

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](#)

Vol. 29, No. 2, March-April, 1951

The Notre Dame Alumnus

The Andre House — and a Memorial Chapel to Father John Ryan (page 6).

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.

BOARD OF DIRECTORS

OFFICERS

LEO B. WARD, '20.....Honorary President
R. CONROY SCOGGINS, '24.....President
WILLIAM J. SHERRY, '21.....First Vice-President
WILLIAM B. JONES, '28.....Second Vice-President
EDWARD J. BECKMAN, '16.....Third Vice-President

DIRECTORS TO 1952

WILLIAM J. SHERRY, '21.....1001 First Natl. Bldg., Tulsa 3, 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.....2 East Mill Dr., Great Neck, N. Y.

DIRECTORS TO 1953

JOHN Q. ADAMS, '26.....128 Highland Ave., 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.

DIRECTORS TO 1954

JOSEPH S. MORRISSEY, '28.....22 Main St., Cincinnati, Ohio
JOHN H. NEESON, JR., '35.....37 Highland Ave., Cnywyd, Pa.
WILLIAM C. SCHMITT, '10.....2765 N.W. Nicolai St., Portland, Ore.
LUTHER M. SWYGERT, '27.....6330 Hahman Ave., Hammond, Ind.
JAMES E. ARMSTRONG, '25.....Director and Secretary

MEMO—To Club and Class Secretaries

Class notes, club items, pictures, reunion propaganda, etc., should reach the Alumni Office not later than April 25 for inclusion in the May-June "Alumnus."

Club secretaries especially are asked to help by sending pictures of Universal Notre Dame Night observations, Man-of-the-Year Award winners or other general items of Club interest.

With the tight printing schedule imposed on the Ave Maria Press by the annual demands for Commencement and Summer School printed matter the "Alumnus" will be required to fit its publication into several predetermined days.

End of MEMO.

1951

Class Reunions

June 8, 9, 10

Preliminary reports from Class Reunion Committees indicate that the international uncertainty will not appreciably crimp the June reunions in attendance.

The 1950 sessions topped all previous gatherings in numbers and enthusiasm, and even the Alumni Golf Tournament hit a new high in players.

One added incentive for the reunion is the elections which got started in several of the 1950 reunion classes. Nominating committees were able to caucus and discuss, even with the unbusinesslike atmosphere of a 5-year gathering.

The 1951 reunions will, at this writing take a new turn, at least in location. The "new campus"—Farley, Cavanaugh, Breen-Phillips and Zahm Halls—will be made available by the University, since the traditional reunion halls need extensive maintenance work. Dillon, Alumni, Morrissey and Lyons will be closed the day after Commencement and turned over to Father Furstoss' painters, plasterers and repair crews.

But that is the single break with tradition.

Two excellent opportunities in spectator sports are offered this year, to the returning alumni. For those too languid to play golf or too introspective to play softball there is offered the once-in-a-lifetime chance to become a sidewalk superintendent in the construction of not one, but two new University buildings.

South of the Gymnasium work will be progressing on the new Science Building, and at the entrance to the campus the Morris Inn will be going up. Neither project is classified as secret, or even confidential, and camera records may be made.

Alumni who intend to return for this year's reunions are asked to write their class secretaries, or to write Jim Armstrong at the Alumni Office. Such indication of intention will help planning and the reunion secretaries, provide a prod for others who might not be coming back.

The Notre Dame Alumnus

April 2 Observance Across Nation Marks Twenty-Eighth Universal Notre Dame Night

Observance of the 28th Annual Universal Notre Dame Night Monday, April 2, 1951 brings a number of new developments.

First, is the elasticity that circumstances have introduced into the Night. Most Clubs will meet April 2, as projected. But many, to take advantage of speakers or of local conditions have moved the date ahead or back so that the night will be echoing from April 1 for a week to ten days thereafter.

Mutual Broadcasting System will present a network program through WGN Chicago emanating from the Campus on April 5 and Dumont Television will broadcast a network program from its Chicago studios on April 9 (as this is written.) Speakers, films and all types of entertainment are bringing this 1951 Night to more Notre Dame men and their families than on any other occasion since 1924, when the tradition was begun.

And rightly so. The need for telling the Notre Dame story was never more urgent than in this year, when a crisis faces the University because of unprecedented expansion of physical utilities. With two new buildings going up (The Science Building and the E. M. Morris Inn) and two more projected (The Fred.

J. and Sally Fisher Memorial Hall and the Liberal Arts Building—a benefaction of Mr. I. A. O'Shaughnessy) a

Foundation Report

The Foundation Office wishes to assure alumni that there will be no publication of names and the amounts contributed, by individuals.

On the two occasions of serious transitions in 1941 from the old \$5 dues to the Annual Alumni Fund, and from the Alumni Fund alone to the present Annual Alumni Fund as an integral part of the broader Foundation program, in 1947, the publication of names and amounts was a most effective short-cut to emphasizing the financial picture for our alumni and our non-alumni friends.

The time has passed, Alumni Board and Foundation executives agree, for such publication to be effective. In fact, we are told that some of the vitally important smaller gifts are being held back because of this assumption (not actually in effect since 1948). If this is so, there should no longer be this inhibition.

J. E. Armstrong.

steam plant addition and expansion of other facilities is a MUST.

The Notre Dame Foundation is directing its 1951 drive to emphasize the contribution from the "small giver." Unglamorous needs of the University, its water and heating plants, its utilitarian needs are unlikely to attract the popular interest of a new library or scientific laboratory.

But they must be met, and met this year.

With the impetus given the Notre Dame story on last Fall's television shows, the radio and television broadcasts this year will help keep alive the story of the University's needs.

Besides these media, individual clubs have been sent material which can be used to publicize local observations. Mr. Raymond Donovan, Director of Public Information prepared background material for radio stations and newspapers and each club received a copy.

At this writing at least twenty representatives from the University will appear before local clubs. Their schedule is listed below.

The listings are not complete, or definite, as some last minute revisions or additions may have to be made.

University Representatives and Their Scheduled UND Night Appearances

Rev. John J. Cavanaugh, C. S. C.—Indianapolis and Chicago (April 7)
Rev. Theodore M. Hesburgh, C. S. C.—New Jersey and Philadelphia (April 4)
Frank Leahy—Philadelphia
Dean Clarence E. Manion—Philadelphia
Dean James McCarthy—Harrisburgh, Pittsburgh and Detroit
Dean Lawrence Baldinger—St. Louis
Athletic Director Edward W. Krause—St. Joseph Valley
Rev. Louis Thornton, C. S. C.—Memphis and New Orleans
Rev. Cornelius Laskowski, C. S. C.—Rochester

Trainer Hugh Burns—Indianapolis and Dixon, Ill. (April 5)
Rev. Charles Sheedy, C. S. C.—Schnectady
Prof. Arthur Rayniers—Houston
John Cackley—Boston
William Sheils (NY Club Pres.)—Baltimore
Very Rev. Christopher O'Toole, C. S. C.—Baltimore
Assistant Coach Bernie Crimmins—Youngstown
Dr. Daniel C. O'Grady—Grand Rapids
William Elsen (Speech Dep't)—Milwaukee
Ray Donovan (Public Information)—Fox Valley, Wisconsin

March-April, 1951

Notre Dame Honors Texas Executive As Year's Outstanding Lay Catholic

John Henry Phelan, Sr., a business executive and philanthropist from Beaumont, Texas, has been announced as the 1951 recipient of the Laetare Medal, awarded annually by Notre Dame to the year's outstanding American Catholic layman. He succeeds General J. Lawton Collins, Chief of Staff of the United States Army, as winner of the award.

In announcing the University's choice, the Rev. John J. Cavanaugh, C.S.C., president of Notre Dame, added:

"Mr. Phelan is an outstanding example of a successful business executive who is humbly devoted to his Faith. Throughout his career, Mr. Phelan has shared his material wealth with the Catholic Church, not only toward the construction of new churches throughout the nation, but toward the development and upkeep of struggling parishes in small communities. His philanthropies always are marked by a deep humility and seldom are made public. In addition to his contributions to the Church, Mr. Phelan and his family are daily Communicants and exemplary members of the Catholic Faith."

Born in Charlotte, N. C., on December 11, 1877, Mr. Phelan was educated at St. Peter's Convent in Charlotte. He was married on June 15, 1905, to Hannah Cunningham, of Braidwood, Ill. The Phelans have three children, John H., Jr., Anthony McDade and Margaret Myers (Mrs. Randolph Compton Reed), and twenty-three grandchildren.

The Laetare Medalist served as General Manager of the Phelan Grocery Company in Beaumont from 1913 to 1926, and now is Chairman of the Board of the company. From 1916 to 1933, he was Secretary-Treasurer of the Yount-Lee Oil Company in Beaumont, and during the following year served as Vice-President and Treasurer of the organization.

Mr. Phelan currently is serving as Chairman of the Board of the Phelan Company in Beaumont. He also is Director of the First National Bank and of the Norvell-Wilder Supply Company in his home town, and of the Standard Brass and Manufacturing Company in Port Arthur, Tex.

Conservative estimates indicate that Mr. and Mrs. Phelan's charitable con-

tributions to the Catholic Church have exceeded \$1,000,000. A particular hobby of the Phelans has been furnishing altars, organs and statues for Churches throughout the United States. They have donated approximately 225 altars to these Churches.

Mr. John Henry Phelan, Sr.

O'Brien Gets Appointment

Professor Hugh P. O'Brien, Director of the Curriculum in Correctional Administration at the University has been appointed to the Committee on Personnel Training of the American Prisons Association.

Announcement of Professor O'Brien's appointment was made by Commissioner Richard McGee, Chairman of the training committee, which has been established to draft suggested curricula for colleges and universities offering courses in correctional work. Professor O'Brien, who has been a member of the Notre Dame faculty since 1947, formerly served as Director of Education at Clinton Prison in New York state. He served for ten years as a member of the New York State Division of Parole, serving consecutively as Parole Officer, Senior Parole Officer, and Administrative Assistant to the Chairman of the Parole Board.

Architecture Senior in Lloyd Warren Finals

A University senior is one of twelve finalists who will compete for the \$5,000 Lloyd Warren Scholarship in Architecture for a prize of eighteen months of study and travel both in North America and abroad.

Robert P. Heisler, of Fargo, North Dakota, has survived the two preliminary eliminations which cut the field down from 92 to 12, and is now awaiting the final week-long problem which contestants made a complete set of plans for a furniture showroom.

The winner will spend most of his time in Paris, where he must complete one project at the Ecole des Beaux-Arts. He will also make a survey of important architectural and engineering projects in North America.

One of the two biggest student architectural scholarships in the United States, the Lloyd Warren Scholarship was inaugurated in 1904 by the Society of Beaux-Arts Architects.

Fr. Sauvage Dies

Funeral services for the Rev. George J. Sauvage, C.S.C., former Procurator General of the Congregation of Holy Cross, were held March 12 in Sacred Heart Church at the University.

Father Sauvage died March 8 in the Community Infirmary after an illness of several years. He was 77 years old. Burial was in the Community Cemetery.

A native of St. Remy du Plren, France, Father Sauvage was ordained to the Catholic priesthood on April 1, 1899. He celebrated the fiftieth anniversary of his ordination in Sacred Heart Church at Notre Dame on April 1, 1949.

Father Sauvage received a Doctor of Philosophy degree from Angelica University in Rome in 1898, an S.T.D. in 1899 and a Licenciante in Letters from Poitiers University in 1901. After his ordination, he served as Professor of Theology at the University of Angers from 1900 to 1904, and taught theology at Holy Cross College in Washington, D. C. from 1903 to 1914.

From 1914 to 1918, during World War 1, Father Sauvage served as a liaison officer with the English and the French. In 1919, after the end of the war, he became Procurator General of the Congregation of Holy Cross, a position he held for thirty years until he was forced to retire because of failing health.

Father Sauvage also served as a consultant in the Congregation of the Sacraments and as a consultant in the Congregation of the Religious, both in Rome.

Eulogy for Father Michael Moriarty, '10

By Rev. Charles W. McDonough
Holy Name Rectory, Cleveland, O.

Those of us who knew Father Moriarty from the time of his ordination and throughout his priestly life knew that he prized as his greatest treasure, the privilege of offering the Mass for his people, and of cleansing their souls and sanctifying them, and attending their sick and burying their dead, and blessing their families, cherishing their little ones, helping the poor and harboring the needy. He began his priesthood with that spirit and he has never departed from it. It has been for him an assurance of meritorious work, it has removed from him any thought of self-seeking and has given him an incentive to search for the things of God.

To sum up the orderly sequence of his life, to manifest even a few of the brilliant facets of his character is a task, that to be done capably would require the pen of an observer far more able than I. As is usually the case, the one for whom you would wish to say the most is the one whom you find the hardest to commend, and the hardest to praise. Thank God his worth is so well known that we need no panegyric to extol him.

His boyhood in Ashtabula was by his own account a time of great joy and happiness. Not all his anecdotes about that particular time could have possibly have happened, but they give us an understanding of the edifying affection between himself, his brother, two sisters and an appreciation of his home in which he was reared. Notre Dame University knew him as an excellent student and a capable athlete. I do not know what letter he won in sports, but I do know that he had a great big N. D. engraved on his heart, a symbol that was kept bright by his unflinching loyalty to the University and by his affection for the Fathers of the Holy Cross Order, and his fellow alumni.

After his ordination in 1915, his novitiate as a priest was at the Cathedral for just a year when he was assigned to assist Fr. Mooney, now Cardinal Mooney of Detroit in the direction of Cathedral Latin School. Here his keen mind was immediately recognized in the excellence of his teaching and his powers of administration. His brusque and thoroughly masculine man-

ner made him a universal favorite amongst the students. In turn their confidence gave him an opportunity to exercise over them a marvelous influence for good.

REV. MICHAEL MORIARTY, '10

Much of the early success of Cathedral Latin School may be attributed to his ability as a teacher and as a counselor. His first pastoral charge was the Church of the Immaculate Conception in Wooster to which post he was appointed in 1922. In an atmosphere that was far from being friendly to Catholics he won a great host of friends and established himself as a community

Rev. Michael Moriarty, who died Feb. 14 in Washington, D. C., was loved and respected by everyone who came into contact with him. Being a secular priest, he received a fitting eulogy at his funeral. However, since six Holy Cross Priests have died in the last few months Fathers Ryan, McKeon, Lennartz, Bolger, Gallagan and Sawage, the ALUMNUS editors feel that Father Mike's sermon can stand for all of them, and that they will be included in the prayers for the repose of his soul.

figure who was universally admired. When he was called to head the work of the Charities in the Diocese in 1933, it was a real sorrow for him to relinquish his school and his parish.

With the spirit of sympathy and understanding that actuated his feelings for the poor, especially the neglected little ones, his work in the Charities office and his direction of the boys in St. Anthony's Home was a religious devotion to duty that inflicted much work upon him but gave him a constant feeling of gratification. I have learned that the first signs of strain upon his heart were recognized by his doctor at that time. In 1940 he relinquished the Charities office and accepted the pastorate of St. Mary's in Mentor. Just seven years ago he came to St. Catherine's as the successor of Father Charles Moseley.

Here, during these few short years, he has found a little bit of paradise. Here amongst his people and surrounded by his children he has experienced a joy that inspired him in every task. He has had almost a boyish enthusiasm in adorning church and school. He never lost a chance to point out the beauty of the flowers and the grounds of the Church. Equally ambitious for the spiritual beauty of his congregation he encouraged them constantly in the practice of devotion in their fidelity to the Mass and the Sacraments.

Social minded, he organized the societies that have bound his people more closely than ever before. No wonder that his last request shortly before his death, made to those who were attending him, was that they should do everything they could to help him get home to St. Catherine's. St. Catherine's that represented rest and security. It was St. Valentine's Day and his children would have been disappointed if he were not among them to receive their tokens of love.

What a wonderful combination of qualities made up the personality of our beloved friend, Father Mike. A man of the keenest intellect, with a tongue that was lightning fast in repartee, still with a heart that was controlled always by the dictates of charity. Few men could

compare with him in humor and wit, yet no one ever found him guilty of using his tongue to inflict hurt or humiliation.

For a man who knew well the condition of his health and the constant possibility of danger, his days were remarkably filled with sunshine and the mirth of friendly contacts. Perhaps realizing the nearness of God he strove to live more fully in assurance of his grace. Perhaps that is the explanation of his love for the dead and his sympathy for the bereaved. It had been his custom to inscribe in his breviary the name of each priest of the diocese who died with the date of the death so that each year when he came to this date he might give remembrance to the departed one.

To you his brother and his sisters, to you his relatives, to you his saddened parishioners, I would say that your grief and sorrow is a mark of holy re-

membrance. Your tears for him will not fall any more readily from your eyes than the words of supplication will fall from your tongue. Sorrow is a blessed thing when its comfort is in a plea for mercy for our departed. Keep him in your prayers that if aught is still to be paid to the Divine Justice, he may not be detained in prison languishing in deferred hope.

Commend him to the Eternal High Priest who chose him for his august office. Commend him to St. Michael, his spiritual patron and great protector of the dead. Let us take leave of him with the words which our holy Mother the Church places on our lips in the last absolution—"May the Angels lead thee into Paradise; may the martyrs receive thee at thy coming, and take thee to Jerusalem the Holy City. May the choirs of Angels receive thee and mayest thou, with the once poor Lazarus, have rest everlasting."

Father John M. Ryan Chapel In New Andre House

"That house near the Stadium" has finally got itself an official name. It is now the Andre House, a Brothers' Postulate.

Since it was built in 1916 by Daniel J. McNamara, a retired insurance underwriter, it was known variously as "The McNamara House," "that place" or just "the house." Generations of students have gone through the University wondering about it but never learning its true identity.

Mr. McNamara, who died before its completion, started it in 1916 and his family sold it to the University in 1928. Three McNamara sons are alumni, and a daughter is a St. Mary's graduate.

In October of 1950 the Holy Cross Congregation decided to use it for a Postulate for Brothers of the Priests' Society of the Congregation of Holy Cross. Its last tenants had been the family of Elwin "Doc" Handy who resigned last year as University track coach.

Now, under Rev. George Schidel, C.S.C., and Brother Emory Lasko, C.S.C., thirteen young men studying to be Holy Cross Brothers live there. One of the fourteen rooms in the Andre House will be a chapel, a memorial to Father John Ryan, C.S.C., who died Dec. 6.

Rev. Bernard I. Mullahy, C.S.C., Assistant Provincial is acting as a one-man committee to promote and receive donations from Father Ryan's "boys", from his days as rector of Lyons, Dillon and Walsh Halls. A Plaque will be placed inside the chapel, commemorating Father Ryan.

Vocation Institute July 19

The fifth annual Vocation Institute will be held July 19 to July 22 at the University, it was announced yesterday by the Rev. John H. Wilson, C.S.C., Director of the Institute.

Father Wilson, in announcing the fifth annual Institute, said that practical means, both long and short range, of discovering, guiding and preserving religious vocations will be discussed at the Institute.

Several sessions of the 1951 Institute will be devoted to the discussion of special phases of the Integrated Plan for Fostering Vocations which was worked out at past Institutes. Particular emphasis this year will be given to the demonstration of practical techniques of vocation recruiting. Also stressed will be the need and method of spiritual guidance and personal interview.

New Officers of the ND Law Association

Officers of the Notre Dame Law Association, (L to R) Executive Secretary Prof. Robert E. Sullivan, Notre Dame Law School; Roger J. Kiley, Chicago judge, and retiring president; William B. Jones, Washington, D. C., attorney, new president—and Alumni Board Director; Henry P. Schrenker, Anderson, Ind., Prosecutor, vice president.

Annual Writers' Conference Helps Young Authors

EVERY serious young writer wants advice on his work from competent critics. He is interested in the writing principles used by successful authors, too; and he likes to meet and talk with men and women already well established in the field of creative writing and publishing.

The Writers' Conference, sponsored each summer at Notre Dame since 1949, gives him a chance to do all of these things. Through a series of workshops, plus individual attention to manuscripts, the Conference brings students in contact with such people as Jessamyn West, author of *The Witch Diggers* and *The Friendly Persuasion*, and Robert Giroux, editor from Harcourt, Brace and Company.

This year the program will be held from June 25 to June 30, and will also include a special workshop in "The Teaching of Creative Writing." This section is designed primarily for persons who teach writing in schools and colleges, and who wish to confer with other teachers and veteran authors and editors on the problems of that field. Other workshops will deal specifically with Fiction and Poetry.

Besides Miss West and Mr. Giroux, this year's staff will include three professors from the Notre Dame Department of English who have distinguished themselves in the field of writing and editing. They are:

Richard Sullivan, author of *First Citizen*, *The World of Idella May*, and *The Fresh and Open Sky*.

John Frederick Nims, whose poems have appeared in many well known magazines and whose poetry-collections, *The Iron Pastoral* and *A Fountain in Kentucky* have received wide acclaim.

John T. Frederick, long a prominent figure in national literary circles, and whose books, *American Literature*, *Reading for Writing*, and *Good Writing* are used in many colleges and universities as texts.

That certainly sounds like an all-star line-up, doesn't it?

According to Professor Thomas E. Cassidy, Director of the 1951 Conference, the fee for a single workshop will be \$10. All three workshops may be attended for \$25. Board and residence facilities are also available right on campus for both men and women. More complete information can be obtained by writing directly to Professor Cassidy.

MEMBERS OF LAST YEAR'S STAFF discuss results of the Notre Dame Writers' Conference. Left to right: noted author Jessamyn West, Professor Cassidy, and Henry Volkner, New York literary agent.

Buttress of Faith Urged at Symposium

The role of the Catholic Church in international affairs was highlighted recently during a two-day symposium sponsored by the Notre Dame Committee on International Relations.

Eight nationally-prominent speakers told the symposium audience that a spiritual buttress of faith and conscience must protect our people if the United States is to remain a great power.

The speakers at the symposium were Dr. Yves Simon, a member of the Committee on Social Thought at the University of Chicago; Dr. Heinrich Rommen, of St. Thomas College, St. Paul, Minn.; the Very Rev. Monsignor Harry Koenig, librarian at St. Mary's of the Lake Seminary, Mundelein, Ill.; the Rev. Thomas T. McAvoy, C.S.C., head of the Department of History at

Notre Dame; the Rev. John Courtney Murray, noted lecturer on the topic of Church-State relationship in this country; Dr. Waldemar Gurian, editor of *The Review of Politics*; and Dr. Aaron I. Abell, Associate Professor of History at Notre Dame.

Flannery Edits Paper

Harry W. Flannery, '23, has resigned as editor of the Los Angeles *Examiner* to head the *Catholic Digest*, published at St. Paul, Minn.

Mr. Flannery has had a wide and distinguished career in news and radio work and is the author of several books, including "Assignment to Berlin." In 1940 he left a St. Louis paper to replace William Shirer in Berlin for the Columbia Broadcasting System. He left Berlin shortly before the United States entered World War II.

A native of Hagerstown, Md., Mr.

Flannery entered advertising work in Fort Wayne, Ind. immediately after graduation.

Teachers of Handicapped Children to Confer Aug. 1

Latest theories and techniques for teaching handicapped children will be highlighted during a Workshop on Special Education to be held July 18 to August 1 at the University.

The workshop will make available the knowledge and experience essential for the understanding, teaching, and rehabilitation of the handicapped child. The workshop will be open to teachers and administrators in both public and private schools.

In addition to lectures, readings, demonstrations and seminars, the program will include observational field trips to local hospitals and camps for crippled children. Emphasis will be on encouraging the development of the whole child—physically, mentally, emotionally and socially.

The workshop, to be held in the Department of Education at Notre Dame, is sponsored by Notre Dame, The National Society for Crippled Children and Adults, Inc., and the Indiana Society for Crippled Children and Adults, Inc. Because the sponsors and staff of the workshop consider it a public service, no tuition charges will be made.

Dr. Herschel W. Nisonger, Director of the Bureau of Special and Adult Education at Ohio State University, will be Director of the workshop. Assistant Director will be Miss Dorothy Seigle Principal of the Hanna Homestead School for Crippled Children in Fort Wayne, Ind. Dr. Bernard J. Kohlbrenner, Head of the Department of Education at Notre Dame, will serve as coordinator.

Father Hesburgh at Tulane

There is very little that can be done about international peace short of prayer but with the help of God people can "do everything about their own peace of soul."

This observation was made at Tulane university by the Rev. Theodore M. Hesburgh, C.S.C., executive vice-president of the University who spoke at McAlister auditorium as part of the main program of "Religious Emphasis Week".

On the grounds of political action there is no sure way to peace, the Rev. Hesburgh emphasized. But, he said, there is a sure way to peace, on a smaller individual scale, that can be achieved by all who are willing to try.

"The tensions and conflicts throughout the world today are little more than a vast mirroring of the tensions and conflicts that tear the souls of individual human beings," Father Hesburgh pointed out. "Thus the only place we can begin with any kind of realistic ap-

proach to peace is right within our own lives. Why not try to establish the formula for peace in our own lives first?"

Father Hesburgh's address was sponsored by the Tulane-Newcomb Interfaith Council, the sponsor of Religious Emphasis Week. In keeping with the Interfaith theme, the Rev. Carl Lueg, pastor of the Carrollton Avenue Methodist church delivered the invocation for the program, and Rabbi Joseph Schecter of Beth Israel Congregation, pronounced the benediction.

Father Hesburgh emphasized that "if enough people take the angels' song to heart—'glory to God in the highest and peace on earth to men of good will'—peace can really come back to earth."

"But, it must come first of all to the hearts of men and women who people the earth, living with good will."

Try as they may, people cannot avoid the inner urge of their souls which crave for the peace of God—the only security in a world of insecurity, the only security that passes from the trials of time into eternity, the Notre Dame vice-president said.

Murphy Champ Again

A University senior for the third consecutive year has captured the individual championship in the William Randolph Hearst Naval ROTC Rifle Competition.

Donal (Correct) J. Murphy, a member of the Notre Dame Naval R.O.T.C. unit, from Hawthorne, N. J., fired a score of 198 out of a possible 200 in the Hearst matches to win the title. Murphy also won the national individual title in 1949 and 1950.

In team competition, the Notre Dame Naval R.O.T.C. rifle squad placed a close second to the University of Washington's naval team which won the title over a field of 88 Naval R.O.T.C. teams. Washington fired a team total of 947 out of a possible 1,000, while Notre Dame's future officers were two points behind with a score of 945. Notre Dame had captured the team title in 1949 and 1950, and this year's second place score of 945 bettered by 21 points the Irish's winning score of 924 last year, when they beat the University of Washington by three points.

In addition to Murphy, the Notre Dame Naval riflemen include James W. Hartman, of Vanderlip, W. Va.; Francis G. Brickson, of San Antonio, Tex.; William K. Hayden, III, of Highland Park, Mich.; and Wayne A. Six, of Quincy, Ill. The team is coached by Capt. John M. Daly, U.S.M.C., and commanding officer of the Notre Dame Naval R.O.T.C. unit is Capt. T. F. Conley, Jr., U.S.N.

INFORMATION, PLEASE

How many alumni who graduated with the degree of Bachelor of Science in Physical Education have earned other degrees since graduation?

Dr. John Scannell, head of the Department of Physical Education is trying to complete the records of his department and asks that alumni with such degrees write him the particulars.

Information should be sent to:

Dr. John Scannell
Department of Physical Education
University of Notre Dame
Notre Dame, Indiana

Eight Hundred Years' Experience Teaching Notre Dame Students

Eight hundred years of teaching experience in walking in and out of the University's classrooms daily and it takes only 32 persons to do it.

There are exactly 32 teachers at the University who are working on their second 25 years of instruction, alphabetically from Herbert J. Bott to Rev. Matthew J. Walsh, C. S. C. Father Walsh, one of the two living ex-presidents of the University has been on the faculty since 1908, thereby ranking the others by quite a few years, even counting out the three years (1922-25) he served as president.

Up to June of last year Mr. Francis W. Kervick of the Architecture Department was crowding Father Walsh but Mr. Kervick's retirement left the former president alone in the field.

An unmeasured amount of stability is lent to the University faculty by the presence and active teaching of so many 25-year men, and the ALUMNUS, for the record, lists them and their beginning year of teaching here.

Herbert J. Bott, Marketing, 1926.

Rev. Eugene P. Burke, C. S. C., Religion, 1914.

Jose C. Corona, Spanish, 1915.

Gilbert J. Coty, Spanish, 1925.

Rev. Wm. F. Cunningham, C. S. C., Education, 1919.

Paul I. Fenlon, English, 1920.

Rev. F. M. Gassensmith, C. S. C., Math., 1925.

Rev. Henry Gleuckert, C. S. C., Latin, 1923.

Rev. Cornelius Hagerty, Religion, 1911.

Rev. Kerndt M. Healy, C. S. C., English, 1931.

Rev. Peter E. Hebert, C. S. C., Latin, 1914.

Frank W. Horan, Engineering, 1925.

Frank W. Kelly, Speech, 1925.

Clarence E. Manion, Law, 1924.

James E. McCarthy, Commerce, 1921.

Rev. James H. McDonald, C. S. C., English, 1924.

Harry J. McClellan, Engineering, 1921.

Rev. William McNamara, C. S. C., History, 1926.

Rev. Charles C. Miltner, C. S. C., Philosophy, 1922.

Rev. William H. Molony, C. S. C., 1919.

Rev. Michael A. Mulcaire, C. S. C., 1923.

Rev. Raymond W. Murray, C. S. C., 1926.

John A. Northcott, Engineering, 1922.

Daniel C. O'Grady, Philosophy, 1926.

Elton E. Richter, Law, 1926.

William F. Roemer, Philosophy, 1922.

Raymond J. Schubmehl, Engineering, 1921.

Walter L. Shilts, Engineering, 1922.

Knowles B. Smith, Geology, (Emeritus) 1908.

Richard R. Vogt, Chemistry, 1917.

George J. Wack, German, 1925.

Rev. Matthew J. Walsh, History, 1908.

Prof. John Sheehan Repeats

John H. Sheehan, head of the department of economics at Notre Dame was elected president of the Catholic Economic Association for the year 1951, according to a mail vote count announced this week by the Rev. Cletus Dirksen, C.P.P.S. secretary-treasurer of the Association.

As president, Mr. Sheehan succeeds Joseph Solterer, professor of economics at Georgetown University, Washington, D. C.

Professor Sheehan was formerly the national and regional program chairman, national vice-president and has been for the last three years associate editor of the Association journal, *Review of Social Economy*.

Founded in 1941, the golden anniversary year of Pope Leo XIII's encyclical, *Rerum Novarum*, the Association has a membership of more than 300, including representatives from South America, Europe, and Australia in addition to those from the United States.

History Dept. Hears Erin

The University's History Department jumped the gun by four days this year to observe St. Patrick's Feast.

On Tuesday, March 13 in the Law Auditorium Professor Thomas E. Downey read a paper, "The Gaelic League." Professor is one of the outstanding scholars of Irish history and language at the University.

He was followed by Professor Thomas E. Brown whose paper "The Parnell Movement" provoked most of the discussion for the evening. Professor Brown last year instituted the University's course in Irish History.

Rev. Leo R. Ward, C.S.C., author of "God in an Irish Kitchen" and numerous other Irish studies was chairman of the discussion session.

Korean Sees No Peace With Communists

Despite the dispatches from Tokyo and second-hand experting by syndicated columnists, Koreans will never have a fully united nation until all the Communists are driven out.

That is the opinion of Dr. Paul Chang, engineering instructor at the University and brother of South Korea's prime minister, Dr. John Myun Chang. Dr. Paul says, "With no outside help, and no inside Communists—of whatever nationality—we can rebuild our nation."

"Korea is potentially one of the richest nations in the East. The industrial north and the agricultural south, divided by the 38th Parallel cannot exist without each other. You must think of Koreans as a homogenous people."

"From 1910 the Japanese tried to make us to be like them, but as soon as V-J Day came we were Koreans again. Just like that. The present war destroyed our efforts to rebuild Korea, but we can finish the job if the Russian and Chinese Communists are pushed out."

Dr. Chang says the Koreans will never accept the establishment of a "buffer zone" between themselves and the Communists. Russia, Dr. Chang says wants to stay in Korea because of its ice-free ports, like Hungnam, where U. S. Marine and Army divisions staged an almost miraculous sea evacuation in the middle of last winter.

Dr. Chang received a Doctor of Science degree from the University at last January's Commencement. Previously he had degrees from NYU and Harvard. His brother was chief Korean delegate to the UN General Assembly in Paris in 1948 and the following year was appointed ambassador to the U. S.

Wings for a Jones Girl

Jane Ann Jones gets her American Airlines Stewardess Emblem while Herbert E. Jones, '27 beams approval. Herbert E. is business manager of athletics

Gas Course at Law School

A course in the Law of Oil and Gas has been inaugurated beginning with the Spring semester of the 1950-51 school-year in the College of Law at the University.

The new course, which will be offered annually in the Notre Dame law school, was inaugurated because of the growing

importance of this branch of the legal field.

In addition to using the classical approach of a casebook, the Notre Dame course will feature audio-visual aids designed to furnish a background to the factual problems involved. Also highlighted in the course will be the appearance of various well-known petroleum experts both in the legal and engineering phases of the subject.

In preparation for the course, Professor Robert E. Sullivan, a member of the faculty in the College of Law, spent the summer of 1950 and will spend succeeding summers in the Southwest, conducting research into legal and practical problems involved in the petroleum industry.

Twenty percent of the student body in the College of Law at Notre Dame are enrolled in the course during the current semester.

Freshmen Eligible Again?

Actual pronouncement of the policy must wait until the University Board of Athletic Control formally declares itself, but most varsity players are deeply concerned over the action taken first by the Southern Conference and now by the Big Ten in tossing out the Freshman Rule.

If the University follows the action, every position on varsity teams will be tossed wide open for competition from first year men. With such additional manpower available, for once it's the coaches who are not looking worried.

Mahin Heads Institute

William E. Mahin, '28, director of research at Armour Research Foundation of Illinois Institute of Technology, has been named director of the metallurgical projects division of a new metallurgical advisory board of the National Research Council.

Formation of the board, composed of leading industrial and academic metallurgists, was announced recently. The

WILLIAM E. MAHIN, '28

board will advise the Research and Development Board, Department of Defense, on the research aspects of some of the nation's most critical metals problems.

The new advisory board's work will be directly in the interests of national security since metals in huge quantities are essential for modern military operations, arms, and armor. Mahin will spend three days each week in Washington, D. C., with the remainder of his time devoted to research administration at the Foundation. He was named last year to a three-year term on the National Research Council as representative of the American Society for Metals. He will report to Dr. R. F. Mehl, chairman of the new advisory board. The National Research Council is a part of the National Academy of Sciences.

Mahin was named director of research of the Foundation in August 1949. He joined the staff three years earlier as chairman of the metals research department.

From 1937 to 1947 he was in charge of metallurgical engineering at Westinghouse Electric Corporation, Pittsburgh, Pa.

Born November 4, 1906 in Baltimore, Md., Mahin received his B.S. degree in

Talent Scouts Aren't All From Hollywood

Ken J. Gutshaw, '40, of Union Carbon & Carbide (second from left) on a talent-scouting expedition in Bill Dooley's Placement Office. W. H. Billings, of the same company (left) and E. L. Gibson, standing interview Thomas M. Hinkes, a senior of Wauwatosa, Wis.

metallurgy at Notre Dame in 1928 and his M.S. degree in metallurgical engineering from Carnegie Institute of Technology in 1933.

He has been in charge of metallurgical research for the Vanadium Corporation of America and was a metallurgist at Inland Steel company.

He is a member of the American Society for Testing Materials, American Society for Metals, American Institute of Mining and Metallurgical Engineers, Institute of Metals, British Iron and Steel Institute, and American Foundrymen's Society. He is chairman of the Chicago section, American Society for Metals, and member of the executive committee of the Chicago section, American Institute of Mining and Metallurgical Engineers. He is a member of the national publications committee of the American Society for Metals.

Mr. and Mrs. Mahin and their two sons and a daughter live in LaGrange, Ill.

Warm Springs Bound

Jack Miles, '47, on his way to Warm Springs, Ga., for treatment for the polio he contracted in 1949 while working as a reporter for the South Bent Tribune, covering a polio epidemic in Benton Harbor, Mich.

Jack, pictured above with his father, Frank Miles, '21, his fiancée Miss Betty Machek of St. Joseph, Mich., and his mother wrote his own progress report for the November-December ALUMNUS. Further bulletins may be expected from Warm Springs, Jack indicated.

Meanwhile, Miles, Sr. is busy on the 30-year reunion of his 1921 class.

March-April, 1951

NOTRE DAME

Books

Rev. O'Brien Authors Book On Art of Courage in Life

Rev. John A. O'Brien, author of the current best-sellers, *Where I Found Christ* and *The Road to Damascus*, investigates the great need of people today in *The Art of Courageous Living*, just published by the Declan X. McMullen Co. of New York.

Father O'Brien's latest book embodies the latest findings of scientific research on the conquest of fear and the development of courage. It shows how worry weakens a person and fear paralyzes the springs of action.

Numerous examples are given showing the conquest of fear and the influence of courage. All walks of life are covered. Amundsen, Mandel, Pasteur, Joan of Arc, George Norris, Gandhi, and Albert Schweitzer are among the individuals discussed.

"This book," declares Fulton Oursler, "is a timely tonic for our fear-ridden day and will bring inspiration, encouragement, and help to all people." Arrangements are being made for its publication in Great Britain and its translation into the chief languages of Europe.

Circulation of *Where I Found Christ*, is now reaching the half million mark. Father O'Brien's next most recent book, *The Road to Damascus* has ranged among the ten best-sellers in Catholic bookstores for the past year. A new edition of 100,000 copies is now being planned.

Trade Representatives Meet

Representatives from every phase of overseas marketing will take part in the fourth annual World Trade Conference, to be held on May 10 in the College of Commerce at the University.

Finance, traffic, advertising, and management problems will be stressed.

Nationally known authorities on international trade and more than 100 businessmen are expected to attend the all-day session.

The aim of the conference, according to Chairman Wesley C. Bender, is to bring an exchange of ideas among businessmen and educators in world trade.

British Scientist Lectures

Dr. M. J. S. Dewar, eminent British chemist, arrived this month at the University to deliver a two-month series of addresses in the Peter C. Reilly Lectures in Chemistry at Notre Dame.

Dr. Dewar will lecture at Notre Dame each Tuesday and Thursday during the months of March and April. His talks will treat recent developments in theoretical organic chemistry.

The British scientist, who now is associated with Courtalds, Ltd., in Berkshire, England, formerly served on the staff at Oxford University, where he received a doctorate degree. Dr. Dewar has conducted most of his research in the field of theoretical organic chemistry, although he now is working on absolute rates of free radical reactions. He is the author of a book on organic chemistry entitled "Electronic Theory of Organic Chemistry".

The Reilly Lectures in Chemistry were established through a gift from Peter C. Reilly, President of the Reilly Tar and Chemical Company, Indianapolis, Ind. Mr. Reilly is a member of the Associate Board of Lay Trustees and of the Advisory Council for Science and Engineering at Notre Dame.

Rhode Island Governor

Seated, and wearing a Notre Dame ring, is the governor of Rhode Island, John S. McKiernan, '34, with his mother.

John was governor from Dec. 19, 1950 to Jan. 3, 1951. He was Lieutenant-Governor when John Pastore, the governor was named to the U. S. Senate, and John took the governor's oath at 12:25 p.m. Dec. 19.

He is again Lieutenant-Governor, having given way to Joseph Roberts, who constitutionally took office Jan. 3.

The Alumnus Football Ticket Picture

or,

Cutbacks and Rationing, Campus Style

Your Alumni Board at its annual January meeting moved that "the existing system (of alumni ticket distribution) . . . be continued." So the Board's motion will be carried out, the system will be continued, BUT . . . remember that old Saturation Point we've been muttering about these last few years? Well, it appears that S Day has arrived. At least the vanguard, or its scout patrols. Anyway,

By M. ROBERT CAHILL, '34
Football Ticket Manager

has planned his vacation for a long trip to Lansing and the game, the Ticket Committee would still be glad to consider his beef to that effect, as far as the local situation will permit.

Here's the present breakdown on the SMU game:

Reserved Seat Capacity (including temporary bleachers)	54,194
Alumni (8,000 at two each)	16,000
Season Tickets (1950 holders only—no new orders)	16,000
Students and Wives	5,000
Southern Methodist allotment	12,000
Parents of Students	3,000
Administration, Press, Squad, Faculty, St. Mary's, all others.	2,194
	54,194

here's the way Messrs. Supply & Demand figure to mess up our heretofore neat little system:

Up to now, we've mailed to all of you contributing alumni—about ten thousand of you—an Advance Sale application for every game on the schedule. At least in theory, every contributor had the opportunity to apply.

Not so in 1951.

The Michigan State game at Lansing ticket allotment makes such a move absurd. Moreover, it will probably be the Official Student Trip, so why send out order blanks for tickets we know we can't furnish? Consequently, (details aren't yet worked out) some kind of geographic distribution for that game will be worked out by the Ticket Committee and your Alumni Secretary.

It's not as calamitous as it sounds—yet. It only means that if Joe Alumnus in Key West was planning to order a couple of Michigan States for that old roommate in Detroit, he'd best forget it. The Detroit roommate will have to make his own two do, (and to-do, no doubt!).

Nevertheless, if Joe in Key West

We're in trouble in our own stadium, too. From now on, we're at the point of no return on the BIG GAMES at home. This year it's SMU. But it's not so bad as the Lansing situation—we can still send all contributors an SMU order blank. But ONLY the Advance Sale form, good for two tickets. No general-use form, no additional tickets. And very likely NO SMU tickets to non-contributors.

None of the figures for the SMU categories are exact, nor are the allocations adequate, but it's the best we can come up with and yet keep everybody reasonably happy. We still think it's better than no alumni preference at all, a policy followed by many schools with bigger seating capacities.

For the other games, distribution should be the same as before. We'll list briefly the usual mechanics:

1. Advance sale to Alumni will open JUNE 20 and close JULY 14.

2. Alumni contributors to the Eighth Annual Alumni Fund for 1950, plus religious and honorary degree holders, will be eligible for 1951 alumni order

forms (excepting Michigan State as noted above).

3. Alumni forms will be mailed to contributors as stated prior to June 20th. Forms received will offer two tickets per game and will be honored until July 14 OR UNTIL THE TICKET SUPPLY IS EXHAUSTED.

4. General-use applications will be sent to ALL alumni, for all games EXCEPT MICHIGAN STATE AND SOUTHERN METHODIST, about July 15th. These forms may be used for ordering additional tickets but carry no priority. They are acceptable only AFTER Alumni Advance sale closes July 14, if any tickets remain.

5. General public sale will open as customary on August 1. The Ticket Committee will be pleased to send general blanks to anyone you may designate as long as tickets are available.

6. Alumni Clubs planning to sponsor excursions should notify the Ticket Committee or the Alumni Secretary not later than June 20, for tentative reservations. Obviously, we cannot handle requests for blocs of tickets for Michigan State or Southern Methodist.

SPECIAL NOTE

The Alumni Board did not recommend the *status quo* as a perfect plan. But in the face of a minimum of complications during the 1950 season, and new and changing conditions of military and emergency nature affecting alumni and alumni travel and planning, the Board believes that it was best to avoid further experimenting. Also, in the same connection, discussion of the limitations of the Michigan State and Southern Methodist games are being left fluid as long as possible to achieve the major objective of Board and Athletic Department thinking—the greatest good for the greatest number.

—J. E. A.

ATHLETICS

Schedules for Baseball, Golf, Track Announced by Athletic Director Krause

Schedules for baseball, tennis and golf have been announced by Athletic Director Edward Krause. The majority of the opponents for these three teams will come from Big Ten members with the remainder of the schedules being filled by Midwest independents.

The 1951 baseball season will open on April 13 with Coach Jake Kline's nine traveling to Columbus for a two-game series with Ohio State and then returning home to encounter another Big Ten rival, Iowa. Of their twenty-four games the Irish will take the diamond 18 times against Big Ten opponents. Nine of their games will be played at Cartier field.

The schedule:

- April 13 Ohio State, away
- 14 Ohio State, away
- 18 Iowa, home
- 19 Iowa, home
- 20 Indiana, away
- 21 Indiana, away
- 25 Michigan State, home
- 27 Pittsburgh, away
- 28 Pittsburgh, away
- May 1 Purdue, home
- 2 Northwestern, away
- 4 Illinois Wesleyan, away
- 8 Michigan, away
- 9 Michigan State, away
- 11 Illinois, away
- 12 Illinois, away
- 15 Michigan, home
- 16 Northwestern, home
- 22 Purdue, away
- 25 Wisconsin, home
- 26 Wisconsin, home
- June 1 Western Michigan, away
- 2 Western Michigan, home

Wisconsin will be the first opponent of the Notre Dame tennis team as they travel to Madison, April 26, to meet the ever-dangerous Badgers. After Wisconsin, Coach Walter Langford will send his netmen against ten opponents and then prepare for the Central Collegiates here June 1-2, and the NCAA Tournament at Evanston June 25-30.

The schedule:

- April 26 Wisconsin at Madison
- 28 Northwestern, here
- May 3 Western Michigan, here
- 4 Michigan at Ann Arbor
- 5 Michigan State, here
- 6 Marquette, here
- 9 Purdue at Lafayette
- 12 (a.m.) Duquesne at Pittsburgh
- p.m.) Pittsburgh at Pittsburgh
- 18 Detroit, here
- 19 Iowa at Iowa City
- June 1-2 Central Collegiates, here
- 25-26 NCAA Tournament at Evanston

March-April, 1951

THE 1951 FOOTBALL SCHEDULE

- Sept. 29—Indiana at Notre Dame
- Oct. 13—So. Methodist at Notre Dame
- Oct. 20—Pittsburgh at Pittsburgh
- Oct. 27—Purdue at Notre Dame
- Nov. 3—Navy at Baltimore
- Nov. 10—Michigan State at E. Lansing
- Nov. 17—No. Carolina at Chapel Hill
- Nov. 24—Iowa at Notre Dame
- Dec. 1—S. California at Los Angeles

The schedule:

- April 16 Iowa, home
- 21 Kentucky, away
- 23 Indiana, away
- 30 Purdue, home
- May 3 Detroit, home
- 5 Northwestern, away
- 7 Loyola, away
- 12 Wisconsin, home
- 14 Minnesota, away
- 21 Michigan State, home
- June 4-5 NCAA Tournament at Columbus

Leahy Beams for a New Daughter

The Leahy family of Long Beach, Ind., in an informal portrait. Standing: Frank, Jr., 14; Jerry, 7; Francis himself and Florence, 11. Seated is Mrs. Leahy, holding Fred, 1½; Pat, 4 and Susan Marie, 10, holding Patricia, eight days old. Photo Courtesy South Bend Tribune.

Prof. Buck Receives B.S.A. Wood Badge; High U.S. Award Attained by Only 99 Others

Carson P. Buck knows all the angles in mechanical drawing and in scouting too.

Mr. Buck, associate professor of Engineering Drawing at the University of Notre Dame has been awarded the Wood Badge by the Boy Scouts of America. He's only the one hundredth man in the United States to win this award which is the ultimate in scouting.

What is the Wood Badge? It's awarded to that scoutmaster or councilor who undergoes an extensive program to enable him to train other scout leaders. To merit this award, a scouter must complete a three-part program of training, testing, and service to his local council.

The first part of the program is one of intensive training at the National Scout Reservation in New Jersey. Camping in the open for nine days, these hand-picked men from all over the United States are taught the newest methods in training young men in the various problems of scouting.

Mr. Buck was one of thirty men selected from Indiana, Illinois, Michigan, and Wisconsin to attend the convocation. Each man is graded on his abilities and comprehension and those who fail to pass any one of the three phases of the program are immediately dropped. Only one hundred out of five hundred candidates passed the complete training.

In the second phase of the program, the scouter is called upon to write down his knowledge, ideas, and views on scouting. This is accomplished by means of three studies which include many questions for the scouter to answer as fully as he believes is necessary. Each man is allowed nine months to answer the studies. These are then mailed into the National Council and judged by an executive board.

In the final part of the training program, the candidate for the Wood Badge must serve his local council for a period of six months. Mr. Buck has been associated with the St. Joseph Valley Council for three years and most recently has been Post Advisor of Post V at St. Joseph's Catholic Church in South Bend.

The presentation was made at the Scouter's Annual Pot Luck Dinner held in the Navy Drill Hall on February 13. Daniel Ling of Wayne University made the presentation.

The Wood Badge is an international

award which was instituted in 1919 to further the training of scoutmasters so

that they might better serve the youth of the world. The originator of the badge was Baden Powell, founder of the Boy Scouts.

By winning this award which is an

exact replica of a set of beads given to Powell by an African chief, Mr. Buck becomes an honorary member of the Troop I, Gilwell Park, England, of which Baden Powell is perpetual leader.

Mr. Buck, who has also co-authored a book on mechanical drawing, now has an opportunity to teach other men to be real leaders. He's a credit to the men of the Boy Scouts who realize that tomorrow's freedom depends on today's training.

Ireland Succeeds Jordan

George Ireland, '36, new basketball coach at Loyola in Chicago succeeded his own teammate John Jordan, who recently took over at the University.

Ireland piled up a phenomenal record at Marmion Military Academy, Illinois, going to the State finals five times and winning two regional and two semifinal tournaments in the process.

In school he was twice selected on All-American teams. His high school outfits won 262, lost 87 in 15 years for a percentage of .751.

Like Ireland, Jordan goes to Loyola from a high school coaching berth. Jordan left Mt. Carmel High School, Chicago, last year to assume the coaching duties at the Chicago Jesuit institution.

TELEVIEWERS ALL ALONG THE CBS NETWORK saw and heard the Notre Dame Glee Club again this year on Easter Sunday night. It was the songsters' second appearance on Ed Sullivan's "Toast of the Town" Show.

Alumni Clubs

Buffalo

New officers for the club:

President, Maurice F. Quinn, '37.
Vice-President, Anthony Brick, '36.
Secretary, James Clauss, '47.
Treasurer, William Cass, '32.

On Feb. 24 we had a luncheon to entertain Moose Krause, the basketball team (which promptly dropped four straight) and visiting brass. There was a nice turnout and everyone enjoyed the witty speeches of the sports critics, athletic directors, etc.

The audience was particularly impressed with Moose Krause's description of the glowing prospects of our fencing team, our golf and tennis teams and the plaudits and glories won by the debate team and glee club.

Recently we had a retreat at St. Columban's Retreat House, near Buffalo. There was excellent participation and every member who was present returned home maturer and stronger spiritually.

On March 29 the glee club will be here and we're up to our ears making the Buffalo public "Notre Dame Conscious." Kleinhans Hall, we hope, will be bulging for the occasion.

Cleveland

The Rockne Memorial Communion Breakfast of the Cleveland Alumni Club will be held April 1.

Athletic Director Ed Moose Krause will be the principal speaker, according to club president Jack Elder.

Des Moines

At a recent meeting of the new officers it was decided that the Universal Notre Dame Night celebration be held on April 28. This is the final day of the Drake Relays and the Des Moines Club has pursued a custom of an appropriate celebration on that date for members of the track team that visits the relays.

Arrangements for this celebration is in the hands of the two vice-presidents who are co-chairmen of the entertainment committee. We trust that a University representative will be available to speak before the members and their guests.

New officers:

President, F. Marcellus Wonderlin, '29.
First Vice-President, Robert Kurtz, '47.
Second Vice-President, Fred Nesbit, Jr.
Secretary-Treasurer, Dr. Edward R. Posner, Jr., '41.

Mohawk Valley

New officers to be installed Universal Notre Dame Night:

Ed Sweeney, '30, President.
Mike McGuirl, Jr., '49, Vice-President
Louis P. Clark, '34, Secretary.
Phil Aquino, '50, Treasurer.

Our current president, Ed Noonan, has left Utica to take a position in Buffalo with the National Labor Relations Board. He is home weekends but plans to move his family to Buffalo as soon as possible. Vice-President Bart O'Shea is acting in his absence.

Our Universal Notre Dame Night Observation is scheduled for April 2, in Hotel Hamilton. Tom

March-April, 1951

Reagan is handling publicity for the affair and will have more to send later.

Lima

With the enthusiastic assistance of Eric Rey de Castro (1949), we had a second meeting on March 7, with the intention of definitely forming the Notre Dame Club in Peru. It was held at the Club Regatas Chorrillos, a beautiful spot nearby Lima, and we certainly were very happy of being together, recalling our wonderful experience at Notre Dame and more than ever appreciating the benefits of such able teachers and kind spiritual advisers.

The following were present at the reunion: Manuel del Castillo, William J. Crosby, Guillermo Denegri, Francis Havelick, Jr., Raul Ibanez, John Kinsella, Arthur Kirby, Jose Antonio Lavelle, Enrique Lulli, Andres Malatesta, Luis Pallais, Hector Rey de Castro, Eric Rey de Castro, Luis Rivera, Manuel Villanueva.

The Club was founded and the following officers were elected:

President, Andres Malatesta.
Vice-President, Francis Havelick, Jr.
Secretary, Eric Rey de Castro.
Treasurer, Enrique Lulli, '45.

We are planning to meet at least every two months and we expect that now we shall be prepared to offer some cooperation furnishing you with the kind of information you may want to have printed in the *Alumnus*. Erick will write you at length giving you full details regarding the formation of the club.

Now that the Club is a reality you can rest assured that you shall be kept posted of correct addresses of all the alumni and old students in Peru.

Pittsburgh

The first "mixed" Communion Breakfast of the Club turned out to be a very successful event.

About seventy attended (this includes members and their wives) 10:00 o'clock Mass at St. Paul's Cathedral, celebrated by Monsignor Pauley. The group was especially welcomed and space was reserved in the front of the Church.

Following Mass, the group assembled in the P.A.A. Annex for a delicious breakfast. Father Vince Brennan spoke very shortly in welcoming the "wives" to this Club function and recalling the memory of Knute Rockne and other deceased Alumni.

The main speaker of the day was Very Reverend Vernon F. Gallagher, C.S.Sp., brilliant young president of Duquesne University. Father Gallagher delivered a well-organized and cogent address on Catholic education versus secular education.

He emphasized the modern, materialistic approaches in secular education which result in indecision, unrest, selfishness, and bad morality in the world, and contrasted them against the Catholic educational perspective which includes the spiritual and produces true values, contentment, respect for law and justice.

Jack Monteverde deserves most of the credit for carrying out the many details incident to this mixed Communion Breakfast. There were a great many things to handle, and he did them well, including a good toast-master job.

Rochester

We can report four brand new officers, as follows:

Arnold B. Morrison, '35, President
581 Beach Ave., Rochester.

Judge Thomas J. Meagher, '36, Vice-President
1100 Highland, Rochester.

William T. Wheelahan, '39, Treasurer
185 North Village Road, Rochester.

Arthur B. Curran, Jr., '50, Secretary
32 Fernwood Park, Rochester.

Scranton

The club netted \$250 on its Navy Game television show. Check for Foundation enclosed.

Dan Halpin, '31—of RCA—came through with a projector and we picked up the signal of WFIL-TV in Philadelphia, 85 miles away, and projected it on a 5x7-foot screen. Reception was perfect.

The lateness in forwarding this contribution is due to the fact that the club didn't get together until just recently when we had our annual "mixed" dinner at the Scranton Country Club, elected new officers and had a grand time.

Tony Webber, our retiring secretary, is late with his report on the new men, but will have it for the next *Alumnus*. Jerry Purcell is our new president.

San Antonio

The Notre Dame Club of San Antonio elected Ed Conroy President and Mike Conley Secretary-Treasurer for 1951. The election was held at the home of retiring Pres. Leonard Hess and was attended by 18 members. They were Judge Al Heck, Harold Tynan, Dr. Charles Raley, Bill Dielmann, Jr., Jesse Poston, Bill Laman, "Tex" Allison, Dick Keoghan, Bob Butler, Ed Conroy, John Bitter, Pete Brosseau, Bill Fink, Charlie Blomfield, Pfc. Gerry Johnson, Lt. Jim Smith and Larry Wingerter.

A dinner was held for Father H. J. Bolger, C.S.C., of the ND physics department in the Tapestry Room of St. Anthony's Hotel. Here for the dedication of the new Science Building of Incarnate Word College. Dinner was well attended, almost 100 per cent of members participating. Father Bolger brought members up to date in ND current efforts in the field of science and future projects in the planning stage. However he did not escape many questions as to what happened to the 1950 football team and what the prospects are for the future.

Johnny Bitter, class of 30—proud father of 8-lb. boy, Jimmy, bringing to three the prospective number of ND students from his family.

Plan to have meeting a month. Next meeting takes shape of dinner and showing of ND Highlights. Members to bring family and friends.

Los Angeles

New officers elected at the Feb. 24 meeting:

Ben Alexander, '34, President.
John McArdle, '35, First Vice-President.
Charlie Murphy, '28, Second Vice-President.
Bill Hearn, '35, Secretary.
Dr. Vince Gorrilla, '21, Treasurer.

Directors named are Dr. Harold Guerin, '40; Gene Ling, '37; Bion Vogel, '25; Doug Daley, '30; Bob Kelly, '34; Judge Al A. Scott, '22, and Jack Zilly, '47.

Will have plenty on our Universal Notre Dame Night Observation for the next issue, so please save us some space.

Alumni Classes

50-Year Reunion

June 8, 9, 10

Before 1900

Mr. Charles J. Baab,
90 Sambourne St.,
Wilkes-Barre, Pa.

Dear Babb:

Joe Farrell has given me your letter.

I had intended writing you but somehow never did get around to it. I remember you as one of the few Pennsylvania boys at Notre Dame when I entered in September, 1899. I believe you were taking the Electrical Engineering course and lived in Sorin Hall.

We did not have the same classes and I lived in Brownson Hall until Corby was opened in November, 1899. I was taking the Short Course in Applied Electricity which you will remember was a hobby of Prof. Jerome J. Green. We started with 13 boys in September and by February I was the only one left. All the others quit school or changed courses. I tell the fellows around here I graduated at the head of my class in June, 1901. I was the only one in it. I don't tell my scholastic average.

I had mathematics under Kegler, who I believe was a star on the 1898 football team, "Hair Pulling" Benitz and Morrison. Chemistry under Father Maguire, Mechanical Drawing under Ackerman and Physics and Electricity under Jerome J. Green. I spent my afternoons in the basement of Science Hall taking what was Course 1 and 2 in E.E. with Prof. Green.

Al Kachur, Green's Laboratory Assistant, and Phil (Boots) Butler, the Canadian ex-sailor, 5-mile runner on the track team and School Electrician were taking E.E. and I had many contacts and work with them under Green, such as climbing the Church Steeple to periodically charge the storage batteries for Green's wireless apparatus. Also (climbing the Dome to renew the lights of the crescent and crown. Installing the first telephone system and doing the electrical work in Washington Hall for the various student plays and shows, with Francis (Runt) Cornell.

Jonnie Nelson lived in Corby and was in all my math classes. He graduated in Civil and went on to be Chief Engineer of Philadelphia and a very active and prominent alumnus.

The champion track team of 1899 and 1900 had James F. Powers, pole vault and high jump. Corcoran 100, 220 and 440 yards and Big John Egge-man shot put.

Gibson was the pitcher for the baseball team and won every game and later went on to the big leagues.

The football team was only considered practice for the big schools but was sparkplugged by Father John Bailey, quarterback, Big John Egge-man, center, and Angus McDonald, fullback, and how he could punt a football. In practice one day on Brownson campus I saw him punt a ball from one goal post to the other, 100 yards.

I remember the Gym fire. In fact, I have some snapshots of it.

I have lived in Harrisburg since 1902 and was Elect. Chief Engineer and various jobs with the Harrisburg Steel Corp. until I retired in 1947.

For years I never came in contact with a Notre Dame man until Joe Farrell came along about 1930.

I remember all the men referred to in your letter to Joe and hope this will revive the same

memories and associations with school days for you as your letter to Joe did for me.

Hope we can get together some time and talk over the best years of our lives at Notre Dame.

Yours,

Edward C. Smith

I sure would like to see the old school again and my old room in Sorin Hall. The last visit I made to Notre Dame was in 1914. However, I have seen all the eastern games over the years that Notre Dame has played, with the exception of the first two games with the Army.

Some of my classmates were Father John Farley, Father Steiner (who was then taking the electrical engineering) who I believe is now Provincial of the Order of the Fathers of the Holy Cross, Angus McDonald, Johnnie Neeson, "Big John" Egge-man, Frank Ward O'Malley, Louis M. Reed, J. A. Nieuwland (Father), Al Kachur, Francis Cornell, and others.

I note that you have an old timer on your committee, Edward C. Smith, '01. He must have been at Notre Dame in my time, but I don't remember him. Of course, fifty years is a long stretch to remember everything. I would be pleased to exchange notes with our friend Smith, if he is so disposed. I am the oldest Notre Dame man in Northeastern Pennsylvania.

1910

Mr. James Armstrong
University of Notre Dame Foundation

Dear Jim:

Thank you so much for the telegram telling of the death of Father Moriarty. I understand from Fathers Murphy and Burke that you sent a similar telegram to all of the class members. This was very thoughtful of you and I am very thankful to you. I attended the funeral and was one of the pallbearers. Mory had the largest funeral I have ever seen, the largest number of priests I have ever seen congregated. They occupied the whole one-half of the church. Great crowds of people practically surrounded the church. He certainly was well beloved and very popular. He and I have been very close since we were boys. He really was part of my family. He married me, baptized all of the children, buried Mary and my mother and my father and married my daughter, Sheila. Needless to say I felt very badly. He was one of the finest characters I have ever known and I don't believe he needs many prayers. If he does, the Lord help the rest of us.

Thank you so much, Jim.

Sincerely,

Harry

1920

NEW CLASS OFFICERS

President: J. Paul Loosen, President, First Bank of Okarche, Okarche, Oklahoma.

Vice-President (North): Richard B. Swift, 220 Hillcrest Avenue, Davenport, Iowa.

Vice-President (East): John T. Balfe, John T. Balfe Co., 60 E. 42nd Street, New York 17, New York.

Vice-President (Mid-West): Paul R. Conaghan, Room 1768, 208 So. LaSalle St., Chicago 4, Ill.

Vice-President (West): Edward P. Madigan, 5528 Glenbrook Dr., Oakland, Calif.

Secretary: Ralph W. Bergman, 1609 N. Jefferson Ave., St. Louis 6, Mo.

Treasurer: Harry P. Nester, 39 W. Broad St., Columbus, Ohio.

30-Year Reunion

June 8, 9, 10

1921

The M. A. Hanna Company
1300 Leader Building
Cleveland, Ohio

Dear Dan:

Thank you ever so much for your note regarding reunion time.

It would be a real pleasure to join you but they are keeping us so busy that it is impossible for me to make any commitments far in advance. However I do appreciate your writing me.

Very sincerely,

Joe Thompson

GENERAL ASSEMBLY
State of Illinois

Norman C. Barry
Senator

My dear Dan:

It's good to know reunion time is here again and thanks for the reminder.

However, it does come as a shock to me to realize that another five years have come and gone. Time sure gallops on—but as for me—I just slowed down to a trot. I expect to be there and know a good time will be had by all.

Always good to hear from, or about, any one of the class—even if only their name. I will notify as many as I can about the reunion coming up.

Sincerely,

Norm

Dear Dan:

Enclosed is a clipping that might explain some things to you. Frank asked me to write and let you know that he is on the mend (we hope).

Quoting George Wittereid's letter to Frank "We will team up as the two conservative members of the Class. In fact 'Models' neither smoking nor drinking in excess—doing everything in moderation."

Hoping this finds you in good spirits and planning to see you come June.

We are very much concerned about Frank, however, there has been a slight improvement in the last few days. He is, of course, in St. Vincent's Hospital with three special nurses a day.

Sincerely,

Madeleine Coughlin

COUGHLIN HAS HEART ATTACK (Clipping from Indianapolis newspaper)

Frank E. Coughlin, first deputy Attorney General, suffered a heart attack in Superior Court 5. Hospital officials were unable to determine his condition at once.

Coughlin, a Notre Dame football star in the days of Knute Rockne, did not lose consciousness when stricken. He walked to the nearby law library of the Courthouse, lay down and waited for a police rescue squad to administer oxygen.

At his own request he was taken to St. Vincent's Hospital after being treated by an ambulance doctor.

An unsuccessful candidate for the Republican nomination for Appellate Court Judge in 1949, he has been on the Attorney General's staff since 1945. His home is at South Bend.

1418 Burt Street
Saginaw, Michigan

Dear Dan:

Thank you very much for your letter in relation to the reunion at Notre Dame and the Class of 1921 membership enclosure.

The Notre Dame Alumnus

I shall presently take the opportunity to scan the list and contact my friends among the '21 alumni as you suggest.

It was certainly nice to hear from you and to know you continue to be so active in University affairs especially in respect to matters concerning our Class.

With cordial good wishes, I remain

Sincerely yours,
Alfred N. Slaggert

UNIVERSITY OF NOTRE DAME

Notre Dame, Indiana
Department of Biology

Dear Dan:

Many thanks for your interesting letter and the accompanying informative "latest list of our class." Without doubt, we of the Class of '21, will look forward with anticipated pleasure to our thirtieth anniversary reunion. Your letter and the list of members will be a real stimulus to many to attend and to have an enjoyable time this June. Sincere congratulations, Dan, for the time and thought you have employed in doing your share in making this event a real success; which I am sure it will be.

Tell our mutual friend, Joe Heimann, that I am glad to hear that he plans on driving up with you, and hope that his practice does not force him to change his mind. These obstetricians have an inconvenient calendar to follow.

If I can be of any aid in making this reunion a success, please do not hesitate to call on me. We, at Notre Dame, are gratefully aware of the aid which our alumni are doing for the University, and are especially proud of the contribution they are making in civil life as leading Catholic laymen. Consequently, Dan, if I can help in any way to make the reunion more pleasant for the returning "veterans" of '21, I want to do so.

Sincere best wishes and again congratulations for the work you are doing for the University and for your significant success in the practice of law.

Very sincerely,

(Rev.) Bob Sheehan, C.S.C.

GERALD J. CLEARY
Escanaba, Michigan

Dear Dan:

It was nice hearing from you, and I am hopeful that I will be able to attend the reunion.

My memory takes me back to South Bend, Chapin Street, PLACE HALL. I kinda would like to retrace some of our steps, during reunion time.

Keep me posted on dates of reunion, and also if we will be staying on the campus, or downtown. Kind regards.

Sincerely,

Gerald J. Cleary

School of Education
GONZAGA UNIVERSITY
Spokane 11, Washington

Office of the Dean
Maurice G. Flaherty

Dear Mr. Duffy:

I received your letter some time ago, and enjoyed looking over the list of the old alumni, and appreciated it all very much. Since I was there, 1917-1918, old ND has become a city in its own right. I have not been back there in a long time.

I regret very deeply that I am unable to come to Chicago and that I am unable to attend the reunion.

Thanking you very kindly for your letter and publicity, I am,

Sincerely yours,

M. G. Flaherty, S.J.,
Dean, School of Education

KINGSTON PRODUCTS CORPORATION
Kokomo, Indiana

Dear Dan:

Planning to be with you in June and hope to see a big turnout.

Sincerely yours,

M. E. Zimmerer

LALLY'S

A Division of Joseph B. Eastman Corporation
Des Moines 8, Iowa

SPOTLIGHT ALUMNUS

JACK M. MORLEY

John F. (Jac) Morley, 1935 graduate from Assistant Sales Manager to the position of Sales Manager of the Chicago Metropolitan Division of the Pabst Sales Company, it was announced by I. E. Harris, the company's Vice President of the University, has been promoted President in Charge of Sales.

Morley joined the Pabst Sales Company in 1941 as a salesman and later became Supervisor in the Chicago Metropolitan Division. In 1948, he was promoted to the position which he has held to date.

From 1943 to 1946, Morley served with the Naval Air Force as a Lieutenant.

Born in Chicago, Illinois, Jack is married and the father of three boys.

Dear Dan:

It seemed mighty fine to hear from you and to say the least the list of the classmates was really appreciated.

It certainly is with quite a little sadness that you review this list and notice the number of men that are deceased, but it has a sobering effect on all of us making us realize that we are not getting any younger.

I am certainly planning on attending this reunion and I am also planning on writing to a few of the men on attending. You know a list of graduates or classmates is something like the curing of the liquid that Kentucky is famous for, a year or two out of school wouldn't mean much, but now that it is close to thirty years after school, it has a mellowing effect and it is with quite a little bit of interest that we review the list of addresses.

Thanks again for your letter—wishing you the best of health and I do hope that I will have the opportunity of seeing you in June.

Very truly yours,

L. L. Lally
LAFAYETTE COLLEGE
Easton, Pennsylvania
Department of Athletics

Dear Dan:

Your multi-paragraphed letter on the superior

embossed stock reached me a short time ago and it exuded a cordiality that must be recognized—you amaze me with your sustained enthusiasm and I thank you for remembering me.

My plans for the summer call for a trip to Laguna, where I have my home. My oldest daughter graduates from our high school out there and I must be on the ground for the ceremonies. Sorry this conflict precludes me from being back there with you, Joe, Paul P., Leo and the others—the mellow reminiscing will be terrific and I imagine "longing for the flowing bowl" will not be one of your minor diversions.

Attended a dinner with Frank the other night—the stresses and strains of our jagged business have deepened those parallels appreciably—another year like the last one and he will look as old as yours truly.

Should you meander back into these soot-furred areas you can reach me here in Doylestown on the fringe of Philly and only 60 miles from N.Y.C.—the number is Doylestown 4842.

Chucker, the Mrs. and myself will motor up to Charles A. Crowley's 100-acre play farm at Millis, Mass., for the Easter vacation—I shall carry your message to him. Dan, you should see this layout on the Charles River—17 rooms and only five fireplaces—he is strictly in the top bracket of the Station Wagon set.

It's too bad we live so far apart, for your nimble wit and ready jesting would work wonders with my badly scarred soul. Carry my greetings from the third rib area to all my old running mates.

My cordial personal remembrances to Mrs. Duffy and your ever crispy self.

Sincerely,
Maury

FOURTEENTH JUDICIAL CIRCUIT
Joseph F. Sanford, Judge

Muskegon, Michigan

Dear Dan:

It was a pleasure to receive your recent letter and to know that a special effort is being made to have as many of the class of '21 attend the reunion in June as is humanly possible. As far as I am concerned, there is no one in that class that I don't want to see. I have forgiven all the fellows who borrowed my shirts, ties, underwear, etc., and hope they have forgiven me for returning the favor.

To my knowledge Charles Patrick (Jack) Murphy of Memphis, Tenn., has not attended a reunion since his graduation, and I hope that he will gladden my heart as well as those of other classmates by letting us look at him in June. His ability as a student was surpassed only by his luck in winning the spinning top games that frequently delayed our attendance at law classes. Some of us would welcome the opportunity to win a few of those dollars back, so we will be waiting for him to show up.

You will remember our famous classmate, now known as Hon. James L. O'Toole, of Pittsburgh, Pa. The only time I could think fast enough to reply to his wisecracks was the time he called me "Merkle" in order to liken me to the ball player who made the mistake of failing to touch first base. It is with pleasure that I recall having the presence of mind to retaliate by calling him "Marty" in memory of the O'Toole whose record as a pitcher won him the moniker of the "Pittsburgh Lemon."

Our old friend Jerry Hoar could cut expenses for the members of our class attending the reunion by offering free dry cleaning and laundry service, although we all are at an age that calls for bringing bibs to catch stray food and drink that misses our mouths.

Clyde A. Walsh of Campus, Illinois, the big banker, will undoubtedly be willing to accept post-dated checks to enable some of us to pay our expenses back home.

Walter (Hick) (only ten more laps, Walter) Sweeney is near enough to the campus to spend plenty of time at the reunion.

My former roommate, Edmund J. Meagher, should buy me at least one soft drink in return for not only waking him for classes nearly every morning, but leading him to school thereafter.

G. C. Witteried of Chicago should attend, although the last time we got together I took his

coat by mistake. The fact that it was several sizes too large didn't bother me. He will be remembered as the star logic student in Father Con Haggerty's class, at least by the other students, if not by Father Haggerty.

Charles M. Dunn of the North Dakota Duns should be able to win enough in a crap game to finance the trip to the reunion, if he doesn't wish to draw on what by now should be a healthy bank account.

I have many memories of other members of the class, but it would take a book to record them, and this letter has already established a record for me. If any of the boys have found any articles of clothing they borrowed from me, these will be gratefully accepted at the reunion.

I do think it a splendid idea for you to bring Dr. Joe Heimann along, because then we will be assured of free medical service for whatever ills may befall us during the celebration.

I surely am looking forward to the reunion with pleasure, and hope that your efforts toward having a good attendance will be well rewarded.

With kindest personal regards, I am

Sincerely yours,

Joe

John M. Clancy, Director, SHADY TRAILS
UNIVERSITY OF MICHIGAN
SPEECH IMPROVEMENT CAMP
March 5, 1951

Dear Dan:

I'll be there if I can,
And I think I can,
But I'll have to plan,
So give me the dates, Dan.

Sincerely yours,
John N. Clancy
1256 Fardon Road
Ann Arbor, Michigan

1922

DEATHS

Wayne Burns, February 13, Peoria, Illinois.

25-Year Reunion

June 8, 9, 10

1926

From Burt Coughlin, Minneapolis:

Just a note to let you know that I am finally established here in God's country. Be sure and see that my address is changed in all departments from

7704 Country Club Court
Clayton 5, Mo.

TO
1636 W. 26th St.
Minneapolis 5, Minn.

I hope to become connected with the Twin City club now.

I wrote to Ray Durst and also sent a donation to George Hartnett for our SILVER JUBILEE. I hope to be there for all of it and so far have to give up our Proctologic meeting in Atlantic City to make it but this happens only every 25 years.

Best regards and Barbara joins me in sending our best.

Sincerely,

Bert

1925

DEATHS

William A. Menger, November 12, 1950, San Antonio, Texas.

1927

NEW CLASS OFFICERS

President: Luther Swygert, LL.B., 6630 Hahman Ave., Hammond, Indiana.

Vice-President (Mid-West): Al Doyle, LL.B., 716 Lincoln Way East, Mishawaka, Indiana.

Vice-President (East): Jack Hicok, A.B., 45 Wind-

sor Rd., Hastings-on-Hudson, New York.
Vice-President (South): Tom Green, Ph.B.F.Com., West Bldg., 304½ Chambers St., Conroe, Texas.

Vice-President (West): Bernard Abbrott, LL.B., 866 Vermont, Oakland, Calif.

Secretary, Frank Moran, A.B., 633 E. Monroe St., South Bend 6, Indiana.

Treasurer: Stephen Ronay, A.B., 1851 N. College St., South Bend, Indiana.

1928

NEW CLASS OFFICERS

President: Louis F. Buckley, 4700 W. Adams, Chicago 44, Illinois.

Vice-President (Mid-West): Thomas B. Byrne, 2248 Stillman Rd., Cleveland Hgts. 18, Ohio.

Vice-President (East): Bernard J. Bird, 367 W. Delevan Avenue, Buffalo 13, New York.

Vice-President (South): James T. Canizaro, 1204 Kenwood Place, Jackson 28, Miss.

Vice-President (West): Arthur L. Canty, 5757 Wilshire Blvd., Terminal Annex Box 2051, Los Angeles 54, Calif.

Secretary: Leo R. McIntyre, 3004 Turner St., Allentown, Pa.

Treasurer: Bernard A. Barber, Cherry St., Katonah, New York.

1929

Frank J. Kelly, M.D., announces the opening of his office at 1411 Gray Avenue, Houston, Texas, limiting his practice to internal medicine.

John T. Burke announced the formation of a new advertising organization to be known as Burke Advertising Associates. The offices are in Boston, Mass.

1932

Joseph F. Willis, Livingston Manor, New York, N. Y., received his LL.B. from St. John's University in February.

1933

Thomas B. Dorris, '33, is a contributor to a new book edited by Zimmerman and Lavine, "Chemical Engineering Costs." Tom, who is Chief Chemical Engineer for Sprout Waldron and Co. of Muncy, Pa., wrote two of the sections on size-reduction equipment, Unit for Primary Reduction, and Units for Intermediate Reduction.

1934

NO WONDER!

New names are needed in these dispatches all the time, but the November-December issue overdid the thing.

Through a make-up slip-up, about 20 names not of our clan sneaked in from another class column, and we hear that many more wrinkles were added to '34 brows as brow owners tried to match the names with that guy down in Lyons sub.

SAYS MOTSETT

Quit trying. He ain't the guy. That was another class. Bill Motsett, spokesman for furrowed browmen, said: "Brother, I'm slipping. I couldn't remember ANY of the guys in the first part of your story last time!"

(For memory reassurance, just try marking out that issue from "do a solo" to "Alibis: None" in the second column. We're still trying to return his lost column to some hard-workin' secretary. '37? '38? Brother Hellbox reached for the wrong galley, dassall')

MAIL CALL

The mailman strides boldly to our box now, without his Fort Benning-type GI crawl through the shrubbery. When he brings '34 mail, we no longer zero in a squirrel rifle on his Dixieland grey chest. We're friends; look what he brought despite traditional storm, sleet, and dark of night:

Bill Fromm wrote:

"Not much to tell you. Married; six-year-old boy. My business is Wesley and Fromm, manufacturers reps at 5254 W. Madison, Chicago. Moved here from Racine, Wisc., in 1948. Member Oak Park club. See Jack Quirk at the Homestead occasionally. Sorry to say I haven't been at ND or ND club meetings in several years." (Keep writing, Bill, and take a look at both ND and the revitalized Chicago club at first chance.)

A 3-YEAR CONTRACT FOR HUGHIE

QUIRK AGAIN!!

Bob Hanley: "Sorry I missed the election (ND club of Chicago). See Jack Quirk now and then and Tom Dugan. Guess I have to look forward to the reunion in 1954. Used to travel into Peoria and see Bill Motsett and in Clinton, Ia., Tom Oakes."

On a letterhead of "F. W. Honerkamp, Inc. —Plywood, Plastics, and Doors, 940 Bryant Avenue, Bronx, N. Y.," Frank writes:

"On Dec. 2, a son 9 lb., 4 oz., Robert, was born at Midwood hospital, Brooklyn. This rounds out the family of Mary Lou (7½), Frank, Jr. (4½), and Philip (3). I am in the plywood and door business, and have with me my brother, Frederick W. Honerkamp, Jr., '39, and Robert J. Burke, '43." Congratulations, Frank, and you, too, write again.

MD'S FROM ND

Dr. Carl D. Makart epitomized from 1123 Noble, Chicago:

"Since leaving ND, I've managed to become an MD, travel around the world a few times as a ship's surgeon, travel more during four years in service—but still single. Now confining practice to ear-nose-throat in the loop (what a spot for THAT!—EFM).

"Dr. Cornell Dering is the one alumnus I see quite often (aside: thought it would be Jack Quirk). He is now a family man with two children. He is specializing in orthopedics."

BUSYMAN MAC

John McShane of 7321 Indiana, Chicago, came back into focus in the ND scene with a fine message:

"This is my first contact with ND and the ALUMNUS. Got M.A. from DePaul, nights. I at Shiel school. Am v.p. of construction firm,

am accounting management engineer. Lectured do consulting work on the side, and am employed by Spiegel, Inc. (No wonder no smoke signals to the class, Jackson; youse must never sleep).

LAY ON, McSHANE

More McShane, bless him for writing these busy days: "We have a full house—three kings and a pair of queens, including the 'boss' and myself. The 'boss' was Ellen Gilmore and there are John Jr., Paul Michael, and Ellen Gilmore McShane, II. Space and time would not be sufficient to sing their praises. Our house is the hub of the universe. Nothing is of any importance save the happiness of our family."

Nothing except more good news like that, John. Glad the ice is broken; keep it crumbled.

TULSA TALK

Lest you outlanders feel piqued at that provincial Chicago letter writing group, leave us move to the oil stained plains of the Midland Empire. Ok-lahoma!

To befuddle all N'Yawkers, including Hugh Fitzgerald, who think Oklahoma a fictional backdrop peopled only from curtain-up to curtain-down, we present Byron "Cap" Smith, who pens from Tulsa:

"To end '50, I thought a report from me would be in order after seeing the question in the last ALUMNUS: where is Byron Smith?"

The answer is, in Tulsa, in the business of manufacturing truck and heavy trailer equipment and distributing pipe line, general contracting, and constructing machinery. Now I would like to know where Frank McCann, John Fischer, and Sid Sternberg are. I still manage to see ND play at least one game a year—this year, Tulane and Michigan State—and I'm anxious for the ND-Oklahoma series to start."

(For "Cap," now president of that Leland Equipment Co., and for others, the addresses are: Frank McCann, Monohan-McCann Store, 100 5644 Stanton Ave., Detroit 8 (or W. John Fisher, Roanoke Ave., Newark 5, N. J.; John F. Fisher, 323 South St., Chardon, O.); Sid Sternberg: no listing, sorry to say. Any clues?

Carmi Belmont, valued assistant of Bob Cahill's, sent a much-appreciated Christmas card. Carmi is a '36 cousin of '34.

That's the mail, men. Can't we do better than that?

"WE HONOR TONIGHT . . ."

From other sources, we pile up these words about these good men:

Biggest gathering of '34 men (five!) since reunion time was at a very unusual home-town testimonial in Dixon, Ill., for Bob Cahill (ya'all know Bob. Y'all'd better!) and Herb Jones.

Bob and the ND business manager of athletics formed a tandem team in Dixon when the Notre Dame Club of Rock River Valley turned out the town to raise a volley cheer for the honored pair.

SUPPERTIME SUN

Someone over yonder decided that with All-Americans and coaches and other headliners being feted willy-nilly, it was high time for two able men behind the All-Americans to get some spotlight suntan.

It dawned on Dixon that their own two wandering boys, Bob and Herb, had become known the nation wide in their field for athletic innovations, ticket technique, and fair dealing. Dixon had never let them know how they felt.

On Jones-Cahill Night, Dixon let them know.

REUNION, JR.

The three-act tribute drew FIVE men of '34, counting Ed Krause as just one. Bill Motsett came over from Peoria, Bill Ayres from South Bend, Mansfield from Chicago, and the fifth . . . ? Walker? Thompson? Fitzgerald? OH, Cahill! That's right!

(Krause note: that ever-popular giant, one who has gone far, is just ten pounds over that '34 playing weight. How many of you gentle readers can say that?)

Motsett's wife was there, mother of his five,

and after meeting her, it was easy to see why President Bill has made a success of the W. J. Motsett, Inc. industrial supply firm.

STUDEBAKER'S CHAMPION

Bill Ayres is now acting public relations head

SPOTLIGHT ALUMNUS

KENNETH COOK

Ken Cook, Director of Catholic Relationships Service of the Boy Scouts (of America) has been connected with the Scouting movement since 1926.

He began in Oak Park, Ill., as a Field Scout Executive but his work has not been confined to this field of social activity.

He has been an instructor in a boys' high school, taught classes in swimming and life saving and last year was a delegate to the Mid-Century White House Conference on Children and youth.

In 1932 Mr. Cook organized the Federation of Catholic Charities in Montreal and served the next three years as its Executive Director. During the term he was elected to the presidency of the Montreal Social Workers Club.

He later became supervisor of the St. Vincent de Paul Society of the Catholic Charities in Buffalo and was appointed chairman of the Erie County Division of the Council of Social Agencies.

His work for Catholic youth through scouting activities was recognized in 1949 by Pope Pius XII who conferred on him the Pro Ecclesia et Pontifice Medal. Mr. Cook is also Executive Secretary of the Catholic Committee on Scouting and editor of its publication "Chaplains' Bulletin."

After undergraduate work in Assumption College, Ontario, he earned a Master of Arts degree in Education at the University and a certificate in Boy Guidance.

of Studebaker—although he would never tell me—and still exudes the old charm. Bill and 30 other South Bend and ND executives came over on a chartered bus to cheer, cheer for old Bob 'n' Herb.

The three acts we mentioned: 1) cocktail hour at the K of C; 2) a packed house for dinner at the Loveland Community Center; 3) open house at the Elks' Club.

Father Hesburgh, Frank Leahy, Jim Armstrong, Charlie Callahan, Lt.-Gov. Sherwood Dixon, and Dixon's mayor (Northwestern!) all joined the chorus of praise for Dixon's duo. Not forgotten were the wives and mothers and children who made them what they are. Even Bob and Mary's new daughter voted "yea."

The crowd came from Detroit, Louisville, Chicago, South Bend, Michigan City, Rockford, Peoria, and the wires from farther places. The '34 delegation was quite proud of Marse Robert, and flattered to be there.

OUT COLD

All but three of the 60-plus '34 men in Chicagoland missed a fine alumni function: the annual election session of the Chicago club. With 15 below on the thermometer, tables were set by classes, but the '34 plates were used by only Al McGuff, George Menard, and this ghost-fleshed goose writer.

Lacey, in Korea, was there in spirit in a wire sent by Jane, the colonel's lady.

Al is quite busy heading McGuff Paper Co., coaching Weber high, and running for alderman. He has a pair of fine ND-Purdue stories.

ENCORE, MENARD!

George, the glee-clubber from Sergeant's Bluff, Ioway, is now rumored to be in front of TV cameras more hours per week than any other U. S. TVeteran—save one, a Hollywoodian.

Menard's most recent headline-grabber was a TV transfusion on his WBKB morning show as a Red Cross blood donor promotion. To be sure the donor showed up, he was the donor!

Docs, nurses, white gowns, the works—and George ran the show while the blood did the same. No other whodunit can make this statement.

Menard's menage is in Wilmette, and Martha and three little M's are there. The head M has moved from WROK to WLS to WBKB—and originally from soloist HWSR (Howard's West Shower Room).

SPELL IT OUT

Down at the football banquet, listening to Father Cavanaugh spell out an answer to the football problem useful to every college head and sports editor in the land, we saw Krause, Cahill, Eli Abraham, and, we believe, Fred Weidner. Jim Enright of the Herald-American reported Walt Kennedy at the Card-Giant pro game in Chicago.

REVEREND PRESIDENT

George DeMetrio, '35, known to many of us for his football managing, can be reached by his classmates and ours at WA 2-1100 or GL 5-7677. George now has the Hoosier Room at the Hotel Harrison and the Civic Opera building restaurant in Chicago. He sees Jim—oops!—the Rev. James Moscow, our class president, quite often.

MOOSE CALL

When ND played DePaul at the Chicago Stadium for the final showing of a Krause-coached team there, the class sent this wire via Bob Elson: "PLEASE CONVEY TO ED KRAUSE BEST WISHES OF NOTRE DAME CLASSMATES ON THIS FINAL CHICAGO APPEARANCE OF HIS TEAM. WE SALUTE HIS ACHIEVEMENTS FOR NOTRE DAME AS COMPETITOR, COACH, EXECUTIVE."

(Did Elson deliver, Edward W.?)

HAGAN'S HOOKSLIDE

Jack Hagan of Youngstown, steel salesman extraordinary, rounded first base at the Dearborn station, running for Portland, Seattle, and then to the home plate to see Mrs. H. and their new 18-month-old girl-child. How John R. keeps all that hair with so many steel demanders in it is a good question. He's unchanged from Sorin, is Jack.

Charlie Bolger called the other night. He was down yonder from '30 to '32. Will get his Chicago address for you.

Two addresses you might want now (and both new):

Wm. E. Beckley
3429 Wood Valley Road N. W.
Atlanta, Ga.

Louis C. Brown
British-American Oil Co., Ltd.
Toronto 1, Ontario

Bill Beckley is the new branch manager in Atlanta for Burroughs Adding Machine Co., and adds: "From a personal standpoint—we have five youngsters—four prospective Notre Dames and one St. Mary's."

Keep sending, William—you're the lone correspondent '34 has along Peachtree Street.

Lou Brown is in Toronto as Assistant to British-American's vice-president of manufacturing. (Hey, Mr. Armstrong—we got a Toronto Club, and if not why not?)

MORE DARN RELATIVES

Cousin Ray ('42) Donovan, University Public Information Director, comes across with a letter from Father Ed Murray, C.S.C., now studying in Ireland. Father Ed is doing foreign missionary work, if we dare call Ireland a foreign soil.

His letter:

Dear Ray:

Miss Gist, your secretary, did a good job in getting off that material to me. Thanks much. There have been hundreds of inquiries up and down Ireland for information about Notre Dame and the literature sent on will be just the ticket. I didn't think that there were so many Fighting Irish rooters on this side of the ocean—or so many people interested in the more important aspects of Notre Dame's accomplishments other than on the gridiron.

University College, Dublin, is a far cry from Notre Dame, but they have much to offer here and in the other two branches of the National University i.e., University College, Galway and University College, Cork. This spot here in Dublin has the largest enrollment of the three, being more centrally located and being in the metropolitan city of well over half a million.

The present enrollment at U.C. Dublin is well over 3,000 and there is talk of building a new university on the outskirts of the city. The present facilities are so inadequate. The Art School, Engineering and Graduate Dept. together with the administration are all housed in a building just about the size of the UND Library, although the School of Surgeons and that of Medicine are in another building in another section of town.

Quite a few Yanks, by the way, enrolled in the latter two schools. We have a colony of about fifty from the States here in all, many of them like myself, under the GI Bill of Rights. Last year the only two people enrolled in the graduate school of Celtic Studies were an American and an Irishman!!

The lads and lassies here are exposed to eight years of Gaelic in their primary schooling (without which they could not enter the UCD—the Americans excepted) and when they do arrive here the native students have had their fill of the language.

There is a great battle being waged these days in the press and drawing rooms as to the practicality of the Irish language. It is a sine qua non for Civil Service jobs and the latter embrace all railroad and transportation workers, postal and telephone and telegraph workers and many other departments.

I myself am interested in a bit of Irish history and folklore, and am taking a grind in the Irish language—just enough of the latter to serve as an aid in understanding the history better. That will be plenty, thank you, as the Gaelic at first encounter appears to be a combination of Sanskrit, Greek, Hebrew, Gregg shorthand and Chinese Laundry checks!

Keep well, Ray, and best wishes.

THE COMMERCIAL

Have you stalwarts been reading the fine yarns in the ALUMNUS and the public prints about

SPOTLIGHT ALUMNUS

ANTHONY R. DIAZ-NICOLI, '32, is the youngest consul in Mexico.

Besides that, he enjoys Mexican citizenship while acting as consul for Honduras in the state of Yucatan. Lazaro Cardenas, as president of Mexico, asked the Mexican Congress in 1937 to permit Mr. Diaz-Nicoli to act in the dual status. Besides, he is an honorary citizen of New Orleans, La.

Actually, Mr. Diaz-Nicoli is known to Notre Dame alumni as Tony Diaz, a name that he acquired in his student days. Since then he has acquired a wife, Enna, and five children, including, of course, Tony, Jr.

Tony has been president or chairman of just about everything that has been organized in his home town of Merida, starting with the Rotary and finishing with the Chamber of Commerce. In between there have been charitable pursuits like raising support for a home for aged men, and genuine recognition, such as being named godfather (Tony's phrase) for the consecration of an Archbishop.

He's a Knight of Columbus, Fourth Degree, member of the Merida Council Board of Directors and past Grand Knight. He coordinated efforts to improve trade relations between Merida and cities in the U. S. connected with it by air, like Houston, New Orleans and Fort Worth. Last Fall he rode herd on 40 businessmen from Merida who went to New Orleans for the Tulane game. It was there he received his certificate making him an honorary citizen of New Orleans.

With his brother Remigio he operates a hacienda (ranch, he explains) for raising hemp, and a men's furnishings store. "Jarman shoes, Arrow shirts and Stetson hats," Tony says, "and linens from Ireland."

ND's building plans—and needs? This is the regular reminder to get some \$\$\$ marked up so this class can move up on the list.

We could be doing a lot better, chums.

You'll be proud to see the new construction down there, but prouder of Father Cavanaugh's and Father Hesburgh's calm appraisals of their difficult task.

As fast as brick, I-beams, pipe, and sash arrive, the bills arrive faster—and higher on the next load. Yet they count on us. The buildings were badly needed, and started before this war mess, and have to go ahead.

Don't wait for an extra hundred dollars to show up; send down the first extra hundred pennies. Down in the Armstrong-Cackley counting room, they'll get a big welcome, for they know well that the small gifts cost more, if you follow me.

Then when you show that wife, that son, that first-time visitor around your school of moving beauty and rare tradition, you can say inside:

"Cushing, Hurley, Fisher, Morris, O'Shaughnessy and I helped do this."

END OF COMMERCIAL

Now, gentlemen, to your inkwells.

Even your wife and small fry will read the

ALUMNUS if Daddy has a word for it.

Ship to 6575 N. Glenwood, Chicago 3.

Prepaid!

Hughie Devore, the man with the unwanted nickname got a new three-year contract from NYU. It extends to February, 1954.

The unwanted and entirely inappropriate monicker comes from the sports writers' habits of referring to Hughie of Orange as the Violet Coach. Embarrassing.

Latest statistics on Hugh: three sons, three daughters, address 3 Yale Terrace, West Orange, N. J.

BIRTHS

Mr. and Mrs. John J. McLaughlin, Patricia Luise, February 9, in Providence, Rhode Island.

1935

NEW CLASS OFFICERS

President: William F. Ryan, 1713 McKinley Ave., South Bend, Indiana.

Vice-President (Mid-West): John F. Clark, 335 So. Lombard Ave., Oak Park, Illinois.

Vice-President (East): William A. Kennedy, 16 Patten Ave., Rockville Centre, New York.

Vice-President (South): Jerry Foley, 1530 Eastmoreland, Memphis, Tennessee.

Vice-President (West): Dr. Vittorio Arcadi, Patton State Hospital, Patton, California.

Secretary: Franklyn C. Hochreiter, 1327 Pentwood Road, Baltimore 12, Md.

Treasurer: Patrick J. Lynch, jr., 1411 East LaSalle, South Bend, Indiana.

Al Lawton is general agent for the Aetna Life Insurance company in New Haven and Fairfield Counties, Connecticut.

MARRIAGES

Irene Margaret Wawrzynowski and Edward J. Kilmaury, January 27 in Milwaukee, Wisconsin.

BIRTHS

Mr. and Mrs. Jordan T. Hargrove, Michael, February 20 in South Hempstead, New York.

Mr. and Mrs. Robert F. Simmons, Robert, Jr., November 20th, 1950, in Rochester, New York.

1936

Homer Strickler is editor of the Flagship News, house organ for the American Airlines of New York City. He sends his best to Charlie Callahan, Jim Armstrong, Art Haley, Herb Jones and the rest, in a letter received by Bill Dooley. William E. Flannery has become a member of

The Notre Dame Alumnus

SPOTLIGHT ALUMNUS

15-Year Reunion June 8, 9, 10

the firm DeWitt, Van Aken and Nast in New York City.

Appointment of Claude Mulleaugue to the position of sales engineer in the western division sales department of Caterpillar Tractor Co., San Leandro, Calif., was announced by the western sales manager of that company. His territory will include British Columbia and Alaska.

BIRTHS

Mr. and Mrs. Hugh E. Wall, Jr., Nora, November 29, 1950, in Dayton, Ohio.

1938

The mayoralty race this year in South Bend is going to be a contest between two alumni, 27 years apart in class years.

Lieutenant Col. John A. Scott has filed on the Republican ticket to oppose incumbent George A. Schock, '11. Jack wore his working clothes to the clerk's office to file his declaration, as he still is in the Marine Corps. He'll have his six years of active duty in before the campaign, however.

Night before the Chicago Daily News relays the '38 class secretary was present in the Oliver for a dinner in honor of one of the cousins from the '39 class, J. Gregory Rice. Greg was an official at the Relays and sending him off were University Track Coach Alex Wilson, Ray Roy, the '42 track captain, Monogram President Bill Sheehan and Old Reliable (Chuck Sweeney).

1939

NEW CLASS OFFICERS

President: Hugh Burns, Ph.D., Athletic Dept., University of Notre Dame, Notre Dame, Indiana.

Vice-President (Mid-West): Edward Disser, 2501 So. Webster St., Fort Wayne, Indiana.

Vice-President (East): Greg Rice, B.C.S., 11 Station Plaze, Great Neck, New York.

Vice-President (South): Rev. Fred Digby, A.B., Associated Catholic Charity, 211 Camp St., New Orleans 12, La.

Vice-President (West): Carl Rausch, B.S.C., 4204 Lincoln Ave., Culver City, Calif.

Secretary: Vince DeCoursey, A.B., 1917 Elizabeth Kansas City, 2, Kansas.

Treasurer: Richard Anton, Ph.B., Com., 8241 So. Peoria St., Chicago, Illinois.

1940

NEW CLASS OFFICERS

President: Phil Sandmaier, B.S.C., 1128 Terminal Tower Bldg., Cleveland 13, Ohio.

Vice-President (Mid-West): James V. Donoghue, B.S.C., A. G. Becker & Co., 120 So. LaSalle St., Chicago 3, Ill.

Vice-President (East): Jack Findar, A.B., 82 Union Ave., Maplewood, New Jersey.

Vice-President (South): Paul M. Morrison, Ph.B., Com., 25 West Princeton Circle, Lynchburg, Va.

Vice-President (West): Jim Metzler, B.S.C., 6615 Cherry St., Kansas City, Mo.

Secretary-Treasurer: Richard Burke, B.S.C., 146 Paxton Drive, South Bend, Indiana.

MARRIAGES

Miss Pauline Jane Gobin and Alexis Coquillard, Jr., March 31, Rocky Ford, Colorado.

THOMAS MORRISON

"Outstanding Young Man of the Year" in Lynchburg, Virginia is the award voted Tom, the third of three Morrison brothers who are Alumni.

Tom, of the '42 class received the recognition principally for his leadership in Lynchburg's "Get Out the Vote" drive, that resulted in the largest recorded number of votes in that city's history. He made radio addresses, headed panel talks, and was chairman of the Junior Chamber of Commerce drive to make Lynchburg citizens more aware of their obligations in government at all levels.

A salesman of retail office equipment for the firm of John M. Morrison & Sons in Lynchburg, Tom is also director of the sales training course at Phillips Business College.

Meantime he keeps busy with memberships in Lynchburg's Community Council Speakers' Bureau, Piedmont Area Boy Scouts' Organization, Community Chest Speakers' Bureau, the Finance Committee of the Conference of Christians and Jews, and the Steering Committee for Lynchburg's Multiple Drives Committee.

Tom is president of the Lynchburg Junior Chamber of Commerce, and a director and vice-president of the Virginia Junior Chamber of Commerce. He is a member of the Knights of Columbus and Holy Name Society and is married to the former Kathryn Herley.

One brother, Tom, is a '38 alumnus and Paul, '40 is president of the Notre Dame Alumni Club of Virginia.

BIRTHS

To Mr. and Mrs. Paul M. Morrison, a daughter, Mary Jane—8 lbs. 15 oz.—in Lynchburg, Va.

10-Year Reunion June 8, 9, 10

1941

James E. Armstrong
Alumni Secretary

Pittsburgh 30, Pa.
February 16

Dear Jim:

Enclosed is my first column effort in much too long a time. If I were to go into all the reasons, the account would be boring.

However, regarding the class elections. I am in the dark as to the set-up. Perhaps because my address has changed three times in the past 12 months I have missed a few letters—and one may be the culprit that explained this election idea. Could you enlighten me on the procedure?

My guess is that the 1941 group could hold its election during the reunion. A formal meeting with Charlie Dillon presiding would turn the trick.

At any rate, if you could fill me in it would help. I shall contact Charlie and find out whether or not he plans to get to the reunion.

My address now is: 123 Glenrock Drive, Ruth-fred Acres, Bridgeville, Pa.

Best regards,

John Patterson

BIRTHS

Mr. and Mrs. George W. Ferrick, Sharon Louise, January 20, Buffalo, New York.

1942

Richard J. Kera's service address is Capt. Kern, Infantry, Building 853, Apt. 4, Ft. Riley, Kansas.

1943

John Breslin is assistant industrial relations director for Continental Oil Company at Ponca City, Oklahoma.

Donald J. Miller announces his partnership with Robert Tarver, '49, for the general practice of law in Burlingame, California.

Capt. Jack Finnigan, USMCR, and his wife stopped by the Alumni Office on their way to Newport where Jack will study the new unified service code. Jack has been in service since last August, and will be in Newport for 8 weeks.

1944

Mrs. Charles Merrill tells us her husband is still busy in the Navy and expects to be until retirement time. He has been on duty in Washington, D. C., for two years.

Two service addresses have been received from Lt. (j.g.) Dominic F. Boetto and Jack P. Lawler, Boetto's on the USS Arcquipa (AF-31) c/o F.P.O., San Francisco, Calif.

First Lt. Jack Lawler's address is Staff Judge Advocate Section, FMP, APO 757, c/o P.M., N. Y., N. Y.

Leo J. Buchignani announces the formation of a partnership for the practice of law with Eugene Greener, jr., and James R. Younger under the firm name Buchignani, Greener and Younger in Memphis, Tennessee.

MARRIAGES

Miss Barbara Jane Fenstermaker to Robert P. Kiley, jr., Nov. 18 in Marion, Indiana.

Miss Mary LaVerne Herman to J. Francis Carver, Nov. 25, in Carnegie, Pa.

Miss Janet Marcia Laliky to Wilbur F. Doll, January 27 in Chicago, Ill.

Miss Barbara Ann O'Neil to Dr. Robert E. Funsch, Feb. 3, in Arlington, Massachusetts.

BIRTHS

Mr. and Mrs. William H. Grafe, Jr., William H., III, Jan. 14, Cincinnati, Ohio.

Lt. and Mrs. Charles F. MerriB, Jr., Thomas Howard, Jan. 13, Hyattsville, Md.

Mr. and Mrs. John R. Thumm, Linda Marie, Aurora, Ill.

BIRTHS

Mr. and Mrs. Theodore S. Weber, jr., Michael Charles, in Bridgeport, Conn.

5-Year Reunion

June 8, 9, 10

1946

From Rev. A. J. Ste. Marie, C.S.C.:

"I realize that the way I have been moving around the country your office has had a difficult time keeping up with me. At present, however, I am stationed here at Boysville and expect to be here rather permanently so would appreciate having the Notre Dame ALUMNUS sent to this address." (Boysville, Macon, Clinton P. O., Michigan).

From the father of Robert E. Murphy:

"I desire to let you know that our son, Robert E. Murphy, M.D., a few weeks ago volunteered, and was commissioned a First Lt. Medical Corps, USAR and reports for active duty to the Brooke General Hospital, Fort Sam Houston, San Antonio, Texas on Jan. 2 . . ."

Joseph Kesting is currently stationed at Camp Breckenridge, Ky.

Associated Press release:

"Thomas E. Ward has resigned as a reporter for the Associated Press to become a public relations officer for the United States Steel Corp. "Ward lived in Zahm Hall during his freshman year prior to entrance into military service. He was graduated from Northwestern University in 1949.

"Among the stories he covered for the AP were the Sigmund Engel trial, the Tommy Laux "Hangmen's Noose Club" murder and the Kellauer crime quiz. He is co-author of the book, "G.I. Sports in Europe."

"He is the son of Arch Ward, '23, sports editor of the Chicago "Tribune."

Joseph L. Carroll, Jr. has been recalled to duty with the Army.

Joseph Breslaw received an advanced degree from George Washington University in Washington, D. C.

Class Secretary Jack Tenge has left his Clayton, Missouri home for happier hunting in Texas.

Jack is presently promotion manager of Station KXYZ, in Houston, a Glenn McCarthy enterprise. Jack left a position with D'Arcy Advertising Co. in St. Louis for the Houston post and had been advertising manager for J.J. Tenge Co. in St. Louis.

He's in Army Reserve, is a former teacher at St. Louis University and publicity director for Rockhurst College, Kansas City.

1947

Bob Terry, M.D., has been serving a residency in pediatrics in St. Louis until Dec. 10 when he went to San Diego to serve with the Navy. He is married and has two children.

Release from American Institute for Foreign Trade:

"Charles J. Cooper, of Des Moines, Iowa, has enrolled as a member of the February 1952 class of the American Institute for Foreign Trade at Thunderbird Field, Phoenix, Arizona.

"Specializing in South America, Cooper is taking the school's intensive training course in preparation for a career in American business or government abroad.

"The course of study at the Institute concentrates techniques of international business administration, foreign language and characteristics of foreign countries."

News release from Bloomington, Illinois:

"John C. Thomas has joined the creative staff

of Kane Advertising of Bloomington, Illinois. He is slated to play an important part in the production of ideas, copy and campaign planning for the Kane agency, and will also edit the agency house organ, "Kanews." Mr. Thomas has been National Advertising Manager of one of Indiana's most aggressive newspapers since his graduation from the University of Notre Dame."

Dr. Stanley C. Pisarski has opened his office for the practice of dentistry in Indianapolis, Indiana, where he resides with his wife and two children.

Harold A. Vonachen, Jr., has been named sales and merchandising manager for the new Duncan Hines ice cream division of the F. H. Soldwedel Co., Pekin, Ill., dairy. Vonachen will also be in charge of other Del product promotions in the Peoria area. He makes his home in East Peoria, Ill.

News release from the Dow Chemical Co.:

"Edward A. Sampierre has been assigned to the technical service and development department of the Dow Chemical Co. for liaison work between the company and the pharmaceutical industry, officials of the company have announced."

Francis M. Casey is studying at Old Victoria, England. His address is: No. 22 Markham Sq., Chelsea S. W. B., London, England.

MARRIAGES

Miss Ruthmarie Derivaux to Paul V. Ames, March 24 in West Orange, New Jersey.

Miss Mary Jane Maguire to Joseph M. Byrne, III, Nov. 25 in New York.

BIRTHS

Mr. and Mrs. Robert L. Milford, Robert Lindley, March 5, in Marion, Indiana.

Dr. and Mrs. James B. McCormick, Bruce David, Nov. 28, 1950 in Chicago, Ill.

Mr. and Mrs. Richard Deeb, Alex Richard, Nov. 19, 1950 in St. Petersburg, Fla.

Mr. and Mrs. Frank Roberts, Jr., Susan Elizabeth, Nov. 21, 1950, in Stafford Springs, Connecticut.

Mr. and Mrs. Hewlett T. Fagan, Frances Ann, Dec. 18, 1950, in Bath, New York.

From John F. Maher:

My present address is:
Dominican Residence
St. Mary's College, Calif.

I'm now a postulant in the Dominican Order and would appreciate some prayers and will reciprocate.

1948

Pvt. John K. Bartel's service address is 3397th Student Squadron, Box 50, Keesler AFB, Mississippi.

Word has been received in the Alumni Office that Charles S. Trotter of Miami, Florida, has been sworn in the Marine Corps' new Officer Candidate Class program. After April 23 Trotter will be at Parris Island, S. C., for a ten-week course and from there he will be sent to the Marine Corps Schools at Quantico, Va., for five months officer instruction.

From John G. Sweeney:

"Once again I want to report a change of address. In September Jean, Jack, jr., (11 months) and I moved to New York City where I'm at Columbia University again, working on my Ph.D. in Economics. Please send the ALUMNUS to 20-06 18 Street, Long Island City 5, New York."

Prayers are requested for John Schouten who is seriously ill in St. Mary's Hospital, Evansville, Indiana.

ENGAGEMENTS

Priscilla Butler to Jules V. Meyering, Jr., Oak Park, Ill.

MARRIAGES

Alice Therese Feehey to Robert Edward O'Donnell, Feb. 3, in LaGrange, Ill.

BIRTHS

Mr. and Mrs. Corwin S. Clatt, a daughter, in East Peoria, Illinois.

Mr. and Mrs. Daniel P. Barlow, Mary Julia, in Duaneburg, New Jersey.

Mr. and Mrs. Donald J. Gatens, Mary Suzanne, Dec. 1, in Iowa City, Iowa.

From Bob Lauer:

"Just getting under way again (as head of Oneida, N. Y.'s Youth Bureau) after getting my Master's at Syracuse University.

"The work here in this city's Youth Bureau is the kind that Notre Dame training equips one for admirably."

From Dave Skory, Bierut, Lebanon:

"You might be interested to know what I'm doing. For the past year and a half I've been engaged by the Trans-Arabian Pipe Line Co. in a legal capacity, handling local litigation.

"The cases have been mostly those concerning acquisition of land along the right of way of the pipeline through Lebanon, Syria and Jordan. But with the completion of the pipeline I was transferred to the Government Relations Department as administrative assistant to the head of Government Relations.

"In this capacity I use not only my knowledge of the Arabic language but my legal background.

"I've not only progressed with the company but I've become a married man. My wife, Frances is a senior student at American University in Bierut. We were married last September 9 on Bahrain Island in the Persian Gulf.

1949

Joe Geisel, Jr., of Kansas City, Mo., has temporarily left the family's grain brokerage business for a trip in the Pacific. Joe, to be exact, is in the Navy, at the Guam Supply Depot.

William J. Neidhart has joined the Holy Cross order and is at Moreau Seminary at Notre Dame.

Don White is now employed by the American-Marietta Co. of Kankakee, Ill.

From Joseph B. Woerth, Jr.:

"This is to notify you my new address is 3101 Fairfax Road, Cleveland Heights 18, Ohio. . . . I was married last October to Barbara Will of Cleveland . . ."

From mother of Ross Dugan, Jr.:

" . . . Ross is in the Air Corps, stationed at Scott Field, Ill. He is in the Architecture Dept. of the corps and his address is Pfc. Ross F. Dugan, Jr., 18374565, Hq. Sq. ATRC Box 609, Scott AFB, Illinois."

James Klockenkemper has been employed by the United Press News Service in the Springfield, Illinois, office.

Jack Fallon is now associated with the General Motors Corp. in their Chevrolet Division at Flint, Michigan. John was formerly line coach at Wayne University in Detroit.

Robert Tarver announces the formation of a partnership with Don Miller, '43, for the general practice of law at Burlingame, Calif.

Service Notes:

Lawrence D. Gilling is serving in the Army.

Rct. James R. Hearn, W. Va., has been assigned to the 11th Airborne Div., Fort Campbell, Ky.

Pfc. Robert F. Totman, Claire, Ill., has been assigned to the Transportation Research and Development Station, The Transportation Center, Fort Eustis, Va.

Henry E. Hess will enter first officer class on April 23 at Parris Island, S. C., for a ten-week course in the Marine Corps' new Officer Candidate Class program. If he is successful he will go to the Marine Corps Schools at Quantico, Va., for five months of officer instruction.

From George F. Driscoll Dept. Civil Engineering:

Some news of the 1949 class members I met attending the American Road Builders' Association Convention in Milwaukee earlier this month.

Ben Smith, Bob Mills and William Carter, all working for the Streets Department of City of Milwaukee. Ben's job is Junior Construction Engineer Supervisor. Bob is a Resident Engineer and Bill is Junior Engineer of Surveys.

ENGAGEMENTS

Dorothy Virginia Murphy to Peter J. Brown, Oak Park.

MARRIAGES

Miss Roseanna Bell to George H. McCarthy, Jr., Jan. 6, Harrisonburg, Va.

Miss Shirley Louise Byron to Patrick H. Mcenan, Dec. 20, in Casper, Wyoming.

BIRTHS

Mr. and Mrs. Thomas G. McFarland, John Patrick, Dec. 16, 1950, in Philadelphia.

Mr. and Mrs. Robert E. Eckel, Barbara Ellen, in Lynn, Mass.

Mr. and Mrs. James B. Kesting, Karen Ann, in Toledo, Ohio.

1950

Elmore Charles Smith is in the Sacred Heart Novitiate.

From Eleanor Thompson, wife of Bill:

"... After graduation we moved from Verville to Hammond. An older grad, Howard Broderick of Whiting was just grand to us there. He has a son, Bill, class of '50, who is at school working on his Masters.

"Jack Terrio's wedding was quite a get-together with Laurence down from Boston, Paul Kisgali here from Muskegon and George Valenta from the University, where he is working on his Masters.

"Over Labor Day we visited Harvey Kramer in St. Louis. Harvey married Eleanor Garrett last April. He works at the Venice Power Plant and his address is 2043A E. Fair Ave., St. Louis 7, Mo.

"We often hear of Merle McDougall who is teaching at a Denver high school. He is married and has three children. Merle says Denver is hollering for engineer grads. If anyone is interested, the McDougalls address is 1875 W. 50th Place, Denver, Colorado.

"We returned to South Bend after Bill received an offer from Bendix. He is now doing drafting there. One of our first callers was Jack Klempay and his wife and three children.

"It's wonderful to be a Notre Dame grad. We meet so many grand people, all NDers, too..."

Wib Marshall is an architect with Diboll-Kessels in New Orleans about 400 miles from Apalachicola, Fla., his home.

Vince Anthony, Fort Recovery, Ohio, is now employed by the Westinghouse Electric Corp. in Kansas City, Missouri.

We learn from his mother that Edward T. Callahan, jr., is an engineer with the Arabian American Oil Co., in Dhadrar, Saudi Arabia.

Peter Koblosch is serving with the army.

From the father of Henry F. Oderman:

"... At the present time he is in the United States Navy as an enlisted man..."

Bernard Brunetti, jr., and Leo A. Coleman have been accepted for Officer Candidate School by the United States Air Force.

Vincent F. DeCrone's service address is Reception Processing Division of the Third Armored Division, Adjutant General Section, Fort Knox, Ky.

James E. Drennan is temporarily at Fort Ord, Calif.

From Ronald J. Sanford:

"... I have been sent here to electronic weapons school on temporary additional duty for a period of four months. After which I will return to my former ship, the USS Saipan CVL-48, as a specialist in undersea mines and torpedoes..."

It's Ens. Ronald J. Sanford, USN, U. S. Naval School, Advanced Undersea Weapons, Key West, Fla. Ronald had such good luck in receiving letters from his friends when his former address was in the class notes, he wanted to try again.

Pvt. John J. Owens has been assigned to the 452nd Field Artillery Battalion, Camp Polk, La.

Another temporary address is Pvt. Francis M. Jacob, US 31512539, Hq. Co. 1013th ASU RC, Fort Devens, Mass.

Pvt. Frank J. Spaniel has been assigned to the 7th Ordnance Battalion, Ft. Benning, Ga.

From Don Hellinghausen:

"Drafted last November and am now at Fort Sill, Oklahoma. Ran into Dick Fitzgibbons in Wichita Falls, Tex. — he's in the Air Force — met Jim Barbierry '49 at Fort Sill one First Friday AFTERNOON. I write to Dick McGoldrick who is on Mediterranean sea duty, and about to announce his engagement to some New England

From Don Hellinghausen:

"... I was drafted last November into the Army and have been wondering about some of the other '50 boys. Ran into Dick Fitzgibbons in Wichita Falls, Texas (he's in the Air Force); he was at Sheppard Field, but has since been moved. Met Jim Barbierry ('49) at Ft. Sill after Mass one First Friday afternoon. I write to Dick McGoldrick who is on Mediterranean Sea duty and he is to announce his engagement in the Spring to some lucky New England Girl. Also ran into a fellow who came in the Army with Jack Donnelly and he says Jack is at Camp Hood, Texas, with the Signal Corps."

SYMPATHIES

To William V. Denning on the death of his brother, Leo, who died of a heart attack.

To the family of John J. Smith, Flushing, New York.

ENGAGEMENTS

Miss Flora Friday to Vincent F. DeCrone.

Miss Joan Getzinger to James E. McMetel, Jr.

Miss Joan Elizabeth Waechter to William J. Wighikin.

Miss Mary Patricia Johnson to George L. Clvany.

MARRIAGES

Miss Marsha Ann Grier to Lawrence E. Coutre, Jan. 6 in Chicago.

Summer School in Mexico

A little bit of "Old Mexico" will be tossed in with the regular curriculum at a special summer session to be conducted in Mexico City by the University.

The "Notre Dame Summer Session in Mexico," held from June 19 to August 24, is designed as a contribution toward better inter-American understanding and as an opportunity for students to study the Spanish language, Spanish and Spanish-American literature, and Spanish-American civilization and culture in the atmosphere of a foreign language.

Credit for undergraduate work completed during the special summer session will be granted by Mexico City College. The session is being conducted in cooperation with the latter institution.

A member of the Notre Dame Department of Modern Languages will serve as Director of the Mexican summer session. Applications and queries should be addressed to Professor Walter M. Langford, Head of the Department of Modern Languages at Notre Dame.

CLASS SECRETARIES

1890-1899

1900-1904 ROBERT E. PROCTOR, Suite 201 Monger Bldg., Elkhart, Ind.

1905-1909

1910

1911 FRED L. STEERS, 105 S. LaSalle St., Chicago 3, Illinois

1913 PAUL R. BYRNE, University Library, Notre Dame, Indiana

1914

1915 JAMES E. SANFORD, 509 Cherry St., Winnetka, Illinois

1916 GROVER F. MILLER, 612 Wisconsin Ave., Racine, Wisconsin

1917 EDWARD J. MCSKER, 2205 Briarwood Rd., Cleveland Hgts. 18, O.

1918 GEORGE E. HARBERT, 108 North Main St., Sycamore, Illinois

1919 THEODORE C. RADERMAKER, Peru Foundry Company, Peru, Indiana

1920 RALPH W. BERGMAN, 1609 N. Jefferson Ave., St. Louis, Mo.

1921 DAN W. DUFFY, 1101 NBC Building, Cleveland 14, Ohio

1922 GERALD A. ASHE, 39 Cambridge St., Rochester 7, New York

1923 PAUL H. CASTNER, 1305 W. Arlington Ave., St. Paul, Minnesota

1924 REV. THOMAS A. KELLEY, C.S.C., Cavanaugh Hall, Notre Dame, Ind.

1925 JOHN P. HURLEY, 1218 City Park Ave., Toledo, Ohio

1926 JOHN J. RYAN, 2434 Greenleaf Ave., Chicago, Illinois

1927 FRANK MORAN, 633 E. Monroe St., South Bend 6, Ind.

1928 LEO R. MCINTYRE, 3004 Turner St., Allentown, Pa.

1929 DONALD J. PLUNKETT, Biology Department, Notre Dame, Indiana

1930 DEVERE PLUNKETT, Social Science Bldg., Notre Dame, Indiana

1931 WALTER F. PHILLIPS, 4 Pickwick Lane, Newton Sq., Philadelphia

1932 JAMES K. COLLINS, 17 Triangle Ave., Dayton 9, Ohio

1933 JOSEPH D. A. MCCABE, Rosary College, River Forest, Illinois

1934 EDWARD F. MANSFIELD, 6575 N. Glenwood, Apt. 1, Chicago, Ill.

1935 FRANKLYN C. HOCHREITER, 1327 Pentwood Rd., Baltimore 12, Md.

1936 JOSEPH F. MANSFIELD, 423 S. Main St., Crown Point, Indiana

1937 FRANK J. REILLY, 1651 Metropolitan Ave., Apt. 7F, New York 62, N. Y.

1938 CHARLES M. CALLAHAN, Sports Publicity Dept., Notre Dame, Ind.

1939 VINCENT DECOURSEY, 1917 Elizabeth, Kansas City 2, Kansas

1940 RICHARD BURKE, 146 Paxton Dr., South Bend, Ind.

1941 JOHN W. PATTERSON, JR., 5530 Darlington Rd., Pittsburgh, Pa.

1942 WILLIAM E. SCANLAN, 400 E. 111th St., Chicago 28, Illinois

1943 JOHN L. WIGGINS, 6442 Latta St., Dallas, Texas

1944 WILLIAM F. TALBOT, 300 Main St., White Plains, New York

1945 AL LESMEZ, 61-56 82nd St., Elmhurst, New York

1946 JOHN TENGE, JR., 912 Lovett Blvd., Houston, Texas

1948 HERMANN A. ZITT, Dayton Product Co., Warren at Apple, Dayton, O.

1949 JOHN P. WALKER, 135 S. LaSalle St., Chicago 3, Illinois

Mr. Edward J. Tracey Jr.
1227 Old Boalburg Rd..
State College, Pa.

Directory of Clubs and Their Presidents

ARIZONA—Phoenix—Glenn J. McDonough, '32, 1807 W. Campbell.
Tucson—Francis M. Geddes, '37, 2814 E. Linden.

ARKANSAS—Fort Smith—Raymond A. Marre, ex-'37, 229 Merchants National Bank Bldg.

CALIFORNIA—Los Angeles—Benjamin F. Alexander, '34, 5800 Lemp St., North Hollywood, Calif.

Bakersfield—(In process)—Byron J. Coleman, '40, secretary-treasurer, Bakersfield Savings & Loan Association, 1612 20th St.

Northern—George E. Thomas, '37, 2701 Durant Ave., Berkeley.

San Diego—Emmett A. McCabe, '29, 4258 Summit Dr., La Mesa.

COLORADO—Denver—Thomas G. Currigan, '41, 4519 W. Calhoun Blvd., North Hollywood.
107 Farmington Ave., Waterbury.

CONNECTICUT—Connecticut Valley—Matthew C. Meskill, '29, 101 Greenwood St., New Britain.
Naugatuck Valley—D. Frank Murnane, '32, 107 Farmington Ave., Waterbury.

Southwestern—Joseph McNamara, '29, Pine Tree Road, P.O. Box 202, Stepney.

DELAWARE—Arthur A. Baum, '36, 1517 North Franklin St., Wilmington.

DISTRICT OF COLUMBIA—Washington—Paul C. Tully, '39, 4135 So. 36th St., Arlington 6, Va.

FLORIDA—Greater Miami—Faris N. Cowart, '34, 1803 S.W. 8th St., Miami.
Fort Lauderdale—John C. Sullivan, '31, 1600 S. E. 11th St.
North Florida—John F. Lanahan, '43, P.O. Box 1697, Jacksonville.

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

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

ILLINOIS—Central Illinois—John Lynaugh, '39, 318 State House, Springfield.
Chicago—Alfred C. Stephan, Jr., '31, 548 Maple St., Winnetka, Ill.

Eastern Illinois—John Meyer, '42, 1314 Franklin, Danville.
Fox Valley—George R. Schmidt, '29, 620 Summit, 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—Edward J. Disser, '39, 2501 So. Webster St.

Indianapolis—Harvey Foster, '39, 327 Federal Bldg.

Michigan City—Walter A. Timm, '50, 201 Lake 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—W. W. Runge, '39, 408 W. Market St., Crawfordsville.

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.

Sioux Land—Edward Simonich, '29, 1605 Main St., Sioux City.

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

KENTUCKY—Roger J. Huter, '40, Huter-Quest & Co., 833 W. Main St.

LOUISIANA—New Orleans—Thomas F. McMahon, '29, 624 Gravier St.

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

MARYLAND—Baltimore—Edward F. Spori, '34, Mgr. United Fruit Co., Pier One, Pratt St.

MASSACHUSETTS—Boston—Jack Nye Duffey, '35, Room 1024, 40 Broad St.

Pioneer Valley—John F. Shea, '06, 95 Lexington Ave., Holyoke, Mass.

MICHIGAN—Berrien County—William H. Downey, '23, 60 N. St. Joseph Ave., Niles.

Blue Water District—William L. Wilson, '42, P.O. Box 295, Port Huron.

Central—Dr. Edgar J. Hermes, '21, 604 Willow Lansing.

Dearborn—Jack Courtney, '25, 401 S. Highland.

Detroit—Louis P. Malone, '15, 3121 W. McNichols Rd.

Grand Rapids and Western Michigan—Edward R. Dunn, '36, 1662 Wealthy St., S.E., Grand Rapids.

Hiawathaland—Michael D. O'Hara, '33, Spies Bldg., Menominee.

Iron Range—Robert T. O'Callaghan, '45, 635 McLeon Ave., Ironwood.

Monroe—Thomas E. Griffin, '33, 205 E. Third Street.

Saginaw Valley—Carl W. Doozan, '38, 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.)—Edward J. Reardon, '37, 600 Fidelity Bldg., Kans. City, Mo.

St. Louis—Vincent J. Fehlig, '34, 7011 Lindell, St. Louis.

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

NEBRASKA—Frank McGrath, '24, Chief, Boys Guides, Boys Town, Neb.

NEW JERSEY—Joseph A. Abbott, '30, 275 Park Ave., Paterson.

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

South Jersey—Valentine B. Deale, '39, RCA Victor Div. 15-3, Camden, N. J.

NEW YORK—Buffalo—Maurice F. Quinn, '37, 1919 Kensington Ave., Buffalo 21.

Capital District—Andrew M. Pinckney, '41, 14 Circle Lane, Albany.

Central—John H. Terry, '45, 158 Robineau Rd., Syracuse 4.

Mid-Hudson Valley—Francis J. Sanfilippo, '47, 51 Violet Place, Rhinebeck, N. Y.

Mohawk Valley—Edward J. Sweeney, '20, 123 Addington Pl., Utica.

New York City—James G. McGoldrick, '39, 325 E. 41st St., N. Y. 17.

Northern—Joseph R. Brandy, '21, St. Lawrence Broadcasting Corp., Ogdensburg, N. Y.

Rochester—Arnold B. Morrison, '35, 581 Beach Ave., Rochester 12.

Schenectady—William G. Leonard, Jr., '49, 1046 Baker Ave.

Southern Tier—Edwin Bonham, '09, 329 Hamilton 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 St., Cleveland 13.

Columbus—John J. Geddes, '32, 215 N. Eureka.

Dayton—Andrew A. Aman, Jr., '30, 618 Ridge-dale Rd., Dayton 6.

Hamilton—Judge Harry F. Walsh, '31, Municipal Court.

Ohio Valley—Joseph F. Sargus, ex-'49, 355 49th St., Bellaire, Ohio.

Sandusky—Alfred A. Schnurr, Jr., '28, 348 S. Columbus Ave.

Tiffin—Fred J. Wagner, '29, 152 Sycamore St.

Toledo—Faustin J. Solon, Jr., '38, 3701 Las Rd., Apt. 3, Toledo 13.

Youngstown—Francis Hopkins, '41, 3646 Stratmore Ave.

OKLAHOMA—Oklahoma City—Haskell Askew, '31, 2420-A No. Robinson.

Tulsa—Lloyd F. Worley, '39, 2333 So. Evanston.

OREGON—Oscar Quoidback, '48, 325 N.W. 18th Ave., Portland.

PENNSYLVANIA—Eastern—Leo R. McIntyre, '28, 3004 Turner St., Allentown.

Erie—Joseph C. Barber, '36, 705 Ariel Bldg.

Harrisburg—Wm. J. Moore, '26, 3760 Montour Street.

Monongahela Valley—Charles R. Montgomery, '35, 102 Price St., Belle Vernon.

Philadelphia—Joseph F. Cattie, '41, 6707 Crittenden St., Philadelphia 19.

Pittsburgh—John P. Monteverde, '38, 320 Fourth Ave.

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

Wilkes-Barre—Edward J. Rowan, '35, 34 West North St.

Williamsport—William R. Downs, '08, 1013 Thompson St., Jersey Shore, Pa.

RHODE ISLAND AND S. E. MASSACHUSETTS—Russell L. Hunt, '38, 412 Providence St., Woonsocket, R. I.

TENNESSEE—Chattanooga—Thomas B. Owen, '35, 4115 Mayfair Ave.

Memphis—Eugene J. Podesta, '48, 263 Stonewall Place.

TEXAS—Dallas—James L. Walsh, Jr., '30, 5323 Monticello.

Houston—Raymond B. Keating, Jr., '35, 1438 Commerce Bldg.

San Antonio—Edward G. Conroy, '30, 209 Calumet Pl., San Antonio 9.

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

VIRGINIA—Charles M. Morrison, '38, Pump House Road, Richmond.

WASHINGTON—Spokane—Vincent P. Slatt, '43, E. 515 Ermina, Spokane 13.

Western—W. Jerome Kane, '38, 10504 Valmay Ave., Seattle 77.

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

WISCONSIN—Fox River Valley—Robert Bernard, '36, 953 Higgins Ave., Neenah, Wis.

Green Bay—Thomas F. Heardon, '27, 135 Marsh St., West DePere, Wis.

LaCrosse—August M. Grams, '28, 217 S. Front Street.

Milwaukee—Floyd J. Sullivan, '40, 4708 W. North Ave., Milwaukee 8.

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 Opihi St., Honolulu, T. H.

Manila—Anthony F. Gonzales, '25, (key man) The Insular Life Assurance Co., Ltd., Insular Life Bldg.

MEXICO—Mexico City—Telmo DeLanderio, '37, Eugenio Sue 220, Mexico City.

Panama—William J. Sheridan, '33, Box 605, Ancon, Canal Zone.

Puerto Rico—Paul F. McManus, '34, (key man) R. & M. Products Co., Box 2695, San Juan.

SOUTH AMERICA—Peru—Andres Malatesta, '22, Tacna, Peru, S.A.