '34 cousin of the '36 clan is Joseph Daly (Slippery Joe) Sullivan, who knows many '34 men and many from '04 to '44. Among the glad-to-be-there breakfast guests after Joe's Log Chapel wedding were the omnipresent John Lacey, Lou ('36) Hansman, and this chronicler. Mrs. Sullivan was Maryjane Carslake of Los Angeles. The couple is now in Detroit, where Joe is still with United Air.

ST. LOUIS BREWS . . .

Russ Leonard is now sales promotion manager for Falstaff Brewing Corp. at 3617 Oliver, St. Louis. (Thanks, Jim Armstrong, for that note.) Suave Russ is now close enough to breathe personal defiance at the fortress of foam whose banners read Anh-r B-h, another giant St. Louis malt maker you've heard about.

STRICTLY SWIPED . . .

Bob Chenal was chairman of the Cincinnati club's annual Communion Sunday arrangements. . . . Father Ed Seward is assistant chancellor of the diocese of Cleveland and teacher at St. John's College. . . . In Fort Wayne, Harry Hunsbrecht helped with that club's Communion Sunday. . . . Sturla Canale looked good in the Memphis club's photo of their Communion Sunday group, and John

Montedonico and Walter Fransioli looked just as good, if these old 0-0's were correct in their peering. . . . Carl Link worked with the Pittsburgh club on its annual retreat. . . . Frank McGahren was belatedly reported at the Carolina game with his two children. . . .

INFORMATION BOOTH . . .

Old names at new places (free, for your address book): Edward J. Butler, 14 Brentwood Drive, Holden, Mass. Reuben Grundeman, 5121 Queens Ave., Minneapolis (left Madison, Wis.). Ralph Huller, 9 Pleasant Ridge Ave., Fort Mitchell, Covington, Ky. William A. McCarthy, 1213 S. Dettman, Jackson, Mich. George A. Rocheleau, 1011 Hubbard Rd., Winnetka, Ill. Francis C. (my Howard next-doorman) Winter, 112 N. Broadway, Irvington-on-the-Hudson, N. Y.

Mea culpa note: Your refusal to touch penpoint to parchment reduced this roving correspondent to abject plagiarism.

Those gleanings above under "Strictly Swiped" actually came from a furtive underlining of names in the entire last issue of the ALUMNUS. What a low way to assemble a story—and earn the icy stares of city club secretaries and fellow class newsmen. To make me an honest, independent reporter once again, won't you send a postcard? Letter? Wire? Phone call? Smoke signal? Even a radar pip would let us know there's life left.

Maybe we should think about a liar's contest. SOUND OFF!

Your club secretary: Edward F. Mansfield, 6375 Glenwood, Chicago 26, Ill.

Mr. and Mrs. James Michael Reishman are the parents of a son, Vincent, born April 12. Vincent, born on his parents' wedding anniversary is the Reishman's third son.

1935—15-Year Reunion

\$1,647.00 contributed by 95 class members

From HOCH:

Well, gang, the 15-year reunion is just about on us. How are we going to shape up when the noses are counted? The South Bend committee tells us that "enthusiasm" is replacing the "lethargy" of the past few months and that's what we need if we are going to make this 15th anniversary of our sheepskin larceny a success. The South Benders have been working the alumni office into a lather and our erstwhile co-chairmen Bill Ryan and Joe Lynch have done yeoman work in getting out the call to the convocation.

For a while responses were not too good—but now that we are getting down to the five-yard line the good old '35'ers are coming through. That old college spirit is rearing its head and the zip that kept the corridors of Sorin, Walsh and Badin ringing is coming to the fore once again.

Now that we are close to the goal we are looking forward to a surprise finish. This issue of the ALUMNUS will hit the cluttered coffee tables and desks of the '35'ers at the last moment and we hope will bring in those indecisive reunionites who to date have not made up their minds. Those are the ones we want to reach. For the men who have long since decided that reunion is impossible—all we can say is "you don't know what you're missing!"

Late in April your scribe wrote the 40 area chairmen. Here is the report from around the country.

From Ed O'Hara in Niagara Falls, N. Y. Ed, for the past two years, has been the Health Educator for the Tuberculosis and Health Association of Niagara County. He writes the following will be coming from his locality: Bill Miller, District Attorney of Niagara County; Bob Simmons, hardware merchant of Rochester; and Ed himself. Among those who begged off were: Charlie Bragg, Elmer Burnham, Fred Erdle, John Gillolly, and Arnold Morrison.

From Jim Seymour, the co-chairman from Niagara Falls covering western New York, comes a note on others in that area: Don Love, John Novak, Mike Sheedy, Charlie Novak and Jim himself, will all be with us. Jim is one of the officials

of the Hooker Electro-Chemical Corp. of Niagara Falls. He stated that Bill Cass and Joe Flynn are not expecting to make reunion.

John Neeson, attorney in Philadelphia, wrote that he and his co-chairman, Ray Broderick, will both be on campus "with bells." They have heard nothing from the other nine in their territory.

Nick Vairo, County Clerk up there in Houghton, Mich., said that he has received no dope from any of the men in his area, but he will be with us.

From Jim Keough (don't know what he's doin') and Dick Shamla came word that John Kavanaugh will join them at reunion. No further report from others on their lists out there in Minnesota and North Dakota.

Jim Hamilton and Ed Kilmurry both replied as co-chairmen for the Wisconsin region. They report that John Burke and Mart Hendele plan to attend with Jim and Ed. Jack Shodron might be present. Among those who are not expecting to make reunion are Rev. Casimir Grabar, C.S.C.; Brother Francis Borgia, C.S.C.; R. S. Balliet and Francis L. Koppelberger.

The Treasury Department's ace, Frank Holahan, reports that he likely will not be able to make reunion, due to pressure of work. Frank sent out 25 letters and got no response at time of writing. Frank said Camille Gravel will be on deck.

Tom Owen, down in Chattanooga, reported on his responsibilities. Neil Farrell is reported in, as are John Foss and John Pendergast. Tom, himself, will be there.

Pat Fisher came through with a complete report. Those attending are: Joe Argus, Joe Beck, Dick Bigins, Don Felts, Art Kranzfelder, Joe Druecker, John Krebser, Merle Settles, Joe Underkoffler, and Pat Fisher, himself. Tentative plans have been made by Jim Sheils, Gene O'Reilly, Frank Weldon, Jim Dwyer, Clarence Pickard and Dick Schager.

Your scribe covered his own 22 men and received responses from 10. Of the 9 replying, only the following are attending: Tom Flynn, Gene O'Brien, and Roy Scholz. The Hochreiter clan is descending upon South Bend as a unit. We made hotel reservations last fall, before the Elks decided to sharpen their horns in South Bend. Our plans are to arrive during the morning of the 9th.

That's it, gang! Let's hit the road and really turn out. It's been a long time!

Your Class Secretary: Franklyn C. Hochreiter, 1327 Pentwood Road, Baltimore, Md.

From the 1935 Class Reunion Chairmen:

Sorry we missed a reunion "build-up" in the last issue of the ALUMNUS but we were so engrossed with the several mailing pieces on our schedule that we didn't catch the deadline. (However, if you read your mail you were up-to-date anyway.)

At this writing (May 12), only a week after our reservation cards were mailed, our list of "definites" has swelled to 121. We have hopes of increasing that number by at least 50 to 75 by the time this "squib" is printed. The enthusiasm of the many who have written us indicates that the spirit of the '35'ers has not diminished with age. If you have been one of those "on the fence" how about getting off your perch right now—and jump in our direction. It isn't too late—we promise a room and a towel for everyone. If you just can't make the Friday festivities, don't forget that Saturday cocktail party—you'll have an opportunity to see all your mates in one spot for the second time.

Since our last epistle we've heard from several of our area chairmen who have been doing yeoman work in rounding up the gang. Pat Fisher called long distance and gave us the names of ten in his district who have their plans all set and the "gals" conditioned for a weekend without them. A dozen or so of the other chairmen have also kept us posted and have done a lot of work in spreading the gospel.

Two or three had postcards printed on their own initiative and sent them to their constituents with return addresses to us. No doubt many of the other area chairmen are stirring things up at this writing and we'll be hearing from them soon.

Since this will be the last issue before the "big time" your co-chairmen want to sincerely thank everyone who has given us a helping hand. The donations to the cause exceeded our expectations and we feel a special bouquet should go to the four-

teen '35'ers who (to date) contributed handsomely even though they won't be able to attend the reunion.

We have tried to drop a note or card of thanks to each one but if, in a hustle and bustle, we missed you we want you to know it wasn't through lack of appreciation.

We thoroughly enjoyed reading the fifty odd letters received to date—the words of encouragement they contained and the memories they brought back provided an added stimulus to your chairmen and the South Bend committee members to keep plugging. (We'll turn them all over to "Hoch"; they should provide welcome information for a few issues of the ALUMNUS.)

Speaking of the South Bend committee, they were tops! The several group meetings we had were well attended and everyone pitched in ready and willing to do their part.

To the names we have given you previously, here is a further roster of those who have definitely indicated their intentions to be on hand: Jack Pendergast, John Jordan, Art O'Neil, Frank Matavosky, Phil Kirley, Joe Argus, Joe Beck, Dick Bigins, Don Felts, Art Kranzfelder, Joe Underkoffler, John Krebser, Clarence Pickard, Bill Miller, John Annas, John Dooley, Nor mFredericks, Dan Henry, Tom Morgan, Al McCarthy, Tom Thompson, Tom J. Flynn, Mike Santulli, Vince Hogan, Frank T. McGuire, Jack McDonnell, Dave Lynch, John Burke, Mike Sheedy, Joe Wischnia, Luke Kelley, Paul Halbert, Maury Fairhead, Rocco Schiralli, John M. Hallberg, Ed Van Huisseling, Jim Howard, Dick Walters, George Demetrio, Jack Slattery, Al Loritsch, Charles M. Schill, George Foss, Tom Stringer, John Novak, F. A. Dineen, Lou Hruby, Ray Broderick, Phil J. Heine, Dick Hyde, Clare Burger, Martin Hendele, John Pogue, John Shooron, Irwin Davis, Gene O'Brien, Gene O'Reilly, Bill Guimont, Tom Welch, Jack Carbine, John Caresio, Jerry Foley, and Vic Arcadi (all the way from California, too!).

In addition, twenty-one are listed as "probable" and we hope that at least half of those have convinced the little lady that she can get along without them for a few days.

It looks like a great weekend! You can't afford to miss it. Remember—five more years is a long time and, who knows, it might be "Later Than You Think." —Bill and Joe

Bob Shanahan reports that he'll be on hand for the class of '35's 15-year reunion in June. "It has been ten years since I have been on the campus," Bob says. "I doubt if I'll recognize the good old place."

Andrew J. McMahon has announced the formation of a public accountant partnership with Edmund L. O'Brien. The new firm, called E. L. O'Brien and Co., has its office at 2504 Industrial Trust Building, Providence, R. I.

Arthur L. Conrad has joined the public relations department of the Exchange National Bank in Chicago.

The ALUMNUS has just been informed, by William Ryan, of the death from cancer of Anthony F. Dunning in 1941.

Tom Flynn has opened his own insurance firm. It's Sampson and Flynn, Alexandria, Va.

Mr. and Mrs. Frank R. Sinnott are the parents of a son, John Francis, born April 12. Their address is 23 Barnes Rd., Warrington, Pa.

1936

\$1,004.50 contributed by 71 class members

James J. Spain is head of the Catholic travel bureau of the Marks Travel Service, 20 No. Wacker Dr., Chicago 6. Spain's job is arranging Holy Year pilgrimages to Europe.

Clarice Ann Hinzay was married to Dr. Henry A. Staunton April 22 at St. Stephen's Church in South Bend.

Mr. and Mrs. Julius P. Rocco are the parents of a son, Joseph, born April 15. Joseph is the Rocco's fourth child. Their address is 303 Hillside Rd., Linden, N. J.

Miss Maryjane Carslake of Los Angeles was married Jan. 14 to Joe Sullivan in Notre Dame's Log Chapel.

1937

\$1,352.50 contributed by 82 class members

The Houston meeting of the American Chemical Society, March 27, heard a paper co-authored by Frank P. Frascati. The paper was entitled, "The Design and Construction of a High Pressure Fixed-Bed Catalytic Pilot Unit." (Your A.B. editors confess to complete mystification as to what that means.) Frank is with the Texas Co. at its Beacon Research Laboratory, Peckskill, N. Y.

Frank Meyer was victorious in the recent primary election for county judge in Danville, Ill.

Mr. and Mrs. Joseph T. Dorgan are the parents of a son, Thomas Joseph, born April 14. Their address is 910 Burr Ave., Winnetka, Ill.

Mr. and Mrs. Maurie Schafer, of Montesano, Wash., are the parents of a son born in the early spring.

1938

\$2,043.50 contributed by 110 class members

Mr. and Mrs. Charles Duke are the parents of a daughter born Feb. 5. The Dukes' address is 1007 Garden Lane, South Bend.

Charlie Osborn has been made a partner in the law firm of Bogle, Bogle, and Gates. Charlie has been with the firm since 1940, according to a report from Jerry Kane, ex-secretary of the Western Washington Club, who contributed a flock of class items for this issue.

1939

\$1,490.50 contributed by 104 class members

April issue of *The Atlantic* carried "The Inner Self," a short story by Edwin O'Connor. An editor's note mentioned that O'Connor was with the Coast Guard during the war and worked for the Yankee (radio) network afterward. He lives in Boston now, working on his first novel and writing short stories, several of which have already appeared in *The Atlantic*.

George Haincock is the new public relations representative for Trans World Airlines in Washington. D. C. E. J. O'Brien, Washington Club secretary, reports that George also does a masterful job of editing the club's news sheet, the *Twin Domes*.

Word has been received of the death in Lima, Peru, April 6 of Paul Kelley. Mr. Kelley, stationed in Peru as head of the export division of the Athey Products Corp. of Chicago, was stricken with polio and died within a few hours after entering a hospital. He had been a major with the Fifth Air Force in the South Pacific during the war.

Funeral services for Mr. Kelley were in Sacred Heart Church on the Notre Dame campus. He leaves his mother and a brother, both living in Montrose, Calif.

Mr. and Mrs. Richard Garab, 914 Van Buren St., South Bend, are the parents of a son born April 2.

Mr. and Mrs. Charles W. Ephgrave are the parents of a daughter, Kathy Ann, born March 29. The Ephgraves live at 8130 S. Yates Ave., Chicago.

1940—10-Year Reunion

\$2,002.75 contributed by 117 class members

Mr. and Mrs. Elwood Lavery are the parents of a son, their fourth, born March 20. Lavery's address is 2303 Jersey St., Quincy, Ill.

Al Callan is finishing up law school at the University of Washington and hopes to graduate this summer. Jerry Kane reports that Al has been working days at the Boeing plant to support his wife and three children and studying nights. Kane also tells us that Burt Hall and Joseph D. Welch

are new arrivals in the Northwest. Hall's address is 7743 22nd Ave. N.E., Seattle, and Welch's is 4139 38 South, Seattle.

Mr. and Mrs. Carlos Lazaro are the parents of a son born this spring. Their address is Lazaro and Cintron, Apartado 325, San Juan, Puerto Rico. The birth was reported by Juan E. Cintron who has also just become a father again. Cintron's new offspring is a girl. His address is Box 9, Rio Piedras, Puerto Rico.

1941

\$2,066.00 contributed by 122 class members

Guest speaker at the March 31 meeting of the South Bend Rotary Club was K. S. Golpalkrishnan, of Bangalore, India. Golpalkrishnan, who received his bachelor of science degree from N.D. in 1941 and his M.S. in 1943, is studying biology at the University. He talked on industrial and scientific developments in India.

John Meyer was victorious in a recent primary election for state representative in Illinois.

Several birth announcements from the class of '41:

Mr. and Mrs. Donald E. Kralovec, 7600 W. Harrison St., Forest Park, Ill., are the parents of a son, Peter David, born April 22.

Mr. and Mrs. Charles T. Lattimer, 1110 S. Washington, St., Marion, Ind., are the parents of a son, James Michael, born April 12.

Mr. and Mrs. W. E. Cotter, 1929 E. Superior St., Duluth, Minn., are the parents of a daughter, Kathleen, born March 26.

1942

\$1,302.50 contributed by 118 class members

Mr. and Mrs. James P. Doyle are the parents of a daughter, Kathleen Karen, born March 12. Doyle, secretary for the Tri-Cities Club, has his office at 824 Davenport Bank Bldg., Davenport, Ia.

The "fortunes of advertising" have carried George Thompson, former president of the Schenectady Club, to Cleveland, where he's toiling for the Fuller and Smith and Ross agency. His new address is 1648 Wood Rd., Cleveland Hts., Ohio. Ed Fitzgerald is the new president of the Schenectady Club.

Mr. and Mrs. John H. Detwiller are the parents of a son, Peter Henry, born March 8. Detwiller's new address is 720 First Street, Palmerton, Pa. He's a chemist with the New Jersey Zinc Co.'s plant there.

More births among '42 alumni:

Mr. and Mrs. James P. Doyle, a daughter, Kathleen Karen. Doyle's address is 824 Davenport Bank Building, Davenport, Iowa.

Mrs. James F. McNulty, Jr., 211 W. Walker Dr., Chicago 6, a son, James Francis, III, Dec. 12, 1949.

Mr. and Mrs. Frank E. O'Dowd, 831 Forest Ave., River Forest, Ill., a son, Thomas Dempsey, born Feb. 28.

And an engagement: to Miss Mary Ann Berghoff, Wilmette, Ill., Dr. Thomas J. Hoban. Dr. Hoban is a resident physician at Presbyterian Hospital in Chicago.

1943

\$1,742.75 contributed by 120 class members

From JACK WIGGINS:

An even share of solicited and unsolicited aid netted four letters for this publication of the class notes. They follow in the order they appeared in this correspondent's mail box (suspended though the service of Jesse Donaldson's couriers may be).

Bill Tracy is doing a marvelous job of keeping us posted on the doings of the gang around New York. Bill has been kind enough to send another letter for the column:

"Just a note to advise of some of the recent activities of the N.D. men in the area. Attended the Notre Dame-N.Y.U. game and although we didn't look too sharp, a good time was had by all. Greg Rice and Frank Comfort were on hand as well as the Kunkel boys. I also ran into Neil Kelly ('47). Prior to the game a luncheon was held at Toots Shor's. Ollie Hunter arranged for a special table for the Notre Dame FBI men. and at least 15 of the boys were able to attend. Hugh Devore, newly appointed coach at N.Y.U., spoke at the luncheon. By the way, Ollie Hunter is scheduled to take the big step next month. Ollie's intended is a cute FBI employee, Mary Holland."

John "Rebel" Lanahan, who peddled many a varsity football team picture with me during senior year, remains much the promoter he was in Alumni Hall. Along with his letter John sent an attractive program outlining the activities of the Sixth Annual Jacksonville (Fla.) \$10,000 PGA Open Golf Tournament. The meet attracted a host of top-flight talent, largely due to the efforts of Tournament Chairman, John Lanahan. The Tournament was sponsored by the Jacksonville Junior Chamber of Commerce. The "Reb" is a "wheel" in the local Jaycees. His accompanying letter read:

"Just a note of hello! To attempt to bring you up to date, my brother, D. J., and I are in the retail lumber and building supply business. (Sec'y note: Lanahan Lumber Co., 2016 E. Adams St., Jacksonville, Fla.)

"I am married and have two children, Colleen and John, Jr., My daughter is three years old and my son is eight months.

"It is very seldom that I get to see any of my classmates, but evidently the state of Florida is one of the nation's outposts. However we are slowly indoctrinating these 'rebels' into the proper University in gathering their education."

Thanks for taking the time to write the letter, John, and thanks for your compliments about the column.

A post card appeal to the president of the Notre Dame Club of Philadelphia brought a reply from the ambassador of Sorin Hall, the People's Choice, Ambrose F. Dudley. "Dud" is serving his second term as the Philly club president. His letter follows:

"I received your card yesterday and made up my mind that I was going to answer it immediately so here goes: shortly after graduation I joined the Army Air Corps, wound up flying combat in B-24's in Africa and Italy. As a group navigator in Italy I had the rank of captain and flew 34 missions but fortunately never receive a scratch.

"When I returned to the United States I joined an Army All Star football team and ran across quite a few of the fellows on different teams: John Druze at Chapel Hill, Johnny Lujack at Ft. Pierce, Jim Mello at Camp Perry, Bill Huber at Second Air Force, and many others. Jim Harris was our line coach.

"My biggest thrill came on the last day of the season when I ran into my old roomie, Dippy Evans. We met for the first time in three years in the center of the field in Houston, Texas. Some photographer snapped a picture of our reunion and today I have it framed and it hangs on my office wall. Needless to say, we had a great time after the game!

"After the season I returned to civilian clothes and after only two weeks with my dad, he died and I have taken over the business. (Sec'y note: A. F. Dudley Wallpaper Co., 32 N. Second St., Philadelphia.) Naturally with all the building going on for the last few years we have kept pretty busy. Part of my new business is supplying wallpaper for new housing projects.

"On April 28, 1949, I married Peggy O'Neill, a Philadelphia girl. We are now the proud parents of a bouncing baby daughter, Dianne. One of my wife's first meals was served to Red Lonergan, who was in town on business. I often wonder if the old Redhead suffered any violent stomach ailments!

"Shortly after the war I took a keen interest in our local Notre Dame club and was just re-elected president for another year. Our club is quite active and we are all justly proud of it. For the last few years we have held outstanding Universal Notre Dame Nights, drawing crowds of 750-1000. Financially we are on a pretty sound basis and hope to put the Scholarship Fund into active use in the very near future.

"Ever since I left school I have run into many, many of the boys, both in the service and in bus-

iness, and it has always been a source of great enjoyment. **Dip Evans** is doing great in the dry cleaning business in Cleveland. His address is 1408 W. 110th St., Cleveland 2, Ohio. Paul Toland is connected with Mack Warehouse Co.; he is our Notre Dame club treasurer. **Dr. Ralph Carabasi** is now settled down after a year's Army service in Europe. He is the proud papa of his second child born a few days ago.

"Well, Jack, now I feel a lot better. I have been meaning to write this letter for the last few years, but, frankly, have just put it off. And, I have been pretty busy, too. Besides my business I have been doing a little scouting for pro football; and, since January, I have spoken at over 30 banquets."

Well, "Bud," that's the kind of letter we like to receive! Even if it meant a few years wait. Thanks a million!

Easily qualifying as having seen a good portion of this good earth since separation from the service would be **Joe Callahan**. Having just returned from three years in the Middle and Far East with Union Carbon and Carbide, Joe writes while vacationing at his home (7208 Buffalo Ave., Niagara Falls, N. Y.):

"So far I haven't seen one ND man anywhere since returning, although I have been in touch with **Don McGrann** across the border in Thorold, Ontario. I'm going to New York City this week for more talks about my future plans, and it looks now as though in about two more months I'll be on my way back to the Far East. There is every possibility that I may be assigned to British East Africa because that's the next territory our Singapore company will be developing.

"During the last several years I've traveled (and sold) in Ceylon, Siam and Malaya and while I was working in the head office of our Singapore company, my daily correspondence came from customers in some twenty-five countries in the Middle East and the Far East. It meant a lot of interesting, hard work and it goes without saying that I got a lot of experience out of it. I know that **Pat Donovan**, who, the last I heard, was at our India company's Bombay branch, and **Bob McLaughlin**, who withdrew from UCC at Manila to make a great success with Pacific Merchandising Corp. there, would back me up on that statement.

"Please pass on my best regards to our old side kick, that big department store man, **Julie Durbin**, in your column."

Periodically the Alumni Office furnishes mailing list changes for class secretaries. It strikes me that I can now use these changes to great advantage. These address changes will be published as a feature of the column each edition. Perhaps members of the class would like to correspond with these classmates. More important, however, we of the class will expect a letter to be sent from each of these men with the new address to the class secretary. It appears now that the only way to escape sending me that letter is not to move—or pay the rent!

Usually a change of address should make good "writing" material for the class column—it may indicate a marriage, an expansion of the family with the subsequent move to larger quarters—certainly something of note for the class column.

Thirteen new addresses mean we can expect thirteen letters for the next edition:

Richard F. Bechtold, 1016 Sibley St., NW, Grand Rapids, Mich.

Robert V. Degcnhart, 101 Paramount Pkwy., Kenmore 17, N. Y.

Edward J. Doran, Fulton Park Apts., White Plains, N. Y.

William E. Ford, 807 Mission Rd., El Paso, Tex.

Dr. James W. Ford, Veteran's Hospital, Dearborn, Mich.

Michael F. Godfrey, 2837 Russell Blvd., St. Louis. **I Joseph N. Marcin**, 171 Linwood Ave., Buffalo 9, N. Y.

William C. Moorhead, 711 Woodlawn Ave., Louisville, Ky.

William K. O'Brien, 64 Sagamore Rd., Bronxville, N. Y.

Capt. John F. Regan, P.O. Box 68, Ft. Lewis, Wash.

William H. Strycker, 5793 32nd Ave., Minneapolis, Minn.

Gus Zuehlke, 221 W. College Ave., Appleton, Wis. The ultimatum has been served! We now sit back to await results.

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

A letter from Willoughby Marshall informs us that '43-er **Charles E. Murray**, originally from Wisconsin, is now in Pensacola, Fla., as head of the New York Fidelity Casualty and Insurance Co. office there.

Three births among the 43 alumni:

Mr. and Mrs. **Eugene A. Fehlig**, 321 Eighth Ave., Helena, Mont., a son, **Mark George**, March 24.

Mr. and Mrs. **Allan J. Clark**, 624 E. 20th St., New York, N. Y., a son, **Kevin**, April 14.

Mr. and Mrs. **Leo L. Linck**, 211-12 Landreth Bldg., Muskegon, Mich., a daughter, **Mary Nancy**.

Lt. (jg) **Cornelius V. Nolte, Jr.**, who took part of his training at N.D., was designated a naval aviator in ceremonies at Corpus Christi, Texas, April 14. His wife, the former **Miss Mildred Grace** of Seattle, presented his wings. Lt. and Mrs. **Nolte** are the parents of two children. He'll leave shortly for operational flight training with the Pacific Fleet.

James F. Schweikert received a degree of master of arts in social administration from Ohio State University on St. Patrick's Day. (Which is a helluva time for commencement exercises.)

Mr. and Mrs. **Harold Berliner**, 210 Coyote St., Nevada City, Calif., are the parents of a son, **Harold Anthony**, born Feb. 19.

1944

\$1,117.90 contributed by 90 class members

From **BILL TALBOT**:

This will be a very lean column. At the present rate of depletion of information, there won't be any column at all next issue. How about a few of you-skies opening up with some small talk? Even if it's only a post card. Even if all you've got to say is that you haven't got anything to say. Anything will be appreciated, just keep the ball in play.

Jack Connelly post-cards that he has been too busy working his way through medical school to afford the time to dig up N.D. classmates; but that he would verily like to be back in Lyons harassing **Father Kelly** again.

Jerry Coleman reports from Crestline, Ohio:

"**Franny Curran**, who plays pro basketball for the Rochester Royals, stopped here enroute to his home in Sterling, Ill.

"We are tied in one respect: he has **Kevin**, **Francis**, and **Tim**; while I have **William**, **Kathleen**, and **Terrance**. I don't believe any of these kids ever made the ALUMNUS before.

"**Franny's** prospects look good for another year of basketball and then law practice.

"I'm in the restaurant business. Bought an established business that has no keys. The joint has never been locked in 26 years. It's a good deal, but takes a lot of time.

"My brother, **Francis**, '45, is with a rapidly rising construction company in Shelby, Ohio, as a civil engineer. . . . **Coach Handy** is going to address a banquet for the Mansfield, Ohio, track team and I will make that."

There's news from out of the old South, too, via **Colonel Earl (Bet-a-Billion) Englert**, who writes from his new address at 6626 Strawberry Lane, Louisville 8, Ky. Draws **Earl**:

"Many of our classmates and other alumni will be surprised to hear that a Holy Cross priest, **Father George Holderith**, has a Kentucky Derby eligible named after him—**William Veeneman's** "Black George."

Father Holderith, golf coach at Notre Dame, is a good friend of the **Veenemans**, **Earl** relates, especially of alumni **Bill, Jr.**, and **Jacque**.

"Since the first of the year we've been busy moving, etc., so my gossip of classmates is limited. Visited with **Ed Steiner** and family before leaving Dayton. **Tom Shellworth** worked in Dayton for awhile, then went to San Francisco, only to be sent back to Dayton temporarily by **Frigidaire**. Don't know if he's still there or not.

"Who from our class resides in Dallas, Texas, or Long Beach, California? I'll be working in those

cities before the year is up and would like to look up classmates in the area.

"Talked to your old roomie, **Dr. Bernie Schoo**, while in Louisville recently. He's in surgery residency at St. Joseph's Hospital.

"**John Guldán** is now working in Akron for Goodyear Aircraft in electronics.

"**Dick Benning**, working for Marathon Paper Co., in Wausau, Wis., plans a June wedding." **Earl** goes on to mention **Bernie Bowling** and his St. Matthew's bakery in Louisville, and then proffers an invitation which I am passing on to one and all: "If you ever get to Louisville again drop in on us. I'll guarantee a julep that will put your head in a spin." You're on, guy. And as a postscript may we add that, since **Earl's** letter, **Black George** came romping in the winner of the famous Derby Trial, paying a tidy \$33.20 for \$2.

The column's salvation this month is **Jim Danaher** of Detroit, who has come through in the pinch with some mighty interesting news. He reports as follows:

"**Jacques Rousseau** was married on April 15th to **Pat McCarren** of New York City. Honeymoon: Bermuda. But all good things must come to an end, and upon their return **Jacques** will again take up the reins of being America's tycoon of the speedy auto-wash industry.

"**John Anhut** is still running the **Hotels Clifford and Imperial**. In February a very welcome but non-paying guest arrived in the form of a new daughter . . . **Number One Girl**.

"Memo to the Chicago Club: What is one city's loss is another's gain is only too true an axiom because **Bakelite Corporation** has seen fit to move **Paul Lillis** from their Detroit branch to Chicago. **Paul** did a lot of very good work for the Detroit Club and is certainly missed by all of us here.

"**Jack Alef** has forsaken the credit department of the Detroit Bank for the more lucrative field of an insurance salesman.

"**Bob Fisher** is certainly the student of the Class of '44. Still going to classes, taking a flock of medical courses.

"**Bob McDonald** is just above me on the twenty-first floor as a new lawyer for a local law firm.

"**Dave Roney** was married last Fall to **Justine De Petris**, one of Detroit's more glamorous red heads. He is currently chewing his nails hoping for a settlement in the Chrysler strike so the **Roney-Cramer** agency can get some of the much sought after new automobiles.

"**Jim Shields**, when last heard of, was selling brass for the **Mueller Brass Company** in Grand Rapids.

"**Port Huron's Weil** was a distributor for **Bird's Eye Frozen Foods** for a while, but when last heard of was following in the family footsteps in the newspaper business.

"**Bill Roney**, who completed a course of hard knocks given by the New York Stock Exchange, is back in town as a securities salesman. **Bill** told me that the National Bank of Detroit knows good men when they see them; three Notre Dame men are working in the credit department. They are **Bob Soesterhann**, **Joe Mengdon**, and **Terry Miller**, all out-of-towners. What was that I said about what is one city's loss is another's gain? Seems like Detroit came out all right on the deal.

"I got a first-hand report on **Jacque Veeneman** of Louisville during a vacation in Florida recently. A friend of mine met his whole family and brought me up to date.

"As for myself, I have been slaving away (aren't we all?) trying to get the name **First of Michigan Corporation** better known throughout the country. I suppose you can call me the advertising manager, publicity manager, sales promotion manager, or general funky-around-the-office, but my job takes in a little of all fields and it is very interesting. I keep hoping that our branch offices in New York, Chicago, Cleveland, etc., will give me a chance to take a business trip around to see some of my old friends from Notre Dame, but no such luck."

In response to a note we knocked off to **Frank Conley**, his mother has written as follows:

"**Frank** is at present in Korea. He was with the government at the National Airport in Washington until last September, when he took this job with **T. B. Bourne Associates**. He will be there until September. Likes it very much."

Mrs. Conley passes on Frank's address: Frank L. Conley, T. B. Bourne Associates, S.M.I.K., APO 404, San Francisco, Calif.

And from our recent class secretary, John Lynch: "Just a note here, in case you haven't got it yet—Mike Kiely of San Mateo, Calif., was married April 12 to Patricia Alberta Thompson; they're going to live in Burlingame, Calif. Note Two: Jim and Rita Cunningham had their second son March 30, South Bend, Ind.; John and Betty June Cowley had their first child, a son, March 4, San Mateo, Calif."

Any detectives in the crowd? Mail addressed to James F. Gormley, 243 Third St., Jersey City, is returned.

Nineteen men have changed address since our last column went to press. Contact the Alumni Office or the Class Secretary for new addresses or upon change of own address. Here are the names: John H. Adams, Guido A. Alexander, Eugene M. Carney, Raymond J. Dempsey, William J. Eaton, Dr. Kenneth A. Forbes, Roger L. Fuetter, Louis A. Goretta, William F. Hannan, Thomas E. Kelly, John D. Koch, Charles G. Lyden, Gerald R. Mammoh, William G. O'Donnell, Rev. Roger Quilty, C.S.C., Farrell J. Quinlan, William F. Schroeder, Thomas R. Shellworth, James M. Shields.

That's all. Wrap it up.

Your Class Secretary: Bill Talbot, 300 Main St., White Plains, N. Y.

New public counselor for the Indiana Public Service Commission is Walter F. Jones, Jr., appointed to the job last month by Indiana Governor Schricker.

Dominic Boetto has teamed up with his father in the law firm of Boetto and Boetto. Their offices are at Suite 421, Chalmers Building, Joliet, Ill.

The ALUMNUS has just learned of the death from heart attack of William A. Rempe in Hot Springs, Ark., March 27. Mr. Rempe, a veteran of three years in the Air Force, had been associated with his brother, George, Jr., in the automobile business in DeKalb, Ill. Survivors, besides his brother, are his parents, Mr. and Mrs. George Rempe, Sr., of St. Charles, Ill. The elder Mr. Rempe was a member of the 1900 class of the University.

John Hupf has been transferred from the Sears, Roebuck store in Mount Vernon to the one in Centralia, Wash. His new address is 615 Washington St., Centralia.

Class of '44 engagements:

Dick Klee of the Rochester Club reports meeting Mickey McConnell of Elmira. He says McConnell now represents the Scott Paper Co in that New York district.

To Miss Patricia Petrick, Richard F. Benning, Wausau, Wis.

To Miss Mary Jane Peck, Robert J. Meuleman, South Bend.

And some '44 births: Dr. and Mrs. W. P. Deiss, Madison, Wis., a daughter, Diana, March 15. Dr. Deiss is doing research work at the State of Wisconsin General Hospital where his daughter was born. During the war he was a captain in the Army, serving as ship's doctor on a troop transport.

Mr. and Mrs. Frank L. McManus are the parents of a daughter, Marjorie Ann, born April 13. Their address is 11- Windsor St., Reading, Pa.

Miss Ruth Kelly was married to Bernard A. O'Connor April 11 in Short Hills, N. J.

1945—5-Year Reunion

\$570.00 contributed by 56 class members

Miss Patricia Ann Dwyer was married April 15 to Joseph Vincent Long, Jr., in Upper Montclair, N. J.

1946

\$420.50 contributed by 51 class members

Bob Batchelor sent in some dope on the Class of '46:

May-June, 1950

Peruvian Visitor

Fernando de Romano, '24, of Arequipa, Peru, receiving a welcome from Alumni Secretary James E. Armstrong. Mr. de Romano had not visited the campus since he graduated 26 years ago. He is a mining engineer. Kindly note your secy's neatly cluttered desk.

"Eddie Stemaszek is now athletic director and assistant football coach at St. Mel High School.

"Eddie Mieszkowski has quit pro football and is now assistant coach to Terry Brennan at Mt. Carmel High School.

"Bob Gorski became the proud father of a baby girl born April 1. The baby was christened Barbara Ann.

"Mike Ganey is assistant football coach at Loyola."

Bob himself is athletic director and head grid coach at Loyola Academy in Chicago.

1947

\$1,364.00 contributed by 148 class members

William P. Novack is working for the Capehart-Farnsworth Corp. in Fort Wayne. Bill's address is 840 Huestis Ave., Fort Wayne, Ind.

Hugh Lacey, Jr., is getting along well with the Hartford Ac. and Ind. Co., according to a report from his father, Hugh, Sr. ('16). He's with the Portland, Ore., branch.

Miss Dagny M. Lenon of South Bend is engaged to Arthur M. Diamond. The wedding is planned for June 17. Diamond is a partner in the law firm of Diamond and Miller in South Bend.

Another '47 engagement is that of Miss Raechel Billelo to Francis Charles Pellitteri. They are to be married June 3. Pellitteri, an interior decorator and furniture manufacturer, has his offices at 33 Flatbush Ave., Brooklyn 17, N. Y. He's interested in hearing from any alumni in his class.

Births among '47 alumni include:

To Mr. and Mrs. J. L. Willenbrink, a daughter, Rose Ann, April 20. Their address is 1950 Rox-noke, Louisville 5, Ky.

To Mr. and Mrs. Raimond A. Struble, son, April 25. Their address is 1844 Juniper Rd. W., South Bend, Ind.

1948

\$1,673.75 contributed by 207 class members

From HERMAN ZITT:

Notes from a number of classmates indicate that in one way or another they are surviving. John Murphy writes that he is football, basketball and track coach at St. Peter's High School, Jefferson City, Mo. Recently he has had visits from Don Correll, Buckie O'Connor and Bill Vangea.

Larry Ryan writes to announce the birth of a daughter. Larry has been working as a claim adjuster for the Motors Insurance Corp., Milwaukee, the insurance division of General Motors. Ed Ricker has a similar job with M.I.C. in Erie, Pa. Bill McCarthy is in Allis-Chalmers' training program in Milwaukee. Ev. Schleck is working for Bucyrus Erie in So. Milwaukee and still very active on the golf links.

Jimmy Brennan was married to a Milwaukee girl recently and is assistant football coach at Pius XI High School, Milwaukee. Bob Nimmaman is studying for his patent law degree at Marquette, while working for Miller's High Life in his spare time. A bouncing boy greeted their family recently. Jack Frankel is in Med School at the University of Rochester.

From Tom Fry comes the report that he was best man at Bob Raney's marriage in Dayton in November. Tom is an engineer for the B. G. Danis Co. of Dayton, and was married himself on Dec. 31 in Mexico City. The Frys are now living in Portsmouth, O. Larry Evert is working for the Euclid Road Machinery Co. in Cleveland.

The Gatens have moved back to Iowa City from Maquoketa, Iowa. The Weibels were recently the proud parents of their second son. Don is still with Firestone in Kenosha. Dick Elliott, wife and 4-month old son were on campus for a little visit. Fran Curran was back bemoaning the Royal's loss to Minneapolis in the semi-finals. The Currans now have three boys.

Ran into Joe Bauer in Danville, Ill., on Universal Notre Dame Night. Joe is working for the Williams Furnace Co., and is the proud papa of a three-month old son. Talked to Jim Webb at Good Friday services—Jim is with Bendix Home Appliances. Joe Bauer reports that John Fead is doing very well in the insurance business in Cincinnati.

John Cashman has moved to San Francisco, Calif. Gunnar Hald and family are up in St. Paul. Tom Higgins is now living in Rochester, N. Y., while Tom Landig is living in Schenectady. Charlie Melia is next door in Evanston. Dave Skory is working for the Trans-Arabian Pipe Line in Beirut, Lebanon. Charlie Theis is living in Syracuse, while Ray Trizna is living in Lockport, Ill. Ed Voll has moved to Landsdowne, Pa., while Jim Walsh has moved to Valley Stream, N. Y. Dale Winnie is now up in Detroit. Hal Xavier is Physical Education Director of the Y.M.C.A. in LaPorte. Harry Zeilstra is also in LaPorte.

Wally Andrews is back in native St. Paul. John Archer has changed from Miami to Levittown, N. Y. Bill Braun is in Mayfield Heights, Ohio. John Flanagan is in LaFayette, Ind. Bob Johnson has moved west to North Hollywood, while Walt Kroneberger is in San Marino, Calif. Bob Klein is neighboring in South Bend.

Jerome Marback has moved to White Plains, N. Y., Lawrence Raville has moved to Ogdensburg, N. Y. Joe O'Reilly is with the FBI in Portland, Ore. Rufus Wilkes is now in New Orleans.

Your Class Secretary: Herman Zitt, Foundation Office, Notre Dame, Ind.

Hugh Lacey, Sr., '16, tells us that Jim Rowland is working in Portland, Ore., for the Gold Seal Co.,

Miss Claire Christine Wozniak and Joseph M. Kujawski were to be married May 20.

Miss Roberta Lathrop and Lawrence Elmer Woods were married May 6 in New Britain, Conn.

Several births among '48 alumni include:

Mr. and Mrs. Donald C. Weibel, 6339 8th Ave., Kenosha, Wis., a son, Mark Thomas, March 20.

Mr. and Mrs. Edward J. Flattery, 1633 10th Ave., No., Fort Dodge, Iowa, a daughter, Anne Louise, April 17.

Mr. and Mrs. Richard E. Malay, Box 473, Kirby

Rd., Cincinnati 23, Ohio, a son, David Anthony, April 3.

Mr. and Mrs. Edwin L. Voll, Jr., 511 St. Mary's St., St. Mary's, Pa., a daughter, Denise Ann, Nov. 12, 1948.

Mr. and Mrs. Larry Ryan, a daughter, Sheila Mary, March 22.

And some engagements:

To Miss Sally Tuohy, Cyril M. Brennan, Jr.; to Miss Maxine Martin, Elwin H. Zeller; to Miss Viola Van Zelst, H. William Orr, Jr. Their wedding was planned for May 6 in Evanston, Ill.

Two other engagements recently announced are: to Miss Dorothy Lee Artz, John M. Dee, Bellefontaine, Ohio; to Miss Joan Doris Probst, George Paul Sealy, Cleveland, Ohio. They will be married June 10.

1949

\$2,363.45 contributed by 254 class members

From JOHNNY WALKER:

By this time, most of you have probably heard the unpleasant news of Jack Donahoe's death; the result of injuries sustained while playing handball at the Rockne Memorial. Jack had received his degree in Arts and Letters in June and was in law school at the time of his accident. It was my sincere pleasure to know Jack personally and to have worked with him on the Student Council and Scholastic. To me, and to others who knew him, he exemplified all that a good Notre Dame man is supposed to be. His life was as inspirational as his death was untimely. I'm sure all his classmates will remember Jack in prayer.

Quite a few '49ers have written me letters about their activities and I'd like to pass their comment on to you.

Leo Eikmeyer writes from Oak Lawn, Illinois: "Well, since June I've been working in my father's dime store because of his illness. In November, dad passed away. My brother and I formed a partnership and are now managers of the store. I attend night school at, pardon the expression, Northwestern U., studying retail store management control and German."

John Fogarty is with the Wood Conversion Company of St. Paul and writes, "Shortly after graduation last January, I went to work with the Weyerhaeuser people and was assigned to the general office in St. Paul. Come Labor Day, I was transferred to the Chicago district as a sales representative and am now traveling in a fifty-mile radius of the Windy City and liking the new assignment very much."

Tom Hynes has a line on many of the troops. "Jack Jacobs is doing grad work at Illinois. John Tuite is with American Tobacco in Lafayette. Ed Kemp is at Purdue, teaching. Jim Miller is with Kawneer in Niles, Mich. Fred Crowe is in law school. Fred, by the way, got his CPA on his first try. Chuck Roults is in Youngstown, Ohio. Ed Meehan is with Standard Oil in South Bend." Tom is himself with Standard Oil after a stint in Florida with the Quaker Oats folks.

Joe Welch writes that he is with Boeing Aircraft at Seattle as a research engineer. Joe received his master's in engineering in June.

Patricia Shannon sent in a nice little note about Bob Entrup of Cleveland Heights. Bob is with the State Department as a diplomatic courier with present headquarters, the lucky stiff, at Waikiki Beach, Honolulu. And what's more he's getting married in September. To whom? Patricia Shannon.

Bob Probst tells me that he is with Federal-Mogul Research & Development in Ann Arbor, Mich., and is living at 504 Fountain St. Bob was graduated last August with a degree in mechanical engineering.

My old friend and neighbor in Dillon Hall, Bob Kessing, writes from Indianapolis that he is working for the Commercial Credit Company of Baltimore (Indianapolis branch). It's a long way from foreign commerce, says Bob. Bob has a line on a few of the lads: Phil Blum is working for his dad at the Blum Shoe Co. in Danville, after a nice trip to Europe last summer. Bill O'Brien is an accountant with a New York insurance company and Joe Concannon is sales manager for Concannon Wines.

Got a note the other day on the chintzy stationery of Colonial Williamsburg, a sightseer's Mecca in Virginia. The signer was Joe Piedmont, one-time Scholastic columnist and now a latter day Ben Sonneberg. But let Joe speak for himself: "In the way of class news; the note about me in Tom Stritch's 'pastoral letter,' concerning my powdered wig is not wholly accurate. The truth of the matter is that I am immersed in an eighteenth century atmosphere here and am enjoying it immensely. I'm with the Division of Public Information of Colonial Williamsburg and that involves anything from doing a news story of the opening of a swimming pool to giving visiting editors 'the treatment.'"

"News of other '49ers: Al Biese and Al Mosca of Norfolk are still waiting for medical school to open doors. Phil Russo, I think, is in South Bend. Phil Shea visited here for a spell last month and promised to return to the aforementioned eighteenth century atmosphere. Last Saturday, I attended an intra-squad game of the College of William and Mary and ran into Tal Powell ('50) of Emporia, Va. He's waiting to go with the State Department, unless Senator McCarthy has the department abolished."

Bob Madden, January '49 Commerce grad, is working with the Thomas M. Madden Construction Co. Bob, Tom McNally and Bill Lyman—two enterprising journalists from the Southtown Economist—and your correspondent had supper together some weeks ago. We attended the DePaul-Notre Dame job forum under the guidance of Mr. James Sanford and Mr. Bill Dooley, newly-appointed Notre Dame placement director. Saw Paul Kloster and Gene Jones of the Sun-Times among those present.

Bob Kane, Commerce grad, tells of his marriage April 15 to Miss Virginia Brush at St. Patrick's church in Wyandotte, Mich. Gerry Goss, '48, and Harold Hoffer, '49, were in Bob's wedding party.

Let me thank all those who took time out from busy programs to write of their activities. Remember, it's your column, so if you have any news items about the class, just mail them in.

Your class secretary: John P. Walker; Roche, Williams & Cleary, 135 S. LaSalle St., Chicago 3.

Tom Gorman is on the research staff of the Library of Congress in conjunction with graduate work being completed at N.D.

Courage and quick thinking enabled Edward H. Maloney, ex-'49, to perform a remarkable act of bravery in Chicago last month. Armed only with an empty service revolver, Maloney disarmed and captured a hold-up man attempting to rob Maloney's neighbor of a \$10,000 diamond ring. Maloney tried to bluff the robber by holding the empty revolver against his back. When the robber swung his own pistol on Maloney, the ex-Notre Damer wrenched the gun out of his hands and held it on him until police arrived. Maloney, an Air Force veteran, is in the insurance business at 29 S. LaSalle St. in Chicago.

Johnny Walker paid tribute above to Jack Donahoe, who died March 26 from a head injury suffered in a hand ball game. Here are a few more details: Jack was a junior in the College of Law and in his fourth year in the Notre Dame NROTC unit. He would have been commissioned an ensign in the naval reserve in June. He leaves his parents Mr. and Mrs. John J. Donahoe of Oak Park, Ill., and a brother, Thomas.

Paul W. Bailey is in the traffic department of Scherer Freight Lines in Ottawa, Ill. His home address is 128 E. Superior St., Ottawa.

Donald E. Hoover is associated with the law firm of Scheer and Scheer, 408 Odd Fellows Building, South Bend.

Willoughby Marshall has joined the architectural firm of Yonge and Hart in Pensacola, Fla. So far he's found it a most successful move.

Leo R. Hamilton is now a Chevrolet and Buick dealer in Chippewa Falls, Wis. He's working with his father.

Three births among '49 alumni:

To Mr. and Mrs. J. Murray Wieman, 3928 Glenhurst Rd., Baltimore, Md., a son, Patrick Joseph, Dec. 17, 1949.

To Mr. and Mrs. Louis Black, 116 S. Coquillard, South Bend, a son, James Louis, Jan. 20.

To Mr. and Mrs. Albert Hardesty, 518½ W. Fourth St., Mishawaka, Ind., a son, Mark Joseph, April 26.

Bill Fargo, of South Bend, was married May 13 to Miss Eleanor Jean Long at Goshen, Ind. They're living now in San Mateo, Calif.

John J. Marget will be married to Miss Mary Agnes Riley June 18 in Dubuque, Iowa. Jack is associated with the Carroll County State Bank in Carroll, Iowa. He was recently elected treasurer of the Junior Chamber of Commerce.

Another marriage was that of Miss Grace Patricia McCann to Jacques Ernest Rousseau in St. Patrick's Cathedral, New York.

Miss Virginia Margaret Brush was married to Robert Patrick Kane in Wyandotte, Mich.

Miss Josephine M. Holzbauer and Albert John Santangelo were married April 19 in Sacred Heart Church on the campus. Father Thomas Brennan, C.S.C., witnessed the ceremony. The Santangelos will live in Brooklyn.

Miss Evelyn Marie Borrer was married to John Norval Terry, Jr., May 6 in South Bend. Father Howard Kenna, C.S.C., vice-president in charge of academic affairs at Notre Dame witnessed the ceremony.

Miss Maxine Theresa Balthazor was married to Donald R. Malthaner April 15. Don's new address is 11600 Governor Ave., Cleveland, Ohio. He's working as a metallurgist at Chevrolet's automatic transmission plant in Cleveland.

And several engagements:

Miss Ruth Kolupa and Patrick J. Sweeney—the wedding set for May 20 in Sacred Heart Church; Miss E. Claire Quinn and Robert Hugh Campbell; Miss Frances Bickel and James Kiren Miller—to be wedded Aug. 5; Miss Lillian Toth and Frank J. Fahey.

Another '49 engagement is that of Miss Virginia Cummins and Fred R. Veit.

Ben Kesting of the Class of '25 reports that his son Jim was married to Miss Joanne Schlaggyer Nov. 12 in Toledo. Attendants were Joe Kesting, ex-'46, Ed Hughes and Ray Gans, '50. Jim is working at architectural engineering for Wernert, Taylor, Sanzenbacher, and Morris in Toledo. His address is 1311 Mason St., Toledo 5.

1950

\$364.00 contributed by 87 class members

Donald G. Dewey, junior half of a father and son team, was featured in the April issue of the Northwestern Steel and Wire Co.'s employee magazine. Don is assistant metallurgist at the company's Sterling, Ill., plant, working with his dad, a 20-year veteran at Northwestern. Don worked for the company in between times while attending Notre Dame and accumulated so much experience that he moved into the assistant metallurgist post right after graduating last January.

Northwestern Steel's magazine also noted a Feb. 6 appearance of N.D. backfield coach Bill Earley at the Sterling Community Booster Club's meeting. Ticket Manager Bob Cahill went along.

Don Freiburger is studying medicine at Northwestern University.

John P. Norton, a January, '50, civil engineer, is with the Turner Construction Co. in New York, working on construction of a 26-story office building in Rockefeller Center. His address is 440 Riverside Dr., Apt. 121, New York 27, N. Y.

Mr. and Mrs. Anthony J. Panzica, 618 S. St. Joseph St., South Bend, are the parents of twin sons, James Joseph and John Anthony, born Feb. 11.

Three weddings among '50 alumni:

Miss Betty Lou Slomski and John V. Deffley, Jr., April 15 in South Bend; Miss Dolores J. Lechtanski and James C. Fritsch, April 15 in Sacred Heart Church; Miss Norma Marie Reeves and Thomas C. Rougeux, April 15 in Sacred Heart Church.

Engagements:

Miss Alicia Swiderski and Elliott J. Burrell; wedding set for June 10; Miss Helen Louise Feltes and Charles W. Stanley; wedding planned for June 3; Miss Mary Catherine Reppen and James R. Kelly; to be wed June 10; Miss Catherine Taylor and Phillip R. Cantwell; Miss Patsy Jane Green and Richard L. Sullivan.

Other '50 engagements are Miss Phyllis Albright and Robert M. Barrett, and Miss Sue Ann Miller and William C. Zehnflennig, II, wedding planned for Aug. 26.

Books

CONCERNING MARY ANN, by Leo R. Ward, C.S.C.; Ave Maria Press, 261 pp.

Less than a year ago, Herder Book Co. in St. Louis brought out *Blueprint for a Catholic University* by Father Leo R. Ward. In May, 1950, the Ave Maria Press at Notre Dame is publishing a new book by the same prolific and versatile author. The new book, *Concerning Mary Ann*, is the story of a wonderful Irish Iowa woman who only three or four times in her life of 90 years has been out of Iowa, and not often altogether has she been out of her parish.

But there at home she has lived a wonderful life, her door never closed, and a stream of men, women and children received as friends and even as members of her own family, some of them for years. One of them, the incredible "Little Woman," comes as a complete stranger to Mary Ann and her husband and their own big crowd of children. Mary Ann never knew so much as the name of the Little Woman, let alone her credentials, but was willing to suppose she was sent by God to help with the housework. The Little Woman came and went unannounced, exactly like a fairy, and that is what an old woman said she was.

Mary Ann is Irish, she is Iowa, she is the community and very much herself. In *Concerning Mary Ann* her story is slightly fictionized, so that it reads like a novel. It is half way between Father Ward's *God in an Irish Kitchen* and his *Holding Up the Hills*, and is like the second volume of the first or the first volume of the second.—R.J.D.

EMPLOYMENT OPPORTUNITIES

A medium-sized company near South Bend wishes to employ a sales executive and an advertising and sales promotion executive. Applicants for either job must have at least eight to ten years' experience in the building materials field and be 30-40 years old. Salaries from \$10,000 according to qualifications. Those interested should send qualifications at once in care of W. R. Dooley, placement director, Notre Dame.

LATE JUNE DEADLINE

Because of summer vacations and a heavy pre-school year printing schedule at the Ave Maria Press, the ALUMNUS is obliged to jump copy-deadline for the July-August number to June 25. Accordingly, class and club secretaries are asked to squeeze their notes in early this time. The ALUMNUS regrets this necessity, but the good Brothers and patient printers need their vacations from the Indiana heat.

A tentative sketch of a liberal and fine arts building.

The "Bear" Facts Are...

Response to the 8th Annual Alumni Fund-Foundation Program is inspiring.

Thus far in 1950, as against the equivalent months of 1949, 53 per cent more alumni have contributed (\$100 as against \$2300). Total alumni gifts are 150 per cent of those at the same date in 1949 (\$234,158.83 as against \$93,749.43). Gifts of from \$0 to \$100 and from \$15 to \$25 are more frequent.

And 83 per cent of the 1950 alumni donors to date either gave no more, or gave less, or gave nothing, in 1949. (Nineteen per cent increased their 1949 gifts, 20 per cent are new givers and 44 per cent gave as much as in 1949).

Having GIVEN it's time to GET—from our fertile garden of non-alumni friends. In the first four months of 1950, the voluntary efforts of a few Cities Committees and individual alumni have induced gifts from 284 non-alumni friends, for a total of \$41,567. 75. Last year at this same time 297 non-alumni friends contributed \$95,246. Therefore, it is evident that non-alumni participation is lagging somewhat. It has been suggested, as a concrete plan by which all City Chairmen can gauge their 1950 effort, that at least *one* gift should be secured from a non-alumnus friend for each alumnus.

Your attention is directed to the story appearing on page 3 outlining plans for the construction of the Morris Inn and the O'Shaughnessy Liberal and Fine Arts Building, as announced recently by Father John J. Cavanaugh, C.S.C., president. In addition to the Inn and the Arts Building, the Fisher Residence Hall and the Science Building are also scheduled for construction this year and next.

Individual class reports for this year appear at the beginning of the individual class news section. —Herman A. Zitt, '48

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 National Bank Bldg.

CALIFORNIA—*Los Angeles*—Louis Berardi, '30, 1227 Smithwood Drive.
Northern—William T. Daly, '41, 3240 61st Ave., Apt. 104, Oakland.
San Diego—Lt. Col. Emmett A. McCabe, '29, 3703 LaCresta Drive, San Diego 7.

COLORADO—*Denver*—Thomas G. Curigan, '41, 2925 Ivy Street.

CONNECTICUT—*Connecticut Valley*—Matthew C. Meskill, '29, 101 Greenwood St., New Britain.
Naugatuck Valley—D. Frank Murnane, '32, Summit Road, Prospect.
Southwestern—Joseph McNamara, '29, Pine Tree Road, P.O. Box 202, Stepney.

DELAWARE—Arthur C. Baum, '36, 1310 Van Buren St., Apt. 3-C, Wilmington.

DISTRICT OF COLUMBIA—*Washington*—Thomas J. Flynn, '35, 2018 37th St., S.E.

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—*Central Illinois*—Stephen G. Graliker, '42, 1537 West Macon, Decatur.
Chicago—John W. Lacey, '38, The Forbes Lithograph Mfg. Co., 700 Wrigley Building.
Eastern Illinois—John Meyer, '42, 1314 Franklin, Danville.
Fox Valley—George R. Schmidt, '29, 253 Hamilton Ave., Elgin.
Joliet-Kankakee—Arthur Smith, Jr., '48, R.D. No. 2.
Peoria—James Kelly, '43, 712 Butler St.
Rock River Valley—Paul J. Fry, '27, 101 First St. Dixon.

INDIANA—*Calumet District*—James J. Glenn, '35, 1337 119th St., Whiting.
Eastern Indiana—William S. MacDonald, '27, Indiana Bell Telephone Co., Muncie.
Fort Wayne—Edwin J. Wesner, '25, 4607 Fairfield.
Indianapolis—Harvey Foster, '39, 327 Federal Bldg.
Michigan City—Francis G. Fedder, '31, E. Cool-Spring Ave.
St. Joseph Valley—John G. Farabaugh, '37, 1705 McKinley Ave., South Bend.
Tri-State (Ky., Ind. and Ill.)—Robert Lamey, '28, 517 Lewis Ave., Evansville, Ind.
Wabash Valley—Dr. Kenneth F. Laws, '36, 501-5 Lafayette Life Bldg., Lafayette.

IOWA—*Des Moines*—Joseph E. Casey, '41, 832 Des Moines Bldg.
Dubuque—Robert H. Kenline, '35, 418 Bank & Insurance Bldg.
Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Jerome C. Arnold, '24, 1019 Davenport Bank Bldg., Davenport, Iowa.

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

KENTUCKY—Roger J. Hunter, 336 Monohan Dr., Louisville.

LOUISIANA—*New Orleans*—Karl A. Kashewski, '29, c/o W. R. Grace & Co., Mezzanine Suite 19, International Trade Mart.

MARYLAND—*Baltimore*—Edward F. Spurl, '34, Mgr. United Fruit Co., Pier One, Pratt St.

MASSACHUSETTS—*Boston*—Jack Nye Duffey, '35, Room 1024, 40 Broad St.

MICHIGAN—*Berrien County*—William H. Downey, '28, 60 N. St. Joseph Ave., Niles.
Blue Water District—William L. Wilson, '42, P.O. Box 295, Port Huron.
Central—Dr. Edgar J. Hermes, '16, 828 N. Logan St., Lansing.
Dearborn—Jack Courtney, '25, 401 S. Highland.
Detroit—Thomas J. Moran, '35, 1329 Buckingham Rd., Grose Pointe 30.
Grand Rapids and Western Michigan—Edward R. Dunn, '36, 2309 Riverside Dr., N.E., Grand Rapids.
H'acathaland—Paul Kreuz, '33, 1215 Michigan Ave., Menominee.
Iron Range—Robert T. O'Callaghan, '45, 635 McLeon Ave.
Monroe—Thomas D. Griffin, '33, 205 E. Third Street.
Saginaw Valley—Carl W. Doozan, '39, 723 S. Fayette Street, Saginaw.

MINNESOTA—*Twin Cities*—Michael Keegan, '41, 6221 Bryant Ave., S., Minneapolis 19.
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—Vincent J. Fehlig, '34, 7011 Lindell.

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

NEBRASKA—Frank McGrath, '24, Chief, Boys Guides, Boys Town, Neb.

NEW JERSEY—Thomas B. Hogan, '33, 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*—Joseph A. Battaglia, '38, 280 West Ave.
Capital District—Andrew M. Pinckney, '41, 14 Circle Lane, Albany.
Central—Daniel A. Kelley, '41, 706 Stinard St., Syracuse 4.
Mid-Hudson Valley—Francis J. Sanfilippo, '47, 51 Violet Place, Rhinebeck, N. Y.
Mohawk Valley—Edward Noonan, '47, 102 Butler Ave., Utica.
New York City—James H. Sheils, '35, 50 Pine Street.
Northern—Rev. Donald S. Gallagher, '24, St. Bernard's Rectory, Lyon Mountain.
Rochester—Richard T. Sullivan, '32, 29 Elm-Dorf Ave. 11.
Schenectady—John T. Peters, '42, 1385 Baker Avenue.
Southern Tier—Edwin Bonham, '09, 329 Hamill-St., Painted Post, N. Y.
Triple Cities—Dr. J. Worden Kane, '26, 55 Riverside Dr., Binghamton.

OHIO—*Akron*—William Ahern, Jr., '39, 3120 Medina Road.
Canton—William H. Belden, '36, 305 22nd St., N.W.
Cincinnati—Robert C. Burke, '37, 3402 Cornell Place.
Cleveland—John J. Elder, '30, 2545 W. Third Street.
Columbus—John J. Geddes, '32, 215 N. Eureka.
Dayton—Andrew A. Aman, Jr., '30, 618 Ridge-dale Road.

Hamilton—Judge Harry F. Walsh, '31, Municipal Court.
Ohio Valley—Joseph F. Sargus, ex-'49, 355 19th St., Bellaire, Ohio.
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 Trades-men National Bank Bldg.

OREGON—Oscar Quoidback, '48, 325 N.W. 18th Ave., Portland.

PENNSYLVANIA—*Eastern*—Leo R. McIntyre, '29, 3004 Turner St., Allentown.
Erie—Joseph C. Barber, '36, 705 Ariel Bldg.
Harrisburg—Wm. J. Moore, '26, 601 Feller Bldg.
Monongahela Valley—George C. Martinet, '34, R.D. No. 1, Cahleroi.
Philadelphia—Ambrose F. Dudley, Jr., '43, 1123 N. 63rd St.
Pittsburgh—John P. Monteverde, '33, 320 Fourth Ave.
Scranton—Michael B. Comerford, '43, 1208 Richmond St.
Wilkes-Barre—Edward J. Rowan, '35, 31 West North St.
Williamsport—Frank C. Hayes, '27, 501 Belmont Avenue.

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

TENNESSEE—*Memphis*—Eugene J. Podesta, '48, 263 Stonewall Place.

TEXAS—*Da-las*—James L. Walsh, Jr., '30, Associate Counsel, Southwestern Life Bldg.
Houston—Raymond B. Keating, Jr., '35, 1438 Commerce Bldg.
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*—W. Jerome Kane, '38, 10504 Valmay Ave., Seattle 77.
Spokane—Vincent P. Slatt, '43, 515 E. Ermina.

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

WISCONSIN—*Green Bay*—Thomas F. Heardon, '27, 135 Marsh St., DePere.
Fox River Valley—Robert Bernard, '36, 953 Higgins Ave., Neenah.
LaCrosse—August M. Grams, '28, 217 S. Front Street.
Menasha—William C. Malaney, '41, 4012 N. Farwell.
South Central—Francis D. Hamilton, '30, First National Bank Bldg., Dodgeville.

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 Opili 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 Co., Box 2695, San Juan.