

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The Notre Dame
ALUMNUS

VOL. 29 - NO. 1


ROTC'S


**NATURAL LAW
INSTITUTE**


**MARRIAGE
INSTITUTE**


**PLACEMENT
BUREAU**


**LOBUND
LABORATORY**


REV. JOHN J.


CAVANAUGH csc.


**SCIENCE
BUILDING**

SEPTEMBER - OCTOBER 1955

FATHER JOHN J. CAVANAUGH, csc.

The Notre Dame Alumnus

Vol. 29 No. 5

September-October, 1951

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

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

BOARD OF DIRECTORS

OFFICERS

LEO B. WARD, '20.....Honorary President
R. CONROY SCOGGINS, '24.....President

WILLIAM J. SHERRY, '21.....First Vice-President
WILLIAM B. JONES, '28.....Second Vice-President
EDWARD J. BECKMAN, '16.....Third Vice-President

DIRECTORS TO 1952

WILLIAM J. SHERRY, '21.....1001 First Natl. Bldg., Tulsa 3, Okla.
WILLIAM B. JONES, '28.....7102 Meadow Lane, Chevy Chase 15, Md.
R. CONROY SCOGGINS, '24.....480 Humble Bldg., Houston, Tex.
EDWARD J. BECKMAN, '16.....2 East Mill Dr., Great Neck, N. Y.

DIRECTORS TO 1953

HARVEY G. FOSTER, '39.....327 Federal Bldg., Indianapolis, Ind.
RICHARD J. NASH, '23.....1840 S. Kilbourne, Chicago 23, Ill.
DR. MATTHEW WEIS, '22.....7379 Northmoor, St. Louis 5, Mo.

DIRECTORS TO 1954

JOSEPH S. MORRISSEY, '28.....49 Race St., Cincinnati 2, Ohio
JOHN H. NEESON, JR., '35.....37 Highland Ave., Cnywyd, Pa.
WILLIAM C. SCHMITT, '10.....2765 N.W. Nicolai St., Portland, Ore.
LUTHER M. SWYGERT, '27.....6330 Hahman Ave., Hammond, Ind.
JAMES E. ARMSTRONG, '25.....Director and Secretary

Ballots Will Be Mailed Next Month For National Alumni Board Elections

Five members will be elected to the Alumni Board from Ballots to be mailed Alumni next month.

Normally, four are selected, but this year one extra will be chosen to fill out the year left in the term of John Quincy Adams, '26, who resigned from the board this year because of the urgency of business.

By the Alumni constitution, the fifth highest nominee in number of votes will serve the vacated term.

Nominees, selected by the nominating committee of the Alumni Board are: J. Ralph Coryn, '22, John N. Lester W. Foley, '24, Galvin Hudson, Courtney, '25, Jack Nye Duffey, '35, '15, James McGoldrick, '39, John

McLaughlin, '34, and W. Edmund Shea, '23.

For better identification, Coryn is a food wholesaler in Moline, Ill.; Courtney a salesman-engineer of Dearborn, Mich.; Duffey an insurance representative in Boston; Foley, a lumber executive of Jacksonville.

Hudson is in the manufacturing business in Memphis; McGoldrick, an attorney in New York City; McLaughlin, a wholesaler in Providence, R. I.; and Shea is an attorney in Dayton.

The directors elected will be formally seated at the January, 1952, meeting of the Alumni Board.

Besides Mr. Adams, they will replace Board President R. Conroy Scoggins, '24; William J. Sherry, '21; William B. Jones, '28, and Edward J. Beckman, '16.


Coryn

Courtney

Duffey

Foley


Hudson

McGoldrick

McLaughlin

Shea

SLIPS THAT PASS . . .

In the July-August issue of the Alumnus, the photograph of Tom Armel, '33, was incorrectly identified as that of Bob Rigley. Bob's photograph is still missing, and when a suitable one is located the managing editor of the Alumnus will print due and libel-saving apologies.—JB

The Notre Dame Alumnus

Alumni President Scoggins Asks 100% Participation for Cavanaugh Testimonial Fund


R. Conroy Scoggins, '24

In this issue of the Notre Dame ALUMNUS, which is dedicated to Rev. John J. Cavanaugh, C.S.C., President of the University, I wish, as president of the Alumni Association, to call on every member of the Association for full participation in the Father Cavanaugh Testimonial Fund.

The fund was announced in the July-August issue of this magazine, and the announcement very clearly set forth the urgent needs of the University for expansion of its physical plant.

Father Cavanaugh himself, in consenting to the program, said this:

"Notre Dame's progress depends today, as it has from the beginning, on devoted cooperation, on team play.

"The Vice-Presidents, administrative and faculty leaders, the Trustees and Advisory Councils, the alumni and Notre Dame's growing circle of active friends—all are essential to every step in the growth.

"As we embark on the present program of the Foundation I hope you will understand that the element of self is permitted only that Notre Dame may move ahead, that my successors may be unhampered by unfinished tasks, and that through your generous interest and support, Notre Dame may measure up to the amazing opportuni-

ties with which it is confronted. God bless your efforts!"

The Father Cavanaugh Testimonial Fund will assure the completion of the immediate and urgent physical installations for the University—steam lines, building equipment, water facility expansion, heat and power expansion. Only through the whole-hearted effort of every Notre Dame alumnus will the program be brought to completion, and the Foundation kept on its time schedule.

This is the groundwork phase of the University's Long Range Program—Operation Digging, if you wish to call it that. It will assure, as Father Cavanaugh points out, that his successors will not be hampered by unfinished work.

The completion of this Fund includes little anticipation of substantial increase in Unrestricted Endowment for the University. It stresses immediate giving to complete projects of the Foundation's long-range program.

Its urgency cannot be overstated.

Slightly over eight months are left until next June, when Father Cavanaugh retires from the Presidency by Canon Law.

And only through the full cooperation of all alumni—100 per cent participation—can the program be completed.

R. Conroy Scoggins


Fifty Year Club

Father Matthew A. Schumacher, C.S.C., Chaplain at St. Mary's College, had his own 50-year reunion. At his right, his brother Frank, of Tulsa, and at his left, his nephew, John A. Schumacher, Class of '51.


An unexpected visitor—and most welcome—to the Dearborn Alumni Club was Father Thomas Verner Moore, O.Cart. Father Moore was a Minim in 1888 and is currently touring the country in the interest of the Carthusian Order.

Despite the appearance, he admits to the age of 74.


◆ Few (if any) pictures of the 1931 Twenty-Year Reunion were available for the *Alumnus* Reunion issue. To take up the slack, Jim Doyle, of Chicago, loaned the *Alumnus* a parcel of his private stock of negatives and the pictures at left are the result.

The *Alumnus* is indebted to Jim for the use of negatives, and for the opportunity to finally do justice to the class of the Great Depression which came back in such great numbers and enthusiasm.


Work on two of the University's four new buildings progresses as the New Science Building, made possible through contributions of Alumni, friends and the Greater Notre Dame Campaign gets the last of its

steel. The E. M. Morris Inn, a gift of the late E. M. Morris, '06 is farther along, with all the brick work finished. The Inn is at the campus entrance.

Gabreski Bags Two More

Col. Francis S. Gabreski, USAF, of Oil City, Pa., has become the No. 1 ace of the Air Force.

On Sept. 3 he shot down his second Russian-made MIG over Korea to bring his total of kills to 30. He's got 28 German planes to his credit as a deposit from World War II.


COL. GABRESKI

Col. Francis S. Gabreski, USAF, of Oil City, Pa., is better known as "Gabby," a 1942 alumnus of the University and just before going to Korea was commanding officer of the 56th Fighter-Interceptor Group at Selfridge Air Base, Mt. Clemens, Michigan. In the air battle in which Gabby knocked off his second MIG, he flew an F-86 Sabre Jet.

Accounting Students Rate

Senior accounting students at the University ranked high in a national professional accounting test sponsored by the American Institute of Accounting, according to the Institute.

Results of the test showed that seventy-five percent of the Notre Dame students who took the accounting test obtained results above the national median. The median was determined by the American Institute of Accountants after grading papers of accounting seniors from leading universities and colleges throughout the United States who took the examination.

According to Professor James Dincolo, Head of the Department of Accounting at Notre Dame, the test was administered at Notre Dame wholly on a voluntary basis. Approximately two-thirds of graduating accounting seniors at Notre Dame took the Institute test, according to Professor Dincolo, and there was a marked correlation of the grades the Notre Dame students received in the professional examination and their grades at the University.

New Publications Head

John P. Defant, '48 has succeeded Dale Francis as director of publications, the University announced recently.

Francis is entering private business in Charlotte, North Carolina.

Defant, a native of Weirton, W.

Virginia was editor of the *Scholastic* for one year as an undergraduate and at the time of his appointment was director of promotion for the magazine *The Ave Maria*. He served in the U. S. Army from 1941 to 1944.

Elders O'Toole Dies

Jim O'Toole, '21, the first of six brothers to attend the University died suddenly Aug. 5 in Pittsburgh.

At his death he was a member of the Alleghany County Court of Common Pleas, being elected to that post in 1941. At one time he was Collector of Internal Revenue for Western Pennsylvania.

The five brothers surviving, all alumni, are Lawrence J., John, Charles, William, and Dr. Richard O'Toole.

His wife, Mrs. Martina Quinn O'Toole and a daughter Sheila also survive.

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

The Religious University

by George E. Sokolsky

("The Religious University" was written by Mr. Sokolsky for Notre Dame Magazine and is reprinted through permission).

ONE of the major problems in our times is not the teaching of subjects but the building of character. Many of our universities are degree factories.

Thousands of M.A.'s and Ph.D.'s are turned out who are specialists in particular fields. They know how the ant builds its hill and how molecules come together into a substance and they can read charts and graphs and tables of statistics.

But they have not been "educated"; that is, they have not related themselves to the culture of the human race, to the main streams of intellectual and spiritual development of man.

In some respects, therefore, many of our colleges and universities are trade schools, teaching young people some technique which will help them to earn a livelihood. In a sense, this must result in the proletarianization of the "educated," because a skill in a technique is the same, in value, whether it be the technique of boiler-making or the technique of operating a laboratory.

To "education," as it is called, must be added the leaven of culture—the yeast that causes the spirit to rise. This cannot be achieved without cultivating in the young an interest in, a desire for, an appreciation of those developments of the human mind which we call philosophy, literature, history, art, particularly music, and religion. For it is by this that man is pulled, by forces beyond his strength and even knowledge, out of the trough of materialism.

In the development of the American university, the religious institution stands as the foundation. Harvard, Columbia, Princeton, Yale, and countless other of the most important scholastic institutions were founded as ad-

juncts of Christian denominations and were guided in their early years by religious inspiration. Many of our universities, so founded, have become wholly secular, or having been secularized, maintain a relationship to some theological seminaries. The Catholic universities retain their religious characteristics. The Jews have, in recent years, developed a religious school, the Yeshiva University, into a school of increasingly important dimensions. And its atmosphere is religious.

The confusion that has arisen over the doctrine of separation of Church and state is inherent in the assumption that learning can exist without morality or knowledge without God. It is not so much a separation of Church from state, as it is a separation of "education" from religion, experience from faith, mental development from spiritual growth.

Men may learn readily how to do, but the consequences of their acts, the reasons for them, the direction that they take, are as important as the acts themselves. It is the difference between doing for the sake of doing, or for some material gain, or doing by guidance, by an acknowledgment of God's intent that action be restrained by morality and designed toward service for mankind and for God.

The atomic scientists faced this problem when they were frightened by the consequences of their work. It did not occur to many of them that their work was an inevitable fruition of the mental growth of the human mind and spirit and that they could not have discovered what the era in which they lived was not ready to receive. They could think only of the death they wrought; in time, they will know of the life-saving and life-giving richness they unfolded.

The religious university is not limited by bigotry. The best courses in Marxism in the United States were given at Notre Dame. The Institute of Natural Law does not avoid the implications of a non-Christian ap-

proach to the problem. The scientific courses, particularly in atomic fission, are as modern at Notre Dame as at the University of Chicago. Under the leadership of Bishop O'Hara and the two Fathers Cavanaugh, who have been my friends, Notre Dame has developed tremendous power as a university of the spirit as well as of the mind.

Religion does not require the suppression of knowledge but its systematic inclusion in the entire body of human culture, and directed to a moral end. The religious university does not surround knowledge by bigotry; it absorbs all knowledge in the whole of truth. It rejects the limitations placed upon science, for instance, that it exists for itself alone, as some artists used to say that art is for art's sake alone. It says that what exists is for the use of man and the glory of God, thus recognizing in all that exists, a moral purpose.

Mr. Sokolsky, columnist, author, lecturer and industrial relations consultant, graduated from the School of Journalism, Columbia University, in 1917. The University of Notre Dame bestowed on him the degree of LL.D. in 1946; the University of Montana, an LL.D. in 1948; and St. Bonaventure University, a Litt.D., in 1950.

In 1917, he was the editor of the Russian Daily News in Petrograd. In 1918, he became the assistant editor of the North China Star, in Tientsin. From 1920 to 1930, he was associated with the China Bureau of Public Information, the Shanghai Journal of Commerce and the Far Eastern Review, in addition to being the Shanghai correspondent for the New York Evening Post, the Philadelphia Public Ledger, the New York World, the London Daily Express and the Japan Advertiser.

Since 1944, his column has been syndicated by King Features and appears in over 275 daily newspapers. He is also a commentator for the American Broadcasting Company.

The Notre Dame Alumnus

Honors for Armstrong

James E. Armstrong, '25, Executive Secretary of the Alumni Association, was paid special tribute for his twenty-five years of service to college alumni associations at the annual meeting of the American Alumni Council which closed yesterday in French Lick.

Mr. Armstrong, who also is Executive Vice-Chairman of the Notre Dame Foundation, received the citation commemorating his twenty-five years of service from T. Hawley Tapping, of the University of Michigan, President of the American Alumni Council. Representatives of alumni associations from colleges and universities throughout the United States were in attendance at the meeting.

A graduate of Notre Dame in 1925, Mr. Armstrong also formerly served as Director of Publicity at Notre Dame. He assumed his duties as Executive Secretary of the Notre Dame Alumni Association in January, 1926, and became Executive Vice-Chairman of the Notre Dame Foundation in 1947 when the latter was organized to coordinate gifts to the University.

Mr. Armstrong, who also serves as Editor of the Notre Dame "Alumnus" and of "Notre Dame" magazine, has been active with the American Alumni and the National Catholic Alumni Federation. He formerly served as vice-president and director of the American Alumni Council, and as president of the National Catholic Alumni Federation.


Rev. James E. Norton, C.S.C., University vice-president in charge of academic affairs, is a Naval Reserve Chaplain. And he'll go almost anywhere to say Mass for sailors on shipboard.

Frequently he doesn't even care how he gets there, as proved by the accompanying picture. In it, he's being hoisted from the deck of the heavy cruiser Newport News by helicopter to say Mass aboard the destroyer Gearing.

The transfer—one of many, Father Norton says—took place during a summer cruise of NROTC midshipmen, from Boston to Guantanamo Bay, Cuba.

Frank Coughlin Dies

Frank Coughlin, '21, two-time All-America tackle and captain of the 1920 football team died of a heart ailment recently in Indianapolis.

His wife, the former Madeline Myers of South Bend, survives.

At the time of his death Mr. Coughlin was chief deputy attorney general for the state of Indiana and had figured prominently in state political circles for many years. In 1923 he was elected prosecuting attorney for St. Joseph (South Bend) County.

He entered the University in 1915 from Englewood High School, Chicago and graduated in 1921 in law.

Father Mike's Chalice

Mr. Leo Moriarty has presented the University the chalice of his brother, the late Rev. Michael L. Moriarty, '10, of Cleveland.

The chalice will be kept in Sacred Heart Church as a memorial to Father Mike and his deep devotion to Notre Dame.


JAMES E. ARMSTRONG

The President

REV. JOHN J. CAVANAUGH, C.S.C., president of the University of Notre Dame, embodies in his life story the highlights of the great American tradition of opportunity.


Son of a widowed mother, he left high school to become self-supporting and a help to his family. After he arrived at Notre Dame in 1917 one of his jobs was secretary to the University president. He graduated from the Notre Dame College of Commerce, in 1923, and accepted a job with the Studebaker Corporation in South Bend.

At the end of two and a half years, the young executive decided to forego what already looked to be a successful business career and entered the Novitiate of the Congregation of Holy Cross. Father Cavanaugh was ordained in 1931, and not long afterwards went to study at the Gregorian University in Rome, Italy. He received a Ph.L. degree there in 1933. From July, 1933 until 1940 Father Cavanaugh served first as Assistant Prefect of Religion and later succeeded Father O'Hara (now Bishop of Buffalo) as Prefect of Religion.

In 1940 he was made vice-president of the University and Chairman of the Board in Control of Athletics. Father Cavanaugh visited South America on an educational study for his Congregation. One of his early assignments as Vice-President was advisor for the picture "Knut Rockne All-American" then being filmed in Hollywood.

During the critical period of World War II he was instrumental in the successful adaptation of Notre Dame's resources to the U. S. Navy training program. In 1946, Father Cavanaugh was given the inevitable

**His Holiness Pope Pius XII and Father Cavanaugh.
(Below) President Truman and President Cavanaugh.**


of Notre Dame

recognition of his own outstanding leadership, and entrusted with the postwar presidency of his alma mater.

The five succeeding years have witnessed a diversified development of Notre Dame—academically and physically. Under Father Cavanaugh's leadership, Notre Dame has risen to new heights in intellectual prestige while a vast building expansion program is now underway on the campus. Under his guidance, Notre Dame pioneered pre-game television shows in the 1950 football season.


Father Cavanaugh is a member of the Board of Visitors at the U. S. Naval Academy as well as the U. S. Air Force University, Maxwell Air Base, Alabama. General Marshall named him to a special Citizens Committee to study conditions at armed forces training bases. He is an active member of the Adult Education Committee of the Ford Foundation.

Father Cavanaugh is one of the most widely traveled men in the nation. He has visited every continent in the world with the exception of Africa and Australia. While still a senior at Notre Dame, he and three other students sailed to the Philippines on a freighter during Summer vacation. His travels as president of the University have not only been extensive and arduous but extremely helpful in the University's development.

The president of Notre Dame is a member of the Board of Directors of the Great Books Foundation, and was recently appointed a committee member by the American Council on Education to draft plans for a new educational television program service.

Father Cavanaugh has served well "God, Country and Notre Dame".

(Top to bottom) Father Cavanaugh with the following notables: Laetare Medalist and screen actress, Irene Dunne; Admiral Nimitz, Navy hero of World War II; Price Stabilization Director, Mr. DiSalle, receiving an honorary degree from Notre Dame; the Ambassador to Ireland and former Secretary of the Navy, Mr. Matthews; and, General J. Lawton Collins, U. S. Army Chief of Staff.


NOTRE DAME BOOKS

THE ORACLE, by Edwin O'Connor.
Harper; 216 pp. \$1.75.

The first novel of Edwin O'Connor, '39, is not another "Hucksters" and is not believed to be intended as such. It is merely the dissection of some of the characters who make radio the fascinating whirl it is, with O'Connor welding an incisive scalpel.

His particular victim is one Christopher Usher, a radio commentator with 5,000,000 listeners. Essentially, the story of **THE ORACLE** is what happens when his sponsor decides to let him sweat over the proposition of the sponsor renewing Christopher's contract.

O'Connor's own first hand experience in radio work and his ability to take his own good look at human windbags like Christopher Usher permit him to weave into his plot enough fringe characters to give the reader a rather discouraging notion of the pompous carnival barkers back of some of the major networks' microphones.

This is a first novel, although O'Connor has written articles and stories for *Atlantic Monthly*, *Yale Review* and *Flair*. He earned an A.B. degree at the University in 1939 and lives in Woonsocket, R. I. In World War II he served three years in the U. S. Coast Guard.

◆

THE WISDOM OF SORROW, by Ricardo Leon. Translated from the Spanish by Philip H. Riley and Hubert J. Tunney. Ave Maria Press, Notre Dame, Ind. \$3.50.

Readers accustomed to the general substance and style of contemporary fiction will be exposed to a double surprise on the pages of *The Wisdom of Sorrow*. For this Spanish novel—first published in 1910 and now beautifully and faithfully translated into English by Philip H. Riley and Hubert J. Tunney—differs from most current fiction, first, in its intense religious conviction and, second, in its turbulent rhetoric.

The book's central character, Don

Fernando, a nobleman who has become close to saintly in his resignation to the blindness which has struck him in mid-life, expresses in his own career the profound feeling which informs this novel. When he is suddenly given back his sight, Don Fernando discovers that the world is not quite so idyllic as he had imagined, and that he himself has been betrayed by a faithless wife. With a fervor both Quixotic and holy, he then renounces the life he has found so bitter, and vows himself to an immeasurably harder existence of voluntary poverty and suffering. As a lay zealot he wanders about Spain preaching. Ultimately—after his wife's death—he becomes a Capuchin priest; and a final dramatic scene shows him absolving a dying man who, years before, had seduced his benefactor's wife, and broken up his home.

Violence, suffering, sorrow, passion, love and mystical wisdom come together on these pages. This is a novel expressly intended to be edifying, instructive and uplifting. Unlike most works of its kind, it succeeds brilliantly, despite a spurt and flow and whirl of words which, to many readers, will be a trifle distracting.

And yet, for all the straining and windy writing, Ricardo Leon here tells a magnificent story, rich and alive and captivately readable. It comes through the dark, distended prose on its own sheer power. Its fierce and compelling total significance emerges with triumphant clarity, so that many readers will derive from the novel the "delight and consolation," the "benefit and pleasure," which the author worked to convey.

A final note of appreciation must be added on the handsome job of bookmaking which the publishers have done with this volume. In printing, format, decoration, binding, and jacket, *The Wisdom of Sorrow* is completely admirable: a beautifully produced book, externally appropriate in every way to the internal designs which must have been felt by both author and translators.

—RICHARD SULLIVAN

A New Notre Dame Book

The University of Notre Dame is much more than a victorious football team, more than a peaceful campus on the outskirts of South Bend, more than a group of gray stone buildings.

For Notre Dame is a living, growing idea—a top-ranking educational institution with a distinguished faculty and a glowing history, filled with students from all corners of the world, representing many races and religions.

According to the author, Richard Sullivan, *Notre Dame* is "a kind of travel book, but done on the spot and covering only 1,700 acres and a bit over a century."

With the author, through the pages of this book, you'll stroll around the sunny Notre Dame campus in fall, through class-


MR. SULLIVAN

rooms, dormitories, Vetville, Rockne Memorial, Log Chapel, the Grotto, the fire house, and the ticket office on the day of a football game.

You will be introduced to the diverting pastime of selling radiators in student rooms to unsuspecting freshmen at rates varying according to the degree of gullibility.

Among the men profiled here are: Father Edward F. Sorin, the founder of Notre Dame; Jerome Greene, a faculty member who sent the first wireless message in America; Father Julius Nieuwland, the noted chemist and botanist; Knute K. Rockne; and Father John W. Cavanaugh, the ninth president of the University.

All of these—and the rich traditions—are *Notre Dame*.

The Notre Dame Alumnus

THE EAR OF GOD, by Rev. Patrick J. Peyton, C.S.C., \$2.75. 216 pp. Doubleday.

The story of a snowballing crusade for family prayer that looms as a new hope for the world is told in a book by the Rev. Patrick J. Peyton, C.S.C.—“The Ear of God.”

The reader distracted by haggling over political and military panaceas for the world's ills is pleasantly astonished here by revelations of public rallies in tribute to the Mother of God that rivalled the World's Series, and of how this simple movement already has gathered more than four million pledges of the daily Family Rosary.

Father Peyton, is producer of Family Theater, whose broadcasts with Hollywood stars are weekly features over the Mutual Network. But his principal work is in the field with the great rallies and the plodding house-to-house canvassing by which, as “peddlers of the beads,” he and his little band carry on the Family Rosary Crusade for Our Lady.

“The Ear of God” stresses the need for prayer, teaches how to pray and what to pray for, and demonstrates the power of prayer as a medium governed by God's laws. It tells how Father Peyton was stricken with tuberculosis while still in the seminary and was given the one hope of three major operations, how he chose prayer instead, and how within a year he was back at his studies.

The book reveals the mystic significance behind one of the titles of Mary, its heroine—“Singular Vessel of Devotion.” It contains a special section of selected prayers for daily use and special intentions.

THE TEAHOUSE OF THE AUGUST MOON (Putnam \$3), by Vern Sneider, A.B., '40.

War and reconstruction have been the subject matter of many recent novels, with little of merit to recommend many of them. And in spite of the intriguing title, it was with some misgiving that the reviewer started on the new novel by the Monroe, Michigan, alumnus - author, a veteran. Particularly when it was mentioned that the theme was reconstruction on Okinawa.

It would be difficult in a few words to express the delightful surprise of the book—its tone, its humor, its char-

acterization, and perhaps best of all its achievement of a serious purpose, without the reader-pain often attendant.

What many authors have tried to produce with the noise and the blood and the language of war, Mr. Sneider achieves with the delicate use of a satire that is at once gentle and devastating.

For any veteran of the South Pacific, the book should be delightful intellectual therapy for any grim memories he may have of his experience. And for the armies of occupation and the policy-makers in the Pentagon (or, in one of Mr. Sneider's sites, Pottawattamie, Indiana), the experiences of Captain Jeff Fisby will be, or should be, an enlightening and effective guide.

It is one of those books that lose a great significance in any effort to summarize. But perhaps the author and the publisher will be content with the best thing a review can say,—read it. It is a contribution to our current literature that the Alumni Association is proud to credit to a Notre Dame alumnus.—J. E. A.

Zimmer New Marine CO

Major Andrew M. Zimmer, USMC, former Hoosier basketball star and a Marine Corps combat officer both in World War II and in the Korean conflict, has been named Assistant Professor of Naval Science at the University.

A native of Kentland, Ind., Major Zimmer replaces Major John M. Daly, USMC, who was transferred recently to Camp Pendleton, Calif., after three years of duty at Notre Dame. The new Notre Dame Marine Corps officer also will coach the Notre Dame Naval

ROTC rifle team, which has won national championships in two of the last three years.

The Marine Corps detachment at Notre Dame is one of four military training programs available to students at Notre Dame. All branches of the armed forces—Army, Navy, Air Force and Marines—are training future officers at Notre Dame.

Major Zimmer, a graduate of Indiana University in 1942, won recognition as a member of the Hoosier basketball team during his undergraduate days. He entered active duty with the Marine Corps following his graduation from Indiana University.

Major Zimmer, who holds the Bronze Star and Purple Heart, was stationed at Camp Pendleton, Calif., when the Communists invaded South Korea, and in June, 1950, he went to Korea as Assistant Regimental S-3 and Company Commander of the Fifth Marines. He was injured during the Korean combat and hospitalized until March.

Hunk Finally Retires

Heartley W. Anderson, '22, announced recently he has retired as line coach of the Chicago Bears.

Onetime line coach under Knute Rockne, later head coach at the university, “Hunk” is separating himself from football, but not quite completely. He said he would remain with the Bears as a scout.

An All-American guard in his playing days, “Hunk” graduated with a degree in Civil Engineering.

THE UNIVERSITY OF NOTRE DAME FOUNDATION

1948 \$25,000,000 1958

DEVELOPMENT

	Alumni		Other Friends	
	Number	Amount	Number	Amount
1948	6,973	\$ 451,898.28	691	\$ 163,041.14
1949	7,517	506,231.16	1,158	1,418,310.51
				492,105.70*
1950	6,824	2,052,384.07	2,666	380,594.76
				505,400.35*
1951**	4,286**	103,324.64**	1,185**	152,319.07**

*Fellowships, grants for research, gifts of equipment.

**For the first half of the year, to July 1, 1951, only.

A REPORT ON CONTRIBUTIONS SINCE 1948

Notre Dame's All-Americans

Walter Camp's Selections

1903
Louis Salmon (fullback) 3rd team

1909
M. Harry Miller (halfback) 3rd team

1913
Ray Eichenlaub (fullback) 2nd team

1916
Charles Bachman (guard) 2nd team

1917
Frank Rydzewski (center) 2nd team

1920
George Gipp (fullback) 1st team

1921
Roger Kiley (end) 2nd team
John Mohardt (fullback) 2nd team

1922
Paul Castner (fullback) 3rd team

1923
Harvey Brown (guard) 2nd team

1924
Harry Stuhldreher (quarterback) 1st team
James Crowley (halfback) 2nd team
Adam Walsh (center) 3rd team
Elmer Layden (fullback) 3rd team

Rice, A-A Board, AP, UP, INS Selections

1925
Elmer Layden (fullback) 1st team B;
INS 3rd team

James Crowley (halfback) 1st team B;
INS 2nd team

Harry Stuhldreher (quarterback) 1st team
B and INS

1926
Arthur Boeringer (center) R, AP, INS

1927
John Smith (guard) R, B, AP, UP, INS
Christy Flanagan (halfback) UP

1928
Fred Miller (tackle) INS

1929
Frank Carideo (quarterback) R, B, AP,
UP, INS
Jack Cannon (guard) R, B, AP, UP, INS

1930
Frank Carideo (quarterback) R, B, AP,
UP, INS

Marchy Schwartz (halfback) AP, UP, INS
Marty Brill (halfback) B
Bert Metzger (guard) AP, UP

1931
Marchy Schwartz (halfback) R, B, UP, INS
Tommy Yarr (center) B, AP, INS
Nordy Hoffman (guard) AP
Joe Kurth (tackle) UP

1932
Joe Kurth (tackle) R, B, AP, UP, INS

1934
Jack Robinson (center) B, INS

1935
Wayne Milner (end) B, UP, INS
Bill Shakespeare (halfback) B, INS

1936
John Lauter (guard) UP

1937
Ed Beinor (tackle) B
Chuck Sweeney (end) AP, UP, INS

1938
Ed Beinor (tackle) R, B, AP, INS
Earl Brown (end) B

1939
Bud Kerr (end) B, AP

1941
Bob Dove (end) B, UP, INS
Bernie Crimmins (guard) R

1942
Bob Dove (end) B, INS

1943
Jim White (tackle) R, B, AP, UP, INS
Angelo Bertelli¹ (quarterback) R, B, AP,
UP, INS

Creighton Miller (halfback) R, B, UP, INS
John Yonakor (end) B, UP, INS
Pat Filley (guard) R, UP

1945
John Mastrangelo (guard) INS

1946
John Mastrangelo (guard) R, INS
George Connor² (tackle) R, B, AP, UP,
INS, FC
John Lujack (quarterback) R, B, AP, UP,
INS, FC, FW
George Strohmeier (center) INS, FW

1947

John Lujack³ (quarterback) Unanimous
Bill Fischer (guard) AP, UP, FW, 1st team;
INS 2nd team; FC 3rd team
George Connor (tackle) UP, FC, B, 1st
team; AP 3rd team
Ziggy Czarowski (tackle) INS, AP, 2nd
team; FC 3rd team
Leon Hart (end) FW

1948

Bill Fischer⁴ (guard) AP, UP, INS, B
Leon Hart (end) UP, INS, B, FW-R,
1st team; AP 3rd team
Emil Sitko (halfback) FW-R 1st team; AP,
UP 2nd team
Marty Wendell (guard) FC 1st team;
FW-R 2nd team

1949

Leon Hart⁵ (end) B, FC, FW-R, AP, UP,
INS
Emil Sitko (fullback) FC, FW-R, AP, UP,
INS
Jim Martin (tackle) AP, INS 1st team;
FW-R, UP 2nd team
Bob Williams (quarterback) B, FW-R, UP

1950

Jerome Groom (center) UP, NEA
Bob Williams (quarterback) AP, UP,
FW-R

NOTE

AP—Associated Press
UP—United Press
INS—International News Service
B—All-American Board
FW—Football Writers
FC—Football Coaches
R—Grantland Rice
FW-R—Football Writers and Grantland
Rice combined their choices for LOOK
Magazine in 1948, 1949 and 1950

¹ Received the Heisman Trophy as "Outstanding
Player of 1943"

² Received the Outland Trophy as "Outstanding
Lineman of 1946"

³ Received the Heisman Trophy as "Outstanding
Player of 1947"

⁴ Received the Outland Trophy as "Outstanding
Lineman of 1948"

⁵ Received the Heisman Trophy as "Outstanding
Player of 1949"

1951 Notre Dame Football Roster

This roster was compiled before registration. There will be revisions after
Freshmen enroll in September inasmuch as they will be eligible this season.

NAME	POS.	AGE	HT.	WT.	HOME TOWN	HIGH SCHOOL	CLASS
Alessandrini, Jack F.	G	20	5-11	198	Charleston, W. Va.	Catholic	Jr.
Ash, Lawrence	HB-FB	19	6-1	180	Colorado Springs, Colo.	St. Mary's	Soph.
Banicki, Frederick F.	G	21	5-10	190	Chicago, Ill.	Leo	Sr.
Bardash, Virgil	T	20	6-0	210	Gary, Ind.	Horace Mann	Jr.
*Barrett, William C.	HB	22	5-8	180	River Forest, Ill.	Fenwick	Sr.
*Bartlett, James J.	C	22	6-3	200	Cincinnati, Ohio	Elder	Sr.
Bianco, Donald J.	HB	19	5-11	185	Great Neck, N. Y.	Xavier	Fr.
*Boji, Byron B.	C	21	6-0	200	Chicago, Ill.	Austin	Sr.
Bubick, Raymond J.	T	18	6-4	222	South Bend, Ind.	Riley	Soph.
Buczkiewicz, Edward G.	QB	20	6-0	177	Chicago, Ill.	Weber	Jr.
*Burns, Paul E.	G	21	6-2	210	Athens, Pa.	Athens	Sr.
*Bush, Jack L.	HB	21	6-1	190	Oak Park, Ill.	St. Ambrose (Davenport, Ia.)	Sr.
Bush, Joseph R.	T	19	6-3	203	Oak Park, Ill.	St. Ambrose (Davenport, Ia.)	Soph.
Caprara, Joseph A.	FB	22	6-0	195	Turtle Creek, Pa.	Turtle Creek	Sr.
Darago, John L.	C	18	6-4	205	Akron, Ohio	St. Vincent	Soph.
Doud, Charles O.	T	19	6-2	198	Oxnard, Calif.	Villanova Prep	Jr.
*Dunlay, James F.	T	19	6-2	209	Oakmont, Pa.	Oakmont	Jr.
*Flood, David	HB	24	5-10	185	Pittsburgh, Pa.	Langley	Jr.
Galarido, Armando	HB	20	5-10	170	Watertown, N. Y.	Immaculate Heart	Fr.
*Gander, Fidel J.	FB	21	6-1	192	Chicago, Ill.	Mount Carmel	Sr.
Gaudreau, William L.	QB	20	6-1	180	Baltimore, Md.	Loyola	Jr.
Getschow, Lee E.	HB	19	6-0	175	Kenilworth, Ill.	New Trier	Jr.
*Hamby, James H.	E	19	6-5	203	Cincinnati, Ohio	Purcell	Soph.
Hall, William L.	C	20	6-2	200	Caruthersville, Mo.	Caruthersville	Sr.
Heap, Joseph L.	HB	19	5-11	175	Covington, La.	Holy Cross	Fr.
Hovey, William	HB	25	5-10	170	Lake Placid, N. Y.	Lake Placid	Sr.
Hubbard, George H.	HB	19	6-0	180	Mt. Pulaski, Ill.	Mt. Pulaski Twp.	Soph.
Hunter, Arthur J.	C	18	6-3	213	Akron, Ohio	St. Vincent	Soph.
Jacobitz, William G.	E	20	6-1	190	Grand Rapids, Mich.	Catholic Central	Jr.
Joseph, Robert	HE	20	5-9	165	Martins Ferry, Ohio	Martins Ferry	Soph.
*Kapish, Robert J.	E	21	6-0	187	Barberton, Ohio	Barberton	Sr.
Katchik, Joseph	E	20	6-9	255	Plymouth, Pa.	Plymouth	Soph.
*Kelly, Robert J.	E	21	6-2	203	Duluth, Minn.	Catholic	Jr.
Kettles, James F.	G	19	6-1	198	Gary, Ind.	Horace Mann	Soph.
Kohanowich, Albert J.	E	21	6-1	189	Hempstead, N. Y.	Hempstead	Jr.
Lattner, John J.	HB	18	6-1	188	Chicago, Ill.	Fenwick	Soph.
Lee, John P.	G	19	5-11	190	Medford, Mass.	Malden Catholic	Fr.
Mangialardi, Frank F.	E	18	6-1	194	Chicago, Ill.	St. Philip	Soph.
Martin, Robert L.	QB	20	6-2	185	Davenport, Iowa	St. Ambrose	Soph.
Mavrides, Menil	E	19	6-1	202	Lowell, Mass.	Lowell	Soph.
*Mazur, John E.	QB	21	6-2	197	Plymouth, Pa.	Plymouth	Sr.
McHugh, Thomas L.	FB	19	6-1	195	Toledo, Ohio	Central Catholic	Soph.
Morrissey, Rockne	HB	19	5-9	165	Cincinnati, Ohio	Purcell	Soph.
*Murphy, Thomas L.	T	20	6-1	207	Chicago, Ill.	St. George	Jr.
Murphy, William	FB	18	6-0	190	St. Louis, Mo.	St. Louis Univ. HS	Soph.
*Mutscheller, James L. (C)	E	21	6-1	198	Beaver Falls, Pa.	Beaver Falls	Sr.
Nowack, Arthur G.	G	21	6-1	205	Rochester, N. Y.	Aquinas	Soph.
O'Brien, Thomas F.	T	20	6-4	213	Danielson, Conn.	Killingly	Soph.
O'Hara, Roger	HB	20	5-9	180	Lewiston, N. Y.	St. Mary's	Sr.
O'Malley, Jack	E	18	6-4	212	Youngstown, Ohio	Ursuline	Soph.
O'Neil, Robert	E	20	6-2	195	Bridgeville, Pa.	Lincoln	Jr.
*Ostrowski, Chester G.	G	21	6-1	197	Chicago, Ill.	Weber	Sr.
Palumbo, Samuel	G	19	6-0	195	Cleveland, Ohio	Collinwood	Fr.
Pastercki, James	G	19	6-0	205	Milwaukee, Wis.	Pulaski	Fr.
Paterra, Francis F.	QB-HB	19	5-11	180	McKeesport, Pa.	Tech	Soph.
Penza, Donald F.	E	19	6-1	200	Kenosha, Wis.	St. Catherine (Racine)	Soph.
*Petitbon, John E.	HB	20	6-0	185	New Orleans, La.	Jesuit	Sr.
Petranick, Albert G.	G	20	6-0	210	Johnson City, N. Y.	Johnson City	Soph.
Pochler, Frederick G.	T	21	6-4	210	Jackson, Mich.	Jackson	Soph.
Ready, Robert	T	19	6-3	204	Lowell, Mass.	Lowell	Fr.
Rigali, Robert J.	HB	19	5-8	172	Oak Park, Ill.	Fenwick	Soph.
Robst, Paul K.	G	18	5-11	195	Chicago, Ill.	St. George	Soph.
Sarna, Edward	HB	21	5-11	175	South River, N. J.	South River	Soph.
Seaman, Thomas J.	G	21	5-11	198	Canton, Ohio	Lincoln	Jr.
Schrader, James L.	C	19	6-2	208	Carnegie, Pa.	Scott Twp.	Soph.
Taylor, Robert H.	T	18	6-2	200	Pekin, Ill.	Pekin	Fr.
*Toneff, Robert	T	21	6-2	235	Barberton, Ohio	Barberton	Sr.
Trail, Carl F.	T	19	6-3	215	Pittsburgh, Pa.	No. Catholic	Soph.
Udovich, John P.	E	20	6-2	193	Chester, Pa.	St. James	Fr.
Varrichione, Frank J.	G	19	6-0	210	Natick, Mass.	Natick	Fr.
*Weithman, James C.	T	21	6-0	190	Bucyrus, Ohio	Bucyrus	Jr.
Whelan, Jack D.	HB	20	5-11	180	Miami, Fla.	Miami	Jr.
Wolniak, Leonard A.	HB	20	5-11	175	Chicago, Ill.	Morgan Park	Jr.
Worden, Neil J.	FB	20	5-11	187	Milwaukee, Wis.	Pulaski	Soph.
*Zambroski, Anthony J.	T	21	6-0	200	Erie, Pa.	Cathedral Prep	Sr.
Zimmermann, Clarence J.	QB	19	6-2	180	New Orleans, La.	Holy Cross	Fr.

*Monogram

Art From Mrs. Fisher

A collection of 17 rare paintings and three tapestries by the old masters has been given to the University by Mrs. Fred J. Fisher, widow of the founder of the Fisher Body Company, Detroit.

The gift of valuable paintings marks the second large donation by Mrs. Fisher to Notre Dame in less than two years. It was announced in December, 1949, that Mrs. Fisher, whose late husband was a member of the Associate Board of Lay Trustees at Notre Dame, had given \$1,000,000 to the University for the erection of a new student residence hall and for a revolving student loan fund.

The collection, to be housed in the Wightman Memorial Art Galleries, will eventually be placed in the I. A. O'Shaughnessy Liberal and Fine Arts Building, when that structure is completed.

Four of the old paintings have been evaluated by art critics at \$100,000 or more each. The most highly-prized of the gift paintings is "Portrait of a Woman," by Bart Vaneto. The other three most valuable paintings of the collection are another "Portrait of a Woman," by the famed Italian master, Antonio Pollaiuolo; "Anne, Lady Townsend," by George Romney, a noted English historical and portrait painter of the late eighteenth century; and "Le Bouton de Rose," by Francois Boucher, self-taught French artist of the eighteenth century, who is remembered as a famed historical genre painter.

Three tapestries included in Mrs. Fisher's million-dollar art collection are of Anthony and Cleopatra.

Father John J. Cavanaugh, C.S.C., in acknowledging Mrs. Fisher's gift, said:

"Words cannot properly express the deep and lasting gratitude of the University of Notre Dame for the continuing interest in the University of Mrs. Fred J. Fisher, which is reflected in this second most generous gift to Notre Dame. The fine old paintings and tapestries included in Mrs. Fisher's gift collection, which will greatly enrich the University art galleries, will serve to remind future generations of the part played by Mrs. Fisher, and that of her beloved husband, in the development of Notre Dame."

Two New Vice-Presidents


FATHER JOYCE


FATHER CAREY

Appointment of two new vice-presidents for the University was announced for the beginning of the fall term.

Rev. Charles Carey, C.S.C., was named as vice-president in charge of student affairs, replacing Rev. Joseph Kehoe, C.S.C., and Rev. Edmund Joyce, C.S.C., was named acting vice-president in charge of business affairs.

Rev. John Burke, C.S.C., whom Father Joyce replaces has been ordered to a lengthy recuperation for health purposes.

Father Joyce has been studying in England for the past year.

Czech Diplomat Here

Dr. Francis Schwarzenberg, former head of the Czechoslovakian mission to the Vatican, advocated a closer alliance of all free nations of the world with the Vatican in order to assure a just and lasting peace, in an address at the annual meeting of the History Teachers' Club of the University.

The former Czech diplomatic head, who now is a member of the faculty at Loyola University in Chicago, addressed high school teachers from all parts of the midwest at the annual Notre Dame meeting. Professor James A. Corbett, of the Notre Dame Department of History, was chairman of the meeting.

Dr. Schwarzenberg, urging the United States to maintain a permanent embassy at the Vatican rather than the President's personal representative, told the Notre Dame audience that "the closer America gets to the Vatican the closer this nation will be to the victory of Christ" which ultimately will be reflected in the form of a just peace among all nations and peoples.

Describing the importance of the Vatican in international relations, Dr. Schwarzenberg pointed out that at the end of the reign of Pope Pius IX, only four world powers were represented at the Holy See. Today, he said, this number has increased more than four times.

Dr. Schwarzenberg headed the first diplomatic mission from Czechoslovakia to the Vatican following World War II. When his native land was overrun by the Communists in 1948, he came to the United States and joined the political science faculty at Loyola University in Chicago.

Carrying out the theme of the meeting, the teaching of history in the current crisis, addresses were heard by the delegates on "Trends in Europe" by Dr. William O. Shanahan, of the Notre Dame Department of History; "The Mexican Revolution as Seen Through Its Novelists," by Professor Walter M. Langford, Head of the Department of Modern Languages at Notre Dame, and "Current Affairs in the Classroom" by Dr. Marshall Smelser and Professor James J. Green, of the Notre Dame Department of History.

ALUMNI CLUBS

Appleton

Members of the Appleton Notre Dame Alumni Club held their annual picnic Sunday, August 19, at Erb Park in Appleton. Mr. and Mrs. Fred Heinritz headed the committee which made the arrangements for the family day affair. The oldsters played baseball and the kiddies participated in the games planned for them. There were over sixty in attendance.

The next function planned by the club is the Christmas dance to be held December 28 at the Appleton Elks Club for alumni, students, and friends of the Club.

Baltimore

The Notre Dame Club of Baltimore held its annual picnic at "Anchors Aweigh" on the Bagothy River July 28, 1951. Ninety-seven children and adults attended, making it the biggest picnic on record for the local Club. Practically everything was donated and a \$40 profit was shown. For this we are much indebted especially to "Pete" Hajewski.

Everyone brought a basket picnic lunch, which was followed by games for the children and two hours of swimming. At 5 o'clock, the Club served a picnic supper.

There were hot dogs, creamsicles, beer, soda pop, pretzels, potato chips, and cookies in mountainous amounts, and at the end of the day, door prizes were raffled off to the kiddies and their parents. For the children, there were bats, balls, roller skates, water wings, miniature golf passes and games, and for the adults, beer, other potables, and cartons of cigarettes.

A novel idea was tried when Gene O'Brien, President of the O'Brien Paint Company, donated painters' hats for everyone. On the hats were imprinted the door prize numbers. All the kiddies received balloons.

The Club is now making its elaborate preparations for the Notre Dame-Navy Football Rally on Friday, November 2, 1951, in the Ballroom of the Hotel Emerson. Admission will be \$3.00 per person and will include beer, tidbits, a radio and television program, movies and dancing. The following day, on Saturday, November 2, 1951, after the game, the Club will again sponsor a Cocktail Party for the public in the Hotel Emerson Ballroom. Admission will be \$1.00 per person. This will be the official gathering place for Notre Dame men and their friends after the game.

Central Illinois

Jim Costa was host to the Central Illinois Club at its meeting July 16th. The Stelte brothers, Bill and Frank, delved into their warehouse and provided refreshments. In a surprise ceremony John Carroll presented an engraved Knight in Armor lighter to Chuck Corcoran as a token of appreciation of his years of service to the club and ND. We were happy to have Father LeBreton, who gave an inspiring talk. He says he would like to see Father Robert Heintz of Effingham, Illinois, at our next meeting—so would we.

If our old ramrod, Mike Seyfret, could have been with us there would have been a more spirited race for the various offices. Mike, who is State Director of Public Safety, had to be away on business. In his absence the club quietly accepted the Nominating Committee's slate and elected:

President: Tom Vicars, 134 No. Glenwood, Springfield, Illinois.

Vice-President: Jerry McGlone, 1728 S. Pasfield, Springfield, Illinois.

Secretary: Jim Costa, 11A Pasfield Park Place, Springfield, Illinois.

Treasurer: Ambrose "Buzz" Moran, 228 Oak-side Blvd., Decatur, Illinois.

September-October, 1951

After the election, Claire Hafel showed us the filmed Highlights. When this was finished, the Imperial Quartette, George Mangan, Jerry McGlone, Joe Pedrucci and Steve Graliker, burst into song, and the meeting quickly disintegrated.

We were glad to welcome some of our newcomers, Joe Meitzler, who is now Kirby Schaefer's neighbor and co-worker; and Art Reiser, of Petersburg, Illinois. We would like to see some of our other out-of-towners like Steve Carmody, George Carpenter, Doc Dailey, Ed Flynn, George Johnson and Dick Carrigan.

Anyone reading this account, who has failed to receive notices, please drop a line to Secretary Jim Costa and give him your address. If you are getting the notices, write anyhow and let him know if there are any activities you would like to have the club undertake. Tom Vicars is calling a meeting of officers soon to plan an interesting program for the year.

Canton

New club officers of the Canton Club are: Charles J. Kennedy, '49, President
Louis L. Singer, '48, Vice-President
Maurice F. Zink, '48, Secretary-Treasurer

Cleveland

Thanks go to John Reidy, the general chairman, for another highly successful Golf Party. Highlights of the day: Tom Kennedy repeating as the champ . . . thanks to the committee for 125 prizes donated . . . 123 members out swatting the ball or lazily watching the others come up to the last green . . . Moose Krause showing a highly improved game . . . Msgrs. Griffin and Hammer walking away with a prize each . . . George Kozak hitting the longest ball . . . Bill Van Rooy with the lowest number of putts . . . Leo Hammer with the highest gross.

Two more alumni have left for the service . . . Bob Stock in the Army . . . Jack Weisend in the Naval Air Reserve now in Great Lakes Naval Hospital.

August 19 was the date of the family picnic at Gilmour Academy, ably run by Eddie Killen . . . over 100 from babies to granddads in the crowd . . . Clayt Leroux's family winning a black cocker spaniel puppy; first dog they ever owned . . . plans called for a ball game, but everyone was too busy for it . . . Father Seward, our chaplain, watching closely to see that none of the kids were paid to throw any races.

Coming events . . . December 8, Annual Family Communion Breakfast . . . Dec. 29, Dick Maier's wedding and the Annual Christmas Ball to be at the Hotel Statler . . . the Rockne Breakfast for the alumni and their sons in the early Spring . . . Sept. 1 Fred Friend is middle-astling it.

Chicago

Sept. 5 was the date of the traditional Freshman Welcome Party by the Chicago Club, and this year it was held in the Lake Shore Athletic Club.

Students, incoming Freshmen and their parents, and Alumni turned out to greet Rev. John H. Murphy, C.S.C., Vice-President of the University in Charge of Public Relations, and Commerce Dean James E. McCarthy.

Columbus

The Annual Fish Fry was held by the Club on August 31. It was the same big hit it has been in previous years. Those attending and planning to attend Notre Dame were guests of the alumni.

The Columbus Club has been fortunate enough to have the Southern Methodist football game for its "Football Special." The six-hour trip via Toledo will start at about 6:00 a.m. So far as is known, the train will have the South Bend depot as its terminus.

John Debitetto was welcomed as a new member of the Columbus Club at its last meeting. John comes to Columbus from Brooklyn, New York.

Dallas

The Notre Dame Club of Dallas has started a weekly luncheon at a business men's club, known as the Downtown Club of Dallas. So far, we have had four luncheons and the number of members attending has been most gratifying and has increased. Each member heartily approves of these weekly luncheons. It is primarily a get-together in a social way and to know the members better.

On August 5, we had a Communion Breakfast for the Club. We had a splendid turnout for Communion at Holy Trinity Church and a very lovely breakfast at one of the leading restaurants in a private room with a planned menu. Everyone enjoyed himself so much the breakfast lasted two hours. We even had some out-of-town members to come in for it. In charge of the breakfast was Dr. Lloyd C. Bellamy and his committee.

On August 28, we are having our Annual Informal Summer party, which will take place at Northwood Country Club. It will start at 2 o'clock with golf, tennis and swimming to be followed with a Texas barbecue to be served by the Club. In the evening there will be informal dancing and entertainment by the Club members. In charge of this fine party is John A. Schroetter and his committee.

Walter L. Fleming, Chairman of SMU-Notre Dame football trip to South Bend is making splendid progress for a real Texas representation to the game. It will be a four-day trip for all the members, and it looks like everyone is anxious to go.

Denver

Mr. Gerard J. Smith, chairman of the scholarship committee, announced recently that the recipient of this year's scholarship is Martin W. Kenehan of 5700 Montview Blvd., Denver. Mr. Kenehan is a 1951 honor graduate of Regis High school. The winner is selected from applicants from both parochial and public schools.

Jim Hanlon, chairman of the football special train committee of the Denver Notre Dame club, announced that special trains to ND games will be run this year. The ND club of Denver in cooperation with the Burlington railroad, will run trains to the Purdue-ND game and also to the Southern Methodist and ND game.

The special trains and a ticket sale held in conjunction with the Southern Methodist game make possible the annual ND club scholarship award to the best qualified applicant in Colorado. Prizes in the ticket sale will be First prize, two roundtrip tickets to the Southern Methodist football game, hotel lodgings, two football tickets, and a \$50 expense allowance; second prize, two roundtrip railroad tickets to the game and two football tickets; and third prize, two football tickets.

A summer picnic, always looked forward to by club members and their wives was held August 26. There was a large attendance and of course a good time was had by all.

Green Bay

The Notre Dame Club of Green Bay held its second annual family picnic on Sunday, August 19, 1951 at the Neufeld summer home, Edgewater Beach. Sixty guests attended. The children of the members amused themselves by swimming and playing badminton, lawn bowling, and croquet, while the "oldsters" enjoyed the day by relaxing


Buck Shaw (left) and Jimmy Phelan (right) with Jess Hill of Southern California, planning Old Timers' Night in Los Angeles. A report of the event is in the Los Angeles section of Club Notes.

and talking over old times. Students now attending the University were special guests of the club.

Pat Martin and John Sullivan did a super job of frying hamburgers for the crowd. The affair was under the chairmanship of John Sullivan, '48, club president, assisted by Nubs Christinan, Harold Londo, Pat Martin, and Joe Neufeld.

In respect to the memory of Herbert L. Nichols, Green Bay, honorary members of the club and general sales manager of Northern Paper Mills, loyal fan of Notre Dame, the flag on the grounds was flown at half mast. Herb died of a heart attack on the sixteenth and was buried the day before the picnic.

The new officers elected for the 1951-52 year are: John B. Sullivan, '48, 715 Jackson, President.

Frederick M. Burall, '30, 1127 Quincy St., Vice-President.

Joseph A. Neufeld, '44, Whitney Rd., P.O. Box 17, Secretary-Treasurer.

Kansas City

The club will sponsor an informal get-together luncheon at the Phillips Hotel at 12:00 noon, September 19. The Pro game between the Washington Redskins and Chicago Bears will be held that evening in Blues Stadium. Through the courtesy of John Antonello, a special section for ND Club members and their guests has been reserved for the game.

Club officers have extended an invitation to the Notre Dame men of both football clubs to be our guests at this luncheon. Unless practice or other commitments interfere, we are hopeful of having these Notre Dame men with us. In any event, whether we have football guests or not, this luncheon will be a good way to get our group's activities started for the coming year.

Arrangements have been made with the Famous Restaurant, 1211 Baltimore, for club luncheon facilities each Wednesday, beginning September 26, during the Fall season. Here is a chance for us to second guess the coaches, hash over the

last game, and incidentally, have luncheon in congenial surroundings.

We will have a drawing for two tickets to the SMU game plus transportation, hotels, and \$50 expense money. The club depends almost wholly on this annual drawing to provide funds for its activities. We are hopeful of making this year's drawing so successful that the club can come through with a generous contribution to the Father Cavanaugh Testimonial Fund.

Louisiana

Latest event of the club was a party for incoming freshmen at the Ambassador Hotel, Aug. 14. Most of the beginning freshmen, their parents and quite a few of the present students were there.

Honorary Alumni President Leo B. Ward, Paul Berger and Jack Tobin gave short talks. We had a showing of the most recent campus color film, to give the beginners an idea of what the place looks like now. One of the older timers present, Charlie Beardslee—he says he graduated about 1900 and never went back—was amazed at the changes the film showed. Bob Kelley was chairman of the affair.

An event on Aug. 2 at the Nicodell Restaurant went off well, and for want of a better name we called it the "Old Timers' Sports Dinner." It was strictly informal type fun, with the local sports writing gentry present and letting their hair down. Braven Dyer, Sid Ziff, George Davis, Mark Kelley, Al Santora, Ned Cronin and Chuck Johnson were included.

And we know there will be at least 400 at next year's family picnic. (Satisfied customers always return!) Thanks should go to Chairman John McArdle, to Paul Rigali, John Harthfield, Tom Misterly, Bob Curtis, Alex Shellogg, Jack Zilly and Bill Fulton.

(Note to John Burns—Please don't cut any names—they all worked on that picnic, and as it is we'll be in enough trouble for not mentioning more fellows)

What we expect to be the biggest event of the Club Year will be the "Rockne-Jones Memorial

Dinner" to be held in November at the Hollywood Roosevelt Hotel, on the 25th anniversary of the first meeting of SC at Notre Dame.

The event will also mark the 10th anniversary of the death of Rockne's close friend, Howard Jones, late coach of the Trojans.

John Wallace, '27, and Art Parisien, '28, the only two local members of the team that first met the Trojans in '26 in Los Angeles are working with chairman Baden Powell, '32, to make this a memorable occasion for the local club. Tom Leib, one of Rock's assistants, is also a member of the committee. So are Joe Mansfield, '36, Bill Fulton, '48, Jack Mahoney, '37, Mannie Verie, '29, Jim Bacon, '27, Cleve Carey, '33, Leo B. Ward, '20, Tim Moynihan, '30, Spike England, '30, and quite a few others still to be named.

We expect to get George Jessel as master of ceremonies and Jess Hill and his coaching staff at Southern California will be the honored guests.

A separate event is the rally before the Dec. 1 game with SC and perhaps a dinner dance after the game. It's been a fast-moving summer but the fall calls for quite a pace, too.

Baden Powell

Miami

Anybody can have a summer picnic, so the Notre Dame Alumni Club of Greater Miami went along and had one, too. On July 7, and it was a whing ding.

But just to prove that we're different, our Summer Picnic was such a whing ding that we're having a Fall Picnic. Even got a set of co-chairmen, too. Kelly and Zorovich. And Piowaty is advisor and Jones fall-guy. Jones announces there will be prizes or something.

The summer picnic was held in Crandon Park, under direction of Mr. Freddie Jones. Besides the food (which was excellent) there was so much recreational activity the Club budget will be strained getting out a complete and detailed report of same.

There was ocean baseball (Notre Dame style) between Alumni and their sons. Only casualty was Piowaty. He strained his back bending over for a ball, he reported.

Jerry Oulette directed a hand-tennis contest which broke up when the youngsters went on sit-down strike and refused to chase the ball. Horseshoe matches took up a good portion of the afternoon until the various wives broke up this sport because the shoes were landing in their laps.

A softball contest to top the day was inconclusive, although Kelly's team defeated Zorovich's 6-4 in what Kelly claimed was a regulation two-inning contest. The game ended in dispute when several members were accused of hiring the kids to chase balls they missed during play.

NOTE FOR VISITING ALUMNI: The club holds monthly meetings at Smith's Restaurant, 203 Northwest 36th Street, Miami. For meeting details, phone Faris N. Cowart, 1803 S.W. Eighth St., Miami.

Faris N. Cowart

Mid-Hudson Valley

As to our grand get-together at the Cardinal Farley Military Academy, the only detail that yours truly slipped up on happened to be one that could lead to the collapse of the club—in my report to the Alumnus. I inadvertently omitted the names of the club members who served on the various committees. These men did a fine job and they do deserve a pat on the back to say the least. The general chairman was Frank Sanfilippo and it was through his contacts at the Academy that we managed to get the approval of the good Fathers—Frank doubled up on two other committees, namely the "refreshment and road marker" committees—by this, you can see that Frank is our "triple threat" man of the year. Dick McCabe served as the other member of the "road marker" committee and Bob Degan was the other member of the "refreshment" committee. Andy Murphy, the local Recreation Department boss, supplied the athletic equipment for the day. This may seem to be very unimportant but these men

volunteered their services and I can truthfully say that without their efforts, there would have been no picnic at all. They spent many hours getting all in perfect working order so that the picnic would be more than just a dream. Again, thanks a lot fellows and I am sorry that I slipped up when I sent in the full report of our picnic.

Now that I am back in the good graces of the committee men, I will proceed on to greener pastures.

Our president, Henry J. Fisher, is spending his two weeks vacation in South Bend and we gave him specific instructions to visit the campus for a report on the coming football squad. I am certain that he will come back with the "goods"; if not, I fear that we will have a vacancy in the office of the President.

Joe Mahar plans to take in the Purdue game this Fall and I must say that Joe almost missed out on it completely—there was a slight slip up at the Athletic Office in regard to his application blanks. This is the second time that this has happened to Joe—on the other occasion, the Athletic Office forgot to send anyone in the city of Kingston the application blanks for the NYU basketball game. However, Joe had a smile on his face when I saw him last week so I took it to mean that he will be at the stadium this Fall cheering the boys on to victory.

Milwaukee

Our club has instituted a program placing increased emphasis on family participation in club affairs. In keeping with this program, Fred Miller of the Miller Brewing Co., a Notre Dame alumnus, invited our members and their wives to be his guests at the Brewery. We were taken on an instructive and interesting tour of the brewery which was followed by a buffet supper, movies and, of course, all the beer we could drink. Fred has been very generous in granting our members the use of his brewery facilities. We certainly appreciate his generosity.

The annual club "stag-picnic" is to be held August 23, 1951, at the Port Washington Country Club. This event has been one of the best attended gatherings every year in spite of the fact that the picnic is generally held during the week when most fellows have to take time off from their occupational pursuits!!

Our fall and winter programs are merely in the planning stage at this writing, but our planning committee of Floyd J. Sullivan, President; Maurice Scanton, Vice-President; John Hoff, treasurer; Bill Doucette, Secretary; as well as Donald Gottshalk, Dick Balliet, Tom Dixon, and Dave Rolfs, are directing their efforts toward family participation in club affairs. A dance, a Communion Sunday, and football smoker are being very seriously considered.

Naugatuck Valley

The Naugatuck Valley Club has within it an organization perhaps unique in the Alumni Association.

The three officers—President Fran Murnane, VP Jim Scigliano, Secretary Bert Henebry and Foundation Chairman Bill Andres are unofficially the Four Horsemen of the area.

Leastways, these four feel that way whenever a meeting is held. 'Cause we're the only ones who seem to show up. The meetings are held monthly, as follows: On the second Monday of every month, in

KING'S KITCHEN,
HOTEL ELTON,
WATERBURY, CONNECTICUT.
TIME, 9 P.M.

The Club is currently making an appeal for some plasma injections in the form of better-attended meetings, by alumni from these towns:

Naugatuck, Beacon Falls, Seymour, Ansonia, Litchfield, Milldale, Mount Carmel, Middlebury, Woodbury, Watertown, Oakville, Thomaston, Torrington, Bristol, Terryville, Southington, Cheshire, and Hamden.

That sounds like quite a geographical spread, but all these towns are in a small radius and we need the members to come out and see us. There aren't even any dues. Shall we repeat that? THERE AREN'T EVEN ANY DUES.

It follows that we have no club activities or news to report, but we do have the potential. Hope you'll be hearing from us.

Bert Henebry

Northern California

PENINSULA PICNIC AND BAR-B-QUE

The Peninsula group held a family picnic and bar-be-que on Sunday, August 26, at the Stanford University Newman Club, the old Kathleen Norris Estate. Mass was celebrated at 11 a.m. in the newly dedicated chapel adjacent to the Newman Club. Immediately thereafter the bar-b-que was underway. There was a bingo game for the grown-ups and games for the children. Chairman for the event—Donald Miller, 1217-A Burlingame Ave., Burlingame.

SMOKER AND BANQUET FOR RETURNING STUDENTS

On Thursday, September 6, at the Leopard cafe located at 140, Front St. in San Francisco will be held the annual smoker and banquet for newly enrolled and returning students of the University of Notre Dame. Cocktails will be served at 6 p.m. and dinner will be served at 7:30 p.m. Dinner will consist of that popular buffet dinner that the Leopard Cafe is so famous for. Accommodations consist of a private room and a private bar. The program as planned will be the introduction of newly enrolled and return-

ing students and the showing of the "Notre Dame Football Highlights." Early indications are that we will experience one of the largest attendances for any activity of this kind.

OTHER EVENTS

Other activities during the fall and winter months include a listening party at Spanglers in Oakland for the Notre Dame-Southern Methodist game on October 13, a communion breakfast on date to be announced, Notre Dame-Southern California Trip planned tentatively in conjunction with the San Mateo Council of the Knights of Columbus, the annual East-West Shrine game banquet in the last week in December and last but not least, the real probability that our own Notre Dame Glee Club will give a program in San Francisco during the last week in January or the first week in February of 1952. Watch for individual notices for each of these events.

Phoenix

At present our club here has forty members. Due to the fact that we are not a large club and that our members must in some cases travel quite a few miles, we have outlined fewer meetings this year. Our intent is to thereby have more complete participation and build the club into a close knit organization.

On September 17 we will have a special meeting for business and to arrange plans for tickets and the trip to Los Angeles for the ND-USC game. We will have another meeting in October to collect for the tickets. At this meeting we hope to obtain the "1950 Football Highlights" for entertainment.

Aside from these and maybe one other business meeting, we have three main events planned during the year. Joe Horrigan is chairman of an Outdoor Party, the date of which has not been set. This will be a golf outing with a dinner afterwards. On December 8, William Mahony is chairman of our Communion Sunday which will include breakfast. Looking even further to the future, Tom O'Malley, Jr., is chairman of our Universal Notre Dame Night Party. On this night we again plan to have the wives present and listen in to the broadcast.

Pittsburgh

Joe Farrell, Pennsylvania State Foundation Governor, paid the Club a visit and attended our recent golf party. Joe had just come from Erie, had visited the Monongahela Valley group, and was again on his way to State College. Club members and officers were happy to meet Joe and think he is doing a fine job for the Foundation among State alumni.

The annual family picnic was held at North Park Lodge on August 16. This again was a big success, the third straight year. More than one hundred attended, and all had a good time. There were numerous prizes and tokens for the kids; games, music, fun, and refreshments for all. Sad to say, a Pitt man, Vic Navarro, brother-in-law of Hugo Iacovetti and Larry Smith, walked off with the main raffle prize, an electric Fryrite. But lucky Bob Hartman (ND '31) came through and won door prize.

This family picnic demanded many hours work and worry from several of the old stand-by members. Gene Coyne deserves most of the credit for making arrangements, buying the food, providing prizes and refreshments, and doing a thousand other things required to make any affair successful. He was assisted by Don Martin, Regis Lavelle, Joe Papa, Neil Galone, and Jack Monteverde. The Club members who miss the picnic always miss one of the year's top attractions. We were glad to see a contingent of present students there and hope they will continue to patronize alumni events. We were also glad to see the Dick O'Donnells, the Jack O'Donnells, the Bud Muellers, the Dave Cartwrights, the Bernie Conroys, Pinky Martin, Sam Papa and some other less frequent attenders.

A luncheon in honor of R. Conroy Scoggins, National Alumni President, was held on Tuesday, August 21, at the University Club. Vince Burke made arrangements for the place, and approximately thirty members turned out to enjoy a


Pittsburgh Club officers with Alumni President Scoggins (third from left).
John Rocap, Joseph Scott, Mr. Scoggins, Club President Bob Fulton,
Timothy Galvin of Hammond, Ind., and John Lawler.

good luncheon and a nice informal meeting. Mr. Scoggins was in Pittsburgh attending the annual convention of the Supreme Council of the Knights of Columbus. We were gratified to have as additional guests John Rocap, Tim Galvin, John Lawler, the Honorable Joseph Scott, all likewise attending the K. of C. convention. Father Vince Brennan introduced the guests of honor and Mr. Scoggins brought the local club up to date on alumni matters with an interesting address. We were delighted to be able to meet this group of prominent Notre Dame men and hope they enjoyed their visit with us.

Pittsburgh

Our annual Golf Party held at the Butler Country Club was a success due to the efforts of Gene Coyne, Joe Totten and the "friendly undertaker" Bill O'Brien. Jim Hutchinson, former Club champion and present student at school, won the low gross prize. Other winners were: Bill Rockenstein, Larry Enright, Bill Schneider and Judge Boyle. A special high gross was given to Alex Lesko after explaining that he was just learning the game.

Jack Monteverde arranged for the guests, Very Rev. Vernon F. Gallagher and Rev. Walsh, President and Vice-President of Duquesne University and also for Father Theophane Maguire, who gave us an insight into the background of the present Asiatic problem from the point of view of a missionary to the Far East. Don Fitzpatrick was kind enough to bring his projector and show films of last year's team. Larry Smith capably handled the toughest of all jobs, collecting the funds.

John Crimmins, Larry O'Toole, Bill O'Toole and Hugh Gallagher are all boasting of recent additions to their respective families.

On August 9, the Pennsylvania State American Legion held its Convention in Pittsburgh. Through the efforts of John Hickey, one of the principal speakers was Dean "Pat" Manion. After a vigorous workout at the Convention Hall, the Dean relaxed at our informal Thursday luncheon. He gave us a few "off the cuff" remarks about one of his favorite topics, the Natural Law Institute. For an impromptu affair, this was one of the best gatherings of the year.

Please remember in your prayers the souls of Judge James L. O'Toole and William N. Steitz, whose recent, sudden deaths have removed from our ranks two of our finest, most prominent Notre Dame men.

J. R. Farrell and Bill Moore attended the clam bake of the Scranton-Wilkes Barre clubs August 8, and report that they "had a very good time with the boys at that affair."

J. R. writes, "In the 14th inning (I believe it was) of the ball game between the Wilkes Barre and Scranton teams, and with the score at 20-all, John Kramer, of the thriving town of Taylor, connected with one of Ed Rowan's pitches and hit the ball into the woods for a "Lost ball"—a play peculiar to the hard coal region I am sure. Consequently after the dinner of chicken and waffles that evening, the group voted that the undistributed side bet of \$25 should be contributed to the Foundation . . ."

Rock River Valley

Notre Dame Alumni, former students, present students, students entering the University, and friends attended the Rock River Valley annual Picnic Sunday, August 26, at the Joe Bittorf Lodge. The picnic began at 12 noon with dinner served at 2. Outdoor activities were on the agenda for the day—horseshoes, softball, speedboat rides, and trap-shooting—with prizes being contributed by merchants of various cities within the club area.

San Diego

We are happy to report that the Notre Dame Club of San Diego has found that the Leathernecks can be the perfect hosts. As guests of


Family-style picnics are becoming more and more popular with Alumni Clubs. Herewith the gathering of the Mid-Hudson Valley Club.

Major James Donahue the members thoroughly enjoyed a delicious steak dinner and an evening of dancing at the Marine Officers' club on April 28.

Of course we knew we were in for a big time because our own Leatherneck, Gen. Mulcahy, enthusiastically endorsed the affair, and when that happens everyone knows it's a sure thing.

"Get out of this class" McClaren entertained at table a few dozen people within shouting distance.

If you are a betting man and you want to make some fast dinero while watching the fastest game in the world, contact Senor Jerry "big deal" Bill, care of the San Diego Notre Dame Club. Our last social get-together was "spent" at the Fronton Palace in Tijuana, Mexico. The fascinating Jai-Alai games were enjoyed by all and the feature event of the evening was officially dedicated to the Notre Dame Club of San Diego. Although we didn't all have the luck of the Irish, we did have a swell time and plan to return again in the near future.

Our latest casualty out this way is one Walt J. Geudtner, who walked up the aisle with pretty Miss Eileen Fenny June 23. We certainly missed Walt at our last business meeting, but under the circumstances will forgive him.

South Jersey

The Notre Dame Club of South Jersey recently held its annual elections with the following officers being elected for the coming year.

Jack Murphy, President.
Matt Siedlecki, Vice-President.
Ed Brickner, Secretary.
Harry Yeager, Treasurer.

The club is adding to its active ranks alumni from a wider area of South Jersey. At our July meeting, which, incidentally, was a doggie roast and party for members and their wives, we were happy to see Don Dick (Bridgeton), Joe Gosline (Ocean City), and Art Coughlan (Ocean City). Bob Thomas (Carney's Point) was in Camden for the August meeting.

The fall program, now under way, is starting with a football raffle, with Navy game tickets as the award and a probable television huddle for one of the home games. Longer range plans include a Christmas Dance and a Communion Breakfast.

Let's hear from some of you recent graduates from Camden and vicinity.

St. Louis

Our annual summer picnic was Sunday, August 26, and was a gala affair. Following this activity, on Wednesday, August 29, we had a "Get-Acquainted Party" for the new students entering Notre Dame this fall from St. Louis and surrounding areas.

Our new president, John Sullivan, and the Board of Directors have scheduled several events toward which we are looking forward: the club is sponsoring a special train to the SMU game; the annual raffle for the benefit of our scholarship fund; the annual Christmas Dance scheduled for Dec. 28; Notre Dame Glee Club Concert at Kiel Auditorium January 25.

St. Joseph Valley

Activities Schedule cards for the coming year are now being printed and it should be noted that the club has four pre-game smokers scheduled for the Fall football season. The smokers will be held on Friday night in the Rotary Room of the Oliver hotel preceding the home games with Indiana, Southern Methodist, Purdue and Iowa. All Notre Dame alumni and their friends who attend the games in South Bend are invited to these smokers.

Mrs. Julia Holmes, mother of our club president, Bob Holmes, died August 22 after a brief illness. Funeral services were conducted in South Bend on August 25.

THE YEAR'S PROGRAM

(Some dates are necessarily tentative, since final arrangements cannot be made this early).

FOOTBALL TESTIMONIAL BANQUET—tentative date is Dec. 10, University Dining Hall.

FATHER CAVANAUGH NIGHT—early February, in the University Dining Hall.

ROCKNE COMMUNION BREAKFAST—March 30, Lay Faculty Dining Hall at the University.

OLD TIMERS' FOOTBALL GAME—May 17 or 24 (1952).

ANNUAL SUMMER GOLF AND DINNER PARTY—Too early to be specific about this one. The members have barely got over the aches and pains of the 1951 outing.

The Notre Dame Alumnus

Tri-Cities

President Frank McGuire called a special meeting of his fund-raising committee at the Rock Island K. of C. clubrooms on Aug. 8. George Vander Vennet was named chairman of a committee to arrange for a fish fry on the Rock River in Moline September 14. Plans were made to show the picture "Highlights of the 1950 Football Season" at the get-together. Others who were named to the committee were Ralph Caryn, Jerry Arnold, Al Erskine, Jim Doyle, Vince Goulet, Cam Bracke, Emmett Keenan, John Braet, and Ed Meagher.

The Notre Dame wives continued their active program with a social meeting at the Davenport Country Club on July 25th. Mrs. Richard Swift and Mrs. Jerry Arnold were the hostesses. On August 29, Mrs. Bill Bernbrock and Mrs. Ralph Coryn entertained members at the Rock Island Arsenal Country Club.

Washington, D. C.

The Washington, D. C., Alumni Club has completed a number of successful events this summer and are busy in preparations for the big fall of 1951.

A summer picnic brought out over 100 Alumni and their children. There were races, games, a penny hunt and novelties. The picnic was sponsored by the wives of Notre Dame men and was the most successful picnic held in the history of the Notre Dame Club of Washington.

The Club held an evening of group prayer for Dan Culhane's little boy stricken with infantile paralysis. Latest reports are that little Steve Culhane is heading towards complete recovery.

We are all hopeful of Gay Haas' complete recovery after a serious back operation.

Twenty-two Alumni participated in the Club's first Golf Outing. Hal Roddy recently returned from two years of European duty, was low scorer with 78. Chairman Severin Beck finished second with 81. A dinner was held after the golf play and prizes were awarded by Chaplain Vincent McCauley, C.S.C.

Matt Merkle was recently promoted to Lieutenant Colonel in the Army Air Force at the Pentagon Building.

Old baseball players at Notre Dame are preparing for a new generation with a Junior Notre Dame Baseball Team sponsored by former varsity players, John Braddock and Jim Corcoran. Ed Fenlon is the unofficial coach. Average age on the team is 10 years old.

September 7 is a big night in the Club schedule with a combination Dance and a series of Cocktail Parties throughout the neighborhood in honoring our Campus Boys and sending them off with a little of the old Irish spirit. The affair will take place at the Carlton Hotel, Washington, D. C.

Harry Boisvert is one of the leading Law Professors at National University and has been quite active recently in local affairs.

Congratulations to the Robert Schellenbergs upon the arrival of a Notre Damer of 1969. Also a St. Mary's candidate arrived for the Jim Corcorans.

A fire in the Washington Touchdown Club cancelled our weekly Tuesday luncheons until September.

Congratulations to Leonard Walsh, newly elected President of the Washington Bar Association and a close friend of the Notre Dame Club of Washington. He's a former Minnesota varsity man.

Big John Adams of football fame is building houses now in Washington.

The Club is glad to hear that Ernie Zalejski will be with us for the football season playing with the Washington Redskins.

Joe Kivlin took the big step and is honeymooning in various parts of the Country.

Congratulations to the Ed Fenlons upon the arrival of Timmy, a quarterback possibility.

The Club is sponsoring a North Carolina trip for the football game at Chapel Hill the week-end

of November 16, under the arrangements of Don Stocking.

Gene Klier gave up basketball for a professor's job at the University of Maryland and is active in our Club affairs.

Any visitors to Washington are cordially invited to stop in at our official Notre Dame Club Headquarters, 1740 K Street, N.W., Washington, D. C.

Congratulations to Walter Johnson who seems to be heading towards the Presidency of Eastern Air Lines.

Rudy Anderson assumes a new legal position with Johns Manville in New Jersey, and we're sorry to lose him as one of our real friends in Washington.

A giant Navy Game Rally is in the making for November 1, the evening before the big Baltimore Football Game.

Danny Stack dropped in on the Washington Club as an Airline Captain. We're always glad to see visitors.

Congratulations to Clint Watson who has completed the new 1951 Washington Club Directory.

A Cocktail Party was arranged August 21 for the new students numbering 14 that will begin Freshman year this September. It was sponsored by the Campus Club. John Hinkel and Paul Tully represented the Alumni. Father Fosselman of the 1939 class is their Chaplain and was there also.

The Washington Club is very proud of two beautiful lounge rooms newly installed in our Holy Cross Seminary College on the grounds of Catholic University.

West Virginia

The Notre Dame Club of West Virginia has started a monthly luncheon, to be held on the first Tuesday of each month. The first luncheon was held August 7 and was attended by 18 members. John Cackley, Staff Project Director of the University Foundation, was a special guest. He gave an interesting report of the doings of the Alumni Association. Paul Klaas, Ph.D., '48, of the Sales Development Department of Rohm and Haas was an out-of-town guest.

All Notre Dame alumni from the Charleston area as well as any alumni who happen to be in Charleston on the first Tuesday of the month are most cordially invited to join at our lunch which is held at 12 noon in the West Virginia room of the Elks Club, located on Quarrier St. in Charleston.

Western Washington

The Club has been successful in (at least the Club members think so) in having a Notre Dame priest made Retreat Master for all the summer retreats at St. Martin's College, Olympia, Wash.

Rev. Richard J. Collentine, C.S.C., was appointed to that post by Most Rev. Thomas A. Connolly, Archbishop of Seattle.

The final three-day retreat began Aug. 23. This is the 34th year of the St. Martin's retreats and Notre Dame men have figured greatly in their success.

Williamsport

At an informal dinner meeting the Williamsport (Pa.) ND Club named Mrs. Leo C. Barland chairman of a committee which will plan a benefit card party, with the proceeds earmarked for the Notre Dame Foundation. Mrs. Barland will be assisted by Mrs. William R. Downs, Mrs. Peter Somerville, Mrs. Joseph Neuwirth, Mrs. John B. Willmann, and other wives of Williamsport area alumni. The club recently lost its vice-president, Thomas B. Dorris, who has moved from Muncy, Pa., to 725 Graybill Drive, Tucson, Arizona. No successor has been elected to Mr. Dorris.

The Irish Network

Joe Boland, '27, assisted by Howie Murdock, '37, will broadcast all Notre Dame football games this year over a hookup recently named "The Irish Football Network."

The stations are listed below, and will carry all games except those listed in B O L D F A C E. The Army-Northwestern game Oct. 6 will be broadcast along with the Notre Dame contests.

Five stations, listed "tentative" had not completed arrangements with the Irish Network as this ALUMNUS went on the press.

WARD, Johnstown, Pa.
Army, Northwestern, Pitt
WBBW, Youngstown, O.

WBEN, Buffalo
Detroit, Pitt, Navy

WBDR, Ft. Lauderdale, Fla.
Detroit, Southern California

WBZ, Boston

TENTATIVE

WCFL, Chicago

WCPO, Cincinnati

WCSI, Franklin, Indiana
Detroit, Southern California

WCUE, Akron, O.
Detroit, Southern California

WDYK, Cumberland, Md.

WEAM, Arlington, Va.

WERC, Erie, Pa.

WERE, Cleveland

WFBG, Altoona, Pa.
Detroit, Southern California

WGL, Fort Wayne, Ind.

WHLL, Wheeling, W. Va.
Detroit, Southern California

WJEL, Springfield, O.

Detroit

WKAI, Macomb, Ill.
Detroit, Purdue, Navy, Michigan State

WKNX, Saginaw, Mich.
Indiana, Detroit, Southern California

WMCA, New York City
Navy

WMUS, Muskegon, Mich.
Detroit

WOKO, Albany, N. Y.

TENTATIVE

WPEN, Philadelphia

TENTATIVE

WOAN, Scranton, Pa.

TENTATIVE

KSTT, Davenport, Ia.

WSIV, Pekin, Ill.
Detroit, Southern California

WWEZ, New Orleans

WWPB, Miami

WWSW, Pittsburgh

TENTATIVE

WVMI, Biloxi, Miss.

WXLW, Indianapolis
Detroit, Southern California

KDTH, Dubuque, Ia.

Army, Northwestern

KXOK, St. Louis

Detroit

WMIN, St. Paul

Detroit

WSBT, South Bend

ALUMNI CLASSES

1904

James R. Record is managing editor of the Star-Telegram in Fort Worth, Texas.

1906

Ralph C. Madden, July 30, in Mendota, Illinois.

1908

William P. Galligan is now a postulant in the Brothers of the Good Shepherd, at Jemez Springs, N. M.

1911

Fred Steers, Secretary,
105 S. LaSalle,
Chicago, Ill.

DEATH

Paul McDonald died July 30, in Columbus, Ohio.

1917

Edward J. McOsker, Secretary
Cleveland Heights 18, Ohio
2205 Briarwood Road

One of the healthiest people in Chicago these days is Paul Fogerty of WGN-TV's program, "Your Figure, Ladies." He has been bending, stretching, and breathing deeply since last fall when the program began. Paul began his career as a TV muscle molder weighing 198 pounds. In six weeks he reduced his weight to 174. Ten months later that's still his weight.

Paul has altered his entire wardrobe. He lost two inches at the waist. All his shirts are too big because he lost one-half a collar size.

Wonder how it feels to regain one's youth?

Jimmy Phelan, master of colorful football, took his flamboyant T-brand East to introduce it to the New York Yankees of the National Football League. This will be Jimmy's second professional grid venture. He coached the professional Los Angeles Dons in 1948-49 but was unemployed when the Dons were merged with the Los Angeles Rams a year ago.

Clyde E. Broussard, of Beaumont, has been elected to the board of directors of the Rice Millers Association. The election took place at the end of the millers' 3-day convention at Hotel Shamrock, Dallas.

Clyde was the presiding major-domo at the presentation in Beaumont of the Lactare Medal to Mr. John Henry Phelan, Sr.

1921

Dan W. Duffy, Secretary,
1101 NBC Bldg.,
Cleveland, Ohio

DEATH

James Lawrence O'Toole, LL.B. '21, died August 3, in Pittsburgh, Pa.

Father P. Benedictus Oberdoerfer, O.S.B., August 2, 1951, in Saint Bernard, Alabama.

1922

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

DEATH

Dr. Thomas L. Keefe, August 21, in Logansport, Indiana.

1924

Rev. Thomas A. Kelly, C.S.C., Secretary
Cavanaugh Hall
Notre Dame, Indiana

Harold W. Holderman and Leo Van Tilbury are directors of the West End State Bank in Mishawaka.

1925

John P. Hurley,
1218 City Park Ave.,
Toledo, Ohio

The Class of '25 is on the move again. The secretaries of all the classes had a get-together in June just before the Alumni Reunion. One of the ideas that came out of the various discussions with the secretaries up and down the line from 1892 to 1951 was that something should be done to bring the boys together between class reunions. One of the best ideas I took from this gathering was that we should meet once or twice a year before the football games in an informal way.

On August 15 I called Bill Cerney and discussed the possibility of the members of our class getting together with their wives and any guests before the Southern Methodist game, October 13, and Purdue game on October 27.

During the secretaries' meeting in June, Jim Armstrong and I discussed this and felt that it would be a wonderful way for the fellows to keep in touch with each other and at the same time we would be able to get sandwiches and coffee before the game.

There is a food arrangement set-up by the Monogram Club, however, outsiders are invited. In this way we do not have to take care of any food arrangements and we could get together about 11:30 a.m. before the game.

Due to the fact that an Alumnus can only get two seats, there will be more reason than ever for these get-togethers because many of the fellows will be driving to the game alone, with only their wives.

I am sending a copy of this letter to the officers and a few others who might be interested and would appreciate a letter or wire on your comments so that it could be published in the next Alumnus.

It was also suggested that we use reunion-type badges on which our names could be printed and in this way identify our class. We might also invite the Classes from '23 to '26 to participate.

Give us your comments as soon as possible because Bill Cerney and his South Bend Committee is ready to act.

Thomas F. Coman, who has been in the newspaper business 26 years, will be a public member of the Wage Stabilization Board (WSB) beginning September 1.

After graduating from Notre Dame, he worked on newspapers in South Bend and Grand Rapids. In 1934, he joined the staff of the AP in Detroit and was later transferred to Washington. Since 1941, Tom has been a labor relations specialist for the Bureau of National Affairs, a private reporting service in Washington.

'25 is greatly in favor of the plan for class get-togethers before the home games, and your secretary can file the following reports:

John Traynor wired from New York that he'll advise the entire New York crowd about our collaboration with the Monogram Club, and that he is all for the idea.

Barney McNab, our Western VP, Harry Miller,

our Pres., and Paul Romweber all got under the wire with communications, and votes for the project.

From Barney:

"I haven't checked with Killing or Harshig lately so can't give too much news on the '25 crowd in Oregon. I'll be in San Francisco next month and will see what I can run down on this point."

From Don:

"As I stated to you on the telephone I think your ideas are splendid and I hope we can work it out so that our class will meet at the Monogram Club in the Veterans' Recreation Hall at 11:00 a.m. the day of the games. If notice can be given for our class to meet there before all of the games I think it would create a lot of interest among our classmates and induce them to return."

From Romweber:

"I've just returned from a trip East and got your communication. I feel that you might have something very interesting; that is, regarding a reunion before the Southern Methodist game, but I don't think that game will be on my agenda this fall. The Homecoming of Campion High School Football team is that same Saturday and since one of my sons is a member of the team I feel that I would like to make this affair instead of SMU."

"I'll be more than happy to communicate with any of the boys in Cincinnati and will do this on my first opportunity."

DEATH

Leonard Aloysius Burns, died July 21, in Altoona, Pennsylvania.

1926

John J. Ryan,
2434 Greenleaf Ave.,
Chicago 45, Ill.

Class Secretary John Ryan writes:

Have you noticed, now that we've reached the stage of celebrating 25th anniversaries, how fast the days run past? This column will bear out that thought.

A short time ago your secretary received a postcard notice from John Burns calling for copy with a deadline of August 25. I was certain that John had overlooked the column I sent so let the card set on the dresser for a couple days and then found out how wrong I was. The Alumnus came in and it had the column I sent. What John wanted was the next column!

So I let the card set, time ran out, and here I am with a deadline, with nothing but my own gab to produce a column. If you'll recall the last column it had a remark "a secretary just reports what he sees and hears." And if I don't hear from you fellows, this column will get to be awfully dull reading. So what can be done to keep it alive? I want suggestions.

The other evening driving home from work I had my radio tuned to a music program. At the end of the program the announcement came, "this is a transcription of an earlier program rebroadcast while our stars are on vacation." I wondered if that might be an idea for a column. How easy it would be to send Burns a card saying "Reprint such and such column." But I think the first reaction to that by the firm of Armstrong & Burns would be to reach for the "Rules and Regulations for Class Secretaries" find Sec. 402 B (1) A (IV) and immediately start proceedings to remove the secretary for malfeasance, misfeasance, non-feasance or some like legal term. And, anyhow, as I have said before, I like the job and don't want to lose it. So, the reprint idea is out.

When I took on the secretary's job a couple of years ago the situation was tailor-made. I had enough issues before our 25th Reunion to spread the class and get a fine response. But I can't go back to those who answered. Or can I? Maybe I could send a card "What have you done lately?" After all, their letters covered 25 years. Or maybe those who did not get a chance to write before could answer this plea for news.

Or what about guest conductors? Are there

The Notre Dame Alumnus


Alumni Director Joe Morrissey (left) and Walt Neinaber, members of the Cincinnati Club Scholarship Committee presenting Bob Fleming of Purcell High with the Club's second 4-year scholarship to the University.

any volunteers to take on the next column? Either on the basis of writing the column or sending cards (to addresses on the roster you have) to friends and saying "Give Ryan a hand—send him some news so he'll quit crying."

Well fellows, there's my problem. If you enjoy reading about '26, send me something to work on.

Now, for just a few bits of information: Mon-signor Joe Toomey was in Chicago recently and a few of us had lunch with him—Ray Durst, George Hartnett (and George Jr.), Andy Conlin, and your secretary. It was a delightful couple of hours of reminiscing.

A few days ago I bumped into John Griffin on Madison Street. During our conversation he told me he had heard from Dr. George Dolmage who had moved from Mason City, Iowa, to Phoenix, Arizona, where he had set up to practice Ophthalmology at 620 Professional Bldg. If any of you are in that vicinity, be sure to stop in to see George who'll be glad to see you personally, or professionally.

One of our stalwarts has taken on a new assignment. And it's one that we pray will be very light work. Because of his closeness to the Alumni Office, Bill Dooley will handle arrangements for Masses for those of our class who make the Final Reunion. If any of you hear of the death of a classmate please notify Bill at once, care of Placement Office, Notre Dame.

That runs your secretary dry of information for this column. Let me have your ideas for the next (and future) columns.

The '26 class is off to a running start on the Father Cavanaugh Testimonial Fund.

Very shortly after the Silver Anniversary Reunion, two members of the class contributed \$1,000 and \$500 respectively toward the Testimonial to Father Cavanaugh.

DEATH

Lawrence V. Keefe, killed in an auto accident, July 26, 1951, in Pelham, N. Y.

1927

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

I am not responsible for the occasional scrambling of my notes in the July-August number; it occurred at a higher level, probably for reasons of security. If the present notes are meager however, it's because I've been loafing, not realizing that John Burns's deadlines are as inevitable as death and taxes.

Unfortunately, our president, "Mike" Swygert, has been ill and is under doctor's orders to take life easy for a while. We hope to hear soon that he has recovered completely. Meanwhile, he urges that all '27ers be thinking about and planning for the reunion and that everyone make a big effort to be on hand. Just as quickly as his health permits, he will swing into action.

It has been suggested that among the first steps to be taken should be the appointment of a reunion chairman. Since the choice should probably be someone local, I hasten to recommend—disinterestedly—that it be a person of executive temperament and experience, which would rule out, of course, college professors.

From Frank Pendergast, who as a bookman roamed the central plains for several years, then deserted to California, comes a breezy, witty letter, which indicates that he has not as yet acquired the uncritical outlook of the native Californian, which can be compared only with that of the native Texan, New Englander, or denizen of New York City. Penny writes:

Ontario, California
639 E. Bonnie Brae Ct.

"Dear Frank:

"After years of exile amid the sun-drenched sands and sun-struck natives of sunny California (Southern, that is), I was startled and unnerved by two (2) letters from former pals within the short period of a fortnight. Needless to say, they were joyfully received like a salving rain (as we drought ridden desert dwellers remark on occasions when the rest of the world normally say "like a ray of sunshine"). Even the utilitarian purpose of the letters which was obviously glaring out from between every lined page was ignored, and I rang for my secretary to come a-running with her knee saddle so I could dictate a prompt reply.

"I, FJP, being of sound mind, etc., do swear that I haven't seen a real bona fide Notre Dame man of the Class of '27 for so long that I might fail to recognize him. I suppose that some of the breed lurk in the bagdad to the west of here, but I have never gone to any of their functions, though I surmise they hold some . . .

"Anyhow, Frank, we have been having much more exciting personal developments here during the past month. First, we bought a spanking new home and moved in. . . . Then, second, a week ago we adopted a baby girl of the ripe old age of 18 hours. We long have wanted one, but never liked to rush into things. Jane is as pleased as a gal with a live doll, so all is well and Susan Jane is queen. And can I make for-

mula—and not the kind Kaczmarek used to talk about.

"As to work, I am the distributor for Fran-Kem, a new food preservative, in the states of California, Arizona, and the country of Mexico. As a Friday fish eater, you should benefit personally when Fran-Kem brings you fresher fish and shrimp . . .

"Tomorrow I'm leaving on a trip to San Francisco and Seattle, so may run into some '27ers. If so, I'll send the dope on to you, for I know your job is sort of tough unless we all help . . ."

Tom Dunn, of Dunn and Hayes, Attorneys at Law, Morris, Illinois, reports having seen Penny and his wife a year ago and also a recent visit from Bill Coyne, who has been vacationing with his family in the Middle West. Tom says:

"I don't see too many from the Class of '27. . . . Last Saturday John Sullivan, I and our wives had dinner together in Chicago. Sully is now living in Milwaukee and is with G.E. I see Clarence Roddy occasionally. He is still practicing in Aurora. Once in awhile I hear from or about Joe Reedy, but I never seem to see him. He was a Major in World War II and I'll bet even Joe can't explain that. Jack Dailey of Davenport was in Morris on business and we enjoyed a visit.

"I am looking forward to the 25-year reunion. I really don't have much to suggest except that we probably should try and get a mimeographed list of the members of the class and their addresses and encourage all of the members to write and urge their friends to attend. I realize that there is some expense involved in this, but I will be willing to help in any way that I can."

Tom's suggestion concerning the mimeographed list has real merit, but it would be expensive to carry out. My own class roster runs to nine mimeographed pages. To furnish the class this would have to be multiplied by more than 300. Then there would be mailing costs. At present we have a treasurer, but no treasure; it is meta-physical and potential rather than real. Obviously, if the reunion is to be organized, there will have to be some contributions or a levy. Perhaps, if we cannot afford a list for every member, one could at least be furnished to every geographical club, or more informally, members could write to the Alumni office for addresses of particular friends, with whom they could communicate privately—or through this column—to find out who plans to be present. We're open to other suggestions.

Rupe Wentworth sends word that for several years he has been exiled from the South and is now working in New Brunswick, N. J., for the du Pont Company in charge of Employee Relations. Rupe says that he "started with them in Alabama and moved progressively northward to Tennessee, Indiana, and now New Jersey. (I consider the use of 'progressively' in the previous sentence only with respect to the time sequence. No true Southerner considers moving away from the South as progress.)" Rupe has been married 18 years and has two boys (16 and 6 respectively), the older of which will enter Fordham this fall. In the past few years Rupe has seen only Bill Carter and Hub Walther among the '27 men. Bill, who still lives in South Orange, New Jersey, is in the Public Relations business in Newark, and was, when last seen, still single. (In such a personable fellow as Bill, this ability to stay single shows that he has lost none of his youthful caniness.) Hub is now an editor of a trade journal in New York City, but spends most of his time on a farm near Blairstown, N. J. He is married and has four children. Rupe would like to make the reunion but, as things now stand, doubts that he'll be able to do it.

In the last issue of the magazine we laid claim to a part of one spotlight alumnus, Pat Cammy. In the same issue appeared an account of another, Dick Hanousek, whom we can congratulate as a full-fledged '27 man. Dick, as you noticed, was recently appointed vice-president and general manager of J. B. Calva and Co. of Minneapolis.

John Brennan, whose advancement to the position of Chief Engineer of the American B'ower Corporation was also noticed in the preceding number, has promised to try to send me some material on other '27 men in the Detroit region.

Just a month ago, my wife and I had the pleasure of helping the Ray Snyders celebrate their twentieth wedding anniversary.

Arthur J. Bradley is working as Recreation Supervisor of the Newark Schools in Newark, New York.

1928

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

From Jim Turlbert:

"... To give you a brief sketch, I graduated with the class of '28, and went into the field of retailing in New York City. Some 10 years ago I came to Detroit, and I am still in the same field with the firm of Crowley, Milner & Company.

"Last evening I attended the Notre Dame Club of Detroit's annual Notre Dame meeting and had the very sincere pleasure of meeting Dean McCarthy, and listening to his very inspiring and timely talk. There was a terrific turnout to hear the Dean and everyone was greatly impressed with his message.

"The purpose of my writing to you at this time is to let you know that I am still alive and kicking, not the 'oblate spheroid' ..."

From Father McShane in Denver, Colorado, comes the following:

"... Facts about myself—I am James Langford McShane, graduated from ND in 1928. Ordained priest in 1941 (June 18). I spent most of my time giving retreats and missions for seven years. I was based in St. Louis' University after 1942 and the *Alumnus* magazine came to me there. I was based in Mankato, Minn., 1947-48 also ..."

"The ND Alumni here in Denver are fine. I just came from K.F.E.L. I heard a recording of a grand talk by Pat Manion.

"I am now a Mexican priest in a Mexican parish. I speak Spanish fluently—i.e., the two words I know I speak fluently. I have teenage group activities, plus the annual play for March 17. We'll sing and dance for the saint in Spanish. Pinwheel Patrick, they call him ..."

A. J. Bradley of Newark, N. Y., informs us that Joe Harvey is a District Attorney in Newark and a good one, too.

Also from Art Bradley we learn that Gene Schiltz is in the coal business now.

1929

Larry Stauder, Acting Secretary
Engineering Building
Notre Dame, Indiana

From Ollie Schnell:

"My field of work has been accounting and to my degree from Notre Dame I have added a Master of Business Administration from New York University and a Bachelor of Laws from Brooklyn Law School. Aside from income tax, I have not felt any desire to practice law although I did sit for and pass the New York bar examination. I also passed the New York certified public accountant examination and am a member of the New York State Society of Certified Public Accountants as well as of the American Institute of Accountants.

"I worked in New York City after graduation until 1942, when I enlisted in the Navy and was sent to Great Lakes. I never left there until I was discharged in October, 1944. Returning to New York, I resumed my duties on the staff of Price, Waterhouse, & Co., until April, 1946. It was then that I decided to hang out the shingle in my home town of Tyrone, Pa. Life since then has been the usual accounting practice of books, audits, and in the first quarter of the year too much income tax.

"As to family, I am what is commonly and accurately known as a confirmed bachelor, keeping a home with a brother and sister.

"Now that the team is going to play in Pittsburgh this fall, I expect to see Phil Walsh who has a successful business in Butler, also the home of Bill Schneider. While I was at Great Lakes, Mary and Frank Doan saw to it that I was not homesick. I used to see them very often. Through the Doans I saw Johnny Dorgan and others, but no doubt Frank is about due for a story in that area.

"Regis Maloney is in Dubois, about 55 miles from here, but most of the fellows around here are 1930."

Gene Galdabini writes:

"... I haven't much to report about myself other than that I have been in Milwaukee with Perflex Corporation for the past 14 years and am embarking now on a new venture with the Peerless Pump Division of the Ford Machinery Products in Indianapolis.

"I am, of course, married and have two children, a boy and a girl. I spend a little time bowling and golfing, but my scores always seem to be reversed.

"My brother, August Galdabini, is also still located in Milwaukee managing the Manufacturer's Box Co. and doing well. He has three swell boys.

"Around Milwaukee I see some of the ND boys, particularly Maurice Seonlon, Harold Watson, and Bill Mallaney. Also had a pleasant surprise visit by Chet Brumbeve about a year ago. Chet is doing very well in Louisville. I certainly would like to hear about the rest of the '29ers ..."

The appointment of Karl A. Kaschewski as director of the reciprocal trade division has been announced by Orientex, Ltd., exporter from Japan. The company supplies chemicals, detergents, and other products for the textile industry. Karl formerly was with W. R. Grace & Co.


E. ANDREW STEFFEN

At 27 one of the youngest assistant U. S. District Attorneys in the country, "Bud" Steffen is also the youngest ever appointed in Indiana.

He was appointed last month to the Indianapolis (Southern Indiana) Federal District Court by Attorney-General J. Howard McGrath. Prior to the appointment he had been law clerk to Federal Judge William E. Steckler since June, 1950, when he graduated from the University.

At the University he was editor of the Notre Dame "Lawyer" and served as first chairman of the National Conference of Law Reviews.

Before graduating from the University he served three years as a combat infantryman in France. A native of Indianapolis, he attended Cathedral High School there.

The class is moving into the lead with family memberships.

Two '29ers report eight and nine children, respectively.

The father of eight is Mr. Fred C. Miller, of Milwaukee, who is also reported connected with the brewing interests. Fred's boys and girls are as follows: Claire, 18; Fred, Jr., 17; Loretta, 15; Kate, 13; Gail, 11; Robin, 10; Corky, 8; Carl, 7. Sid Sidenfaden, president of his own gas company on the Pacific Coast, tells his own story:

"Dear Larry, Excuse the delay in replying to your postcard of July. I have been on vacation and consequently have had many things to do which have prevented me from an earlier answer.

"I am enclosing an annual report of our company which gives you an idea of my job and present doings. I still hold (I believe) the title of champion father of the class of '29, with nine children, five boys and four girls, thus:

Susan, 10; Tommy, 9; Margaret, 8; Bobby, 7; Billy, 6; John, 5; Mary, 3; Jane, 2; Kathryn, 6 months.

"Your card asks me to relate other interests, offices, clubs, etc. The above should answer all these questions. Give my regards to Don Plunkett."

1930

Devere Plunkett,
Social Science Building
Notre Dame, Ind.

Twenty-five years ago this month of September several hundred young men of assorted sizes entered Notre Dame to pursue the higher learning. This was a very sophisticated group of freshmen—the Class of 1930. Being smart shoppers they quickly grabbed up all the used books offered for sale by the upperclassmen—real bargains, except that those books were no longer in use in ND classrooms. At least one-half of the freshman class submitted to an informal physical examination in Sorin Sub where facilities were generously provided by the Seniors that year.

Then, followed the furniture auctions. Our freshmen, eager to jump into the real ND tradition, purchased many valuable antiques—romantic pieces of furniture, hand carved by French craftsmen and brought to Notre Dame by Father Sorin and George Gipp. After these preliminaries, the Class of 1930 settled down to try to outguess the pros for the next four years. Over five hundred of the class succeeded.

The most shocking news to reach 1930 men recently was the accidental death of Bill Steitz. Among Bill's varied interests in life was his strong affection for Notre Dame which he displayed on many occasions in recent years. To Mrs. Steitz and Bill's family the Class of 1930 wishes to express its sincerest condolences and promises to remember Bill in prayer.

Along with Zeno Staudt's letter, which appears below, came a description of the "Song and Fun Fests" which Zeno promotes at Estes Park, Colorado, and at Phoenix, Arizona. Mr. Staudt, you have won yourself the chairmanship of the entertainment committee for the 1955 Reunion! Noting that the success of your programs depends on audience participation, you can't fail at this reunion. Everybody wants to (and does) get into the act. Recall that Friday night affair of the 1950 reunion!

Spike England and Tim Moynihan are key men in the big Los Angeles celebration this fall to commemorate the 25 years of the USC-ND football series, the 20th anniversary of Rockne's death, and the 10th anniversary of the death of Howard Jones.

Had a short note recently from Murray Hickey Ley. He wrote: "Thanks for thinking of me. Met Bert Metzger this morning on LaSalle St. (Chicago). He looks fine. Also saw Lou and Lucille Hasley (author of "Reproachfully Yours," Sheed and Ward, N. Y.) at the Sherman Hotel recently.

"Last twenty years: tobacco business, New York Sunday Times book reviewing, U. S. Army (2½ years in Europe), college teaching, etc.

"The world? A little less puzzling, a little more beautiful, and MUCH more violent than it was from ND's fenestral finalities."

As mentioned before, Zeno Staudt wrote in about his present activities:

You don't have to be a Dale Carnegie to know that you'll never offend a person by saying, "Please tell us about yourself."

This, then, is in answer to your request.

Business activities? 13 years a life insurance salesman . . . then V.P. and G.M. of the Buckeye Aluminum Co., Wooster, Ohio, for several war and post-war years . . . and now, back to my old love of Notre Dame days.

The old banjo and guitar are back in tune and I am entertaining at Colorado and Arizona hotels, ranches, resorts, etc., with an original type of "Song and Fun Fest." (This in addition to life insurance selling.) We enjoy four summer months in Loveland and Estes Park, Colorado, and eight months in Phoenix, Arizona.

From the class of '30 I see practically no one but would love to renew acquaintances whenever any are nearby.

I would like to know the present address of Dave Barry, '30. Long, long ago I received an invitation to his wedding but no address was given!!! (Try 1902 Ranglewood Rd., Baltimore.)

Jon Beljon, '30, co-composer of "My Prom Sweetheart" and pianist extraordinary, would surely be welcome at our musical parties . . . so would any and all other comers.

Sorry I missed the '50 reunion but I'll be planning on the '55 affair and would be happy to help with the "Song and Fun" portion of the program.

Tim Toomey of New York City came through with the following letter:

Your note was waiting for me upon my return to the City from my vacation and I trust my reply reaches you before the "dead line." Here goes—We were all profoundly shocked to hear of the tragic death of Bill Steitz. The poor guy certainly had a zest for living. Please pass the word along to the family that I have asked Father Jim Rizer to offer Holy Mass for the repose of his soul on behalf of the entire class. Incidentally, Father Jim is now located at St. Mary's Star of the Sea, Fort Monroe, Virginia.

During my vacation I enjoyed a pleasant visit with Joe Jachym, '29, the basketball-bas-ball star. He is teaching and coaching in Westfield, Mass., and has had great success. Joe is married and has four fine looking children. Joe and I have been friends since high school days when Westfield and my old home, Greenfield, used to compete for the Connecticut Valley high school championships.

I drove up to Keene, N. H., to see Tom Qualters, '29, former bodyguard to the late President Roosevelt. Tom is the chief of the local police force and is real happy in his new assignment. He will be glad to see friends who might be traveling through Keene on the way to the White Mountains. (He will greet them socially and not in his official capacity as chief of the local constabulary.)

Tim O'Rourke has joined the staff of the New York Life. He is manager of the administration division of the Group Department.

It is interesting to note your West Coast correspondent, George O'Malley, will be in "dry-dock" for awhile with all the changes in Naval legal procedure. I think good old George is an "author" at heart. We must give him credit because he does come through with some splendid letters.

I hope you enjoy a pleasant school year. Keep up your good work.

Judge Tom McDougal of Antigo, Wisconsin, wrote recently:

Received your letter and was very happy to hear from you. I just received the Alumnus yesterday and that was my first knowledge that Don had been ill. Give him my personal regards and sympathies and tell him to walk the chalk mark as far as medical advice is concerned.

There hasn't been much happening up in these north woods. Bert Metzger stopped at the house one evening and unfortunately I was trout fishing and did not get a chance to see him, which I felt very bad about. Another Notre Dame man stopped in at the Court House, who used to set tables with me, but at the moment the name slips my mind.

I would have liked to return for the reunion this year just to see the gang, but could not get away. I have been devoting my time to quite a bit of court work, mostly juvenile delinquency, consequently, I have had very little time for vacation.

If I can possibly make it I am going to try to attend one of the football games this fall and make it a point to see you and Don. I very much appreciate your column and congratulate you on the fine secretary you are for our class.

With personal regards to both you and your family and Don and his family and I will say a few "Aves" for Don's recovery.

Samuel "Bo" Richards writes an interesting account of doings in his sector. Here's "Bo":

Please accept my humble apologies for not answering sooner your letter in which you asked me to furnish you with some news for the '30 column in the Alumnus. I have been over my head both at the office and at home here of late, otherwise you would have heard from me sooner.

Dev, although your letter was brief, I want to say it was good to hear from you after all these years. Your letter was like a "shot in the arm." I am expressing it mildly when I say it brought back many happy memories of those care-free days filled with books and revelry or should I say principally the latter?

If we are still ahead of the "deadline," I shall, with some degree of propriety, oblige you as well as my classmates, many of whom I have not seen since I departed from the inspiring atmosphere of the Golden Dome, with some news concerning my wanderings since that time to my present situation.

Before proceeding further in order to bring the record up to date and for the purpose of restoring peace and tranquillity in my household, I want to state that my family consists of two daughters, Mary Suzanne, 9 years of age, and Kathleen Diane, 7 years of age, and two sons, David, 12 years of age, who is entering Rockhurst High School this fall, and Donnie Joe, 3½ years old, who appears to be a good prospect for the fullback position, and a patient and understanding wife in the person of Alice.

In this regard, I wish to thank our mutual friend, Bernie Conroy, for reporting to the class at the reunion last year as to my whereabouts and my family. However, it seems that the printers left out vital information relayed by Bernie concerning my daughters, which I am sure you will appreciate has caused me no end of headache powders from my wife and daughters. Therefore,

it is with a deep sense of relief that I herewith correct this situation.

As you may recall from the dim past, I left Notre Dame in February, 1930, at which time I transferred to Georgetown to complete my law work, together with Bernie Donoghue, Dick's younger brother, and John Shimmens, after the late Tommy Mills, Rockne's backfield coach and chief scout, was appointed head football coach at Georgetown, and the appointment of the late John Colrick, Tim Moynihan and Tommy Murphy as assistant coaches.

John "Little Clipper" Smith, Frank Kersjes, and Frank Leahy followed later as Mill's assistant coaches. Next to the immortal Rockne, it was a genuine thrill and pleasure to play football under Tommy and these six former Notre Dame greats. While at Georgetown, I got a big kick out of playing against such teams as Duquesne, Michigan State, and Villa Nova, since they were coached by Elmer Layden, James Crowley and Harry Stuhldreher, respectively, of Four Horsemen fame. Also, against Detroit, which was coached by Gus Dorais, who was on the throwing end of all those passes to Rockne, and in particular that day on which this combination practically annihilated a great Army team on the plains of West Point. In fairness to Tommy it should be stated it was the consensus that he had the makings to develop the finest team in the East.

However, scholastic difficulties resulted in suspension of many fine players, who later gained recognition while playing for other schools. The fact that I missed the ave still remains a mystery to me! You know, Dev, I never was much for pursuing the fine art of digging into the books.

After receiving my law degree from Georgetown, I settled in Washington and lived there until 1945. During my stay in Washington, I was a partner in the law firm of Buckley and Richards, and served in administrative capacities and as an attorney in several Federal offices. I met my Waterloo when I fell hard for a lovely Irish Miss from Butte, Montana, who was attending law school in Washington, and was married in January, 1938.

In addition to looking after my usual working duties while in Washington, I managed to get in seven years of football coaching as head coach at Gonzaga High School and Landon Prep School (no relation to Alf!) and co-coach of the All-Prep team.

While coaching Gonzaga, I was fortunate in coaching its teams to two Catholic Prep championships of the Washington metropolitan area. During my coaching, I also had the privilege of competing against teams that were coached by former Notre Dame men, namely Howard "Howie" Smith, our classmate, who developed fine teams and according to reports is still doing so at Mt. St. Michael's in New York City, Vince McNally, who coached Georgetown University during the war years, when we engaged in an informal scrimmage, and Arthur "Dutch" Bergman, who coached the All-High team.

I enjoyed the "look-in" from the other side of the business of football, particularly with respect to working with such fine boys. The enthusiasm of the boys was not only contagious but was refreshing as well. Yes, I still like that "old ginner."

I continued my Government work in Little Rock, Arkansas, in 1945, and returned to Washington for a brief period in 1946. In September, 1946, due to my parents' state of health, who live in Oklahoma, I moved to Kansas City and taught business law to approximately 200 students, who for the most part consisted of veterans, at Rockhurst College; and I was also assistant coach of the football team.

Also taught real property and contract law in an evening school here in Kansas City for a while. This teaching experience also provided me with a "look see" into the teaching profession. Believe me, I certainly can appreciate what my professors at Notre Dame and Georgetown had to contend with in their teaching chores, and which has increased my deep respect and admiration for them and the noble work in which they are engaged.

Then, too, I found teaching very exhilarating work and requiring considerable burning of midnight oil in preparation for classes. At the conclusion of summer school, I returned to Government service as a claims officer and in a legal


Franklyn C. Hochreiter, '35 enjoying himself and a cooling draught at the Baltimore Club family outing.


The Century Club—an indigenous Chicago outfit composed of members of the '42 Class, —on an outing they provided for orphans of the Bishop Sheil Home.

capacity, in which work I am presently engaged.

The grandest thing that has happened in this part of the country since I have been here was the appointment of Larry "Moon" Mullins as director of athletics at Kansas State College, which had not been going anywhere, athletically speaking, in recent years. It provided a great occasion for rejoicing because we all know it could not have happened to a finer guy than Moon and his wonderful family. The only regrettable thing about it was that it did not happen sooner, because Moon established himself as an excellent player and outstanding coach many years ago. I consider it, along with the alumni and others here, the best capital investment ever made by Kansas State in the history of its athletic program, which will pay off for many years to come.

Everyone knows it will take a little time to lay the ground work but are confident that the athletic fortunes of Kansas State are definitely on the upgrade from here on. I have had the pleasure of seeing Moon on several occasions since I have been here. It was indeed refreshing to see him as being the same guy we all knew at school. No change whatsoever and still full of enthusiasm, vigorous and youthful looking as ever. Wish we had his secret formula for immunity against Father Time???

He looks trim and in such good shape as to be able to suit up and play 60 minutes this coming Saturday afternoon. We all know Moon graduated in the class of 1931. However, I understand the '30'ers have established claim to him by virtue of prior rights, to which I heartily subscribe. I am sure my statement reflects the sentiments of all Notre Dame men, when I say, with pride, that it is an honor to have such a high-class gentleman constantly subject to observation by the general public as Moon, who is imbued with the fine traditions of Notre Dame and the immortal Rockne, to guide and influence the athletic fortunes of Kansas State.

He is a great asset to any institution. According to the saying of our time, More power to Moon and his Kansas State Wildcats!!!!

I believe I am the only '30 representative hereabouts. Father Sweeney, now President of Portland University, who was here several times in connection with his duties as Executive As-

sistant to Father Cavanaugh, and Moon are the only '30 men that have crossed my path here. However, I have received nice letters from Danny "Boom Boom" Cannon, giving me the dope, among other things, on his brother Jack; James Burke, who is in the real estate business in Oklahoma City, and our great football manager, Bob Hellrung of St. Louis.

Also, had the pleasure of a nice visit with Charlie Farris, '33, one of the grandest guys ever to come out of Notre Dame, when he was here attending to Government business. Charlie is assistant director of the Home and Housing Authority. That fellow has talent to burn and is a credit to alma mater.

Larry Moore, '29, another grand fellow, was through here some time ago but unfortunately I was out of town. John Dugan, I believe of the class of 1927, was also disappointed that he missed Larry. John is the proprietor of Romanelli's, more appropriately called "Duffy's Tavern," and is the favorite meeting place of all Notre Dame men here.

I always run into Bob Tyler, '29, Tom and Ed Reardon, among others, when I stop in there occasionally for a refresher. However, I have yet to meet with Forrest "Fod" Cotton there. Fod, if you recall, was one of the mules in that formidable forward wall that opened up those gaping holes for the famous Gipper, Dutch Bergman, Johnny Mohardt and others. I see Fod sporadically as his time is limited like mine looking after his work and the business of maintaining a large family.

Fod looks good and seeing him as solid as a rock, I can appreciate those stories they tell about him being able to handle one side of the line all by himself, and for 60 minutes in those days!!

The Annual Rockne Memorial Banquet, which is sponsored by Dr. Nigro, was a tremendous success this year. Those attending were Mrs. Rockne, and the children, Jeanne Marie, Billie and Knute, Jr., also, Rock's old coach, Jesse Harper, Gus Dorais, Moon Mullins, Fod Cotton, John Dugan and many other distinguished personages. Jackie Rockne was unable to attend because of school work. It was held at the Continental Hotel and approximately 400 persons were in attendance.

The speeches by Harper, Gus and Moon were

very touching. Gus' speech brought out many things that were not generally known about Rockne. Dr. Nigro is to be complimented for his unselfish efforts in holding this affair annually in perpetuating the memory of Rockne. During my brief stay here, this affair instead of losing its appeal, appears to be growing from year to year.

It seems that more people, particularly those who never saw Rockne in his lifetime and still appreciate his greatness, are eager to learn more about this inspiring and profound teacher of the science of football as it was played according to his high standards.

Dev, please pardon me for burdening you with such a lengthy letter as I entertained no such intentions at the outset. However, I did want to write a long letter, which I have handled in several installments despite the heat, humidity, low ceiling, poor visibility, old age, distractions, both at the office and at home by the kids, without the benefit of air conditioning.

This letter may contain some verbiage and diversion but on the other hand I have elaborated at length for several reasons, namely, (1) since this is my first letter, I really had to knock myself out to make up for about two decades of silence to bring the record up to date, (2) the thought that perhaps a long letter would be a challenge to classmates of whom I have had no news for ages and provide the necessary impetus for them "to open up" and write concerning themselves and their families, which is the kind of news we like to read about in our column.

I like the way the '27 and '28'ers, and also the class of '34, among others, operate. It appears that although all members of the class do not write the class secretary annually, there is, however, a system whereby sufficient numbers do write thus providing broader coverage as to individuals in the class.

It may be well to consider following their pattern because those fellows really keep each other posted! and (3) I resolved to extend myself for the sole purpose of getting more space coverage in the '30 column in the *Alumnus* than the classes mentioned even at the sacrifice of being on the short end in the matter of substance. I would say this is perhaps due to that "old competitive spirit." However, Dev, please feel free to delete any items contained herein which you feel are irrelevant and not of interest to our classmates.

Thanks again for your kind letter and for "firing me up." This reply or should I say thesis, work, or some such thing that describes it more adequately, at least as to quantum, speaks for the effectiveness of your letter. If you or any '30'er should happen to be in this neck of the woods, please know that the welcome mat at 7132 Walnut is out at all times. For the information of all concerned, I want to put up a warning sign, including the necessary storm windows, that I am long overdue for one of those "old-fashioned bull sessions."

I would enjoy having some takers on the scene in the immediate future. The thought occurs to me that you might as well put me in the certain column for the '55 class reunion as I intend to make it if I have to crawl to get there.

My kindest regards and very best wishes to you, Dev, and to all our classmates and with the hope that all, including the families, are enjoying the best of health, and are thriving and prosperous in their business activities. Keep up the good work.

NEW ADDRESSES OF 1930 CLASS MEMBERS

Norman Bradley, 545 Wm. Penn Way, Pittsburgh, Pa.

Harold E. Duke, 2911 N. Broad St., Philadelphia 32, Pa.

J. Gilbert Prendergast, 1044 Mathieson Bldg., Baltimore.

William A. Singer, 3408 St. John's Dr., Dallas.

Joseph E. Ryan, 227 Chester Rd., Columbus 9.

Rev. James L. Rizer, St. Mary's Star of the Sea, Fort Monroe, Va.

Royal J. Higgins, 10430 S. Hoyne Ave., Chicago.

Joseph V. Mooney, 250 N. Yukon, Tulsa, Okla.

J. E. Nowery, 3921 Richmond, Shreveport, La.

John H. Coulin, P. O. Box 443, Monroe, Mich.

Patrick J. Conway, 708 S. Arlington Mill Dr., Arlington, Va.
 Rev. Wm. E. Burchill, c/o Wellsburg P. O., N., Beniley Creek, Pa.
 John T. Harrington, 2780 Seventy-third Pl., Apt. 101, Hyattsville, Md.
 David J. Kielley, 2015 Grand, Kansas City 8, Mo.
 Jerome Reidy, 1357 Webb Rd., Lakeville 7, Ohio.
 Ray A. Layce, 433 Jackson St., Gary, Indiana.
 Robert L. Rigley, 1250 E. Maitland Dr., Winter Park, Fla.
 James M. Schaffer, 4555 Ridgevale Ave., Apt. 12, Montreal, Canada.
 Wm. N. Sherman, McCambell Lane, c/o Sandmann House, RFD 12, Knoxville 14, Tenn.
 Ted A. Twomey, 2108 Bragg St., Apt. C, Mobile, Ala.
 John D. Yelland, Astoria, Oregon.
 Edward J. England, 1970 S. Beverly Glen Blvd., Apt. 8, W. Los Angeles 25, Calif.
 Thomas F. Lantry, 42 Huron Rd., Tuckahoe, N. Y.
 William D. McCarthy, 3909 Juman St., Tampa, Fla.
 Robert L. McDonald, 1215 Clay St., Oakland, California.
 Dr. Wm. H. Moran, 5161 Oakwood, La Canada, Calif.
 Frank D. Noel, 4616 Mass. Ave. N.W., Washington, D. C.
 John McRamey, 2105 Summit St., Sioux City, Iowa.
 Francis J. Rooney, 200 Brooklawn Terrace, Bridgeport 4, Conn.
 Dan Sullivan, 1504 Pentridge Rd., Baltimore 12, Md.
 Warren S. Fogel, wife and two daughters of New York City spent a week in August with John E. Motz, wife, three sons and three daughters in Kitchener, Ontario, Canada.

SYMPATHY

To Robert A. Holmes on the death of his mother in South Bend, Indiana, August 22, 1951.

1931

James T. Doyle,
 6457 N. Bell Ave.,
 Chicago 45, Ill.

Jim Doyle, your class secretary, writes:

For all the members of the class of '31 who attended the Reunion I wish to thank you and the University for excellent arrangements and a grand time. The setup in Farley Hall was the best yet and made it easy to keep the gang going strong in one spot.

Bob Cunningham called on the phone to say he received back issues of the *Alumnus* and will be anxiously awaiting the arrival of future issues. Since his bout with multiple sclerosis he is confined to his home at 4451 W. Dickens St., Chicago, Illinois. I am sure he would like to hear from his classmates as Bob asked for many fellows who were not at the Reunion. Bob appreciated the help given him in his wheelchair at school and particularly the efforts of Al Stepan and Bert Metzger who transported him in their station wagon.

Francis Henneberger sent a card on the Sixth Annual Tri-State Notre Dame Club party at Princeton Country Club and expressed his regrets at missing the Reunion due to last-minute business.

F. X. Murphy, Jr., formerly of Manitowoc, Wisconsin, and now located in Roswell, New Mexico, sent a wire to Farley Hall expressing his regrets and saying he would be with us in spirit. His son, Mike, was critically injured in an automobile accident a few months ago, but is now on the way to recovery.

Bert Metzger of Bowman Dairy Company has been named a Vice-President of the Chicago Salesmen's Club.

Spike Sullivan in his letter to Gil Seaman thinks he can supply the address of Charley McKeever who is now in the San Francisco area.

Jim Kearney is now located at Rural Route 2, Fairfax, Virginia, and associated with the Office of the Secretary of Defense. He had hoped to make the reunion if possible.

Bob Cunningham just called on the phone with a bit of news. It seems as though the Honorable Richard Barber, City Judge of Rye,


TOM POWERS

First Lieutenant Tom Powers, '42, former Chicago *Tribune* copyreader, has been appointed public information officer at Camp Carson.

Lieutenant Powers was in charge of military police patrols in Colorado Springs from October of last year, when he was called to active duty from the sports department of the *Tribune*, until last June when he left to attend the Armed Forces Information School, Fort Slocum, N. Y.

He was drafted in November of 1942 and served in a prisoner of war escort guard company until March, 1944, when he entered the Transportation Corps Officers' Candidate School and was commissioned a second lieutenant in July, 1944.

He was again assigned to the military police, was promoted to first lieutenant in February, 1945, and later attended Military Police and Infantry Schools.

Released from active duty in March, 1946, he joined The *Pittsburgh Press* as a reporter, leaving a year later to become local news editor of Radio Station WPIT, Pittsburgh. He joined the *Tribune* in October, 1947.

While at Notre Dame, he was managing editor and editor of the *Notre Dame Scholastic*. Two of his brothers also are Notre Dame graduates: Rev. Joseph L. Powers, C.S.C., '37, recently assigned to the faculty of Portland University, and John B. Powers, '43, of International News Photos, New York.

New York, was arrested for jaywalking in South Bend and had to pay a fine. Bob says that Ed Mahin and Johnny Burns didn't do him any good in trying to get out of the fine.

Moon Mullins writes: "I don't know how I

happened to get on the mailing list of the Chicago Club when you sent out your literature on the 20-year reunion, June 8-10. After looking over the list of hoodlums who make up your Chicago committee, I doubt that I want to remain on that list. The main purpose of this letter is to let you, and anyone else in the good old class of '31 know that I am about as disappointed as I can be. Our whole family was going to South Bend from Davenport, Iowa, enroute to our new home in Manhattan, Kansas. Then someone in our Big Seven Conference decided we needed a special meeting in Kansas City June 8-9-10, and I had to be there. Regards to my friends and best wishes to all."

Jack Dempsey made the reunion, but wrote earlier that "five boys and two girls prevent my bringing the head of the house with me." Al Stepan and Father Bourke Motzett, please note.

Matt Cullinan, formerly of San Francisco and temporarily residing in Los Angeles between trips throughout the world, writes:

"Your note atop the 'Twenty-Year Reunion' invitation was most certainly unexpected, and appreciated. I also see that I'm among the missing as far as knowledge of my whereabouts. It has been rather a difficult problem for even my immediate family to keep track of me in recent years, for I've been somewhat of a world traveler.

"During the war I was assistant general superintendent of the Moore Navy Shipyard, Oakland, California. After the cessation of hostilities, I was stationed in Honolulu, as representative of the American President Line, until one of the San Francisco 'bridges' gave us trouble—Harry Bridges, that is. I then spent a few years in Saudi Arabia, as a representative of the construction company, Bechtel, which is doing all the construction for the Arabian American Oil Co. My duties were to become friendly with the Arabs and to maintain their friendship so that our employees would be greeted in a friendly manner when the work progressed into their bailiwicks. Naturally, I saw a good deal of the land as well as Palestine, Egypt, Lebanon, Iraq, Iran and as far as into India. I still consider myself fortunate indeed, that I escaped harm after our President voted to establish Israel as an independent state as our business was with the Arabs. At any rate, being of a rather dark complexion, and being 'blessed in this case' with a proboscis that anyone would be more than pleased to have stuffed with nickels if he were broke, the Arabs took me for an Arab and the Jews as a Jew.

"Upon my return to the States, I took a short vacation and then flew to the Orient, where my work took me to Manila, Australia, Japan, China and Okinawa. The 'Truman and Acheson' war interrupted this work, so I repaired to the States, and finally settled down, a Matthew Arnold to my own people of Northern California, in the hamlet of Los Angeles. This should bring my record up to date. So many of the names of the fellows on your invitation are familiar. Al Stepan, Gil Seaman, Nick Ensling, Bert Metzger, Don O'Toole, little Eddie Ryan.

"Tom Ashe is here as vice-president of the Globe Tool Company, and is very capably running Howard Hughes a race for supremacy in the oil tool business. Tom, you must have heard, is the proud father of twins. I haven't seen him in about a year, but will one day soon. In 1947, enroute to the Middle East, I stopped off and made a visit to Father Pat Haggerty at Notre Dame. It was during the summer, but I was amazed at the difference between the school as I knew it and as it is now. I can realize Rip Van Winkle's feelings. I'm very much afraid I'll not be able to make the reunion, much as I'd love to meet the fellows and join in what is bound to be an enjoyable occasion. Please tender my very best regards to all of them, and when you have a moment, drop me a line and bring me up to date on your activities." Matt's address is: Shorham Hotel, 666 Carondelet, Los Angeles, California.

Bob Kendall writes: "Your reunion note and list of those planning to attend the reunion makes my mouth water. I had made tentative plans to get back there because I haven't been on the campus since graduation. I have been through South Bend, over South Bend and all around, but never stopped at the University although I have maintained constant contact for the last twenty years through being president of the local organization and chairman of the Notre Dame Foundation Committee. If events should develop

at the last minute that I can get away, I will grab a plane and be on my way. In the meantime, give my best regards to Jack Saunders, John Burns, Richy Barber, Tex Brieger; and by all means tell Jack Holland that I am again playing billiards, having taken up the game again in the past year. I would certainly relish some three-cushion with him. . . . It is with the deepest of regret, believe me, that this letter of no-attendance is being written."

Austin Boyle is now publishing a newspaper in his home town of Whiting, Indiana.

Bob Gore extends his regrets at being unable to make the reunion and sends good wishes and greetings to the '31ers. The Fort Lauderdale Club welcomes any Notre Dame men visiting in that vicinity.

Bill Sullivan is in Sarasota, Florida, with the Modern Builders Supply, Inc., and regrets his inability to be present at the reunion.

Dan Halpin telephoned a few days before the reunion saying he had to return to N. Y.

John Dorschel wires: "Momentarily expected addition to family prevents attendance at Reunion. Perhaps I am too youthful for group anyhow. Forwarding pictures of wife and children and financial statement for use in bull sessions, regards."

The Reunion was a huge success as everyone present will verify. Some suggestions were offered for the 23-year reunion which will be followed up. As class secretary, I want to maintain an interesting and newsy 1931 column and ask the regular cooperation of class members in sending letters on their activities. Please send mail to 6457 N. Bell Avenue, Chicago 45, Illinois.

From Emil L. Telfel:

"Just to keep the record straight—here's my new address: 2117 Ohio Street, Lawrence, Kansas.

"There isn't much news about me. I am an associate professor in the William Allen White School of Journalism and Public Information. Rinehart and Co. will publish my editing workbook, "A Day on the Copydesk," in January, 1952. I have a good-looking wife, a pedigreed Siamese cat, and a new car.

"Because Kansas seems to be rather sparsely populated by Notre Dame alumni, I haven't seen an alumnus since I left New Orleans in 1946. I did see Notre Dame beat Kansas in basketball two years ago—or was it three?—and I had a chance then to talk to Moose Krause and Dr. Negro of Kansas City.

"What is the matter with the class of 1931? I haven't seen more than a dozen lines of news about the class in the past three or four Alumni Magazines.

"I will most likely attend the twenty-year class reunion and have so notified Gil Seaman . . ."

Max Conrad, famous flier, recently made a non-stop light plane flight from Winona, Minnesota, to Mexico City. A former ND and Los Angeles A. C. track ace, Max is the only man who ever flew a Piper across the Atlantic both ways. He holds the Los Angeles-New York non-stop record for light planes.

John E. McIntyre will lead the South Bend big firms division in the fall campaign of the United Fund of St. Joseph County. The division is composed of 29 companies which employ 200 or more and has the responsibility of arranging for United Fund soliciting campaigns covering employee and corporation participation.

John is vice-president and general manager of the Sibley Machine and Foundry Corporation and has been active in many fund raising activities in this area. He led the industry division of the South Bend Community Chest campaign in 1948.

John served as president of the Y.M.C.A. in 1948 and was a member of the South Bend Community Chest board of directors for three years. He is now on the board of Memorial hospital and South Bend Rotary Club.

Carl Gaenselen writes: "I certainly would like very much to attend the 20th Reunion this year, but it looks as though I'll have to forego the pleasure for this time. There aren't too many Notre Dame men around these parts, but I have seen a few fellows from time to time. Ran into Bud Gies, '31, in Kalispell, Montana, a couple of years ago. Mike and Francis Neitzel live in

Boise, and I see them quite often. Also Tom Jones and Jesse Hawley are quite prominent in Boise law circles. Several years ago I used to see Joe Dunne quite often in El Paso, Texas, but I do not know his whereabouts at present. I have been with the Bureau of Reclamation since 1937 and have been located in many of the Western States: El Paso, Texas, Denver, Colo., Pueblo, Colo., Amarillo and Dalhart, Texas, Torrington, Wyoming and Boise, Idaho, with short hauls to various places in other western states. Regards to all the '31 gang and to all of the Windy City bunch."

Joe Wilk is now Superintendent of Schools for the Mt. Greylock School Union of Western Massachusetts. "I am building a ranch style home in Cheshire, Mass. Hope to have members of the Class of 1931 drop in on me sometime." Best wishes to all from Joe.

The eminent and venerable "Judge" Telfel writes: "Greetings from your old classmate Judge Telfel. The Chicago Committee's letter about the reunion has been kicking around so it's about time I took some action on it. I am going to try


WALTER F. RAUBER

Effective this month, W. F. Rauber, '23, became special representative in the large apparatus division of General Electric. He will be stationed in Washington, D. C.

W. F. graduated from the University in 1923 in Electrical Engineering and went with GE the same year, entering their Test Course. The following year he became associated with the switchboard department and in 1928 was named switchgear specialist in the Cincinnati and Cleveland offices.

Eight years later he went to Philadelphia as a proposal engineer and in 1940 was placed in charge of outdoor breaker sales.

He was appointed assistant manager of the Sales Division in 1948 and manager of sales the following year.

to make the reunion. I have just about made up my mind to pack my wife into my new 1951 Ford Victoria, put my Siamese cat in charge of the veterinary—and at six bits a day for board and room—take off for South Bend. It has been many years since I saw any of my classmates and have seen no Notre Dame men since leaving New Orleans in 1946. There isn't much news about me—I have a wife, very beautiful, a car, a Siamese cat and a job as associate professor of journalism in the William Allen White School of Journalism and Public Information. I have written a book which will be published in the spring of 1952 by Rinehart and Co. Before going into teaching I worked on newspapers in Texas, New Jersey, Wisconsin, Iowa, Illinois and New Orleans. I've also been news editor of a radio station and have done public relations work. I've been in the service, too, but not for long."

Bob Neydon made the reunion and had a grand time. His letter of May 4 has some information for those he didn't get a chance to see or talk to. Bob's last visit was the 1941 reunion, about a year before he got married. He now has three boys and two girls. Congratulations, Robert. His company moved out of Detroit some two years ago and is located in Sturgis, Michigan, which is about 50 miles from the ND Campus. He is a gentleman farmer living on a 120-acre farm about four miles from town. He is General Sales Manager of the Marvel Industries, Inc. Please let us know what games you are attending this fall, Bob, so we can plan to pay you a visit.

Gil Perry made the reunion and looked just like the day he left ND. He sent some info for class notes which did not make our earlier letter. Byron Kearney of Kingston, Pa., is an official of the D.P.A. He never middle-aided it, but then, he hasn't thrown in the towel either. Edward Barney is a coal operator working out of his New York office. Morrie Regan is happily married and has two linemen already enrolled in the class of 1957. Gil is married and has two enrollees for St. Mary's. He is Supervising Principal of the West Wyoming, Pa., Public Schools and in addition opened an appliance store five years ago.

Bud Geis hoped to make the reunion, but his plans went awry. He is Union Business Representative of the General Drivers and Helpers Local No. 593, Kalispell, Montana. Bud is also Secretary of the Central Labor Council at Hunery Horse Dam. I see Mike O'Connor occasionally, but he is the only ND man left around here. James B. O'Flynn, an old-time Alumni recently died. Best regards to all the '31ers.

Bill Ginder is with Engineering and Mining Journal and Coal Age, McGraw-Hill publications as Market Research Manager and Sales Promotion Manager. He sees Al Gall occasionally who represents the Reinhold Publishing Company.

Maurice A. Goodeve from Calgary, Alberta, Canada, responded to our letter and sent his regrets at being unable to make the reunion and a hello to all his classmates.

There were quite a few fellows who had hoped to make the Reunion but could not get there. It would be a big help for future '31 news if you would send in letters about your activities, family news, ND contacts, etc. So boys, get busy and help your new class secretary give the '31 column its full share of Alumnus space.

For the information of those who attended the Reunion Dinner and were later hit for an additional collection. I did not buy a new white wall tire to replace one torn the morning of June 8. We sold 110 tickets at \$5 each for a net of \$550. The Indiana Club charged us for our minimum guaranty based on indications received up to June 4, with the result that our charge for dinner appetizers and tip amounted to \$482.65. Additional refreshments were procured for the Farley Hall Rec room through Jerry Crowley at the Indiana Club. At the hall I took up an additional contribution to take care of ice, soda and ginger ale, tins to students working in the rec room, etc. The net result in the absence of a detailed statement of receipts and expenditures is that I have \$65 left which will be used for Masses for deceased members of the class of 1931.

I think we all owe Frank Holland a vote of thanks for handling the sale of tickets at the Indiana Club. With all the noise I wonder how he was able to keep a straight record. Frank is now living in a new Ranch home in Skokie. He

and his wife have two adopted and one foster child in their home.

I ran into Bernard Shaf in the Field Building last month. He is with W. A. Alexander & Co., Insurance and has a family in Lemont, Illinois. His ND buddy, Norbert Starshak, is living in Mt. Prospect. Joe Blaney is now located in Chicago and lives on the North Side. Vern Knox and Jim Rich were hitting them long and hard at the Notre Dame Club golf tournament at McHenry County Country Club last month. A little birdie told me that Tom Kassis was in Chicago June 11 or 12, but couldn't get away early enough to make the Reunion. Bob Cunningham just called on the phone to say he returned from Florida. He did not see any ND men there and may return in the near future. He is quite an expert in his Cadillac wheel chair.

Jim McQuaid writes. It was certainly grand to see you and all the fellows of the class of '31 back at school this past weekend. Marie and I both enjoyed it very much. With you at the helm as secretary I feel sure the coming 25th Reunion will be a wonderful one to look forward to attending. Sorry I didn't get over for the picture on Sunday, but we were anxious to start home and then we were stopping in Plymouth to have dinner with Jerry and Dorothy Ball, so we left South Bend about 11:30."

Deon Sutton writes: "Thanks to you and the others of the Chicago Committee, we of '31 had a good reunion. Not a great one, but good. I feel it would be excellent to publish a mimeographed list of our class with name, home address, business address and type of business. Expressions on this from other men will be appreciated. If you know anyone who wants to buy, build or sell anything in France (except wines and maids) we can probably help them."

"It seems like Ed Sheeran and Morris Leahy should share the prize for the longest distance traveled. Ed had his wife and two beautiful little girls with him on a tour of the country. After leaving school Ed drove to New York, but his trip was cut short by a sudden and serious illness of his father. Ed flew home leaving his wife to drive, and according to latest word, his father is on the way to recovery."

With the publication of this letter and the previous one the 1931 column will be quite sizable. Its continued interest and success is entirely dependent on the cooperation of you who enjoy it. Please start the letters coming for the next issue.

DEATH

Thaddeus C. Goraczewski, August 23, in South Bend.

1932

Jim Collins, Secretary
17 Triangle Avenue
Dayton 9, Ohio

Jim Bosco has moved back to Dayton after being away for about 10 years. He is district manager for Bunte candies, married and has three children. His present address is 426 Rock-cliff Circle, Dayton.

Al Culver writes that the football situation is one which can furnish a great comeback, a rarity on the campus. He says that spring practice was so under wraps this year that a paid up membership in the Monogram Club would not even get him past the rolled down canvas.

He said further, "Well, there is a first time for everything but if the head animal trainer does not come up with a good act next fall, the ticket situation will be relieved considerably."

"The Spring game did not compare to last year's as I suspect the Old Timers had their contracts with the Pros sewed up and did not have to show them anything. The present team looks promising but with the boys going off to the Services on short notice the question mark sign must be left up."

The only sad note in his letter was the fact that Al's mother died on March 1 of this year, and he asks that she be remembered in our prayers.

Among recent changes of address are Jack Geddes to 6021 4th Ave. South, Minneapolis; Gabe Moran to 41 Pinchurst Drive, Youngstown; Bill Otto to 912 Westmoreland Ave., Falls Church, Va.; Tex Simmons to 5343 Wateka, Dallas; Dr. Paul Smith to 805 22nd St. NE., Canton, Ohio, and Alex Wilson, back at the University as head track coach, to 129 Coquillard Drive, South Bend.

Herb Giorgio, class president, has asked Cliff Prodehl to take charge of the arrangements for the Twenty Year reunion of the class next spring. They are working on the details, and expect to have the district vice-presidents contact each member of the class in their respective districts shortly.

James M. Carmody has been appointed manager of a small branch office of the General Finance Corporation of Chicago.

Raymond L. Pfeiffer is a vice-president and on the board of directors of Yellowstone, Inc., Louisville.

Joseph F. Willis has received an LL.B. degree from St. John's University in Brooklyn, New York.

Joseph Petritz is the new general manager of National Publicity, Inc., with offices in Chicago.

SYMPATHY

To Tom Magee on the death of his father, William J. Magee, who died June 17, in Philadelphia, Pa., after an illness of several years. Tom, now a resident of Portland, Oregon, flew home for his father's funeral.

To John L. Mulhall on the death of his father, J. P. Mulhall, May 23, Sioux City, Iowa.

1933

Joseph D. A. McCabe,
Rosary College,
River Forest, Illinois

Dear '33's:

Take a deep breath, men, and don't go into shock when I pass the word along that this column received another letter. From a guy who must be one of the nation's busiest men—Tighe Woods, former Federal Housing Expediter and now Director of Rent Stabilization. Even if you are a landlord, you must admit Tighe has plenty to do, whether he's doing it for or agin you—yet he took time out to remember this little establishment (which he used to run, by the way.)

That's the kind of class-consciousness we like, kids . . . let's see more of it. You are too busy to write?—you only have to PAY rent, not stabilize it!

Here's Tighe's contribution:

"Dear Joe:

"I don't know whether you remember Jim Donnelly but he is a member of the class of '33 and, if my knowledge of Texas is current, he is operating in a very tough and rocky vineyard.

"Jim wrote to me in connection with some information of cooperative housing for Mexican laborers in an area in which he has his parish. I am enclosing his letter. A reprint of it in our class column might bring him a check or two. I can't think of a better way to spend poker winnings. (Somebody WINS?)

"I haven't been in Chicago lately as the new stabilization which has just passed the Congress has kept me pretty busy.

"I haven't heard how you're doing on the family side but you might be interested to know that we recently adopted a little boy here in Washington and he has already taken over the complete command of the Woods' household.

"Best regards to Ann and to all of the Chicago gang."

Before giving you Father Jim Donnelly's letter, I'd like to pay tribute to Tighe and Lucy for their adoption of a child to add to their family—and to all who take a founding under the wing. I don't know if I'd have the guts or the faith to do it, but I am sure God rewards greatly those who do. It is truly doing His work.

The Woods have other children, but it's amazing how many childless couples who have resorted to adoption in the belief that the stork was a Billingsley fantasy, have suddenly found themselves with one or more of their own.

Now for the letter from Father Donnelly, forwarded by Woods:

St. William Vocational School,
Round Rock, Texas

Dear Tighe:

"Thanks for the letter with all the necessary information. I have written the man you mention. What have I been doing these past several years? Guess it can be summed up in one word—begging. I skipped you because I didn't want to distract you for an instant from the very weighty problems with which you are faced each day. You've done a good job, Tighe. I'm proud of you and happy to be your friend.

"I have three Masses every Sunday, none of which, strange to say, is said in Round Rock. I start with 7:30 Mass in Georgetown and then go 23 miles to Andice for 9:30 Mass.

"I then travel 17 more miles to Leander for 11 o'clock Mass. These churches are named St. Helen, St. Rose of Lima, and St. Margaret Mary. Confessions are before each Mass with Baptisms and miscellaneous blessings after Mass.

"These Masses give me a wonderful opportunity


Alumni Director William Jones (fourth from right) in an informal visit to one of the '31 reunion tables at the June festivities. Mr. Jones' gesture is unintentional.

to pray more frequently for my friends and benefactors. The vocational school in Round Rock started last October. It has grown faster than I had planned.

"I am now trying to make the floor space more than double—we already have a 60x30 building. I get up at 4:30 each Saturday morning, borrow or rent a big semi-trailer truck and wake up half a dozen Mexican men to help me and we get from 13 to 15 tons of stone. I usually have to leave them before they finish because I have Mass at eight.

"We are also getting the lime for nothing and the cement quite reasonable, but the aluminum roofing and the plumbing costs scare me. It took more than 50 sticks of dynamite to blast a hole and trench for the septic tank system, but we are working on it.

"Msgr. Primeau of Our Lady of Grace Church in Chicago is letting me beg in his church late this summer but even with that estimated (or hoped for) \$1,500, I think we are going to be \$1,000 short by the first of September.

"If only some of my old poker pals would take a nickel out of every pot for me, this would help considerably.

"Well, enough of me—God bless you, Tighe, and Lucy, and slip in a prayer once in a while for me as I do for you."

There's as moving an appeal as I've seen in some time. Those of you who knew Jim—and those who didn't—will surely try to squeeze more than a nickel a pot out of the kitty to help him in his great but terribly demanding work.

How many were there in our class, anyway—more than 400? I'm not trying to take up the census, because I could get the figure quickly with a little research. But let's say 400—and then think how many varying tales of triumph, and sacrifice, and suffering that number symbolizes. 400 guys . . . in 1933 most of us had hair, and vigor, and hope; and for some the hope has materialized, and for others it's drawn a blank.

I think the successful ones are sensible enough to attribute their fortune to God—and certainly the sufferers keep the upper lip stiff—no tears in the beer.

But it ought to be the number 1 class project to pray for each other, and to do what we can to help those whose chosen career it is to beg, like Father Jim Donnelly, for the have-nots of this earth.

Father Jim is a C.S.C. as is Father Ed Bauer, another classmate missionary whom some of us have tried to help from time to time.

Father Ed's at Holy Family Church in Austin, Texas. The financial demands of these times grow heavier always, and it may be that you can't contribute money. If not, I know these good priests would join me in saying—pray for us.

So let's form a spiritual as well as 'old school' tie—and remember our classmates in our Aves.

Best regards,

Joe McCabe

Emmet J. Murphy, former general alumni secretary of Cornell University, is now assistant to the president of the College of St. Thomas at St. Paul.

1934

Edward F. Mansfield,
6575 N. Glenwood, Apt. 1,
Chicago, Ill.

NATIONWIDE INVENTORY TREND REVERSED BY ND CLASS OF THIRTY-FOUR

CHICAGO—(YNS)—While most U. S. handlers of hard and soft goods furrowed brows over excess stock, the secretary of ND's '34 class told Your News Service here today that class news inventory dipped to the lowest level since 1949.

"Our supply normally includes both hard and soft goods—hard to secure, soft for our customers to get—, but delivery of this month's shipment to ND's presses leaves our bins bare." This was the discouraging statement to YNS by Ed Mansfield at his empty headquarters at 6575 North Glenwood.

"Without a flood of domestic and imported material from new and old sources by September, we'll be out of business for October," worried Mansfield confided.

AARDVARK to ZEBRA

There's the cold-print story, O scattered customers.

Weren't you let down a bit to flip to the '34 section last issue and see those few lines (and those courtesy of John Burns of the city desk)?

Here are the shipments in for this edition. We have a few old names, a few new—and we need more of both. Following the A-to-Z pattern, we start with Bill Beckley, another '34 man you'll see at the Carolina game. In applying for here from Texas last October. We have rejuvenated tickets at ND, he wrote:

"I am now a Georgia 'cracker,' having moved ated the local ND club. There are several '34 men here: Mike Weidl, Pat Carroll, Bill Schroeder, and myself (insert: believe Bill S is '35—cfm), and about 20 from other classes. When is ND going to play Georgia Tech?

"Al Abrams, '25, invited all local ND men to his country club for golf and dinner for about 20, including Harry Mehre and Harry Wright, new Georgia assistant coach."—Bill Beckley, 3249 Wood Valley Rd., NW., Atlanta.

As you prowl Peachtree, pick up more news for us from Dixie, Bill; we need it.

FRANCISCANS AND FOOT PADS

The Rev. Sebastian Egan (Jack), OFM, and his fellow Franciscans figured in two unrelated stories in the Denver press this summer: 1) Father Sebastian gave the retreat for the annual Catholic Laywomen's Retreat Association at Loretto Heights College; 2) leisurely burglars arranged their own retreat from St. Elizabeth's monastery after a casual ice-box raid, much premise prowling, and no awakening of Franciscans. Sorin was never so quiet!

Next in line alphabetically is Barrister (not Barry) Fitzgerald of 488 Madison Ave., NY. Hugh F. wrote fulsomely:

"I am inspired to write by your recent class notes—what an outpouring of news. (He ain't talkin' about LAST issue, hearties!) If you and your correspondents can put that much into it. I guess I can drop the evening paper long enough to write.

LIAR OF THE YEAR

"Besides, I owe it to Burchell. Many months ago, he MADE me promise to write to Cahill (Honestly, Harry, I did start the letter to Bob, but never finished it). This, then, is the letter to Cahill, sent to Mansfield as a short-cut to press so Burchell won't have me up as 'Liar of the Year.'

"Enjoyed Don Brice's letter very much. I saw Don a year ago at a reunion of our Brooklyn Prep class. Also there were Masterson, Burchell, and Tom Dalton—and perhaps others whose names escape me.

"In December, Mary Jane, and I attended the NY-ND Club Communion breakfast at the Biltmore with Bill Huisking and his wife and Lou Grosso and his wife. Tom Dalton was also there, looking his usual bright and cheerful self (aside to the audience: Hugh's news about Tom is really good news, after his long post-Navy hospital siege).

THE CHRISTOPHERS

"Father Keller of Christopher fame was inspiring as always. Getting his message to the largest possible number in the shortest possible time is a job for all of us. Christopher headquarters at 18 E. 48th Street, NYC, will send anyone handy addressed, stamped postcards explaining what it is all about. I try to have at least one in my pocket wherever I go to hand to any likely prospect and make him promise to read it and send in the card.

"Speaking of the Huiskings, I see Bill and hear about the others. Charlie is living in Bradenton, Florida, and no doubt soaking up more than his share of that wonderful sunshine. I married a girl from Haines City, Florida, and I ought to know! Ed and Dick are still in business in NY, and living in Huntington, L. I.

HE CERTAINLY SHOULD!

"Also see Jim Reville frequently, when he's not on the west coast tending to the woolen business. Jim has four daughters, lives in Pelham Manor. He should have lots of interesting news about ND classmates such as Dr. Bill Sheils and others. Why not needle him into writing, or dictating on his Time-Master?

"Say, why doesn't Brice loosen up and provide all of us with those gadgets? Burchell should figure out a way of shaming him into it!

"I was interested to see the note about John Wallace and would like to know more about what he's been doing these many years.

"It's grand to hear about Gene Blish and the others. Let's keep it up! Makes one chafe at the bit in anticipation of 1954."—Hugh Fitzgerald.

VOLLEY AGAIN

When we thanked Hugh for that fine report, he volleyed with this immediately via postcard: "The firm is the same: Coudert Brothers, international lawyers. Did you know that 'Chick' Marra is one of the up and coming attorneys with the Legal Aid Society in NY—oldest and most respected of all the aid societies? Keep up the fine work: always get a kick out of hearing from you."—Hugh F.

OK, CHIEF

Here's one, a first-time letter, from a man good to know when it's four minutes to kick-off and you're bulldozing toward Angela boulevard. As you drive up and over that Nash in front of you, just yell "Dick said it's okay!" Dick is Richard J. Gillen, assistant police chief, South Bend—but please don't misuse the name of a fine guy who will take time to write and say:

"Your letter came to my attention, and having read the recent *Alumnus*, particularly the '34 notes under separate cover, I recognized your name and realized the importance of your visit to our fair city. What you were doing in the particular area is another question; shouldn't that be off limits?

"Being a member of the class of '34, I was prompted to handle this matter myself rather than see it become ensnarled in regular channels. Last week, I happened to run into Bob Cahill and we were talking of your recent voluminous '34 report."—Richard J. Gillen, assistant chief of police.

Hagan is next, and from Mrs. Gene Blish in Denver we learn that John R. Hagan, the Youngstown steeler (no "a," please), is now living in Utah. No chat with Jack since his last hook-slide into Chicago, on the way home. You have news now, sir; write!

And that goes for Mrs. Blish's husband, one-time great news source clammed up of late. Must see our clan in his travels for Doran Nut Sales of Denver, too.

TOBIN TELLS ON HOBAN

Here's a name too-long unlisted: John Hoban. A former Navy associate of his, Joe Tobin, ex-Santa Clara and radio publicist, told us at Crown Zellerbach's Denver office that John is a lawyer, married, and is reachable at the Spivey building, East St. Louis. He added the data that John was Lt. Comdr. Hoban of LCT's with the 7th amphib force, and that Tobin would like to hear from Hoban (Boston building in Denver, John).

Can you imagine TWO men writing a combined FIVE-WORD letter? With their annual shipment of gelt for tickets to Count-the-House Cahill, Frank Linton and Harry Burchell told their story thisaway:

"We are well and happy. Frank and Harry."

REVEREND PRESIDENT

The Reverend and Class President James Moscow writes from his Lewis Memorial Hospital office in Chicago:

"Time for my annual greetings (this message, too, reached us through the ND ticket office, bless them).

"You seem to be feeling chipper, and courageous, too, judging from the tone of your ticket-rationing letter. Incidentally, it was well done and, what is most important, quite convincing. It's a thrill to see ND doing so well."—(Rev.) Jim Moscow.

The sturdy Oakes pushed the lumber and fuel oil business aside for a few moments in Clinton, Iowa, and again we are indebted to ticket headquarters for his relayed news from Tom Oakes:

"Dad just called me and said it was time we were thinking about tickets for Iowa-ND this fall—kind of a family affair for years since the dim, dark past of 1934. Haven't seen any of our classmates since our reunion two years ago."—Tom Oakes.

THEY BARREL IT?

Ah, here's one you'll like, on Barreled Sunlight Paint Co. letterhead, from their Mr. Edward J. O'Brien, Jr.:

"Lo (that's Indian-Gaelic—efm), these many months I've enjoyed the grand job you have been doing in reporting the activities of the lads, of '34, and I've often meant to contribute. Like many others, I kept putting it off.

"My home, until early 1946, had been in Pittsburgh, but after a short hitch in the Navy, I moved to Silver Spring, Md. I am factory representative for Barreled Sunlight Paint Co. for Washington, D. C., Virginia, and part of Maryland. There are four small O'Briens—two girls, 8 and 13, and two boys, 2 and 11.

HIS EXCELLENCY

"Although I have been quite active, in the ND Club of Washington, I haven't seen too many of our classmates. Andy Auth of Auth Bros. (meat packing) is in the pink. Joe Regan is with RFC. Bill Murphy lives in Arlington and attends our club affairs. I manage to see John McKiernan when I visit Providence. The lieutenant-governor is a bit more portly, considerably grayer, and seems to wear his responsibilities comfortably.

"I surely hope you or any of the '34ers will get in touch with me in Washington."—Ed O'Brien.

(By efm—One '34er we know of who DIDN'T get in touch with Ed or any other '34er when he was in the Capitol is the Ass't Alumni Sec'y, one John Burns, who is forever beating efm over the head to get more and still more news out of the class.)

The efm Pipeline and Listening Service—a copy-righted feature—tells that Burns and Mrs. Burns spent nearly a week in Arlington visiting Bill Murphy the early part of July and never dropped a postal card to '34 headquarters. Could be we can have an investigation?

THE EDITOR COPS A PLEA

Confronted with the evidence, Burns did admit he'd been there, seen Bill (who's in Naval Ordinance, still a bachelor, the owner and proprietor of a cocker spaniel) but otherwise refused to testify.

HIGH WATER MARK

The next O-apostrophe is O'Connor, John J., of Kansas City. Indirect intelligence is that the nut products firm headed by John (and Brother Eddie of ND) was thoroughly wetted down by the Kansas City flood disaster. A letter, John? Or have Loretta do it!

Next newsmen is a favorite Pittsburgher of ours, John Pavlick, of 172 Grove Avenue, who revolutionized the Pittsburgh report below by not once using the letters s-m-o-k-e. Pavlick lips:

"Since San Juan, P. R., was liberty port for the destroyer-escort on which I took my annual two weeks' Navy training, I looked up Paul McManus and Kathleen. It was a treat to see Paul for the first time since our graduation.

CRNKOVIC THEATER

"Eleanor and I and our two children, Bernadette, 4½, and Johnny, 1½, went to Rudy Crnkovic's to show movies of Rudy's niece and nephew. We also ran off movies of the 15-year reunion at ND, with good shots of Hugo Iacovetti, Bill, Rockenstein, Father Ed Seward, Jim Morrison, Harry Burchell, and Rudy Crnkovic."—John Pavlick.

SOCIETY SECTION

S is for society and Shaheen. Eli A'rahman Shaheen became a bridegroom at St. Joseph's church in Mishawaka reunion week-end, and we did a lousy job of reporting in failing to get the young lady's name. Maybe that will lead to a letter from Mr. S.

V is for Voegle, and John Burns of the city desk reports that Joseph was in from Peoria for a look-see at ND's changing campuscape. Ex-basketballer Joseph is with Caterpillar tractor in Peoria, had several years of coaching, including a stay in Fort Wayne and at Spalding of Peoria, was a sergeant in the ETO setting up athletic fields and basketball courts.

Under W, there's no mail, but a report on Frank Widger in Denver from his father-in-law. Frank likes it there with the road materials

division of the Texas company, and has a fine family of Jean Miller Widger and two little widgets (Right, Frank?) Why don't you and Blish combine a five-word letter like Linton and Burchell?

THANK YOU, NOTRE DAME

This tongue-tied teller of '34 tales would be a calloused fellow if he failed to thank Notre Dame for its hospitality at the first national meeting of class secretaries.

Trustees, alumni board, club presidents have been meeting on the campus in late years, and this new move for secretaries should certainly strengthen class organization and improve news coverage. President R. Conroy Scoggins and Vice-President William Sherry of the alumni board were particularly patient and helpful, and the shrewd guidance of Jim Armstrong and John Burns, and the hospitality and interest contributed by Fathers Cavanaugh, Murphy, and Hesburgh made all of us want to come back again. Gratias.

FALL REUNION

You've read the good news of appointed spots for ND men to gather at all away-games this fall. That's a wonderful start, and will get better as it grows. From coast to coast, and into Carolina for the first time, these games will give you lonesome '34 people a long-delayed look at classmates. Check the listing in the last—and possibly again in this—ALUMNUS.

We hope to be at the Carolina game for the first Irish invasion of that lush land since Sir Walter O'Raleigh rammed a sail-bearing LST on Carolina sands to meet the Croatan (or was it Serutan?) Indians.

ND headquarters will be at the Washington Duke hotel in Durham, 12 miles from historic Chapel Hill as the fruit-jar flies.

PROHIBITION MEMORY

Many southern alumni too-long away from ND men and games plan to make this one in Tar Heelia. Fine school, colorful setting, convenient to the east and south. See you there!

WISHING WELL

Wish the list who moved a few doors or a few states would sit on their packing cases and fill a postcard with the story behind their moves: job changes, promotions, new homes, so on. (We KNOW why Vince Fehlig moved; when his double-bunks for the little Fehligans grew to four levels, he HAD to move or raise the ceiling.)

Gentlemen, without mail from you, this news report perishes. Please get us overstocked on letters immediately for next issue.

Please overwork the mailman who services 6575 NORTH GLENWOOD, CHICAGO.

DEPRESSION'S OVER!

Y'all are frequently castigated by this paragrapher for your failure to write letters—but that

chiding cannot apply to the way you write checks.

Perhaps you missed page 22 in the last ALUMNUS. Look it up. You've done well enough to be FIRST in gifts to ND in 1951's first half. LOOK: No. in class: 577. No. of contributors: 111. Percentage of class contributing: 19.2% TOTAL GIVEN: \$9,849.50. AVERAGE PER DONOR: \$88.73.

You are therefore foist in donor average among the larger classes from '18 on, AND FIRST IN DOLLAR TOTAL FOR ALL CLASSES FOR THIS YEAR!

Wonderful! Keep scoring in the second half, as a special tribute to the 24-hour job done by Father Cavanaugh. The Testimonial Fund drive ends with his term of office in June of '52, and three million dollar bills are needed for pressing campus requirements.

You certainly deserve ND's thanks and yr. obed. svt.'s congratulations. \$88.73 apiece! How did you do it, O depression-scarred confreres?

MARRIAGE

Paul Joseph Hughes and Sara E. Swan, August 25, in Elmira, New York.

1935

Franklin C. Hochreiter, Secretary
1327 Pentwood Road,
Baltimore 12, Maryland

Well gang, it has been a while since we had a column. As a matter of fact, the last deadline caught up with us right after we returned from the Class Secretaries' Conference on the campus, and it was impossible for us to pound out a story.

So we are going to go way back to early spring this time and cover a letter from Frank Holahan and then bring you right up to date with a story on Dale Fillers, which is dated in August.

First, however, something about the Class Secretaries' Conference is in order. Your scribe went to Notre Dame on June 7 and 8 for a two-day session, called by the University. It was good to exchange ideas with Class Secretaries from other years. One of the principal matters we discussed was how to implement the gathering of news through our four Vice-Presidents. Another equally important subject was the matter of class dues. Within the near future, you will be receiving a memorandum discussing both of these subjects.

And so to the news. Early in July, we received a letter from Holahan regarding the Navy Game this fall. He had tucked away in the letter a query about his annual news sheet which had not appeared in our column. We now want to extend our apologies to news-hound Holahan because we had temporarily misplaced his early spring letter. As a matter of fact, we combed every file in our drawer and found it at long last misfiled. So here goes from Holahan. If the football news seems old, do not mind it because it will just get you in the mood for this fall. Remember your scribe did not get this dope until spring of this year.

"I haven't written you in a long time, but that is not because I have not thought of doing so. Today it occurred to me that I should make a report to you of our football trips last fall which enabled us to see many of the fellows from the class of '35.

"We saw the Navy, North Carolina, and Tulane games. As I told Louise, it is too bad we could not see all of the games for as you recall, Notre Dame won those three.

"Before the North Carolina game we had a fine dinner at the home of Frank and Eloise Ryan in South Bend, and returned there for a couple of libations before going into Chicago with Camille Gravel who flew up for the game, and drove with us into Chicago. As usual, the Ryans' hospitality could not be excelled.

"While spending a few days in Galesburg, Illinois, with my mother we had a good visit with John 'Roundy' Pogue who is operating a soft drink manufacturing plant there. We were advised that Tom Graves, who is in Turkey with the Government, is about due to be married. We had a short talk with Ed Graham who has


Athletic Director Edward "Moose" Krause (right) with Detroit Club President Jim Motshcall and Detroit Athletic Director "Dutch" Clark going over plans for a joint rally before the Oct. 5 game.

a prosperous insurance business in Galesburg. (Tom—please confirm marriage!)

"Going south, we were the guests of Camille and Catherine Gravel in Alexandria, Louisiana, for a few days, and thoroughly enjoyed our first taste of Southern hospitality in many years. Camille, as most of us know, is doing famously with his law practice and family of seven fine children. We spent a few days in New Orleans, seeing the Tulane game at the Sugar Bowl.

"I guess my two boys, age 4 and 7, were the youngest fans at the game, and Louise had them properly outfitted in Notre Dame sweaters, caps, pennants, etc. We had pleasant times with both Tom David and Phil Jacobs in New Orleans and at their homes in Alexandria. Tom is an engineer, and Phil is in the insurance business, and both are prospering in such a manner that a Yankee wonders why he does not move South. We were pleased to meet Tom's family and to see Phil's once again.

"While at the Montelson Hotel in New Orleans we had a bull session with Ray Keating and Jack Lang, both of whom came from Houston to see the game. As you know, Ray is in accounting and Jack is with J. A. Walsh & Company, Distributors, 3215 McKinney Avenue.

"We had hoped that Ned Rowan and Ray Broderick were going to make the trip south with us, but Ned was awaiting a call to active duty in the Navy which he has not yet received, and Ray could not make it for business reasons. I expect to see Ray in Philadelphia shortly.

"We also stopped for a most interesting tour of Natchez, Mississippi, and lunch with Pat Burns, '34. Pat is also in the insurance business."

So now that we are back, we hope, in the good faith of our Hollidaysburg reporter, we can carry on with the mail pouch since June 6, which is the date of the letter we received from Claude Tourek.

Congratulations are due Claude on the birth of Kathryn in May of this year. We give you Claude in toto.

"Having just finished reading the latest issue of *Alumnus*, and seeing that you are in need of correspondents to help swell our column, I thought I might drop a line.

"Believe it or not, but I am one of those 'missing members,' who for the past 16 years has been putting off writing, always figuring to do it 'tomorrow.'

"After reading the last issue of the *Alumnus* it suddenly occurred to me that time really does fly, for here it is already one year since our glorious reunion, and it seems as though it were only yesterday.

"Since last year I have been meaning to write to congratulate all of the members of our class who worked so hard to make our 15th reunion the colossal success it was. Certainly, all classes will have to strive to the utmost to outdo the '35ers.

"It certainly was one of the most pleasant occurrences to have spent that weekend with all the members of our class, especially with those fellows whom I hadn't seen since graduation.

"I do want to let you know that Kay and I have just been blessed with our first daughter, Kathryn, born May 14, 1951. This now gives us a grand family of two boys and one girl. Now we can be sure of representation at St. Mary's as well as our dear Alma Mater.

"I hope this letter has not been too much of a shock to you, Hoch, and I also hope it might be an inspiration to some other of our forgotten members to come to life and drop a line. I for one will certainly strive to keep alive and in touch with you before another 16 years rolls around.

"I want to say hello to all of our class and hope to hear from, or preferably see, as many as possible before 1955 when we will again set a record for class reunions."

Close on the heels of the *Riverside*, Illinois, reporter just quoted, came a note from Racine, Wisconsin, on the letterhead of Ed Kilmurry. As you will see, Ed is back in uniform and wrote as follows:

"Just a note to advise you that I have been called back into the Army. I am now on my

way to Fort Bliss at El Paso, Texas, where I will serve as First Lieutenant with the Judge Advocate General's Corps. This involved closing my law office but I have hopes of opening it again upon my return from service.

"The Milwaukee Journal did quite a nice write-up on our new home in Milwaukee and I thought it might be of interest to you, particularly since Bob Albert, also of our class, was the builder.

"My best regards to Mrs. Hochreiter. I hope that the frequent transfers that the Army is noted for will sometime bring me to Washington or Baltimore where we can get together and exchange experiences since our last reunion."

Ed put a p.s. on his June 7 letter having carried it with him all the way to El Paso and on June 15 wrote "Finally got down here! It is a real 'hot spot,' in the most literal sense. I feel that I belong back along Lake Michigan. We had a fine drive down but I fear I'm a civilian at heart."

The Milwaukee Journal article which Ed mentioned in his letter appeared on Wednesday, April 25, 1951. To say the Kilmurry home is gorgeous is to put it mildly. It has combined the artistic taste of Ed's wife, Irene, who is an art instructor at Cardinal Stritch College, and Bob Albert, whose own home we reported to you about a year ago.

Quoting from the Journal story: "Her (Irene) new home is of advanced design—and the fabrics and ceramics she has made for it bear little resemblance to the crocheted doily and lace edged dresser scarf of the past.

"Irene, who specializes in weaving and ceramics, wove fabric for the draperies and cushion covers; made all the pottery objects such as bowls, ash trays, plant containers and beverage mugs, as well as some metal and wooden serving dishes; screen printed the place mats and napkins; even made roller blinds for the long windows, tiles for the bathroom floor, stained glass for a clerestory window, two batik hangings, and some of the furniture. She now is busy finishing a ceramic plaque for the fireplace wall and weaving a yellow and red cover for the living room daybed."

We could go on raving about the new Kilmurry house, but it would only make your mouths water as ours is as we write.

Sure hope you can find it possible to drop in in Baltimore if you are transferred to this territory, Ed.

Late in June, we received a letter from Class President, Bill Ryan. We tried to have an executive session while your scribe was in South Bend, but unfortunately could not get together. While most of the letter had to do with that subject, Bill did add a p.s. which we give you:

"I almost forgot to tell you the fed tidbits I learned about Dick Hyde while I was in Minneapolis. He is presently working for the Shell Oil Company in their Real Estate Department. He formerly did a lot of traveling for them in their Sales Department. He has one boy two years old and he mentioned that he and his wife expect another one on the scene in a few weeks. I called Bill Guimont but couldn't get him and the same thing happened when I called Bill Lord. However, Dick says the latter travels quite a bit and sells medical supplies for a pharmaceutical house."

Just as we were getting our material together for this trip to press, we received a very unusual letter, unusual because it came from a wife rather than a classmate. As you will read in a moment, we still have the adventurous heart pulsating in the class of '35. What Dale and Jean Pillers have done restores one's faith in the pioneer spirit of the modern-day American. Here is what Jean wrote:

"Since my husband never seems to get around to writing to you, I shall take it upon myself to do so.

"After his mother's death eight years ago, Dale and I returned to Pinckneyville from Lombard, Illinois, where he was teaching in the grade school. We made our home with Mr. Pillers and Dale went into partnership with his father in Pillers' Rexall Drug Store.

"Mr. Pillers passed away in January of 1950 after a five-day illness and Dale has carried on the business since then. However, in July (1951) we departed for a vacation in East Boothbay,

Maine and as it turned out we purchased an I.G.A. grocery market and went to work! We have returned to Illinois to dispose of our business and in the next month will take up residence in Maine.

"We herewith extend the welcome mat to any and all of our Notre Dame friends should they ever journey to that section. The village is located 60 miles northeast of Portland on the coast and depends mainly on its commercial fishing and ship building. We have many friends there and we are confident we and our two daughters Jean (11) and Nancy (7) will be happy in our new life.

"Dale was sorry to have missed the reunion in June but his thoughts were indeed with the boys.

"Our best regards to you and yours."

The Pillers' address as of September will be just East Boothbay, Maine. Here's luck to the Piller clan. It is a pity more of us do not possess their rugged adventurous spirit.

Let's keep the letters rolling, gang. Without them, the well soon runs dry. We can't write a column without your help.

1937

Frank J. Reilly, Secretary
7 Hawthorne Avenue
Merrick, New York

SYMPATHY

To John J. Lechner, on the death of his mother, Mrs. Jacob B. Lechner.

1938

Charles M. Callahan, Secretary
Sports Publicity Department
Notre Dame, Indiana

John A. Scott, republican nominee for mayor of South Bend, Indiana, has completed a course in City Government at the American University, Washington. John spent the summer at the University's night school while serving on active duty with the marine corps. Scott was released from the marine corps August 17.

A communication from Joseph C. Clifford, D.D.S., formerly of New Haven, Connecticut, informs us that he has entered the Army Dental Corps and is stationed at Fort Belvoir, Virginia.

Edward Joseph Cronin received his doctor of philosophy degree from University of Minnesota July 26, 1951.

1939

Vince DeCoursey, Secretary
1917 Elizabeth
Kansas City 2, Kansas

Let's first apologize for taking so long to get information re Ed O'Connor's book (see Books). Took a week to find the letter in my home-made filing system.

Am enclosing clippings which accompanied the letter so believe you should have no trouble reviewing the book.

As far as the flood here was concerned—don't think that there was anything special about my exploits other than being marooned in Salina, Kansas, along with about a thousand other people for a couple of days. As far as I know none of the Notre Dame people along the path of the flood were particularly inconvenienced or suffered much damage. In Salina I am sure that Norb Skelly's house suffered water damage and there might have been others. The devastation from the normally quiet Kaw river was unbelievable. Here in Kansas City almost 12,000 people lost their homes and belongings and still are living in makeshift quarters in schools, doubling up with relatives, etc. Kansas City, Kansas, was by far the most affected area and the damage will run in this one city upwards of five hundred million dollars.

Joe Stewart, (NOTE: I believe that his is about 1927) chairman of the Jackson County, Mo., (Kansas City) Red Cross, performed brilliantly in the disaster and is now full speed ahead with rehabilitation work—the major problem by far. Any mention that is made of the flood should

certainly feature Joe. As you probably know, his son Joe, Jr., a student at ND, was killed in an auto accident this summer.

Sorry to disappoint you in not having any tales of heroic performance or breathtaking escapes as requested, but trust that the information on Ed O'Connor and Joe Stewart will serve.

From Charles W. Ephgrave:

"... Since I am now a director of the Chicago Oil Men's Club, I would like to acquaint you with the fact that a number of our members are Notre Dame men. Among them are our former football coach, Elmer Layden, Paul Rice, '39, Bob Grogan, '37, Larry and Frank Sibr, and Tony Mazziotti..."

Arthur F. Anderson is in the U. S. Air Force stationed in Roswell, New Mexico.

BIRTHS

To Mr. and Mrs. Frederick W. Honerkamp, Jr., a son, Joseph, July 16, in Douglaston, L. I., N. Y.

To Mr. and Mrs. John J. Miller, Jr., a daughter, Mary Beth, July 25, in Chicago.

To Mr. and Mrs. Charles W. Ephgrave, a daughter, Mary Alice, July 25, in Chicago.

1940

Richard Burke,
146 Paxton Drive,
South Bend, Ind.

To Jim Armstrong:

"As you may or may not know, I am on a leave of absence from the Commerce Faculty and back on active duty with the Navy. My official capacity is Officer in Charge—Branch Office Supervisory Cost Inspector, U.S.N., Dallas, Texas. I'm putting my cost accounting theories to practical application inspecting costs claimed on government contracts. Please change my address on your records to:

John B. Morgan, Lt. USNR., 7806 Cailliet St., Dallas, Texas.

Thanks and sincere best wishes. John.

BIRTH

To Mr. and Mrs. Fred R. Stubbins, Jr., a daughter, Amanda Delight, July 29, in San Diego, California.

1941

John W. Patterson, Jr., Secretary
5530 Darlington Road
Pittsburgh, Pennsylvania

Frank J. Wemhoff has been appointed assistant managing director of the Construction League of Indianapolis and editor of the Construction News, the organization's publication. For the last two years, Frank has been account executive with Bozell and Jacobs advertising agency, Indianapolis.

BIRTHS

To Mr. and Mrs. Richard Kaczmarek, a daughter, August 11, in South Bend.

To Mr. and Mrs. J. Paul Scully, Jr., a son, Paul Gregory, May 1, in Lewiston, Maine.

SYMPATHY

To John W. Carey on the death of his wife.

DEATH

John L. Maloney, August 16, in St. Bonaventure, N. Y.

MARRIAGE

Don C. Zappia and Mary Longfield, July 21, in South Bend.

1942

William E. Scanlon, Secretary
400 E. 111th St.
Chicago 28, Illinois

Robert Emmet Wright sends along the following news:

"... Last January several men of the class of 1942 decided to establish a group or club of

their own to commemorate the fact that they were the 100th class to come from the University. Fittingly enough they named their club the Century Club, elected Robert Emmet Wright as their chairman, and decided to embark on a program of Catholic Action.

"Lest I forget, the initial group was 50 fellows of the class of 1942 from the Chicago area. The thought behind the group is to encompass all of the men of 1942 into the club in due course of time.

The Century Club meets every month on the last Wednesday of the month. The first Catholic Action project that the group undertook was an outing for 50 underprivileged Negro boys from the Bishop Sheil House in Chicago. Our Notre Dame men picked the boys up in a bus and took them to the Lincoln Park Zoo for a day's outing.

Each child was presented with a Notre Dame jersey after a hard fought ball game. A picnic lunch and tour of the zoo concluded the day's activities. The 50 youngsters delighted the Notre Dame men with their very accomplished rendition of the Victory March and other song selections.

A list of the men participating in the activity follows: Don Hogan, Emmet Moran, Walter McCourt, Leo Lanigan, Jim McNulty, Leo Lee, Chuck Carney, Tom Dillon, Bill Hickey, Bill Sturbitts, George Uhl, Tom Cronin, and Emmet Wright. Several other men of the class contributed monetarily to make the outing a success..."

Francis S. "Gabby" Gabreski, the U. S.'s top-ranking ace in the European Theater during the last war, is the newly appointed commander of the U. S. Air Force's Fourth (Sabre jet) Fighter Interceptor Group. Now a colonel, Gabby is in Korea.

Louis L. Anderson announces the removal of his offices for the general practice of law to 908 Tower Building, South Bend 1, Indiana.

BIRTHS

To Mr. and Mrs. Neil J. McCarty, a son, Thomas Malachy, August 20, in Kaukauna, Wisconsin. Neil is practicing law in Kaukauna.

To Mr. and Mrs. Robert Raaf, a daughter, Monica Ann, July 17, in Milwaukee, Wisconsin.

To Mr. and Mrs. Joseph C. Spahr, Jr., a son, Gregory Phillip, July 9, in Hawthorne, New Jersey.

John Corrigan, who took a Master's with the '42 class has been named a research associate at Sharpe & Dohme, the pharmaceutical house. John, a 1940 graduate of Portland University, earned a Ph.D. in organic chemistry from Notre Dame in 1949.

1943

Jack Wiggins, Secretary
11404 Rupley Lane
Dallas 14, Texas

During my vacation I saw a few of the Chicagoland classmates who had a few items to report. Bill Middendorf hit Chicago while I was there and said that prior to changing to Burroughs, he had seen the St. Louis boys, Leo Lewis, Bill Warnick, and Bill Murphy (Charlie's brother). When he hit Evansville he usually contacted Francie Hillenbrand and Steve Essner. Bill said that he chanced to see Bob Kinney in South

Bend. Kinney is employed by a Philadelphia Drug concern. In his hometown of Fort Wayne he occasionally sees Bob and Tom O'Reilly, Ed Hoch, Don McDonald, Bob Shade, and Ed Dwyer (the club president).

Joe Callahan wrote further of his placement with the General Motors Corporation (Overseas Operations) in New York City. Joe writes (from 136 West 91st Street, Apt. 3-E, c/o Gray, New York City 24, New York):

"So far my new job's been more than interesting and I am becoming rather hopeful that I may be assigned overseas after the next six months of indoctrination here in New York." Good luck on the new assignment, Joe, and perhaps some of the "Metropolitan" crowd of '43 will look you up.

Howard Marlow is still associated with the Wisconsin Steel Division of International Harvester. He told me that he had recently seen Jerry Gainer who now works out of his Whiting, Indiana, insurance agency.

Another insurance man, Fred Gore, told me that he is still trying to maintain some of the class interest by contacting several of the class each Wednesday at noontime in Chicago reminding them that a group of the class eats lunch at Toffenetti's Monroe Street Restaurant.

From an old Army crone and UCLA grad I have received word that Paul Cederwall works in the accounting department of the Los Angeles branch of the United States Fidelity & Guaranty Company. Terry McGovern, another Irishman, works for the same company.

BIRTHS

To Dr. and Mrs. John Neville Walsh, a daughter, Deirdre Ann, in Houston, Texas, where John is interning after receiving his M.D. from Georgetown in 1950.

To Mr. and Mrs. Oliver Hunter III, a son, Oliver Henry IV, March 29, in Erie, Pennsylvania, where Ollie is acting as Resident Agent for the F.B.I.

1944

George Baricillo, Secretary
515 Fifth Avenue
Bradley Beach, New Jersey

The postman rang not twice but thrice during the hot summer months as welcome news was received from three of the lads, all widely separated. Interesting to note that the points of the geographical triangle formed by their present whereabouts include New York City, San Francisco and Mexico City, with probably more than 90 percent of us contained in the triangle formed by those cities.

From California—J. Philip Clarke reports in as follows:

"Once a year I muster my strength for a note to the class secretary. You've my sympathy, George, in your inheritance, but I hope the fellows will lighten your task. (So do I, Phil!) My classmate contacts are not numerous, but perhaps I can inject a few fresh names into the column.

"Bud Kuhn, now living in Northbrook, Ill., visited us last week. He's with a young company dealing in plastic bindings with Chicago headquarters, and had flown to the Coast on business. He looks fine, and is quite happy in his work.

"Paul O'Connell (Ph.D. in Chem.) has terminated his appointment at the University of Pittsburgh and will join the Research Division of Upjohn Co., Kalamazoo, this autumn. He's a recent father (second son).

"Paul Marietta wed a hometown girl (Clinton, Ind.) on July 28. He's still with Prudential Life.

"I've heard nothing from Pat Yoklavich for over a year. At last notice he was in San Diego or vicinity lending his M.D. talents to the Navy.

"As for myself, I've just finished my second year of residency in Internal Medicine at the University of California Hospital. Still planning to practice in Denver, so I'm taking my third and final year of training there. For any of you gents who should pass through, I'll be at St. Joseph's Hospital until September, '52. Doris and I now have three youngsters (two boys and a girl), and the family is still growing!"

The slogan department was pleased to receive


Denver Club President Bob Flynn, '49 (right) with the Club's scholarship winner Martin J. Kennehan.

the following contribution from Phil Clarke: "Look fifty-fourward," says Phil, who can be reached at 1288 38th Ave., San Francisco 22. As announced in last month's column, your secretary is searching for a catch-all phrase to keep the gang thinking forward towards '54 and our 10-year reunion. Suggestions gratefully accepted.

From Mexico—Dick "Cactus" Lean and the Mrs. announce they are now "three" with the arrival of Thomas Carlos on July 20. For the record, Thomas weighed in at 7½ lbs. (minus rompers, that is). "Cactus" can be contacted at Sinaloa 46, Mexico 7, D. F., Mexico.

From New York—Bill Talbot sends along the following jottings:

"Orlando Bonicelli and Geraldine just had a baby boy, Donald. Bernie O'Hara (Dr.) was married a month ago at ND. Bill Tully, of a later class, is ranked in the first ten in the eastern tennis rankings, and going great guns on clay and turf. Jimmy Evert ('45) played top tennis in the national pro tourney at Forest Hills, and was eliminated in the quarter-finals by no less than Frank Parker. I see Dick Murphy ('42) in the Stork Club occasionally. Met Dick A'Hearn in the subway the other day: he just moved here from Minneapolis. Works with a law firm in the financial district."

And that about wraps it up for this trip. How's about a few more of you gents checking in with news and briefs about yourselves and other '4ers you've seen, heard from or about. Remember, just as you enjoy reading about what your ND mates are doing, they like hearing about YOU. The address is at the head of this column; write TODAY, or TONITE for sure!

Robert W. Galvin is executive vice-president of Motorola, Inc.

ENGAGEMENT

Jane Frances Langhoff and Joseph A. Conerty, Jr.

BIRTHS

To Mr. and Mrs. Richard J. Hackman, a son. Richard J., Jr., July 9, in Cleveland Heights, Ohio.

To Mr. and Mrs. J. F. Gall, a son. John Daniel, July 13, in Hyattsville, Maryland.

1945

Al Lesmez, Secretary
61-56 82nd St.
Elmhurst, New York

ANNOUNCING A CAMPAIGN:

A new campaign is now officially started. There are many ex '45 men who are not presently officially listed as part of the class of '45. There are also many men who are listed in the "neighboring" classes, but who prefer to be officially of the '45 gang. The new campaign is directed toward getting as many as possible of these former classmates back in our circle.

A few of the fellows who will soon be listed because either they, or close friends, have written in to have them put on the list are:

Sam Alonzi,* Jim Kane,* Ted Cummings,* John Harrigan,* Jim Dugan,* Tom Kennedy,* Jack Akel,* Carl Look,* Bill Rabbett,* Fred Hickey.*

*Address unknown—HELP!!

It is good that we pick up these loose ends in our class roster. We went through college during a hectic period. Ours is a potpourri class consisting of men who were forced to leave to enter the Services, men who were attending in the military garb of Marine, V-12, or NROTC—and a small and almost extinct civilian group. That is why we will have to work extra hard to rebuild our class, to gain unity.

For any man who wants to be a member of the class of '45, the following is quoted:

"1. Any alumnus (graduate or not) can belong to any class he wants to. Therefore,

"2. If you want to join, or be transferred to, the class of '45, merely drop Al Lesmez a note. That's all that's necessary.

"The Alumni Office ordinarily classifies a man as belonging to the year in which he received his first Notre Dame degree (or, in the case of the non-graduate, would have normally received it). But this routine is by no means rigid and it can readily be changed at the request of the individual."

In this respect, and as an inducement to the many of our former campus-mates from whom

we'd like to hear, the following typical letter is quoted:

From Don Lundergan:

"At last the promised letter after talking to you on campus reunion week. Again I want to say what a swell job I think you are doing in getting together the lost class of '45. Many of us who spent the first two or three years together in '41-'43 want to be considered in the class in which we were to be graduated. Last year the class of '45 reunion brought only a relatively few to Notre Dame, but I know the 10-year reunion will be different. Please list me as a member of the class of '45."

So follow Don's lead, pick up your pen and drop me a word if you are one of those who wishes to be in the class of '45. And if you know of anyone who was back at school with us anytime around 1942 to 1943, let us have his name, and we'll put him on the roster. We want everyone in our class who wants to be in it, and who has a right to be in it. Let's make a real campaign of this.

DID YOU KNOW . . .

—that Henry Byrne O'Neill, whose address has been one of the hardest to correct, is living in St. David's Park, St. David's, Pennsylvania . . . That Jim Cahill is a senior student at Shurtleff College in Alton, Illinois, and expects to graduate in January . . . that for four years he worked at the Owens Illinois Glass Company . . . that Jim and his wife, Betty, live at 709 Linden Place, Alton, Illinois . . . that George M. Ballas is the assistant Supt. of Schools on the Ann Arbor Board of Education, in charge of business and finances . . . that Agnes and Leon LaRocque are proud parents of 7-pound, 11-ounce Ann Whitney (Secretary's comment: Congratulations, roommate. Best luck to you, to Agnes, and to little Ann) . . . that Elise and Paul W. Smith too are sporting a new arrival: a baby boy, name unknown by this department as yet (Secretary's comment: Congratulations, roommate. It's swell to hear that you have a family) . . . that Jack Fallot is employed by the H. P. Schwan Company in Louisville, Kentucky . . . that he's been back on campus twice for football games . . . that Jack is a member of the ND Club of Kentucky and has seen Ray Nolan, Jim Warren, Otto Meleto, Lee Michael, and Jim Hennessy at some of the meetings . . . that your secretary just spent a wonderful weekend showing Fred "Godfrey" Bremer, and his wonderful wife, Mary Ellen, a little of New York . . . that the Bremers just returned from a vacation trip to Cuba, and are living in Hyattsville, Virginia . . . that Fred is working for a government agency in Washington, D. C. . . . that George Despot passed through New York on his way to a two-months vacation in Europe . . . that he is very happy in his law work in Shreveport, Louisiana . . . that he got in touch with Ernie Raucher and made him show him some of the stores of New York before he sailed . . . that the more information you send in to this column, the more interesting it will be to read it . . . So sit down and write!!

LETTERS FROM DEPARTMENT:

From Don Lundergan (Continuation of the letter quoted above):

"I was just talking to Tom Foley over in the Huddle. He is now basketball coach at St. Mary's in California. Also, Dave Thorton has come back to ND and is in Law School, as well as John Lynch. Tom Fry is in Portsmouth, Ohio, in the construction business. Cas Rejent is in Sales in Dearborn, Michigan, and I guess you know he has Cas, the 3rd, who was a year old last month.

"I have been fortunate in obtaining a position on the faculty at the University of Saint Louis. So my wife and I, and our three sons: Mike, Tim, and Don are now located at Saint Louis University, Parks College, East Saint Louis, Illinois.

"John Creevy told me recently that George "Red" Nelson is now located here in South Bend with the Army.

"Since graduation I have seen some time on the staff of Admiral Nimitz on Guam, spent some time with Liquid Carbonic Corp. in Chicago, and studied three more years at ND in the Physics Graduate School."

From Jim Retter:

"The big news is that Florence and I now have a 7-pound 2-ounce baby boy, born June 8. As you know, such an event serves to keep both parents pretty busy, but I did want to drop you a note to let you know.

"The American Chemical Society had its National meeting here in Cleveland a few months ago. I stopped in at the ND social and saw Brother Columba, who has completed his work at California Institute of Technology and is again back at ND teaching physical chemistry. Professor Campbell organized the social hour, which was a very nice cocktail party. None of our classmates were there except John Considine and John McDermott who were Chemistry instructors while we were 'slaves.'

"Received a letter from Jack Collins, '44, announcing the fact that he was going to get married in August.

"Ran into Bill Barnett at Universal Notre Dame Night. Jim Dugan and I represented the class of '45 and upheld their honor (Barnett was a mettatorq grad student at ND and is now working at Case Institute in Cleveland).

"Still looking forward to my vacation which is scheduled for September—hope the heat doesn't melt us before then. Regards to all."

From Chuck Sartore:

"I'll bet you think I'm a heck of a friend for neglecting to write for such a long time. Really, though, I've got lots of good excuses.

"Have you had your vacation yet? I was off the last week in May and first week of June and drove to Miami with Mother, Dad, and one of my good friends. Had a real nice time. My friend and I flew over to Havana for a couple of days. We both were glad to have been there, but if you could have come along to interpret for us, it would have been more enjoyable. I thought I knew something about Spanish, but when I wandered into the ladies' rest room, I changed my mind.

"Have you heard anything from Vince Cushing? I haven't heard anything from him or Dave Cartwright since the reunion last year even though they promised to write and Dave said he would probably see me in Memphis the early part of this year.

"Things are still pretty much the same around here. I'm with Harvester, and have to put in quite a bit of overtime since the steel situation is so rough. I'm in charge of ordering and disbursing all steel used in manufacturing at the Memphis works.

"I've been having lots of fun on the week-ends this summer. Almost every Sunday 10 or 15 of us hop in the cars after early Mass and go to some lake (nearest one is 65 miles) for a picnic and swimming.

"Please try to write sooner than I did. Give my best to Betty and the folks. I enjoy your column in the Alumnus very, very much."

From Father Michael J. Murphy, C.S.C., at Notre Dame:

"Congratulations on the job you are doing and apologies for being so slow in answering you.

"I have been studying Geology here on campus and prefecting in Morrissey Hall; received my B.S. in June to complement the A.B. of 1945. In September I begin graduate studies at the University of California in Berkeley.

"Quite a few of our classmates are around the campus. Father Van Wolvlear is teaching at Holy Cross Seminary on campus. Father Dan Curtin, after getting his M.A. from Catholic University, is teaching religion and prefecting in Farley Hall. Father Stan Rdzok is an assistant at St. Stanislaus Parish in South Bend. Father Bill O'Connor is an assistant at St. Patrick's Parish in South Bend. Fathers McGrath and Pelton are studying in Rome. Father John Walsh is working for his doctorate in Education at Yale. Fathers Harry Bride and Gillespie are in India. Father Delaney is in Santiago, Chile; Father Ed Kadziowski is in Sacred Heart Parish, New Orleans. Fathers Timm, Donahue, and Bernard are studying at Catholic University.

"Saw Senator Bresnahan at the Pitt game last Fall. Steve Hauser is now an Instructor in Great Books at ND. He is married and has one daughter. He received his M.S. in Math at June commencement on campus. Also see T. P.

Bergin occasionally; he is an instructor in the College of Commerce.

"Another '45 grad I see when I am home in Butte, Montana, is Todd Doran. He got married two years ago and is an Electric Appliance salesman in Butte, I believe.

"You are rapidly making the class of 1945 one of the most active. Keep up the good work and God's best."

From Father Harold Bride, C.S.C., in Dacca, India:

"Wish I could drop in for a chat, but work keeps me too busy. I could write about a million things, but work and its call must come first. Now I know why a missionary often seems to forget his friends until he needs help and needs it badly. But I assure you, you are not forgotten, neither in my daily prayers nor at the Altar each morning. And I know you will forgive me if perhaps some friend has heard from me and you have not. It is because I know that I cannot write to everyone that I have turned ashamedly to the Mimeograph machine. The longer we are here, the more we realize that the fruit of our work depends almost entirely on your prayers and sacrifices. We are but tilling the soil—and sometimes it seems we are working with toothpicks instead of plows—so will you pray every day for the harvest for which we strive? And every day the barefooted people in the mission churches kneel after Mass and remember you as one of their benefactors to whom they owe the reception and keeping alive of their gift of faith. Sincerely."

From Robert F. Larkin:

"Have just finished reading the latest issue of the Notre Dame Alumnus. Your column really brought me up-to-date on the lads that I lost contact with in the past few years.

"My object in writing is to inquire about the home address of Donald Lundergan, whom you mentioned in your last report. Don once lived in Montclair and then migrated to Chicago. I had his address at one time, but then mislaid it. I would really appreciate having it because I plan to make a trip out to Notre Dame in September and would like to pay him a visit.

"A few weeks ago Jim Horgan and Jim Kelly and yours truly got together to talk over old times. Horgan has just returned to the States with his French warbride. They are residing in Worcester, Mass. As for Kelly, he is living in Staten Island, and has a baby girl. We really had a great evening which went far into the morning battling the breeze about the good old days under the Dome. I hear also that All-American tackle Jim White, is no longer playing with the New York Giants, but is running a nitery in Edgewater, N. J. George Ratterman, who has just bought a home in Englewood, N. J., jumped from the New York Yankees to the Canadian Pro Football League. The reason I am able to stay up on some of the Notre Dame Alumni athletes around Jersey is that I am connected with the Newark Evening News. Regards to all." (Bob lives at 134 Grove Street, Montclair, New Jersey. Thanks for the letter, Bob. If you read the first letter of this column, you will get the information you want concerning Don Lundergan's address.)

POWER POLITICS:

Yours truly has been put in the ticklish position of having to announce that the nominating committee believes almost unanimously that our class should have a Secretary-President, and has paid me the honor of having nominated only one person to the position. Without opposition, I enter now a "campaign" for election to hold that office until our class meets for its 10-year reunion in 1955. The nominating committee has chosen a slate from which each member of the class must elect a Treasurer, and a Vice-president for each of the regions: East, South, Mid-West and Far West. Within a week, each of you will receive a ballot. Please vote for the man you think is the best for each post, and mail the ballot back to the Alumnus office at Notre Dame. The complete ballot is as follows:

Secretary-President, Al Lesmez.

Treasurer, Raymond F. Baddour or Ernest W. Raucher.

Vice-president (South), Farre J. "Tex" Pequigney or Richard M. Sadowski.

Vice-President (East), James V. Donnelly or John J. O'Rourke.

Vice-President (Mid-West), Thomas P. Bergin or John C. Treacy.

Vice-President (Far West), Richard J. Ames or Harold A. Berliner.

Get behind your candidate and get out that all-important vote. Return your ballot just as soon as you receive it. See you again next issue. We may have the results by then. S'long till then.

BIRTHS

To Owen and Cynthia Doyle, a son, George William, Aug. 13, in Ann Arbor, Mich.

To Dr. and Mrs. Frank Kelly, a daughter, Kathryn Ann, Aug. 6 in Houston.

To Dr. and Mrs. Frank Kelly, a daughter, Karen Marie, Aug. 6 in Houston.

(Comment by Lesmez—That's no error! The doc (and his Mrs.) had twins.)

1946

Jack Tenge, Jr., Secretary
912 Lovett Blvd.
Houston, Texas

From John K. Stewart:

"Effective September 1, I will be receiving my mail at the American Institute for Foreign Trade, P.O. Box 191, Phoenix, Arizona.

"The years in the State Department in Latin America, Europe, and Africa have left an indelible mark on me. So, I am going to equip myself for a business career in foreign trade. I should have my Bachelor of Foreign Trade in May, 1952.

"I would certainly appreciate hearing from some of my '46 contemporaries."

First Lieutenant Kenneth A. Robyans is at Riverside Military Academy, Gainesville, Ga., where he is Assistant Professor of Military Science and Tactics at the school's Junior Reserve Officer Training Corps.

1947

Jack Miles has returned to South Bend from the Warm Springs, Ga., infantile paralysis hospital.

Jack has been a patient at the hospital since mid-March. He was stricken with polio in September, 1949. At the time he was manager of the South Bend Tribune's bureau in Benton Harbor, Mich.

Vince Boryla signed for his third season with the New York Knickerbockers. He led the Knicks last year with a 14.9-point average.

Major Clinton D. Firestone has been selected to attend the Air Command and Staff School, Maxwell Air Force Base, Montgomery, Alabama, commencing in September.

At the present time, he is assigned to the office of the Deputy for Materiel at ADC Headquarters.

Entering the service in 1941, Major Firestone spent 17 months overseas in the European Theatre of Operations during World War II. While on a combat mission as flight leader with the 96th Bomb Group, his plane was shot down and he was interned by the Germans from April 1944 to June 1945.

Included among his decorations are the Distinguished Flying Cross, Air Medal with two Oak Leaf Clusters, Purple Heart, the Presidential Unit Citation, the American Defense Service Medal, the American Campaign Medal with one star and the European-African-Middle Eastern Campaign Medal with one star.

Clinton is married to the former Miss Mary Bader of Akron, Ohio. They and their four children live at 31 Cheyenne Boulevard, Colorado Springs, Colorado.

ENGAGEMENTS

Doris Mauntel and Albert Franklin Williams.

MARRIAGES

Joanne Maloy and Francis E. Moore, June 16, in Lorain, Ohio.

BIRTHS

To Mr. and Mrs. Louis C. Collieran, a daughter, Elizabeth Jeanne, July 20, in Youngstown, Ohio.

1948

Herman A. Zitt, Secretary
Dayton Products Co.
Warren at Apple
Dayton, Ohio

Johnny Dee has returned to Notre Dame as assistant cage coach. Johnny has been coaching football and basketball at St. Mel's High in Chicago the last two years. A native Chicagoan, he will be working for his law degree in addition to working with Head Basketball Coach Johnny Jordan.

John P. Defaut, promotion manager of the Ave Maria press, will succeed Dale Francis as director of publications at ND. John was editor of the Scholastic while in school.

Robert Eugene Lee received his degree of doctor of medicine at the University of Illinois College of Medicine, Chicago, Illinois. He also received the Borden Undergraduate Research \$500 award for medicine for outstanding work in research. He will intern at Illinois Research and Educational Hospital in Chicago.

From Harvard University comes word that three class of '48 men have received advanced degrees: William Francis Grant, Master of Business Administration; Robert Harold Waterbury, Master of Architecture; and Peter Joseph Ahrens, Master of Business Administration.

MARRIAGES

Norma Felvey and Leroy Jann, June 2, in Rochelle, Illinois.

JoAnn A. Hoffman and Richard R. McCabe, August 25, in South Bend.

Margaret Louise Robinson and Arthur Charles Swain, August 25, in South Bend.

Ann Elizabeth Christian and Robert W. Murphy, September 8, in South Bend.

John R. Lackey and Joan Kroth, July 14, in Paw Paw, Michigan.

James J. Krens and Mary Ellen Black, August 25, in Battle Creek, Michigan.

SYMPATHY

Friends of Ed Cronin (BS Mech E), are asked to remember him in prayers. Word has come that Ed, a Marine Lieutenant, lost his right leg in action in Korea. He is in the U. S. Naval Hospital in Oakland, Calif.

1949

John P. Walker
135 S. LaSalle St.,
Chicago 3, Illinois

From James Buttr:

"... On August 27 I am moving to Brunswick, Balke & Collier as Public Relations Director after a two-year hitch as editor of the Wilson News Service."

Congrats, Jim, on your new position!

Private Edward W. Jove recently graduated from a special leadership school conducted in Berwyn, Illinois, by the Sixth Armored Division for the purpose of developing selected personnel to become troop leaders and effective basic training instructors.

A recent communication from Bill Gibbons shows his service address as Private William H. Gibbons, U.S. 55167103 Student Co. No. 15 S.T.S., South Eastern Signal School, Camp Gordon, Georgia.

MARRIAGES

Miss Patricia Burkhart and Willard Roy Vangem, August 1951, in Bakersfield, California.

Allen Carlton Gilbert and Michela Maria Saulino, June 2, in Lynch, Kentucky.

Peter J. Brown and Dorothy Murphy, June 16, in Oak Park, Illinois.

Terence P. Brennan and Mary Louise Kelley, July 14, in Milwaukee, Wisconsin.

Daniel A. Huntoon and Jeanne LeMair, June 9, in Chicago, Ill.

1950

John Connor,
7116 S. LaSalle,
Chicago, Ill.

From George S. DeKime:

"I was very much surprised to see in the last issue of the *Alumnus* so few comments on the whereabouts and the 'what's doing' of the men in the Class of '50. It was such a small article that I made it my business to find out a little about some of the men and send it along to you . . .

"Washington, D. C., finds in its midst two of our political science men, namely Bill 'Moose' Denning and Phil O'Connor. Bill was working with the Department of the Interior until recently and is now with the C.I.A. Both men are doing well and helping to spread the good name of Notre Dame.

"Also in Washington circles one will stumble into Tal Powell who is moving in and out of Washington as a State Dept. Courier. The last we heard he was expecting to land in Paris. While speaking of Couriers, Terry Armstrong, '49, has been heard from recently. His home station has been Paris, but he's been on a few assignments which have taken him to Cairo, Madrid, London, Helsinki, Leningrad, Brussels, and Dublin. In his travels he has run into Carl Ackermann, '49, and George Entworp, now married and living in Cairo. He writes that in every country he has traveled, he has come in contact with Notre Dame men. It's a small world after all.

"Many of our readers will remember Ivo Fatigati of Morrissey Hall fame. After graduation he went into the State Department and was stationed at the American Embassy in Seoul until war broke out. Since then he has been back in this country and in Washington going through the Career Diplomat training program.

"A card from Phil Aquino, Utica, N. Y., says that he was employed by the NY Central System until mid-July when he was offered a job with Scribner and Sons as Contact and display men. He is working in Utica and surrounding area. Good luck to you, old boy.

"Paul Ritzenthaler recently employed by the F.B.I. in D. C., is back in South Bend with the Standard Oil Co.

"Bob Nalette, last heard from was still roaming the ND campus doing graduate work in education. Dom Lipano is with him.

"Pete Varda and Leo Murphy coached the Monroe Catholic High School team last year (Monroe, Mich.). The latest news is that Pete will stay on to coach the school run by the Holy Cross Brothers, and Little Leo is attending Syracuse University Graduate School. It may be well to mention here that Leo is the father of twin boys.

"From the Notre Dame campus itself comes word that Jake Smith and Bill Eschbacher entered Sacred Heart Novitiate last year and on the 16th of August of this year made their temporary vows of Poverty, Chastity, and Obedience. Their address will be Moreau Seminary in the event any of you wish to ask their prayers. The Holy Cross Fathers should be first to recognize the talent they recruited from our own class of '50.

"Tom Ninneman, '50's contribution to the debating team, is now a student in St. John's University in Collegeville, Minnesota, studying for the priesthood.

"Ray 'Elmer' Lammers was last heard from at Christmas time. He wrote then that he and Betty were expecting. . . . Let's hear what it was, Ray. Congrats must be in order.

"George DeKime, formerly employed by the Associates Investment Corp. in New York has been selected for the Sears, Roebuck Executive Training Program for their Foreign Service Branches.

"For the present this is all I can muster up, but I hope soon to hear about Bob Straub, Bob Duddy, Jack Beckham, Gene Romano, Bob Alf-ers, Bob and Jim Walsh, and others of our '50 men. For those in the service, send the class secretary your new address so that some of us who are anxious to know of your whereabouts can drop you a line.

"Remember too, men . . . we're anxious to know who are the eligible bachelors of the class, who are married, and who are engaged. It makes for class unity and interest, so let's all get on the ball and show them that the Class of '50 can put up a good column in every issue of the *Alumnus*. Good luck, amigos, wherever you are!"

From Patrick D. O'Connor:

" . . . About a week after graduation I accepted an offer to work in the Personnel Division of Reo Motors, Inc., here in Lansing, Michigan. The first nine months consisted of a training program which involved working in the various departments of the factory. Upon completion of this program I went directly into the Personnel Department. The latter part of August I went to California and got married. So what with working at Reo Motors, getting married and generally getting settled, I have been awfully busy. However I am now pretty well settled here in Lansing and would like to resume contact with Notre Dame . . .

John J. Glanville has been awarded the faculty fellowship award of the Ford fund and will spend the next scholastic year studying in Freiburg, Switzerland.

From Edmond I. Foley, Jr.:

" . . . Since my induction into the Army, I have gone through six weeks of basic infantry training, eight weeks of clerk typist school, and 10 weeks of being battery clerk for my battery. On the 23rd of December during a three-day pass, I married Rosemary Margaret Guber, and on the 28th of March, I brought her to Lebanon, Missouri, 41 miles from Fort Leonard Wood where I am stationed. I am going to be a father in December.

"Enough of myself, and a little about other ND men while I'm writing to you. Buddy Romano is awaiting acceptance to OCS; Bill McMahon is working in Post Finance; John Broderick was here for his basic and is now in Virginia in an Army School; Dick Kluck is on the Fort Wood baseball team and pounding the ball very well; Joe Fallon spent his first six weeks here and then was transferred to another post for schooling in engineering; and Hugh Mulligan spent 14 weeks here and then was transferred somewhere else. I don't know where. All are from the Class of '50, and for a while we had our own ND Club of Fort Wood; but most of us would rather have been back at Notre Dame."

Class of '50 men in service: Raymond Francis Fagan, William Jerome Murphy, Robert L. Romaker, George L. Landis, (Rev.) Bernard D. McCarthy, John D. McManus, Roger L. Brown, John J. Owens, Emil V. Garofalo, Robert J. Joyce, Donald H. Lansing, Charles M. Mouch, Jr., Theodore W. Wett, Paul J. Sheedy, Robert Terrence Murphy, Daniel J. Morgan, James E. Drennan, Ralph W. Dixon, Gerald B. Johnson, Richard D. Kempner, Valentine V. Reising, Jr., Richard Leous, James L. Ferstel, Timothy Haaran, Robert T. Stock.

From Paul Mack Schaefer:

" . . . My career in the Air Force began last February after a short stay with the Associated Press in Louisville, has brought me in contact with some of my classmates and from them I got news of others.

"Saw Dick Fitzgibbon at Wichita Falls, Texas, and at San Antonio, I ran into Mike Conley who teaches at Mt. Sacred Heart School for Boys. Also saw Gerry Johnston and Fran who told me Jim Conway, Bill Taffel and Dave Robeson are with him in O.C.S. at Lackland, AFB.

"A dance at a San Antonio girls' college turned into a sort of ND reunion when I spied Bill Sheehan and Carol (Charlie) Carter tripping the light fantastic. Charlie Blomfield also in San Antonio, is married and looking for a successor soon!

"Sparky Thornton, Dave Schlafly, Tom Sagan, Mike and Tom O'Neil are married and I hear Dick McGoldrick has announced his engagement.

"Personally, I go into Pilot Training July 9, I know not where. Presently, I'm a Pfc. with the 3510th Maintenance Squadron at Randolph Field, Texas . . ."

Jack Donnelly, in Mannheim, Germany, where he is employed as a member of the U. S. Army, got a surprise phone call on Aug. 25. It was from Dearborn, Mich., placed from the home of Jack Courtney, Jr., who had been married that day to Patricia Lang, a Marygrove gal.

The entire wedding party got into the act (and onto the transatlantic phone to tell Jack all about it) including Jack's dad, Jack, Sr., a member of the '25 class.

Six of the talkers were classmates of Donnelly, and two outsiders—Pete Kernan and Tom McHale—were permitted a short greeting.

Jack's classmates included Bob Rohling, Charlie Mousch, Jim Drennan, Tom Klug, Clutch Holloway and Best Man Jim Cramer. The Courtneys spent a wedding trip at St. Anne de Beaupre Shrine in Montreal.

Paul Leamy was with an Atlanta bank until last January when the President sent him "Greetings."

Verne Kelley is now a salesman for the drug division of Proctor and Gamble in the Chicago area.

Jim McLaughlin took all kinds of pictures for a photography studio in Pittsburgh this past Spring and Summer. At last report he was planning to go to law school this fall.

Loa Keifer, Jr., received his master of science degree in electrical engineering at Stanford University and is now a Research Engineer in the Guided Missiles Program at North American Aviation, Inc., Downey, California. His present address is 128½ Friends Ave., Whittier, California.

ENGAGEMENTS

Kathleen Zoia to Pvt. Theodore W. Wett.

MARRIAGES

Antoinette Slone and E. Francis Biggett, July 14, in Delaware, Ohio.

John R. Dolan and Mary Lorraine Maddock, June 9, in Chicago.

Vincent F. J. DeCrane and Flora Friday, July 7, in Pittsburgh, Pa.

Fred A. Joyce and Mary Louise Leiber, August 4, in Chicago.

John G. Kelley and Dolores Dennis, June 30, in East Chicago, Ind.

Stephen Walter Seidel and Rita Louise Swenson, June 16, in St. Paul, Minnesota.

Thomas Martin O'Grady and Margaret Mary Quinn, August 11, at Notre Dame.

Stephen G. Bolger and Mary Patricia Whalen, September 3, in Philadelphia, Pa.

John Ernest Courtney, Jr., and Patricia Lang, Aug. 25 in Dearborn, Mich.

BIRTHS

To Mr. and Mrs. Harry J. Quinn, a daughter, Debra Marian, July 28, in Chicago.

1951

Robert J. Klingenberg, Secretary
1717 Pemberton Drive
Fort Wayne 3, Indiana

Raymond Vorce is joining the Dewey and Almy Chemical Corporation, Cambridge, Massachusetts, in their sales training program for six months.

Edward E. Cour and M. O. McKedit, Jr., are stationed at Great Lakes Naval Training Station in Illinois.

Second Lt. John K. Worthington has been assigned to the medical group of the 122nd Fighter-Interceptor Wing at Baer Field, Fort Wayne, Indiana.

Journalism-major Jim Kingsley will earn a marine lieutenant's bar when he comes out of Parris Island September 8.

His roommate, Joe Dukert, is at present lodged at Mountain Home Air Force Base.

Frank Brophy hovered, at last report, between the devil and the deep-blue of Law School and the Army.

Walt Clements will depart his home in South Bend in September in an attempt to jump the border—his excuse, to study English at Laval University in Ottawa.

Herb Hoene will be among the '51 graduates to return to ND for grad study.

Jim Laughlin, another "Villager," has 'enrolled' in Camp Custer, Michigan.

Dave Yerex, who spent the summer in South Bend, sails for New Zealand in October.

John (Jake) Janowski is handling the house organ for Singer in South Bend.

Ken Thoren works for an advertising agency in New York.

Walt Collins is on an industrial publication in the Philadelphia area.

ENGAGEMENTS

Rosemary Ann Tracey to Paul Clark Eide.

MARRIAGES

Mary Margaret Herr and Robert E. McGlynn, August 25, at Notre Dame.

Virginia Vallee and Joseph F. Delaney, July 7, in Sheridan, Wyoming.

Laurie McCawley and Harold G. VanTassel, June 5, in Chicago.

Patricia Ann Theiss and James F. Sears, August 11, in South Bend.

BIRTH


To Mr. and Mrs. Raymond F. O'Connor, a daughter, Mary Kathleen, July 28, in South Bend. Ray is working with the Arthur E. Anderson Company in Milwaukee.

South Bend Mayoral Race Features Scott vs. Schock

November's mayoral contest in South Bend is slated as an all-Notre Dame affair. Incumbent George A. Schock, '18, is running against Jack Scott, '38.

Jack, recently released from active service as a Marine lieutenant-colonel was a surprise winner in his party's primary last spring. He took nearly 8,000 votes out of a total of 12,000 cast for a field of five.

Most surprising, Jack ran his primary campaign by remote control, letting his South Bend backers do the talking. Jack had been personnel su-


JACK SCOTT

pervisor of the South Bend school system and personnel director at the South Bend Tribune before resuming active duty with the Marines.


GEORGE A. SCHOCK

Wallace Back in the League

Francis Wallace, former national Alumni President and currently Collier's magazine's football expert is reported recuperating nicely after an illness.

He has just had published a football book, "Dementia Pigskin." It will be reviewed in a subsequent ALUMNUS issue.

Francis' oldest son John, is a sophomore at the University in the AB school.

CLASS SECRETARIES

- | | |
|---|---|
| 1911 FRED L. STEERS, 105 S. LaSalle Street, Chicago 3, Illinois | 1933 JOSEPH D. A. McCABE, Rosary College, River Forest, Illinois |
| 1913 PAUL R. BYRNE, University Library, Notre Dame, Indiana | 1934 EDWARD F. MANSFIELD, 6575 N. Glenwood, Apt. 1, Chicago, Illinois |
| 1914 RON O'NEIL, Argos, Indiana | 1935 FRANKLYN C. HOCHREITER, 1327 Pentwood Rd., Baltimore 12, Md. |
| 1915 JAMES E. SANFORD, 1429 W. Faragut Ave., Chicago 40, Illinois | 1936 A. H. MOORMAN, 1708 Industrial Bank Bldg., Detroit 26, Michigan |
| 1916 GROVER F. MILLER, 612 Wisconsin Avenue, Racine, Wisconsin | 1937 FRANK J. REILLY, 7 Hawthorne Ave., Merrick, N. Y. |
| 1917 EDWARD J. McOSKER, 2205 Briarwood Road, Cleveland Hgts., 18, Ohio | 1938 CHARLES M. CALLAHAN, Sports Publicity Dept., Notre Dame, Indiana |
| 1918 GEORGE E. HARBERT, 108 N. Main St., Sycamore, Illinois | 1939 VINCENT DeCOURSEY, 1917 Elizabeth, Kansas City 2, Kansas |
| 1919 THEODORE C. RADEMAKER, Peru Foundry Company, Peru, Indiana | 1940 RICHARD BURKE, 146 Paxton Drive, South Bend, Indiana |
| 1920 RALPH W. BERGMANN, 1609 N. Jefferson Avenue, St. Louis 6, Missouri | 1941 JOHN W. PATTERSON, JR., 123 Glenrock Dr., Ruchfred Acres, Bridgeville, Pa. |
| 1921 DAN W. DUFFY, 1101 NBC Bldg., Cleveland 14, Ohio | 1942 WILLIAM E. SCANLAN, 400 E. 111th St., Pullman Trust & Savings Bank, Chicago 28 |
| 1922 GERALD A. ASHE, 39 Cambridge St., Rochester 7, New York | 1943 JOHN L. WIGGINS, 11404 Rupley Lane, Dallas 14, Texas |
| 1923 PAUL H. CASTNER, 1305 W. Arlington Ave., St. Paul, Minnesota | 1944 GEORGE A. BARISCILLO, JR., 515 Fifth Ave., Bradley Beach, N. J. |
| 1924 REV. THOMAS A. KELLY, C.S.C., Cavanaugh Hall, Notre Dame, Indiana | 1945 AL LESMEZ, 61-56 Eighty-second St., Elmhurst, N. Y. |
| 1925 JOHN P. HURLEY, 1218 City Park Avenue, Toledo, Ohio | 1946 JACK TENGE, JR., 912 Levett Blvd., Houston, Texas |
| 1926 JOHN J. RYAN, 2434 Greenleaf Ave., Chicago 45, Illinois | 1947 No Secretary |
| 1927 FRANK MORAN, 633 E. Monroe St., South Bend 6, Indiana | 1948 HERMAN A. ZITT, Dayton Products Co., Warren At Apple, Dayton, Ohio |
| 1928 LEO R. MCINTYRE, 3004 Turner St., Allentown, Pa. | 1949 JOHN P. WALKER, 135 S. LaSalle St., Chicago, Illinois |
| 1929 DONALD J. PLUNKETT, Biology Dept., Notre Dame, Indiana | 1950 JOHN CONNOR, 7116 S. LaSalle St., Chicago, Illinois |
| 1930 DEVERE PLUNKETT, Social Science Bldg., Notre Dame, Indiana | 1951 ROBERT J. KLINGENBERGER, 1717 Pemberton Drive, Fort Wayne 3, Indiana |
| 1931 JAMES T. DOYLE, 6457 N. Bell Ave., Chicago 45, Illinois | |
| 1932 JAMES K. COLLINS, 17 Triangle Avenue, Dayton 9, Ohio | |

GIFTS *for* ALL


FOR THE FAMILY

Here is an ideal gift for the family. The unique Notre Dame dinner plate, handsomely embossed, with an impressive montage of campus scenes on one plate. Perfect too for escutcheon mounting or as a decorative piece.

\$1.75


SONGS OF NOTRE DAME

Students, Alumni and Friends, here's something that will be enjoyed by the entire family . . . R.C.A.'s new record album containing the Songs of Notre Dame by the Notre Dame Band and Glee Club. The cover of the case will please you with its photographic reproduction of campus scenes. . . . Then too, the records are plastic and unbreakable in 78 R.P.M. and 45 R.P.M. Records Custom Processed and Pressed by RCA-Victor and produced and published by Recorded Publications Company.

\$5.00

O
C
C
A
S
I
O
N
S


CRYSTAL CLEAR GLASSES TO TOAST NOTRE DAME

At party time, reunion time, and many other occasions, your entertaining will be tops in graciousness; thanks to these superb Notre Dame glasses. The seal is permanent and they are made up in traditional colors.

10 oz. glasses	\$4.25 doz. plus
	\$1.50 express charges
14 oz. glasses	\$4.95 doz. plus
	\$1.50 express charges


NOTRE DAME "JOE COLLEGE JUNIORS"

How proud your youngster will be and how cute he'll look. . . fine wool knit, genuine reproductions of Notre Dame honor sweaters . . . sizes 2 to 12 . . . Cardigan style—

\$6.00

Order blank on page 39


TRIM MONOGRAMMED NOTRE DAME WINDBREAKER

A snug handsome jacket of lightweight poplin for year-around wear . . . has slash pockets, full zipper front, raglan sleeves, and adjustable elastic sides . . . treated with Du Pont Zelan, and permanently vat dyed monogrammed with official Notre Dame seal.

\$6.40


NOTRE DAME "SHIRTS FOR SQUIRTS"

What a thrill youngsters will get wearing their own Fighting Irish polo shirts. Not only popular, but practical too because they can be worn anywhere and are easily washable . . . Every youngster wants one, so don't forget this economically priced gift . . . Make a hit at a reasonable purchase price.

\$1.25

FROM THE N O T R E D A M E

BOOKSTORE

Order blank on page 39


N. D. HEAD SCARFS

Fine spun rayon, fringed edge head scarf. Water repellent, crease proof. Large size 32" x 36". Colors—white or yellow. Boxed individually.

\$1.40


MEN'S N. D. "T" SHIRTS AND SWEATERS

The "T" shirt you've been looking for . . . the value and quality we've been shooting for. Quality yarn, white, quarter sleeve, complete with Notre Dame and seal processed design in blue. Small (34 to 36) Medium (38 to 40) Large (42 to 44)

\$1.25

MEN'S N. D. SWEATSHIRTS

Grey or white fleece-lined sweatshirts with design the same as "T" shirts. Small, Medium, Large.

\$2.50


The Official and Miniature Notre Dame University Ring

The official Notre Dame ring and miniature as manufactured exclusively by the L. G. Balfour Company shows the tower and dome of the Administration Building heavily modeled on one shank. The ND monogram is reproduced below with crossed torches in the background, an emblem of the ideals and attainment of Notre Dame. The opposite shank shows the seal of the University in high relief and below are crossed torches.

The raised letters "University of Notre Dame" frame the stone, set in the oval top.

Also available is a miniature of the official size ring for the sweetheart or wife. This is an exact replica, 2/3 size, of the large ring and has been manufactured to meet the great demand for this sweetheart style.

The only stones available are listed in the price list below. Be sure to specify the ring size in ordering.


Top

Side


Reverse

Reverse

OFFICIAL RING

This ring is actual size. The illustration shows this massive ring which symbolizes the strength and dignity that is Notre Dame.

MINIATURE RING

This ring is actual size. Both views show designs on shanks of this sweetheart ring which is now available. See finger size tape below.

Price List Notre Dame Rings

OFFICIAL RING No. 25754 (regular weight 10K)

Blue enamel top, engraved mounting	\$27.00
Black onyx	26.00
Green onyx	26.00
Sardonyx	27.00
Bloodstone	27.00
Garnet synthetic, buff top, faceted back	29.00
Garnet synthetic, faceted top, faceted back	29.00
Amethyst No. 1, dark, buff top, faceted back	34.00
Amethyst No. 2, light, faceted top, faceted back	31.00
Aquamarine synthetic, faceted top, faceted back	28.00
Synthetic Ruby No. 1, buff top, faceted back	28.00
Synthetic ruby No. 2, faceted top, faceted back	28.00
Blue spinel No. 1, buff top, faceted back	28.00
Blue spinel No. 2, faceted top, faceted back	28.00
Light blue synthetic sapphire, buff top, faceted back	29.00
Tourmaline No. 2, faceted top, faceted back	28.00
Tourmaline No. 1, buff top, faceted back	28.00
Dark blue synthetic sapphire, faceted top, faceted back	29.00

MINIATURE RING (10K)

Black Onyx	\$15.50
Green onyx	15.50
Sardonyx	16.00
Garnet synthetic, buff top, faceted back	17.00
Garnet synthetic, faceted top, faceted back	17.00
Amethyst No. 1, dark, buff top, faceted back	18.25
Amethyst No. 2, light, faceted top, faceted back	17.00
Genuine aquamarine, faceted top, faceted back	18.25
Synthetic ruby No. 1, buff top, faceted back	17.00
Synthetic ruby No. 2, faceted top, faceted back	17.00
Blue spinel No. 1, buff top, faceted back	17.00
Blue spinel No. 2, faceted top, faceted back	17.00
Tourmaline No. 1, buff top, faceted back	17.00
Tourmaline No. 2, faceted top, faceted back	17.00
Light blue synthetic sapphire, buff top, faceted back	17.00
Dark blue synthetic sapphire, faceted top, faceted back	17.00


IMPORTANT

The enamel top ring is supplied with blue enamel on which is mounted the official ND monogram, hand engraved.

The prices listed do not include the 20% Federal Tax. Be sure to add these charges in computing your order.

THE IDEAL CHRISTMAS GIFT

For Men — The Notre Dame Official Ring
For Ladies — The Notre Dame Miniature Ring
To assure delivery for Christmas, orders must be received on or before November 23rd.


ORDER BLANK

NOTRE DAME BOOKSTORE

University of Notre Dame

Notre Dame, Indiana

NOTRE DAME PLATES—\$1.75

Quantity Plates

SONGS OF NOTRE DAME—\$5.00

Quantity Albums 78 R. P. M.

Quantity Albums 45 R. P. M.

"JOE COLLEGE JUNIORS"—\$6.00

Sizes 2 to 12. Ages 9 mos. to 1½ years designate size 2. On others list quantity desired, age of child and check whether they are small, average, or large for their age.

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

NOTRE DAME DRINKING GLASSES

.....doz. 10 oz. glasses—\$4.25 plus \$1.50 express cost. Total—\$6.00

.....doz. 14 oz. glasses—\$4.95 plus \$1.50 express cost. Total—\$6.45

NOTRE DAME WINDBREAKER—\$6.40

Please check quantity and sizes desired.

Quan.....Small (34-36), Quan.....Medium (38-40).

Quan.....Large (42-44).

"SHIRTS FOR SQUIRTS"—\$1.25. Sizes 2 to 14.

Please follow identical instructions as with "Joe College Juniors."

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

NOTRE DAME HEAD SCARFS—\$1.40

Quan. Scarfs — White

Quan. Scarfs — Yellow

MEN'S N. D. "T" SHIRTS—\$1.25

MEN'S N. D. SWEATSHIRTS—\$2.50

Sizes small (34-36), medium (38-40), and large (42-44).

Send "T" shirt (s) in size

Send Sweatshirt (s) in size

..... white gray

"JUNIOR COLLEGE" ALSO AVAILABLE IN COTTON—NAVY BLUE WITH CHENILLE MONOGRAM. Sizes 2 to 12 —\$3.50

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

Quan. Age.....S.....A.....L.....

NOTRE DAME OFFICIAL RING

Style No.

Stone

Size

Engraving

NOTRE DAME MINIATURE RING

Style No.

Stone

Size

Engraving

All prices quoted include handling and mailing costs.

PLEASE SHIP TO:

NAME

ADDRESS

CITY ZONE STATE

Enclose check or money order, or merchandise may be sent C.O.D.

Directory of Clubs and Their Presidents

ARIZONA—Phoenix—Albert J. Ficks, '23, RR 2, Box 1504.

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, Box 547, Bakersfield.

Northern—George E. Thomas, '37, 1212 Broadway St., Oakland, Calif.
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.
Naugatuck Valley—D. Frank Murnane, '32, 107 Farmington Ave., Waterbury.
Southwestern—Nicholas A. Lanese, '27, 1675 Iranistan Ave., Bridgeport.

DELAWARE—Arthur A. Baum, '36, 223 Champlain Ave., Bellemore.

DISTRICT OF COLUMBIA—Paul C. Tully, '39, 3306 Canalier Lane, Chevy Chase, Md.

FLORIDA—Greater Miami—Farris N. Cowart, '34, 1803 S.W. 8th St., Miami.
Fort Lauderdale—John C. Sullivan, '31, 1000 S. E. 11th St.
North Florida—John F. Lanahan, '43, P. O. Box 1679, 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, '29, 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—Louis F. Crystal, '36, 1010 Norwood Ave., Peoria 4.
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., '33, 124 E. 49th St.
Michigan City—Walter A. Timm, '50, 201 Lake Ave.

St. Joseph Valley—Robert A. Holmes, '30, 1325 E. Monroe, South Bend, Indiana.

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. Angermeier, '31, 2308 Gladstone, Louisville 5.

LOUISIANA—New Orleans—William G. Smith, Jr., '46, 625 Hibernia Bank Bldg.
Northern Louisiana—James R. Nowery, '29, P. O. Box 1545, Shreveport 94.

MARYLAND—Baltimore—John G. Prendergast, '30, 1044 Mathieson Bldg.

MASSACHUSETTS—Boston—John C. Bresahan, '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. Rheame, '29, 24127 Rockford.

Detroit—James N. Motshall, '39, 233 Kenwood Ct., Grosse Point 30, Mich.
Grand Rapids and Western Michigan—George A. Jacoboche, '31, 327 Front Ave., N.W., Grand Rapids 4, Mich.

Hioathaland—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 East 3rd St.
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, 114 Laurie 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—Jack Murphy, '49, 4617 West End Ave., Merchantville 8, 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, 213 Rich St., Syracuse, N. Y.
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, 2675 Henry Hudson Pkwy., Riverdale 63, N. Y.

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, 116 Jackson Ave., Apt. D.
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—Charles J. Kennedy, '49, 1615 Cherry St., N.E.

Cincinnati—Howard A. Rohan, '41, 2990 Erie Ave.
Cleveland—Ward H. Leahy, '26, 327 Bonniewood Dr.

Columbus—Joseph E. Ryan, '30, 227 Chesterfield Rd., Columbus 8.
Dayton—Edward C. Steiner, Jr., '44, 130 Rosewood Dr., Dayton 5.

Hamilton—Judge Harry F. Walsh, '31, Municipal 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., Ottio Bldg.

Youngstown—Francis Hopkins, '41, 3646 Stratmore 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, '48, 325 N.W. 18th Ave., Portland.

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

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

Harrisburg—Wm. J. Moore, '26, 733 McKean Ave., Donora, Pa.
Monongahela Valley—Adolph V. Capano, '26, 733 McKean Ave., Donora.

Philadelphia—Joseph F. Cattie, '41, 6707 Crittenden 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, '08, 1013 Thompson St., Jersey Shore, Pa.

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

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

Memphis—R. Lamon Kelly, '50, 204 Union, Memphis, Tenn.

TEXAS—Dallas—James W. Simmons, Jr., '32, 5343 Wateka.

Houston—Eugene F. Malloy, '36, 3705 Arnold 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, '38, 10504 Valhalla Ave., Seattle 77.

WEST VIRGINIA—Michael J. O'Connor, '36, 1518 North Drive, So. Charleston 3.

WISCONSIN—Fox River Valley—Robert Bernard, '36, 553 Higgins Ave., Neenah, Wis.

Green Bay—John B. Sullivan, '43, 715 N. Jackson.

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

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 DeLandero, '37, Eugenio Sue 220, Mexico City.

Panama—William J. Sheridan, '38, Box 605, Ancon, Canal Zone.

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

SOUTH AMERICA—Peru—Andres Malatesta, '23, Tacna, Peru, S.A.