

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. 4, July-August, 1951

The Notre Dame Alumnus

Father Cavanaugh finishes the Science Building cornerstone—page 3.

University of Notre Dame
Notre Dame, Indiana
Office of the President

July 6, 1951

My dear Frank:

I have just learned of the Notre Dame Foundation proposal.

As you probably know, all the work which has been accomplished during my term as president could not have been carried out without the special patronage of Our Lady, the generous cooperation of my fellow priests, nuns, brothers, and lay members of the faculty and Administration with whom I have been closely associated during these past years.

The University is specially indebted, as you know, to the alumni, the trustees, the advisory councils, and its growing circle of active friends. The workers of generations gone by and those who preceded me in this office made my job an enjoyable one. Their efforts in building the reputation and purpose of Notre Dame will always be respectfully remembered.

Upon learning of your proposal, I felt that I had to express these words of gratitude to the many people whose generosity and devotion are making possible a greater Notre Dame. "The Father Cavanaugh Testimonial Fund," therefore, is really a tribute to them and all they have done.

Gratefully yours,

Thos. Cavanaugh, CSC

Mr. Frank C. Walker
1600 Broadway
New York 19, New York

The Notre Dame Alumnus

This magazine is published by the University of Notre Dame, Notre Dame, Indiana. Entered as second class matter October 1, 1939, at the Postoffice, Notre Dame, Indiana, under the act of August 24, 1912. Member of the American Alumni Council.

James E. Armstrong, '25, Editor; John P. Burns, Managing Editor

Vol. 29

JULY-AUGUST, 1951

No. 4

Rev. John J. Cavanaugh, C.S.C., the University's fifteenth president, was named to that position in 1946. By Canon Law he must retire in 1952 and the Father Cavanaugh Testimonial Fund has been initiated to bring the University of Notre Dame Foundation abreast of its schedule—\$25,000,000 in ten years; 1952 will end 40 percent of the ten-year program begun in 1947 and the \$3,000,000 sought this year will equalize the schedule.

The University of Notre Dame Foundation herewith announces the launching of the Father Cavanaugh Testimonial Fund. The goal is \$3,000,000 by July, 1952.

This sum will be used to carry forward, or complete, projects of the Foundation's long-range program. It will stand as a tribute to one of Notre Dame's great leaders, who has done so much to advance the program through its pioneering years.

Tentatively, the \$3,000,000 will be allocated as follows:

\$1,750,000 for heat, power, and water facilities for the present and future development of the campus;

\$750,000 for Science Building (needed because of increased construction and equipment costs);

\$350,000 to equip the buildings generously provided by major gifts;

\$150,000 for a sewage disposal system.

It was in the critical year of 1946 that Reverend John J. Cavanaugh, C.S.C., was elevated from Vice-President to President of Notre Dame. His administration has been one of the most notable in the history of the University. However, like his predecessors in office, Father Cavanaugh would be the first to insist that it was the loyalty and devotion of many others—members of the administration, faculty, students, alumni and friends—a splendid team of which he has been the captain—that made these achievements possible.

Under Father Cavanaugh's leadership the University of Notre Dame Foundation launched in 1948 a program

REV. JOHN J. CAVANAUGH, C.S.C.

to acquire \$25,000,000 of urgently needed funds within the ensuing 10-year period.

Realization of this goal has been achieved in accordance with a remarkable time-table—to date. Since 1948, \$7,000,000 have been given to Notre Dame by alumni and friends.

These generous gifts—including the Science Building, E. M. Morris Inn, I. A. O'Shaughnessy Liberal and Fine Arts Building and the Fred J. and Sally Fisher Memorial Residence Hall—have intensified the need for the other projects in the long-range program—heat, water, sewage disposal and the like. These necessary projects will cost \$3,000,000.

Now, Father Cavanaugh is entering his last year as President of Notre Dame. Under canon law his term must end in 1952.

If by July, 1952, this \$3,000,000 has been contributed, the long-range program will be moving on schedule. \$10,000,000 of the \$25,000,000 will have been contributed during the first four years of the proposed ten-year period.

This will be the finest possible tribute to Father Cavanaugh. He will regard it as the finest possible bequest he could leave to his successor!

'Critical' Games Still Bringing Headaches in Distribution of Football Tickets to Alumni

The 1951 Advance Sale of football tickets to contributing alumni (as of 1950) closed on July 14th, in accordance with the program previously well-publicized in winter and spring issues of the ALUMNUS. Perhaps a progress report is in order, as of the date this is written, July 26th.

The sale came off pretty much as anticipated, with minor deviations here and there, in favor of the purchaser. For example, we mailed blanks for Michigan State to CONTRIBUTING alumni in the entire state of Michigan, plus contributors falling roughly within a 250 mile radius of Lansing. The radius was dictated by the number of contributing alumni in the area, and not by geography alone. The Advance Sale forms for this game actually went to the state of Michigan; to Ohio from a point just north of Mansfield; to Indiana from Indianapolis north; and to Illinois from a point just north of Peoria. After the returns were in we also found it possible to include another general use form for two tickets to alumni in the state of Michigan only.

For SMU, we mailed an Advance Sale form to contributing alumni everywhere, and after the deadline, we sent another SMU application to alumni in Indiana, Illinois, Ohio, Michigan, Wisconsin, Iowa, and Kentucky. The potential, of course, was much greater than our remaining supply of tickets, but at least all alumni covered above were given an opportunity to order if they acted promptly. The general use forms for ordering additional tickets were mailed from Notre Dame July 16th through July 20th, staggered according to Postal Zone. (This policy has been followed for the last several years in order that the alumnus at a distance be not penalized.)

Unfortunately, the Navy game at Baltimore has been added to our "critical" list, along with SMU and Michigan State. The City of Baltimore has run into material procurement difficulties in its stadium renovation, gotten under way two years ago. Where formerly Baltimore Stadium accommodated some 65,000, the 1951 capacity will be somewhere around 40,000—probably slightly under. Thus Notre Dame's allotment is gravely reduced, with the net result that our supply will barely cover orders from contributing alumni; and the orders for additional tickets on

general forms now coming in will undoubtedly sell us out in a matter of days. Nor were we able, because of this reduction, to take care of several alumni clubs in the east which were accustomed to running excursions to Baltimore.

Summing up, then, in addition to

1951 FOOTBALL SCHEDULE

- Sept. 29—Indiana at Notre Dame
- Oct. 5—Detroit at Detroit
(Night Game)
- Oct. 13—So. Methodist at N.D.
- Oct. 20—Pittsburgh at Pittsburgh
- Oct. 27—Purdue at Notre Dame
- Nov. 3—Navy at Baltimore
- Nov. 10—Mich. State at E. Lansing
- Nov. 17—No. Carolina at
Chapel Hill
- Nov. 24—Iowa at Notre Dame
- Dec. 1—Southern California at
Los Angeles

capacities already reached for SMU and Michigan State, it appears that Navy and Purdue will be added to the list of early sellouts on or shortly after

opening of the August 1 public sale. Sales for Indiana, Detroit, Iowa, Southern Cal., Pitt, and North Carolina now rank in that approximate order. The North Carolina sale has not as yet reached the anticipated figures which prompted us to place a four-ticket limit on the general application blanks. Hence any alumnus who wishes to exceed this limit, or who having ordered but four would like to order more, is welcome to do so.

—Football Ticket Committee.

Miles Monogram Head

New title for Frank Miles, '22, is President, Notre Dame National Monogram Club.

Mr. Miles, better identified as "Rangy," was elected at the annual meeting of the Monogram Club held in conjunction with the Alumni Reunions. He replaces Bill Sheehan, 1925 baseball captain.

Other officers for the 1951-'52 year are Greg Rice, New York, Eastern Vice-President; Joe O'Neill, Midland, Tex., Southern Vice-President; Bill Mahoney, Phoenix, Ariz., Western Vice-President; Bill Earley, South Bend, Secretary-Treasurer. Directors chosen are Joe Morrissey, Cincinnati; Harvey Foster, Indianapolis; Art Cronin, Detroit, and Ray Roy, South Bend.

Father Vincent Mooney of Columbus, O., was named chaplain.

Cahill Explains the Ticket Situation

Ticket Manager Bob Cahill (behind the water pitcher) at 1931's Reunion Dinner. Oonie Donovan (standing, right) denies that the joke was worth a pair of Southern Methodist tickets.

'Old Guard' Fading

Death took a heavy toll over the recent weeks of familiar names in the alumni news.

William P. Devine, '90, a student at Notre Dame from 1890, Chicago dairy head, for many years an active member of the Notre Dame Club of Chicago, and a generous benefactor to the University, died in Chicago on July 9, and was buried in that city on July 11.

Michael J. McCormack, LL.B. '99, Memphis, Tenn., whose father attended Notre Dame in the '60s and whose son, Donnell, '36, was a third generation of the distinguished Tennessee Notre Dame family, died in Memphis on June 28. Mr. McCormack, a retired business man, was active in community and Notre Dame affairs.

Vitus G. Jones, A.B. '02, LL.B. '03, prominent South Bend attorney, and for many years a leader in the Notre Dame Club of the St. Joseph Valley, died in South Bend on June 8 after a long illness. His wife and son, Francis, A.B. '29, survive him. After graduation from the University, Mr. Jones was for some time a member of its faculty. He was active in civic and business affairs, president of the county bar association, president of the alumni Club, officer and director of several local businesses. He enjoyed a high regard among members of his profession and his fellow citizens.

Robert E. Proctor, LL.B. '04, Elkhart, Indiana, criminal lawyer, former president of the Notre Dame Alumni Association, past grand worthy president of the Fraternal Order of Eagles, and prominent in Middle West sports circles, died in Elkhart on June 21. Mr. Proctor was also widely known in Indiana Democratic politics, though holding only one office, State senator, himself. Mr. Proctor is survived by his wife, by two sons, Robert E. Jr., B.S.C.E. '33, and Thomas G., A.B. '35, LL.B. '38, and two daughters, Mrs. Clarence Eurist and Mrs. George Lutz.

Herbert N. Mendelson, '12 a "Minim" at Notre Dame for many years, prominent Detroit and Los Angeles business man, died in Santa Monica on June 23 after an illness caused by cancer. Mr. Mendelson was an auto dealer and speedboat racer, winning much attention for the University by the victory of his boats named after Notre Dame, one of which won the Hydroplane Cup in 1937. His father was a founder of the Fisher Body Corp. Mr. Mendelson at the time of his death was a member of the University Advisory Council of the College of Commerce.

Fagan, Steitz, Bertsch, Sanford Deaths Occur Since June 13th

The "Old Guard," seeing its ranks thinned by death is not alone in its losses.

Within five weeks, four prominent alumni of more recent graduation have died, three of them suddenly. All were active in Alumni work and well-known in their respective communities.

Michigan Circuit Judge Joseph F. Sanford, '21, died suddenly June 13 in his home in Muskegon. He had just risen and had collapsed from a heart attack. One of the youngest men ever to become a Circuit Judge in Michigan, Judge Sanford was in his third six-year term at death. He was 53. Known as a "human judge" for his compassion and understanding, he received a floral tribute from the 44 prisoners in the Muskegon (Mich.) County Jail—prisoners who had been sent there by him. Survivors: his wife, the former Florence Peterson of South Bend, son Jerome and daughters Carol and Mrs. William Jacobson. A brother, James Sanford, '15 of Chicago and two sisters, Sisters Mary Jerome and Ida Catherine of Detroit also survive.

Paul Bertsch, '29, of Akron drowned July 4. A former president of the Akron Alumni Club and active in Foundation work, Mr. Bertsch left his wife and four children: Barbara, Paul Jr., James and Robert.

Ten days later William N. Seitz, '30, of Fox Chapel, Pa. died in a seaplane crash in Ontario, 40 miles north of Buffalo. He and two companions were north bound on a fishing trip. Mr. Seitz was piloting the plane. He is survived by his wife, the former Edna Diebold and three sons, William, 19, Jack, 16 and Edward, 12; and a daughter Jeanne, seven months.

On July 19, Vincent Fagan, '20 died after a year's illness, in St. Joseph's Hospital, South Bend.

Prof. Fagan was co-architect for four campus buildings: the dining halls, and residence halls Morrissey, Lyons and Howard. He entered the teaching phase of the University's Architecture Department on graduation and had designed many structures in South Bend. His wife Agnes and a daughter Maureen survive.

Canada, Texas and California at N.D.

Miss Lois Nolan, of Winnipeg and Miss Jessamyn West of Napa, Calif., conferring with Prof. Tom Cassidy, director of the Writer's Conference, and Sister M. Francis Johnston, O.S.U., of Pecos, Tex.

Faculty Award to Kent

Dr. Raymond P. Kent, Professor of Finance at the University, has been named the 1951 recipient of the Lay Faculty Award for distinguished service during the 1950-51 school year.

The award, which carries a \$500 purse, is made annually by the Notre Dame Alumni Association. Last year's award went to Dr. Lawrence H. Bolding, Dean of the College of Science.

Dr. Kent, a graduate of the University of Pittsburgh in 1931, joined the faculty in the College of Commerce at Notre Dame in 1938. Before joining the Notre Dame staff, the award recipient taught courses in economics, accounting and political science at St. Vincent College, Latrobe, Pa.

The Notre Dame professor, who also received Master of Arts and Doctor of Philosophy degrees from the University of Pittsburgh, is the author of a textbook, *Money and Banking*, which is widely used in college teaching circles.

Two New Trustees

Two civic and industrial leaders of South Bend have accepted membership on the Associate Board of Lay Trustees at the University of Notre Dame.

New members of the board, announced by Rev. John J. Cavanaugh, c.s.c., president, are Harold S. Vance, Chairman of the Board and President of the Studebaker Corporation, and Joseph F. Donahue, President of General Building Materials, Inc.

Acceptance by Mr. Vance and Mr. Donahue raises to three the number of South Bend industrialists on the board. Bernard J. Voll, President of Sibley Machine and Foundry, has served since 1943. A fourth South Bend leader and past-president of the trustees, E. M. Morris, '06, Chairman of the Board of the Associates Investment Company, died on May 3rd.

1,513 in Summer School

A total of 1,513 were enrolled for the 1951 Summer Session at the University. The session ends Aug. 10.

Of the total 700 were registered in the Graduate School.

Workshops and special events conducted this summer at Notre Dame included Vocation Institute from July 19 to July 22, the Notre Dame Writers' Conference from June 25 to June 30, the Workshop in the Teaching of History session, the Workshop in the Curriculum from June 26 to July 17, and the Workshop in Special Education from July 18 to August 1.

At the Cleveland Club Summer Picnic. Dick Maier, Jim Colleran, Chuck Rohr — the Host — Ward Leahy and Norb Rascher. The picnic was held at Rohr's farm.

Closed Retreats Back

A series of three small "closed" retreats will precede the larger 29th annual Laymen's Retreat to be held August 16th to 19th at Notre Dame.

Father M. A. Foran, Retreat Director, announced that the first of the "closed" retreats will be July 26th to 29th. The second will run from August 2nd to 5th, and the third from August 9th to 12th.

Father Foran said that at the smaller "closed" retreats, at which he expects approximately 100 Catholic laymen in attendance at each, the retreats will be conducted on a more intimate scale than the larger one. More opportunity

will be available, he said, for individual counseling.

More than 1,800 Catholic laymen from 30 states attended the 28th annual Laymen's Retreat held at Notre Dame last year. Father Foran expects the bulk of retreatants for the three "closed" retreats this year to come from the states of Indiana, Michigan, Illinois and Ohio.

McMurtry Finishes High

A Notre Dame freshman has finished first in the United States in a test among students from Naval ROTC units in colleges and universities throughout the nation to determine those who will receive appointments to the United States Naval Academy.

George J. McMurtry, of Rockville, Ind., who just completed his freshman year in Engineering, made the highest score among the 156 naval students from 52 Naval ROTC units in the United States. McMurtry is a member of the Naval ROTC unit at Notre Dame, which is commanded by Captain Thomas F. Conley, Jr., USN.

The competition to select nominees for the United States Naval Academy is held annually. Naval ROTC units at 52 colleges and universities throughout the nation nominate their three top students to take the examination. Only ten students, however, are selected to enter the Naval Academy.

The magazine dodge is back.

And it is a thorough, throbbing headache to both the Alumni Association and to accredited magazine canvassing groups.

Complaints to the Alumni Office cite instances of this or that person (always unknown to the Alumni Office) soliciting subscriptions to publications, on the plea that the subscriptions will help the individual pay his way through Notre Dame.

Neither the University nor the Alumni Office authorizes solicitations of any kind, and Alumni are asked to be wary of any such approach.

Ford Scholars at ND

Three of a total of thirty-seven boys who won scholarships under the new Scholarship Program for Sons and Daughters of Ford Motor Company Employees have elected to study at Notre Dame.

Father Louis Thornton, C.S.C., announced that recipients of the scholarships already accepted at Notre Dame are Bernard J. LaLonde, Dearborn, Mich., Forst E. Brown, Louisville, Ky., and Philip C. Chinn, Royal Oak, Mich.

Father Thornton said that according to the terms of the Ford Scholarship Program, which is administered by the Ford Motor Company Fund, all winners will receive full tuition and customary academic fees at any recognized college or university they may choose.

For scholarship winners who choose a privately-endowed college or university, such as Notre Dame, the Fund makes an additional \$500 annual grant to such schools for each scholar in attendance, in recognition of the fact that at privately-endowed colleges and universities the student's tuition and fees do not cover the entire cost of his education.

Recipients of the four-year scholarship were selected in nationwide competition among eligible children of Ford Motor Company employees. To be eligible for scholarships the students had to be in the top third of their high school class and take a competitive examination given by the Educational Testing

Service, Princeton, N. J. Class standing, examination grades, extra-curricular activities, and recommendations from high school principals and senior counselors were scored to determine the winners.

Murphy Does It Again

The University Naval R.O.T.C. rifle team, for the second time in three years, has been awarded the Secretary of the Navy Trophy.

The Notre Dame team won the trophy by scoring 1430 out of a possible 1500 points in the national competition among 52 competing Naval R.O.T.C. units. This score, according to the Chief of Naval Personnel, is the highest ever attained in the annual Secretary of the Navy Rifle Match.

In addition to the team victory, Donal J. Murphy, Notre Dame senior from Hawthorne, N. J., won the individual national championship in the matches by firing a 296 out of a possible 300. Murphy who also for the past three years has been the individual national champion in the William Randolph Hearst Naval R.O.T.C. Competition, came within two points of the all-time record he set in 1949 in the Secretary of the Navy matches.

Besides Murphy, other members of the Notre Dame Naval R.O.T.C. rifle team are: James W. Hartman, of Romney, W. Va.; Francis G. Brickson, of San Antonio, Tex.; William K. Hayden, III, of Highland Park, Mich.; and Wayne A. Six, of Quincy, Ill.

Spellman at Law Meet

The Notre Dame Law Association annual meeting, held in connection with the Alumni Reunion June 8 and 9 set Sept. 20 as the date for the annual luncheon of the association in New York City.

Hotel Biltmore will be the scene of the luncheon, which is in conjunction with the proceedings of the American Bar Association. The luncheon is scheduled for 12:30 p.m.

His Eminence Francis Cardinal Spellman of New York will be honored guest and principal speaker at the meeting.

Other features of the annual meeting were the naming of candidates for five vacancies on the Law Association Board of Directors, the dedication of the Natural Law Library and the Moot Court finals in the Law Library.

Judges of the Moot Court were Joe McGlynn, '12, Judge M. M. Oshe, '12, and Hugh Wall, '36. Winners of the Dean's Award and of cash prizes were Joseph C. Spaulding and E. Milton Farley.

Directors nominated were Clarence J. Donovan, '21, Joseph B. McGlynn, '12, Hugh E. Wall, Jr., '36, R. Conroy Scoggins, '24, and H. Clay Johnson, '34. Ballots will be mailed Oct. 1.

Bishop Lane Consecrated

Loras T. Lane, '32, is now Bishop-designate and will be consecrated Aug. 20 in Dubuque.

Archbishop Leo Binz, Coadjutor of Dubuque will be consecrator and will be assisted by co-consecrators Bishop Joseph C. Willging of Pueblo, Colo., and Bishop Edward A. Fitzgerald of Winona, Minn.

Consecration ceremonies will take place in St. Raphael Cathedral and the new bishop will be named Titular Bishop of Bencenna and Auxiliary of Dubuque. The sermon will be preached by Bishop John P. Cody, Auxiliary Bishop of St. Louis.

Crosson to Paris

Frederick J. Crosson, a graduate student in the Department of Philosophy, has been awarded a one-year Fulbright Fellowship at the University of Paris.

A native of Belmar, N. J., Crosson is the second alumnus to receive a Fulbright Fellowship for the 1951-52 academic year. Francis X. Slade, another philosophy major from Staunton, Va., will begin study in September at the University of Louvain, Belgium.

The fellowship of Mr. Crosson will provide tuition and a monthly stipend of 220,000 French francs during the 1951-52 school year.

Always a Doctor in the House

Doc Jerry Hayes (far right) lined up six others from the Silver Anniversary Class. From the left: Herb Burt, Ed Burke, Tom Burke, Bill Reid, Rudy Goeprich and Joe Hyland.

Report Successful 1951 Reunion

Class Secretaries, Alumni Board Participate in June Meetings

BY JAMES E. ARMSTRONG, '25

The reason for that by-line is simply to establish this round-up story as coming from the "voice of experience," and to channel a cry for your help.

A number of things are happening to the Reunions that should be understood. We are pioneering, and we are making both discoveries and mistakes. But since our cause is yours, we lay the cards on the table for mutual consideration.

The old Notre Dame Commencement Reunion was not particularly a Class event. It was a general alumni reunion, inter-laced with the highlights of Commencement weekend. Physical facilities were outgrown by the mutual programs, and alumni were becoming increasingly embarrassed by being forced to thread their way among Seniors and parents, with faculty and administration increasingly unable to take time out for the reunion amenities.

The third year of separation indicates the basic soundness of the principle. But it is also undeniable that the new program tends to limit attendance to the Classes of the 5-Year periods—in 1952 these will be '02, '07, '12, '17, '22, '27, '32, '37, '42 and '47. As a by-product of this situation we have two problems. Major of these is the responsibility on the Reunion Class to plan the Reunion for its members. This is a job for the Class officers and a Local Committee, working with the Alumni Office. It is no longer an optional or last-minute project. The other problem is to determine whether any substantial number of alumni outside the Reunion years wish to come back annually, or in off-reunion years and if so whether they feel the need of a program set up specially for them.

Registration and residence in 1951 were in the East campus Halls—Farley, Breen-Phillips, Cavanaugh and Zahn, not as familiar or as colorful as the older and West Halls. But maintenance problems demanded this concession to campus welfare. We hope to move back to the West campus in 1952.

Golf is a major attraction with the ND course almost unpopulated by other than alumni, and the tournament being directed by the experienced Hugh Burns and staff. The awards at the Alumni Banquet are annual entertainment highlights.

Class dinners are still a problem in securing an adequate number of ade-

quate spots with food facilities for the growing Class groups. Local Committee planning has solved much of the difficulty, but the success of the Reunion depends on a well-organized Class Reunion Dinner. The new Morris Inn may solve some of the problems, though this thought is advanced with considerable leeway for modification in the light of limitations. The 1951 affairs are treated in the Class News of this issue.

An added feature of the 1951 Reunion weekend was the laying of the cornerstone of the new Science Building, a gift of alumni and friends, notably the neighbors in the St. Joseph Valley. The Alumni Association was represented by President R. Conroy Scoggins, the University by Fathers Cavanaugh, Hesburgh and Murphy, the College of Science by Dean Baldinger, and the friends by Paul Gilbert of South Bend.

A meeting of Foundation Governors and City Committeemen was held this year, as in 1950, for the conference advantage of those workers back for the Reunions. Vice-President William J. Sherry of the Alumni Association and John Cackley of the Foundation Office presided.

Class Masses on Saturday morning have become an increasingly attended the Class, held in the chapel of the hall part of the Class program of the weekend, honoring the deceased members of where the Class is residing, said by either a priest Classmate or some familiar priest of the Class era on the campus. For example, the Class of 1941 had Father Thomas Brennan (Sr.) say a special Mass on Sunday morning for the late Jim Graham.

Brand new in substance, but a part of the broad effort over the years to inject an academic item or two into the pro-

Ryan and Durst Insisted on Bow Ties

Class President Ray Durst (far left) and five others of the '26 Class. From Ray's left, Iz Probst, Class Secretary John Ryan, George Hartnett, Doc Gelson and Art Suder.

gram, was the summary session on Marriage, an adaptation of the popular undergraduate Marriage Institute, addressed by Fathers Theodore Hesburgh and William Botzum in the Law Auditorium. A small crowd was more than repaid with two presentations of outstanding interest and enlightenment. More planning of timing and topics is indicated if the serious side of the weekend is to grow.

The Monogram Club, much more active than ever, enjoying a new liaison with the Alumni Office in addressing and mailing records, held its annual meeting and election of officers, as treated in a separate story, Frank Miles succeeding Bill Sheehan to continue the direction, during the organization expansion program, in the local area.

The Class of 1926 enjoyed its own Reunion program as described in the Class Notes, but also enjoyed the added highlight of the 25-Year weekend as guests of the President of the University at the Saturday luncheon. Here another academic note was struck in a commemoration of the anniversary of the Encyclicals on labor, through a talk by Rev. Thomas McDonagh, C.S.C.

The Law Alumni Association has become an important and active part of the Reunion weekend. The story is a separate one, but the Moot Court, the Cocktail Hour, the Directors' meetings, and a special 1951 feature, the Dedication of the new Natural Law Library, contributed memorable events to the weekend.

Saturday afternoon, in the absence of a baseball game, the Football Highlights of 1950 were shown in Washington Hall for those who had reached the stage of consent for vicarious exercise and entertainment.

Highlights of the entire weekend, aside from the individual Class Reunions, was, as always, the Annual Banquet of the Alumni Association, featuring the addresses of President of the University Rev. John J. Cavanaugh, C.S.C., and President of the Alumni Association, R. Conroy Scoggins, '24, Houston, Texas. The annual report of the Alumni Secretary is separately presented in this issue. President Scoggins' eloquent appeal to alumni for unselfish participation both as donors and as agents in the University's financial picture, was directed around the first public announcement of the Father John Cavanaugh Testimonial Fund.

Father Theodore Hesburgh, C.S.C., Executive Vice-President of Notre Dame, closed the official weekend with an outstanding sermon to alumni on Christian Marriage, at the Mass for Alumni on Sunday morning in Sacred Heart Church.

In planning for the 1952 Reunions, the Alumni Office will welcome the suggestions of all alumni who have enjoyed the three Reunion Weekends of 1949-50-51. We will of course cooperate fully, and already are to a substantial extent, with the 1952 Reunion Classes,

their national officers and Local Committees. We are particularly anxious to know what you enjoyed most, or what would make this Weekend most memorable for you. It is not a Retreat or a Seminar, but it should mean something special to you.

The War Year Class—1941—Can Still Smile

The Hotel LaSalle's Bronzewood Room was the scene of 1941's Reunion Dinner. Before the food started, this quartet marked time for a picture.

1926 Was There, to Be Sure

From the left: Elbert Mahoney, Wade Sullivan, Walter Trohan, Bill Moore and Mr. Dooley.

Bishop Pursley's Graduation Address

It is generally assumed that anyone who speaks on Graduation Day will speak about education. Since for many years in many places, graduation ceremonies have been held, it is likely by this time that both subject and audience have been exhausted. But there is always reason, and more reason now than ever, to refresh our minds on the meaning of Christian education. What is it? I think we shall find a satisfactory answer in a very brief account of the growing years of Jesus Christ, the only reference to that period of His life in the whole Gospel: "He advanced in wisdom and age and grace with God and men." Here, in all its essential features, is the program of Christian education.

First of all, He "advanced." This is the key word to all that follows. We know of course what it means, but we can fail to understand all that it means. We do not advance merely by moving from one place to another. We advance only when we march steadily forward, consciously and resolutely pressing toward a goal which is worthy of our dignity. A story is told about the American writer, Dr. Oliver Wendell Holmes. One day he entered the grounds of a mental hospital, thinking it was a college. Discovering his mistake he apologized to the gatekeeper and remarked humorously: "I suppose, after all, there isn't a great deal of difference." But the gatekeeper replied: "Oh, yes Sir, there is! In this place you have to show some improvement before you can get out."

Of course, I am not suggesting any such comparison in this instance. But I know that students can get out of school without getting much out of their schooling. They can leave with the same little bundle of bad habits with which they started. They can be graduated without any notable change in character or personality, without a keen interest in their own progress, without a stimulating desire for greater knowledge, without a consuming love for truth and virtue, without a deep understanding of the value of what they have received, without a clear idea of what they ought to be as a result of their education. I do not say that this happens always, or very often. I say only that when it does happen there has been no real advancement.

Advancement, moreover, must continue through the impulse provided by formal education. There are people who appear to think that one can go to school and "get" an education much as one goes to a store and gets a loaf of

bread. Education is no such packaged commodity, and getting it is no such simple transaction. Graduation merely marks a point of departure from the routine of organized study to active participation in organized life, on a wider and more varied scale, with larger opportunities and responsibilities. There is still much truth to be known, and God has given us a mind to know it. There is still much good to be sought, and God has given us a will to seek it. There is still much beauty to be appreciated, and God has given us the faculties to appreciate it.

All these powers of mind, heart and soul are capable of ever-increasing development by more and more continuous and mature exercise. If education is the process of making us all that we can become, it can never be completed on this earth and must never be stopped. Even the most promising student may fail to realize this, and so fail to reap the full harvest of his talents and the full benefit of his education.

Now let us inquire, in what direction did Jesus advance? First, in age. There is nothing to do about getting older. There is no magic fountain of youth, no secret formula for holding off the ravages and wrinkles of time, all the singing commercials to the contrary notwithstanding! In our present school system physical education is given sufficient attention to insure a reasonable and necessary care of the body, a conservation of health and cultivation of strength which are certainly factors that contribute to success in a world that often proves to be a rough

antagonist. (I sometimes wonder if it is possible any longer to die a natural death. It seems that the life is pounded out of us by the relentless demands of modern living.)

But there is another point of greater importance: Christian education regards and reverences the body, with all its functions, as a work of God, the habitation of His spirit, the agent of His will, the partner of the soul in working out their common destiny. That is why, all superficial reasons aside, we must avoid excess and abuse that weaken the body and render it unfit to be a strong, able and willing servant. Even in this matter we can learn much from the growing Christ, emerging into the perfection of His manhood. His life in Nazareth, plain and peaceful, filled with wholesome work and play and prayer, is still the best way to acquire the rugged endurance, the balance and poise of inter-related powers, with which to meet the crucial tests of later years. No man nurtured in the soft lap of luxury, pampered and spoiled by indolence and self-indulgence, could have lived and died as He did.

Jesus advanced also in wisdom. Though youth is poetically pictured as the care-free springtime of life, it is really the time for serious thought and critical decision. Wisdom is not the exclusive attribute of age; certainly there is no substitute for it in the practical affairs of life, particularly so when every pattern of life is complex, as it is today. The opposite of wisdom is folly, the chief mark of which is indifference

Joe Farrell Gets Around—This Time, Erie

J. Newton Cackley (eyeglasses, front) Foundation Staff Project Director sits with the Erie Club for a meeting. Others, front row: Joe Barber, Pennsylvania Foundation Governor Joseph Farrell, Mr. Cackley, Bob Weschler. Standing, Gerry O'Connor, Ed Recker, Bill McGannon, Dick Daley, Charlie Wittman and George Mead.

Rubio Was There—Song, Cap and All

Baseball Coach Clarence E. (Jake) Kline denies he had to lock the windows and bar the doors to make these members of '21 hold still for a portrait. The place, Hotel LaSalle; the occasion, 1921's Friday night dinner.

to causes and consequences. There is no surer and better road to disaster, a road that is crowded with human traffic every day and night of the year. If our great democracy should ever go to pieces, it will do so for only one basic reason: because we did not have the wisdom to govern ourselves. If education were only a matter of telling us more and more things about more and more things, without showing us what they are for and what they are worth; if it were merely a matter of teaching us to know something without inspiring us to be something, I cannot see how it could be, in any realistic sense, a preparation for life, which involves repeated choices on the basis of our own evaluations.

A student who knows the difference between the cells in his brain or his blood stream but not the difference between his body and his soul, between his desires and his duties, has acquired some knowledge but he has gained no wisdom. A student who knows the correct answer to a problem in mathematics but not the right answer to a problem in human conduct has grown in knowledge, but he has not advanced in wisdom. If, in a word, our purpose in educating the student were merely to enlarge his capacity to know but not also to deepen his power to think and to understand, not also to discipline his power to feel and to love, not also to urge him to aspire and to strive, then we should be conferring upon him a doubtful favor, a dangerous gift. For

we should be sending him into battle untrained, unskilled, with weapons he does not know how to use. Is it any wonder in our day that the outcome of this unequal struggle is so often surrender and defeat?

Finally, Jesus advanced in grace with God and men. There is no room for this mystical word in the vocabulary of education outside the Catholic Church. It would mean at best some refinement of natural properties or inclinations. But we regard it as touching the very highest function of education. If man were merely an animal, an animated body, more intelligent, more sensitive, more perfectly organized than other animals but not essentially different from other animals, then, obviously, education could have only one purpose: to get this animal ready to compete successfully with other animals of his kind, to fight for his own existence and survival in the common herd, to grab more of the good things available than the other animals and thus secure for himself the enjoyment of more animal comforts. If you were to attend certain institutions of higher learning you might get the impression that all this is true in theory; and if you were to observe the activities of certain people you would see how the theory works out in practice. It is really a pretty sight!

If, however, man is a creature of God, endowed with a rational nature, and immortal soul, destined to be a child of God through the Blood of His

Son, created primarily to know and love and serve God, elevated to a supernatural life by sanctifying grace and thus made like unto God and worthy to be with God forever; and if this life of all living must be preserved at the cost of everlasting death, then it is clear to all who believe, that education has a very different and tremendously more important job to do.

This is the measure of the responsibility of those who undertake to educate their fellow-men. It is the full recognition of all the fundamental truths about man that gives to Catholic education its Catholic character, universal and complete, meeting the needs of the whole man as God made him in his effort to become all that God wants him to be. But even this kind of education we do not exalt beyond its human limitations. We do not consider it sufficient in itself. We believe that God's grace is necessary for the perfection of our nature. In our schools we can only do our best to direct and dispose the student to recognize his own need of grace, to show him where and how to get it, to persuade him to use it for his own betterment.

In taking this ideal view of the purpose of education and this long-range view of its effects, we do not overlook its immediate ends. We know that we must prepare the student to earn his living in some honorable pursuit, by some profitable occupation, trade or profession. We know that we must train him to take his place in society as a loyal and useful citizen. But we know also that we do not endanger but rather enhance his hope of success in his chosen field if we have helped him to become an obedient child of God, a devoted brother of Christ and of all men in Christ, a worthy member of God's kingdom on earth, a deserving heir of His kingdom in heaven.

This is what it means to advance in grace with God and men. This is the aim and effort of Christian education, the kind of education which you, graduates, have received. God grant that its fruits may be multiplied in your later life, remembering always that your later life is not in time only but in eternity. You will remember, if you hold fast the traditions of this great school, whose very name suggests that it is more than a school; that it is truly a mother, your Alma Mater. You will remember, if you seek to verify in your lives this pledge of loyalty by another grateful son of that glorious Lady who looks down upon you today from her golden throne:

"Her graduates may walk alone or they may rise to fame,
But in their humble hearts they all belong to Notre Dame."

Laetare Medal Winner

First Texan to receive the Laetare Medal in its 69-year history is John Henry Phelan, Sr., of Beaumont.

Mr. Phelan, an outstanding philanthropist and business executive was lauded in the presenting citation, made by Rev. Theodore M. Hesburgh, C.S.C., as "the type of conscientious business leader who always puts the principles of honesty and justice above all the contrivances of temporary expediency."

The 1951 Laetare winner, who succeeds Gen. J. Lawton Collins has given more than \$1,000,000 to Catholic organizations and has donated altars in 225 Catholic Churches. He has been knighted twice by the papacy, having the titles of Knight of St. Gregory and Knight of Malta.

Present for the citation, at a special ceremony in Beaumont were members of the Phelan family, R. Conroy Scoggins, '24, Alumni Association president; Mr. and Mrs. George W. Strake of Houston, Rt. Rev. Monsignor Thomas Shannon of Lake Forest, Ill., Most Rev. William Wendelin J. Nold, Bishop of Galveston, and J. Arthur Haley, University director of public relations.

Gould Library Opened

Dedication ceremonies for a unique new Natural Law Library in the College of Law at the University were held June 9 during the Spring meeting of the Notre Dame Law Association.

Alvin A. Gould, Cincinnati, O., business executive, donated the new library. Mr. Gould, for the past three years, has sponsored the annual Natural Law Institute in the Notre Dame College of Law.

Known as the Alvin A. Gould Collec-

tion, the library is believed to be the only one of its kind in the world. The Gould Collection consists of a complete and representative group of books and materials on the Natural Law and is accessible to scholars and students of the Natural Law.

Officiating at the library dedication ceremonies were Rev. John J. Cavanaugh, C.S.C., President of the University, Dean Clarence E. Manion and Mr. Gould.

Bonus Baby to ND

A seventeen-year-old youth whose chief concern in signing a professional baseball contract was the opportunity to practice his religion faithfully is going to use a portion of an \$80,000 bonus received from the Philadelphia Phillies to achieve a life-long ambition—a Catholic college education at Notre Dame.

Rev. Louis J. Thornton, C.S.C., Director of Admissions, announced the acceptance for the September semester of Theodore Kazanski, of Detroit, who received a bonus of \$80,000 for signing with the Phillies.

Ted Kazanski, a graduate of St. Ladislaus High School in Hamtramck, Mich., applied for admission to Notre Dame immediately upon receipt of his financial bonus from the Phillies. Sister M. Jerome, Principal of St. Ladislaus High School, told Father Thornton that had it not been for the fabulous bonus received by Kazanski, the youth would not have been financially able to receive a college education. He chose Notre

Dame, she said, because "it will ground him still more firmly in his faith."

"The baseball scouts told me that one of his greatest concerns in considering a team to sign with was the number of Catholic players on the team and the possibilities of practicing his religion," Sister M. Jerome wrote in a letter to Father Thornton. "He is genuinely pious, receives the sacraments frequently and Holy Communion almost daily, attends devotions regularly, is fervent at prayers and lives by a high moral code."

Fellowship to Price

Dr. Charles C. Price, Head of the Department of Chemistry at the University, has received a one-year renewal of a fellowship from the Eli Lilly and Company, Indianapolis, Ind., to further his research relating to the Rh factor in human blood.

The \$2,200 fellowship will enable Dr. Price to continue his research in the isolation and identification of various compounds found in human blood. Primary purpose of the experimentation is to determine whether any of these compounds are of potential value in the medical treatment of the Rh factor.

The Notre Dame scientist already has isolated four compounds which might be of future value in treating the Rh factor since he started his research project several years ago. Dr. Price's research also could lead to the discovery of new compounds, principally of the fatty constituents of blood, which to date have not been isolated and identified.

At the Laetare Medal presentation. From the left, J. Arthur Haley, Mrs. George Strake, Rt. Rev. J. M. Kirwin, Rev. E. A. Holub, Most Rev. Wendelin J. Nold, Bishop of Galveston, Mr. and Mrs. Phelan, Father Hesburgh and C. E. Broussard.

Notre Dame Scores for 1950 - '51

FOOTBALL

Won 4, Lost 4, Tied 1

Notre Dame	14	North Carolina	7
"	14	Purdue	28
"	13	Tulane	9
"	7	Indiana	20
"	33	Michigan State	36
"	19	Navy	10
"	18	Pittsburgh	7
"	14	Iowa	14
"	7	Southern Calif.	9

BASKETBALL

Won 13, Lost 11

Notre Dame	67	Franklin	44
"	72	Anderson	46
"	67	Wisconsin	61
"	82	Northwestern	76
"	60	Iowa	63
"	83	Purdue	70
"	56	Indiana	64
"	76	Northwestern	73
"	55	Butler	48
"	47	St. Louis	56
"	78	Loyola (Chgo)	67
"	52	Xavier	60
"	44	Kentucky	69
"	43	Michigan State	60
"	75	Butler	65
"	82	Marquette	56
"	54	DePaul	68
"	77	St. Louis	70
"	61	DePaul	55
"	56	Michigan State	46
"	53	Canisius	60
"	72	N. Y. U.	87
"	60	Pennsylvania	71

FENCING

Won 7, Lost 3

Notre Dame	13	Northwestern	14
"	22	Case Institute	5
"	16	Ohio State	11
"	11	Illinois	16
"	18	Kentucky	9
"	15	Iowa	12
"	15	Michigan State	12
"	15	Detroit	12
"	15	Chicago	12
"	21	Cincinnati	6

NCAA Meet—Notre Dame placed 10th

CROSS COUNTRY

(Low score wins)

Notre Dame	29	Purdue	27
"	32	Marquette	23
"	40	Wisconsin	19
"	21	Iowa	34
State meet at Butler: Indiana 1st,			
Purdue 2nd, Notre Dame 3rd.			
Notre Dame	27	Loyola	32
"	24	Pittsburgh	33

CCC at Ypsilanti: Marquette 55, Notre Dame 57, Michigan Normal 64.

NCAA at East Lansing, Notre Dame 5th.

TRACK

Notre Dame	80	Bradley	34
"	23½	Marquette	56½
Western Michigan 49			
"	48	Mich. State Norm.	56
Central Collegiate at N. D.			
Marquette 1st, Drake 2d, Notre Dame 3rd.			
Milwaukee Relays—second in mile relay.			

OUTDOORS

Texas Relays—2d sprint medley—5th mile relay Purdue 77, Notre Dame 65, Northwestern 18.

Drake Relays—No points awarded: Notre Dame 26 Missouri 105, " 63½ Pittsburgh 46½

Notre Dame 2nd place in closed CCC at Peoria.

Notre Dame 88 Bradley 43
Notre Dame 3rd place in CCC at Milwaukee.

BASEBALL

Notre Dame	—	Ohio State (Rain)	
"	1	Ohio State	0
"	3	Iowa	0
"	11	Iowa	10
"	5	Indiana	6
"	4	Indiana	5
"	1	Michigan State	9
"	5	Pittsburgh	3
"	10	Pittsburgh	5
"	5	Purdue	2
"	4	Northwestern	2
"	13	Illinois Normal	4
"	6	Illinois Wesleyan	10
"	6	Michigan	13
"	2	Michigan State	3
"	1	Illinois	10
"	3	Illinois	20
"	6	Michigan	5
"	6	Northwestern	8
"	4	Great Lakes	2
"	5	Purdue	8
"	8	Wisconsin	7
"		Wisconsin (Rain)	
"	4	Great Lakes	7
"	4	Western Michigan	11
"	5	Western Michigan	9

GOLF

Won 3, Tied 2, Lost 4

Notre Dame	8	Kentucky	10
"	12	Indiana	15
"	13½	Purdue	13½
"	25	Detroit	2
"	21	Loyola (Chicago)	9
"	13	Northwestern	17
"	18	Wisconsin	9

" 13½ Minnesota 13½
" 12 Michigan State 15

TENNIS

Won 5, Lost 6

Notre Dame	5	Wisconsin	4
"	4	Northwestern	5
"	4	Western Michigan	5
"	2	Michigan	7
"	0	Michigan State	9
"	6	Marquette	3
"	4	Purdue	6
"	9	Duquesne	0
"	5	Pittsburgh	4
"	7	Detroit	2
"	1	Iowa	8

CCC—Notre Dame tied for 1st place.

Rally Headquarters

Headquarters for five "away" games are being set up by alumni groups from North Carolina to Los Angeles.

Alumni planning to attend the games are asked to help the local committees in planning by sending early reservations. Locations of rallies and individuals handling reservations are:

DETROIT GAME

Imperial Hotel, John Anhut (same address).

Wolverine Hotel, Frank H. Sweeney (same address).

PITTSBURGH

Royal York Hotel,
Robert Fulton
356 S. Negley
Pittsburgh, Pa.

NAVY

Two rallies:

Emerson Hotel, Baltimore
Franklyn C. Hochreiter
1327 Pentwood Rd.
Baltimore, Md.

1740 K Street, N. W., Washington, D. C.

Paul C. Tully
3306 Camalier Lane
Chevy Chase, Md.

NORTH CAROLINA

Washington Duke Hotel, Durham
Jack Joyce
Startex Mills
Startex, So. Carolina

SOUTHERN CALIFORNIA

Biltmore Hotel, Los Angeles
Ben Alexander
5800 Lemp St.
N. Hollywood, Calif.

Irish Navy Cruises

Seventy members of the Naval ROTC unit at the University sailed June 4 from Norfolk, Va., on a two-month European training cruise.

The contingent of future naval officers joined representatives of fourteen other Naval ROTC units and midshipmen from the United States Naval Academy on the summer cruise.

The trainees were in Norway, Portugal, Scotland, Denmark, France, the Netherlands, Sweden and Cuba. After leaving Europe, their thirteen naval ships met July 2nd off Lisbon and proceeded to the Caribbean for gunnery exercises before visiting Guantanamo Bay, Cuba, on July 21st.

St. Thomas, ND Cooperate

A cooperative liberal arts and engineering program of studies, believed to be unique in Catholic education, will be effected in the 1951-52 schoolyear by Notre Dame and the College of St. Thomas, St. Paul, Minn.

The new joint program was announced simultaneously by the Rev. John J. Cavanaugh, C.S.C., President of Notre Dame, and the Rev. Vincent J. Flynn, President of St. Thomas.

Under the new program of studies a student may begin his college education at St. Thomas, and after three years of liberal arts study transfer to the College of Engineering at Notre Dame for his final two years of specialized training in his chosen branch

of engineering. Upon the successful completion of the joint five-year course, the student will receive simultaneously the degree of Bachelor of Science in Engineering from Notre Dame and the Bachelor of Arts degree from St. Thomas.

The new cooperative program of studies offered by St. Thomas and Notre Dame is believed to be the first venture of such cooperative programs between two Catholic educational institutions. The program will be offered in addition to regular pre-engineering courses already offered by St. Thomas and engineering courses already offered by Notre Dame.

PROF. FRANCIS W. KERVICK

Immaculate Conception Church, East, Chicago, Ind., which Mr. Kervick designed. Mr. Kervick retired last year after 42 years in the Architecture Department.

Metals Fellowship to ND

A fellowship in metallurgy at the University of Notre Dame has been renewed for the fourth consecutive year by the Union Carbide and Carbon Corporation of New York City, according to word received at Notre Dame from the corporation.

The \$2,500 Union Carbide and Carbon Corporation Fellowships for 1951-53 will be held by S. C. Das Gupta, of Calcutta, India, a graduate student in the Department of Metallurgy at Notre Dame.

Mr. Das Gupta's research project is concerned with the hardening qualities of steel. Specifically, the Notre Dame graduate student's experiments consist of research with a microconstituent called "Martensite," which is responsible for the hardening of steel.

Little is known scientifically regarding how "Martensite" forms on steel, and Mr. Das Gupta's project is designed to spur the investigation of the formation of "Martensite" at various temperatures. The experiments will be performed with steel at temperatures ranging from room temperature to 321 degrees below zero.

Father Ward Speaker

Father Leo R. Ward, C.S.C., of the Philosophy Department will deliver the Commencement Address at the summer graduation exercises August 10 at the University.

One hundred and seventy-five degrees will be conferred in ceremonies at the Drill Hall at 8 p. m. Father Cornelius Laskowski, C.S.C., will preach the Baccalaureate Sermon at the traditional solemn high Mass in Sacred Heart Church.

SECRETARIES, PLEASE NOTE

The September-October issue of the *Alumnus* will be heavy with pictures and news of the Summer activities of Alumni Clubs and Classes.

To assure time for composition and makeup, the editors are asking that all Class and Club notes and pictures reach the Alumni Office by August 25.

Deadline notices will be sent, but the editors wished to include this extra reminder that we get out a magazine only through the help and cooperation of Club and Class officers.

ALUMNI CLUBS

Buffalo

Universal Notre Dame Night was commemorated in Buffalo this year on May 7th by the innovation of a Buffet Dinner at Buffalo's Sheraton Hotel. The occasion highlighted by a very distinguished speaker, Bishop Kruz, who has recently returned to the States from his Diocese in China and spoke very interestingly concerning customs and problems peculiar to his people. His talk was most amusing as well as educational. Buffalo's Bishop O'Hara, past President of the University, attended the Night.

On June 16th, the Clubs Summer Stag Outing was held at Walker's Grove, a picnic spot a few miles from the City. The Saturday afternoon weather was the best that could be had, muscles were limbered up in many vigorous athletic tilts, the food was delicious and many happy memories of another successful Club activity were created.

At present, plans are underway for a Summer Golf Outing at the South Shore Country Club. This affair which consistently attracts great numbers of Club members for a round of the course, dinner and a pleasant evening afterwards, will be chaired by Chuck Nowak.

The Club's monthly meetings with President Maury Quinn presiding have been running according to schedule at the Sheraton Hotel on the third Monday of each month. Each Thursday Club members have been gathering at the Lafayette Hotel for an informal luncheon. However, for the Summer, these Club functions will be suspended.

Boston

The new officers are as follows, in accordance with nomination and election on Universal Notre Dame night:

John Bresnahan, '45 President
Bernard Meglin, '37, Vice-President
Thomas Atkinson, '38, Secretary
Richard Herlihy, '48, Treasurer.

Two outstanding events featured the Spring activities of the Notre Dame Club of Boston. On March 6, the Annual Football Night was held at the University Club, and Notre Dame men who are active coaches in the New England area were honored. Appropriately, our guest speakers were Adam Walsh, Football Coach at Bowdoin College, and Jim Harris, Assistant Coach with Eddie Anderson at Holy Cross. Their talks were thoroughly interesting and entertaining. Highlights of 1950 games were shown at the close of the banquet. Pat Tofuri, in charge of arrangements, did an unusually fine job.

It was on this same evening that the Nominating Committee, consisting of Mike Manzo, Joe Clancy, Pat Tofuri, John Moran, Jack Duffey, John Herbert and Joe Gartland, presented to the club a slate of candidates who were elected to club offices: Our new president, John Bresnahan; vice-president, Bernie Meglin; secretary, Tom Atkinson; treasurer, Dick Herlihy.

New directors are Jack Nye Duffey, the retiring president, and Dick Lamrey, who will serve from 1951 through 1954. Retiring vice-president is Pat Tofuri, retiring secretary Chuck Patterson, and retiring treasurer, John Herbert.

Continuing as directors of the club are Hugh Blunt and Jim Dooley (1950-52), and Cummings M. Giardino and John Moran (1950-53).

Our observation of Universal Notre Dame Night was held on Tuesday, April 3, at the Charlestown Naval Officers Club. A large group of Notre Dame ladies and gentlemen watched Jack Saunders receive the Man of the Year Award, met John Cackley, Staff Project Director of UND Foundation and his charming wife, who had come from the campus to be with us, and at the close of the evening approved the installation of the new club officers.

July-August, 1951

John Moran was chairman of the Universal Notre Dame Night committee again this year and surpassed his 1950 performance in this capacity. So important to the success of the club has John been for a number of years that he was officially recognized and presented with a special gift.

The choice of Jack Saunders as Man of the Year was well received. He was cited particularly for his loyalty to the teachings of the University during an outstanding business and civic career, and for his special attention to the activities of the Boston Club and of the University in this area. A native New Englander, born in Lowell, Mass., 44 years ago, Saunders graduated from ND in '31 as President of the Senior Class. Since 1947 he has been Notre Dame Foundation Governor for the State of Massachusetts.

He is President and Treasurer of Handschumacher & Co., Inc., Boston wholesale meat firm, and he is the owner of Saunders Importing Company of Boston. As a charter member of the Massachusetts Committee for Catholics, Protestants and Jews, he has contributed substantially to the excellent work which this group of Boston's leading citizens has done in the interest of racial and religious understanding.

During World War II he attained the rank of Lieutenant Commander, USNR, in the Naval Air Ferry Command; he is a member of the Navy League, the Naval Order, Military Order of World War II, and the American Legion.

Central Illinois

In an unguarded moment our good friend and loyal member "Commodore Zeke" Worthington offered the facilities of the Springfield Yacht Club for our meeting June 5th. Our worthy President John Lynaugh could look in for only a moment because he had to attend a big-time banquet with his boss Lt. Governor (of Illinois) Sherwood Dixon. Since the Veep Tom Vicars was out sleuthing for the collector of Internal Revenue, secretary Jerry McGlone called the meeting to order.

We began by lamenting the loss of the club's old sparkplug Lando Howard. He has transferred the scene of his activities to Murphysboro, Illinois, the hunting and fishing country.

Chuck Corcoran has undertaken to arrange for the showing of the Highlights at our next meeting, July 19. Clare Hafel will run the projection machine.

The first Monday of every month we have an informal luncheon meeting at the K.C.'s. The heaviest eaters at these meetings are: Mike Besso and Jim Costa (our Treasurer!)

Paul Grant of Mattoon and Anthony Jackson of Assumption visit us occasionally. We certainly would like to see more of some of the other out of towners like Paul Biebel, H.F. Bandy, Harry Argus and the Godfreys.

The election of new officers will be held at our next meeting.

Chicago

The latest two regular meetings of the executive board of the Chicago club point up the fact that there is a big year of activity ahead, and that the exec members are working hard to make it an enjoyable season for the rest of the club . . . even though some of the execs will be so bushed getting these affairs organized that they'll hardly enjoy them!

Here's the calendar of events scheduled for 1951-1952:

July 16 (Monday)—Golf Outing, Elmhurst Country Club.

September 5, 1951 (Wednesday)—Alumni reception for freshman students and fathers, Lake Shore Club, 8 p.m.

October 11, 1951 (Thursday)—Football Smoker, Knickerbocker Hotel, 7 p.m.

December 9, 1951 (Sunday)—Communion Breakfast, Old St. Mary's Church, 9 a.m.

January 5, 1952 (Saturday)—Bal Noel—Drake Hotel, 7 p.m.

January 30, 1952 (Wednesday)—Annual Meeting, Merchants and Manufacturers Club, 6 p.m.

April 19, 1952 (Saturday)—Universal Notre Dame Night, Drake, 7 p.m.

—and we hope to see all of you at all of 'em!

The May meeting of the executive board of the Chicago club was held on the 10th. Inasmuch as Lou Buckley found the pressure of his duties too much to allow him to serve, the board regrettably accepted his resignation and appointed Bill Riley to serve in his stead.

Gil Seaman reported that letters were ready to go out on the annual dues collection.

John McGorty, Jr., was named chairman of a committee to examine the by-laws with a view to improving them.

The alumni reception for freshmen, which will be chairmanned by John Coyle, is an event of considerable importance for the club, as an ice-breaker for the ingoing freshmen, and an introduction of the club and its members to the fathers of these young students.

I'm sorry we have a deadline too early to give details of the annual Gold Outing. Dan Gibbs is chairman of the event, being held July 16, and I know Dan will see that it is the usual memorable affair.

Dan Gibbs reported that Bob Eder, Jack Lacy, Ben Binowski and Jack Woods will assist him on the day of the Golf Outing.

For non-golfers the admission was set at \$5 for the dinner, \$7 for those golfing and eating. January and June graduates of ND will be welcomed into the club during the outing.

That's all for now, fellow clubbers. It looks like a big year ahead—let's all get in the act. If you don't like the way things are being run, come on out anyway and tell us about it—the club can always use constructive criticism and willing workers. We need help . . . we need YOU!

Chattanooga

Universal Notre Dame night was held Tuesday, April 3rd at the Chattanooga Golf and Country Club. It was attended by all alumni, parents of students and all who made the Tulane trip last year. As a result we had thirty-five in attendance.

President Tom Owen spoke briefly on the various scholastic developments at Notre Dame. The feature talk of the evening was presented by Father Walter Bank who spoke on Catholic education.

The program, arranged by Fred Eichorn, Delaney and Bill Casey, was terminated by the showing of the campus film and the Highlights.

John Terrell M.C.'d the evening.

Cincinnati Club

The second annual Easter Party was held again this year at the University Club on Holy Saturday. This party, which is a strictly social affair for the purpose of getting together with fellow Notre Dame men and their wives in Cincinnati, again produced a very large "turn-out," and was enjoyed completely by everyone.

Our Universal Notre Dame Night celebration took place at the Cincinnati Club and was highlighted by Father John Murphy, Vice-President in Charge of Public Relations. Father Murphy's address concerned itself with the functions of the University and a tracing of its history through great times of national and international stress during which times the University grew stronger and contributed much to the welfare of the United States and of the world. In addition, Father Murphy gave us a first-hand report on the University building program and the other activities and changes now taking place on campus. It was a fine talk and we are all indebted to Father Murphy for being with us.

The new officers for the year were elected on Universal Notre Dame Night and they are: Howard Rohan, President; Bill Graft, Vice-President; Jim Burke, Secretary; and Jack Favret,

Treasurer. The Board of Trustees consists of **Bob Leonard, John Cottingham** and **Bob Burke**. **Dick Scallan**, of MacGregor-Goldsmith fame, received the Man of the Year Award from outgoing President **Bob Burke**.

At our May meeting the name of the winner of the Cincinnati Club's four-year scholarship to the University was announced. He is **Robert B. Fleming** of Purcell High School in Cincinnati. We feel that Bob will be a fitting addition to the student body, and our Scholarship Committee composed of **Al Castellini** and **Walt Nienaber** (alumni members) and the Honorable **Edward T. Dixon** and **Mr. Louis Richter** (non-alumni members) deserves a great deal of commendation for its selection and for the work necessary to such a choice.

Our summer picnic was held on June 21 at the Devou Country Club in Park Hills, Ky. **Bob Bischoff** capably handled the party which featured a Blind Bogey Golf Tournament. Possibly some of the worst golfers in the history of the game succeeded in winning prizes in this event. All in all, it was a fine picnic and well up to Bob's reputation as a fine party chairman.

Cleveland

For the fourth consecutive year the Notre Dame Club of Cleveland has awarded a cash prize of \$50 to the most deserving Cleveland student enrolled at the University. This year's recipient is **Bernard J. Endres**, a Junior in the College of Science majoring in pre-med, and president of the Cleveland geographical club on Campus. He is the son of Mr. and Mrs. **Harold F. Endres**, 3495 Edison Road, Cleveland Heights, Ohio.

The purpose of this prize is:

1. To assist a deserving student at the University;
2. To stimulate and promote the Cleveland Club on campus;
3. To foster relations between the students and the Alumni Secretary at the University;
4. To encourage contacts and friendly interests between the Cleveland students and the Cleveland alumni.

Thanks to **Norb Rascher**, Chairman, and **Chuck Rohr** for another excellent Father and Son picnic at Chuck's "R" farm, on June 23rd.

Highlights of the day: Rosary at the grotto led by **Fr. Louis Thornton**, Registrar of the University . . . East Siders whipping the West Siders 14 to 6 . . . **Jack Elder's** spectacular ball playing . . . 150 fathers and sons enjoying the supper . . . **Frank Gaul** taking the jumps on a spirited draft horse . . . movie magnates, **Chuck Rohr** and **Bob Dowd**, snapping pictures.

Another Notre Dame-St. Mary's, Cleveland-Pittsburgh romance . . . **Vin DeCrane-Flo** Friday nuptials in Pittsburgh, July 7th . . . Notre Dammers, **Al DeCrane**, best man, **Bob Lally**, **Fred Nagele**, **Pete Friday**, **Arts Bruggeman**, and **Dick Maier**, ushers. . .

Berne Endres reports the Student Organization's formal at the Hotel Cleveland to be another success.

Coming events: Annual golf party at the Manakiki Country Club's difficult course, July 26th . . . **John Reidy**, Chairman . . . Prizes for pros and dubbers alike . . . deluxe dinner . . . **Moose Krause** to give golfing instructions. . . August 19th, family picnic at Gilmour Academy.

Columbus

A party was held in honor of **Jay Cline** at Hoffmann's Gardens in Columbus when the Notre Dame baseball team came here to play Ohio State. The members of the team who could attend were also guests of honor.

Election of officers took place recently and were elected as follows:

President: **Joseph E. Ryan**, '30
Vice-Pres.: **Raymond Eichenlaub, Jr.**, '42
Secretary: **E. Francis Bigger**, '50
Treasurer: **Alfred Fredericks**, '41

Trustees elected to one and two year terms are **Edward A. Moriarty**, '29, and **Dr. James J. Hughes**, '31, respectively.

Matthew N. Smith, '88, Hiawathaland Club's Man of the Year for 1950, congratulating **John A. Lemmer** (center) on Lemmer's similar 1951 award. Right is **Dr. Donald H. Boyce**. Mr. Smith, Michigan's oldest active bank president died several weeks after the picture was taken.

The club sponsored a square dance at Cubbage Corners on June 9. The main attraction of the evening was the complete explanation and demonstration of the various square dances. The Columbus alumni are new enthusiastic advocates of square dancing—and they know how to "Allemande left" too.

Harry P. Nester was named Man of the Year by the Notre Dame Club of Columbus and was presented a scroll at this party. Harry, class of 1920, was chosen for his outstanding alumni work of this and past years.

Dallas

An informal summer party is being planned for club members. Chairman for the affair is **John A. Schroeder**, '42.

Next is the event that the whole Texas state is looking forward to: NOTRE DAME vs. SMU in South Bend. **Walter L. Fleming**, '40, is in charge of arrangements for the four day trip which may be combined with the Houston and San Antonio Clubs.

Charles B. Lohr, '42, is chairman of the annual Christmas Dance, plans for which will be started after the football season.

It was decided by the Club to have a Communion Breakfast quarterly during the year to begin in September at a private Chapel with breakfast following. **Dr. Lloyd C. Bellamy**, '32, is in charge of this important event.

July started the monthly luncheons to be held the first Tuesday of each month. The purpose of these luncheons is to bring the members of the club together more often and to bring business associates together to learn of the Notre Dame spirit in Dallas. In charge of these luncheons (to be held at downtown hotels) is **Irwin L. Goldman**, '36.

Dayton

A smoker will be held July 10 in Dayton.

Proposed activities are the football raffles and the special train to the ND-SMU game.

A dinner meeting was held in June to which the present Notre Dame students from Dayton came as guests of the Club.

Georgia

On May 28, the Club held its monthly luncheon meeting at the Owl Room of the Hotel Ansley. The date was moved so that **Ed Abrams**, '50, might attend. Ed left that

evening to attend Officers Training School at Newport, Rhode Island.

June 19, Mr. **Al Abrams**, '21 (not '08 as reported in the last issue), fresh from his 30th year reunion again entertained the entire club . . . an all day affair with golf, dinner, and a gala evening at the beautiful Standard Club in Atlanta. We were all pleased to have with us **Harry Wright**, '43. Harry is now assistant football coach at the University of Georgia, and brought us well up to date on recent football happenings throughout the country. **Bill Beckley**, '34, President, did an excellent job as toastmaster, and awarded the golfing honors of the day to **Gil Kirwan** who parred the course.

This, of course, was the biggest affair the Club has ever had, and we were quite proud of the enthusiastic turnout and the way the Club has been progressing along. At present preliminary plans are underway for an excursion train to the Notre Dame-North Carolina game in Chapel Hill.

Detroit

Father **John H. Murphy**, C.S.C., University vice-president in charge of Public relations, and Athletic Director **Moose Krause** were guests at the club's annual golf outing, held this year at Sylvan Green Golf Club.

Moose, who has been steadily improving his game under the expert instruction of **John Jordan**, broke 80 for the course.

For the non-golfers there was swimming, and there was a relaxing day and delicious dinner for everyone.

The club is building up pressure—or resisting it—depending which committee the speaking member is on, for the U. of Detroit game Friday night, Oct. 5. With a National Convention of the Holy Name Society in the same week, it might be a rough few days for the unprepared.

Accordingly, Club President **Jim Motschall** has arranged not one but TWO headquarters for rallies, either before or after the game. **John Burns** promised to run the listings in another story in the magazine this issue, but for the readers of this department, we'd like to name the hotels again.

Both are managed by Notre Dammers, and will have accommodations for the game.

Number 1 is the Hotel Imperial, 26 Peterboro.

Phone TEmple 2-7000—**John Anhut**.

Number 2 is the Hotel Wolverine.

Phone WO 3-9000—**Frank Sweney**.

After the Golf Party, our major 1951 activities are:

September: Football Luncheon.

October: U. of Detroit and Purdue games.

November: Iowa game.

December: Universal Communion Breakfast.

FOR 1952:

February: Annual Meeting, Manresa Retreat.

April: Universal Notre Dame Night.

Alumni visiting Detroit are always welcome at any of these functions and are invited to get in touch with either President **Jim Motschall** or Secretary **Mal Knaus** for particulars.

Call Jim at TUxedo 2-6437 or Mal at UNIVERSITY 2-0780.

If it's a business call the respective numbers are: WA 1-6880 and TR 5-1675.

Gold Circle Club

Herewith a list of the members of the Notre Dame Gold Circle Club, which is the tentative name adopted by the Club in this area of Northwestern Pennsylvania and Southwestern New York.

The attached list covers not only those who were present at our first meeting, but also those names in the area suggested as possible members. The asterisk indicates the names of those present.

***John Ritzenthaler**, 1013 W. Henley, Olean, N. Y.

*Nicholas Ash, 318 N. 3rd St., Olean, N. Y.
 *Roland Martel, 117 W. 4th St., Emporium, Pa.
 *George F. Fitzgerald, 719 Main St., Olean, N. Y.
 *Joseph W. Fitzpatrick, 10 W. Washington St., Ellicottville, N. Y.
 *John L. Worden, 145 W. Barry St., Olean, N. Y.
 *John V. Smith, Linwood Apts. No. 4, Olena, N. Y.
 *Gerald J. Fitzpatrick, Monroe St., Ellicottville, New York.
 *Joseph Bach, 220½ W. 14th St., Olean, N. Y.
 *John Maloney, R.F.D. 1, Allegany, N. Y., Secretary of Club.
 *Russell Jandoli, 301 N. 1st St., Olean, N. Y.
 Bob Duffey, Portville, N. Y.
 Joseph Duffey, Portville, N. Y.
 *Robert L. Wasson, Box 49, Portville, N. Y.
 Robert Flint, Atty., Coudersport, Pa.
 Leonard McGuire, c/o Sylvania Elec. Products, Emporium, Pa.
 William Graham, c/o Sylvania Elec. Products, Emporium, Pa.
 Patrick Sackinger, c/o Sylvania Elec. Products, Emporium, Pa.
 Robert Pfuntner, Bolivar, N. Y.
 Jack O'Rourke, Salamanca, N. Y. (Army).
 Bud Orr, Emporium, Pa. (student).
 Frank Magnella, 191 Congress St., Bradford, Pa.
 Richard Fitzgerald—George Fitzgerald, Salamanca, N. Y.
 Norbert Moore, Bolivar, N. Y. (now employed in California).
 • Nunzio Marino, Bradford, Pa.
 Phil Colella, c/o Blumenthal's Sport Shop, Olean, N. Y.

The Golden Circle Club of Notre Dame came into existence on Universal Notre Dame Night, April 2nd this year.

Genial Joe Bach, '25 and current head coach of football at St. Bonaventure University, is the president for the next year. John Maloney, '41 and St. Bonaventure faculty member, is secretary-treasurer.

Twenty-five attended the organizational meeting, a dinner affair which included wives. A picnic get-together at the summer home of George Fitzgerald, was scheduled for Wednesday, June 6. Besides Maloney and Bach, prime movers in the formation of the club—believed to be the first of its kind for Notre Dame men in southwestern New York and northwestern Pennsylvania—were Russ Jandoli, '40, and John Worden, '28, St. Bonaventure faculty members; Jim McVay, '42, and his brother Bill, '39, of Bradford, Pa., and George Fitzgerald, '25, of Olean.

Currently, a drive for members is underway. Graduates, present-day and former students within a 60-mile radius of the Olean-Bradford area are urged to contact Secretary Maloney, c/o St. Bonaventure University, St. Bonaventure, N. Y.

Grand Rapids

Officers were elected and the man-of-the-year was named at the 28th annual observance of Notre Dame night by the Grand Rapids and Western Michigan Notre Dame club in the Morton House. Dr. Daniel C. O'Grady, professor of philosophy at Notre Dame, addressed 60 alumni and friends here on morality of thinking and logic of conduct.

The selection as man-of-the-year in their group is Leo J. Linck, a Muskegon lawyer, named for outstanding club activities.

Officers elected are: President, George A. Jacko-boice; vice president, Edward G. McDermott; secretary, Joseph E. Moore, and treasurer, Joseph F. Kelly, all of Grand Rapids.

"Man as a rational animal evidences his intellect through axioms and mediums and rationalizes by acting according to his writings or sayings," Dr. O'Grady told the gathering. "To think right is to live right. Ethics is the basis of social sciences and the end or goal of an individual's life is his prime moral principle."

John A. Kelley, '25, checks the spelling of his Man of the Year Scroll from the Michigan City Club. Mr. Kelley has spent his literate life insisting his name is spelled with the extra "e."

Houston

Notre Dame Club of Houston had a late May meeting at which the following were elected to office:

President: Eugene F. Malloy, '36.
 Vice-Pres.: James P. Simon, '47.
 Secretary: Thomas L. Schenayder, '44.
 Treasurer: Thomas G. McHale, '23.

Hiawathaland (Mich.)

From Henry Lauerman:

In the last few years' elections in the club we've chosen as secretary men whose outside duties unfortunately keep them from getting much information into the ALUMNUS.

So this term we picked Fr. Howard Drolet of Negaunee, but he's as busy as anyone else up here. So here is a roundup on our Universal Notre Dame Night and club elections:

Represented at the meeting were the cities of Negaunee, Escanaba, Gladstone and Menominee in the Upper Peninsula of Michigan and Marinette, Wis. It was a representative Notre Dame meeting covering all the subjects so cherished by Notre Dame alumni, the high point of which was the presentation of the Notre Dame Man of the Year Award to Superintendent of Schools John A. Lemmer, '18.

The presentation was made by Matthew Smith, then the active president of the Escanaba National Bank. (Mr. Smith died since the presentation, and his death notice carried in the 50-Year Club Notes—Ed.) Mr. Smith was recipient of the award last year.

Officers elected were:
 Joe Lauerman, Marinette, President.
 Dr. Donald Boyce, Escanaba, vice-president.
 Fr. Howard Drolet, Negaunee, secretary.

Kansas City

Dr. Hugh Burns brought his liniment, ankle wraps, sprain ointment and Chautauqua Camp Show to Kansas City on June 22 and was so well received that the alumni of this area would like to see him transfer his swirling-water bath to the Municipal Auditorium permanently.

Hugh Burns, Trainer of the ND football team, Catholic Community Service of the USO, and former President of the Athletic Trainers' Association, arrived in town, set up headquarters and proceeded to address the local alumni on

the basic subjects of blocking, tackling and the merits of his Miracle Elixir (\$1.50).

A group of about 100 alumni and friends of Notre Dame saw the film, "Highlights of the 1950 Football Season" and enjoyed Hugh's running commentary on it. Guests at the meeting included Ray Evans, former All-American from Kansas University, Norman Gordon, Mr. George Higgins (recently of Indianapolis), Vice-President in Charge of Sales for radio station KMBC. Mr. Higgins was accompanied by his two sons, George, Jr., a Junior at the University and Jerry, who is studying for the priesthood at Holy Cross Seminary.

Russ Farrell was on hand to photograph personalities, among them Joe Stewart, recipient of the local club's "Man of the Year" Award. Aiding Farrell in the operation of his mobile studio were Bob Meunier, Chuck Frizell and Don Owens. Not active in the posing of the subjects but contributing invaluable technical advice were Jim Kopp and Bob Owens.

In the brisk social period preceding the showing of the film, Barney Quirk, Dave Crooks, Ed and Tom Reardon and Frank Toyne were almost unanimous in their agreement that the campus had seen few defensive quarterbacks like Wally Fromhart. Doctors D. M. Nigro, Graham Owens and Jim Downey concurred in this preliminary decision but decided to withhold final diagnosis until they had examined the X-ray negatives of all candidates concerned.

Eddie O'Connor represented the 100% ND O'Connor family and Don Scherer was available for consultation on engineering projects. Dick Prezabel, the new Treasurer, and President Ben Oakes tabulated the receipts and pronounced the meeting a success.

The Club plans a raffle on chances for an all-expense trip to the Southern Methodist game and a Christmas dance at one of the local clubs. Also under discussion is a weekly luncheon, day and place to be announced in this column for the benefit of any travellers who may pass through here (Bring your umbrellas, boys; this roof is REALLY leaking!) and long for an opportunity to pre-relish any of those long touch-down runs we're going to see this fall. (Don't raise your eyebrows; Burns promised!)

The Club wants to thank Hugh Burns again for making his summer visit one of the most successful gatherings of the year. It is hoped that he can make the trip an annual affair. To make our invitation practical as well as polite, we offer to take over the midwestern distributorship of Dr. Burns' Magic Elixir and run the Hadacol representative all the way back to Louisiana (5%, of course).

Kentucky

At the last monthly meeting of the Notre Dame Club of Kentucky many items were discussed that we thought would be of interest for publication in the ALUMNUS.

First and foremost is the Essay Contest being sponsored by the Club between St. Xavier and Flaget, the two local Catholic high schools. The entire program was suggested by our First Vice-President, Joe Donaldson, and through his tireless efforts will inevitably be a contribution to the Catholic youth of this city. Announcement of winners will be forwarded at a later date.

Jim Warren, Treasurer, has been made chairman for the football trips this fall.

Otto Mileti is the chairman for the annual summer outing.

The Club's annual retreat will be held May 18, 19 and 20 at the Trappist Monastery of Gethsemani, a short distance from Bardstown, Kentucky. Approximately 30 men will participate.

Memphis

We were all saddened here by the recent death of Michael J. McCormack, member of the 50-Year Club of Notre Dame and father of another Notre Dame graduate, Donnell McCormack.

The Club's annual business meeting is set for July 17 and John Lujack will be on hand to talk and show some films. Bob Buzzan is now in the Service at Langley Field, Texas, and Not-

man Brown, Jr., is in OCS, Newport, Rhode Island. Recently returned from the Service are Eugene Podesta, President and Joe Signaigo, Vice-President. Barney Peebles, our Treasurer, is now back in the service.

We plan on having the annual Notre Dame picnic later on in the summer.

On July 17 the Memphis Alumni Club elected the following new officers: President, Lamon Kelley, Derman Bldg., Memphis; Vice-President, Jim Tyrell; Secretary, Daniel D. Canale; Treasurer, Patrick Burke.

Mid-Hudson Valley

The Mid-Hudson Valley Notre Dame Club held their annual picnic on June 24, at the Cardinal Farley Military Academy at Rhinecliff, N. Y. The weather conditions were ideal—clear and hot—but the committee members were on edge as the weather had been very unpredictable during the previous week. However, the luck of the Irish held out to say nothing of a few prayers that had been said by all of the members.

It was really an afternoon filled with pleasure and excitement. At the last report we had no major casualties but some members did spend a sleepless night due to sunburn and aching muscles—what else could a holiday athlete really expect?

The wives really put on a show for us at the dinner table and it made one's mouth water just to look at the spread. There were about thirty-five in attendance made up of twenty-five adults and ten children. I must mention the fact that Bob Hugh unveiled his tiny beagle hound "Molly" who served as our mascot for the day.

Those in attendance were the Henry Fishers, Robert Deegans, Frank Sanfilippis, John Davises, Len McCambridges, Joseph Mahars, Robert Hughs, Anthony Buonos, John Kuhns, Dick McCabe and Joe McCabe and guest, and John C. Flanagan.

The male members engaged in an alleged game of softball that lasted much too long for miserable old bodies. After food and refreshments had vanished, the party disbanded. All in all, it had been a grand day—it was our second such picnic; but as the club grows, so do the picnics.

Picnic sidelights: John "Cadillac" Kuhn had a big smile on his face due to the recent failure of the collegiate regatta at Marietta, Ohio. John is a wheel on the committee to bring the regatta back to Poughkeepsie, N. Y.

Bob Hugh and John Davis missed the road markers on the highway and had a Cook's tour of Dutchess county.

Len McCambridge had to shove off early to get back to his duties at St. Francis Hospital. Henry Fisher and Dick McCabe gave a demonstration (?) in the art of swimming and fancy diving.

Big Joe Mahar managed to get the longest hit of the day. A foul ball off his bat dropped into the lake and floated downstream about half a mile which is a good distance to get on any ball. For that clout, Joe was awarded a broken bat, an annual award given by the club members.

Joe McCabe spent most of the afternoon keeping his "eye" on that sweet young guest of his for which I do not blame him in the least.

Bob Deegan picked up a beauty of a sunburn playing softball and at the end of the day looked like a well done lobster. For acquiring the best burn, Bob was awarded the jar of Noxema as first prize.

Tony Buono, now a big real estate man, was using an illegal spinner on the mound so that no one managed to get a decent hit off him.

Andy Murphy could not make the picnic as he was recently elected Commander of the Kingston American Legion Post No. 150, and his duties called him elsewhere.

Michigan City

The Club's fourth annual Irish Greens Party at Long Beach Country Club July 19 was the largest and best attended of any. Joe Boland, '27, was emcee for the awarding of prizes.

Three hundred and twenty-three played golf, including Father Holderith, University Golf Coach, Father Frank Cavanaugh, AB Dean, Head Football Coach Frank Leaby, Athletic Director Moose Krause, Basketball Coach John Jordan, Athletics Business Manager Herb Jones, Sports Publicist Charlie Callahan, Freshman Football Coach Benny Sheridan.

Attending from the University but sitting out from the golf were Alumni Secretary Jim Armstrong, Public Information Director Ray Donovan, Baseball Coach Clarence E. Kline, "Nappy" Napolitano, Bob Cahill, Rev. John H. Murphy, C.S.C., Vice-President in charge of Public Relations.

Unique prize award of the evening went to Charlie Callahan. He won a football.

Our celebration of Universal Notre Dame Night was a dinner-dance at the Glasshouse Restaurant on U.S. 20. The two guest speakers were Rev. Louis Thornton, C.S.C., Registrar of the University and Harvey G. Foster, head of the F.B.I. in Indianapolis. It was a most enjoyable evening.

President Walter Timm awarded the "Man of the Year" scroll to John A. Kelley.

General Chairmen were Cy Vojak and Hugh Burns, who presided at the steak tables after the golf was finished. There was one unprogrammed event—the presentation to Father Murphy of a candle-lit birthday cake.

Nebraska

The annual election of officers followed a Communion breakfast on Sunday, May 13, in Omaha. The following men were elected:

President: Robert D. Welsh, '26
Secy.-Treas.: Herbert M. Sampson, Jr., '50
Vice-Pres.: Ben H. Patterson, '50

A later meeting in June resulted with plans for a stag-barbecue to honor Nebraska's Notre Dame Man of the Year. This takes place in July, after press date.

New Jersey

At the annual business meeting and elections held June 18 at the Military Park Hotel, Newark, the following members of the New Jersey Club were elected to office for a period of one year:

President: Philip J. Heinle, '35
Vice-Pres.: Leo J. Costello, '48
Secretary: Nicholas J. Villarosa, '43
Treasurer: Richard J. Dericks, '31

The Board of Directors now consists of William J. Small, '40, Henry P. Borda, '40, J. Norbert Gelson, '26, John R. Blanda, '31, Dr. Gerald W. Hayes, '26, and John Findar, '40.

The outgoing President, Joe Abbott, was given a warm vote of thanks for his outstanding job as leader of the club during his term, June '50 to '51.

Northern California

We had the Universal Notre Dame Night doings at the Terrace Room of the Alexander Hamilton Hotel in San Francisco. There were about 65 members and friends in attendance, and Father James Doll, C.S.C., the club chaplain, gave the principal address. He spoke on the entire Science program at ND with particular emphasis on LOBUND.

Members came from such faraway points as Sacramento (90 miles) and Cupertino (45 miles). It was one of the best club events to be held in recent years. The entire membership thought that Father Doll did a wonderful job and the older alumnae in particular were brought up to date on the Notre Dame of today.

Paul Cushing was honored as the Notre Dame man of the year in the Bay Area. Paul has been an outstanding Catholic layman for years, and during the past year was president of the Community Chest in the East Bay Area and led the Chest to its greatest year ever. In addition he is active in the K.C., the Serra Club, and is on the board of Seminaries in the archdiocese.

A meeting of the officers and directors was held at the Whitcomb Hotel in S.F. on June 21, 1951, and it was decided that the following activities would take place within the coming months. First, there will be a picnic held down on the Peninsula on July 29. Don Miller is in

San Francisco Honors Paul Cushing

Northern California's Man of the Year Award going to Paul Cushing. Club President George Thomas makes the presentation at Hotel Alexander Hamilton's Terrace Room, San Francisco. (Don Faulkner photo)

charge, and notices will be sent to the entire mailing list so that we may expect a good crowd. The site has not been selected as yet, but it may be the Pink Horse Ranch or Adobe Creek Lodge. In any event word will go out within a few days on the spot.

The club will have a dinner party on Sept. 6 for all lads returning to school, and in particular for the Bay Area boys who are going to be Freshmen this year. I am going to write Father Thornton in hopes that he can provide me with a list so that we may contact the boys and invite them and their fathers too. I would like you to furnish me the name of the president of the Cal. Campus club as well as his address so that we may contact him relative to inviting all the present students and their dads. Your help will certainly be appreciated.

We are making every effort to see to it that the Glee Club can be sponsored for a concert in this area, and we shall be in touch with them as soon as we have something definite. The membership is certainly enthusiastic about the affair and are presently attempting to secure a suitable sponsor. Paul Cushing, Slip Madigan and George Thomas are taking care of the arrangements.

John Maloney, '41, was the chairman of the Universal ND nite dinner and he did an excellent job. John is now managing the Hotel Don in Richmond.

The club is desirous of running another trip to the ND-USC game in December. Bob Tarver is looking into the necessary arrangements and we shall be in touch with Bob Cahill shortly.

There is to be a listening-in party to be held at Spenger's in Berkeley the day of the ND-SMU game on Oct. 13. We held a similar party there last year for the North Carolina game and it was a thoroughly enjoyable time. Bill Yore will as usual take care of the arrangements for this affair.

We are trying to be more active all the time, John, but the real active working members of the club are really few. It's always the same few who have to do everything, and we are doing our best to get new blood into the activities so that more leadership will be developed in the club. It will take time, but we'll lick it in the long run.

Oregon

Oscar Quoidbach, '48, did such a good job of presiding the Notre Dame club of Oregon during 1950-51 that he was swept back into office at annual Notre Dame Night elections.

Bashfully Oscar (who in working hours is an auditor with the Oregon State Tax commission and is therefore looked upon as an enemy of the people) accepted the bid, but has announced he's already working on a "No Third Term" program.

Filling out the new officer list for the Oregon Club are Bob Franz, '48, vice-president; Hugh V. Lacey, Jr., '45, treasurer, and Ed O'Meara, '40, secretary. Since Quoidbach held onto his job, Pete Sandrock, '39, continues to hold onto the past-president's berth on the board of directors, along with two newcomers, Harold Harstick, '34, and Charles Slatt, '33.

Tom Magee, '32, outgoing secretary after three years on the job, was handed a lot of applause as he stepped out of office, but the tangible reward in the form of a gift, was presented to Mrs. Magee by President Quoidbach, who said she "either did most of the work or allowed Tom enough time off to do it himself."

Magee headed the club's annual retreat program, with five members making the three-day session at the Loyola Retreat House in Portland on the first week end of June. Attending were Fred Cunningham, Bob Molin, Charlie Slatt, Pete Sandrock and Magee. Several others, unable to make the June 1-2-3 dates, will attend later in the summer, but Magee is already plumping for "the whole club at Loyola in '52."

Past Prexy Pete Sandrock, out of town during Notre Dame Night on telephone company business, missed out on the home-town meeting at

Leo F. Mullin, '11 (right), and Paul C. Tully, '39, Washington club president, at the Unknown Soldier's Tomb where the club placed a wreath on Memorial Day. Mr. Mullin is Notre Dame Foundation governor for District of Columbia.

the Mallory hotel (which drew nearly 60 alums and their wives), turned up instead at the ND club of Northern California's get-together in San Francisco.

Future alumnus, Dennis Patrick O'Meara, ND '72 or '73 (holy smoke! are we up that far already?), arrived May 28 at the household of the Oregon club's new secretary, which may have been a contributing cause to the tardiness of these notes. He has mastered a couple of Irish cheers already. Practices usually about 4:30 a.m.

Pittsburgh

The Club and Notre Dame suffered a severe loss when John F. McMahon died. In an effort to convey to the public the appreciation of our opportunity of associating with such a splendid Catholic layman and in recognition of his endless activities in Notre Dame's behalf, we awarded the "Man of the Year" scroll posthumously to John F. McMahon. His sons, John, Jr., and Mike accepted the award in behalf of their father.

The new officers for the year are: Robert V. Fulton, Jr., President; Lee Kirby, vice-president, and Laurence R. Smith, Treasurer, and H. Carl Link, Secretary.

On June 14, at The Pines the Student Club held its Summer Dance. Paul Votilla and Bob Wagner of the student group were responsible for the success of the affair as was Joe Nucchi who stopped the show with a few songs. Gene Coyne, Bob Fulton, Hugo Iacovetti, Lee Kirby, Pat McAteer, Jim McLaughlin and Carl Link were the only alumni representatives.

We are still holding weekly meetings at Dutch Henry's. Leo Burby, Bob Chamberlain, Sam West, Vince Burke, John Briley, John Reardon, Emmett Griffin, Earl Brieger, Judge Boyle, John Hickey, Jack Sheedy and Regis Lavelle are frequently in attendance. We wish that any others in the vicinity would visit with us.

OUR SCHEDULE FOR 1951-52

Golf Party in July—Picnic in August—Pre-game Smoker in October—Communion Breakfast in December—Christmas Dance in December—Retreat in January—Mixed Communion Breakfast in March—UND Night in April.

Phoenix

On May 9 the Phoenix Club held election of officers which resulted as follows:

President: Albert J. Ficks, Jr., '23
Vice-Pres.: Joseph E. Horrigan, '34
Secretary: Allen C. Gilbert, '49
Treasurer: John G. O'Malley, Jr., '36

The members and their wives celebrated Universal Notre Dame Night with a Spanish dinner at the LaPalma Cafe in Phoenix. With enchilada, tortillas, taco, tostada, along with Chili, Con Carne on the menu a "very hot" time was had by all present.

John J. Joyce was the Notre Dame "Man of the Year." He was honored for his many good works and time spent in the interest of Notre Dame.

Father Damica Neidhammer, Chaplain at Williams Air Force Base, was guest of honor.

St. Joseph Valley

About eighty members of the St. Joseph Valley Alumni Club spent the afternoon and evening of June 24 at the Four Lakes Country Club where our annual golf tournament held sway. Unfortunately, your secretary didn't get the names of the tournament winners but it seems that everyone won a prize of some sort or another except our hard working treasurer, Paul Fergus. Our "hats are off" to V. J. Slack, chairman, and to Bill Dooley for the swell job they did in seeing that everyone had a good time.

As yet complete tabulations are not in on the Varsity-Old Timers football game. Thanks to a perfect day, an interesting ball game and a big turnout our club scholarship fund should benefit materially.

St. Louis

Universal Notre Dame Night was celebrated at the Sheraton Hotel in St. Louis on April 23. Messrs. Jack Griffin and Jim O'Neill handled arrangements and it was an excellent program and evening. Both of these fine gentlemen deserve the highest praise because it was truly a wonderful affair. The fellows who attended greatly enjoyed themselves, for there was much good fellowship, and the dinner was a big success. There was a fine talk by Father Murphy, wherein he told of the progress of the building construction at the University.

The Club presented the "Man of the Year" award to Matthew Weiss, M.D., as the outstanding local alumnus. His many activities speak for themselves; City Chairman of the Notre Dame Foundation, a Director on the National Alumni Board of Notre Dame, an active member of the St. Louis Notre Dame Club, etc.

The speaker of the evening at Universal Notre Dame Night was Mr. John Craig, a prominent Catholic layman, from Tulsa, Oklahoma. Mr. Craig gave an excellent and inspiring talk containing an important message. He pointed out the opportunities and responsibilities to the lay apostolates in the work that could be done by them as such, by reason of good example and by a knowledge of religion. Mr. Craig further pointed out the advantages that were ours because of the tradition we inherited, and a recognition granted to older alumni who had been outstanding in this regard. Any one who attended this meeting and heard this talk will never forget it.

The following officers were elected for the coming year: President, John P. Sullivan, '39; Vice-presidents, Ernest F. Haberkorn, '33; Bob Concanon, '48; J. Joseph Langton, '28; Secretary-Treasurer, Joseph T. Golabowski, '31.

Seven new members were added to the Board of Directors: Four-year term members are Tom White and Tom Hennigan; one-year term member is Joseph Golabowski.

Toledo

New officers were installed by the Toledo Club at a special Universal Notre Dame Night celebration. Bob Kopf succeeded Jack Solon as Club president for the coming year. Dick Donoghue is the new vice-president, Bob Timmerman, incoming secretary, and George Korumel is now treasurer.

As his last official act of office, outgoing proxy Jack Solon presented John Malone with the Toledo Club's "Man of the Year" award. Malone served as president of the Club for several years and was a Board of Directors member this past year.

Harry Detzer is the Club's new Board Chairman. Other directors include: Pete Fluge, Bob Schramm, Ray Tillman, Urb Gradel, Bill Syring and Jack Solon.

A "special excursion" of Toledo Club members and their friends to the Notre Dame-University of Detroit football game in the Motor City is being planned for Oct. 5. Bob Timmerman is chairman of the program, assisted by Jim Malone and Jim Murtagh. Notices of the event had been sent to local alumni, their parents and a list of 300 local "subway" alumni.

The Club's directory, which has been in the planning stage for nearly a year, will be off the press this month. Distribution will be made to members immediately. John A. Richter, friend of the University and Art Director of Blaco Advertising Agency in Toledo, planned the layout.

Tri-Cities

The annual family picnic was really a "Grand Slam" of a success this year. The 30th of June was the big day at the Springbrook Country Club, DeWitt, Iowa. One hundred twenty-five in attendance played games, visited and ate to occupy most of their time. The feature event was a ball game between the Iowa contingent headed by Mike Bush and the Illinois squad managed by Vance Uhlmeier. The Illini pushed across two runs in the top of the ninth to take a 2 to 1 decision.

The Iowans protested the game as their neighbor state had imported a couple of pros in the form of Jack and Joe Bush, who were direct from Spring Training.

Among the main prizes taken home at the end of the day was a gold loving cup won by Mrs. Charley King for her record breaking toss of a rolling pin—125 feet. Ralph Ehr made his seventh appearance as head man on the movie camera and reeled out many feet of treasured shots.

The picnic committee headed by Cam Bracke with his aides of Frank McGuire, Dr. Joe Kresock, Jim Doyle, John Braet, Jerry Culligan and Rog Nolan felt their efforts were well rewarded.

The Western Open Golf Tournament held in Davenport July 11-15 had a couple of Notre Dame representatives in George McCabe, Jr. and Tom D. Nash, Jr.

The July luncheon meeting of the wives was held at the Davenport Country Club with Mrs. Dick Swift and Mrs. Jerry Arnold as hostesses. Mrs. Arnold was recently elected to direct the activities of the wives club for the coming year.

Tri-State

The Tri-State Club held its annual Summer Round-up and Golf Tournament at the Princeton, Indiana, Country Club on June 21. The affair was attended by some forty persons.

Golf was the order of the day for the men, while their ladies concerned themselves with the intricacies of bridge. In the evening a chicken dinner deluxe was served, followed by square dancing.

As in the past, Francis Henneberger acted as host for the party, and he awarded golf prizes to John Size, Ed Kemp and Paul Thole, while the best bridge player, Mrs. Fred DeWes was awarded first prize in that activity.

The Tri-State plans one more summer party, to be held in Jasper, Indiana, during the latter

Joe Harrington, of Panama, didn't make the reunions but did find time to drop in on Alumni Secretary Jim Armstrong (left).

part of July or the first part of August . . . plans are as yet, tentative, and Omer Sturm of Jasper is in charge of affairs for that club activity.

Any newcomers to the Tri-State Area are urged to contact Ed Matthews, Club Secretary, at 1215 Greenfield Road, Evansville, or the Club President, Ray Ziliak, Haubstadt, Indiana.

The newest member of the club is Bob Walsh, '42, who recently moved to Evansville from Toledo, Ohio. He is associated with the Gulf Refining Company, with another Notre Dame man, Thomas Hartnett; their offices are at Second and Main Street, Evansville.

Washington, D. C.

A painting of Knute Rockne was donated recently to the Touchdown Club of Washington, D. C., by the members of the Notre Dame Alumni Club of Washington.

Frank Leahy was in town at an all time All American banquet, and dropped in to the club to see Rock's portrait.

The club held a Chinese Dinner and 50 Notre Dame people attended at the "Chinese Lantern" on Saturday, June 4, 1951.

Dancing followed the dinner and the chairman of the affair was Vincent Doyle, class of '40.

The Notre Dame Club held its annual picnic sponsored by the wives of Notre Dame men at the Bethesda Playground on Sunday July 8. On July 16th the men of the Notre Dame Club and the fathers of Notre Dame students held their summer golf outing followed by a dinner and prizes for the golf champions.

On Sunday, June 17th, 20 men of Notre Dame attended a day of Recollection together at Holy Cross College followed by a banquet and short talks by Father Ransing, C.S.C., President of Holy Cross College, and Father Thomas O'Donnell, C.S.C., Retreat Master. William Jones, National Alumni Vice-President, also spoke. The day was arranged by Mr. Harry Kirk, our Notre Dame man who is also president of the St. Vincent de Paul Society in Washington.

West Virginia

The Notre Dame Club of West Virginia welcomed Cornelius Desmond, '51, as a new member in June. Mr. Desmond is employed as a chemist at Carbide and Carbon Chemicals Co. in South Charleston.

The club held its annual picnic the evening of July 10. A large turnout of members, wives and sweethearts had a very enjoyable time over seared hot dogs and good cold beer. Congratulations are in order to Larry Hess, '38, who did a bang-up job of promotion.

Western Washington

This is a belated report on the successful celebration April 2, Universal Notre Dame Night.

The day was marked by a very nice dinner at the Rainier Club, Seattle, attended by Notre Dame alumni and their wives. Approximately 50 couples were present.

Drinks were served in the lounge adjoining the private dining room and dinner commenced at 8:00.

We were honored to have as our guests the Very Reverend Thomas A. Connolly, Bishop of Seattle, and the Rev. Robert Sweeney, C.S.C., President of Portland University. State Governor, Emmet Lenihan, served as Master of Ceremonies. Father Sweeney gave a very inspiring talk on what the Notre Dame spirit means. He spoke for approximately 12 minutes and then had to leave to catch a train to Montana. Bishop Connolly was the final speaker on our program and contributed his thoughts on the meaning of the Notre Dame spirit. He was particularly appreciative of the help that Notre Dame men have given him in his work with the diocese and, all in all, did a great deal towards developing a great desire amongst the Notre Dame men present to serve in an even more effective capacity.

A highlight of the evening was the presentation by the undersigned to Bill Tierney, class of '01, of the Notre Dame club award "Man of the Year." Bill was very, very deeply impressed by the award and richly deserved it on the basis of his many years of self-sacrificing work for the Notre Dame Club in Western Washington. As you may know, Bill has for many years been the sparkplug in wider participation by Notre Dame men in the annual retreat at St. Martins in Olympia. It is particularly fitting that this year a C.S.C. priest should be the retreat master. Bill has not missed a retreat in the 27 years that they have been held here.

Two New V-P's

Appointments of two new vice-presidents at the University and a new vice-president at the University of Portland (Oregon) highlighted obediences of the Priests of the Congregation of Holy Cross announced June 20 by Rev. Theodore J. Mehling, C.S.C., Provincial of the Indiana Province of the Congregation.

Father Mehling announced the appointment of Rev. Charles M. Carey, C.S.C., Associate Professor of English, as Vice-President in Charge of Student Welfare at Notre Dame. Father Carey succeeds Rev. Joseph A. Kehoe, C.S.C., who was named to the University faculty.

Rev. Edmund P. Joyce, C.S.C., who for the past year has been pursuing advanced studies at Oxford University in England, was named Acting Vice-President in Charge of Business Affairs at Notre Dame. Father Joyce, who formerly served as Assistant Vice-President in Charge of Business Affairs at Notre Dame, succeeds Rev. John J. Burke, C.S.C., who has been forced by ill health to take an extended leave of absence.

At the University of Portland, Rev. Michael J. Gavin, C.S.C., who has been serving on the Portland faculty, was appointed Vice-President of the university. Father Gavin succeeds Rev. William S. Scandlon, C.S.C., who died in April.

ALUMNI CLASSES

50-Year Club

DEATHS

Matthew N. Smith, '88, in Escanaba, Mich. Mr. Smith was president of the Escanaba National Bank, a director in Mead Corporation, and President of the Escanaba Paper Co.

William F. Devine, July 9, in Chicago, Ill.

1909

Paul Martin-Dillon to Jim Sanford:

"I have heard from Vincent O'Connor several times and likewise from his brother Joe, in Kerry. It seems strange that my little circle of Irish adventurers should have swung right back to friends in this country. But I believe I told you I had several experiences in the Emerald Isle which were so co-incidental that I have arrived at the conclusion that Ireland is like Broadway and 42nd Street in New York—stand there a little while and all your friends will come marching by.

"I would like to get to Rome for the beatification of Pius X, but I will just stay at home and let my friend, Vincent McAloon, who is in Rome and whose office is directly opposite St. Peter's, write me all about it. He has kept me in close touch with all that has happened since the Holy Year began more than a year ago."

1910

DEATH

Dr. Jesse Henry Roth, May 3, in Tucson.

1914

DEATH

Earl E. Reeder, June 10, South Bend, Indiana.

1916

Our class graduated about 76 members, about 25 are dead, but about 25, including the following, returned to Breen-Phillips Hall June 7-10 for the 35th class reunion. The following were present:

Ed Beckman, Jack Eckel, Rev. Pat Haggerty, Tom Hayes, William Henry, Lou Keifer, Casey Krajewski, Shorty McLaughlin, Walter McCourt, Pat Maloney, Ed Marcus, Grover Miller, Rev. Vincent Mooney, Paul Smith, Bill Turner, Tim Galvin, Al Freund.

We all paid \$5, which included our rooms, banquet, and a cute little class cap. We held many gab fests, inspected all campus buildings, attended mass in a body, Father Vince Mooney celebrating, had class pictures taken and signed a class roster. We had such a grand time that we are now planning on our next reunion, (40th) in 1956. Any member who did not receive a class picture or a signature roster, notify Secretary Grove Miller.

Lou Keifer was elected class president since our dear president, Eugene McBride, died.

Your Class Secretary,
Grover Miller

1919

DEATH

Frank N. Centlivre, March 23, 1951, in Fort Wayne, Indiana.

1918

Just heard that Vince Giblin (L.L.B. 1918) has been appointed to the Circuit bench by the

Governor of Florida. Vince has established a fine practice and is one of the outstanding lawyers of Florida.

On the Northern end of the circuit, Albert O'Sullivan (L.L.B. 1918) was selected Circuit judge for the circuit which includes Lake County, Winnebago County, McHenry County and Boone County, in Illinois. Judge Al lives in Belvidere, Boone County, and is married and has a fine family.

So congratulations to the two newest members of the Judiciary. We are sure that their respective circuits will be benefitted by their services.

1920

Robert Arends, E.E. in 1920 is now an Accountant with offices in St. Louis. He must have anticipated this long Democratic tenure of high taxes and still more to come. Taxes and Accountants will outlive the Constitution.

Bob studied this marriage problem a long time—until he was past 40. He now has two girls and two boys. The oldest boy plans to be a Maryknoll Father. Bob and family will be well taken care of with Spiritual Blessings.

Another classmate who chose a career other than the one on graduation day is "Clem" Mulholland, born in Iowa but found Chicago to be the Promised Land. "Clem" is in the Real Estate business and judging from the size and quality of the cigars he smokes, that's the business we all should be in. He is still the meditative, unexcitable fellow we knew in Law School.

1921

Frank Miles was elected president of the ND National Monogram club for the coming year. Raymond J. McGarry has gone into business for himself to practice architecture and engineering in Dallas, Texas.

DEATH

Hon. Joseph F. Sanford died of a heart attack June 13, in Muskegon, Michigan.

1922

Two members of the '22 class this summer observed their silver anniversaries of ordination.

Father James Kline and Father Frank O'Hara, both teaching at King's College, Wilkes-Barre, Pa., were ordained June 29, 1926, in Sacred Heart Church.

DEATH

James Percy Wilcox, June, 1951, in Minneapolis, Minnesota.

1923

Louie F. Moore of the Geneva Steel Co., Provo, Utah, sends on two recent issues of "The Peep Sight," able publication of the blast furnaces division of Geneva Steel in Provo. Lou attended the USC game in Los Angeles with Mrs. Moore (Kay). The Moores now have two granddaughters and one grandson.

SYMPATHY

To Daniel "Tex" Regan and daughters, on the death of their wife and mother who died February 3, 1951, in Houston, Texas.

1925

John L. Showel, vice-president and general manager of the Southtown Economist, and former president of the Englewood Business Men's

Association, was named Englewood's "Man of the Year" for 1950.

The award, symbolized by an engraved plaque, was presented to him at a luncheon of the EBMA, Kiwanis club and Lions club by O. Sheldon Van Zant, chairman of the "Man of the Year" committee which represented the three organizations.

In accepting the plaque, Showel disclosed that as president of EBMA he had opposed the "Man of the Year" idea when it first was proposed.

"At that time I felt it would be difficult to single out one man in the community," Showel said. "When we select one man, we are forced to leave out others who have contributed as much or more to the community."

"I can think of 20 or 30 men who deserve this award fully as much as I," Showel said. "It is on behalf of these men and their services to Englewood that I gratefully accept the award."

Harold F. Hall, circulation manager of "America," received top billing in "Circulation Management" in November. His article described the new, streamlined renewal system installed at "America"; it jumped renewals from 61.4 percent to 76.1 percent.

George T. Koch was re-elected president of the South Bend Board of Park Commissioners. Leo P. Rieder was chosen attorney for the board.

James E. Armstrong, elsewhere identified as Alumni Secretary, Executive Vice-Chairman of the Notre Dame Foundation and Editor of this magazine, was paid special tribute by the American Alumni Council at its annual meeting at French Lick, Ind.

Jim was awarded a certificate of recognition for his 25 years' service to college alumni associations. T. Hawley Tapping, president of the council, made the presentation. In the course of his alumni work Jim has been vice-president and director of the American Alumni Council and president of the National Catholic Alumni Federation.

This item is included here because Jim would doubtless blue-pencil it out of the regular news section; John Burns, Substitute Alumni Secretary and vice-president in charge of Who Replaced Bill Dooley, probably will let it ride.

1926

Members of Class of 1926 attending Silver Anniversary Reunion:

Paul Abel, Jack Adams, Bob Andrews, Jim Bowen, Tom Burke, Herb Burt, Art Bidwill, Ed Burke, Bud Barr, Sid Bower, Bob Cahill, Andy Conlin, Ed Crowe, Ken Cook, Vince Capano, Bert Coughlin, Frank Crowley, Harry Cosgrove, Bill Dooley, Ray Downs, Frank Deitle, Jim Driscoll, Bill Dorgan, Jim Dwyer, Bob Doran, Ray Durst, Joe Dawes, Bob Dolezal.

Re Enright, Herb Eggert, Norb Engels, Bill Foohey, Ed Fallon, Lou Franke, Paul Fleming, Tom Farrell, Rome Feldpausch, Al Foley, Gail Gurnett, Bob Graham, Jim Glynn, Rudy Goepfrich, John Gallagher, Doc Gehson, Vince Goulet, Rev. Bill Green, Paul Harrington, Joe Hyland, Ed Hargan, Art Haley, Charlie Heintz, George Hartnett, Walter Houghton, Roy Habert, Jerry Hayes, Joe Hemphling, Hal Krauser, Frank Klein, Jim Kelleghan, Worden Kane.

Harold Klein, Art Klise, Mal Knaus, Tom Leahy, Ward Leahy, Bob LaFollette, Charley Marguet, Elbert Mahoney, Bill Moore, Charlie Mason, Paul Miller, Frank Mekus, Gerry McGinley, Gerry Morsches, Ted Marbaugh, Harold Neu, Frank Nees, Joe Navarre, Dan O'Neill, Dutch O'Day, Timo Poggiani, Claude Pitsenberger, Izzy Probst, Jim Pearson, Joe Quialan, Joe Rigali, Harold Robertson, Jim Ronan.

Mike Reddington, Bill Reid, John Ryan, Joe Shea, Jim Stack, Vince Soisson, Art Sader, Forest Swartz, Joe Shanley, Wade Sullivan, Rt. Rev. Msgr. Joe Toomey, Allen Travis, John Touhy, Walter Trohan, Al Velie, Bob Welsh, Jim Waldron, Ted Wrocklage, Bernie Wingerter, Howard Weimerskirk, Seymour Weisberger, Vic Yawman.

Class Secretary John Ryan writes:

After Three Great Days of a Silver Anniversary Reunion a class secretary should be able to sit back and say "Well, that's that!" But two

Contributions by Classes

FROM JANUARY 1 TO JUNE 30, 1951

Class	*Number in Class	Number of Contributors	Amount Contributed	Percentage Contributing	Average Contribution
1900 and before	201	16	\$ 665.00	7.9	\$ 41.56
1901	21	3	55.00	14.2	18.33
1902	34	3	85.00	8.8	28.33
1903	33	11	345.00	33.3	31.36
1904	40	10	565.00	25.0	56.50
1905	37	9	1,090.00	24.3	121.11
1906	48	12	1,836.25	25.0	153.02
1907	30	6	110.00	20.0	18.33
1908	45	9	218.00	20.0	24.22
1909	60	6	170.00	10.0	28.33
1910	43	10	1,295.00	23.2	129.50
1911	93	17	549.00	18.2	32.29
1912	88	16	4,026.00	18.1	251.63
1913	75	15	1,695.00	20.0	113.00
1914	111	24	823.00	21.6	34.29
1915	97	26	1,575.00	26.8	60.58
1916	91	15	920.00	16.4	61.33
1917	117	16	2,420.00	13.6	151.25
1918	96	22	417.00	22.9	18.95
1919	84	12	709.00	14.2	59.08
1920	123	21	760.00	17.0	36.19
1921	134	33	1,437.00	24.6	43.55
1922	210	41	1,887.46	19.5	46.04
1923	260	42	2,224.75	16.1	52.97
1924	274	47	1,597.50	17.1	33.99
1925	373	84	3,323.25	22.5	39.56
1926	316	62	2,432.50	19.6	39.23
1927	437	79	2,001.00	18.0	25.33
1928	488	74	2,473.50	15.1	33.43
1929	533	65	5,322.45	12.2	81.88
1930	544	99	3,145.00	18.2	31.77
1931	582	111	2,636.00	19.0	23.75
1932	578	87	2,020.00	15.0	23.22
1933	578	101	2,227.50	17.4	22.05
1934	577	111	9,849.50	19.2	88.73
1935	559	122	2,724.00	21.8	22.33
1936	457	88	2,070.50	19.2	23.53
1937	500	90	1,474.00	18.0	16.37
1938	560	92	1,732.48	16.4	18.83
1939	600	127	4,012.00	21.1	31.59
1940	707	129	2,275.50	18.2	17.64
1941	629	119	2,128.78	18.9	17.89
1942	595	144	1,696.75	24.2	11.78
1943	620	129	2,281.00	20.8	17.68
1944	536	118	1,482.50	22.0	12.56
1945	330	63	1,266.00	19.0	20.09
1946	330	60	480.50	18.1	8.00
1947	746	143	1,262.50	19.1	8.83
1948	1079	225	2,159.50	20.8	9.60
1949	1443	310	3,398.32	21.4	10.96
1950	1203	128	1,726.97	10.6	13.49
1951	871	439	1,509.47	50.4	3.44

* Exclusive of deceased and religious

separate actions prevent any relaxation. The first of these was the reelection of your class officers to serve until our 30th reunion (more about that later) and the second was "ole debbil" John Burns swinging his whip of a July 10 deadline. So, here goes, you're still afflicted with Ryanwritis.

It's the secretary's job to report what he sees and hears and what your secretary saw and heard was "This is certainly a grand reunion, it's too bad the rest of the fellows couldn't be back." Those words were repeated 110 times, for that is the number which your treasurer, George Hartnett, and your secretary arrived at as the total attendance. The names are listed at the head of the column.

Writing this particular column is doubly difficult. First, I don't want to steal any of President Ray Durst's thunder; and secondly, I don't have any of those letters from you fellows. It is Ray's plan to send the class a report on the reunion. Just how comprehensive it will be I don't know but if I stay away from details here I'll be able to get Ray to include them in his report. In all probability you'll get Ray's letter anyway before you receive this copy of the *Alumnus*. I do know that with Ray's letter you'll get a copy of the class picture and a chart identifying the 93 in the picture (the other 17 were not present for the picture). Before you use the chart try identifying them without it. You'll find your percentage pretty high for twenty-five years have been very good to '26. Oh, sure, a little more weight here and there, a little less hair, or a lot of gray if the hair is there. It seems to me there were a couple around who were neither gray nor bald.

Probably with Ray's letter will be a Treasurer's Report from George Hartnett. As far as I know he won't be making any deficiency assessments—nor will he be disbursing any surplus dividends. But George says the officers won't be able to make that trip to Hawaii.

So watch for the report from Ray and George, (And watch John Burns doing hand springs because we're giving him all the space a full report in this column would use.)

But there are a few things that should be reported:

The Mass for our deceased classmates was celebrated Saturday morning by Monsignor Joe Toomey. This was probably the high spot of the weekend. No count of attendance was made but it is certain that every 26er on the campus was there to pray for those listed on the memento card prepared by Bill Dooley (a copy will be sent with Ray's letter, I believe). Sad to relate there were two names to be added. A letter from James Flaherty, Jr., Class of '33 received by your secretary right at reunion time reported that his father, Jim Flaherty, had died in February. And on Sunday, June 10, Edward T. "Tug" O'Neill died. Add them to your list and remember Jim and Tug and all our deceased classmates in your prayers. May their souls rest in peace.

The election of officers was presided over by Senator Art Bidwill. The officers that served you for the past year were reelection to serve until our 30th Reunion. There were two schools of thought on the election. Some said it was "railroaded" while others held the idea that some new men could have been put up and they could be "drafted," thus relieving the present officers from their arduous duties. Speaking for myself, I like the job and am glad to have been reelection. It is so well paid. Well paid in the contacts with all of you fellows and in your appreciation of the small efforts of your secretary. And I believe I can speak for the other officers and say they feel the same way.

Speaking of officers, two of our vice-presidents were unable to make the reunion. Midwest Veeep Chuck Mooney as President of the Cleveland School Board made assignments for high school graduations so as to leave himself clear to get back to the campus. Then, his family caught him via a daughter's graduation and a son's installation as President of the S.A.C. at Gilmour Academy. Our Western V.-P. missed for a more serious reason. A few days ago your secretary had a letter from Bert Dunne regretting that he had missed the reunion due to being in a hospital for a very serious opera-

tion. Bert is now convalescing but it will be a couple of months before he is "getting his base hits." Good luck to you, Bert.

There were many others who had last-minute changes in plans. Telegrams were received at the Reunion from Capt. Frank Bon, U.S.N., Les Lovier, Austin Hall and letters from Father Howard Kenna and Ed Reaume. Ed Crowe reported that Clem had almost gotten on the train when a special meeting of the Canadian Football League was called and Crowe had to attend. They tried to make it so it looks like they'll have to start planning for the 30.h.

And it's not too soon to start planning for the 30th. After all, it's only five years away and those years are beginning to move faster. As a long range idea I have a notion to throw all of your names into a hat—or two hats if I can borrow one. In one will go the names at the head of this column and into the other the names of all those who were not able to be back for the 25th. Then pairing from each hat you 110 would be each given a "buddy" to start working on for '56. Of course the name you get might be a fellow who lives in California while you live in New York but a three-cent stamp will get the ball started. The idea assumes that all of the 110 attending the 25th will want to get back for the 30th and that some of them will work on two "buddies." If I decide this is a good idea and can find two hats I'll go ahead with it. I'd appreciate any comments, for or against it, and as a matter of fact I'd much prefer that some of you fellows send in some ideas to keep the pot boiling until '56 when, God willing, we'll make that 100 per cent reunion.

There is one other feature of our Silver Anniversary that made it such a shining success. I'm sure Ray's letter will cover it better than I can but these remarks would be incomplete without it. This column could not close without mentioning one man whose yeoman efforts before and throughout the days of the Reunion did so much to make everyone feel right at home. Our untiring Local Chairman Rudy Goepfrich was a perfect host and I know everyone appreciated his part in our reunion.

Watch for Ray's letter which will wind up our 25th Reunion. And begin to get ready for our 30th. In the five years to come this column will need sustenance. Send in those letters—long ones, short ones, postal cards, any form of news. We're beating the drums for '56.

1926

From Bill Dooley:

Frank Klein is one of the top feature writers for the St. Louis Globe-Democrat, as well as assistant music critic. He writes the popular "Concert Notes" for the paper and has toured with such outfits as the Sadler's Wells Ballet in order to do features. Frank's son, Keith, is a junior at Notre Dame and is especially active in writing and announcing for WND, the student-operated campus radio station.

Chuck Guinon, whose last whereabouts was Grand Rapids, Mich., is now connected with the Royal Canadian Fuels in Toronto, Canada. He is connected with the Sales Office in this organization.

From Thomas E. McArdle, Jr.:

"I had looked forward to returning to ND this June. However, Tom III is being graduated from N.M.M.I. at Roswell, New Mexico and commissioned into the Army on June 5, so that takes care of that. I do, however, hope to make the ND-SMU game this fall."

Francis M. Esch who was listed as unclaimed on the 1926 class roster would like everyone to know that he is very much alive and has a sales organization in Houston, Texas. His address is 3732 Darcus, Houston 5, Texas.

DEATHS

Francis A. McGee, March 10, 1951, in Syracuse, N. Y.

Thomas E. "Tug" O'Neill, June 9, 1951, in Holyoke, Mass.

James F. Flaherty, February 4, 1951.

1927

This July 10 deadline has caught me with several cards and letters out and a few returns in. Leo McIntyre's report in the last issue of the Alumnus that he had been inundated by letters from his '28 classmates led me to expect heavier mail. But then, ours has always been a conservative class.

John Hicok, one of our new regional Veeps, strikes an enthusiastic note in a letter to Jim Armstrong. Jack, who is now a divisional manager for Hotpoint, Inc., 570 Lexington Ave., New York, writes:

Dear Jim:

"I was amazed but, nevertheless, pleased to find in reading the Notre Dame Alumnus for March-April this year, that I have been elected Vice-President for the East for my class of 1927.

"I think your records will indicate that I have been conspicuous since graduation by my absence from the school and participation in affairs generally. Much of this I regret, and my intentions have always been to begin to work more closely with the school. I have, however, moved about a bit since graduating. In retrospect I realized that I would no sooner begin to get acquainted with the Notre Dame crowd in the particular city where I was when I would pick up and move on to some other area. En route from South Bend to New York since graduation I have been from three to seven years in the following locations: Great Falls, Mont., St. Paul, Minn., Minneapolis, Minn., Hyland Park, Ill., Boston, Mass., Winchester, Mass., and New York. Continuing in the same direction there would be no place to go from here except out in the ocean; but I expect to be here permanently.

"I am now more than ready to take on whatever responsibility this high and honorable office of Vice-President for the East may require and am especially interested since we near our twenty-fifth anniversary date. I presume that the principal obligation of this new office will be to organize and raise the enthusiasm of the members of the class to get ready for the big affair of 1952. If you will send me the list of my prospects, I will begin to operate at once as Vice-President in Charge of Sales and Enthusiasm for the class of 1927.

"Since I get into Chicago frequently, it will not be difficult for me to come to South Bend for a few hours; therefore, I expect that I will be able to call on you in the near future.

John S. Hicok"

From John Carollo, living in Phoenix, Arizona, comes the news that he is a member of the firm of Headman, Ferguson and Carollo, Consulting Engineers. His firm operates throughout the Southwest designing power plants, gas systems, waterworks, etc. John writes that he has very recently become a grandfather. (This kind of news from a classmate tends to age one overnight.) Congratulations, John! I wonder how many other grandfathers we have among the '27 men. Besides his married daughter, Susan, John says that he hasn't seen a classmate since he has a son, John, Jr., who has just completed his freshman year as a pre-medic student. John saw Harry Tynan in 1941, but he has had some contact with a few others by mail including John Brennan and Sam Prinzi. The reunion next June would be a real opportunity to establish more direct contacts.

For 1926 Members—You're Sure to Find a Familiar Face

On the Library steps, the Silver Anniversary Class of 1926 sat for a portrait. Not every returning member made the appointment for the picture, but 1926 was still the best represented class returning for the June reunions. President Ray Durst and Secretary John Ryan are already at work to set a record for the 30-year reunion classes in 1956.

Regis Lavelle reports from Pittsburgh that he has visited ND a couple of times in the past two years; but since he came after the summer session, he saw no one. He tried to look up the ever busy Joe Boland, who on both occasions was unfortunately elsewhere. Though Regis says that he does not see many '27 men around Pittsburgh, he does mention a few.

Tony Dean, formerly with Republic Steel in Youngstown, Ohio, has recently moved to Pittsburgh and is with the H. A. Brassert Co., structural steel contractors. Tony is married and has one youngster.

Regis mentions talking occasionally with Al Diebold now on the board of directors of the Duquesne Brewing Co. in Pittsburgh. Now and then he also sees Neil Galone, who, except for a period of military service, has been with the Bell Telephone Co. since his graduation. According to the class roster, the Alumni office has lost contact with Ray Kasber, but Regis traced him through the telephone company of Omaha, Nebraska, and has talked to him by phone twice in the last year. Ray is married, has four children, and is with Line Materials Co.

Regis himself is an industrial sales representative of almost fifteen years' standing with the Duquesne Light Co., and he has two children, a girl fourteen and a boy nine. Though his present interest is to get a couple of football tickets, his long range plans include a trip to Notre Dame next June for the reunion.

Pat Canny, Cleveland man of the year, is listed in the most recent Alumnus as a '28 graduate, but we believe our class can claim quite a chunk of him, and so we extend our congratulations.

My office mate in Science Hall, Steve Ronay, took the news of his election to the office of class treasurer with the steadiness that formerly made him a redoubtable man on the mound. Conditions being what they are, the prospect of handling more funds doesn't seem to daunt him. Steve has recently returned from a two-week training stint at Fort Knox to keep his reserve status active. He visited Joe McGee in Louisville, who reported a visit from Emmett Kirwin around Derby time. Emmett, according to Steve, is located in Atlanta, Ga.; but his address is not on our roster. Steve also informs me that Joe McGee's eldest daughter is being married in August.

From Chestnut Hill, Mass., Joe Gartland writes: "I see few classmates from '27 though I did see Leo McCauley recently at the Metropolitan State Hospital, Waltham, Mass. He would appreciate any mail since he is confined there with a dislocated hip and cannot be operated upon." Inasmuch as Leo was a general favorite, I'm sure he'll get that mail. Joe assures me that he himself—and, even more, his wife—keeps busy with two boys and two girls. Since we have the same number and distribution, we'll agree with him. Joe is working as an independent payroll auditor in Massachusetts and Rhode Island.

There is a fairly lengthy communication from our correspondent in the national capital. Bill Coyne, always one of the more popular men in the class, but now, alas! He's a bureaucrat. He is an attorney in the Division of Law, Office of the Administrator, Housing and Home Finance agency. Bill, always a keen political analyst, senses a "fix" in the fact that so many of the newly elected '27 officers hail from South Bend and vicinity.

Bill mentions having seen Lt.-Colonel Don Wilkins on several occasions. Don is on active duty in the officer procurement department of the Air Force. Bill has also seen Bill Kavanaugh, once a busy student manager, now stationed in Washington with American Cyanamide Co. Mark Nevils spends part of each week in Washington as representative of the airplane manufacturers. The remainder of his time is spent in New York. From John Cianci, '29, Bill learned that Frank Ahearn has a fine position as City Editor of the Hartford Times. In a helpful spirit, Bill urges me to get in touch with Frank Pendergast for news of the West. As the character in the "Mikado" says, "I have him on my list."

In the midst of a press of business, Sam Prinzi conscientiously took some time out to bring me up to date on his activities. Sam finished ND as a mechanical engineer but has spent most of the time since in construction

SPOTLIGHT ALUMNUS

RICHARD J. HANOUSEK

J. B. Calva and Co., Minneapolis, recently acquired a new vice-president and general manager.

The name — Richard Joseph Hanousek, '27, one-time practitioner of football on the team which won a national championship for Notre Dame in 1924.

For several years prior to his connection with the Calva firm Dick was president and general manager of a Minneapolis bakery and he pioneered experiments in fortifying bakery products with vitamin content. He organized and headed the Natural Vitamin Laboratories of Pittsburgh and developed a method for processing brewer spent yeast, until then a useless product.

The Calva company is essentially a research organization, in the "applied research" field. It has developed such items as the first cardboard container for lubricating oils and a process for treating sheepskin to make it resemble fine furs.

Dick is married, lives in Minneapolis, and is the father of two.

and Piper, Inc., a Minneapolis firm and one of work—buildings, railroads, bridges, highways, dams. He is now affiliated with Johnson, Drake the largest construction companies in this country. Working out of the New York Branch Office, Sam has charge of the heavy construction in Pennsylvania and Eastern Ohio. He is presently engaged on a schedule calling for the moving of more than three million yards of dirt and rock in less than one hundred days. Sam also has two boys and two girls (which begins to sound like par.) Sam is living in Ellwood City, Pa., and hopes to return to the campus in June, 1932.

Besides Herb Jones and Bill Broderick out at Notre Dame, I occasionally see some of the '27 men in and around South Bend such as Pat Cohen, Gene Knoblock, Paul Butler, and Ray Snyder. Ray is the youngest looking member

of our class that I know. His formula is simple: merely to work at three or four jobs at a time so that age never catches up.

Like Mr. Chips, we at Notre Dame get some indirect contact with classmates occasionally through the sons of '27 men. I've had Bill Degnan's son as a student, and two of Al Smith's, besides seeing some others such as Jim Brennan from time to time. Unlike my predecessor, Joe Boland, who in the very nature of his work circulated about the country running into men of '27, I'm pretty much chair-borne and so must depend upon correspondence.

Among other things, the Alumni Office would like to get some information about some '27 men with whom they have lost touch. A few of them are Frank Andrews, Joe Ballinger, Larry Bieker, Herb Braun, Mike Farrell, and Nick Kauffman.

To lay the groundwork for the biggest and best class reunion up to date, we need to get everyone into the news columns during this year so that all will come to the reunion well-briefed and full of enthusiasm. Thanks much to those who have written. For the rest, let's pour it on.

Congratulations to John W. Brennan on being promoted to the position of Chief Engineer of American Blower Corporation. John has proved his all-around ability after serving six years as Sales Manager of the Hydraulic Coupling Division of American Blower Corporation.

Your Class Secretary,
Frank Moran

Father Jim Moran, chaplain at Westover Field, Mass., wants to hear from Mike O'Keefe, of Niles, O. Father Jim won the Silver Star for bravery under fire on Luzon.

1929

Classmates, if you have less than ten, nine, or five children, please don't feel that this column is discriminating against you. Rather, perhaps there is some correlation between being a justly proud father and a good correspondent. We thank Jim Kennedy, Phil Tompkins, Orson Dausman, Tom Murphy, Leo Schroll for their fine letters.

From Phil Tompkins:

"All of us here hope for Don Plunkete's speedy recovery to health.

In 1930 I married Eloise Dorothy Ziegler, of Toledo, Ohio. We have been extremely blessed with nine healthy children. Lenny, the oldest boy, has spent the last five years studying for the priesthood in the Benedictine Seminary at St. Meinrad, Ind.

I have been connected with Hart Stores, Inc., of Toledo, Ohio, for the past seventeen years, in the capacity of vice-president during the last three years. The last nine years we have been in Evansville.

I frequently hear from Bud Clark who is extremely successful in the drug business. His health is good in spite of illness suffered a few years ago.

Many Notre Dame men are prominent in our local affairs. A few are Bill Fitzgerald, Ken Cassidy, Inv Hager, Judge W. Lensing, Pete Thole, Dr. P. J. Corcoran, and Steve Enser.

I am looking forward to the next football season with a great amount of pleasure as it has always been my "Number One" interest."

From Orson Dausman:

"... The present status quo of my family is seven very healthy members ...

I have been with the Indiana Bell Telephone Co. since graduating and have enjoyed my work in the Plant Engineering Dept. very much. I have lived in several different cities in the state during my 22 years with the company and now live in Indianapolis. My present job is Division Plant Engineer for the outstate area.

My main interest right now is trying to lose some weight as I have increased from my trim 155 pounds when at ND to a sluggish 225. I still play some golf but it is less and less each year.

I haven't seen any '29ers I know here in Indianapolis and don't have any recent news from any of the others. I want to extend an invitation to any of the gang to stop for a visit if they are in the city. I would like to hear from Howard Doll and Joe Dautremon as

I don't think they are too far from Indianapolis, and maybe we can arrange to get together. Glad to hear of Rocco Perona's addition to the family. Congratulations!

Will try to get out to school for a visit next time I'm in South Bend.

Best regards,
Orson Dausman"

From Jim Kennedy:

Glad to hear from you and to report the arrival of our 10th child on July 6, Romona Rose Kennedy. She weighed in at 9 pounds 5½ ounces, a chubby red-head. She and her mother, Elizabeth (Prof. Henry C. Staunton's daughter) are doing fine. This makes the score five boys, five girls.

Accounting for the rest of the family, two boys are in St. George High School. One of them, Jim, played freshman football under Coach Max Burnell (ND, '33, I think). The other, John, is interested in basketball and golf. They are both as big as I was in my freshman year at ND. (I have to keep my shoes, ties and socks under lock and key.)

My red-headed daughter, Betty, starts at Immaculata High School in the fall and eventually plans to go to St. Mary's for her college work. Patricia, Tom, Bob, Kathleen and Henry, (he is No. 8 if the names confuse you) are in our parish school, St. Margaret Mary (near the Evanston-Chicago boundary). When school resumes in the fall, my wife will have plenty of time for her Cub-Scout pack and our Catholic Family Action Section with only Mary Helen (No. 9) and Romona Rose (No. 10) to look after during the day.

I understand that we can get a Papal Benediction if we have 12.

Incidentally, Larry, this Catholic Family Action program is a wonderful activity for Notre Dame men. Elizabeth and I have participated in it since Pat (and wife, Patty) Crowley, ND '33, initiated us about two years ago. Our section grew rapidly until our respective homes were not large enough for the crowd and we divided up—meeting occasionally as a single group in the parish hall, otherwise as separate sections in each member's home. I understand Carl Martersteck, ND '35, is active in South Bend and you might mention my regret at not seeing him at the C.F.A. convention in Lisle, Ill., last year. The new baby business prevented our attendance at the similar convention at ND this year.

Personally, I'm still sales manager for Triumph Mfg. Co., in Chicago as I have been for 12 years. We make radio, radar and similar electronic gear for the military services. I do some engineering development work on new items, but mostly my work is in sales. If I sell a half-million dollars worth of our products a year, the kids all eat regular. (They are in good shape these days.)

I developed a photographic speedlight for the civilian market a few years ago that has been

very successful but manufacture of it has been curtailed for the past year due to the military program. In the course of promoting the speedlight, I became an "authority" on it and lectured at a number of camera clubs throughout the country, demonstrating how color pictures could be made of pretty models in dance routines. (Don't snicker, fellow classmates, when you have 10 kids you too can safely take pictures of chorus girls and keep your mind on your work.) In the course of this activity I got the job of Secretary of the Chicago Technical Section of the Photographic Society of America, an organization in photography communication which I am also a member.

I occasionally see Ray Dust, ND '28, vice-president of Hallcrafters in Chicago; Spike McAdams, '29, who did so much to elect Senator Douglas of Illinois, and I bumped into Pat Caney, '27, the last time I was in Cleveland. Pat carries a dimple in his jaw where I broke it in the Bengal Bouts in our Freshman year. When I step on a scale and see the pointer smack over to the stop and then quiver back to 245, it is hard to recall fighting on the ND team as a middleweight. Pat is a bit overweight, too.

Of course I see my brother-in-law, John Staunton, ND '32, who lives in Oak Park and masterminds the electrometers and spectrophotometers of the Coleman Instrument Co. in Maywood, Ill. We occasionally mix his five children with our gang and then spend the rest of the day sorting them out. My other brother-in-law, Dr. Henry A. Staunton, ND '35, is just starting his family with one boy born in May, in South Bend, where he is practicing medicine.

All together, Prof. Henry C. Staunton, who retired from the English Department at ND in '49, has acquired 22 grandchildren. He and Mrs. Staunton now reside in Binghamton, N. Y. (far enough from all the grandchildren so that they will not disturb his research into the writings of St. Thomas Aquinas.) He does play Santa Claus at Christmas, visiting one of his family tree sprouts each year and getting acquainted with the new members.

I correspond too infrequently with Mark Kirchner, '29, and Harvey Rockwell, '34.

Does anyone know the whereabouts of Joe Apadoca, '30, who was best man at my wedding in '34? I'd like to advise him of the latest addition.

Best incident of the year was sitting back of Joe Abbott, '29, on the Broadway Limited one evening in April while he lectured a friend on the merit of sending a boy to Notre Dame. He really sold the school. Joe didn't know I was there and frankly I didn't recognize him at first but I never realized before what a valuable man our class had. All the boy has to do to make the team is to mention Joe's name. (I'm just kidding, Joe, you really had a swell line and I enjoyed every word of it.)

Cordially yours,

Jim Kennedy, '29

Tom Murphy writes from Fairfield, Conn.: "Received your card and will give you what little dope there is around here. We're working on our ND picnic under Nick Loucar, '33, our club president. Plans were to try to combine with Hartford and others to have a state picnic, but there were too many difficulties.

I've been at the same address for nine years and have been personnel manager for Bridgeport Moulded Products, Inc., for about eight years. No real outside affiliations except little league B.B. and football officiating. Gave up coaching five years ago.

Sure hope to make the 25-year reunion and see my old roommates, Terry O'Malley, Jim Bray, and Tim Moynihan."

Leo Schroll sends along this news from Peoria:

"I am not with the Red Wings any more. I quit them in 1949 to accept the head baseball coaching job at Bradley University here in Peoria. I am also assistant football coach and scout for the basketball team. Besides that I am an instructor in physical education. So you can see, I keep pretty busy. Last year I was named Coach of the Year in Baseball in the Missouri Valley Conference—after we won the conference championship.

Haven't seen any '29ers lately. See Al Gury every now and then, also Bill May

I hope to make the 25th Reunion if it doesn't conflict with my coaching duties."

Don Plunkett submitted the following items:

The class of 1929 extends sincerest sympathy to Francis Jones on the recent death of his father, Vitus Jones. Mr. Jones was a prominent attorney of the firm Jones, Obenchain, and Butler.

Judge Tom C. Murphy, probate judge of Detroit, was in South Bend during the weekend of Commencement.

Joe Lauber (South Bend sheet metal construction) has recovered from his coronary ailment and is back directing his company.

Joseph G. Friel has been elected treasurer of Joseph E. Seagrams & Sons, Inc., and all affiliated companies in the United States. Mr. Friel, who has been associated with the companies since their start in 1934, was previously secretary and assistant treasurer.

Thomas M. Lee received the Philippine Legion of Honor award last month in Hawaii. He has been stationed in the Philippine Islands since 1946 as the assistant chief attorney of the veterans administration there. It was the work he did in this capacity that won him the award.

DEATH

Paul A. Bertsch, July 4, in Akron, Ohio.

1930

At Reunion weekend this year the Alumnus class secretaries were invited to attend sessions for two days on the campus. These meetings were in the form of panel discussions, and they were very fruitful with ideas that may engender better alumni relations. It was a good chance to shoot Alumnus breeze with Frank Hockreiter, '33, Jim Collins, '32, Al Lesmez, '43, Ed Mansfield, '34, Bill Scanlan, '42, and other secretaries who over the years have been giving it more than the mere college try. Louie Buckley, dean-emeritus of class secretaries, went over the whole field of secretary problems in one of our sessions, and gave solutions that he had found workable in his years of beating the typewriter. One question remained unanswered in these meetings: an easy method of getting classmate news? The older, experienced heads, smiling benignly, would reply to that query, "You just have to dig."

I dropped in on the 1931 class reunion and saw lots of people that would be well known to 1930 class members. A visit of this kind reveals the merit of a reunion plan where a group of classes of consecutive years hold their reunion at the same time. For example the 1930 fellows living their senior year in Badin

Two club presidents of the Toledo Club were in on the Man of the Year award to recipient John Malone. Center is Bob Kopf, new president, and right is Jack Solon, outgoing president.

Father Cavanaugh accepting for the University of Notre Dame Foundation the Kentucky Club's contribution for its scholarship fund, and past president Roger Huter of Louisville, making the presentation.

Hall (Moon Eaton, Mink Sullivan, Phil Flynn, Bob McDonald, Gil Prendergast, Buck Slack, and others" would contact at this reunion such 1931 Badinites as Joe Deeb, Bob Massey, Frank Bouterac, Al Grisanti, Geever Gavin, Jim O'Brien, etc.

The 1931 reunion had the customary informal debates that were reminiscent of the rhubarbs we had in Morrissey Hall bar last year, involving Jack Cannon, George O'Malley, Harry Buscher, Christy Flanagan, Pat Canny, and other eminent pundits. For example nobody should have missed the informal discussion of football TV, with Moose Krause presenting the large-college viewpoint, and Geever Gavin upholding the small-college position. When the exchange tended to become too calm and dispassionate, Carl Cronin was on hand to toss in a few barbs to stir things up again. Over in another corner, you could hear that ageless controversy about whether linemen or backs had the greater intellectual weight, with Wally Fromhart and Art Cronin offering some new twists to the debate.

The spring football game brought some 1930 men to the campus. Bob Holmes, president of the local alumni club, had the chief worries on arrangements. Joe Ruppe, who is with Simplicity Pattern Co. in Niles, Michigan, came out to the game to assist in handling the crowd. Also Fran Messick, entering the game with his son, saw there was work to be done, and pitched in as usual to help out. Incidentally Fran was recently elected president of the St. Joseph Valley chapter of the National Association of Credit Men.

The night before the Varsity-Oldtimers game, my brother, Don, and I dropped into the Oliver hotel and had a chance to visit with Clarence Kozak, Chuck Rohr, and Chuck's guests, Ward Leahy, '26 (Supt. of NY Central, Buffalo to Chicago) and the ubiquitous Mr. Canny, legal counsel for the Erie R. R. Frank Leahy came by and we got into a discussion about the transformation that comes over athletes in four years of college. Almost everyone had favorite examples to illustrate the poise and gentlemanly stature that these men attain in college.

Clarence Kozak was on hand the next day for his usual duties at the ball game. Just before the game he slipped me some notes he had promised. He had been in a huddle with Hunk Anderson of the Chicago Bears. Lou Rymkus of the Cleveland Browns and Dick Gallagher, new coach at Santa Clara. He mentioned that Lt. Bob Andorfer was at the game visiting with Coach Bob McBride. Ralph Hinger, former Freshman basketball coach at Notre Dame, was on the campus. Hinger is now head coach of basketball at St. Vincent's high school in Mt. Vernon, Ohio.

Members of the 1930 class will want to remember in their prayers a very sick daughter of a class member. The fourteen-year-old daughter of George Pope, deceased member of our class, contracted polio in the spring of 1950. She and her mother have been at Warm Springs in recent months. There they talked Notre Dame affairs with Jack Joyce, '41, recovering from a severe attack of polio, and with Jack Miles of South Bend, about whom you have read frequently in the *Alumnus*. Members of the class who wish to write Mrs. Pope can reach her by addressing mail to the Foundation, Warm Springs, Georgia.

A number of letters have gone out this summer to 1930 men in an effort to get some news from their respective regions. The replies have been scarce. I suppose many of these pleas reached men going on or coming back from vacation. And that is a bad time to tap men for letters. So about September 1, I expect a deluge of mail from those fellows.

It is about time that 1930 men bring the secretary up to date on their current affairs. The last time I heard of the following they were doing the following things:

Fred Wendell Lensing, Juvenile Judge in Evansville, Indiana. Father of a boy and a girl. Lugged off one of our prizes at the reunion and never even sent back a thank-you note.

Chet Ashman, manufacturing chairs, Morristown, Tennessee. Yea, but what kind of chairs? Is it that kind that is wired for either AC or DC, and from which you don't get up once

SPOTLIGHT ALUMNUS

REV. THOMAS E. HEWITT, C.S.C.

Father Hewitt is the Alumni Association's second ranking chaplain, holding the rank of Major in the Air Force. He is ranked only by Father Morrie Powers, '33, who as Division Chaplain of the Seventh Division has frost on his dandelions.

Father Tom was recalled to active duty in April of this year and assigned to Walker Air Force Base, Roswell, New Mexico. He was originally commissioned in 1942.

His present assignment is to Headquarters and Headquarters Squadron, 509th Air Base Group. The 509th is the original "atom bomber" group, having dropped both World War II atom bombs on Hiroshima and Nagasaki.

A native of Chicago, Father Hewitt is a 1933 graduate of the University.

you are thoroughly ensconced? We should have these things cleared up. Here we may have in our own class the most distinctive chair maker in the country, and we don't know about it.

Don Schetting, whose hobby is attending reunions, any kind, and who occasionally looks in on the retail hardware store he owns and operates in Pennsylvania.

Dan Shaughnessy, MD by way of Tufts, four years in the Navy, now practicing medicine and collecting his memoirs soon to be published by the *Alumnus*.

Harry A. Buscher, with the Veterans Administration in Reno, has a ranch loaded with registered cattle; won them on five straight passes in a Reno casino.

Adam Bray was selling baby food for Mead, Johnson and Co. Qualified for the job by having a family of two boys and two girls. Stole that food formula while hashing at ND dining halls.

Dick O'Toole, MD in Pittsburgh. Versifier, lyricist, recent nominee for a Nobel prize in writing limericks.

J. J. "Pepper" O'Donnell, who filled in a reunion questionnaire marked "accomplishments" with "holding his own." Anyone want to make anything of that?

Honest John Paul Forsee, MD in Louisville. Father of seven children. Favorite ball player of the late Coach George Keogan. John so plays a bridge hand that you are sure his real skill must lie in medicine.

Four hundred and eighty-five other fellows in the class of 1930 who have not kept this information center alerted on their present doings. Get those postcards and letters in before the new rates go into effect.

Joe Ryan of Columbus, Ohio, was on the campus for a short visit. He had taken his boy down to summer camp at Culver, and dropped in to talk with Bob Cahill about tickets for a football excursion.

George O'Malley wrote me a swell letter a while ago. When I addressed a letter to him, I thought it might have to travel about a bit before it caught up with George. But his description of his present duty explains why he is still at San Diego. George writes:

"You are doing such a bang up job as class secretary that it would be impossible for me to turn down your request for news. As I look back in retrospect to our reunion, one year ago, it is difficult for me to understand why you do not have more material for your column. Where are all the literary geniuses in our class? I remember that J. Gilbert Prendergast wrote a weekly column for the *Scholastic* without any trouble, and he still had plenty of material for the "bull sessions" in Badin Hall. It was rumored that he supplied material for some of Harry Sylvester's short stories. Yet, I have failed to read any of Gil's masterpieces in your column. It must be an all time low to have Tim Toomey and me supply so much material for your column and not to hear from all the latent literary talent, which exists in our class. I suggest that the former contributors to the *Scholastic* drop you a line once in a while.

Another suggestion would be for Doctor Richard O'Toole to furnish a few lyrics to live up your column. I am sure that Dick has some lyrics that would pass the censor. I heard a very good lyric the other day about . . .

The young lady from Decatur

Who married an alligator;

If Dick's repertoire does not contain this gem, I would be glad to supply him with the complete lyric upon request.

I hope Dick's physical disability, which forced him to forfeit the smooth dance contest at the Palais Royale, to Dan Barton during our time at Notre Dame has improved.

Devere, I have not much news concerning our class members. I had a very pleasant surprise about three weeks ago. Gus, NOT Bus, Bondi called me from San Diego. He was enroute from an insurance convention in Dallas to Long Beach to visit his father. Gus and Kay, his wife, who was a South Bend girl, came out to my residence and we enjoyed a very pleasant visit. Gus is a very old friend. We attended high school in Dixon, Illinois, and Notre Dame together.

Gus was disturbed about the mistakes contained in Jack Cannon's letter, published in your column and corrected in your column in a later edition of the *Alumni*. I wonder what he is going to think about the appellation Bus? I have attended a few meetings of the San Diego Club of Notre Dame, as the result of the publication of my letter in your column last year. I had a call from Emmett McCabe, which resulted in my membership in the local Notre Dame Club. Emmett has a fine position with Convair in San Diego.

Win Day is the present President of the local club. Win is doing a very fine job in promoting Notre Dame in this area. Emmett and Win both live in LaMesa.

I am still on duty at the District Legal Office of the Eleventh Naval District. Our office is very busy at the present time because of the new Uniform Code of Military Justice, which standardizes the Government of the Armed Forces. The Code went into effect on May 31, 1951. The procedure contained therein is new for the Navy. This means many changes in our Courts Martial procedure, which in turn means

much more work for the lawyers in the Navy. In fact some old line officers say that because of the requirements for lawyers in the Navy, some one must have had the mistaken idea that we are to sue the Russians, instead of fighting them.

Missed the pre-game rally in Los Angeles prior to the SC-ND game last Fall, so I did not see many old friends. I met Herb Jones before the game, but did not hear from my friend Charlie Callahan. Bill Toomey suggested in one of his letters, published in your column, that perhaps my discussion with Charlie Callahan at our reunion last June, might have something to do with our four defeats. The record does not bear out Tim's remarks as evidenced by the Navy's defeat of Army. I feel Charlie did not take my advice to heart.

Devere, I note in your letter you state that you have no thoughts of salary matters. If you do, I suggest you obtain the argument for a living wage presented by Tom Frost in Father Boland's class in Social Justice, on behalf of the young ladies who took care of the housecleaning details in the halls of Notre Dame.

I hope this opus will be of some use to you. My kindest personal regards and best wishes to you.

News from Frank X. O'Neil, Jr.:

"... I sure enjoy reading the Alumnus especially about my friends and "idols" from '26 to '30.

I enrolled at ND from Arizona (Globe), in my sophomore year, sold Bob Kendall on ND, and he is now a successful insurance man of Phoenix. Since my departure from ND, I have been employed by Standard Oil Co. of California in the marketing department. I have covered the states of Arizona, Nevada, parts of Oregon and California. I've met ND men in all parts. Joe Beinor in Santa Barbara, Calif., Slip Madigan in Oakland, F. Leahy and football crew in L.A.—oh, I could write from now on about fellows I have met from ND. I must mention Bishop John F. O'Hara who was Prefect of Religion when I was at Carroll Hall. Frank Leahy sat in seat behind me at Carroll Hall. Saw Tom Kassis at S.C. game in L.A. in '49; Tim Moynihan at Santa Ana in '47. Some of my "idols" were Father O'Hara, "Rock," Jr. Mooney, J. Nyikos, C. Flannagan, F. Miller, Bud Boeringer.

Met Bishop O'Hara in Arizona visiting his brother, Pat. I was shocked to read of the death of John McMahan. John and I sat next

to each other in Father Wenninger's zoology class.

We're counting the days until Frank Leahy and his men will be out here in December.

Must close now—please remember me to all my old pals of the '29 and '30 classes.

May Our Lady watch over our alma mater always. She certainly has been good to us all."

Richard T. Sullivan, Associate Professor of English at the University of Notre Dame and widely-known author and book critic, was presented the fourth annual Notre Dame Faculty Award of the University of Notre Dame Alumni Club of Chicago at the Chicago observance of Universal Notre Dame Night.

The award, which was inaugurated in 1948, is made annually to a member of the Notre Dame faculty for outstanding contributions in the field of learning. Previous recipients of the award include Professor James A. Reyniers, Director of LOBUND Institute (1948), Dr. Eugene Guth, Director of the High Polymer Physics Laboratory at Notre Dame (1949), and Dean Clarence E. Manion, of the Notre Dame College of Law (1950).

Professor Sullivan, who has been a member of the Notre Dame English faculty since 1936, is a nationally-recognized novelist. His first novel, "Summer After Summer," was published in 1942. He subsequently authored "The Dark Continent" in 1943, "The World of Idella May" in 1946, and "First Citizen," in 1948. A new book on Notre Dame by Professor Sullivan will be published shortly.

The award winner also is recognized as an accomplished short story writer. "The Fresh and Open Sky," a collection of his short stories, was published several months ago. In addition to serving on the Notre Dame faculty, Professor Sullivan is a book critic for the New York Times and the Chicago Tribune.

BIRTHS

Mr. and Mrs. Fred L. Cunningham, Mary Frances, Feb. 15 in Portland, Oregon.

SYMPATHY

To Michael J. Bishko on the death of his wife.

1932

Our class has been highly honored in that the Very Rev. Loras Lane was elevated to being Auxiliary Bishop of Dubuque, Iowa, and Titular Bishop of Bencenna. Bishop Lane has lived in Iowa most of his life, and entered the seminary after receiving his degree on the campus. It is a distinct privilege for each of us to congratulate him on his consecration.

A letter from Herb Giorgio, thanking the class for electing him president, states that he is making plans for our twenty-year reunion. The district vice-presidents will attempt to contact every member of the class in their regions to formulate plans for this.

Don Sullivan, of the South, writes that he is planning to get in touch with each one as soon as he receives their addresses. His new address is 4655 Marigny St., New Orleans 22, La.

Baden Powell, of the West, whom I saw for an evening in Hollywood last month, tells that Jack Nafziger is living in the Los Angeles area with his wife and four children; Bill Corr is still working for Lockheed Aircraft and lives at 22651 Burbank Blvd., Woodland Hills; Fred Dockweiler lives at 5803 Lydenhurst, Los Angeles; Herb Gocke lives at 3987 Hepburn Ave., Los Angeles 43; Bob Leppert is in the insurance business in Los Angeles, and lives at 1246 Sonoma Drive, Altadena, Cal.; Sam (now called Pat) Locken lives at 1636 Hermosa Ave., Hermosa Beach; Ed Melchiorre is in the Los Angeles area but Baden did not have his address.

Baden, incidentally has left the TV broadcasting business and has gone into the advertising business, and doing very well with it.

Speaking of advertising, an interesting letter from Ray Geiger tells of his activities as Secretary of Geiger Bros. of 16 Nesbitt St., Newark, 4, N. J. Ray recently had an article in "Sign" the trade magazine. He edits and publishes "The Farmer's Almanac" which is being published for its 133rd consecutive year.

Ray further wrote that he recently saw Vince Donoghue in Philadelphia where Vince is associated with his father in the funeral direction business. He is a lawyer but is not practicing now.

Sal Bontempo is in the City Council in Newark. Ray said that Sal was elected "almost single-handedly" last time and should be re-elected next year.

Ray also mentioned recent visits with Paul O'Toole and Fran Oelerich in Chicago, and with Frank Oberkoetter in Rochester.

Commander Bob Lee was recently promoted to that rank, and is to be congratulated. He writes from Pensacola that he was expecting to be transferred to the office of the Judge Advocate General of the Navy in Washington.

1933

Dear 33's:

Yooahoo fellas—TWO letters this month! I was wrecking my brain, as Durante would say, thinking of a colossal gag to tell you that big news, but you know what a gag is usually used for, and heaven forbid I should silence any of you lads who might be moved to write. I can stand prosperity—three, four, or more letters won't hurt me, so give with the news or rumors.

I'd like to add a few words to what I said last edition about prayer. You know, or should know if you know me, that there are a number of our guys in our class a lot better fitted than I to write about anything religious. In fact, I wish they would write about religion—or anything else—and mail it to me. None of 'em do. So I have all this empty space John Burns wants to fill . . . and I can't draw, and they won't print my poems, and Ann won't give me any recipes—why don't YOU write, and I'll stop bothering you?

About prayer, now, like I said last time the important thing is to get 'em said, even if you don't feel particularly prayerful. Determination—even if you have to say them with your jaw stuck out, just to remind yourself that you're determined. To be practical, you've got to figure a time to say your prayers every day. As soon as you roll out, say at least a Hail Mary in the morning. It's easier to kneel than stand up right away, anyway. Then if you ride the L, subway, streetcar or bus, it's a perfect time to say a Rosary or other prayers. Keep the beads in your pocket and your mouth closed—people will just think you are figuring your income tax—hell, they might even join you in prayer. At night most of us are too tired for any long

Frank J. Reilly, '37 Class Secretary in Chicago with Al Stepan, Chicago Club President (left) and Frank Pollnow, Jr. The Trio met at Hotel Drake during a meeting of the Chemical Specialties Manufacturers' Association. (Frank Associates Photo)

Frank Leahy before the portrait of Knute Rockne in the Touchdown Club, Washington, D. C. The painting was recently presented to the Touchdown Club by the Alumni Club of the Capital.

vigils. But if you only dip the knee and say "Thanks, Lord!" at least say some little thing to show you realize God got you through another day, even if it was the first of the month. As for the prayers themselves—all you really need is the Our Father and the Hail Mary. Then just talk—that's what He gave you a tongue for, so you might as well use a few of the muscles talking to Him.

Lads, I wanted to break it to you gently, but this was a daisy of a month—I got two letters. Enough to turn a man's head, all this attention.

But I'll break right into it, and I hope you enjoy it as much as I did. It's from Leo Keating, who ranches at 115 N. Harvard Ave., Atlantic City, N. J.:

"This may surprise you almost as much as it does me. I trust you will weather the shock.

I read the Alumni magazine as I used to read the "Religious Bulletin" edited and written by Father O'Hara, with zeal and anticipation.

"As representative of our class I need not mention to you my disappointment at the dearth of news from the class of '33. (Give it to 'em, Leo boy!) I am as much a culprit as the next fellow for having been more than lethargic toward your pleas and prayers for news of '33s.

"When Baden Powell of '32 has to supply news for '33 that does it.

"My name is Leo Keating and I was one of the 'Three Little Men of Walsh Hall,' the other two of my roommates being George Gru and Sabby Addonizio. Gru is now the impressario of Casey's Cafe and emporium in Baldwin, Long Island. (That's N' Yaw, fellas.) Addonizio is somewhere in Newark, N. J., but have not heard from him in 10 years, me his old roomie and confidant:

"What ever happened to Pat and Ray Troy whose father was chief of police in Newark, N. J.?

"How about Charlie Slatt of Butte, Montana, the biggest copper hill in the world?

"Where are Clarence and Leo Beaulieu of Wyoming? Dan Hanley, Chevalier from Montana and Fred Fayette from Vermont, Phil Faherty from New Jersey? He used to own half of Lambertville. How about Norb Schwartz from Salina, Kansas, who used to play bridge in 410 Walsh? His pet expression after losing out on a finesse was, "One never knows, does one?"

"Of course we hear of Nick Lukats, the movie actor. He was wonderful in the "Monogram" show of 1933 as Groucho Marx and Eddie Cantor.

"We know Sheeketzki is or was coach at a school in the far West that produced Mackrides, now with the Philadelphia Eagles. On the other hand what silenced Ray Brancheau from Monroe, Mich., Frank Henningfield, Sam Jackson from Youngstown or Mike Koken and Jim Harris from the same bailiwick?

"No wonder ND did not have a great ball club in 1933. Looks like we all got married and our wives will not even let us write a letter. The little women must have us bullied and cowed. We must all be reduced to eating soft-boiled eggs, hard-boiled eggs are too tough for a bunch of sissies to eat. (You tell 'em, Leo!)

"Maybe if some of the following see their names in print they might respond with a little information about themselves.

"How about "Kitty" Gorman, "Blue-Belly" Pierce, Joe Kurth, Frankie Gaul of Watersville, Me., "Chuck" Jaskewicz, Bill Ourerman of Penn Yann, N. Y.

"This letter is not very informative but then how can it be when '33 goes edition after edition with little or no news. Not your fault.

"I meet "Chet" Hoyt every time I've gone to a football game and he seems to be doing very well. He looks prosperous and still has his red hair. What difference what color as long as you have hair!

"I sat on the bench of the Notre Dame-Penn basketball game with Ed Krause and Josh D'Amora. Saw ND get licked for the first time in Philadelphia. Josh is doing well with the State Maintenance Department and getting fat. I was also talking to Jack Riley.

"I spent a week at Holy Cross college the year they went to the Orange Bowl; and they were loud in their praises of Notre Dame men

1916 Brought a Chaplain

Father Vince Mooney, front and center, and Class Secretary Grover Miller, far left, round out the even dozen for the Class of '16 in the doorway of Breen-Phillips Hall. Father Mooney is new Chaplain of the Monogram Club.

who had coached Holy Cross at various times, namely Krause, Harris, DeVore and Sheeketzki. (And Eddie Anderson, too, I trust!)

"At a Navy game three years ago I saw Clay Johnson and Charlie Ferris. Clay is a D. C. lawyer and Ferris is with the Housing Unit.

"Like so many others I had to move due to housing shortages even though Tighe Woods, the Federal Housing Expediter, is a classmate of '33. Maybe I should have dropped him a line. He doesn't have enough trouble.

"Now to knock off. I left in 1933, got a job as a school teacher and coach and am still at it 18 years later. I feel that I work in the "blood bank" of education. I've worked for coolie wages so long my eyes are starting to slant.

"I married a girl named Marie Daily, have five children, two for ND and three across the road.

"Here's a coincidence of my life. While at ND Fred Snite and Gene Calhoun used to live across the hall at 408 Walsh. Fred also used to play bridge with us. Six years later I was married by a Father Lallou, one-time president of Catholic University. He told me after the ceremony that he was with Snite and their family when Fred was taken sick in China. Small world.

"During the war I flew with the A.T.C. Had 45 flights over the Atlantic and heard the "Victory March" being sung from Labrador to Dakar, Africa, and Natal, S. America.

"I cannot ramble much further so I will sign off.

"I trust you can do something with this hedge-podge. I enjoy your column and particularly your religious 'thought for the day.'"

Many, many thanks, Leo—that's one of the best letters this column has received in my time. And there's something for the rest of the class to shoot at. Remember—long as it was, Leo's letter only cost 3 cents! Grab a pen and show Leo your wife can't keep you from writing a letter!

Chris Reilly, who is in the Reilly Undertaking

Co. with his brother, John, has been made a member of the State Board of Examiners for Funeral Directors (State of Arizona). Chris lives in Tucson, Arizona, is married, and has a family of two boys and two girls.

Brother Jude Costello, C.S.C., has returned to the Orient after a year's tour of Europe and the United States. Brother Costello was a teacher in East Pakistan. After serving as headmaster of the Gregory's high school, Dacca, India, he was named religious superior of the brothers there in 1946. In 1947 he was appointed a member of the East Bengal Secondary Education Board and is on five other educational committees.

In 1949, the governor of East Pakistan appointed him to membership on a special board to revise the secondary curriculum. In 1950, as a member of the General Chapter of the Congregation of the Holy Cross, he traveled to Rome for sessions and later returned to the United States.

Your Class Secretary,

Joe McCabe

1934

Jim Leonard has resigned as head coach of football at Villanova College so that he may devote more time to his recently enlarged New Jersey farm. Jim previously coached the Pittsburgh Steelers of the National Football league and St. Francis College at Loretto, Pa. He played with both the Steelers and the Philadelphia Eagles in pro football after leaving Notre Dame.

Edward J. Fisher has been appointed director of market research for Alexander Smith & Sons Carpet Co., Yonkers. Edward is president of Fisher & Associates, marketing consultants, Indianapolis, Ind., and Louisville, Ky. He also is a member of the School of Business Faculty, Indiana University, the author of several marketing text books, and for the last five years has been director of marketing and promotion for the Indianapolis Star and Indianapolis News.

1935

Thomas L. Hickey, Sr., has been presented the Silver Beaver award for distinguished service to boyhood by the executive council of the St. Joseph Valley Council of Boy Scouts. He has been active in scout work for more than 25 years.

Norman J. Fredericks has been elevated from vice-president and treasurer to president of the National Ready Mixed Concrete Association.

MARRIAGES

Helen Boehnlein to Eli J. Shaheen, May 10, in Mishawaka, Ind.

Jane Noble to Albert T. Costello, May 26, in South Bend, Ind.

Mr. and Mrs. John Foy of Decatur, Illinois, have added another boy to their family bringing the count up to three boys and one girl.

1936

Members of '36 who registered for the June Reunions:

Bert Bauer, George Binder, Bob Burke, Conal Byrne, Hamilton Calvert, George Cannan, Fred Carideo, Bill Chapell, R. F. Cook, Morris Cooper, Ar. Cronin, Frial Curran, John Daley, Phil DeBruyne, E. R. Dunn, Tom Dunn, Bob Ervin, Wallie Fromhart, Tom Grady, Herman Green, Louis Hansman, John Hickey, Leo Hofschneider, Leon Hufnagel, R. A. Hurley, Howard Jeffers, John Kennedy, Al Kolka, Frank Kopczak, Roman Ladewski, C.S.C., Ken Laws.

Bill McCraley, Bill McCready, Leo McFarlane, J. L. McHenry, Joe McMahon, Ed McNally, Fred McNeill, Joe MacDonald, Bob MacDonald, Anthony Mazzotti, George Miller, Lee Moorman, Gil Moty, Joe Navarre, Joe Newman, M. J. O'Connor, Justin O'Toole, Larry Palkovic, Henry Pojman, Joe Ponzewic, Joe Ratigan, Al Rohol, Charles Schlaffler, Bob Schmelzle, Bill Schmuhl, Anthony Sclaro, Jim Sherry, Woody Stillwagon, Luke Tiernan, Gene Tobin, Dominic Varraveto, Tom Vicars, Terry Vogel, Hugh Wall, Fred Weber, George Wolf, Reno Zaranonello.

At the reunions, the class blossomed out with a nominating committee and the following new officers:

Luke Tiernan (Chicago) President.
Lee Moorman (Detroit) Secretary.
Bob Ervin (Notre Dame) Treasurer.

Rev. John H. Wilson, C.S.C., was director of the annual vocation institute held July 19-22 at Notre Dame.

Joseph Petritz has been appointed assistant to publicity director Joseph T. Labrum, of the National Football League. Joe will establish an N.F.L. publicity office in Chicago.

At an exhibition of contemporary architecture at the Art Alliance in Philadelphia the medal of honor of the Philadelphia Chapter of the American Institute of Architects was awarded to James A. Nolen, Jr., and A. A. Swinburne. This was for a design of President's Hall at Temple University and was judged the "most outstanding architectural project" in the Philadelphia area.

Karl Fulnecky is taking congratulations on his recent election as Grand Knight of the South Bend Council, Knights of Columbus.

Howard Jeffers and a '35 cousin, John Breen, have moved into an all-Notre Dame law firm in Chicago. They've become associated with Tom Donovan, '24, and John Sullivan, '24, and the backfield is now known as Donovan, Sullivan, Jeffers and Breen, of 134 S. LaSalle Street, Suite 600.

DEATH

The Most Rev. James E. Cassidy, May 18, in Chicago, Ill.

1937

BIRTHS

Mr. and Mrs. Joseph P. Mahoney, a son, Michael Conroy, May 3, in Chicago, Illinois.

July-August, 1951

SYMPATHY

To Rev. William J. McAuliffe, C.S.C., on the death of his father.

DEATH

Dr. Edward P. Drendel, Colorado Springs, Colorado.

1938

Hal Williams sends us this note from Ed Sullivan's column:

"After you've inspected the Broadway bent, at close range, for too many years, thrills are few and far between. But one came to life, at the Stork Club, on Easter Sunday night. The band-leader, learning that about 25 of the Notre Dame Glee Club were in the place, swung into the songs of the Fighting Irish. Instantly, the youngsters stood up and sang 'em and when they finished, the place really came to life with solid applause. The South Benders were at the Stork with their dates, the graduating class of the Academy of the Sisters of Mercy, at Gwynedd Valley, Pa., just outside of Philadelphia.

Malcolm Wallace has been named head of the department of classical languages in the school of arts of St. Bonaventure University.

John Patrick Murphy has been named head coach at John Adams High school in South Bend.

Joe Rowe earned a Master of Arts Degree from Niagara University. His thesis: "An Analysis of the Juvenile Delinquency and Recreational Facilities in the City of Niagara Falls."

MARRIAGE

Myrtle Lucille Bihm and Frank Cosgrove, June 9, at Notre Dame.

1939

After a few months' absence it seems strange to write again for this column of so-called news. And now we're late, thanks to getting marooned in the floods that our dust bowl state has come to expect; if this gets through it will be at least a week late.

From a couple of months past I have a letter from Joe Scholz, now partner in the Gladwin Flouring Mills at Gladwin, Michigan. Married and the father of two boys, Chuck Theisen dropped in for a visit last summer. Mike Corgan is coach at Traverse City, Michigan, and doing a great job.

Lloyd Worley noted that the news of '39 was getting thinner and thinner and dropped in a note with quite a bit of information. Seems Lloyd just completed his year as prexy of the Tulsa Club, and is the proud papa of a little girl—but didn't indicate if there was any connection. The Tulsa boys had quite a little reunion when Moon Mullins was a visitor.

Tom Foye is now located at 2503 Manchester Ave., Inglewood, California. Had a note that Ed O'Connor has had a novel published and quite a few favorable reviews.

Your Class Secretary,
Vince DeCoursey

Francis M. Payne, Jr., his wife and two children were featured in a full-page advertisement of the Mutual Benefit Life Insurance Company of Newark, N. J., in the "Saturday Evening Post" May 9. He is a partner in the Cleveland law firm Payne, Hermann, and Pusti. Thomas P. Foye has opened new offices for law practice at 2503 Manchester Ave., Inglewood 4, California.

The Rev. Sebastian Welsh of the Trappist Order has been ordained to the Holy Priesthood.

Farley Hall Steps Were Always Crowded

Alumni President R. Conroy Scoggins (straw hat) neighbored around to 1936 headquarters to sit for an informal portrait. Behind him is Art Cronin of Detroit, who made the '35 Reunion last year and has already joined the '37 class for its next year's reunion. LOBUND Administrative Director Bob Ervin is at Cronin's left.

Chester J. Gajewski, M.D., has opened a new Obstetrics and Gynecology office at 4000 W. North Ave., Chicago, Illinois.

Thomas B. Hogan is a new partner in the firm, Haskins and Sells, 67 Broad St., New York 4, N. Y.

BIRTHS

To Mr. and Mrs. John L. McGuinness, twins, Patricia and Michael, March 15, 1951, in Waterbury, Connecticut.

1940

Fred Robertshaw, Jr., is connected with the Metallurgical Section, Thomson Laboratory, General Electric Co., West Lynn, Mass.

James P. Metzler is in Korea with the First Marine Division.

Captain Frank V. Ciolino's new address is Hdq. T/Sch. Bldg. 2201, Fort Eustis, Va.

Bernard A. Swanser sends word that he has been with the F.B.I. since graduating, and his latest address is P. O. Box 331, Walla Walla, Washington.

MARRIAGES

Mary Longfield and Don C. Zappia, July 21, in Mishawaka, Ind.

Alice Lorene Hoover and William Francis McInerney, July 4, in South Bend, Indiana.

Joan Reuther and Lieut. Comdr. Robert Francis O'Neill, May 26, in New York.

The engagement of Clarence T. (Pete) Sheehan, Jr., '40, to Miss Winifred Cecelia Coyle, also of Youngstown, Ohio, was announced July 8. The wedding will be at 9:30 a.m. Aug. 11 at the Sacred Heart Church, Notre Dame. Miss Coyle, who holds a bachelor of science in nursing education from St. Louis University, is clinical co-ordinator on the faculty of St. Elizabeth Hospital School of Nursing, Youngstown. "Pete" is city hall reporter on the Youngstown Vindicator.

1941

The official register counted up an even hundred. But Ralph Gerra (top-ranking graduate of the class) counted 12 full tables in the dining hall, multiplied the 12 by 10 (number at each table), and came up with 120. So we'll go along with Ralph's count and say there were 120 "boys" from the Class of 1941 at the Tenth Reunion.

Among the big wheels of 1941 were three of the four Dome Award winners—Ray Kelly, Frank Doody and Tom Carty. Jack Burke was missing. Of the class officers only secretary Bill Moulder showed up. There was a shortage of monogram men, the two I saw being George Rassas and Frank Sheets—not to mention a couple of managers, Marty Shea and Bill Hawes.

Votes for the guy who changed the most during the past 10 years were pretty well divided between Bob Dowd and Bill Carson. Bill, by the way, hitchhiked 1000 miles or so to get to the reunion, stayed only a few hours and had to take off again.

Class president Charlie Dillon couldn't make it. But I got a telegram from him (didn't receive it until I got home) expressing his regrets. He was in the midst of law exams.

Activities—at a class dinner (ably set up by Dick Ball and Bill Hosinski), Marty Shea and Joe Neenan tried to hold a class election. But as of now, the class officers are the same old guys. Prize as speechmaker at the dinner goes to Joe Cattie for a dissertation on Notre Dame aims. The reunion dinner in the dining hall on Saturday brought up the subject of a \$3,000,000 fund drive to be completed this year in honor of Father Cavanaugh. The idea seemed to go over well with everyone in the class who discussed it. Now is the time to remember that initial enthusiasm and get a contribution on its way to the campus.

The best my memory can do in listing names of 1941ers who attended the reunion follows:

Verne Witkowski, Gene Ryan and Jack Gaither (they all brought their wives), Jim Brugger, Matt Byrnes, Tom Carty, Joe Cattie, Bill Cotter, Tom Delia, Bill Dunham, George Ferrick, Cy and Lee Garvey, Ralph Gerra, Tom Gillespie,

The Class Secretaries Take Time Out

Between sessions of the First Class Secretaries' Conference. Left to right, Lou Buckley, '28 class president; Alumni Director Ed Beckman, '45 Secretary Al Lesmez, Rev. Theodore M. Hesburgh, C.S.C., Alumni Directors William Sherry and Richard Nash and '34 Secretary Ed Mansfield.

Harry Gottron, Jerry Hammer, Jim Hannigan, Bill Hawes, Frank Hopkins, Bill Hosinski, Jack Keegan, Oscar Kastens, Howie Korth, Don Kralovec, Bill Kramer, Bob Langlois, John Larson, Bernie Mago, Larry Majewski, Rube Marquardt, Frank McDonough, Red McGovern, George Miles, Jim Murphy, Jack Murtaugh, Joe Neenan, Herb Westhoff, John O'Dea, Bob Osborn, George Rassas, Lou Riegal, Jerry Ryan, Frank Sheets, Heinie Schrenker, Bill Hoyne, Marty Shea, Dick Walter, Jim Newland, Jim Tinny, Jack Lucas, Vin Smith, Paul Vignos, Bill Moulder, Frank Doody, Tom Carty, Ray Kelly and, last but not least, Hawley Van Swall.

Most asked for but not present—Bob Doran.

John Patterson, Jr.,
Secretary

Hawley E. Van Swall, formerly associated with leading Syracuse, New York, real estate organizations, has opened his own office in the State Tower Building, Syracuse. The new organization, the Hawley Van Swall Real Estate Company, is equipped to handle sales in all general real estate categories, including residential and commercial selling and mortgages.

From Emery A. Beres:

"I am now employed as office manager and accountant for the Sibley Machine and Foundry Corporation of South Bend, Indiana. I started this new job on May 21 this year. In May, 1950, I became a Certified Public Accountant, receiving my certificate in Indiana. In June, 1947, I received my Master's degree in Business Administration from the University of Chicago . . ."

A letter was received from Wilfrid J. Hussey giving his new address—90 Kitchener Road, P.O. Box 413, Sault Ste. Marie, Ontario, Canada. Why don't we hear more news from our alumni in Canada?

John L. Campbell has been called back into the armed forces and is stationed at Randolph Field, San Antonio, Texas. His new address is 267 Eupona, Sacusset Ridge Apt. 4, San Antonio, Texas.

James O. Lang is working with the F.B.I. in Detroit, Michigan. His home address is 508 W. Second St., Delphos, Ohio.

SYMPATHY

To Francis H. Comins on the death of his mother in South Bend, Indiana.

BIRTHS

Mr. and Mrs. James G. Newland, a son,

James George, II, May 29, in Indianapolis, Indiana.

Mr. and Mrs. Maurice F. Stauder, a son, Michael Frank, June 2, in Witt, Illinois.

1942

Steve Juzwik, former ND halfback, has signed to a one-year contract as head football coach at Holy Trinity High School. Juzwik, who played on the Irish varsity in '39, '40, and '41, after graduation was with the Washington Redskins. After a stint in the service at Great Lakes Naval Training station, he returned to professional competition as a member of the Buffalo Bills and the Chicago Rockets.

Leo V. Turgeon, Jr. is practicing otolaryngology and endoscopy in Los Angeles.

Edward J. Glaser has opened offices in Cincinnati for practice in aid for diseases of the eye.

From the parents of Walter J. Minder is sent this news:

Walter was married to Dolores Nora Boyer in Nuremberg, Germany, in December, 1950. The couple spent their honeymoon in Switzerland. He served 44 months in the army before beginning accounting work for the army exchange services. His address is Hdqs. E.E.S.—Comptroller Div., A.P.O. 696-A, c/o Postmaster, N. Y., N. Y.

Walter J. Desel, Jr. is with the First Marine Division in Korea.

BIRTH

To Mr. and Mrs. Jim Doyle, a daughter, June 19.

SYMPATHY

To Francis A. Veit, Jr. on the death of his grandmother.

To Anthony G. Webber on the death of his father.

1943

Some time ago the following postcard was received from Joe Kresock (1830 W. 3rd St., Davenport, Iowa): "Just a little note to let you know that for the first time since I left ND I have what I consider a permanent address. Maybe some of my old cronies will drop me a line."

I've been in Davenport a little over a month practicing Pediatrics.

The local ND club is very active. Had a communion breakfast this A.M.

Will try to find time in the near future to drop a letter."

From Fred Gore: "For some time now I have been meaning to write you of my visit with Joe Callahan and Bill Meyers while traveling in the East last Fall; however, it's old news now so I won't go into detail. Bill is residing in Oak Park, Illinois, and I am not sure that Joe Callahan is still in Washington.

"You started something when you moved to Dallas. Not long ago my sister moved there and several others are planning the same in the near future. Must be 'some town. The Jaycees will hold their national convention there next year, so it may be that I shall see you.

"Speaking of the Jaycees, I saw John (Rebel) Lanahan at the national convention this year in Miami. He was on the bandwagon of the Florida candidate for national president, as was our Illinois contingent, but, alas, we lost. John specifically asked to be remembered to all the boys in Chicago, as well as yourself in Dallas when I next wrote.

"We are still holding forth at Toffenetti's Monroe Street restaurant every Wednesday at noon and lately have been drawing a pretty good crowd. Bill Sullivan, Jack Barry, Bob Kuipers, Roger Cummings, Quentin Sturm, Wally Krawiec; these are the regulars, and we expect Tony Girolami, Mark Lies, and Ray Schoonoven to drop in occasionally. All others in the Chicago area are of course invited to drop in if they happen to be in the Loop at the time."

Many thanks, Fred, for the letter. Joe Callahan, as you had suspected, has left Washington. Joe writes: "I've just returned home from Washington, D. C., where I spent seven months at the Institute of Languages and Linguistics at Georgetown University. I took an intensified course in Portuguese as an added qualification for prospects of employment in the South American field. The course was really outstanding, but going to school five evenings a week plus holding a temporary job certainly kept me chained to the grist mill.

"I have several very good prospects for another foreign job and anticipate travelling to New York and Detroit during the coming weeks for personal interviews."

Good luck, Joe, and let us have the word when you have landed the new position.

We have heard that J. Morgan Greene is now selling for Dun and Bradstreet, and Buck Muellman is selling in the Chicago area for a meat distributor. Bill Middendorf still lives in Fort Wayne, but now sells for Burroughs in that town.

In the world of sports: local newspapers reported Bob Dove's signing again with the Chicago Cardinals football team. Bill Earley has been elected treasurer of the Notre Dame National Monogram Club.

Don't forget now: this is the month you are going to write that letter to this tired old secretary. Send it to me at 11404 Ruple Lane, Dallas 14, Texas.

BIRTHS

To Mr. and Mrs. John L. Wiggins, a son, Thomas; Charles, April 29.

Thomas Lee Atkins was ordained a priest June 2.

F. G. Feeney has been installed as president of the "Y" Toastmaster's Club of South Bend. Joseph A. Tracy has opened new law offices Indiana.

From Paul A. Fisher:
at 40 Wall St., New York.

"... I am back in the Army again as a Second Lieutenant (Reservist, you know) and am going to Intelligence School at Ft. Holabird, Baltimore, Maryland. My wife and two children are with me, so I actually have only about eight hours of Army routine..." Paul's address is 6612 Woods Parkway, Dundalk 22, Maryland.

Lt. Harry A. Florence is stationed at Camp Lejeune, North Carolina and is presently on duty with the Fleet of the Mediterranean. His address is MOQ 3237, Camp Lejeune, N. C.

BIRTHS

To Dr. and Mrs. John Neville Walsh, a daughter, Deirdre Ann, in Houston, Texas.

SPOTLIGHT ALUMNUS

ROBERT L. RIGLEY

Bob Rigley, '30, Master Sergeant, Army of the United States (former) and wartime interpreter for the 1252 AAF Base Unit, European Theatre of Operations is presently Director of Public and Industrial Relations for Minute Maid.

After graduating from Notre Dame in 1930 he took a Master's Degree in languages at North Carolina U.

In 1945 he married Miss Martha Jeanne LaSalle of Chicago. They live in Winter Park, Fla.

1944

From George Bariscillo:

May I first thank you lads for the honor of electing me as your new class secretary, and at the same time pledge to follow in the great tradition set by my predecessors, most recent of whom was Bill Talbot, and who, like the others, did such a magnanimous job keeping us all together in spirit through the years. Bill spent countless hours at the task of seeking info to pass along and always came up with a praise-worthy column. His efforts produced the only contact many of us have had with each other since parting, and your individual responses to his pleas for communiques were his only reward. So, a big tip of the hat to a great guy! I only hope, with your assistance, to carry the ball half so well. The premise is simply this: OUR CLASS COLUMN'S SUCCESS OR FAILURE DEPENDS ON YOU! Takes only a moment to jot a few lines of data about yourself and those you've seen or heard from on a penny postcard and mail to your secretary; why not do it now! The address is: 515 Fifth Avenue, Bradley Beach, New Jersey.

ELECTION RESULTS . . .

The slate of Class Officers elected recently includes: President: Dick Doerner, 2108 Hoagland Rd., Fort Wayne, Ind. Vice-Presidents (Regional): Mid-West: Dick A'Hearn, 1750 Hennepin Ave., Minneapolis, Minn.; east: Ed Dowling, 91-50 195th St., Hollis 7, L. I., N. Y.; south: Jim Crowley, 134 Cambridge Circle, Spartan-

burg, South Carolina; west: Tom Shellworth, 111 14th Ave., San Francisco, Calif. Treasurer: Creighton Miller, c/o Miller & Hornbeck, Union Commerce Bldg., Cleveland, Ohio.

YOUR SECRETARY REPORTS . . .

That he was pleased to attend the First Class Secretaries' Conference held at ND on June 7-8. It's an indescribable feeling after a long absence—seeing the Dome once more in all its radiant brilliance (been re-leaved, you know)—and the grotto, so calm and peaceful, truly an escape from the work, cares, and problems of every day. There were some visible campus changes with two new buildings well on the way and two others about to be started. And it was reunion weekend; the air was filled with nostalgia, and the writer mused for a moment at the thought of OUR big get-together three years hence. What a weekend that will be!

But getting back to the conference, the confab included talks and panel discussions on the problems facing class secretaries, primary among which is gathering class news. Various scribes presented their individual solutions. Maybe I'm wrong and perhaps still wet behind the ears at this job, but personally I don't believe our gang needs prodding. Frank "Tex" Crowley proves my point! "Tex" came through with the first unsolicited letter, reporting his new address as 5538 Richmond, Dallas, Texas, and reading as follows:

"Turned envious by the recent visits up South Bend way of Bill Mahoney, '45, and Jake Reichenstein, '42, and thoroughly shamed by my wife for failing to answer Bill Talbot's occasional requests for information, I'm bound and determined you'll get a letter if I can think of nothing more interesting to say than just "howdy." Speaking of Mahoney, I know Walt Barba, "Squeak" Gallagher and his many other buddies up that way will be glad to hear that Bill is thriving as an architect down here and already has more friends in these parts than us natives. He's taking up more space than three people ought to occupy in one of our town's slickest apartment hotels and he used some of it last week to throw a small cocktail soiree that would have put Sweeney's Shamrock back in the ice cream and taffy business. Be assured that all present heard the word on Notre Dame. Bill's the biggest booster outside the clergy.

"Tom Hertlihy and his lovely wife have moved their brood into a Fort Worth (Dallas' least desirable suburb) home now and Tom's pushing B-36's at Carswell field there.

"I mentioned Jake Reichenstein's recent trip, but for all the information he brought back from South Bend he'd have done well to have stayed home. Jake billed that journey as a business trip, but in a week's time he managed to catch 8 White Sox ball games, 2 days at the races and a trip to the campus. Needless to say, he didn't spend too much time in gathering straight dope—speaking of dope brings me back to Squeak Gallagher!

"Down here we heard one rumor that he'd turned executive recently in a department store. Time, name, place, etc., unknown. Another authoritative report had him married. If he heard the same thing about me, I'll have to devote an entire letter direct to him bragging about my luck in marrying a lovely Dallas girl, nee Martha Kirn, some two years ago.

"I know Squeak broke his writing arm way back yonder but I'd greatly appreciate it if Jim Crowley, Jack Hertlihy, Walt Barba or any of Squeak's more literate cronies would write a word or two regarding him and all of the boys in the New York area."

Thanks, "Tex," for rescuing this first column from certain disaster. Now who's going to take up the baton from the Texan and prove again your columnist is right?

BY THE BY . . .

While at school I ran across an old pal, John Morrison, who is teaching Philosophy and working on his doctorate at ND, living in Verville with his lovely wife, Coreen, and their three future Notre Damers. . . . Former Glee Clubbers will be pleased to know that "Dean" Feditke et ux. were expecting No. 6. . . . And your sec'y had a very pleasant phone conversation with class prexy Dick Doerner during the ND sojourn, at which time Dick and I lit the flame of the torch which blazes the following message 'cross the land and 7 seas: SEE YA' ALL AT THE

TEN-YEAR REUNION IN '54. The slogan's a bit trite, but you get the idea. Surely one of you gents can come up with a catch-all phrase which we might adopt as our tom-tom battle-cry for the next three years in preparation and anticipation for the glorious "10th." Suggestions, please. Commerce-men who studied advertising at the Yacht Club have told me repetition is the key to success, so for the record and in case you missed it above, let me repeat the clearinghouse address for news, info, criticisms, suggestions, and "beefs": 515 Fifth Avenue, Bradley Beach, New Jersey.

From Jack Woelfle:

"... I am now associated with Republic Aviation, the outfit that builds the F84 "Thunderjet." I'm in the Planning and Scheduling Department. Pretty interesting work. See Charlie Koegler and Jack Dillon quite often. I was with the boys while hustling the Henry J. Al Zullo still doing very well, and Johnny Boyle is selling insurance for the New York Life. . . . Frank King, '43, formerly of the "Strictly Instrumental" column in the Scholastic is now with All State Insurance and setting records. He is also active in local dramatics."

Norman Francis Mueller received an advanced degree from Washington University.

J. P. Maguire is a member of the Arma Engineering Division of the Arma Corporation, Brooklyn, N. Y.

Joseph A. Tracy has opened law offices at 40 Wall St., N. Y.

Thomas F. Bremer is now practicing law under the firm name of Frost and Bremer, National City Bank Building, Cleveland, Ohio.

Dave Curtin, who used to have singing leads in Gilbert and Sullivan back in '42, is now a radio announcer in Rochester, N. Y.

Dr. W. F. Deiss, Jr., is one of seven men in the U. S. who has received a fellowship of \$5,000 for the study of arthritis from the Arthritis and Rheumatism Foundation. Last year his study and research on liver diseases were highly publicized and appeared in the "Journal of Clinical Investigation."

MARRIAGES

Eleanor O'Connor to Thomas James Conaty, June 9, in Richmond, Virginia.

Margaret Chillas to Louis Goretta, June 5, Notre Dame, Ind.

BIRTHS

Mr. and Mrs. Daniel J. Hagan, a son, James Patrick, June 13, in Kalispell, Montana.

Mr. and Mrs. Paul O'Connell, a son, Peter James, June 16, in Mt. Lebanon, Pennsylvania.

Just received word from '44 classmate John Anhut with information pertinent to the Detroit game. John writes, in part:

"You know the miracle of miracles has happened and dear old University of Detroit is to play host to Notre Dame this fall. As yet, not much has been said as to how many of our gang will attend this game. I am taking it upon myself to set up a Notre Dame suite for the affair. I would greatly appreciate it if you would make mention of this in your column."

"The suite will be located at the Hotel Imperial which is centrally located and easy to reach. We will make sure that plenty of refreshments are available in good old ND fashion."

Further information may be obtained by '44-ers if they will contact John W. Anhut, Managing Director, Anhut Hotels Company, 26 Peterboro St., Detroit 1, Michigan.

1945

FIRST CLASS SECRETARIES CONFERENCE

On June 7 and 8 your secretary went out Notre Dame way to attend the University's First Class Secretaries' Conference, held simultaneously with the meeting of the Alumni Board. I have come back more resolved than ever that the work we do to organize and keep ourselves in touch with each other is a truly worthwhile task. Your secretary learned a great deal out there about the workings of the Alumni Office and its always friendly people, about better ways of organization and most of all, that the problem of getting copy for a column is universal. In this last respect I am very proud because

SPOTLIGHT ALUMNUS

JOSEPH A. NAVARRE

Recently appointed Insurance Commissioner for the State of Michigan by Governor G. Mennen Williams, Joe Navarre has held a long list of governmental positions in that state.

Following his graduation from Notre Dame in 1930 he practiced law in Muskegon and Monroe and was appointed to fill a term as Prosecuting Attorney of Monroe County. He was also special counsel for the city of Monroe and Public Administrator for the County, and at times had served on the Circuit Court and Conciliation Commissions.

He has resided in Jackson since 1948.

As the first president of the Monroe Kiwanis Club he became interested in youth work and has been very active in Boy Scout circles and in pre-delinquent work, helping to establish a municipal recreation department in Monroe.

Joe is married and has six children.

lately our class has the highest percentage of correspondence.

The conference, which was attended by most of the secretaries of the various classes, began with an address of welcome by Rev. John Cavanaugh, C.S.C., President of the University, at the opening luncheon. Father Cavanaugh's friendly and informal talk was followed by a meeting in the Law Building in which Jim Armstrong spoke on the structure of the class organization, John Burns spoke on obtaining and preparing class news for the Alumnus, and Louis Buckley, one of the originators of this secretaries' conference, spoke on "The Care and Feeding of the Class Secretary."

In the evening, debate on various subjects was continued at a cocktail hour in the Lay Faculty Dining Room, followed by dinner. This was followed by an after-dinner panel in which the class officer program was discussed.

Friday morning your secretary was up bright

and early for an 8 a.m. breakfast session on reunion planning (ours is only 45 months away). Later in the morning we met in the Law Building for an open forum on secretary mailings, lists and files, methods of getting news, and "the varied problems and frustrations of the poor trampled class secretary."

The conference concluded with a luncheon summary of the several talks, resolutions, and proposals we made in those two days of condensed, highly active meetings and debate.

Your secretary came away from that conference extremely pleased with our '45 showing in comparison with other classes. But that small margin is not enough. We must continue in our serious work, striving to have the best class of all, and working toward a 10-year reunion which will be attended by practically all the members of our class.

During the stay in that growing campus, I was proud to watch the laying of the cornerstone of the new Science Building, and saw most of the framework completed for the Morrissey Inn. I talked to and saw many whose names are all Notre Dame—men like Father Forrestal, Father Norton, Father Garvin, Father Bolger, Father Hesburgh, Brother Columba, Jak: Kline, McAllister, Ray Schubmehl, Dean Schoenherr, Henry Hinton and Henry McLellan.

The class of '46 had its five-year reunion during the same weekend and there were many familiar faces around the campus. Frank Paulson, John Powers, Elmer Angsman, James McCarthy, and Don Lundergan are a few of the gang I was truly glad to see.

DID YOU KNOW THAT:

James Lundergan Lamb is practicing law with Degnan and Hager in Grand Forks, North Dakota . . . that he is married and has a seven-month-old son, James Lawrence . . . that Jim went back to Notre Dame for his Law Degree, which he received in May 1930 . . . that he visited the campus last year for a football game, where he met Bob Drummond and his wife, Gene Mathews, and John Dunlevy '51 . . . that on the same trip he saw Mark Cronin in Chicago . . . that William A. Clarke, Jr., is a medical resident at St. Rita's Hospital, Lima, Ohio . . . that he interned in Albany Hospital, Albany, New York during 1946-1947 . . . that from 1947 to 1949 Bill was with the Army of Occupation in Germany . . . that he had been back on the campus for several of the football games . . . that he writes that Fred Maurer, Jr., was also at St. Rita's Hospital until January of this year as a resident, but that he has since gone to St. Vincent's Hospital in Toledo . . . that Pat Filley is starting his seventh year soon as Assistant Football Coach at Cornell University . . . that Pat is married and that he and his wife, Ruby, have a two-year-old girl, Anne Lynne, and a half-year-old boy, Kevin Patrick . . . that Pat has visited his home town of South Bend several times since graduation and has noticed especially all the new building on the campus . . . that Bud Boeringer, '26, is also at Cornell as head line coach . . . that Thomas L. Brundage has his own business in San Antonio, Texas, the Brundage Oil Company — Serve Yourself Gasteria, Inc. . . . that Tom is married, and that he and his wife, Clara, have a little 1½-year-old boy, Thomas O'Brien Brundage . . . that Tom had dinner with Frank Culhane about three months ago in Chicago . . . that any of Tom's old friends who go down Texas way, or who are on their way to Mexico, are invited to stop off and see him and his family . . . that Warren A. Cartier is working as an insurance adjuster for the E. A. McMillan Claims Service in Denver, Colorado, since October, 1930 . . . that Warren has worked in New York, in New Jersey, and in Anchorage, Alaska, since his graduation from Notre Dame . . . that he received his degree in Mechanical Engineering in 1947, and then spent a year at Michigan State . . . that he is in the bachelor ranks and likes Colorado so much that he is going to stay there permanently . . . that Edward H. Ball, Jr., is with the Allis Rubber Corporation as Production Manager . . . that he was back for the N.R.O.T.C. Reunion on campus in 1949 . . . that Ed is married, and that he and his wife, Nancy, live in Northfield, Illinois . . . that our class of '45 is inviting any and all

'45ers or anyone who wants to be considered as the class of '45, to drop me a card with their present address so that they can be added to our mailing list . . . that the next issue depends on YOU for news, and that YOU alone can help out by dropping Al a card right away.

LETTERS FROM DEPARTMENT:

From Phil Martin:

"Got your letter last week. My folks recently sold their ranch at Santee, and so there was some delay. Should have written you a long time ago, but just keep putting it off.

"Dick Martin is teaching in town. He lives at 2467 E Street, San Diego, California. If you or any of the gang come this way, be sure to drop in. I hope to make the 10-year reunion, so we'll see each other then.

"Just got a wedding announcement saying Dr. John A. Arcadi is marrying Miss Doris Maretta in Baltimore, Maryland."

From Leon Larocque:

"Guess the title of 'world's worst correspondent' is mine, but I'm not too proud of it. May this be the beginning of the reformation.

"The father of the girl I was engaged to became very ill about three weeks before our wedding, so we postponed it. He started to improve during July of last year after an operation so we rescheduled the wedding for August 19. He then had a relapse and passed away on July 30. We went ahead with the plans on a much smaller scale and were married on the 19th.

"Went to New York State for a flying honeymoon, got as far as Lake Placid and headed back. I had one week's vacation and had to be in West Branch for another wedding the next weekend. We are started on a family already, so it looks as is this year's vacation will be spent walking the floor. Rather than you showing us New York, how about us showing you Detroit? This is an invitation!

"Read the last Alumnus and saw the column . . . read all about Paul Smith and Chuck Sartore and so many of the fellows. It seems good to read about them all. As for me, I'm still with Ford Motor in the Experimental Section. The work is most interesting, but I'm becoming more interested all the time in some small business of my own. I have definite capitalistic ambitions. Give my regards to the gang."

From Morgan Cartier:

"Picked up the current Alumnus and was happy to learn of the whereabouts of so many of the old gang. Would like to know what happened to some of the rest of them. Too bad there aren't reunions every year.

"I am still in the single state of life but have as nice a little Irish girl as you can imagine. So if the Navy leaves me be, I don't expect to remain a bachelor too much longer. Speaking of the Navy, I was called last February and assigned as Executive Officer of a Seabee Battalion overseas. However, since that time they have found that I have a hearing defect (service incurred) which is totally susceptible to gunfire and loud noises. So here I am at home, on inactive duty, still waiting for them to lower the axe again. They have me before a medical board; if I flunk, I'll be out of the Navy; if not, I'll be resigned.

"As far as civilian occupations are concerned, I have spent most of my time since ND working with oil production companies. I have been with Carter Oil, Superior Oil, and Rex Oil. I've done everything in the oil production business from working on a rig to making oil leases. Finally wound up as a kind of a mongrel production petroleum engineer. Since I graduated in Civil at ND I had to learn the petroleum engineering the hard way, from the boys in the field. Believe me, when they teach you, you stay taught!!

"Since the Navy has been running my life the past few months I have not been engaged in the oil business, which is a good thing. Michigan is rapidly becoming dry, and some of the companies are moving back to Texas and Oklahoma. For example, in the last three months my company has drilled 27 dry holes compared with two wet ones. An impressive record, don't you think! So if you know of any young lads

SPOTLIGHT ALUMNUS

WALTER H. JOHNSON, JR.

Walter H. Johnson, Jr., '39, has been elected secretary of American Airlines, Inc., and assistant to the president.

At 34 he is one of the youngest executives in the airline industry. For the past two and a half years he has been vice-president of the airline's eastern region, the largest and most productive in air transportation, embracing ten states and Canada.

Johnson joined American in 1940 shortly after receiving his Bachelor of Arts Degree. During the war he served on the staff of the commander of the Third Marine Air Wing in the Pacific.

Back with American after the war, he helped in the development of the company's extensive air cargo business and was elected vice-president eastern region in 1948. As such he directed the passenger and cargo sales effort of large staffs in thirteen cities including New York.

His wife is the former Marcelle Rheaume of Holyoke, Mass. They have two children, Regina, 4, and Walter H. Johnson, III, 3. They make their home in Pleasantville, N. Y.

who want to come out here to get into the oil business, send them by way of Bill O'Neil and Jim Casselman in Texas as I believe they will do just a bit better.

"Well, Al, I guess I'm up to date now, but if you have word of some of the other boys, send it on. Best to all of you."

From Joe Menez:

"This is my first letter to you or, for that matter, to any class secretary . . . and I know it's ABOUT TIME!! It was the May-June issue which made me sit down immediately. Needless to say, I enjoy the comments from the class although, to be quite frank, some names

simply don't register. I must find a '45 Scholastic which, I believe, contains the class pictures and in this way I can recall some of the men. (Joe, the class of '45 consists of all men graduated in 1945, also those who came back to finish in other years but who might prefer to be in their starting class, and all those who left before graduation—Al)

"In brief, here is the Menez story. I'm married to the 'gal' I dated while I was at ND; Charlene Knoerzer was her maiden name. Several of the class knew her well, especially Mike Manzo.

"We have a baby boy, Martin Charles, no connection with Martin Kennelly or St. Martin de Porres. After looking over what seemed to be thousands of names I put my finger on that one and the poor kid is stuck with it for life.

"In June '46 I got my A.M. in Political Science and then went to the University of Detroit's Department of Political Science where I stayed until June 1947. Then I moved to Loyola University, Chicago, where I've been ever since.

"Last September I became a candidate for the doctorate at ND and am now writing my dissertation on 'A Constitutional and Political Comparison of the Executive Office in Latin American and in the United States.' I don't know when I will be finished. I just go plugging along.

"I've been doing some writing, articles and book reviews and, occasionally, lectures, especially in the field of foreign relations. But this is the extent of my labors.

"I wanted to attend the reunion but summer school was just beginning and I couldn't get away. Next time will be different!!

"One of my friends, Dr. Paul Lietz of the History Department was sent to Peru last summer by the state department. I contacted Henry Lull in Peru and he was very kind in entertaining him. I've heard from Henry. This reminds me that I must write him again. I sure would like to hear from any of the fellows, especially Mike Manzo, George Despot and Father Mark McGrath. Is the John Bresnahan who is in the Mass. Legislature the same John Bresnahan who was very much interested in medicine? (Yes) Will Brock Lynch please write me? Several months ago I met his brother on the campus and we had a long talk.

"Enough for now, Al. If you make one of those quickies to Chicago again, won't you contact me?" (Sure will, Joe—and best regards to you—Al)

From Tom Bergin:

"Regarding information concerning South Bend Alumni, I actually have little contact with them—the old case of not being able to see the trees beyond the forest. My contact is principally with those right here at Notre Dame rather than in South Bend.

"However, I am trying to make an effort in connection with class news items. I know it is important and the type of thing which is necessary for the successful coordination of the class of '45's activities, and you can count on me. "Nothing much new regarding myself at this time."

From George Despot:

"As always, I'm the poor correspondent. It seems that there must always be those who correspond and those who do not. From what I have gathered, you and I fall into the category of those who do correspond, but you are a scrupulous correspondent and I am an unscrupulous correspondent. In your letter you mentioned the possibility of taking a law course at Fordham. I don't know just what your plans are, but I would like to urge you to have a try at it. Whether you plan to practice or not is incidental for you can use your knowledge every single day in your own ordinary affairs. Pep talk!!

"I believe that you may remember Corwin Clatt—Corwin and Marvin (who isn't an ND man) have managed to get the Miller's Beer distributorship in Shreveport. The inside information was that they didn't have a chance to buck the established market here, but they put their respective noses to the malty grindstone and have a fine business on their hands now."

"George Despot is doing well too. He is opening new offices next month on a new Five-

Year Plan. Business is good—there are some regular clients—best of all, a little oil work turned up.

"Well, I'd better get back to work. Let me hear from y'all again."

YOUR SECRETARY REPORTS:

Class organization has taken a big step forward by choosing a nominating committee and sending them the names of all the men of the class. In the next issue the slate will be announced, and ballots will be mailed out to you—so get ready for that all-important vote. See you next issue. Your class secretary:

Al Lesmez
61-56 82 Street, Elmhurst, N. Y.

Dr. Harold E. Ellithorn, associate professor of electrical engineering at ND, has been named to the committee on wire communications systems in the communications division of the American Institute of Electrical Engineers.

A letter from the Penn Mutual Life Insurance Company tells of the success of Richard J. Ames:

"It is said that bad news travels fast. We believe good news will travel just as fast, if only it is given a start. We Penn Mutual associates of Richard J. Ames want to do some bragging about him, and we think we have plenty of reason for doing so.

"Dick, who joined the company's sales organization last November, ranked second among the whole nation-wide field force in new business placed on the books during the month of May....

"We, his associates, know him as a grand companion, a service-minded life insurance counselor who has the true professional concept, a devoted husband and father, and a swell guy."

Having been awarded a fellowship, Dr. James Cooney is studying at the Mayo Clinic, Rochester, Minn.

Thomas C. Puchner is studying to be a Naval "Flight Surgeon" at Pensacola, Fla.

ENGAGEMENTS

Doris Elisabeth Wolf to Frank J. Curran, Jr. Mary Ann Owens to John C. Treacy.

Patrice A. McAllister to Francis Mitchell Guiney.

MARRIAGES

Ann Marguerite Whelan and Harry J. Waltes, Jr., June 30, in New York.

BIRTHS

To Mr. and Mrs. Richard Jerome Ames, a son, Theodore Hobart, April 16.

1946

From M. E. Cartier, Jr.:

"... Up until the present time I have been employed by an oil company doing petroleum engineering work, also legal and land title work. The oil game is a fast and tough one, but the rewards are great if you are there for the payoff. I didn't learn by the book method but came up the tough way by learning from the grizzled veterans in the field. Did a stint on an oil rig for a while to learn the mechanics, then graduated to the office, thence to office manager. The office routine finally got me and I was sent back to the field in a little more style than the first time—with a company car, typewriter and tons of blank leases, deeds, report blanks, etc. So I finally reached a happy medium, that is, an office on wheels. I enjoyed the work very much although there was considerable traveling most of the time. The men you meet in this business are tough, most without schooling, but a great many are willing to help and guide one at any time.

Now, however, I have a new job with Uncle Sam which, of course, I didn't request but was forced upon me. I have been assigned to the Naval Mobile Construction Battalion Four which is a newly commissioned battalion with home base at Davisville, R. I., and presently is located at the Naval Base in Bermuda doing construction work and repair. It is a mobile outfit which moves from place to place, amphibious based, with an occasional trip home to Davisville for refitting and rest. So you see I am now with one of the biggest construction companies in the world...."

SPOTLIGHT ALUMNUS

JOHN G. JAEGER

"Jack" Jaeger has been appointed western field supervisor for Harriet Hubbard Ayer products. Nelson Millard, general sales manager, made the appointment.

Jack is a 1933 AB graduate of the University and was married in 1945 to Gloria Connelly in San Francisco. He served in the South Pacific as a Navy warrant officer.

He was assistant sales manager for Revlon Products before joining the Ayer corporation and has had many years' experience in the cosmetics field.

The father of two daughters and a son, he resides in New York.

John T. Olive sends word that he has a fellowship at the Mayo Clinic and is working for his Master in Pediatrics from the University of Minnesota. He is the father of two children.

The Rev. Michael J. O'Connor has been assigned to the Prefecture of Taichung on Formosa. Since last September Father O'Connor has been stationed in Hong Kong. Originally assigned to teach at Lignan University in Canton, he was refused a permit to enter the Chinese mainland by Communist officials.

Dr. Edmund Deneffe, who graduated from Creighton University in June, is now stationed at the Staten Island Marine Hospital, Staten Island, N. Y.

BIRTHS

To Mr. and Mrs. Ardy D. Van Stavern, a son, Paul Dean, May 9, in Evanston, Illinois.

To Mr. and Mrs. John H. Graif, a daughter, Julie Ann, June 9, in Mankato, Minnesota.

1947

Clinton D. Firestone, Jr., has been promoted to temporary rank of major in the Air Force and is assigned to the office of deputy for material, Air Defense Command Headquarters, Ent Air Force Base, Colorado Springs, Colorado. Maj. Firestone and his wife with four children live at 31 Cheyenne Boulevard, Colorado Springs,

Colorado. Major Firestone was in service during World War II and holds the Distinguished Flying Cross, Purple Heart, Air Medal with two Oak Leaf Clusters, the Presidential Unit Citation and other various ribbons and battle scars.

Thurman L. Com was awarded the Monroe scholarship of the Graduate School of Theology at Oberlin College for maintaining the highest cumulative grade average during graduate work of the senior class. He is now engaged in graduate study at Drew University where he was awarded a fellowship for 1951-52. He is a graduate assistant to Dr. John Patterson, professor of Old Testament history. Thurman and his wife and daughter are now living in Madison, New Jersey.

Father William D. Curtis sends word that he is at the Mayo Clinic and enjoys making contact with any ND alumni. "... Because Rochester is made up of so many transients, it is hard to really organize a Notre Dame Club." Father Curtis' address is 415 First Street Southwest, Rochester, Minnesota.

Several '47 men have received advanced degrees. ... William Leo Berk received his master of science in civil engineering from the University of Minnesota in March. ... Nick Anthony Vincelli received his master of social work from the University of Minnesota in June. ... Aloysius L. Kuntz graduated from the School of Medicine of Tulane University June 5. ... James E. Vanderbosch received his M.D. from Loyola University in June. ... Edward J. Politoske graduated from Temple University June 14.

From Bill Hasset:

"It's been a long time since you've heard from the duo of Gilbooly and Hasset. Well, this is the latter part of the act. After five years of pro basketball I have decided to quit and settle down in business. I'm now connected with the trucking business with my brother, Buddy. We cover the states of New Jersey and upstate New York. ... my address is 257 Hollywood Drive, Trenton, N. J. ..."

Bill Garner is at the University of Pennsylvania graduate school in surgery. Next year he is going to Crite Clinic in Cleveland.

From Bill Dunn:

"It is with great pleasure that I am able to report my acceptance to a fellowship in medicine at the Mayo Clinic in October, 1952.

"We are in Yokosuka, Japan, repairing destroyers. I have seen many classmates stationed here in the large Navy hospital or on the many ships that put in here. Most of the Korean Marine and Navy casualties are sent to this hospital. Jack McLaghlin has been with the marines in Korea for months. Fred C. Dieckmann is a medical officer on temporary duty here. ... I hope to return home next fall and look forward to a visit to ND...."

James R. Mazar is working on his master's degree in music at DePaul University.

Thomas J. Mangan, Jr., is enrolled in the American Institute for Foreign Trade, Thunderbird Field, Phoenix, Arizona.

MARRIAGES

Joan Elaine Hitchner to John C. Noonan, Jr., June 23, in Mishawaka, Indiana.

Mary Cuff to Joseph H. Dittich, June 2, in Garden City, N. Y.

Barbara Lill to Jim Murphy, May 19, in Fort Wayne, Indiana.

Patricia Louise Counley to Leonard J. Eisenman, June 16, in Sterling, Colorado.

ENGAGEMENTS

Jo Anne Walther and William J. Jann.

BIRTHS

To Mr. and Mrs. Raymond W. Gudmens, a son, James Raymond, May 2, in Cincinnati, Ohio.

Jim Kress, a drum major when he was in school, sends Jim Armstrong this note: "Congratulations to the Coach and to the Music Department—the coach for the fine addition to his home-grown staff and to the Music Department for the fine TV entertainment they gave on the "Toast of the Town" program.

1948

William O. Hancock has been appointed vocational agricultural instructor at Alwood High School, Kewanee, Illinois.

Paul D. Jackson has been working for the Red Cross since 1946. Recently he conducted a class in Red Cross first aid in South Bend.

Hugh Sullivan is returning from Woodbury, N. J., where he has been associated with Socony-Vacuum to join the Eli Lilly and Company of Indianapolis.

Louis A. Sampson is in the army at Camp Gordon, Georgia. His address is Pvt. Louis A. Sampson, U.S. 53016654, Co. "C" 504th M.P. Bn., Camp Gordon, Georgia.

William Hoban is in the Navy but sends word that he hopes to settle down in San Diego soon.

Edward Duke's mother sends word that he is stationed at Camp Gordon, Georgia.

Gerald Schroering, Jr., is in the Medical Corps of the Air Force at Randolph Field, Texas. He has a new son, Stephen Patrick, who was born April 6. While in Texas he has seen several ND alumni including Capt. Bernard O'Hara and Father Dayberry, C.S.C.

William Harrison Russell, Charles A. Tullev, Jr., and Samuel Van Dyke Smith have attended the University of Pittsburgh's one-year graduate school of retailing to prepare for executive positions in the retailing field.

Robert H. Percival was sent to Dearborn, Michigan, to attend a short course at the Ford Motor Company's Merchandising School for special training for field managers to study Ford Methods in business management, sales and service.

Bruce E. Hill has received his doctor of philosophy degree from Ohio State University.

From Western Reserve University John Arthur Thorpe III received his Bachelor of Laws.

MARRIAGES

Marion Moss and Roy Lang, in Chicago, Ill. Anna Marie Junkerman and Dr. Robert E. Lee, June 16, in Oak Park, Illinois.

Mary Patricia Johnson and George Link Olvany, June 16, in Valley Stream, L. I., N. Y.

BIRTHS

To Mr. and Mrs. R. E. Kerger, a son, Gregory Allen, July 14, in Chicago, Illinois.

To Mr. and Mrs. Robert H. Deegan, a son, Robert, Jr., June 4, in New York.

1949

Steve Galla writes, "John Garipey, '50, is really in love with the set-up at Yale and seems to be real eager about it. Bob Tufano is having a tough time at Long Island U. John Arcadi, '47, has been appointed assistant resident in urology for the coming year. (The nurse have nicknamed him Dr. "Orchitis.") Nadine and Dave Mosier, '48, are now the parents of a baby girl. Ralph Thorson is busy working on his Ph.D. thesis. . . . It's very hard to believe that I'm almost half way through med. school. . . ."

John Klempay has an engineering job with the Bendix Home Appliance organization in South Bend.

Carlos Corona is now with the Associates Investment Company, South Bend.

Dave Tully has finished the Kroger training program and is manager of the Kroger Store in Williamson, West Virginia, his home town.

From Louis E. Black: "Since October, 1950, I have been a sales representative for Bendix Aviation Corporation. I contact the Aviation Supply Office in Philadelphia, Pa., for Bendix."

Ray Zink is in the Army now helping a Captain write a book on the Arctic. His address is U. S. 55010055, Hq. Co. 1st Sch. Bn. T.E.C.R., Fort Belvoir, Virginia.

Salvatore S. Nigro is at the Kansas City University of Law and had a visit from Bob Singer who is stationed at Fort Riley, Kansas.

Francis J. Rudden is with the Fire Insurance Rating Organization of New Jersey.

Pvt. Patrick J. Conklin's new address is

Bernard J. Endres, a Junior in the University Pre-Medical School, who is the winner of this year's Cleveland Club Award to "the most deserving student of the University." He is the son of Mr. and Mrs. Harold Endres, 3495 Edison Road, Cleveland Heights.

US 55051775, Co. D, 279 Infantry, A.P.O. 86, San Francisco, California.

Walter S. Anderson, Jr., received his Master of Science from Harvard University last spring.

Marilyn R. Means will be married to Verling W. Copeland August 17.

ENGAGEMENTS

Margaret Louise Bauman to John C. Clynes.

MARRIAGES

Elizabeth Susan Corley and Merritt J. Laskoske, June 13, in Jackson, Michigan.

Sally Cressy and Charles M. Woods, June 23, at Notre Dame.

Frieda Nagy and James Brian McCarthy, May, in South Bend.

Marie Costoff and Martin Zernick, June 2, in South Bend.

Marie A. Cercek and Paul A. Corey, June 16, in Lakewood, Ohio.

BIRTHS

To Mr. and Mrs. John R. Brennan, a son, Thomas Francis, June 5, in Bedford, Indiana.

To Mr. and Mrs. George H. Stahr, Jr., a daughter, Kathleen Marie, May 6, in Brooklyn, N. Y.

To Mr. and Mrs. Richard Donald Howell, a son, Richard Donald II, March 27, in Grand Rapids, Michigan.

1950

News of alumni from Dayton, Ohio—Bud Imbus is in Cincinnati Medical School; Lou Haley is at Ohio State's Medical School. John Whalen is with the L. M. Berry Co., temporarily operating out of Milwaukee, and Frank McBride, Jr., is in the steel business with his father. Joe Nemeth is in the army stationed at Fort Knox.

James E. Truschel, Verona, Pennsylvania, is

The ALUMNUS erroneously reported Elmore C. Smith, '50, as entering studies for the priesthood.

The Smith named should have been Jacob L. Smith, same class.

Elmore C. is a Lieutenant in the First Marine Division, on the way to Korea. He stopped in at the Alumni Office in July to say so.

assistant sales correspondent with Harbison Walker Refractories Co.

From John J. Elliott:

" . . . A year ago I started out as a clerk in the F.B.I. and now I am in training as a Special Agent of the F.B.I. . . ."

Robert E. Kane's new address is Western Electric Company, 2525 Shadeland Ave., Indianapolis, Ind.

James A. Sedbold, Jr., is with COHU & Co., Newark, New Jersey.

John J. McDonagh is employed at the Youngstown Sheet & Tube Company, Indiana Harbor, Indiana, in the mill as an inspector.

Thomas P. Dalham is purchasing agent for the Badger Glove & Slipper Company, Milwaukee, Wisconsin.

Francis Pall of St. Louis, has become a member of the production department of M-n-anto Chemical Company's John F. Queeny plant.

Mr. Pall is a native of Turula, Roumania. He received a diploma in chemical engineering from Technische Hochschule, Brunn, Czechoslovakia. He also holds an M.S. degree in chemical engineering from Notre Dame.

He was previously employed by the Socony Vacuum Company, Almasfuzito, Hungary, where he was engaged in engineering, and by UNRRA, in the U. S. Zone of Germany, where he served as an assistant maintenance officer.

SYMPATHY

To Francis A. Peluso on the death of his mother, June 4.

ENGAGEMENTS

Mary Komick to Bernard L. Thomas.

MARRIAGES

Winifred Greenwood and Robert G. Thompson, June 30, in Mishawaka, Indiana.

Mary Margaret Mudd and Jack McHale in Saginaw, Michigan.

Mary Patricia Feeley and Jack Thornton, March 10, at Notre Dame, Indiana.

Patricia Czolgosz and Raymond Steiner in South Bend.

Ann Patrice Patterson and Fred John Helmen, May 12, in South Bend, Indiana.

Margaret Mary Miller and Walter Francis Zenner, June 16, in South Bend, Indiana.

BIRTHS

To Mr. and Mrs. Joseph J. Sepkoski, a daughter, Carol Marie, May 12, in Union, N. J.

1951

Bob Williams will play in the All-Star football game August 17, when collegians meet Cleveland Browns in Soldiers Field, Chicago.

ENGAGEMENTS

Norma Lou Dance to James W. Hartman.

Patricia L. Blackburn to Richard L. Towner.

Marilyn McManus to Richard D. Small.

Rosemary Schwab to John H. Janowski.

Mary Carol Miles to Charles Kersigier.

Joanne Marie Orr and Charles A. Roth plan to marry in August.

MARRIAGES

Helen C. Getzinger and Carl F. Streibinger, May 5, in South Bend.

Mary Joan Riordan and Jerome Mark Leboe, June 23, at Notre Dame.

Jane Anne Jones and Edward V. O'Malley, June 5, at Notre Dame.

Mary Jean Zalesak and John K. Worthington, June 5, at Notre Dame.

Joanne M. Wack and Raymond J. Gans, June 16, at South Bend.

Marian Kaszas to Donald K. Travis, June 9, in South Bend.

Francis Jane Zoller and Lawrence S. May, Jr., June 16, in South Bend.

Josephine Kalil and John F. Creevey, June 16, in Mishawaka, Indiana.

Nanette Marie Regard and Frederick W. Baumgartner, June 9, in South Bend.

Rosemarion Bink and Richard M. McConnell, June 2, at Notre Dame.

Directory of Clubs and Their Presidents

- ARIZONA**—*Phoenix*—Glenn J. McDonough, '32, 1807 W. Campbell.
Tucson—Timothy R. King, '37, 1620 Linden Ave.
- ARKANSAS**—*Fort Smith*—B. DuVal Johnston, '37, 925 Garrison.
- 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—Winfield S. Day, '36, Rt. 1, Box 817, La Mesa.
- COLORADO**—*Denver*—Robert J. Flynn, '49, 536 E. First Ave.
- CONNECTICUT**—*Connecticut Valley*—John E. Lynch, Jr., '35, 180 Woodrow St., West Hartford.
Southwestern—Nicholas A. Lanese, '37, 1675 Iranistan Ave., Bridgeport.
- DELAWARE**—Arthur A. Baum, '36, 223 Champlain Ave., Bellemore.
- DISTRICT OF COLUMBIA**—Paul C. Tully, '39, 3306 Camalier Lane, Chevy Chase, Md.
- FLORIDA**—*Greater Miami*—Farris 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**—*Atlanta*—William E. Beckley, '34, 3249 Wood Valley Rd., N. W., 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—R. Gerald Jones, '22, 706 E. Fellows St., Dixon.
- INDIANA**—*Calumet District*—William J. Riley, '38, 4801 Indianapolis Blvd., East Chicago, Ind.
Eastern Indiana—William S. MacDonald, '27, Indiana Bell Telephone Co., Muncie.
Fort Wayne—Edward J. Disser, '39, 2501 So. Webster St.
Indianapolis—Thomas M. Fitzgerald, Jr., '38, 124 E. 49th St.
Michigan City—Walter A. Timm, '50, 201 Lake Ave.
St. Joseph Valley—Robert A. Holmes, '30, 422 Niles Ave., Mishawaka.
Tri-State (Ky., Ind. & Ill.)—Raymond G. Ziliak, '30, Haubstadt, Ind.
Wabash Valley—W. W. Runge, '39, 408 W. Market St., Crawfordsville.
- IOWA**—*Des Moines*—F. Marcellus Wonderlin, '29, 302 Hubbell Bldg.
Dubuque—Robert H. Kenline, '35, 418 Bank & Insurance Bldg.
Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Francis T. McGuire, '37, 1323 22nd Ave., Rock Island, Ill.
Sioux-Land—Edward Simonich, '39, 1605 Main St., Sioux City.
- KANSAS**—*Eastern*—Judge Joseph J. Dawes, '26, 420 Arch St., Leavenworth.
- KENTUCKY**—Pierre V. Angermeyer, '31, 2308 Gladstone, Louisville 5.
- LOUISIANA**—*New Orleans*—Thomas F. McMahon, '29, 624 Gravier St.
Northern Louisiana—James R. Nowery, '29, P.O. Box 1535, Shreveport 94.
- MARYLAND**—*Baltimore*—John G. Prendergast, '30, 1044 Mathieson Bldg.
- MASSACHUSETTS**—*Boston*—John C. Bresnahan, '45, 218 Bailey St., Lawrence, Mass.
Pioneer Valley—John F. Shea, '06, 95 Lexington Ave., Holyoke, Mass.
- MICHIGAN**—*Berrien County*—William H. Downey, '28, 60 N. St. Joseph Ave., Niles.
Blue Water District—William L. Wilson, '42, P.O. Box 295, Port Huron.
Central—Dr. Edgar J. Hermes, '21, 604 Willow Lansing.
Dearborn—Eugene W. Rheume, '29, 24127 Rockford.
Detroit—James N. Mutschall, '39, 233 Kenwood Ct., Grosse Point 30, Mich.
Grand Rapids and Western Michigan—George A. Jackboice, '31, 327 Front Ave. N.W., Grand Rapids 4, Mich.
Hiascatha—Joseph A. Lauerman, '31, 1940 Stephenson St., Marinette, Wis.
Iron Range—Robert T. O'Callaghan, '45, 635 McLeon Ave., Ironwood.
Monroe—Thomas E. Griffin, '33, 205 E. Third Street.
Saginaw Valley—Paul A. Brysselbout, '29, 1400 Cornell St., Bay City.
- MINNESOTA**—*Twin Cities*—Ray A. Thibodeau, '31, Builders Exchange, 338 Hamm Bldg., St. Paul 2.
Duluth-Superior—Wm. E. Cotter, Jr., '41, 1929 E. Superior St., Duluth.
- MISSOURI**—*Kansas City*—(Mo. and Kans.) Thomas E. Oakes, Jr., '31, 4508 W. 74th Pl., Mission, Kansas.
St. Louis—John P. Sullivan, '39, 908 Abbey Lane, University City 24, Mo.
- MONTANA**—Bernard Grainey, '43, 801 12th Ave., Helena.
- NEBRASKA**—Robert D. Welsh, '26, 959 S. 48th St., Omaha 6.
- NEW JERSEY**—Philip J. Heinle, '35, 499 Ridge-wood Rd., Maplewood.
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—Henry J. Fischer, '34, 197 E. Chester St., Kingston.
Mohawk Valley—Edward J. Sweeney, '30, 133 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*—Edward G. Barch, '29, c/o Social Security Administration.
Canton—Herbert E. Coleman, '48, 2535 Broad, N.W.
Cincinnati—Howard A. Rohan, '41, 2990 Erie Ave.
Cleveland—Ward H. Leahy, '26, 327 Bonnie-wood Dr.
Columbus—Joseph E. Ryan, '30, 227 Chester-field Rd., Columbus 8.
Dayton—Edward C. Steiner, Jr., '44, 130 Rosewood Dr., Dayton 5.
Hamilton—Judge Harry F. Walsh, '31, Muni-cipal Court.
- Ohio Valley*—John Robinson, '47, 45th and Guernsey Sts., Bellaire.
Sandusky—Alfred A. Schnurr, Jr., '28, 3413 S. Columbus Ave.
Tiffin—Fred J. Wagner, '29, 152 Sycamore St.
Toledo—M. Robert Kopf, Jr., '48, Kimble Glass Co., Otis Bldg.
Youngstown—Francis Hopkins, '41, 3646 Strat-more Ave.
- OKLAHOMA**—*Oklahoma City*—Haskell Askew, '31, 2420-A No. Robinson.
Tulsa—Patrick H. Malloy, '36, 1910 First Nat'l. Bank Bldg.
- OREGON**—Oscar Quoidback, '43, 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—Adolph V. Capano, '26, 733 McKean Ave., Donora.
Philadelphia—Joseph F. Cattie, '41, 6707 Crit-tenden St., Philadelphia 19.
Pittsburgh—Robert V. Fulton, Jr., '33, 356 S. Negley Ave.
Scranton—Gerard A. Purcell, '39, 901 Poplar St.
Wilkes-Barre—Edward J. Rowan, '35, 34 West North St.
Williamsport—William R. Downs, '03, 1013 Thompson St., Jersey Shore, Pa.
- RHODE ISLAND** and **S. E. MASSACHUSETTS**—Russell L. Hunt, '38, 412 Providence St., Woon-socket, R. I.
- TENNESSEE**—*Chattanooga*—Thomas B. Owen, '35, 4115 Mayfair Ave.
Memphis—R. Lamon Kelly, '50, Derrmon Bldg.
- TEXAS**—*Dallas*—James W. Simmons, Jr., '32, 5343 Wateka.
Houston—Eugene F. Malloy, '36, 3705 Ar-nold St.
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*—Armonde R. Albo, '35, 2510 W. Garland.
Western—W. Jerome Kane, '33, 10504 Valmay Ave., Seattle 77.
- WEST VIRGINIA**—Michael J. O'Connor, '36, 1518 North Drive, So. Charleston 3.
- WISCONSIN**—*Fox River Valley*—Robert Bernard, '36, 953 Higgins Ave., Neenah, Wis.
Green Bay—John B. Sullivan, '43, 715 N. Jackson.
LaCrosse—August M. Grams, '28, 217 S. Front Street.
Milwaukee—Floyd J. Sullivan, '40, 4708 W. North Ave., Milwaukee 8.
South Central—Thomas H. Flad, '40, 503 S. Prospect, Madison, Wis.
- 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 DeLander, '37, Eugenio Sue 220, Mexico City.
Panama—William J. Sheridan, '38, 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, '23, Tacna, Peru, S.A.