

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

Vol. 30, No. 3 — May-June, 1952

The Notre Dame Alumnus

James E. Armstrong, '25, Editor
John N. Cackley, Jr., '37, Associate Editor
Thomas W. Carroll, '51, Editorial Assistant

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

R. CONROY SCOGGINS, '24.....*Honorary President*
HARVEY G. FOSTER, '39.....*President*
RICHARD J. NASH, '23.....*First Vice-President*
DR. MATTHEW W. WEIS, '22.....*Second Vice-President*
WILLIAM C. SCHMITT, '10.....*Third Vice-President*

DIRECTORS TO 1953

HARVEY G. FOSTER, '39.....202 Federal Court House, El Paso, Tex.
RICHARD J. NASH, '23.....1840 S. Kilbourne, Chicago 23, Ill.
DR. MATTHEW WEIS, '22.....7379 Northmoor, St. Louis 5, Mo.
LESTER W. FOLEY, '24.....Foley, Florida

DIRECTORS TO 1954

JOSEPH S. MORRISSEY, '28.....49 Race St., Cincinnati 2, Ohio
JOHN H. NEESON, JR., '35.....167 Summit Lane, Bala Cynwyd, 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*

DIRECTORS TO 1955

J. RALPH CORYN '22.....1211 16th Ave., Moline, Ill.
JOHN W. COURTNEY, '25.....401 S. Highland, Dearborn, Mich.
GALVIN HUDSON, '15.....1515 Sherick Bldg., Memphis 1, Tenn.
JAMES G. MCGOLDRICK, '39.....2675 H. Hudson Pkwy., New York 63

CHAIRMEN OF THE 1952 COMMITTEES

HARVEY FOSTER*Executive*
DR. WEIS.....*Budget and Finance*
RICHARD NASH.....*Foundation, Alumni Fund and Gifts*
JOHN H. NEESON*Class Activities*
JOSEPH S. MORRISSEY.....*Club Activities*
WILLIAM SCHMITT.....*Job Counseling and Placement*
DR. WEIS.....*Religion and Citizenship*
JOHN H. NEESON*Prestige and Public Relations*
RICHARD NASH.....*Preparatory School Relations*
DR. WEIS.....*Inter-Alumni Association*
LUTHER M. SWYGERT.....*Resolutions*

REUNION WEEKEND

JUNE 6-7-8
(all times Central Daylight)

CLASS OF 1902 —HOWARD HALL	CLASS OF 1927 —LYONS HALL
CLASS OF 1907 —HOWARD HALL	CLASS OF 1932 —MORRISSEY HALL
CLASS OF 1912 —HOWARD HALL	CLASS OF 1937 —DILLON HALL
CLASS OF 1917 —HOWARD HALL	CLASS OF 1942 —DILLON HALL
CLASS OF 1922 —MORRISSEY HALL	CLASS OF 1947 —DILLON HALL

SPECIAL REUNION:

ST. JOE HALLERS—ST. JOE (BADIN) HALL

FRIDAY, JUNE 6

General Registration—Law Building (This is where tickets for room assignment, and for the Alumni Banquet, and your Reunion badge, etc., are secured.)

Class Registration—Each Reunion Class will have a Class Registration in the Hall, where a Class Committee will welcome you, and inform you of details of Class events for the weekend. Class event fees are collected through these Committees. (Total cost for the weekend, general and Class is kept low. Usually under \$20 for everything during the three days—you can't stay home for that.)

Golf is available all day, as a part of the weekend tournament. Class events already announced are:

1902—Awards at Saturday Night Banquet.
1907—Informal Class Supper Friday.
1912—Buffet Supper, Golf Lounge Morris Inn Friday night.
1917—Buffet and Reunion at Bernard Voll's Ironwood Drive Home Friday night.
1922—Friday afternoon meeting and evening buffet at Harold Weber home, Diamond Lake.
1927—Twenty-Five Year Silver Jubilee Reunion Dinner, Morris Inn, Friday night.
1932—
1937—Meeting center and Friday night buffet, Rockne Memorial Lounge.
1942—
1947—Friday night Reunion supper, Sunny Italy (Rosie's).

SATURDAY, JUNE 7

Class Masses, Class Pictures (Election of Class Officers for ensuing 5 Years can be held on Friday night, or on Saturday, as Class wishes).

Golf
President's Luncheon for the 25-Year Class, Lay Faculty Dining Room, Dining Halls.

Movies, Washington Hall, 2:00-3:30 P.M.

Moot Court Finals, Law Building, 2:30 P.M.

Cocktail Party, Law Alumni Association, Law Building 4:00-6:00 P.M.

ANNUAL ALUMNI BANQUET—University Dining Halls.
The Testimonial Banquet of the Alumni for Father Cavanaugh.

Awarding of Golf Prizes.

Presentation of Medals to the 50-Year Class.

Reports of Alumni Association Officers (Printed).

SUNDAY, JUNE 8

Low Mass, Sacred Heart Church with a Sermon for Notre Dame Men.

Summer Schedule Features Class Reunions, Commencement

Varied Program of Activities for Campus

The 107th Annual June Commencement exercises on May 30, 31 and June 1, begin a record-breaking summer schedule for the University campus.

Headlined by the baccalaureate preacher, Archbishop Patrick O'Boyle, D.D., Washington, D.C., and Commencement speaker Charles Malik, Lebanese Minister to the U. S. and Chairman of the important Commission on Human Rights of the United Nations, 910 graduates will receive degrees in the University Stadium on Sunday. The usual band and glee club concerts, baseball games and receptions will round out a major weekend.

June 2 to 27 the annual summer first course for surveyors begins, and on June 4 the ordinations of the Indiana Province of the Congregation of Holy Cross will be held in Sacred Heart Church.

June 5 comes the Club Presidents Council of the Alumni Association, followed by the Annual Class Reunions of the '02 and '07, '12, '17, '22, '27, '32, '37, '42 and '47 Classes.

June 8 to 14, the annual Community Retreat of the Holy Cross Fathers will be held in Zahm Hall.

June 11, 12 and 13 the Division of Physical and Inorganic Chemistry expects 200 to 250 delegates; and from June 16 to August 8 the Annual Summer Session of the University will be held.

Beginning June 15 and extending to July 15, the Provincial Chapter of the Congregation of Holy Cross will be held in Zahm Hall.

Liturgical programs for undergraduates and graduates; courses in studies in Sacred Theology and a workshop in the teaching of history will be special features of the summer school.

The Catholic Press Association will hold a convention on the campus June 18-21, and the Newman Club convention will be held here June 22-28.

The Catholic Theological Society meets June 23-25, and the Notre Dame Writers Conference June 23-28. The Law Enforcement Institute, June 26-28, and the Christian Family Movement, June 27-29 provide an interesting overlap. The summer school offers also, July 7-18, an Institute on Marriage Counseling and a Workshop in Reading; July 11 to August 4, a Colloquium in Geography in Relation to History, and July 21-23 a Business Institute for Religious Administrators.

A Vocational Institute will be held July 17-20, and a Workshop in Liturgy July 21-25.

The Knights of Columbus Boy Life Conference will hold its regional session July 18-20 in Breen-Phillips Hall.

One of the most significant gatherings of the summer will be the National Congress of Religious August 9-13, an assembly of the superiors of all the religious orders of men and women in the U. S.

August 14 to the 17th, the Annual Laymen's Retreat, conducted by the Mission priests of the Congregation of Holy Cross, will meet.

August 21-24 comes the Catholic Students Mission Crusade, one of the great Catholic young peoples programs of the Church. And August 28 to September 3, Notre Dame will be host to the National Federation of Catholic College Students, a movement in which Notre Dame student leaders have played a prominent national part since its inception.

August 18 to September 12, the surveyors return for their second course.

But in the meantime, the staffs of the housing and feeding, teaching and

COVER PHOTO

Father John J. Cavanaugh was honored by Notre Dame's ROTC units with a special testimonial review on the campus mall.

public relations, administrative and maintenance units of Notre Dame will have had quite a summer.

Moral, responsible leadership has become tangible at Notre Dame.

Mrs. Fred J. Fisher Dies After Brief Illness

Mrs. Fred Fisher

Mrs. Fred J. Fisher, widow of the founder of the Fisher Body Co., Detroit, Mich., and a generous benefactor to the University of Notre Dame, died recently in New York City.

In December, 1949, Mrs. Fisher gave \$1,000,000 to the University. Of this fund, \$750,000 is being used for the erection of the Fred J. and Sally Fisher Memorial Residence Hall. The remaining \$250,000 is in a trust fund from which deserving students may borrow in order to finance their education.

An art collection valued at \$1,200,000 was the latest gift from Mrs. Fisher to Notre Dame. It was given to the University in 1951.

Midwest Conference of Political Scientists

The University of Notre Dame was host on April 24, 25 and 26 to political scientists from all parts of the Midwest who attended the annual meeting of the Midwest Conference of Political Scientists on the Notre Dame campus.

Principal speaker at the conference was Walter Trohan, '26, Chief of the Washington, D.C., Bureau of *The Chicago Tribune*.

Honorary Degrees Given At Graduation Exercises

The University of Notre Dame will confer honorary degrees on an Archbishop and Bishop of the Catholic Church, a noted official of the United Nations, one of the country's top educators and three prominent business executives including two alumni at Commencement Exercises to be held June 1st in the Notre Dame Stadium.

The University will confer honorary Doctor of Laws degrees on the Most Rev. Patrick A. O'Boyle, Archbishop of Washington, D. C.; Most Rev. Albert F. Cousineau, C.S.C., Co-Adjutor of Cap Haitien, Haiti; Dr. Charles Malik, Chairman of the Commission on Human Rights of the United Nations; Dr. Mortimer J. Adler, of the University of Chicago; Edward J. Doyle, of Chicago, President of the Commonwealth Edison Company; John P. Murphy, '12, President of the Higbee Company, Cleveland, O.; and John C. Tully, '11, of Salinas, Calif., organizer and former President of the LaGrange (Ill.) National Bank. Mr. Doyle, Mr. Murphy and Mr. Tully are members of the Associate Board of Lay Trustees at Notre Dame.

Mr. Doyle, in addition to his position as President and Director of the Commonwealth Edison Company, is a member of the Executive Committee of the Association of Edison Illuminating Companies. A native of Chicago, Mr. Doyle has served as Vice-President and Director of the Community Fund of Chicago, and as a Director of the Chicago Association of Commerce. The Notre Dame trustee also is a member of the Industrial

Advisory Committee of the Federal Bank of Chicago, is a member of the Executive Committee of Catholic Charities of the Archdiocese of Chicago, and of the Notre Dame President's Committee of Chicago.

Mr. Murphy who received a Bachelor of Laws degree from Notre Dame in 1912, conducted a general legal practice in Minnesota and Montana until 1917. He was named Senior Counsel of the United States Spruce Production Corporation in Portland, Oregon, in 1918, and from 1920 to 1937 served as attorney for Van Sweringen interests in Cleveland, O. Mr. Murphy is a director of several Van Sweringen companies, including the New York, Chicago and St. Louis Railroad Company. He became a member of the Morley, Stickle, Keeley and Murphy law firm in Cleveland in 1944, and the same year was named President of the Higbee Company in Cleveland.

Mr. Tully, who received an electrical engineering degree from Notre Dame in 1911, during his undergraduate days organized and was first Grand Knight of the Notre Dame Knights of Columbus, which was the first college council. He formerly served as President of the Bremer-Tully Manufacturing Company and as President of the Thomas More Association in Chicago. Mr. Tully, who has served as a director of the Catholic Charities of the Archdiocese of Chicago, also founded the Radio Manufacturers Association. He has served as Editor of Books on Trial, and written a syndicated book column.

Left to right: Mr. Doyle, Mr. Murphy, and Mr. Tully.

1952 LEGAL DIRECTORY

Deadline for listings in the 1952 directory of the Notre Dame Law Association is June 15. The directory contains the names of those who are dues paying members of the Association for the current year.

If you are interested in becoming a member of the Association write the Executive Secretary, Box 1393, Notre Dame, Indiana.

Notre Dame Chemists Meet in Milwaukee

The twelfth reunion of Notre Dame chemists was held at the Miller Inn, Milwaukee, on Wednesday evening, April 2nd, in connection with the Milwaukee meeting of the American Chemical Society. Fred Miller, '28, President of the Miller Brewing Company, offered the facilities of the Inn and provided a free buffet supper to the group.

There was an inspection trip through the brewery before supper. After supper Professor C. C. Price, Head of the Chemistry Department, gave a short talk on the present status of the department. The film "Football Highlights of 1951" was greatly enjoyed by the guests. The rest of the evening was spent in visiting.

This get-together—like those preceding it—was arranged by Professor Kenneth N. Campbell and Jim McKenna, Ph.D., '39, who also was chairman of the Milwaukee meeting, assisted with the local arrangements.

Rare Manuscript Given N. D. Library

A rare copy of the "Defense of the Seven Sacraments Against Martin Luther", the document that earned the title of "Defender of the Faith" for King Henry VIII of England, has been presented to the University by the Very Rev. Canon Thomas Duggan, President of St. Finbarr's College, Cork, Ireland.

The copy of the document presented to Notre Dame was published in Antwerp in 1522. Neither the catalogue of the National Library of Paris nor of the British Museum lists this publication among their collections.

Contribution by Classes

FIRST QUARTER 1952

Class	*Number in Class	Number Contributing	Amount Contributed	Average Contribution
1900 and before	201	5	\$ 190.00	\$ 38.00
1901	21
1902	34	2	10.00	5.00
1903	33	5	115.00	23.00
1904	40	3	80.00	26.67
1905	37	3	360.00	120.00
1906	48	2	20.00	10.00
1907	30	3	35.00	11.67
1908	45	1	10.00	10.00
1909	60	3	135.00	45.00
1910	43	3	1,075.00	358.33
1911	93	3	185.00	61.67
1912	88	2	2,550.00	1,275.00
1913	75	5	600.00	120.00
1914	111	5	67.50	13.50
1915	97	8	317.80	39.73
1916	91	4	193.00	48.25
1917	117	4	160.00	40.00
1918	96	6	135.00	22.50
1919	84	6	240.00	40.00
1920	123	2	12.00	6.00
1921	134	8	307.00	38.38
1922	210	16	755.98	47.25
1923	260	12	4,529.17	377.43
1924	274	15	900.00	60.00
1925	373	29	950.00	32.76
1926	316	24	2,853.50	118.90
1927	437	34	6,034.16	177.48
1928	488	17	448.00	26.35
1929	533	17	4,862.67	286.04
1930	544	29	443.75	15.30
1931	582	38	5,955.00	156.71
1932	578	26	695.50	26.75
1933	578	29	1,195.50	41.22
1934	577	32	727.00	22.72
1935	559	29	656.00	22.62
1936	457	23	440.00	19.13
1937	500	31	690.00	22.26
1938	560	28	657.40	23.48
1939	600	32	885.50	27.67
1940	707	36	594.50	16.51
1941	629	28	432.50	15.45
1942	595	38	721.00	18.97
1943	620	31	260.00	8.39
1944	536	27	933.05	34.56
1945	330	20	330.50	16.53
1946	330	16	224.50	14.03
1947	746	44	\$500,641.50	14.58
1948	1079	52	473.00	9.10
1949	1443	76	1,080.50	14.22
1950	1203	60	720.00	12.00
1951	946	54	516.00	9.56
1952	14	77.00	5.50

* Exclusive of religious and deceased

‡ Includes \$500,000 contribution from Mr. I. A. O'Shaughnessy, who received an LL.D. in 1947.

Let's Get 100% Alumni Participation Now!

Response to Father Cavanaugh Testimonial Fund Increasing

There's still time for alumni and other friends to participate in the Father Cavanaugh Testimonial Fund. The response from alumni, in recent weeks, has been exceptionally encouraging. During a four-weeks period participation increased two-fold as the result of more activity on the part of Alumni Clubs and Foundation representatives as well as direct mail solicitation from the campus office.

The 10th Annual Alumni Fund, which began with the new year, will also receive credit for alumni gifts honoring Father Cavanaugh. Your contribution is credited, if an alumnus, to both the Father Cavanaugh Testimonial Fund as well as to the 10th Annual Alumni Fund.

Clubs have been urged to attain 100% participation of alumni members and various groups are working hard to achieve this goal — *not an impossible one* with many clubs. Notre Dame has been a leader in the first ten colleges and universities more than once with respect to percentage of alumni givers. *Regardless of amount* (one buck up) your gift IS appreciated and it aids in the effort for high participation.

Alumni are not only asked to fulfill their own personal obligation to the University but also to encourage those friends outside the alumni ranks to give. Since the organization of the Notre Dame Foundation in 1947, the number of non-alumni participants has doubled annually with the exception of one year.

The new building program and the work on Steam Plant expansion are both progressing. The Morris Inn, gift of the late Mr. E. M. Morris, '06, has been in operation for the past month. Dedication of the I. A. O'Shaughnessy Liberal and Fine Arts building highlighted the weekend of May 24th. The Associate Board of Lay Trustees as well as the Councils of Commerce, and Science and Engineering met on the campus May 23-24. According to administration officials the O'Shaughnessy building will not be ready for use until sometime in 1953.

1952 Football Ticket Plans

(A Refresher Reminder From the March-April ALUMNUS)

1. The alumni advance sale, for contributing alumni, opens June 20th, and closes July 14.

2. If you contributed to the 1951 (Ninth Annual) Alumni Fund, or are a Religious, and have not received your application blanks for the advance sale by June 20th, advise the Alumni Office immediately.

3. The attached diagram of the Notre Dame Stadium indicates the situation that prevails in the case of a popular home game. Oklahoma, Southern California, North Carolina, and Pittsburgh will bring general pressures, probably in about that order, in 1952, for the N.D. home schedule.

4. Maximum alumni section capacity is 14,000, and from this total number are deducted the monogram tickets (all alumni) and the East Side season tickets (mostly alumni and administration or faculty), no longer being sold, (none since 1941).

5. Only about 4,000 alumni section tickets are between the goal line and the 50-yard line. But there is not a really bad seat in the Notre Dame Stadium.

6. Because of much more difficult and limited ticket allotments in the stadia away from home, the Athletic Department has had to invoke geographical limitations for the distribution of application blanks to those alumni in the game area. For games

like Michigan State this means almost the immediate area. For Texas, it means the States in the South and Southwest and lower Mississippi Valley. Navy, in Cleveland, does not present the same problems because it is considered a "home game." And in the case of *personal attendance* planned by alumni for games at a distance, early request for such exception can sometimes be taken care of.

7. In the case of "pressure games" both at home and away, the supplying of blocs of tickets for Club use is practically impossible, although the Athletic Department makes extra effort to recognize the demands on the "home Club" by games away.

8. General application forms for games involving public sale will be sent to all alumni.

1952 SCHEDULE

(and ticket prices, including tax)

Sept. 27—Pennsylvania, there	\$5.20*
Oct. 4—Texas, there	4.00
Oct. 11—Pittsburgh, here	4.80
Oct. 18—Purdue, there	3.60
Oct. 25—N. Carolina, here	4.80
Nov. 1—Navy, Cleveland	4.75, 6.00
Nov. 8—Oklahoma, here	4.80
Nov. 15—Mich. State, there	3.60
Nov. 22—Iowa, there	3.50
Nov. 29—So. California, here	4.80

*Federal and city taxes included.

BULLETIN

Joseph O'Meara, Jr., the new Notre Dame Law Dean, served as counsel for the Western and Southern Life Insurance Co., in his home town of Cincinnati, O., from 1925 until 1940. He currently is a member of the Merland, O'Meara, Santen and Willing law firm of Cincinnati, and also a member of the Dargusch, Caren, Greek and King law firm in Columbus, O.

Mr. O'Meara will assume his duties after completion of the current academic semester. Clarence "Pat" Mansion resigned as Dean of the Notre Dame College of Law to devote more time to his private law practice and speaking engagements.

New Director Appointed To Notre Dame Library

Mr. Schaefer (l), Mr. Byrne

Victor A. Schaefer, former War Department librarian and for the past four years Assistant Director of the General Library at the University of Michigan, has been appointed Director of the Libraries at Notre Dame.

Mr. Schaefer, who succeeds Mr. Paul Byrne, will assume his duties on August 1. Mr. Byrne will devote all his time to the famous art galleries because recent expansion of the Notre Dame collection makes a full-time curator necessary.

Prof Given Geology Post

Dr. Archie MacAlpin, head of the department of geology, has been designated by the American Geological Institute to head a committee designed to acquaint the American people with the present day role of the geologist in the national economy.

Tentative Agenda for the Council of Local Alumni Club Presidents

(Thursday and Friday—June 5, 6, 1952)

Note: The Alumni Association pays the transportation expenses of Club Presidents for this Council, and furnishes rooms and meals on the campus. (If for any reason, the Club President cannot attend, the Alumni Office suggests that the Club Secretary be named as an alternate delegate, under the same conditions.) We would like all Clubs represented by an informed, working officer of the Club.

Registration and room assignment: Dillon Hall
(Rooms available Wednesday night, June 4)

THURSDAY, JUNE 5

- 10:00 A.M. Opening Session, Law Auditorium, Joseph Morrissey, Chairman of the Local Club Committee of the Alumni Board, presiding. Welcoming addresses: Rev. Theodore Hesburgh, C.S.C., Executive Vice-President of Notre Dame; Harvey G. Foster, President, Alumni Association.
- 10:20 A.M. Basic objectives of a Notre Dame Alumni Club—James E. Armstrong, Alumni Secretary
- 10:40 A.M. Discussion—20 minute period
- 11:00 A.M. Universal Notre Dame Night—John H. Neeson, Alumni Director, Philadelphia. (Mr. Neeson's father was the founder of the annual observance in 1924.)
- 11:15 A.M. Discussion—15 minute period
- 11:30 A.M. Universal Communion Sunday—James McGoldrick, Alumni Director, New York. (New York Club originated the annual observance in 1938.)
- 11:45 A.M. Discussion—15 minute period
- 12:00 M. Adjournment. Luncheon meeting at 12:15, Lay Faculty Dining Room, Dining Hall. Address: The Notre Dame Clubs and Public Relations, Rev. John H. Murphy, C.S.C.
- 2:00 P.M. The Notre Dame Foundation and the Local Clubs—John N. Cackley, Foundation. (Law Auditorium) Mr. Morrissey, presiding
- 2:15 P.M. Discussion—15 minute period
- 2:30 P.M. Membership Factors. A Panel Discussion by (a) Young Alumni, Notre Dame Club of N. Y. Pres.; (b) Women's Auxiliary, Notre Dame Club of the Twin Cities Pres.; Non-Grad Former Students, Notre Dame Club of Chicago Pres.; Alumni Family Programs, Notre Dame Club of St. Louis Pres.
- 2:50 P.M. Discussion—20 minute period
- 3:10 P.M. Athletics. A Panel Discussion featuring Ed Krause, Bob McBride and Bob Cahill, and the Presidents of the Notre Dame Clubs of Baltimore (pre- and post-game functions); St. Louis (trips and raffle); Cleveland, (civic tie-up); Buffalo (basketball); Des Moines (track); Cincinnati, (NCAA and ND Coaches meeting.)
- 3:30 P.M. Discussion—20 minute period
- 3:50 P.M. Young Alumni and Undergraduate Relations. A panel discussion with Tom Carroll and Jim Frick of the Alumni and Foundation Offices, and the Presidents of the Notre Dame Clubs of Indianapolis, Milwaukee, Fort Wayne, Los Angeles, Detroit, Boston, Youngstown
- 4:10 P.M. Discussion—20 minute period
- 4:30 P.M. The Annual Meeting—Jack Courtney, Dearborn, Alumni Board Member (A discussion of the importance of the Annual Meeting; induction of officers; recognition of past presidents; advantages of the two-year term; the Club board as a merger of younger and older alumni, etc.)
- 4:45 P.M. Discussion—15 minute period
- 5:00 P.M. Adjournment
- 6:30 P.M. Dinner, Morris Inn Dining Room

FRIDAY, JUNE 6

- 9:00 A.M. Capsule Review Special Club Programs, Law Auditorium, Mr. Morrissey (A series of 5-minute presentations, and 5-minute discussions, on specific projects)
- Fort Wayne Club—Orphans Christmas Party; Louisville Club—Orphans Football Trip; Baltimore Club—Sponsorship Amateur Theatre Night; Michigan City Club—Irish Greens Party; Rock River Valley—University Band Concert; Phoenix—University Glee Club; Denver—Rockne Memorial Trophy; New York Club—Career Clinic; Akron Club—Christmas Dance; St. Joe Valley—Rockne Memorial Communion Breakfast; Harrisburg—Extending Campus Speaker coverage (Manion, Pa. Legislature); Pittsburgh Club—Annual Retreat; Mid-Hudson Valley—Annual Picnic; St. Louis Club—Scholarship; Kansas City—Weekly Luncheons; Chicago Club—Publicity for Club
- 12:00 M. Closing Luncheon, Faculty Dining Room. James E. Armstrong, presiding

Laetare Medal Awarded To Thomas J. Murray

The University of Notre Dame formally conferred its 1952 Laetare Medal, awarded annually to the outstanding American Catholic layman, on Thomas E. Murray, of New York City, a member of the United States Atomic Energy Commission, in ceremonies in New York Monday afternoon, May 5.

Mr. Murray received the medal at ceremonies held in the Archdiocesan Building in New York City. His Eminence, Francis Cardinal Spellman, Archbishop of New York, presided at the ceremonies. The Rev. John J. Cavanaugh, C. S. C., President of Notre Dame, presented the Laetare Medal to Mr. Murray.

Mr. Murray

Mr. Murray was announced as the 70th recipient of the Laetare Medal on March 23, Laetare Sunday, which is the fourth Sunday in Lent. The Laetare Medal, the oldest American Catholic Medal, was founded in 1883 by the Rev. Edward F. Sorin, C.S.C., founder and first president of Notre Dame.

Born in Albany, N. Y., on June 20, 1891, Mr. Murray was educated at Our Lady of Victory School in Brooklyn, at St. Francis Xavier High School in Manhattan, and at the Yale University Sheffield Scientific School. His father, the late Thomas E. Murray, was associated with the late Anthony N. Brady in the development of the Albany Electric Light Company and, subsequently, the New York Edison Company.

Books

THE AMERICAN APOSTOLATE
(Newman Press, Westminster, Md.
\$4.25), Edited by Rev. Leo R.
Ward, C.S.C., '23.

As we have pointed out, the ALUMNUS does not set itself up as a literary or theological review, but there are books which come to our attention which have special alumni interest. One of these is the above volume, most attractively printed in 298 pages, containing eighteen essays on constructive achievements of the Church in the 20th Century.

In addition to Father Ward's own experienced hand, and an opening essay on "The Church in America," by him, the book contains several other chapters by Notre Dame alumni and faculty members: "Preparing for Social Action 1880-1920" by Prof. Aaron Abell of the history department; "Specialized Catholic Action," by Jim Cunningham, '44, one of the founders of the *Fides Press*; "Personal Responsibility," by Julian Pleasants, '39; "The Indomitable Schools," by Bernard Kohlbrenner, head of the University department of education; "The National Catholic Welfare Conference," by William F. Montavon, '98, recently retired head of the legal department of N.C.W.C.; and "The Press and Communications," by Dale Francis, former head of the University publications.

The presence of this Notre Dame galaxy of authors, and the timeliness of the subject generally for all alumni should make this a book of personal appeal.—J. E. A.

Stonehill Commencement

The Alumni Office has received the First Commencement announcement from Stonehill, the Congregation of Holy Cross college at North Easton, Massachusetts.

Rev. Francis J. Boland, C.S.C., '18, is President of the College. Among the addresses on the historical occasion are those by Very Rev. James W. Connerton, C.S.C., '20, Vice-Pro-

Via Western Union

April 21, 1952
El Paso, Texas

Very Rev. John J. Cavanaugh, C.S.C.
President, University of Notre Dame
Ambassador Hotel—Embassy Room
Los Angeles, Calif.

I am sure that Universal Notre Dame Night has again demonstrated Notre Dame's high place in America's esteem. I am sure, too, that the Los Angeles Club has demonstrated tonight the strength and unity of the Alumni Association which is at the service of Notre Dame. On behalf of the Association, I would like to express our appreciation for the leadership you have given both the University and the Alumni Association.

HARVEY G. FOSTER, President
N. D. Alumni Association

vincial of the Congregation, Gov. Paul Dever, and Bishop James Connolly of Fall River.

Priests of the Congregation who appear on the Commencement program in their various capacities at the College are: Revs. George Benaglia, '28; John P. Lucey; Marc J. Hebert; James J. Doyle; Edward S. Shea, '31; James J. Sheehan, '49; Richard H. Sullivan, '34; James V. Lowery, '39; and Roger P. Quilty, '44.

N. D. Students Donate Blood

A total pledging of some 3,018 Notre Dame students, for an overall 62 percentage of enrollment, has set a new national collegiate record for blood donations. The Chicago area mobile blood unit, in a recent stop at the campus, accepted 1,630 pints of blood.

The remaining blood pledged will be taken later in the year.

Man-of-the-Year in Green Bay is Tom Hearden (third from left). Others: (L to R) Father Griese, chaplain; President Sullivan; Hearden, Fred Burrall, V-P; Joe Neufeld, sec'y-treas.

The St. Joseph Valley Club (South Bend-Mishawaka and nearby vicinity) honored the guy who actually has been 'Man-of-the-Year' for the past twenty-five of them. James E. Armstrong, Alumni secretary since 1926, was presented 'the scroll' for outstanding services as chairman of the local \$1,000,000 Catholic High School fund-raising campaign and for directing the Alumni Association affairs so capably. Left to right: Father Cavanaugh; Jim Armstrong; Bob Holmes, retiring club president; Paul Fergus, incoming president. (J.C.).

KENTUCKY — New officers elected on UND Night in Louisville are: (L to R, sitting) Bud Willenbrink, 2nd vice-president; Bill Bosler, president. Standing (L to R): Pierre Angermeier, outgoing president; Jim Warren, Scholarship committee; Roge Huter, Foundation governor. Absent were Larry Aubrey, 1st vice-president; Jim Carey, treasurer; Oscar Von Allmen, Jr., secretary; Jim Bannon, Scholarship committee.

Ike Liked at Mock Convention

Climaxing a harried two-night balloting in the N. D. Drill Hall, Gen. Dwight D. Eisenhower won the student nomination for the presidential office of the United States at the student mock Republican Convention held in April. Governor Earl Warren of California received the nomination for the Vice-Presidency.

Eisenhower received a total of 730 votes, which far exceeded the necessary 603 for nomination, to win on the seventh ballot over Senator Robert A. Taft of Ohio, who received 455 of the 1,205 votes cast.

New St. Mary's History

If Notre Dame men are as interested in the history of St. Mary's College alumnae as they have always been in the College across the road, Marion McCandless's new "Family Portraits," the Alumnae History of St. Mary's from 1879 to 1949 will be a vital volume. Due off the press May 27, the book compiles the rich personal knowledge of Miss McCandless, a graduate of the Class of 1900 and founding editor of the Holy Cross Courier, Alumnae Secretary, and popular St. Mary's Club visitor to the four corners of the alumnae world.

Since so many alumni families consist of "one part St. Mary's" there should be many \$4 checks forwarded to the St. Mary's College Bookstore for this reminiscence. (Don't let that Class of 1900 fool you. When younger ideas are had, the author of this new volume will have them—and can express them. The St. Mary's *Courier* has been for 25 years a most refreshing literary experience, aside from its other significances.)

Rutgers Professor Lectures

Dr. Selman Waksman, professor of microbiology at Rutgers University, delivered a series of three lectures on his specialty at Notre Dame on March 31, April 1 and 2.

Dr. Waksman lectured under the sponsorship of the Father Nieuwland Lecture Series, established in memory of the world famous Notre Dame priest-teacher-scientist.

ATHLETICS

FOOTBALL

The appointment of Johnny Lujack as assistant coach and the annual Varsity-Old Timers football game highlighted the abbreviated spring grid workout as Head Coach Frank Leahy began preparations for the 1952 season. Notre Dame's 64th gridiron campaign.

Lujack, who played on the National Championship teams of 1943, 1946, 1947, came back to his alma mater after playing four years with

Coach Lujack and Coach Leahy.

the Chicago Bears to replace Bernie Crimmins former backfield coach. Crimmins had resigned in January to become head football coach at Indiana University.

In the Old Timer's game, May 10, Leahy's varsity romped to a 33-6 victory with three young backs who are expected to lead the 1952 team into what has been dubbed the toughest schedule in Irish history next fall, pacing the five touchdown attack. Quarterback Ralph Guglielmi, hero of last year's Southern California game, directed the varsity offense, scored two touchdowns, and passed for another.

Among the Old Timers returning for the contest were Jim Martin, Doug Waybright, Gus Cifelli, Bob Lally, Ernie Zalejski, and Steve Oracko, all members of the 1949 undefeated National Champions; Frank Gaul, '48 tackle; Jim Mello, '46 full-back; and John Yonakor, '43 All-American end.

BASKETBALL

Leroy Leslie, Notre Dame's star

senior basketball performer from Johnstown, Pa., was recently named the most valuable player on the 1952 College All-Star squad that played the Harlem Globetrotters in the "World Series of Basketball". In 16 games, Leslie scored 203 points for an average of 12.7, a new record for the series. He also set a new single game scoring mark with 27 points in the game played in Kansas City, and his 12 baskets in that contest were another high. Leslie holds Notre Dame's single game, single season, and three season scoring records, and has started more games (73) and played in more (74) than any other Notre Dame basketball player.

BASEBALL

Good pitching, no hitting, was the story of the first half of the 1952 baseball season which saw Coach "Jake" Kline's Irish nine break even in 12 contests against collegiate opposition. Notre Dame dropped four other games to professionally dominated service teams.

Juniors Jim Gibbons and Stan Konopka, sophomore George Moresco and Jack Reynolds, and freshman Tom Bujnowski, all flashed good pitching form but the anemic Irish hitting held them back. The team had a .232 batting average after 16 games, with only 19 of their 124 hits being of the extra base variety.

TENNIS

Victorious in four of its first six matches, as the ALUMNUS goes to press, including the opening three, Notre Dame's veteran tennis team looks like a sure bet to better last year's five won, six loss record. Capt. Tom Overholser from South Bend and Ken Angyal, first singles man last season, form the nucleus of the squad.

Hugh Burns announced his resignation as Irish trainer, effective July 1. He has been named trainer for the professional Detroit Lions football team. Burns has been on the Notre Dame athletic staff since 1945. He was voted 'Trainer of the Year' on two occasions and is in great demand as an after-dinner speaker. No successor has been appointed.

GOLF

With four monogram winners, Capt. Bill Fischer, Tom Matey, Joe Moresco, and Frank Marzolf, playing near-par golf, Rev. George L. Holderith's charges won five, lost two, and tied one in the first eight matches of the 1952 links season. The Irish defeated Indiana, Wisconsin, Valparaiso, Loyola, and Bradley; lost to Purdue and in a return match to Wisconsin, and drew with Louisville.

TRACK

After a successful indoor season climaxed by the winning of the Central Collegiate Conference meet in the Notre Dame Fieldhouse, the Irish track team had its share of troubles in outdoor competition.

The cinder squad, under the direction of Alex Wilson in his second year at the helm of the track fortunes, finished second to Indiana in a triangular meet between the Irish, the Hoosiers, and Purdue, and dropped a dual meet to the University of

Jim Harrington—his father, Paul, captained the Irish track squad in '26.

Pittsburgh outdoor before they were able to defeat Michigan Normal and Bradley in a triangular event.

The young track squad features two of the best pole vaulters ever to compete under the Irish colors. The sophomore duo of Jim Harrington and Joe Springer has meant valuable points for Coach Wilson in every meet this season. Harrington has gone 13' 9 $\frac{3}{8}$ " for a new Notre Dame record, while Springer's top is 13' 5 $\frac{1}{2}$ ".

Archbishop O'Hara was the featured UND Night speaker in Tulsa.

LETTER FROM ONE WIFE

(Ed. Note: The following beautiful tribute was received from the wife of an obviously fine alumnus. To keep his ego normal, names are omitted. But we feel that other wives may share these sentiments, all N.D. wives should.)

Dear Father Cavanaugh:—

The other day I was telling a friend what a great school Notre Dame was and his remark was the sort you must hear very often. Said my friend, "It is a good school but being the father of a family of girls, I am interested in girls' schools."

It makes me realize I had come a long way in my own appreciation of Notre Dame. Don't tell anyone, Father, but when I was being courted I thought it would be much better if my fiance had been the graduate of a co-ed school. There wasn't any reason for this, just an idea of mine. Well, I don't know what I've learned in the nineteen years I've been married but this I do know . . . Notre Dame is just as important for girls as for boys.

Our children will grow up and marry and we hope that they will please God when they do. Just as I fervently hope Notre Dame is our son's school, so do I hope that our daughter will be given the same happiness that began for me in the Log Chapel in 1933. It wasn't long before I knew that my husband's school had given him something more than reading, writing and arithmetic. When his job called for a difficult decision he made it with great integrity. I knew this could not have come from good parents alone but it had been fostered and grown under good education.

In our family he has shown the sort of leadership we often read of as desirable but wanting in family life today. It is a deep and lasting pleasure to remind the children that Dad does it "this way." He often explains to them the spiritual practices he learned at school; best of all, we like the way he lives what he says. In our community he has assumed more than his share of leadership. It has been the sort of leadership that makes me sparkle when I identify him as my husband.

So you see, Father, I think you are doing a first rate job of making husbands for us girls. And what husbands! If you can give our towns and cities leadership like this, we will all have a better place for our children to live.

I just wanted to tell you how grateful I am for Notre Dame. There will always be a,

Devotedly yours,
Alumna in-law

UND Night Greatest In History of Alumni Clubs

"Bigger and better" is trite. But when it is accurate and documented, what else can you say? The following pages indicate only a part of the impact that the 29th Annual Universal Notre Dame Night made on the growing world of Notre Dame. New 1952 boundaries of geography, of alumni, and of friends, greeted the deeply rooted annual tribute to the development of the University.

Father John J. Cavanaugh, C.S.C., '23, observing his last U.N.D. Night as President of Notre Dame, addressed a gala meeting of the Notre Dame Club of Los Angeles, on the "official" Night, Monday, April 21. (Observances actually covered the "octave.")

A special national radio program was presented from Washington Hall on Tuesday, April 29, through the cooperation of WGN-Mutual. Written by Francis Coughlin of WGN, the program pointed to the rich cultural and intellectual heritage of Notre Dame training, and the achievement of the University where young men "choose to aspire above mediocrity." (Copies available on request. Address Alumni Office.)

On Easter Sunday, April 13, the Notre Dame Glee Club was featured on Ed Sullivan's Toast-of-the-Town T-V show in New York, an annual highlight. On April 20, John Noland, Glee Club soloist, was featured guest on the Fred Waring T-V show, and on Thursday, April 24, the Glee Club was featured on the Dumont T-V network program, This Is Music.

In addition to these national programs, many local radio stations carried Notre Dame programs adapted from Ray Donovan's publicity portfolio for Clubs. And TIME magazine featured an article on Father Cavanaugh, based on the observance of the Night.

A record number of campus speakers were enlisted for local Club meetings, and campus films supplemented other Club programs. These appear in detail in the Club reports and pictures that follow, starting on page 12.

ALUMNI CLUBS

Akron

The Akron Club celebrated Universal Notre Dame Night on April 19 with a dinner featuring **PROF. RICHARD THOMPSON** of the Notre Dame General Program of Liberal Education.

Aurora

The new officers of the Notre Dame Club of Aurora are:

WILLIAM B. CHAWGO, '31, President
RICHARD J. REEDY, '44, Vice-President
ROBERT ROWBOTTOM, '43, Secretary
ROBERT THUMM, '44, Treasurer

The club celebrated Universal Notre Dame Night on April 21 with a smoker held in the local K. of C. Clubhouse. The meeting was well attended by alumni, former students, and their friends. Among those present was **JOHN KNEEL** of Aurora who was a student at Notre Dame back in the early 1900's. His recollection of persons and events during the time he was at Notre Dame was especially interesting.

The club intends to sponsor a dinner with the St. Mary's Club of Aurora which was recently organized. It is planned to have the dinner in the Sky Club of the Leland Hotel in Aurora with an anticipated attendance of 100-150.

Baltimore

The Notre Dame Club of Baltimore celebrated Universal Notre Dame Night with a cocktail party and dinner in the Chesapeake Room of the Hotel Emerson on Monday, April 21. Approximately one hundred people attended. The guest of honor was the Hon. G. Howland Shaw, former assistant secretary of state and Laetare Medal recipient in 1945. Representing the Holy Cross Congregation was the Rev. **VINCENT J. McCauley, C.S.C.**, Superior of the Holy Cross Foreign Mission Seminary, Washington, D. C.

Mr. Shaw gave an inspiring address on the subject "The Obligations and Opportunities of the Catholic Layman in Our Time." His talk was carried for 30 minutes on the Mutual Network outlet in Baltimore, Radio Station WCBM. Speaking on "Notre Dame in the Mission Field," Father McCauley noted that this was the first occasion when a Holy Cross missionary had been invited to participate in a Universal Notre Dame Night celebration. He told of his experiences in bringing Notre Dame to the natives of Bengal, India and the use of Our Lady's title of "Our Lady of Fatima" in India because of the large Moslem population and the recognition of Fatima as a Moorish princess among the Indians.

Guests at the head table included Mayor Thomas D'Alesandro, the Very Rev. Thomas J. Murray, S.J., President of Loyola College, and the Rev. Thomas Mardaga, Archdiocesan Director of the C.Y.O., representing His Excellency the Archbishop.

GIL PRENDERGAST, the retiring president of the club acted as toastmaster of the evening. He was presented the "Man of the Year" scroll by **FRANKLYN HOCHREITER**, chairman of the celebration, and the club's traditional gift to outgoing presidents (a sterling silver, engraved, automatic jigger) by his successor, **GREG HALPIN**. After making his inaugural address, Greg introduced his fellow officers: Vice-President, **HAROLD WILLIAMS**; secretary, **JAMES MURRAY**; and treasurer, **FRED TRENKLE**.

On Sunday, April 27, the club's Catholic Press trophy was presented to Notre Dame Academy of Washington, D. C., at the annual meeting of the Catholic Press Association held this year at Trinity College in Washington. The trophy is awarded annually to the high school paper selected by a board of judges. Competition includes the high schools (boys and girls) in both the Baltimore and Washington archdioceses. For

permanent holding the trophy must be won three times by one school. The first trophy was won three consecutive times by Mt. St. Joseph's High School, Baltimore. This same school has two half legs on the present trophy, having split with a Baltimore and Washington school the past two years.

Boston

The Boston Club's celebration of Universal Notre Dame Night was one of the most successful we have had in recent years. A dinner dance was held in the smart Balinese Room of the Hotel Somerset. Co-chairmen for the evening were **JOHN T. BURKE** and **JACK NYE DUFFEY**. Honored guests included the Honorable John B. Hynes, Mayor of Boston; Rear Admiral John L. McCrea, Commandant, First Naval District; Colonel Paul D. Sherman, Commandant, U. S. Marine Detachment; **REV. FRANCIS BOLAND, C.S.C.**, President, Stonehill College; **REV. GEORGE P. BENEGLIA, C.S.C.**, Vice-President, Stonehill College.

JOHN C. BRESNAHAN, '45, retiring president, acted as toastmaster for the evening. Mayor Hynes, who was the principal speaker, also presented to **JOHN V. MORAN**, '30, the award as Notre Dame Man of the Year for Boston. John Moran is a prominent lawyer in addition to being Superintendent of Supplies for the City of Boston. Father of four children Mr. Moran is primarily responsible for the formation of the Boston Associates of Notre Dame, an organization made up of Notre Dame "Subway Alumni" who have always desired to do some little part in helping Notre Dame. **JOHN F. SAUNDERS**, Foundation Governor for Massachusetts, also spoke, congratulating John Moran.

CHARLES J. PATTERSON, Chairman of the Committee for the Notre Dame Man of the Year, did a remarkable job in having the plaque inscribed and available for Universal Notre Dame Night. He was assisted by **RICHARD S. HERLIHY** and **JOSEPH F. KINNEALEY**.

Bresnahan turned the gavel over to **JOHN T. BURKE**, '28, the newly-elected President. John Burke introduced the other officers for the ensuing year. They are as follows: **CHARLES J. PATTERSON**, '44, Vice-President; **RICHARD S. HERLIHY**, '48, Secretary; and **WILLIAM M. HEALY**, '44, Treasurer. **JAMES MCCARTHY** and **JOHN C. BRESNAHAN** are the new members of the Executive Committee.

WILLIAM H. MCCARTHY, '49, had as his guest **HENRY MADDEN**, '50, all the way from Minneapolis, Minnesota.

Chuck Patterson is to be complimented on the special bulletin announcing the election of the officers and plans for Universal Notre Dame Night. **J. RICHARD LAMERE**, edited the official announcement for the most enjoyable evening, and Ned McCarthy was more than co-operative with his time and efforts in bringing this evening about.

MIKE MANZO, '45, and Marie Guarente were married February 16, 1952, with John Bresnahan serving as an usher.

It is interesting to note that Stonehill College is to have its first Commencement Exercises this June with 65 receiving degrees.

Members of the Boston Club got together for a meeting on March 20 at which time preparations were outlined for the big affair on April 21. After a business session, a pleasant social hour was held. Movies of the 1951 World Series were shown through the courtesy of the Boston Braves and **JACK DUFFEY**.

Buffalo

The **REV. THEODORE M. HESBURGH, C.S.C.**, Executive Vice-President, was the featured speaker at the Buffalo Club's Universal Notre Dame Night observance.

Calumet District

Universal Notre Dame Night was observed on April 14 at Phil Smidt's with **RICHARD SULIVAN**, '30, University professor and author of the book "Notre Dame" being the featured speaker. Other prominent guests included Mr. **JAMES M. MORRISON**, **BILL DOOLEY**, '26, Placement Director at Notre Dame, and **BOB CAHILL**, '34, Athletic Ticket Manager. A large turnout attended.

The annual Communion Breakfast of the Notre Dame Club of the Calumet Region was held March 2. The Most Reverend Leo A. Pursley, Auxiliary Bishop of Fort Wayne, was the celebrant of the Mass at Holy Angels Church, Gary. Monsignor John A. Sullivan, pastor of Holy Angels, was a guest of the club at the breakfast held in the Marshall House. Bishop Pursley spoke to the club after breakfast, emphasizing one of the basic teachings of the Church, viz., the sacredness and importance of the individual.

Capital District

The Albany Club's feature on Universal Notre Dame Night was an address by the **REV. EDMUND JOYCE, C.S.C.**, Vice-President in Charge of Business Affairs at Notre Dame. Father Joyce was interviewed over radio station WXXW by announcer **SHERB HERRICK**, '36.

Central Illinois

The Central Illinois Club met for Universal Notre Dame Night on April 21 and listened to a talk by **TOM CARROLL**, '51, of the Notre Dame Alumni Office.

Chicago

The Notre Dame Club of Chicago held its annual meeting January 30 at the Merchants and Manufacturers Club to elect officers and a Board of Governors for the coming year. The meeting was addressed by **FATHER THOMAS "RED" BRENNAN, C.S.C.**, who stressed the role of the Catholic alumni in community life today.

Peoria celebrates UND Night. (Sitting, L to R): Father Richard J. Grimm, C.S.C., N. D. Prefect of Religion; Mr. George Grimm, father of Albert and Father Grimm; (standing, L to R) Louis Crystal, retiring president; Albert E. Grimm, new vice-president of club.

The officers of Joliet's reorganized club: (L to R) Fred J. Heneghan, vice-president; John R. Minzing, president; Walter J. Voitik, secretary-treasurer.

Father Brennan was present at the election of one of his former correctors, **LUKE J. TIERNAN**, as President of the Club.

JOE BOLAND, the eminent radio broadcaster, and Athletic Director **EDWARD "MOOSE" KRAUSE** were the other speakers.

Chairman of the meeting was genial **JIM GALLAGHER**, the General Manager of the Cubs, who came out of the cellar to do a truly fine job of making arrangements for the affair.

Officers for the coming year are as follows: Honorary President, **THOMAS H. BEACON** President, **LUKE J. TIERNAN** First Vice-President, **H. GILBERT SEAMAN** Second Vice-President, **JOHN J. O'SHAUGHNESSY**

Secretary, **ROBERT EMMETT WRIGHT** Treasurer, **JUSTIN R. O'TOOLE**

A Universal Notre Dame Night banquet was held at the Drake Hotel on April 19 with **REV. THEODORE J. MEHLING, C.S.C.**, '29, as guest of honor. **RICHARD SULLIVAN**, '30, was the principal speaker while **DR. WALDEMAR GURIAN** was the recipient of the 1952 Notre Dame Club of Chicago Lay Faculty award. Man-of-the-Year award was presented to **JAMES R. MARTIN**, '23, by **MARK MITCHELL**, '39, banquet chairman. Martin is president of Serra International. Incoming president is **LUKE J. TIERNAN**, '37. **JAMES S. KEARNS**, '34, was the toastmaster for the affair.

Cincinnati

FATHER THEODORE M. HESBURGH, C.S.C., Executive Vice-President of the University, was the featured speaker at the Cincinnati Club's observance of Universal Notre Dame Night.

Cleveland

The Cleveland Club observed Universal Notre Dame Night on Monday evening, April 21, when they held their annual election meeting. The results of the election were as follows:

JAMES P. COLLERAN, President
FRANK GAUL, Vice-President
FRED FRIEND, Secretary
FRANK MCGRODER, Treasurer

On Sunday, March 30, the club held their 21st annual Rockne Communion Breakfast at the Allerton Hotel. Guest speaker for the event was **HARRY STUHLBREHER** who appropriately related many interesting stories about the immortal coach. The award of Cleveland's Notre Dame Man of the Year was presented to **KARL MALTERSTECK** who has done so much to promote Catholic interests during the past year.

We are happy to say that **WARD LEAHY**, last year's President, is recovering rapidly from a very serious illness. Ward is up and around now and should be in top condition very soon.

Columbus

Dean **LAWRENCE H. BALDINGER**, '31, of the Notre Dame College of Science, was the featured speaker at the UND Night banquet in Columbus. **JOHN IGEOE**, '28, was elected president for the forthcoming year.

Other officers are: Dr. Henry Hughes, Vice-President; Robert Poisson, Treasurer; Robert Echenrode, Secretary; John Murphy, Trustee.

Connecticut Valley

The local club combined annual Universal Notre Dame Communion Sunday with the Jubilee Indulgence Pilgrimage. Notre Dame men and their families in this area were asked to receive Holy Communion in their respective parish churches on Sunday, Dec. 9, and then meet that afternoon in a group at the Cathedral. Following the visit to the Cathedral, two additional near-by churches were visited to complete the Pilgrimage.

Dallas

Approximately 40 members of the Notre Dame Club of Dallas met at the home of Club President **JAMES W. SIMMONS, JR.**, '32, to celebrate Notre Dame Night on April 19. New officers elected at the meeting were:

SAM A. WING, JR., '46, President
JACK SCHROETER, '44, Vice-President
MIKE LINEHAN, '40, Vice-President
LANCASTER SMITH, '50, Secretary
JOHN POORE, '38, Treasurer

Past President of the club Simmons and chairman of the Selection Committee, presented **SAM WING, JR.**, with the Man-of-the-Year award.

For the first time in three years a motion was passed requiring the members to pay dues, also that the club meet six times a year.

Interest was shown but plans delayed until the next meeting of a trip to Austin Oct. 4 for the Notre Dame-Texas game.

A Communion Breakfast was held this month with the club warmly receiving **JIMMY PHELAN**, '17, who spoke on the transfer of the former Yankee professional football team to Dallas, its prospects, and the Notre Dame men (**WILLIAM "ZEKE" O'CONNOR**, '48, **GEORGE RATTERMAN**, '49, **JOHN PETITBON**, '52, **JIM MUTSCHER**, '52) associated with it.

DEAN CLARENCE E. MANION of the College of Law spoke in this city several months ago at the Dallas Manufacturers and Retailers Association banquet. Upon invitation of the Association 40 members of the Notre Dame Club attended the affair.

Dayton

This club has just passed through the most active two months of its existence. A Communion breakfast held in March started the ball rolling. **FATHER JOHN MURPHY**, Vice-President in charge of Public Relations at the University said the Mass, and gave a very interesting and informal talk at our breakfast. In April we had a luncheon for **DEAN MANION**, who was in town to address the annual Community Chest dinner. He delivered a most dynamic speech. Then two weeks later **DEAN MCCARTHY** arrived in the city known as the Home of Aviation to speak to the Dayton Better Business Bureau. He was met at the airport by our President, and entertained at a luncheon in his honor by several of our members. Our Universal Notre Dame Night celebration was very successful. We

Chicago honored Father Mehling, Provincial, on UND Night. Group at left is: (L to R) Jim Igoe; Al Stepan, retiring president; James R. Martin, Man-of-the-Year; Father Mehling. Center photo: (L to R) Mark Mitchell, banquet chairman; Brig. Gen. John P. Henebry; John Montague. Group at right includes: (L to R) Richard Sullivan, principal speaker; Dr. Waldemar Gurian; incoming president Luke Tiernan; toastmaster Jim Kearns.

had as our speaker Father (Col.) Leonard Habetz who is the Air Material Command Chaplain at Wright Field. ED STEINER was selected as the "Man of the Year," and subsequently was re-elected as President for the coming year. He has enhanced our organization a great deal by a splendid job done during the past year. Other officers elected were SAM GIBBONS, Vice-President, LEO CONDRON, Treasurer, and FRANK McBRIDE, JR., Secretary. The men chosen to serve on the Scholarship Committee were Ed Steiner, DICK POHL, PETE BEEMSTERBOER, JOHN FERNEDING, and LEO FETTIG. The proposed excursion trip to the Navy game in Cleveland Nov. 1 was also discussed. The evening was finally topped off by an old-fashioned poker game.

Dearborn

The Dearborn Club scheduled the Third Annual Communion Mass on May 18 at St. Bernadette's Church. Alumni and members of their families were invited to attend the mass and breakfast. The breakfast was scheduled to be held at Dearborn Inn. FATHER FRANK CAVANAUGH, C.S.C., Dean of the College of Arts and Letters at Notre Dame, was to speak on "The Notre Dame Man, His Traditions and Responsibilities in the Modern World."

Denver

The annual Notre Dame Night celebration was held April 21. Scene of this year's festivities was the Park Hill Country Club where members enjoyed a delicious fried chicken dinner followed by the showing of the University's film, "Under the Golden Dome." Parents of alumni and students attending Notre Dame were special guests as well as Margaret Mary Jones, daughter of HERB JONES, University Athletic department, Notre Dame. Clergy at the event were Father James L. McShane, S.J., and Father Leo Gainer (Dominican Father).

An orchestra was also engaged for the evening. DR. DAN MONAGHAN was Chairman of the affair and did a bang up job.

Highlight of this year's celebration was the announcement of the "Man of the Year" award. This was the second time in the history of the Denver Club that a member has been singled out for this honor. JAMES F. HANLON, a 1918 graduate of the University was the unanimous choice as having done outstanding work for the Denver Club and the University. Jim has been a past president and also served on the Board of Directors. He has been in charge of the Special Football Trains and member of ticket raffles, which are held to raise money for the scholarship fund. He also served on the scholarship committee. EUGENE S. BLISH, 1934 only previous winner of the award and also a past president, made the presentation.

Officers of the club for 1952-53 who were installed at the banquet are: THOMAS J. GARGAN, President; ANTON POJMAN, Vice-President; FRANCIS ORTBAL, Secretary; and FRANK KIRCHMAN, Treasurer. Directors of the club are FRED GUSHURST, SR., FRANK CONWAY, and CHARLES CASSIDY.

Des Moines

Local club officers for 1952 are:

F. J. NESBIT, JR., '43, President

C. BEN CONDON, '49, First Vice-President

DR. E. R. POSNER, JR., '41, Second Vice-President

RICHARD ARKWRIGHT, '50, Secretary-Treasurer

A St. Patrick's Day stag dinner was one of the feature attractions on the club's Winter program.

Other events planned by the new club officers for the remaining months of 1952 are:

April 26—Drake Relays Dance and Universal Notre Dame Night.

Nov. 29—Football trip to Iowa City where Notre Dame engages Iowa on the gridiron.

Dec. 7—Universal Notre Dame Communion Sunday.

Dec. 27—Blue and Gold Holiday Ball.

Detroit

Featured speakers at the Universal Notre Dame Night dinner held at the Latin Quarter were the REV. THEODORE M. HESBURGH, C.S.C., Executive Vice-President of Notre Dame, and Bob Considine, New York columnist and a member of the Notre Dame President's Committee of New York. C. M. VERBIEST received the Man-of-the-Year award.

Six hundred and twenty-five men attended Universal Notre Dame Night, one of the largest gatherings ever to be had in Detroit. All credit due to DR. HARVEY F. BROWN, Chairman of the Committee and his helpers, JIM SHERRY and EDDIE GAGE.

Replica of the Golden Dome of Notre Dame was presented to the University as a gift from the Notre Dame Club of Detroit, honoring FATHER JOHN CAVANAUGH.

New officers of the Detroit Club for the ensuing year are:

DAN HENRY, '35, President

HARVEY BROWN, '24, First Vice-President

JOHN ANHUT, '44, Second Vice-President

MAL KNAUS, '26, Secretary

C. M. VERBIEST, '20, Treasurer

District of Columbia

GAYLORD HAAS, '29, was recently elected president of the Washington Club for this year. FATHER LOUIS THORNTON, C.S.C., Regis-

trar, was the featured speaker at the Universal Notre Dame Night celebration.

The club meets the first Tuesday of every month at 8:30 o'clock in the Carlton Hotel while weekly luncheons are held each Tuesday at noon in the Touchdown Club, 1414 Eye Street, N. W., Washington.

The club plans to have a party in June to welcome 1952 graduates to the district and intends to sponsor a Golf Day in July plus a family picnic in August. JOHN BRADDOCK, '38, is chairman of the June affair. K. W. HANLON, '39, is chairman of the golf party, and GEORGE HOWARD, '38, is chairman of the family picnic.

Duluth-Superior

The members of the Duluth-Superior Club enjoyed a showing of the University of Notre Dame television films depicting campus scenes and academic developments.

Eastern Indiana

Here is a brief report of activities of the Eastern Indiana Club. We celebrated universal ND Night at the Knights of Columbus here in Muncie, Indiana. After a steak dinner, a business meeting was conducted by TOM CANNON, '33, at which time the following officers were elected: FRED WATSON, '25, President; JAMES HALLIGAN, '32, Vice-President, and HOWARD DE-

Detroit's head table on UND Night. Front row: (L to R) Louis Mariani, President, Common Council, City of Detroit; George A. Carter, President, Detroit Insurance Agency; Joseph Verhelle, President, City Bank; James N. Motschall, past President, Notre Dame Club of Detroit; Emmett Fink, Vice-President, Great Lakes Steel Corporation; Frank Gerbig, President, Industrial Supply Company; John J. Cronin, Vice-President, General Motors Corporation. Second row: (L to R) M. E. Coyle, Vice-President General Motors Corporation (retired); C. E. Bleicher, President, DeSoto (Chrysler Corporation); Rev. C. J. Steiner, S.J., President, University of Detroit; Harvey Campbell, toastmaster, Secretary, Detroit Board of Commerce; Bob Considine, International News reporter, New York, N. Y., and speaker; Rev. Theodore M. Hesburgh, C.S.C., Vice-President, University of Notre Dame; C. E. Wilson, President, General Motors Corporation; Hugh Dean, Vice-President, General Motors Corporation.

VAULT, '32, was re-elected as Secretary-Treasurer. The film, "Highlights of 1951," was enjoyed by everyone, particularly those who wanted to see how Michigan State did it.

The new president outlined plans for future activities of the club, especially acceptance of an invitation by ex-president **BILL CRONIN**, '31, to have our summer meeting at the Hartford City Country Club. Bill as usual was down with his delegation of Notre Dame friends from Hartford City. These included Ed Bush, Dr. G. A. Owsley, Dr. R. L. Scott, Keith Collins, Louis Orendorff, Bob Snell, John Carbone, football coach, and Claude Weeks, basketball coach. Also in the Hartford City group was **FRANCIS SCHWIER**, '32. As a Secretary-Treasurer's report I recounted several humorous incidents arising out of a collective difference of opinion which occurred in South Bend in May, 1925.

Muncie ND men at the meeting were **JACK HYNES**, '38, **CHARLES PIERONI**, '36, **MARIO PIERONI**, '40, **NORR HART**, '35, **FRANK GARVEY**, '22, **HARRY HART**, '34, **DICK GREENE**, '28; two new members **DICK O'CONNOR**, '49, and **HAROLD SULLIVAN**, '50, associated with Marhoefer Co., local meat packers, were welcomed additions to our membership. **CHARLES VOGT**, '00, gave an interesting account of life at ND in the nineties. **BILL CRAIG**, '29, announced that he is still a contender in his contest with Frank Leahy for the largest family by 1957 (side bet one hat). Guests of Muncie ND men were Galen Funk, Bob Junk, Bill Falls, George Wheatley, Charles Perry and James Guilloyle and Joe Grenan.

Seventy-five alumni and members of their families attended the Washington Club's annual family communion breakfast. Guest speaker was Philip Ryan.

Eastern Pennsylvania

LEO McINTYRE, '28, president of the Eastern Pennsylvania Notre Dame Alumni Club, presented the Man-of-the-Year award to David A. Miller, President of the Call-Chronicle Newspapers, Inc., at the Page One dinner of the Lehigh Valley Newspaper Guild. **FATHER JAMES E. NORTON**, C.S.C., Vice-President in Charge of Academic Affairs at Notre Dame, was guest speaker. Three hundred people attended the dinner. Father Norton was introduced by Monsignor Leo Fink, M. J. "Mike" Lapine, Cleveland sports editor and American Newspaper Guild's Vice-President, shared speaking honors with Father Norton.

El Paso

The newly-formed El Paso Notre Dame Club featured as its principal speaker on Universal Notre Dame Night **HARVEY G. FOSTER**, '39, local FBI agent who is also President of the Notre Dame Alumni Association.

Fort Lauderdale

Approximately 45 members and guests enjoyed a social meeting at the Governor's Club Hotel on Feb. 7 when a special gourmet's treat was supplied in the form of roast suckling pig furnished by **FRED STEWART**, '12, former Club President. **DON HUMMER**, '48, from Toledo, Ohio, was an out-of-town guest.

Fort Wayne

This year's Universal Notre Dame Night program was the most successful event ever held by the Fort Wayne Notre Dame Club. A new attendance record of 139 alumni and guests was the largest the Fort Wayne Club has ever had at a club function.

ED SMITH, Assistant Dean of the College of Commerce, did a wonderful job as guest speaker. **BISHOP PURSLEY** and **FATHER WESTENDORF**, Club Chaplain, each had a fine message also.

Members of the local club sponsored a blood donation project for the Red Cross in February. This is a continuing affair and might be one that other clubs would wish to consider. **JIM FRICK**, '51, of the Foundation office, spoke to the local club recently.

The club held a Day of Recollection during the lenten season on March 23 in which members attended mass followed by breakfast, rosary, and three conferences. The club had a representative turnout for this event. **BOB MIDDENDORF**, '43, was chairman.

Fox River Valley

Universal Notre Dame Night was observed on April 21 with a dinner-meeting at the Elks' Club in Appleton. The guest speaker was **REVEREND FATHER DOLAN**, C.S.C., former Prefect of Discipline.

Grand Rapids

EDWARD "MOOSE" KRAUSE, '34, Notre Dame Director of Athletics, was the guest of honor of the Grand Rapids Club on UND Night. Krause accepted a gift of \$200 from the club for the Father Cavanaugh Testimonial Fund.

Green Bay

The Notre Dame Club of Green Bay was honored to have the **REV. JOHN O'BRIEN** as its guest at dinner on Sunday evening, March 16. Since it was the eve of the feast of St. Patrick, Father O'Brien spoke a few appropriate words on the contributions made to society by the Irish people.

Universal Notre Dame Night was observed by the club on Monday, April 21. Cocktails preceded a dinner at the Beaumont Hotel, Green Bay. The main feature of the evening was the presentation of a scroll to **TOM HEARDEN**, '27, judged by club members as the most outstanding Notre Dame man in the area. Presently Tom is head football coach at St. Norbert's College, West DePere, Wisconsin, and has done an outstanding job during his tenure there.

Later, club members enjoyed a movie dealing with the academic, scientific, cultural and religious aspects of Notre Dame.

The Rev. Orville Griesse of the Diocese of Green Bay, Club Chaplain, opened and closed the meeting with prayer and also spoke a few words on the importance of the Catholic man in his community.

A business meeting was held recently at which **JOHN SULLIVAN**, '48, president, **FRED BURRALL**, '30, vice-president, and **JOSEPH NEUFELD**, '44, secretary-treasurer, were re-elected to the respective offices for a second term. Plans for the annual summer picnic to be held in July at the Neufeld cottage were discussed and committees were named.

Harrisburg

The 29th annual observance of Universal Notre Dame Night was celebrated by the Notre Dame Club of Harrisburg at West Shore Country Club.

JAMES E. MCCARTHY, Dean of the College of Commerce, was the speaker.

J. R. GRAHAM, '26, was announced as new president of the club. He replaces retiring president **WILLIAM J. MOORE**, '26. Other recently elected officers who were introduced are: Vice-President, Harrisburg area, **ROBERT M. JOHNSON**, '33; vice-president, York area, **JOHN P. SINKOVITZ**, '50; vice-president, Lancaster area, **HENRY R. REHM**, '26; secretary, **RICHARD KOSMISKI**, '51; treasurer, **FRANK A. McMANUS**, '31, and chaplain, the **REV. FRANCIS A. KIRCHNER**.

A check for \$250 was presented by the club to **JOSEPH FARRELL**, '15, to be forwarded to the Notre Dame Alumni Foundation.

The Rev. Damian E. McGovern conveyed greetings from the chancellor of the Most Rev. George L. Leech, bishop of the Harrisburg Diocese.

After the dinner, the meeting concluded with benediction by the Rev. Thomas J. Simpson, pastor of Good Shepherd Church, Camp Hill.

Seventy people, including non-alumni friends, attended the UND Night dinner.

ED ECKENRODE, JR., '46, gave a 15-minute radio talk on station WKBO Friday, April 18, concerning Universal Notre Dame Night.

Hawaii

Fifty-one members of the Hawaii Club and their guests brought down the curtain on the world-wide celebration of Universal Notre Dame Night at the South Seas Restaurant in Honolulu. Father Mann of Cleveland, Fordham, and St. Louis College, gave an inspiring talk on Notre Dame and her men. **JACK MCAULIFFE, JR.**, '37, Club President, added some fine remarks.

Hiawathaland

On Monday, April 21, the Hiawathaland Notre Dame Club held their UND Night affair at the House of Ludington, Escanaba, Michigan.

New officers elected for the coming year are: **DR. DONALD H. BOYCE**, '30, President; **JERRY PAVEGLIO**, '41, Vice-President; **TOM PLOUFF**, '23, Secretary-Treasurer.

JOSEPH LAUERMAN, '31, thanked the group for their attendance and **REV. HOWARD DROLET**, '43, read the report on the last meeting. Man-of-the-Year award was presented to **HENRY LAUERMAN**, '23, by **BOB LEMIRE**, '38. Henry responded with a very fine talk stressing how proud he is to be a Notre Dame man and what Notre Dame means to him.

Houston

Universal Notre Dame Night was observed in Houston with a dinner at Kaplan's. **FATHER**

J. A. MENDEZ, C.S.C., a member of the University faculty and conductor of the University's Summer School in Mexico City, was the guest speaker.

Idaho

The Idaho Club has been in the process of reorganizing through the guidance of **PAUL KOHOUT**, '25, and **TOM COONEY**, '43. A weekly luncheon series is now taking place in the Mode Tea Room, Boise, every Friday at 12:30. The club will welcome any alumni who happen to be passing through this city at that time. The 1951 Football Highlights and several television movies will be shown to the group in the near future.

Indianapolis

A farewell luncheon in honor of **HARVEY FOSTER**, '39, present National President of the Alumni Association, was held by members of the Indianapolis Club on Feb. 23 when Harvey left to assume his new duties as FBI agent in El Paso, Texas. A special feature of the luncheon was the presentation to Harvey by the Indianapolis Club of the Man-of-the-Year award. **JOHN O'CONNOR**, '38, was chairman of the event. **FRED MAHAFFEY**, '17, made a farewell address and **TOM FITZGERALD**, '38, presented the award to Foster.

UND Night was celebrated here with more than 300 alumni and their guests attending. **DEAN PAT MANION**, '22, gave a terrific talk as principal speaker and contributed a great deal to the success of the evening. Other distinguished guests were Archbishop Schulte and Mayor Clark. **BILL KENNEDY**, '42, was general chairman with **JOE GILLESPIE** as Vice-Chairman.

New officers for 1952 are:

EDGAR C. MCNAMARA, '44, President
FRANK R. FOX, '42, Vice-President
JOHN E. MCMAHON, '39, Secretary
J. READY O'CONNOR, '49, Treasurer
PAT FISHER, '36, Executive Secretary

Indianhead

The Indianhead Club observed Universal Notre Dame night in Eau Claire, Wis., with a showing of the campus television films, "Under the Golden Dome."

Joliet

The Joliet group reorganized on March 19 after several years of club inactivity. New officers were elected at a dinner meeting, attended by 25 members and two campus representatives, held in the Hotel Louis Joliet. Those taking office included: **JOHN R. MINZING**, '48, president; **FRED J. HENEGHAN**, '32, vice-president; and **WALTER J. VOITIK, JR.**, '49, secretary-treasurer.

Representing the University, **JOHN CACKLEY** spoke on club reorganization while **JIM FRICK** discussed the Foundation program. It was decided that the club would be separated from the Kankakee group since they are planning to organize a club of their own.

The first event held by the club after reorganizing was a dance in conjunction with the local St. Mary's College Alumnae Club. The affair was well attended and greatly enjoyed by all of those present.

Kansas City

FATHER CAVANAUGH's visit to the National Catholic Education Association Convention provided alumni in this area with the first opportunity in many years to welcome a President of Notre Dame to Kansas City. Other highlights since the last report have been the celebration of Universal Notre Dame Night on April 26 and the increasingly popular weekly luncheons.

Approximately eighty-five alumni, parents of students and friends of Notre Dame gathered in the ballroom of the Hotel President on April 15 to welcome **FATHER CAVANAUGH** to Kan-

sas City. Although the principal purpose of his trip was to address the National Catholic Educational Convention, the luncheon was fitted into a busy schedule and left all of those attending with the feeling that we should have more campus people here in the future.

JOE STEWART was Master of Ceremonies for the brief luncheon program. Officers of various Catholic organizations and Club Officers were introduced before Father Cavanaugh made his remarks. He brought alumni and friends up to date on recent campus developments in education and touched on the current building program. In a subsequent discussion with Club members, he outlined a suggested program for the 1952-53 year which should provide maximum development of the local alumni organization and which has been adopted as part of the next year's program.

Club Treasurer **DICK PREZEBEL** did his usual efficient job of nose-counting and coin collecting. Club President **BEN OAKES** gets credit for the planning and administration of the luncheon and this report would be incomplete without a special complimentary note for **JOE STEWART** who moved the program along briskly and with touches of humor.

ED and **TOM REARDON**, **FATHER BITER**, **BOB PENDERGAST**, **HENRY MASSMAN** and **LOUIE MCGEE** occupied a table directly in front of the speaker's table. **FORREST COTTON** and **FRANK** and **MRS. TYLER** were next door at Table No. 2. A short distance away sat Mr. Higgins, Vice-President of Radio Station KMBC who has two sons at Notre Dame, one in the Seminary and one in the University. **JOE SHAUGHNESSY**, **OTTO SCHMID** and the two **JACK WHITAKERS** (Senior and Junior) were interested spectators and behind them sat **BOB METZLER**, **JOE VAN DYKE**, **BERNIE FINUCANE** and **RUSS FARRELL**. **JIM AYLWARD** and **DAVE CROOKS** were at the "left end" table closest to the door. (As in the days of the West Dining Halls, this strategy was successful—they were served first!) **ED McGRATH** and **JOHN DUGAN** compared notes at Table No. 5 and **JOHN O'CONNOR**, **CHUCK FRIZELL**, Mrs. Helen Owens and **GENE VANDEN BOOM** sat at points of vantage at No. 6. The Medics were more than adequately represented by **DOCTORS D. M. (he never misses!)** **NIGRO** and **BOB NIGRO** and **DR. JIM DOWNEY**.

JOE O'BRYAN made the trip up from Hiattville for the lunch and sat next to **ED GANNON** of Chicago who was in town on business. **BILL SHARP**, back in Kansas City for International Paper, was seen on the south side of the ballroom along with **CHARLES STEVINSON** who occupied one of the south wall seats. **GENE MURRAY** got away from his automobile business to attend and, to our knowledge, engaged in no "trade-in" discussions while the affair was in progress.

The Kansas City Club celebrated Universal Notre Dame Night on Saturday, April 26, for two reasons: 1) the national radio program was not received locally; 2) most alumni here are understandably reluctant to keep late hours and engage in spirited social calisthenics on Monday nights.

The April 26 celebration at the Olathe Naval Station turned out to be successful for about 85 alumni and friends and concluded a year which spanned eight or nine successful activities. Seen for the first time in many months were **JIM** and **BETTY MARTINEZ** and **VINCE** and **MRS. DECOURSEY**. **RUSS** and **MARY LOU FARRELL** and **BOB** and **MRS. MEUNIER** arrived early and were rewarded with a table near the door.

This report couldn't be completed without a reference to the Club's weekly luncheon at the Famous Restaurant each Thursday. If you people in the office of the *Alumnus* mag are interested in building a case for an advertising rate increase, we can support your claim by stating that several out-of-towners have "seen it in the *ALUMNUS*"—and appeared at the luncheon when they were in town. So, you can alter that Philadelphia paper's slogan somewhat and advertise: "In America, almost everyone reads the ND *ALUMNUS* magazine." (Ed note: Why the "almost," Mr. Bowes?) Among the visitors have been **ED BRENNAN**, '38 of Chicago (he was planning to get married April 26) and **BILL SHARP**—back from New York.

The Miami Club honored Father John J. Cavanaugh at a special dinner. (L to R): Father Cavanaugh; Dr. Bowman F. Ashe, President, University of Miami; Hon. Chelsa Senerchia, Mayor of Miami.

Kentucky

The Notre Dame Club of Kentucky celebrated Universal Notre Dame Night with a banquet in the Knights of Columbus Building in downtown Louisville. One hundred thirteen alumni and their guests attended the affair—one of the largest turnouts in several years.

Officers elected are:

BILL BOSLER, '41, President
LARRY AUBREY, '42, First Vice-President
JOSEPH "BUD" WILLENBRINK, '47, Second Vice-President
JIM CAREY, '49, Treasurer
OSCAR VON ALLMEN, JR., '46, Secretary
JOHN BANNON, '32, and **JIM WARREN**, '48, Scholarship

For the second year **JOE DONALDSON** is again chairman for the Essay Contest on "Why a Catholic College Education?"

The bowling banquet was held Monday, April 14, at Kapfhammer's Party House. **BUD WILLENBRINK** was in charge of the affair.

The club voted to donate \$500 to the University. President **PIERRE** and **MRS. ANGERMEIER** will make the trip to South Bend to present the check.

This year's retreat will be held at the Trappist Monastery outside Bardstown, Kentucky, May 23, 24, and 25. **FRANK BLOEMER** is in charge of the retreat for the club.

DAYTON—New officers are: Ed Steiner, president; Sam Gibbons, vice-president; Leo Condon, treasurer; Frank McBride, Jr., secretary.

Lima, Peru

The club celebrated Universal Notre Dame Night with a dinner-meeting at the Bolivar Hotel on April 21. Officers for the period 1952-3 were re-elected as follows:

ANDRES MALATESTA BOZA, '23, President
FRANCIS HAVELICK, '29, Vice-President
ERIC REY DE CASTRO, '49, Secretary
ENRIQUE LULLI, '43, Treasurer

The club has had six meetings, one including all the alumni in addition to men from Yale and Harvard. Notre Dame, however, was the first foreign university to form a club in Peru.
MR. MANUEL VILLANUEVA, '23, died in March.

Los Angeles

New officers were elected on February 19 as follows:

ROBERT KELLEY, '34, President
CHARLES MURPHY, '28, First Vice-President
JACK ZILLY, '47, Second Vice-President
GENE CALHOUN, '33, Secretary-Treasurer
 New members of the Board of Directors are:
PAUL F. BERGER, '21
GENE CALHOUN, '33
CHARLES H. LYNCH, '28
CHRISTY WALSH, JR., '49

A full-time office and staff is being established at Room 215, 704 South Spring Street, Phone TRINITY 2401. Any member or friend of the club desiring information concerning Notre Dame activities is requested to notify this office.

Prayers are asked for the repose of the souls of the father of **BERT CONDON** and for **BILL COOK**, '16, who died recently.

The Notre Dame Club of Los Angeles was favored with the presence of the **REV. JOHN J. CAVANAUGH**, retiring President of the University of Notre Dame, at its annual celebration of Universal Notre Dame Night, held in the Embassy Room at the Ambassador Hotel in Los Angeles. More than four hundred guests were present.

Preceding the address of the evening by Father Cavanaugh, which was the customary annual report to the alumni and friends of Notre Dame on the accomplishments and progress during the preceding year, Father Cavanaugh received welcoming greetings from Lieut. Gov. Goodwin J. Knight on behalf of the State of California, the Hon. Roger Jessup, Chairman of the Board of Supervisors, in behalf of the County of Los Angeles, the Hon. Fletcher Bowron, Mayor of the City of Los Angeles, in behalf of the city, and the Hon. Ed Davenport in behalf of the City Council of Los Angeles, who presented Father Cavanaugh with an embossed copy of a resolution passed by the City of Los Angeles, welcoming Father Cavanaugh to Los Angeles and officially extending him the greetings of the City.

Dr. Fred Fagg, President of the University of Southern California, in a most sincere and personal talk, expressed his great friendship for Father Cavanaugh and, aside from the welcoming remarks of Archbishop J. Francis A. McIntyre and the talk of Father Cavanaugh, was easily the outstanding speaker of the evening.

Those present were also favored by being able to hear from the two living Laetare Medalists residing in this area, the **HON. JOSEPH SCOTT**, who will soon celebrate his eighty-fifth birthday, recipient of the Laetare Medal in 1917, and Mrs. Irene Dunne Griffin, recipient of the Laetare Medal in 1950.

Archbishop McIntyre spoke glowingly and favorably of the opportunity he had recently in attending the Natural Law Institute at the University of Notre Dame and complimented Father Cavanaugh and the University on the part they are playing in the moral rearmament of the country. The recent talk of Dr. Conant, of Harvard University, was no small part of the Archbishop's talk as well as that of Father Cavanaugh. Father Cavanaugh again demonstrated his humble greatness and humility in his talk, mentioning his own career and the wisdom of the Canon law requiring his retirement after completion of two terms of three years each. Like the Archbishop, he dealt in detail on Dr. Conant's recent talk at the Educators' Association, condemning the privately endowed schools. Father Cavanaugh demonstrated in kindly but definite statements the fallacy of Dr. Conant's reasoning by showing that the entire theory of the American way of life was based on the dual system of education.

Entertainment was provided by Miss Carole Richards, of the Ralph Edwards show, who is seen and heard five days weekly on radio and television. Donald O'Connor, current star of "Singin' in the Rain" and remembered for the part he played in the several Francis pictures, and his partner, Sid Miller, entertained with songs and dances, much to the amusement and enjoyment of both the Archbishop and Father Cavanaugh as well as all those present.

ROBERT KELLEY, President of the Notre Dame Club, presided and turned the meeting over to **LEO B. WARD**, Past President of the Alumni Association, who served as toastmaster. **MR. T. B. COSGROVE**, Trustee of the University, responded in behalf of the Notre Dame Club of Los Angeles to Father Cavanaugh's remarks. His sincere friendship for Father Cavanaugh and the University is best evidenced by his most sincere and heartfelt remarks over Father Cavanaugh's retirement as President of the University.

Memphis

Universal Notre Dame Night was celebrated in Memphis with a dinner at the Hotel Peabody on April 21. **JOHN TYRELL**, '49, was elected president succeeding **LAMON KELLEY**, '50, who was elected vice-president. **PAT BURKE**, '50, was re-elected treasurer and the new secretary is **CHUCK SARTORE**, '45.

Miami

I. I. PROBST, '26, a member of the present Board of Directors and a past president of the Notre Dame Alumni Club of Greater Miami, was the featured speaker at the 29th UND Night observance held at Chary's Restaurant.

Man-of-the-Year award was presented to **FARRIS N. COWART**, '34, by **I. I. PROBST**.

WALTER ROWLANDS, '15, recently was confined to St. Francis Hospital because of a severe back injury. Foundation Chairman Rowlands has requested that all alumni in the Greater Miami area mail their checks for the Notre Dame Foundation to Walter D. Rowlands, 925 West Flagler Street.

Michigan City

FATHER JOSEPH BARRY, C.S.C., '29, was guest speaker and representative of the University at the Michigan City's Universal Notre Dame Night club meeting.

Mid-Hudson Valley

The club held its Universal Notre Dame Night meeting at the Nelson House, Poughkeepsie, New York, on April 21. **JOHN KUHN**, '31, presented Man-of-the-Year award to the **HON. JOHN T. LOUGHRAN**, Chief Judge of the New York State Court of Appeals. The Rev. Raymond DeMartini of Mt. Alvernia Seminary, Wappingers Falls, New York, delivered the principal address.

The new officers for the coming year are as follows:

HENRY FISCHER, '34, President
JOHN FLANAGAN, '40, Vice-President and Treasurer

JOSEPH C. McCABE, '50, Secretary
 The committee who had charge of the UND Night celebration included **JOHN KUHN**, '31, **DICK McCABE**, '48, **JOHN HANIFIN**, '42, **JOE McCABE**, '50, and **JOE RORICK**, '42.

Joe Rorick who was with IBM recently moved to the Poughkeepsie area. **ED BLAKE**, '88, and Mrs. Blake were introduced to the UND Night celebrants.

Milwaukee

Head Basketball Coach **JOHNNY JORDAN**, '35, spoke to the Milwaukee alumni at their observance of Universal Notre Dame Night on April 19.

Mohawk Valley

The new officers installed on April 21 are: **LOUIS P. CLARK**, '34, 31 Whitesboro St., Yorkville, N. Y., President.

ANTHONY J. GIRUZZI, JR., '36, 614 Elizabeth St., Utica, N. Y., Vice-President.

PHILIP AQUINO, 710 Third Ave., Utica, N. Y., Secretary-Treasurer.

DICK BLOOM, '30, was the toastmaster at our UND Night dinner. **TIGHE WOODS** was the principal speaker.

We also honored the local city champions in basketball—St. Francis de Sales High—first time a parochial school has won that honor since the 1937-38 season.

TOM REAGAN was in charge of publicity.

Los Angeles celebrated UND Night with Father Cavanaugh as the principal speaker. Group pic at left shows welcome given to Father Cavanaugh by alumni and friends on his arrival. Center photo: (L to R) His Excellency J. Francis A. McIntyre, Archbishop of Los Angeles; Mrs. Irene Dunne Griffin, Laetare Medallist; Very Rev. John J. Cavanaugh, C.S.C.; Hon. Joseph Scott, Laetare Medallist. Group at right: (L to R) Toastmaster Leo B. Ward; Father Cavanaugh; Robert Kelley, incoming president.

Monongahela Valley

Seventy-five Notre Dame men and guests observed Universal Notre Dame night on April 21. His Excellency, Most Reverend Hugh L. Lamb, first bishop of the new Diocese of Greensburg, gave the principal address. The Man-of-the-Year Award was given to Bishop Lamb. The Dinner was in charge of **ED DEAN**, **CHARLES MONTGOMERY**, and **GEORGE MARTINET**, who toastmastered the program. This was by far the best attended ND night our club has sponsored, and we had a delightful evening listening to Bishop Lamb's talk on the need of more lay action, and later talked to him informally.

ND men who came from far and wide were: **VINCE SOISSON**, **VINCE CAPANO**, **VERNE HUBER**, **JERRY DEVLIN**, **JIM DEVLIN**, **BOB McDONALD**, **FATHER EDMUND CUNEO**, of St. Vincent College, **ALESSIO ROMEO**, **TOM KALMAN**, **JIM RUSSELL**, **LOU APONE**, **ED SENDEK**. **MATT WARD** planned to come, but got himself sick (imagine, a doctor?).

The next day, club president **VINCE CAPANO**, got himself the Democratic nomination for State Assemblyman, which in this neck of the woods practically assures him of the election in November.

Muskegon

The Greater Muskegon University of Notre Dame Alumni Club was organized several months ago with the following officers elected: **GEORGE E. LUDWIG**, '25, President

GEORGE W. CANNON, JR., '36, Vice-President

LEO L. LINCK, '43, Secretary

JAMES PRICE, '46, Treasurer

Universal Notre Dame Night was celebrated with a special program featuring **BILL EARLEY**, '43, Assistant Football Coach at the University.

JACK ROACH, '37, was toastmaster for the UND Night dinner while **GEORGE CANNON**, JR., '36, was chairman of the committee on arrangements. In addition to **BILL EARLEY**'s talk, football movies were shown.

New Jersey

The Notre Dame Club of New Jersey celebrated Universal Notre Dame Night with a dinner on April 21 at the Military Park Hotel, Newark. The celebration also marked the silver anniversary of the founding of the Jersey alumni group. **JOSEPH O'TOOLE**, JR., '48, acted as toastmaster.

Dr. Hugh F. Cook, of South Orange, one of the most prominent Catholic laymen in this area, received the Jersey Club's annual Award of Merit. Dr. Cook has practiced medicine in Newark and suburban Essex County for 53 years. For most of that time, he has been the regular physician of the cloistered nuns of the Dominican Order.

Although a Holy Cross alumnus, Dr. Cook's life has been linked with the destinies of a number of Notre Dame men in New Jersey for many years. He is the father-in-law of **DR. GEORGE HEWSON**, '30, now a prominent Newark surgeon. His grandson, **KIM HEWSON**, is a student at Notre Dame.

Club president **PHIL HEINLE**, '35, announced that it was Dr. Cook who brought the pride and joy of the Heinle family into the world some 38 years ago. It was also revealed during the course of the evening that **DR. PAUL O'CONNOR**—the famous Bucky who played so memorably against Southern Cal back in 1930—is married to the former Katherine Fissell. There were seven Fissell children and Dr. Cook delivered all of them.

The principal speaker at the affair was Thomas Glynn Walker, a former New Jersey Supreme Court Justice, who is now general counsel for the Jersey Bell Telephone Company. Judge Walker is also married to one of the Fissell girls.

In his tribute to Dr. Cook, Judge Walker pointed out that Dr. Cook had always lived the perfect Christian life and praised him as one of the world's builders. He summed Dr. Cook up by calling him "like the Grand Canyon, just another wonder of the world."

President Heinle commented on the splendid record the Jersey Club has had over the past 25 years. He singled out for praise some of the

members of the class of 1926 who had done yeoman work for the club, men like **DAN O'NEIL**, **EDDIE DUGGAN** and **DR. GERALD HAYES**.

Among the distinguished guests at the head table was **JOSEPH M. BYRNE, JR.**, of the Port of New York Authority, who is a member of the Board of Lay Trustees of the University. The New York Yankee's "Old Reliable" Tommy Henrich was also a guest.

DONALD DUGAN, '34, was general chairman of the dinner.

New York City

The Notre Dame Club of New York celebrated UND Night on April 28 at the New York Athletic Club and had as honored guests **REV. MAURICE E. POWERS, C.S.C.**, '33, "The Fighting Padre," and Tommy Loughran, famous boxer. A movie, "Return to the Campus," was shown.

GEORGE OLVANY, '48, has been appointed to the Board of Directors to succeed **BOB WALSH** who resigned because of the pressure of work. **JOHN MACCAULEY**, '41, has been appointed Publicity Director.

The club is going to present a Spiritual Bouquet to the newly-installed Archbishop of Philadelphia, the **MOST REV. JOHN F. O'HARA, C.S.C., D.D.**

Northern California

JOHN C. TULLY, '11, a member of the Associate Board of Lay Trustees of the University was the featured speaker for the Northern California Club at their UND Night dinner. **FATHER JAMES DOLL, C.S.C.**, '42, who is studying Biology at the University of California, was presented the Man-of-the-Year award. **JOE RUETZ**, '38, Assistant Coach at Stanford, was toastmaster.

The Notre Dame Glee Club on a Western tour performed in San Francisco on Monday evening, January 28. The local Notre Dame club formed a party to attend the concert as a group.

Oklahoma City

The Notre Dame Club of Oklahoma City held its Universal Notre Dame Night Dinner on the evening of April 16. His Excellency, Bishop Eugene J. McGuinness, Bishop of Oklahoma City and Tulsa was host that day to His Excellency, **ARCHBISHOP O'HARA** and Bishop George L. Leech of the Harrisburg Diocese, and acted as

co-host with the Notre Dame Club at a dinner. The dinner was a formal affair, held at the Chancery, and included Their Excellencies, Club members and their wives, a number of the priests and monsignori of the Diocese, and Mr. and Mrs. **JOHN LAYDEN** and sons, Bob and Bill. Mrs. Layden is a cousin of Archbishop O'Hara. About 80 persons were in attendance. After dinner the Club was addressed in turn by Bishop Leech, Archbishop O'Hara, and Bishop McGuinness. Many of the Club members were students at Notre Dame at the time the Archbishop was Prefect of Religion, and later President of the University. The dinner, not a public affair, was an excellent opportunity for the Alumni to make and renew acquaintance with the Archbishop. The following day Archbishop O'Hara, Bishop Leech, and Bishop McGuinness flew to Tulsa where Universal Notre Dame Night was observed the evening of April 17.

The Notre Dame Club of Oklahoma City was re-activated last October and holds monthly business meetings on each first Saturday of the month at Beverley's Restaurant. Any interested Alumni are invited to attend these meetings.

Oregon

ART HOENE, one of the Duluth family which kept students coming to Notre Dame for quite a few years, recently received his promotion to lieutenant commander in the U. S. Coast Guard. Art has been stationed in Portland for a couple of years and works with the investigating division in charge of merchant marine accidents and shipping mishaps. Hoene joined the coast guard at the outbreak of the war, was offered a permanent commission at war's end, took it and is now definitely a career man.

BILL MEAGHER'S family increased by one when his second child, a son, Gregory, was born on December 29.

Peoria

On Monday evening, April 21, 1952, members of the Notre Dame Club of Peoria met in the Hotel Jefferson to celebrate Universal Notre Dame Night. Approximately 50 members were present to hear an inspiring address by **REV. RICHARD J. GRIMM, C.S.C.**, who was the guest of honor. Inasmuch as **FATHER GRIMM** was a local Peorian it was particularly gratifying for the Club to have him as their speaker.

Selection of Bradley University's baseball Coach **LEO S. SCHRALL** as Man of the Year was announced by the retiring President, **LOUIS CRYSTAL**. Mr. SCHRALL has distinguished himself

Hon. G. Howland Shaw was the principal speaker on UND Night at Baltimore. (L to R) Mrs. J. Gilbert Prendergast, wife of retiring club president; Rev. Thomas J. Mardaga; Rev. Vincent J. McCauley, C.S.C.; Greg Halpin, new president; Mr. Shaw.

The Dallas Club celebrated UND Night on April 19th at the home of James E. Simmons, Jr. It looks like a successful meeting.

locally for his Catholic lay activities as well as his Sports Programs in Peoria.

At this meeting new officers for the club for the coming year were announced. **BERNARD J. GHIGLIERI** is the new president, and his fellow officers are: **ALBERT E. GRIMM**, Vice-President; **ROBERT MURPHY**, Treasurer; **WILLIAM B. WOMBACHER**, Secretary.

The new officers announced plans for a football trip to Notre Dame this coming Fall. They expect to have a big turn-out of Peorians to urge the Irish on.

The new Secretary announced that all correspondence in connection with Club matters and Alumni matters can be addressed to him at 1105 Lehmann Building, Peoria, Ill.

Philadelphia

ARCHBISHOP JOHN F. O'HARA of Philadelphia denounced here as a "shocking performance" a recent speech in which Dr. James B. Conant, president of Harvard University, told an American Association of School Administrators meeting in Boston that private schools were undemocratic.

Archbishop O'Hara, who addressed more than 500 persons attending Universal Notre Dame Night, sponsored by the University of Notre Dame Club of Philadelphia, also criticized a "half dozen" other educators who characterized the operation of private schools as "divisive."

"If anyone is divisive," Archbishop O'Hara, former president of Notre Dame, declared, "it is Joe Stalin."

Speaking at the Benjamin Franklin Hotel here, Archbishop O'Hara said "we understand there are people with different goals in education than ours and that they have some fear of the growth of Catholic schools as destructive to democracy."

"Sometimes I wonder what they mean when they say democracy. If any man is divisive today it is Joe Stalin. In the world in which you live, you will see all sorts of possibilities. You need not concern yourself with the left wing of these possibilities if the right wing is alive."

He urged a religious philosophy as a background for educational programs, and pointed out that the Catholic school system gradually had grown until today four million students are enrolled throughout the country.

JOHN NEESON, JR., received the club's "Man of the Year" award for having rendered the greatest service to the Philadelphia organization during the last year.

Pioneer Valley

The Pioneer Valley Notre Dame Club celebrated UND Night by having a showing of the campus television movies. Depicting various campus scenes, these films were enjoyed by all of those present.

Pittsburgh

The Notre Dame Club of Pittsburgh held its semi-annual Communion Breakfast on Laetare Sunday at the Pittsburgh Athletic Association. Through the efforts of Co-chairmen **JOHN BRI-**

LEY and **JOHN REARDON** we were able to have Rev. William G. Ryan, President of Seton Hill College, as our guest speaker. **HARRY STUHLREHER**, in his present capacity with U. S. Steel has been called upon to do a lot of speaking at various banquets so he was glad to listen for a change. The medical profession was well represented by **DOCTORS HEGARTY, O'DONNELL** and **O'TOOLE**. **JOHN CRIMMINS**, **HUGO IACOVETTI** and **BOB SLOCUM** kept the affair rolling by asking pertinent questions of the speaker. The dependables such as **PAUL HARTMAN**, **HUGH GALLAGHER**, **ALEX LESKO**, **LEO VOGEL**, **JOHN PATTERSON** and **LARRY O'TOOLE** were present. This was one of the final meetings before the new officers take over and it was fitting that our President **BOB FULTON** and his aides **LEE KIRBY** and **LARRY SMITH** bow out on this successful note.

Rochester

The Notre Dame Club of Rochester celebrated Universal Notre Dame Night two days early on April 19 with a dinner-dance at the University Club.

The dinner was well attended with 137 Alumni, wives, and friends present.

Club President **VICTOR A. DESIMON**, '44, made his inaugural address, this being his first function since taking office.

JERRY FLYNN, '40, local sports announcer and former ND cheerleader was Master of Ceremonies and did a bang-up job with his well-known Irish wit.

Federal Judge **HAROLD P. BURKE**, '14, spoke on "Natural Law and Notre Dame" and was well received.

The Guest Speaker from the University was the **REV. CHARLES J. SHEEDY, C.S.C.**, Head of the Department of Religion and Professor of Legal Ethics. Father Sheedy enlightened us all with a resume of progress of the University and used as his main theme for his talk the need for liberal education for children today.

A scroll, annually awarded to the "Notre Dame Man of the Year," was bestowed this year upon **WILLIAM R. BELL**, '25, by **JOSEPH FLYNN**, '16, Chairman of the Selection Committee.

The success of the dinner was due to the hard work of **JOHN DORSCHER**, '32, Chairman for this year, **MRS. JOSEPH FLYNN**, President of the Notre Dame Club's Women's Auxiliary, and **MRS. RICHARD SULLIVAN**, Chairman of the Reservation Committee.

The next big affair scheduled by the Rochester Club is a Summer Dance to be held early in June at Locust Hill Country Club in conjunction with the Campus Club.

Our big annual family picnic will be held in July.

Plans are underway for a joint excursion with the local Penn Club to the ND-Pennsylvania game in Philadelphia, Sept. 27.

Rock River Valley

It is my understanding that we are to notify the University, through the Alumni office, of the winner of the 1952 Scholarship awarded by the Notre Dame Club of the Rock River Valley.

Our winner this year is William J. Gorham, 108½ North Galena Avenue, Dixon, Illinois, who will be graduated this June from Dixon High School. He has already made his application for admission to the University and has received notice of acceptance. The members of our club are very pleased with this selection and we feel that Bill will be a credit to the University in every respect.

We had a very fine meeting on Universal Notre Dame Night. Our attendance amounted to about seventy-five members and their wives and was held at the Dixon Country Club. **HERB JONES** gave us a very fine talk on the University and the foundation program and all of those present were very appreciative of his attendance and to the University for assigning him to us. We also received some favorable publicity in our local newspaper and other newspapers throughout the area.

Our "man of the year" award for 1952 was

SCHENECTADY — Head table at the Schenectady Club's UND Night party. New officers, standing, are: (L to R) Tom Howley, '49, vice-president; Ray Fitzgerald, '50, secretary-treasurer; Frank Linehan, '45, president. Father Edmund Joyce, C.S.C., Vice-President of Business Affairs at Notre Dame, was the principal speaker.

BOSTON — Front row: (L to R) Mrs. John V. Moran; John V. Moran; Hon. John B. Hynes, Mayor of Boston; John C. Bresnahan, retiring president; Vice-Admiral John L. McCrea. Second row: (L to R) Father Francis C. Boland, C.S.C., President of Stonehill College; Col. Paul R. Sherman, USMC; John T. Burke, new president; Rev. George Benaglia, C.S.C., Vice-President of Stonehill College; John F. Saunders, Notre Dame Foundation Governor.

TIFFIN — The glee club men were guests.

SAN ANTONIO — Guest speaker at the UND Night banquet was Bishop Gerard Mongeau of the Philippine Islands.

OKLAHOMA CITY — (L to R): Bud Layden; Archbishop O'Hara; Bishop Leech of Harrisburg; Bishop McGuinness of Oklahoma City; Robt. McFarland, club president.

MUSKEGON — Bill Earley (standing), assistant football coach at Notre Dame, gave the principal address. Sitting on Earley's left is George Ludwig, club president.

U.N.D. Night

DENVER—New officers are: (L to R) Frank Kirchman, Jr., treasurer; Fred W. Gushurst, Sr., director; Anton Pouman, Jr., vice-president; Charles Cassidy, Jr., director; Frank Conway, director; Francis J. Ortbal, secretary. Center of picture: Thomas J. Gargan, president.

DISTRICT OF COLUMBIA—New club officers (L to R): Phil Maloney, treasurer; Gaylord Haas, president; Dr. James Corcoran, vice-president.

FT. WAYNE—(L to R): Roy E. Grimmer, president; Ed Smith, Assistant Dean of Commerce, principal speaker; Bishop Pursley; Bernard T. Kearns, chairman; Father Westendorf, club chaplain.

ROCHESTER—(L to R): Judge Harold P. Burke; Father Charles Sheedy, C.S.C., principal speaker; Victor DeSimon, president.

LIMA, PERU—The club enjoyed a fine UND Night dinner party. Andres Malatesta (second from left, second row) is president.

In Pictures

presented to **JOSEPH H. BITTORF** of Sterling. This was also a very good decision as Joe has been very active in the affairs of our club for many years and has been very successful in the industrial field. He has given freely of his time, money and his river home for the use of the members of the club for picnics and other gatherings.

We also held our election of officers for the coming year and they are as follows:

JOSEPH H. BITTORF, '33, 1411 First Avenue, President.

EDWARD M. SULLIVAN, '33, Amboy, Illinois, Vice-President.

DONALD G. DEWEY, '50, 403 E. Fifth Street, Secretary, Sterling, Illinois.

RAY M. DeCOURCEY, '25, 412 Tenth Street, Treasurer, Rochelle, Illinois.

PAUL J. FRY, '27, 101 First Street, Director, Dixon, Illinois.

GERALD JONES, '22, 105 First Street, Director, Dixon, Illinois.

EDWARD MANDEVILLE, '26, Ashton, Illinois.

Rome, Italy

The UND Night observance in Rome centered around the Holy Cross Seminary here and a newly-opened high school for English speaking students which will be staffed by Brothers of the Holy Cross Congregation.

Saginaw Valley

The Saginaw Valley Club featured a showing of the television movies loaned by the Notre Dame Foundation Office depicting various campus activities at their UND Night meeting.

San Antonio

Election of officers of the Notre Dame Club of San Antonio was held March 4 in the home of **LEONARD M. HESS**, '25. Those taking office are:

CHARLES BLOMFIELD, '49, President
DR. CHARLES RALEY, '44, First Vice-President

DICK KEAUGHAN, '48, Second Vice-President
JESSE POSTON, '49, Secretary-Treasurer
EDWARD G. CONROY, '30, **HAROLD TYNAN**, '27, **LEONARD HESS**, '25, and **ROBERT BUTLER**, '34, were elected to the Board of Directors. The Club Chaplain is **REV. ALOYSIUS DAYBERRY, C.S.C.**

The club celebrated Universal Notre Dame Night with a dinner on April 20. Bishop Gerard Mongeau, O.M.I., was the guest speaker.

San Diego

The San Diego Club is still a mighty active one and is growing bigger and better every day. Some of the newer members brought into the fold are: **GUY C. BERADO**, **BERNARD A. SWANSER**, **ROBERT H. KARL**, **VIC G. ARCAD** and **LT. PLUNKETT, USMC.**

On February 25, as guests of **COMDR. GEORGE O'MALLEY**, the club enjoyed another profitable evening of Bingo at Camp Kidd Officers Club. As usual "Bingo" O'Malley was the big money winner, but due to a previous arrangement with our crafty President, **WIN DAY**, 10 percent of his take was earmarked for the club fund. O'Malley's luck wasn't too contagious, but we all had a great time and hope he can keep up the good work in the future.

The annual election of officers and business meeting took place at the home of **HOWARD BEILSTEIN** on March 28. Over-all operations of the club for the past and coming years were thoroughly discussed and a unanimous approval of the monthly get-together was enthusiastically given. Vice-President **UGO ROSSI** vacated his post to become a member of the Board of Directors. This vacancy was filled by an able and hard working man named **JACK McCLAREN**. The other officers re-elected for a second term are: President—**WIN DAY**; Secretary—**FRANCIS J. DAVIS**; Treasurer—**HOWARD BEILSTEIN**.

CALUMET — Calumet's annual communion breakfast featured the Most Rev. Leo A. Pursley, Auxiliary Bishop of Ft. Wayne. Front row: (L to R) T. J. Radigan, secretary; Msgr. John A. Sullivan; Bishop Pursley; James Purcell, vice-president. Back row: (L to R) Jerome Gainer, treasurer; William J. Riley, president.

The big night of the year "Universal Notre Dame Night" was celebrated on April 29. We had a full course dinner with appropriate entertainment at the Park Manor Hotel. A most entertaining and educational event of the evening was the movie especially prepared for such an occasion through the courtesy of our Alma Mater. There was a tremendous turnout and I am positive it was thoroughly enjoyed by all.

Schenectady

DR. VINCENT J. SCHAEFER, class of '48, was named "Man of the Year" by the Notre Dame Alumni Club of Schenectady at the Universal Notre Dame Night held in that city April 21.

Dr. Schaefer, an honorary alumnus, is a leader in the "artificial rain" experiments being carried on by the General Electric Company and the government.

The **REV. EDMUND JOYCE, C.S.C.**, vice-president in charge of business affairs at the University, was the guest speaker at the dinner, attended by 125 alumni, wives, and guests. Father Joyce spoke on "The Alumni's Part in Notre Dame's Future."

Besides the dinner engagement, Father Joyce also was the featured guest on a television program over station **WRGB**, Schenectady, and was interviewed on a sportscast over radio station **WXXW**, Albany, by announcer **SHERB HERICK**, class of 1936.

Out-of-town guests at the dinner included **FRANK SANFILLIPO**, **RAY CLARKE** and **JOHN BURKE**, all from Glens Falls, and **WALT O'BRIEN**, **LUKE KELLEY**, **JACK GALLOWAY** and **TOM McALLISTER**, all from Albany.

FRANK M. LINEHAN, class of '45, was elected president of the club for the coming year, succeeding **WILLIAM LEONARD, JR.**, class of 1949. **T. A. HOWLEY**, '49, was named vice-president, and **RAYMOND M. FITZGERALD**, '50, secretary-treasurer.

The Ft. Wayne Club held A Day of Recollection during the lenten season.

Leonard, the outgoing president, was presented with a gift of appreciation at the Notre Dame night dinner.

DICK SMULLEN, class of '49, has returned to the Class A Schenectady Blue Jays of the Eastern League for his second year. Smullen, a southpaw pitcher, dropped his first start, but is counted on as one of the top three pitchers for the Jays, a Phillie farm team.

Also with the Blue Jays is **TED KAZANSKI**, freshman at Notre Dame, who received a \$100,000 bonus to sign with the Phils. He is a shortstop.

FRED FOX, class of '50, a combination piano player, softball player, basketball referee and General Electric Company Accountant, has appealed to the powers in the General Electric Athletic Association to put a fence around the softball field. That way, Fred says, he will get credit for home runs instead of for mere long fly ball outs.

The suggestion is being given considerable thought by the authorities.

South Central Wisconsin

The South Central Wisconsin Notre Dame Club had a Universal Notre Dame Night dinner at Kennedy Manor in Madison on April 28. Father Raymond Vint, Catholic Chaplain at nearby Truex Field Army Air Base, spoke after being introduced by **KENDALL A. NIGLIS**, '42.

New officers were elected as follows:

JOHN E. TOBIN, '34, President

PAUL R. BRANNAN, '34, Vice-President

PHILIP H. SCHWARTZ, '51, Secretary-Treasurer.

South Jersey

The South Jersey Club held a Mardi Gras party at Kenny's Restaurant, Camden, on February 22. It was an open affair for Notre Dame men and their friends.

FATHER JOE HAYDEN, '44, Club Chaplain, is doing a wonderful job in editing a religious bulletin which is sent to local alumni members.

Southwest Connecticut

Universal Notre Dame Night was celebrated on April 21 by the Southwestern Connecticut Club with a dinner-meeting in Bridgeport. **JOHN C. REDGATE**, '30, was chairman and **JOHN M. MURPHY**, '28, was co-chairman. **ANDREW G. PATRICK**, '31, was selected as Man-of-the-Year.

Spokane

The Spokane Alumni Club featured UND Night with a showing, to the members, of the 1951 Football Highlights film.

St. Joseph Valley

The St. Joseph Valley Club celebrated UND Night on April 21, featuring an address by **JAMES A. REYNIERS**, director of LOBUND institute, at a banquet in the University of Notre Dame Dining Hall. About 125 alumni and their guests attended.

JAMES E. ARMSTRONG, Executive Secretary of the Alumni Association and General Chairman of the recent Catholic High School fund-raising drive, was named as Man-of-the-Year.

New officers are:

PAUL FERGUS, president

DEVERE PLUNKETT, vice-president

HARRY KOEHLER, secretary

KARL KING, treasurer

BOB HOLMES, retiring president, was presented a monogram blanket as an appreciation for his services by club members.

The Southwestern Connecticut Club celebrated UND Night at the Hotel Stratfield, Bridgeport. (L to R): John Mitchell Murphy, co-chairman; Mrs. Andrew G. Patrick; Andrew G. Patrick, Man-of-the-Year; Nicholas A. Lanese, president; John C. Redgate, chairman.

St. Louis

Universal Notre Dame night was observed in St. Louis on April 21, 1952, at a dinner at the Sheraton Hotel. Alumni in attendance heard **JIM ARMSTRONG**, National Alumni Secretary, give a brief resume of the administrative and physical progress going on at the University.

Jim was presented with a ten thousand dollar check to be applied to the Scholarship Fund which the St. Louis Club has set up at Notre Dame. Four boys are at the University now on St. Louis Club Scholarships.

ROLAND DAMES was presented with the St. Louis Club's annual "Man of the Year" award. Roland has been Chairman of the Scholarship Committee since its inception and has performed an outstanding job in that capacity.

At a recent meeting of the Board of Directors, new officers were elected for the coming year. **JOE GOLOBOWSKI** was elected President; **TOM HENNIGAN**, **TOM WHITE**, and **WARREN HELLRUNG**, Vice-Presidents; **GEORGE WRAPE**, Secretary and Treasurer; **MATT WEISS**, **WARD DRISCOLL** and **GEORGE CONVEY** were elected new members of the Board. Retiring President **JACK SULLIVAN** turned over the administration of the Club to the new officers on Universal Notre Dame Night.

On April 22, the Club was saddened by the loss of one of its directors and most active members. **BUD HABERKORN**, Class of '33, died very suddenly of a heart attack. Bud is survived by his wife and four children.

Tiffin

The Tiffin Club attended a Notre Dame Glee Club concert in the local auditorium on April 20. The people in this community were greatly impressed by this fine group both on and off the stage. An informal reception was held at the Shawhan Hotel, Tiffin, following the concert.

Toledo

WILLIAM R. DOOLEY, '26, Director of the Notre Dame Placement Bureau, was the featured speaker at the Toledo UND Night banquet. **JIM MURTAGH**, '48, is the newly-elected president.

Tri-Cities

The Tri-City Notre Dame Club annual observance of Universal Notre Dame Night consisted of a Communion Breakfast with **REV. JOHN H. MURPHY**, C.S.C., Vice-President in charge of public relations of the University as the celebrant of the Mass and as the principal speaker. The Mass was said at Marycrest College chapel and over 75 members, their families, and guests were in attendance. After Mass a breakfast was held at the Rock Island Arsenal Country Club. **ED MEAGHER** received the Notre Dame Man-of-the-Year award from retiring president **FRANK MCGUIRE**. Ed, an attorney with the Royal Neighbors of America in Rock Island, has distinguished himself throughout the past year not only through his efforts for Notre Dame and the Notre Dame Club of the Tri-Cities, but also in civic and charitable enterprises in the community.

Following Ed's acceptance speech, **FATHER MURPHY** spoke of the University's progress during the post-war years and of **FATHER CAVANAUGH'S** great contribution to this progress. Emphasizing the importance of Notre Dame's moral and spiritual guidance to the students and graduates in these times when a decline in moral and spiritual standards appears to be predominant, he pointed out the need for progress by schools like Notre Dame to counteract this ascendancy of immorality.

New officers for the Club were elected for the coming year. They are **ED MEAGHER**, President, **DR. OTTO C. STEGMAIER**, Vice-President, **EMMETT KEENAN**, Secretary, and **VINCE GOULET**, Treasurer. Tentative plans for a Notre Dame rally and smoker the night before the ND-Jowa game this fall were discussed.

The Notre Dame Wives Club has been even more active than usual during the past few months. Their main party of the year, the St. Patrick's Day dinner-dance, was a great success. About 130 were present at the Blackhawk Hotel for the occasion. Mrs. James Doyle was chairman of the event. On April 30, Mrs. Jerry Culligan and Mrs. Vince Goulet were hostesses at a luncheon at the Plantation Club.

New officers elected on Universal Notre Dame Night for the coming year are:

PATRICK A. DOUGHERTY, '50, President

THOMAS P. KENNEDY, '50, Vice-President

JAMES F. SHIELY, '40, Vice-President

PAUL B. QUALY, '47, Secretary-Treasurer

DR. JOHN B. CULLIGAN, '15, Notre Dame

DENVER — James F. Hanlon (left) receives Man-of-the-Year award from Eugene S. Blish.

MONONGAHELA VALLEY — (L to R): Bishop Hugh L. Lamb, Greensburg, Man-of-the-Year; Ed Dean, Foundation City Chairman; George Martinet, club secretary.

DALLAS — (L to R): Sam A. Wing, Man-of-the-Year and new president; James E. Simmons, past president; Walter L. Fleming, selection committee chairman.

Men

DETROIT — (L to R): Father Hesburgh; Jim Motschall, retiring club president; C. M. "Marce" Verbiest, Man-of-the-Year

INDIANAPOLIS — (L to R): Fred Mahaffey; Harvey Foster, Man-of-the-Year and Alumni Association President; Thomas Fitzgerald; John O'Connor.

MIAMI — (L to R) Jerome P. Holland, club president; Faris N. Cowart, Man-of-the-Year; I. I. Probst, retiring club president.

CHICAGO — (Left): James R. Martin, Man-of-the-Year, and Mark Mitchell, banquet chairman.

of the Year

MID-HUDSON VALLEY — (L to R): Hon. John T. Loughran, Man-of-the-Year; Henry Fisher, president; John Kuka.

NEW JERSEY — (L to R): Phil Heine, president; Dr. Hugh F. Cook, Man-of-the-Year; Joseph M. Byrne, Jr., member, Associate Board of Lay Trustees at N. D.; Donald Dugan, chairman.

Foundation Governor in Minnesota, spoke on the Foundation program. Man-of-the-Year award was presented to **LOUIS PRINCE CHUTE**, '90, our oldest living alumnus, for his wholehearted participation in alumni affairs here over many years.

Tulsa

The Notre Dame Club of Tulsa celebrated UND Night on April 17 with a full day's activity starting with a private luncheon of the Notre Dame alumni, cocktails, and finally with a large banquet which included some 320 guests of which approximately one-third was non-Catholic.

Our guest speaker was the **MOST REV. JOHN F. O'HARA, C.S.C.**, Archbishop of Philadelphia. He was accompanied to Tulsa by the Most Rev. George L. Leech, Bishop of Harrisburg.

Other prominent guests at the dinner included Bishop Eugene J. McGuinness of Oklahoma City and Tulsa, Mr. **JOSEPH A. LaFORTUNE**, member of the Associate Board of Lay Trustees at the University, and Mr. W. K. Warren, member of the Commerce Advisory Council at Notre Dame.

The club is hoping to run a special train for the Notre Dame-Oklahoma game this coming fall.

Wabash Valley

We had our annual meeting of the Wabash Valley Notre Dame Club last night and I want to advise you of the new officers for 1952:

President—**BALFE WAGNER**, '27, 603 Kossuth Street, Lafayette, Ind.

Vice-President, **TED McDONALD**, '42, c/o Harrison C. McDonald, 210 Wallace Building, Lafayette, Indiana.

Secretary, **JOHN BODLE**, '50, Lafayette Life Building, Lafayette, Ind.

Treasurer, **M. J. FERRITTER**, '50, First Merchants Bank, Lafayette, Ind.

Our club is solvent having \$703.89 in the bank as of this date. As you no doubt know, the Club gave Father Cavanaugh a check for \$250 at the Universal Notre Dame Night in Indianapolis last spring.

Western Washington

In Seattle the Notre Dame Club of Western Washington gathered at the Rainier Club on Monday, April 21, to observe the 29th annual Universal Notre Dame Night. The Library was reserved for Cocktail Hour, beginning at 6:30 p.m., followed by an excellent prime rib roast beef dinner served in the Lounge at 7:30, in the superb Rainier Club style.

The new Board of Directors for the term 1952-1954, elected by popular ballot prior to Universal Notre Dame Night, were introduced to the members, wives, and guests by retiring President, **JERRY KANE**. The Board of Directors is composed of the following: **ALBERT M. SCHAFER**, '37, Chairman (Montesano, Washington), **THEODORE B. GAFFNEY**, '31, **LEO J. CUMMINGS**, '33, **PATRICK J. GOGGIN**, '30, **CHARLES LaCUGNA**, Graduate School '45-'47, **W. JEROME KANE**, '38, Club President 1950-1952 (Ex Officio), **EMMETT G. LENIHAN**, '15, Foundation State Governor (Ex Officio).

Prior to Universal Notre Dame Night the newly elected Board of Directors met to elect the officers for the next two years. **JERRY KANE** introduced the following new officers to the membership and guests:

Chaplain, **REV. PHILIP DUFFY**, '31.

Treasurer, **FREDERICK N. HOOVER**, AB '42, LLB '47.

Secretary, **CHARLES S. LACUGNA**, Graduate School '45-'47.

Vice-President, **BERNARD J. LENOUE**, AB '31, MA '33.

President, **PATRICK J. GOGGIN**, '30.

Pat Goggin, aeronautical engineer of Boeing Airplane Company, Seattle Division, newly elected Club President, briefly outlined five Club events for the calendar year 1952 and introduced the chairman of each event. They are as follows: **PATRICK D. SUTHERLAND**, '45, Chairman of Informal Party for Alumni members and their wives—May 27.

JOSEPH J. McGRATH, '36, Chairman of Summer Picnic for Alumni and their families.

WILL H. TIERNEY, '01, Chairman of Notre Dame Alumni Week-end Retreats at St. Martin's College during August.

EDGAR A. PESSEMIER, '44, Chairman of Fall Smoker.

BERNARD J. LENOUE, '31, '33, Chairman of Universal Notre Dame Communion Sunday for Alumni and their families.

The "Man of the Year" award was presented to **E. MORRIS STARRETT**, '21, of Port Townsend by retiring president, **JERRY KANE**, in recognition for the work Morris has done while serving as past Chairman of the Board of Directors and especially for his ever faithful and inspiring attendance at every Notre Dame event in the Pacific Northwest.

FRED HOOVER, General Chairman of the occasion, provided the seventy-seven members and guests with an outstanding and truly enjoyable evening.

The Very Rev. James H. Brennan, S.S., President of St. Edward's Seminary, was guest speaker. His words were most effective and inspiring. Other honored guests included the Very Rev. Cornelius Power, Chancellor of the Archdiocese, and the Rev. **PHILIP DUFFY**, '31, Archdiocesan Director of Schools, who is also Chaplain of the local Club.

Everyone had high praise for the enjoyable dinner and music, the latter was furnished by the girls from Holy Names Academy. All members and guests thoroughly enjoyed Seattle attorney and Foundation State Governor, **EMMETT G. LENIHAN**, '15, in his splendid performance as Toastmaster. In this role, Emmett added greatly to the success of the evening.

West Virginia

ROBERT ERVIN, '36, Business Administrator at LOBUND Institute, was the featured speaker for the West Virginia Club on UND Night, April 21. About 100 alumni and their guests attended a cocktail party and dinner held at the Airport Restaurant.

Youngstown

DR. BERNARD WALDMAN, Notre Dame atomic scientist, was the principal speaker at the Youngstown Club's Universal Notre Dame Night banquet on April 19.

GRAND RAPIDS—Father John H. Murphy, C.S.C., Vice-President of Public Relations at Notre Dame, was the speaker at the Grand Rapids Communion Sunday breakfast. (L to R): Louis A. Weil; John I. Flanagan; George Jackboice, club president; Roman Zobro; Ted Sowle; John Alt, toastmaster; Father Murphy; Henry Van Wolvlear; Father Strahan; Joe Moore; Edward McDermott; Msgr. Baker.

ALUMNI CLASSES

Engagements

Miss Barbara Korn and MYLES A. DUFFY, '49.
Miss Marjorie Anne Meehan and J. VINCENT O'REILLY, JR., '49.
Miss Helen Eleanor Shotkowski and OTTO C. KOPP, '51.
Miss Catherine Gannon and BERNARD LAVINS, '51.
Miss Joanne Marie Schmieder and JOHN A. MURPHY, '51.
Miss Catherine Fox and GEORGE WALLACE, '51.
Miss Mary Anne Mouch and BILL HOSCHIEDT, '51.
Miss Joan Miller and HENRY JOHN KEULTJES, '52.

Marriages

Miss Helen Love and JAMES HALLIGAN, '32, Muncie, Ind., Jan. 19.
Miss Janett Bleicher and DR. DAVID PLOTKIN, '33, Indianapolis, Ind.
Miss Marie Louise Tremoulet and DR. ARTHUR C. DAVIDSON, '38, New Orleans, La., Feb. 9.
Miss Oliver B. Van Wormer and JOHN PETERS, '42, Dec. 1.
Miss Eileen Duke and ROBERT MCPADDEN, '43, April 14.
Miss Rosa Graciela Marcos and DR. JEROME F. CORDES, '45, St. Louis, Mo., Feb. 2.
Miss Doris Elisabeth Wolf and FRANK J. CURRAN, JR., '45, Bronxville, N. Y., Jan. 8.
Miss Marie Guarente and MICHAEL MANZO, JR., '45, Arlington, Mass., Feb. 16.
Miss Phyllis Elsie Pickett and RAYMOND G. KINGERY, '47, Marshall, Minn., March 30.
Miss Patricia Garrage and ROBERT JOYCE, '50, Nov. 10, 1951.
Miss Elizabeth Profant and R. Q. O'BRIEN, '50, May 10.
Miss Diana Theresa Neissl and WILLIAM F. SHEEHAN, JR., '50, Midland, Tex., May 10.
Miss Jacqueline McGinnis and JACK VAINISI, '50, Green Bay, Wisc., Feb. 9.
Miss Ruth Hickert and JOHN BROUNE, '51, April 14.
Miss Marynoel Gubbins and CAPT. JOSEPH S. DURKIN, '51, Oak Park, Ill., April 19.
Miss Mary Ann Hess and WILLIAM HOGAN, '51, Wheeling, West Va., April 14.
Miss Joan Kearns Connolly and ALPHONSE LAPORTE, '51, New York, March 1.
Miss Marybelle Johnnie Beveridge and ROBERT THOMPSON, '51, Oakland, Calif., May 10.
Miss Maria Anita Galvin and ROBERT A. WILLIAMS, '51, Baltimore, Md., May 3.

Births

Mr. and Mrs. JAMES LEAHY, '30, a daughter, Mary Catherine, March 11.
Mr. and Mrs. GERALD DESMOND, '31, a son, on Feb. 23.
Mr. and Mrs. EDWARD O'MALLEY, '32, a daughter, Melissa Ann, Feb. 14.
Mr. and Mrs. HUGH MURPHY, '34, a daughter, Mary Patricia, Aug. 9, 1951.
Mr. and Mrs. WILLIAM BERNBROCK, '35, a son, Christopher William, March 11.
Dr. and Mrs. JOHN LORITSCH, '36, a son, John, Jr., March 15.
Mr. and Mrs. FREDERICK GAST, '37, a daughter, Mary Susan, June 20, 1951.
Dr. and Mrs. JOHN PHILLIPS, '37, a daughter, Valerie, March 5.
Mr. and Mrs. JOHN SHAW, '37, a daughter, Kay.
Mr. and Mrs. JOSEPH RUETZ, '38, a daughter, Feb. 17.
Mr. and Mrs. EDWARD GRIMES, '39, a daughter, Sue Ann, September 4, 1951.
Mr. and Mrs. CHESTER SADOWSKI, '39, a son, Thomas James, March 29.
Mr. and Mrs. JOHN GAVEN, '40, a daughter, Kathleen, Nov. 4, 1951.
Mr. and Mrs. WILLIAM F. KERWIN, JR., '40, a daughter, Barbara Joyce, Jan. 19.

Mr. and Mrs. EUGENE P. KLIER, '40, a daughter, Mary Patrice, April 12.
Mr. and Mrs. ROBERT DOWD, '41, a son, William Edward, Oct. 1.
Major and Mrs. WILFRID HUSSEY, '41, a daughter, Ann Louise, April 3.
Mr. and Mrs. FRANK KENNEDY, '41, a son, Bruce David, April 27.
Mr. and Mrs. HAWLEY VAN SWALL, '41, a daughter, Cynthia, Dec. 8, 1951.
Mr. and Mrs. TED McDONALD, '42, a son, Patrick John, Nov. 17, 1951.
Mr. and Mrs. FRANK J. MEEHAN, '42, a son, Lawrence, Feb. 21.
Mr. and Mrs. UGO ROSSI, '42, a daughter, Janet Louise, April 24.
Mr. and Mrs. CLAIR LAMBERT, JR., '43, a son, Daniel, Jan. 27.
Mr. and Mrs. DONALD MILLER, '43, a son, Christopher Porter, Feb. 8.
Mr. and Mrs. FRANK SANFILIPPO, '44, a daughter, Mary Regina, Feb. 14.
Mr. and Mrs. ALBERT CIZAUSKAS, '45, a son, Albert Charles, Nov. 15, 1951.
Dr. and Mrs. LEO STRUTNER, '47, a son, Francis Joseph, Feb. 28.
Mr. and Mrs. WILLIAM MEAGHER, '48, a son, Gregory.
Mr. and Mrs. BRIAN MCCARTHY, '49, a son, April 26.
Mr. and Mrs. WALTER YOUNGER, '49, a daughter, Mary Jeanne, April 3.
Mr. and Mrs. RAYMOND FITZGERALD, '50, a son, Kevin James, April 7.
Mr. and Mrs. ERWIN BRENDEL, '51, a daughter, Mary Lou, March 7.
Mr. and Mrs. RICHARD FELTERS, '51, a son, Jan. 29.

Deaths

BROTHER ANGELUS (DOLAN), C.S.C., oldest Brother in the Congregation of Holy Cross in point of profession, and one of the last Religious who personally knew the founder of Notre Dame, Father Sorin, died at the Community Infirmary at Notre Dame on Saturday, April 26. Brother Angelus was 89 years old.

Brother Angelus, C.S.C.

WILLIAM B. AKIN, '88, of Orlando, Florida, died in June of 1951. He is survived by his wife.
WILLIAM A. CORRELL, '94, died on March 2 at the Georgetown University Hospital, Washington, D. C.
ROBERT EMMETT BROWN, '00, of Los Angeles, Calif., died on January 3 following an illness of several months.
CLEMENT C. MITCHELL, '02, died Nov. 22, 1951, in Western Springs, Ill. Since 1930 Mr. Mitchell had been a member of the law firm of

Carnahan, Slusser, and Mitchell. He was an organizer of the Associate Board of Lay Trustees at the University and served on the board for 18 years. Surviving are two sons, Clement C. Jr., and Harrington C. Mr. Mitchell was 74 at the time of his death.

BRIG. GEN. JAMES O'CONNOR, '02, died March 26, 1952 in Los Angeles. Gen. O'Connor was the builder of the Alaska Military Highway and of the Lido Road in the China-India-Burma theatre during World War II.

JOHN P. O'HARA, '02, died recently on a vacation trip in Butte, Mont.

JAMES A. TOOHEY, '08, died recently in Evanston, Ill.

JOSEPH F. DOHAN, '07, died in New Orleans on March 4. He is survived by his widow, three daughters and seven grandchildren.

ED ARVEY, '09, of Green Bay, Wisc., died on Nov. 9, 1951.

JAMES T. FOLEY, '10, died on Jan. 28 in Chicago. Mr. Foley had been employed by Cooper, Kanaley & Co. for more than 42 years. Surviving are his widow, two daughters and two sons.

WILLIAM R. RYAN, '11, died on December 20, 1951.

WILLIAM COOK, '16, died in February in Los Angeles. He is survived by his widow, sister, and three brothers.

WILLIAM J. DALEY, '22, died March 8 in Philadelphia.

CLARENCE (LARRY) DORE, '23, of Chicago died April 6. He had been associated with the Chicago Daily News for 25 years. He is survived by his widow, two children, two sisters and his mother.

JOHN OSTENDORF, '23, of Vincennes, Ind., died very suddenly on April 3 while driving his car. Mr. Ostendorf attended Notre Dame with the Minims and was, until his death, a member of the Tri-State Notre Dame Club.

CLARENCE VERSTEGEN, '27, died on Dec. 2, 1951, in Marinette, Wisc.

TIM MOYNIHAN, '30, died on April 3 in California. Tim was an All-American center at Notre Dame in 1929. Moynihan was driving his car in Anaheim, Calif., when he was involved in a fatal collision. His home was in Orange, Calif. He had been in business for many years in Southern California and was in motion pictures for a short time following his graduation. He was a most active member of the Notre Dame Club of Los Angeles. The pallbearers at Tim's funeral were MARTY BRILL, VINCE PROBST, ART PARISIEN, MANNY VEZIE, LEO WARD and JOHN WALLACE. He is survived by his wife of Orange, Calif.

WILLIAM T. HALL, '32, died March 23. He was killed in an automobile accident in New York which also took the life of his daughter, Madonna. Mr. Hall, who was 44 years old, resided at 80 Sheffield Ave., Buffalo, N. Y., was

(Continued on Page 47)

'07 45 YEAR
REUNION
JUNE 6-7-8

1911

Fred L. Steers
105 S. LaSalle St.
Chicago, Ill.

Among the change of address notices received by me last month was one stating that WILLIAM R. RYAN of the class of '11 died on December 20, 1951. I do not recall seeing any obituary in the columns of the ALUMNUS.

BILLY RYAN was one of the lovable, well known characters on the campus during my day. Although not a large man, he was a halfback on the football team in '09, '10, and '11 and a pitcher on the baseball team in those years. He was one of the leading, if not leading, actors in the college dramatics of the period. He was a quiet, easy going comedian who made life easier by giving many of us a good laugh and sometimes by the tricks he pulled, the laugh was often on ourselves. A few days before our grad-

ST. JOE HALL REUNION

Much interest has been evidenced in the reunion of ex-St. Joe Hallers—those who lived in Badin before it developed wings. Some 50 or 60 plan to attend on June 6, 7 and 8, the highlight is a buffet luncheon on Saturday.

The Committee on arrangements is comprised of Father Ray Murray, Frank Farrington, Pat Maloney, Joe Farrell, Jim Boland, Hugh Carroll, and Bill Schmitt.

All St. Joe Hallers are invited to attend.

uation, old John, one of the night watchmen on the place, pointed to him and said "There is a fellow that can make a success of a lot of things, among them a lawyer, a baseball player and an actor." Truly, Billy was what the collegiate slang of the day would term an all 'round guy and I am sure that many others of our period have a fond recollection of him.

'12 40 YEAR REUNION JUNE 6-7-8

Here is a copy of the letter JOE MCGLYNN has sent to all the members of the class informing them of the plans for their 40-Year Reunion. "My felicitations and best wishes. Undoubtedly you have received JIM ARMSTRONG's letter addressed to the Class of 1912 with regard to our 40th reunion on June 6, 7 and 8, at Notre Dame. Forty years are a whole lot, and those of us who have survived them have undoubtedly reached and passed our "three score." I know that many of our fellows live quite a distance from Notre Dame; all of us are really busy, trying to make enough money to pay income taxes, and have any number of immediate excuses that we could give as our regrets for our inability to be present at this reunion. Who are we kidding when we do this? Nobody but ourselves. Anything worthwhile requires at least some little sacrifice that we can make that will pay such big dividends as getting together with a select group of old men who once were boys, living together, sleeping together, eating together, studying together, playing together, having our little pet peeves and grievances among each other, all culminating 40 years ago come next June.

"Unfortunately, many of our boys and pals of 1912 have passed to the great beyond and will not be able to be with us; the chances are that come our 41st reunion some of us will have taken our place among their numbers.

"JUDGE (Bud, to you) MARCELLUS OSHE, Vice-President of the Chicago Title & Trust Co., and I have talked about this for a long time, and are really looking forward to a wonderful three days under the Golden Dome of our Alma Mater. The University, Alumni Association, Judge Oshe, and I are all committed to a program of festivities of good food, of good wine, and the greatest fellowship in our reminiscences, in catching up with what the other fellow has done in the past 40 years. Won't you please immediately mark your calendar for attendance at Notre Dame on those three days and make your plans right now?

"I am enclosing a mailing list which our old pal FRED STEWART, of Hollywood, Florida, was kind enough to have mimeographed and sent to me, enough copies to go all the way around. Look it over and it certainly will bring back to you fond memories of fine fellows. It may be

that you can add a name or two to the list as it is not complete. Pick out some of your intimate pals, whose names are on here, and drop them a personal letter telling them that you are going to be at the reunion and urge them also to be there.

"Already I have letters assuring the presence of FRED STEWART, JOHN P. MURPHY, BEN KAISER and good old CHESTER (Muggsy, to you) McGRATH, the old left-handed pitcher and halfback of our days. Won't you please immediately write a letter to JIM ARMSTRONG, JUDGE OSHE, or to me, telling us that you will be with us?"

1913

Paul R. Byrne, Secretary
University Library
Notre Dame, Ind.

Congratulations are in order for HARRY KIRK on the reception of the Black Veil by his daughter Frances Theresa of the Immaculate Heart of Mary, in Philadelphia on May 2. Harry also has a son a priest and another daughter a religious.

WILLIAM E. COTTER, Union Carbide and Carbon Corporation counsel, and former vice-chairman of the New York University-Bellevue Medical Center, has been elected a member of the N.Y.U. Council and the governing board of the Law Center Foundation.

CHARLES W. LAHEY has been promoted to field assistant, responsible for construction for flood prevention and flood control in the Shreveport Area. Mr. Lahey has been with the government corps of engineers in New Orleans the past 10 years.

'17 35 YEAR REUNION JUNE 6-7-8

Edward J. McOsker, Secretary
2205 Briarwood Rd.
Cleveland Heights 15, Ohio

Plans for our 35-Year reunion seem pretty well taken care of. We will all congregate on the campus on June 6 for general registration in the Law Building. Our Class Registration takes place in the respective halls to be used by the various classes. The Class of '17 will bunk down and make headquarters in Howard Hall. Friday evening we will have a class get-together. Saturday's activities include a Class Mass, golf, football movies from last year, Moot Court finals, and the Alumni Banquet with all the trimmings. Sunday winds up our activities with an Alumni Mass in the Main Church. It appears as if we are all in for another great reunion.

In addition to BERNARD J. VOIL, the perennial and popular host to the class, a Local Committee consisting of JIM BOLAND, SAM FEIWELL, LEO BERNER and JOHN GUENDLING is working on the reunion weekend. Remember it's to be June 6, 7, 8.

We had the distinct pleasure, on April 21, of witnessing the Pittsburgh "Notre Dame Man of the Year" award to one of our outstanding classmates, LEO J. VOGEL.

The occasion was the Pittsburgh club's observance of Universal Notre Dame Night at the Pittsburgh Athletic Club, and the honor of presenting the award went to another good seven-

The Odem Family

teen, DR. LEO O'DONNELL, who did a fine job as toastmaster.

Speaker of the evening was DR. O'GRADY of the Notre Dame faculty, whose talk was received enthusiastically by the audience, which included Joe Barby, new coach of the Pittsburgh Steelers.

LEO VOGEL is in every respect a fine alumnus, and the award he received was well deserved. Congratulations from all your classmates, Leo!

Included in the 'returns' was the interesting picture of MR. AND MRS. ODEM and their family of six boys and one girl.

Everything points to a fine attendance at the 35th-year reunion and certainly there will be a great time. Don't miss it. Break your neck to be there if necessary. You'll never regret it.

'22 30 YEAR REUNION JUNE 6-7-8

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

We regret to announce the death of another classmate—WILLIAM J. DALY of Philadelphia on March 8. Bill will be truly missed by his classmates, and we of '22 tender our sympathy to his widow and other members of his family.

To JACK HIGGINS of Detroit we join in sorrow and prayer over the recent death of his beloved wife—Estelle. A. HAROLD WEBER and wife of South Bend went to Detroit for the funeral Mass and burial services.

FATHER GEORGE FISCHER, C.S.C., suffered a hand injury in an automobile accident. We do hope Father George is completely recovered by now, and that he will show at our 30th Reunion.

When this message comes off the printing press, our 30th reunion will be only a few days away. No doubt, practically all of our readers have been contacted through the medium of the mails, and know what arrangements are in the making. For the benefit of the few whom the mailman may have missed before, we will review the situation right here:

REUNION DATES

Friday	June 6
Saturday	June 7
Sunday	June 8

FRIDAY, JUNE 6

Morning—Register at ND and obtain 1922 identification badge.

Afternoon at 1 p.m.—Grand conclave at A. Harold Weber's summer home at Diamond Lake, Michigan, for social activities and sports. There will be entertainment for all. Be prepared to enjoy golf, swimming, motor boating, croquet, horseshoeing, and TV. No provision has been made for horseback riding, but bring your own horse, and Harold will even provide hay, oats, and clover for your mount.

Evening at 6:30 p.m.—Dinner in yard at Diamond Lake Weber home. (Should the weather be inclement again as it was five years ago, the social festivities and dinner on Friday will be held indoors at South Bend. Who can forget the smooth change-over that was made at our 25th?)

SATURDAY, JUNE 7

Undoubtedly, there will be a Mass about 11 a.m. for deceased members of the class. All activities this day will be at ND Alumni Banquet at 6 p.m.

SUNDAY, JUNE 8

Low Mass at 10 a.m. in Sacred Heart Church, and unofficial gatherings and visits thereafter.

Here is the official list of reunion officials and committees selected by the Reunion Director and General Chairman:

Reunion Director and General Chairman — FRED B. DRESSER.

Special Assistants—AARON HUGUENARD and A. HAROLD WEBER.

NATIONAL PUBLICITY COMMITTEE

Chairman—Acting Class Secretary: DANIEL H. YOUNG; E. BRADLEY BAILEY; HAROLD MCKEE; ROBERT CALLOWAY; DR. MATT WEIS; RALPH CORYN; JOSEPH RHOMBERG; VINCENT HANRAHAN.

RECEPTION COMMITTEE

Chairman—**BERNARD McCAFFERY**; **CLARENCE MANION**; **CHARLES HIRSCHBUHL**; **JAMES V. JONES**; **THOMAS McCABE**; **BROTHER PATRICK MCCARTHY, C.S.C.**; **HEARTLEY ANDERSON**; **REV. GEORGE B. FISCHER, C.S.C.**; **WALTER STUHLREHER**; **DANIEL COUGHLIN**.

TRANSPORTATION COMMITTEE

Chairman—**FRANK MILES**; **M. EDWARD FLEMING**; **LEO LOVETT**; **PAUL PADEN**; **PAUL SCHWERTLEY**; **EUGENE SMOGER**; **WALTER SHILTS**.

FOOD AND LIQUID REFRESHMENT COMMITTEE

FRED DRESSL; **AARON HUGUENARD**; **A. HAROLD WEBER**.

CHAPLAINS

REV. P. J. HAGGERTY, C.S.C.; **REV. ROBERT GALLAGHER**; **REV. GEORGE FISCHER, C.S.C.**

SERGEANT-AT-ARMS

DR. EDWARD ANDERSON; **CHARLES CROWLEY**; **CHESTER WYNNE**; **JAMES DOOLEY**; **LAWRENCE SHAW**; **HARRY MEHRE**; **DR. HENRY ATKINSON**; **HEARTLEY ANDERSON**, Consultant.

No sales talk is necessary for those who were fortunate enough to attend our 25th. Everyone who attended the affair was highly pleased with the way everything was so skillfully planned and executed by Aaron Huguenard, A. Harold Weber, Bernie McCaffery, Fred Dressel, Frank Miles and their associates. Our 30th is going to be mighty

good, too. Come and see for yourself.

Now, we regret to report that one of our chaplains, **FATHER BOB GALLAGHER** of St. Mary's Parish, Van Wert, Ohio, is unable to attend our 30th as he is en route to Europe. Let us quote Father Bob in parts of his letter:

"This should have been written some time ago because by the time you do get it I'll be on the high seas heading for Europe and the Eucharistic Congress at Barcelona, Spain. It means that I'll have to miss the class reunion in June, and I do regret it because we are not getting any younger, myself that is, and the fact that good old classmates like **DR. TOM KEEFE**, **BILL CASTELLINI** and **MAL GOOLEY** are not present to answer the roll call makes a 'guy' think. However, I am to be privileged to say Mass at the Grotto at Lourdes, and I assure you that all the boys of the class both living and deceased will be remembered in a most special way.

"This trip that I am taking, my first to Europe, is sort of an extension of my Silver Jubilee. I could not quite make it last year so if I do not go now, I may not have an opportunity to do so again. Three places that I have wanted to see are on my itinerary—Rome, Lourdes and Ireland, and the fact we get an audience with the Holy Father makes it impossible to postpone. The day's proceedings started, **JERRY DIXON** and I met on LaSalle Street, Chicago. We had a good curb conversation, and Jerry was all for it. By the way, did you know Jerry is on the board of Directors of the Thomas More Book Association of Chicago which was started by a former ND man—**JOHN C. TULLY**

—you cannot hold '22ers down. Just before meeting Jerry, I had lunch with **TOM McCABE**. We had much pleasure in recalling the many wonderful events and incidents of the 25th Class Reunion.

"Please give my kindest personal regards to the boys, keeping a good share for yourself, and be assured that even though I am not personally present on June 6, 7, and 8, I'll definitely be living those days with you in my thoughts and prayers."

Here is a nice tribute to our good classmate **MAL GOOLEY** now deceased, as printed in the Syracuse, N. Y., Post Standard of January 10.

"A man who never forgot his loyalties and who gave immeasurable loyalty to his Alma Mater, Mal Gooley has gone to join many of his friends of bygone football days, but the friends he left behind aren't likely soon to forget Mal. Notre Dame was his University, and Notre Dame men down through the past three decades have known him well and admired his unflagging spirit."

The A. Harold Webers and the Aaron Huguenards were visiting in Florida early in the year.

1924

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

JUDGE H. C. BOYLE received the annual Brotherhood Award of the National Council of Christians and Jews. Judge Boyle is President of Orphans Court in Pittsburgh.

1925

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

It's been a long time between news items for you '25ers! Your secretary is going to review the past few months.

The last letter I received was from **ED ASHE** of 134 N. Anita Ave. in Los Angeles. This was given to **JOHN BURNS** before he went to the hospital but never published—so here it is:

"Dear John:

"Thanks for your card of March 25, would have answered it sooner but decided to wait until after Universal Notre Dame Night when I would possibly run into some of the old boys having a night out.

"**FATHER JOHN LYNCH** was on hand to offer grace for the dinner and enlighten us with a few words of wisdom. Father John is located at Notre Dame High at Sherman Oaks where he is liked by the faculty and students alike.

"**BION VOGEL** was chairman for the evening and really put on a good dinner followed by some excellent entertainment. Frank Fay, star of "Harvey" on the New York stage, acted as M.C. and introduced such guests as Ralph Dunkie, Eddie Garr, Wallace Ford and Irene Stanley, Jr., who entertained with songs just like her mother before her.

"**DR. BILL MALONY** was there with his dad, **DR. WILLIAM, SR. VERNON "TEX" RICKARD** of '24, looking as youthful as ever, was on hand.

"I was in San Diego last week and called on **J. HAYES FULLER**. Hayes has been laid up several months with a disc out in his back. On my previous trip in February I called on him at the hospital where they had him in traction with a ten-pound weight on each leg and in plenty pain. He was up and around last week and is able to carry on his insurance business again.

"**BILL CLEMENS** is living in the same parish with me but as yet I haven't seen him. I tried to reach him on the phone this evening to report on his activities. I understand that he is also in the insurance business.

"As for myself, I am in the aircraft sales business, specializing on electrical equipment. I have also gone into the manufacturing business, specializing on electric switches for airplanes, radar, etc. I plan to make a flying trip east late this month or early in May. My tentative plans call for a stay in Washington and Dayton, Ohio.

"Please remember me to all of the boys in the Toledo area and will be glad to hear from any of the Class of '25 if they have any occasion to visit the West Coast. Sincerely, Ed."

The get-togethers at the Southern Methodist and Purdue Games were a success. I hope I

These huskies are sons of alumni—Class of '22—and attending Notre Dame. Top (L to R): **J. Coryn**, **W. Stuhldreher**, **C. Wynne**, **J. Scott**. Bottom (L to R): **J. Dixon**, **T. McCabe**, **J. Godfrey**, **P. Pfohl**.

can remember the ones who had sandwiches and coffee at the Monogram pre-game luncheons. **DON MILLER** was at both games and we had lunch together before the Detroit and Michigan State Games. Don, as you may have read last fall, resigned as United States Attorney and is practicing law on his own again both in Cleveland and Washington, D. C. **JOHN "RED" KANE** has taken over Don's duties, with the aid of **FRANK STEEL** of Akron (1019 Amelia Ave.). Frank was the last '25'er I've seen. He and his charming wife were in looking for **HURLEY's** furniture last week. Frank's oldest son is in the seminary and they have two girls, and their youngest is another boy.

HARRY STUHLREHER was in Toledo a few weeks ago. Harry is with United States Steel Co. doing public relations work. Harry said his oldest boy is in the Navy, another son at Yale, and his third boy is entering Notre Dame University. (When Harry told **FRANK LEAHY** about this, Leahy was eager to know what he played. Harry replied, "Tennis!") His youngest is in high school in Pittsburgh, where they have made their home these past few years. He tells me that "OATS" **BYRNES** still shoots a mean game of golf! (Evidently "Oats" doesn't feel as old as the Toledo '25'ers.)

The local Notre Dame Club gave a stag party for the "Old Timers" and the Class of 1925 was included in this category. **PAUL DOOLEY**, **BEN KESTING**, **RAY TILLMAN**, **BOB PIERCE** AND your "Sec" were among those present to receive a nice Notre Dame ash tray and serving spoon. We didn't feel so old when **BOB COONEY's** ('26) father, **JIM COONEY**, of the Class of '88, received a plaque for being Toledo's oldest grad—he can still out-run any '25'er.

BILL BELL (New York), **HERM CENTLIVRE** (Fort Wayne), **CHUCK COLLINS**, **GEORGE LOUGHLIN**, **WALTER METZGER**, **BERNIE LIVERGOOD**, **ELMER LAYDEN**, **LEO POWERS** (all of Chicago), **JOHN ELLIOT** (La Crosse, Wisc.), and **JOHN DROEGE**, **BILL CERNEY** and **EDDIE LUTHER** (South Bend), were at pre-game luncheons; and we certainly hope to do this again next fall!

Received word of **CHARLES STANHOPE's** death. I have written to **HENRY WURZER**, our treasurer, to have a Mass said for Stan. By the way, that fund is so low that I'm sure there isn't enough for Stan's Mass—so let's start the fund growing again. Send a dollar and a letter to Hank. He'll keep the money and send the note to me for our column news. Hank's address is: Mr. Henry C. Wurzer, 307 Kahl Bldg., Davenport, Iowa.

WALTER "Butcher" HACKER called me on the phone last month—just passing through Toledo on his way back to Nashville, Tenn. He's connected with a firm manufacturing road-building machinery.

Just received word from South Bend that **BERNARD FINNIGAN's** daughter, Eileen June, is marrying a good friend of my son, Robert Mahowald, who's a junior at the University!

JOHN ELLIOT was at one of the pre-game luncheons and all the wives agreed that he was the youngest-looking '25'er in the crowd. John is Vice-President and Managing Director of the Hotel Stoddard in LaCrosse, Wisc., and he would be happy to see any of the lads that may be passing through his town.

Here's news—**HARRY McGUIRE**, whom no one seems to have heard from in a quarter of a century, writes that he is in good health—just got married and is living in Santa Barbara, California.

HARRY STUHLREHER also told me that he had seen **ED HUNSINGER** (2108 Arch St.) in Philadelphia and he looks fine. I believe Harry said he was in the electrical appliance business.

Well, that's all for now but don't forget to mail that **DOLLAR** for **MASSES**. Remember "Tempus Fuget"—"Memento Mori"—that buck could be for a Mass for your best friend of the days of 1925.

1926

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

It appears that Chicago Council 182 of the Knights of Columbus (the oldest Council west of the Appalachians) is rapidly becoming a junior Notre Dame Council 1477. Under the leadership of Grand Knight **LEO POWERS**, '25, we re-

SPOTLIGHT ALUMNUS

Edward J. Mowery (center)

Edward J. Mowery, '28, staff writer of the *New York World-Telegram and Sun*, recently received the Inter-Faith Gold Medal presented annually by the Four Chaplains Memorial Committee.

The award was made in recognition of Ed's efforts against narcotics traffic, Irving Geist, chairman of the awards committee, said. The medal commemorates the torpedo sinking of the USS *Dorchester*, February 4, 1943, in which four chaplains gave their lives. Earlier recipients of the medal include President Truman and State Supreme Court Justice George J. Beldock.

Before coming to the *World-Telegram*, Ed served with Associated Press, King's Features, the Times Syndicated, the New Brunswick (N. J.) *News*, the Newark *Star Ledger* and the New York *Post*. He married Miss Margaret Josephine Ryan of Columbus, Ohio, and they have three children.

cently reinstated our class president, **RAY DURST**, and our classmate, **ART BIDWILL**. At the same time we returned to membership **DICK NASH**, '23, **RED MAHER**, '24, and **JIM MARTIN**, '23. Subsequent to that meeting, **HAROLD COOK**, '24, and **DR. BERNARD PEELE**, '41, came into the Council. These new members, all of whom were at one time members of the Notre Dame Council, joined our old time members: **TOM COOK**, '24, **JOHN LACEY**, '38, **JOHN LYONS**, '29, **ED O'TOOLE**, '25, **LEO POWERS**, '25, **JOHN RYAN**, '26, **LAWRENCE RYAN**, os, **TOM SEXTON**, '33, **FRANK KEATING**, '49. Leo and all of us here in the Council are continuing our efforts to bring more Notre Dame men back to the K. of C. and, in your secretary's opinion, there might be something you fellows could do in other areas.

For some reason your secretary has not been able to get up enough ambition to send out cards to you fellows with the result that like Will Rogers "all I know is what I read in the newspapers." In a recent issue of the *Wall Street Journal*, I saw that **CHARLEY HOLLOWAY** had been made merchandising manager of the Furniture, Rugs and Draperies Division of the Marshall Field's here in Chicago. In another paper I saw that **AL KIRK** had been transferred to the New York Headquarters of the Boy Scouts. I didn't get a chance to check on this but I wonder if he took the place of **KEN COOK**,

whose transfer was reported in the last issue of the *ALUMNUS*. Some time ago one of the papers carried a picture of **DUTCH O'DAY's** daughter at the time of her wedding.

At the recent Chicago Notre Dame Club Universal Notre Dame Night dinner, the class of '26 was represented and your secretary talked with or saw **RAY DURST**, **JIM RONAN**, **DR. TOM LEAHY**, **JOE RIGALI**, and **BOB CAREY**.

In a recent column, I suggested that if you fellows were interested we might stir up some enthusiasm by some "Do You Remember" items. I got one response from **BERT DUNNE** which I have been holding, for Bert came up with the suggestion that we ought to get these memories and put them in book form and offered to assist your secretary in doing the job. The offer of assistance was appreciated but it seemed to me that the assistance should be the other way around for Bert is the old author, not your secretary. He gave me a couple of pretty good items but I don't want to repeat them just at this moment. Perhaps somebody else will come through with something and maybe we can stir something up.

'27 25 YEAR
REUNION
JUNE 6-7-8

Frank Moran
633 East Monroe Street
South Bend, Indiana

Less than one month now! Recently the second full dress meeting of the local committee of the class was held at the home of our reunion chairman, **HERB JONES**. Present, besides Herb, were **RAY HUNT**, **STEVE RONAY**, **PAT COHEN**, **PAUL BUTLER**, **FRANK MORAN**, **SEBASTIAN BERNER**, and our class president, **MIKE SWYGERT**. In the course of a very pleasant evening, details of final organization were discussed and committees or skeleton committees assigned, to be filled in by the respective chairmen from other local alumni.

For the Friday evening class dinner, **PAUL BUTLER** will act as chairman, **MIKE SWYGERT** will preside, and **JOE BOLAND** will serve as toastmaster—a talent-studded trio. Our treasurer, **STEVE RONAY**, will have charge of registration at Lyons Hall, Steve collecting the money as I check off the names. **RAY HUNT** and **SEBASTIAN BERNER** will take care of room assignments, and **JOE BOLAND**, **PAUL BUTLER** and **AL DOYLE** are dusting off their memories in order to recognize and receive returning classmates. Starting with a close study of the '27 *DOME*, they will have a nice job of visual reconstruction, twenty-five years' worth. **PAT COHEN** and his refreshments committee are already well launched.

Here is a note to Hunt and Berner. **JACK PATTON** and **JOE O'DONNELL** expect to get to the reunion and would like a room together. If any others have such arrangements in mind, it might be well to drop a line directly to Ray or Sebastian.

The following comes from **JOHN GEARY**: "In one of the greatest concentrations of '27 graduates, I believe I can hold the record of seeing fewer classmates than anyone in our class. I talked to **JOHN HALFAN** several months ago—he is doing fine—just bought a home in Elmhurst and has a very wonderful family. Also saw **JOHN SLATTERY** some months ago. He is busy keeping Crucible Steel out of the red.

"I saw **BILL HOLLAND** when I was in Indianapolis a few weeks ago. He is fine and looking forward to the reunion. Was very surprised to hear that my old roommate **WILLIAM B. (BILL) SULLIVAN** of the New Berlin, Illinois, Sullivans, was back in Indianapolis. Tried to get in touch with him but his office claimed he was out, working which I found hard to believe knowing Bill as I do.

"My family is pretty well grown—John J. is away at College. Jean Ann enters St. Teresa's at Winona, Minnesota, in Fall. Graduates from St. Xavier's this June. Bill, our youngest (15) is in his second year at St. Ignatius.

"As for myself, I had a rather bad run in with arthritis back in 1944—spent most of 1945 in bed but have improved greatly and now get

around with only slight difficulty. I do take it easy, however, but then I guess none of us are the kids we were 25 years ago.

"I saw a program for the reunion. ED McLAUGHLIN sent it out and it looks very interesting and I am looking forward to seeing everyone and having a wonderful weekend."

The following letter was sent in by CHARLIE O'NEILL:

"I hope that it will be possible for me to make the reunion, at least the 7th and 8th of June. Mary, my wife, and Maureen are going to L. A., California, to visit her mother about that same time and there is just a little question about shifting some plans around. At any rate, God willing, I will make the reunion. You know I selected the Class of '27 rather than a later one because my closest friends and fondest memories are all tied up with my Freshman year. I ran into EMMET BROWN at the Southern Methodist game last year and knew him right away although I had not seen him since I left school. If that is any criterion, then I suppose we will all quickly recognize each other although those who have lost their hair, or whose hair has turned grey, may be a little difficult at first. I am very happy to see the names of several of the men I knew on the committees. It is necessary to have someone do a lot of work on things like this and the committee members are the kind of men who can do it!

"I will let you know in plenty of time if there is anything which will preclude by attending the important occasion."

DAN CUNNINGHAM reports the following: "The New York-New Jersey 1927ers held a bull session at the New York Athletic Club last Thursday, March 27. Dinner was served incidentally! Your fellow faculty member, DICK SULLIVAN, could have collected enough material for a second edition of "Notre Dame."

"Eighteen of the gang held forth. And I mean held forth. We also had GERRY CUDDIHY of the Class of 1924, cousin of our host, JACK HICOK, who did a wonderful job of arranging a very fine party. Those contributing to the noise were: CHUCK and PAUL BERETZ, ED BRODERICK, JIM BROWN, BILL DAILY, GERRY FROELICH, JACK GRUNING (who left us early due to a previous engagement), BILL HEARN, JOHNNY HOWARD, JIM JONES, FRANK KANE, DICK LLOYD, ART MONACO, JOHNNY NYIKOS, BOB SHIELDS, RUPE KENTWORTH and of course, JACK HICOK and myself.

"In my last letter to you, I reported on some of the fellows whose names appear above. However, since I have more complete (and recent) information, I shall go down the line and report on their activities.

"CHUCK BERETZ is with Royal Motors in White Plains, N. Y. Anybody needing a Cadillac can contact him there! He is married, lives in Yonkers, N. Y., and will be back for the reunion.

"PAUL BERETZ is a partner in W.C. Gilman & Co., who are public utility engineers and financial consultants. He is a financial analyst of utility companies and securities. He is married and has two sons, aged 13 and 2, and lives in Great Neck, Long Island. He also plans on being on hand on June 6, 7, and 8.

"ED BRODERICK is practicing law in Morristown, N. J. Ed is married and the father of four. He too, will be back.

"JIM BROWN is Treasurer of South American Minerals and Merchandise Corporation here in New York. The company exports and imports minerals. Jim is married and has two daughters, Christine and Mary Ann who are 13 and 8 years old. Jim is also going to be back for the festivities.

"When I talked to BILL DAILY, he thought maybe he would be considered a member of the class of 1928 just because he got a degree that year, but I pointed out that 1927 could not allow its Junior President to secede—the south to the contrary. Even that unconstructed rebel, Wentworth agreed. So Bill will be with us in June. He is with Employers Mutual, in charge of the Claim and Legal Departments in the Eastern United States. Bill is married and has three children, a daughter and two sons.

"GERRY FROELICH is with Curtiss-Wright Corporation, not Wright Air as previously reported. He is doing wage and salary stabilization administrative work. Gerry is coming to the reunion if he can, but isn't sure. He is still a bachelor.

SPOTLIGHT ALUMNUS

Francis R. Cawley

Francis R. Cawley, '33, Director of the Office of Budget and Management of the United States Department of Commerce, recently was presented a gold medal. This is the highest award granted by civilian departments of the government and is for outstanding contributions to the public service and the nation.

Frank entered federal government service in 1933 as senior clerk of the NRA. In view of his outstanding record, Congress recently established the position in which Frank is serving (Director of the Office of Budget and Management) as one that would remain available only so long as occupied by the incumbent.

Despite his rather heavy government career, Frank has found time to serve as a lecturer in public finance at the University of Syracuse, Georgetown University and Florida State. He has an LL.B. from Georgetown and has been admitted to practice to the District of Columbia and United States Supreme Court Bars.

"JACK GRUNING is practicing Law in Brooklyn. Jack will also be back. He is married and has five children, four boys and one girl.

"BILL HEARN's new business, I find out, is called 'The Auction Barn.' Bill appraises and auctions personal property of all kinds. The business is new and Bill is working hard to get it well established. He will also be back for the reunion.

"JACK HICOK is New York District Manager for Hotpoint, Inc. He, too, plans on making the reunion. Jack is married and has one daughter, age 12, and lives in Hastings-on-the-Hudson.

"JOHNNY HOWARD is still with the New York Telephone Company. He is a commercial manager. Johnny is married. He also is planning on returning to school for the reunion.

"JIM JONES, whom I see often, lives in Lyn-

brook, has five children and is uncertain about being with us in June. He will be there if possible, however.

"FRANK KANE, one of my roommates in Freshman Hall, is now Treasurer of Sweets Laboratories, Inc., manufacturers of chewing—and bubble—gum. The night of the dinner, Frank had a little trouble defending the proposition, that bubble gum manufacturers were human beings. All the fathers present disagreed! Frank has three children of his own, so perhaps he will learn.

"DICK LLOYD is with the New York State Department of Public Highways and lives in Babylon, Long Island. He is working on the design and construction of Parkways and Expressways. Dick is married and is hoping to be able to be with the gang in June, but is still uncertain he will be able to get away from the job just then.

"ART MONACO is selling commercial advertising art for Jaeger & Earl, Inc., in New York. Art is also uncertain about being able to be at the reunion but will try.

"JOHNNY NYIKOS is City Manager for Chevrolet in New York. He is married, has a daughter and son and lives on Long Island in New Hyde Park. John will be at the reunion.

"BOB SHIELDS is with the Bankers Commercial Corporation, managing a territory in New Jersey. The company is in the automobile finance business. Bob has been in this line since leaving school—except for his time in the Army. Get Bob to tell you the story of his "life in the Army" sometime. He is married and has a five-year-old daughter. You can ask him about the Army in June because he'll be back with the rest of the gang.

"RUPE WENTWORTH is with E. I. du Pont as Superintendent of Employee Relations. Unfortunately, Rupe says he will not be able to be with us in June. He is married and has two sons. I'll report that he looks fine since you won't have a chance to see for yourself. He is living in New Brunswick, N. J.

"That completes the report of the 1927 gang who were at the dinner. I have seen or talked on the phone to some more, so I can report on them, too.

"DAN MOORE has recently been transferred by Western Electric Company from Indianapolis to New York. Dan's sister died last week and he was unable to be with us. Please remember her in your prayers. Bill Daily, Dan and I had lunch the day after the dinner. He is Supervisor, Personnel Administration, in Western Electric's headquarters office here in New York. At present, he is searching for a house large enough to accommodate Dan, his wife, and nine children. I said nine! Dan hopes to make the reunion but is still uncertain whether he can make it or not.

"AL DUFFY is in the Corporation Counsel's office here in New York. Al is married and has two children, a boy and a girl. He doesn't yet know whether he will make the reunion.

"BILL LANE is practicing law in Jamaica, Long Island. He couldn't be at the dinner because his wife was in the hospital with a new baby and Bill had to be home with the other two. Bill is also not sure he can be at school in June.

"TED BERKERY had a previous engagement which made it impossible for him to be on hand last Thursday. He is definitely going to the reunion, however. We had lunch one day last week.

"I also talked to BILL DEGNAN and FRANK MASTERSON lately. Both were out of town the evening of the get-together, but both are planning to be at Notre Dame in June.

"MARK NEVILS also hopes to make it. He, too, had to be away last Thursday so couldn't be with us.

"LES GRADY reports that he doesn't think he can make it either.

"J. C. "MIKE" MCCOY is with Bell Laboratories and has recently been transferred from New York to Murray Hill, N. J. He is married and has a 20-year-old son. He will try to make the reunion but isn't sure he can get away at that time.

"I plan to get in touch with the rest of the fellows in the area and will report again soon."

From Burlingame, California, and DAVE HICKEY comes the following:

"I received HAROLD McCABE's card today and find it went to a Floribunda Street address. I lived there for only a month until I was able

to move here so perhaps I missed some more mail as I didn't receive any about the class reunion.

"I phoned LOUIS HOUGH in Denver the other night and he said that he along with FRANK CONWAY might go. If they do, I believe I can make it. Also MIKE McDERMOTT is planning to be there.

"I believe HARRY LYDDANE lives at 270 Hillview Avenue, Redwood City, California. I don't know who else you have in your lost department but I have the last address of several.

"I hope that the Mass for the deceased members of our class will not be forgotten.

"Hope to see you in June."

Let's get the attendance questionnaire back promptly so that the committees will have exact data to go on.

ALBERT F. DAVIS was recently promoted to the position of Works Manager of Detroit Diesel Engine Division of General Motors Corporation, Detroit.

Noted sports columnist, "RED" SMITH, was the recipient recently of the fourth annual Collegian Award for "Public Service in the field of Journalism."

1928

Leo R. McIntyre, Secretary
3004 Turner Street
Allentown, Pennsylvania

It is indeed fitting that in the Twenty-Eight column this issue, dedicated as it is to the happy memory of our amiable, able, distinguished and beloved Dean of the ND School of Journalism for three decades (and before that President of St. Mary's College in his beloved Kentucky) the late and lamented DR. JOHN M. COONEY, the opening paragraph should salute the glowing exploits in Gotham of a Twenty-Eight journalist, ED MOWERY. (See page 30).

Harbingers of spring housecleaning surely are these changes of address recently received from Alumni Secretary JIM ARMSTRONG: JOSEPH SULLIVAN MORRISSEY, 49 Race Street, Cincinnati 2, O.; MICHAEL T. RICKS, 715 Miami Ave., Lafayette, Ind.; JAMES J. CONMEY, 283 South Main Ave., Albany 8, N. Y.; EDMOND J. BRESNAHAN, 3038 Martin Ave., Omaha, Neb.; EDWARD J. BETHKE, E. 2411 Nord, Spokane, Wash.; JOHN P. MURPHY, 2311 South S Street, Fort Smith, Ark.; FRED M. SWITZER, JR., 220 N. Fourth Street, St. Louis, Mo.; RICHARD D. QUINLAN, 1350 Lake Shore Drive, Chicago 10, Ill.; A. GORDON BENNETT, Circulation department, Buffalo Courier-Express, Buffalo, N. Y.; JAMES A. DEVLIN, Box 1143, Columbus 16, Ohio; CHARLES A. WILLIAMS, 921 Lawndale, South Bend 16, Ind.; JOHN H. GAUGHAN, c/o A. L. Burnett, 4854 E. Mountain View Drive, San Diego 16, Cal.

Does anyone know the whereabouts of the Maloney twins? You remember, LINUS D. and LYLE E. MALONEY, don't you? The Alumni office has no address for them. Neither has the Alumni office an address for ALEXANDER F. "ALEX" BORAWSKI. Has anyone seen Alex lately? (He always called me "senator." When I asked him why, he replied: "You're my idea of a senator; some day you'll be one." Wherever you are, Alex, I'm sorry to have disappointed you).

Does anyone know where "DICK" GREEN is now located? Illness prevented him from graduating with our Class. The last time I heard from him, on the eve of our commencement, he was a reporter on the Muncie, Ind., daily newspaper. Certainly he should be included in our Class roster and recommended for membership in our Alumni Association. He loved Notre Dame and deeply regretted that he was unable to graduate with us.

Three of our Class vice-presidents, BERNIE BIRD, JACK CANIZARO and ART CANTY, in that order, have contributed exceedingly worthwhile letters for which yours truly is mighty thankful.

From benign, blithe Bernie Bird, Buffalo, New York's efficient City Treasurer:

"Your very welcome note has been received. I am delighted to hear that you are still an active member of the Church Militant. You intimate that I have been a little remiss in the class news department.

"I do run across locally some of my classmates, and on occasions meet some of them when I am away from the home base. GUS JENKINS

SPOTLIGHT ALUMNUS

J. W. Stanford

John W. Stanford, Jr., '35, recently gained national recognition for landing his burning DC-4 Braniff airliner in a small southwestern Kansas field without serious injury to the 45 passengers or four crew members aboard.

Jack, a Braniff "million-mile" pilot, effected a landing at 130 mph and guided the 30-ton aircraft to a stop with both the wheel brakes and flaps inoperative. As the plane slowed to a stop, the pilots opened the door and dropped ropes out which enabled the passengers to slide to the ground safely. A few minutes after the last passenger had left the plane, the airliner was consumed in flames.

Passengers were lavish in their praise of Jack, saying that his landing was the "smoothest they had ever seen."

was in to see me the very day that your note arrived. He is getting along very satisfactorily in all respects, sporting a 1951 Packard. Gus is very busy these days traveling the length and breadth, it seems, of the U. S. A., in distributing trailers, convoys, etc.

"BILL DOWDALL seems to be next on the inquiry list. I see Bill from time to time. I saw him at the Notre Dame-Canisius basketball game. Bill is still president and treasurer of the Federal Markets, Inc., a chain of very fine markets in the Buffalo area. He looks pretty much the same. He is a very highly respected citizen in our community.

"BILL BISER is very successfully associated with one of the large national engineering firms. He is in distribution work and travels extensively.

"Last Spring, on the occasion of a trip to New York City on City of Buffalo business, I was walking down Fifth Avenue when I walked right into BENNY FRANKLIN. We had not seen each other since the good old 'daze' of Notre Dame. He is now Dr. John F. Franklin, prominent New York City pediatrician and professor of Medicine at the New York City Branch of Cornell Medical School. We chatted for too few minutes and then hurried along to our respective destinations. Incidentally, my destination was the office of BILL CRONIN, who, as you

know, is FRANK C. WALKER's personal secretary. I succeeded in finding Bill in his office. I reported to Bill that I had just met Benny Franklin. What a coincidence! Bill said that Ben was at that very time taking care of one of the younger Cronins. It was Bill who identified Benny as one of the best in the medical field.

"Last Summer I had a very interesting Notre Dame Foundation jaunt with JOHN KANALEY. In Rochester we met several boys who were in our time at school, and met some more in Syracuse. MONSIGNOR JOE TOOMEY who, as you know, is Director of the Catholic Charities in the Syracuse area, was among those present at the Syracuse meeting. He has become a great figure in social welfare circles in New York State.

"Our good friend, JACK LAVELLE, comes in to Buffalo from time to time as a sports banquet celebrity. He was here a short time ago to give the principal speech at Timon High School Sports Night. Unfortunately I missed it.

"I suppose that you have caught up with ARCHBISHOP O'HARA. We were very sorry to see him leave our diocese in order to go and take over yours. It was my good fortune to visit him many times at the Episcopal residence. I will miss those visits. I suggest that you see him every chance you get. I remember very vividly that you were also very close to him at Notre Dame."

Our vice-president for the South, JAMES T. "JACK" CANIZARO, leading architect-engineer of Jackson, Miss., whose assistance has been invaluable in rounding up news about you gallant Southern Twenty-Eighters, God bless you all, types the following:

"In order to stimulate more interest in the 25th reunion in 1953 at Notre Dame, I'd like to give you a little more news about some of the classmates in this area, and also encourage them to be at the 25th reunion so as to have the maximum number of '28 men on hand.

"V. J. MARTZELL, Class of '30, is now assistant to the President of the Superior Iron Works and Supply Company, Shreveport, Louisiana. I ran into Vic in a cafe here in Jackson the other day. He looks fine and is doing very well.

"While I was at the Regional Convention of Architects in Memphis, I ran into AUSTIN HALL, Class of '26, who is now a prominent architect in Memphis and is doing very fine work.

"FRENCHY DOHOEGNE, Class of '27, is also in the building industry, representing Daybrite Electric Fixture Company.

"I would like to take this opportunity to ask what all men of the Class of '28 in my area contact me and give me any information pertaining to news and let me know how many they plan to bring with them to the class reunion in 1953."

Smiling, sun-kissed ART CANTY writes:

"In a burst of enthusiasm last summer I wrote all of our strong, silent classmates of the West but received only two replies—one from FATHER JIM McSHANE, S.J., the other from CHARLIE LYNCH. I am enclosing these replies for your use.

"Upon receiving the list of our classmates, I noticed that MERVYN AGGELER was listed among the 'unclaimed.' Shortly after that I encountered him on the street in Santa Monica. He is Deputy District Attorney of Los Angeles County and his address is Bay Cities Building, 225 Santa Monica Boulevard, Santa Monica. I understand, not from Merv, that he had quite a distinguished war career, particularly in the Italian campaign.

"Upon noting DICK ELPERS on the list and observing his address, I phoned him, found that he is with Columbia Broadcasting System in charge of advertising for some twenty-eight stations and too busy to eat lunch, although we did make a date for the indefinite future.

"You no doubt remember BART McHUGH. Bart started with us but didn't finish at the same time we did. I was walking down the street at Laguna Beach one day a couple of years ago and, much to my surprise, saw Bart in front of a store which turned out to be his.

"I have seen ED CUNNINGHAM and CHARLIE MURPHY a few times in recent years. Ed, of course, is a member of the firm of Cunningham & O'Connor, Undertakers, and I believe Charlie is with the insurance affiliate of Sears Roebuck & Company.

"I'll see whether I can't dig up some more information and forward it to you before too long." (Nice going, Art!)

From the Jesuit Fathers' Sacred Heart Church, 2760 Larimer Street, Denver 5, Colorado, **FATHER JIM McSHANE**, who as an undergraduate was the University's best hooper, a genial, twinkling-toed Irish jigger, wrote Art as follows:

"I really got a wallop out of your note and that phrase 'TENDENCY TO FEEL THAT OUR LIVES ARE RATHER PROSAIC.'"

"Two nights ago a lad on skid row, i.e., Larimer Street, asked me to help him reform. At the age of twenty he went to prison, spent 23 years, was released, and went back a little later to spend two more years. He and his pals took an \$80,000 pay roll. They killed two cops in the process.

"One of my kids, a girl who is almost 16, was picked up yesterday. She will probably go to Morrison, the prison for girls, for she spent two terms at the Good Shepherd place.

"I gave a two-day retreat to the boys at the reform school for little kids (up to 16) . . . Golden. They gave me the best 50 boys. I gave nine talks a day and enjoyed the work-out.

"Assuming that you don't mind my typing, I can pound out an item or two betimes. Pray for the wicked."

Lawyer Lynch, ever laconic, from his law offices, 621 South Spring Street, Los Angeles 14, writes:

"For some reason or other, I selected the field of personal injury work as a specialty and I represent a few insurance companies on defense, as well as doing a considerable amount of trial work for plaintiffs. You don't exactly have to be crazy to be in this field, but it certainly helps."

Journalist **BERN GARBER**, one of "Prof" Cooney's prize pupils, president of the Press Club and writer of the Notre Dame Scholastic's sprightly "Campus Personalities" column, our Class treasurer and my most faithful correspondent (what would I do without him? **LOUIE BUCKLEY** as secretary never had it so good!) writes: "Doc Cooney was one of the most likeable persons I have ever known; I am happy to contribute to this column in his memory." Continues Garber:

"The journalists of '28 are like emeralds—rare, but of what quality! I had a Christmas card from **GEORGE SCHEUER**, of the South Bend Tribune; he is married and has three or four children. **DICK GREEN**, of Muncie, Indiana, married, is with the Muncie Star; (Thanks, Bern, for this information about Dick.) **STEVE SHERRY**, married and ex-captain in the Medical Corps, is my associate in the Corbin Company. **DICK PARRISH**, married, is now editor of the West Virginian, a daily in Fairmont, West Va.

"In February, I had a pleasant lunch with **ED BRENNAN**, whose recently-bought home is at 32 Yale Place, Rockville Center, N. Y. (Eventually the name of the street will be changed, we hope.) Ed and his wife have six daughters, aged 14 down to one year. He is with Burlington Mills, in the credit department and is still youthful looking, also happy and prosperous.

"Some time ago he had met **JOHN W. EGAN**, manager of Filene's in Wellesley, Mass. When Ed traveled more for Burlington, he had visited **DR. GUY LORANGER** in Detroit and is still envying his happy outlook and marvelous philosophy. Ed would like more up-to-date news of **GEORGE BURNS**, **AL TAYLOR**, **VIC ZIMMERMAN**, **DR. DAN BRADLEY** and also **FRANK DEMYANOVICH**, fellow day-dog in the campus-room-shortage days.

"A friend of mine in Hartford, tells me **JOHN ROBINSON'S** private school there is quite successful and highly thought of and that the parents of his pupils recently gave him a handsome gift as a mark of their esteem."

Treasurer Garber reports that he has received two first donations from **BOB KIRBY** and **GEORGE SARGUS** to the Class fund "as a result of your plug in the last column—thank you, sir." (Come one, come all, men! Let's swell that fund.)

BOB KIRBY, our head cheerleader and now a prominent Indianapolis mortician, writes: "Please accept this belated token of appreciation of your efforts to build up a fund for Masses for deceased members of the Class of '28."

GEORGE SARGUS, from his new home, No. 1 Oak Park Road, Wheeling, W. Va., pens the following: "Just to show you that all your letters aren't wasted, I'm answering a little late on the

SPOTLIGHT ALUMNUS

Rev. Elwood E. Cassidy

Rev. Elwood E. Cassidy, '38, operates a "Home on the Range for Boys" just outside Sentinel Butte, North Dakota. Father Cassidy's home accepts boys of all races and creeds. It is a 960 acre ranch which was a gift of a North Dakota farmer.

The ranch is for homeless and neglected youths. Formerly, Father Cassidy served as assistant pastor of St. Mary's Church, Bismark, and also had charge of several missions. Before studying for the priesthood, he was employed at the Chase National Bank in New York City.

back of this letter of yours, which I found at the bottom of the stack of my accounts payable.

"The only old classmate I keep in touch with and see several times a year is **LARRY WINGERTER**, now of San Antonio, Tex. I drive down that way every winter. He is V.P. and Gen. Mgr. of San Antonio Transit and president of the S. A. Chamber of Commerce. His family; four children, one wife (You're not in Utah, George!)

"I've often wondered as to the whereabouts of my old Soph roommate, **BOB WINTERS**. I should like to hear from him. **DR. MARC FARRELL** is now Clarksburg, W. Va.'s leading pediatrician. I believe **HENRY DAVIS** is still at St. Mary's, W. Va., in the oil business."

PHIL CENEDELLA, JR., formerly of Milford, Mass., and now of Uniontown, Pa., joins the charmed circle of Twenty-Eight fathers with eight children. Telegraphs Phil from Uniontown: "Can match your eight. Six boys, two girls, from four to sixteen years of age. Are we topped? Best regards." (Congratulations and best wishes, Phil! Thus far no one has the temerity to come forward with a higher claim.)

ED BRENNAN, now of Rockville Center, N. Y., **BERN GARBER** reports, is the father of six daughters, aged from one to fourteen. Bern and his wife Dorothy have five children, aged ten to three and named, respectively, Brady, Ellen, Clinton, Michael and Gregory.

Our representatives on the Alumni Association's Board of Directors, **JOE MORRISSEY**, following in the footsteps of **TOM BYRNE**, former president of the Alumni Association and our Vice-

President for the Middle West, **LOUIE BUCKLEY** and **BILL JONES**, both Association Vice-Presidents, cautions me not to put him in the same financial bracket as **FRANK DONOVAN**. (Both Twenty-Eighters have two sons now studying at ND) Adds witty Joe: "They are getting my income tax on a weekly basis and not in bushel baskets. I am proud that I can keep them, Joseph Rockne and John T., at ND and no second mortgage on the house. It is rough but worth it! (Congratulations, Joe, on your superb loyalty to your Alma Mater and on the performance of a man-sized job in these inflationary days.)

BERNIE BARBER, Class treasurer and my most faithful and best informed contributor, sends along the encouraging news that "**DICK GREENE**, one of 'Prof' Cooney's able journalists, whose serious illness prevented him from graduating with us in 1928, is doing very well as an editorial writer and columnist for the Muncie, Indiana, Star.

From our busy, bustling President, **LOUIE BUCKLEY**, comes the following meaty missive: "**FATHER ANDY MULREANY, C.S.C.**, and **FATHER JIM McSHANE, S.J.**, have generously offered to say Masses for the Class of '28. Both will say the Mass for the deceased members of the Class on Sunday, November 2, 1952. Father Mulreany will say the Mass for living members on the first Sunday of September—September 7. Father McShane will say the Mass for living members on Sunday, April 26, 1953. Father McShane suggested that the Masses be said on Sunday so that members of the Class could arrange to be at Mass and offer it for the same intention. I suggest that you mark your calendars now for September 7 and November 2 this year so you will remember the dates. I wish to thank Father Jim and Father Andy for their generosity in remembering the Class in this way.

"Father McShane tells me he finally got a tiny vocational school started for slum kids two nights a week in Denver. Father Jim is at Sacred Heart Church, Denver, Colorado and Father Andy is at St. Mary's Cathedral, Austin 1, Texas. Father Andy manages to get in a game of golf EVERY Tuesday the winter long.

"I spent a very pleasant evening on Ash Wednesday with **JOE LANGTON** and his family at their home in St. Louis, Missouri. The Langtons have two daughters and a son. Joe is with Phillips Petroleum Company in St. Louis. He is looking forward to our 25-year reunion in 1953.

"**JOHN FONTANA** who has been very ill, is much better and is back at his law office about half time. Please remember John in your prayers so he will soon be completely well again. John sees **JOHN IGOE**, **JOE KINNEARY** and **JOHN MURPHY** in Columbus. John advised that he would make the 25th reunion.

"I was interested in **TOM TRAUGHBER'S** suggestion in the March-April **ALUMNUS** that arrangements be made for the Class of '28 to meet at 11 o'clock at some building on the campus on days of home games. I attempted to make arrangements at Notre Dame for this last year but was unsuccessful. I accordingly tried the plan of designating specific stadium gates but that was not too successful. I will try again to arrange for a meeting place on the campus for next year. You can expect an announcement in the next **ALUMNUS** on this matter.

"**BOB GRANT** is in charge of General Eisenhower's Presidential campaign in Indiana. Bob, as you know, is practicing law in South Bend."

Thanks a lot, Louie.
That grand lad from North Meridian at 19th Street, Indianapolis, Indiana, our great head cheerleader and bon vivant, **BOB KIRBY**, taps out in his sparkling style the following sprightly letter:

"I would pick Good Friday to acknowledge your swell letter of February 15, 1952. I've been on a bit of a vacation for a few weeks—hence the delayed reply.

"I feel ashamed every time I read the '28 column in the **ALUMNUS**—ashamed because I haven't maintained the active interest of **MORRISSEY**, **BUCKLEY**, **GARBER**, **McINTYRE**, and several others in class affairs through the years. Maybe the 'Kirby Hotel' and its inmates—there are six exemptions as of 7:30 this morning—have been partially responsible. Our gang ranges from 20 years to 2 1/2 years.

"My most recent contact with '28 was a note on my desk last fall from the Salina Kid, **JOHN CARLIN**, who dropped by on his way to South

Bend noting he was meeting TOM TRAUGHER in, of all places, Kokomo, Indiana. I've been wondering ever since if those guys got out of that saloon in Kokomo."

Let's hear from you soon again. Bob! The best to you and all yours always.

Taciturn TOM MAHON, he of the handsome, apple-cheeked visage, now a C.L.U. which in life insurance is the same as a Ph.D. in the teaching profession, from his office, 400-413 Guardian Bldg., 84 East 4th Street, St. Paul 1, Minn., writes: "I have been with the Northwestern Mutual Life Insurance Company since returning from the service. I'm still struggling along. You may not know that JOHN R. MURPHY is also with the Northwestern Mutual in Columbus, O., and is doing right well. I bumped into him at the annual meeting of the Company in Milwaukee in 1950."

(Thanks. Tom and thanks, too, for that beautiful Audubon calendar; it's one of the finest I have ever seen.)

FRANK J. DONOVAN, President of the Kaydon Engineering Corp., McCracken Street, Muskegon, Mich., modestly writes to point out that he has only one son at ND instead of two.

He continues:

"During the football season I ran into JOHN IGOE a few times. He is situated in Columbus, Ohio, and is the head of a contracting business at that point. JOHN FREDERICK is living in Muskegon, the father of four children, is a practicing attorney, and was recently elected Justice of the Peace.

"Strange as it may seem, in my many visits to South Bend and other side trips to Notre Dame football games and around the country on business, I do not run into too many of our classmates. I did see HOWIE PHALIN at the Olds Hotel in Lansing at the Notre Dame-Michigan State football game last fall and had a very fine visit with him. On the coast in December, I saw CHARLES CASS and 'JUDGE' CARBERY who are always on hand to welcome the Notre Dame football team when they play out there.

"If I run across any more of our classmates and get any other news I will be glad to send it to you. Best regards."

WILLIAM E. MAHIN recently was named to the subcommittee on aircraft structural materials of the National Advisory Committee for Aeronautics. He is also consultant to the Minerals and Metals Advisory Board of the National Research Council and recently was elected chairman of the Chicago section of the American Institute of Mining and Metallurgical Engineers.

ALBERT F. DAVIS, Detroit, was made plant manager of the Detroit Diesel, diesel division of General Motors, effective March 3. Al had been assistant works manager in this developing branch of the G-M empire.

VINCENT A. STACE was recently named Assistant to the Manager of Purchases of the Detroit Edison Company.

1929

Larry Stauder, Acting Secretary
Engineering Building
Notre Dame, Indiana

If ever you attended Holy Week services in Sacred Heart Church, you must agree that there is nothing quite like it. It is worth going through Lent for. Mrs. Stauder and Larry II, almost eight years old now, wouldn't miss a service. BROTHER BONIFACE, as in '29, still anticipates every need. He is a bit grayer but has the same spring in his stride. FATHER MATTHEW WALSH, '03, FATHER STEINER, '99, FATHER PAT CARROLL, '11, FATHER PAT HAGGERTY, '16, FATHER MALONEY and many of the priests so familiar to us all make twenty three years very short, as they, again walk in procession.

Our own Class of '29 is well represented. Our Provincial FATHER THEODORE J. MEHLING, FATHER JAMES NORTON, FATHER JOSEPH BARRY, FATHER LOUIS THORNTON, FATHER THOMAS LANE and FATHER REGIS RITER are all C.S.C. priests now on the campus. To digress a moment, other C.S.C. priests that come to mind are FATHER JOHN J. HARRINGTON, Dacca, India, FATHER JOHN W. SCHEBERLE, Portland, Oregon, FATHER CORNELIUS A. HOOYBOER, '30, Reitz-Memorial High School, Evansville, and FATHER CHRIS-

SPOTLIGHT ALUMNUS

Noel C. MacCarry, '41, is Coordinator of Community Relations of the Lederle Laboratories Division. Noel writes news stories and sends photos about Lederle and its people to 15 local newspapers and serves as an information outlet for reporters.

He was a tool and die maker apprentice for a year before entering Notre Dame. His first full-time job was as a junior reporter on the New York Daily News. He served for three years with the armed forces during World War II and then worked for International News Service and the Associated Press.

He and his wife lived in Peru for a while and taught English to Peruvians over the radio. He is a member of the Industrial Publicity Association in New York. The MacCarrys have two sons, Timothy and Noel Christopher.

TOPHER O'TOOLE, our Superior General in New York.

FATHER O'TOOLE and ARCHBISHOP JOHN O'HARA, C.S.C., spoke on April 26 in Cleveland at the dedication of the new St. Edward's High School. The C.S.C. Brothers will teach in this west side High School.

GAYLORD HAAS, with the Department of Defense in the Pentagon, is President-elect of the ND Club of Washington. We wish him every success. JOHN V. HINKLE is keeping busy in Washington but finds time to assist Archbishop O'Boyle in his good work.

LOUIS REGAN, General Manager, Sears Roebuck and Company, Minneapolis, was a recent visitor to the campus. Louis has two fine youngsters in Sharon Mary, 14, and Michael James, 17.

If any priests not C.S.C. are still reading—we have just pride in you also! I can list REV. OTIS WINCHESTER, REV. MAURUS OHLGSLAYER, REV. JAMES REED, REV. AMILIAN ELPERS and REV. GREGORY EICHENLAUB. By my count, that is 15 which is no small number even to heads of families like JIM KENNEDY, PHIL TOMPKINS, SID SIDENFADEN and others.

We welcome this letter from JIM BRADY, Station KIFI, Idaho Falls, Idaho:

"Thanks for your postcard asking for information about the Brady clan.

"My wife (1928 blind date from St. Mary of the Woods nee Marion Aull, Cincinnati) and I have four children: Jerry, 15, Mary Jill, 12, Jack and Jimmie (twin boys) age 9.

"In 1946, my family decided to supplement our newspaper with radio so we acquired KIFI, Idaho Falls, KLIX, Twin Falls and KWIK, Pocatello. I spend most of my time in the radio business.

"In this snow country, we have quit the proverbial whittling and gone skiing. Our entire family gets into the bindings each week-end and I watch the nine-year-olds thumb their noses at me as they pass the old man down some hill. Skiing calls to mind an evening with 'BUD' or 'CHRIS' WILHELMY when we were both stationed in Columbus, Ohio. I convinced 'Bud' he should ski at Sun Valley. He did and came off the top of Baldy at the end of a two weeks' ski school course, having never skied before. His wife 'Lib' decided she liked the balmy climate of Bermuda so 'Bud' has never been back to visit us.

"BILL KRIEG, Indianapolis, his son Peter, my boy Jerry and I, four years ago, packed into the Middle Fork of the Salmon River for a two-week jaunt. Bill writes me that his wife 'Ginny' has him under the thumb and is giving up an Idaho fishing trip for a European jaunt this year. JOHN DORGAN (Chicago, ND '29) with his family visited us two years ago after their stay at a Montana ranch. PAUL BARTHOLOMEW (prof at ND) and family spent an evening in our home here while en route to Yellowstone Park. JOHN McMULLEN (ND tackle in '24-'27) spends several months here buying potatoes for his eastern market. TOM JONES (ND '29 and Boise attorney) slips into town frequently. D. WORTH CLARK, '23, one-time Senator from Idaho, is now head of the enforcement section of the Office of Wage Stabilization with offices in Boise. DAVE HAGENBARTH (ND about '22) is one of the West's leading sheep and cattle raisers and lives in Dillon, Montana, during the winter. REYNOLD DENIGER, Beaver Dam, Wisconsin, and family, visited us last summer. Reynolds owns Cannors Seed Corporation near Idaho Falls.

"Idaho Falls is the headquarters for the National Reactor Testing Station, located about thirty miles on the sagebrush desert west of Idaho Falls. A lot of Eastern and Mid-western 'right handers' and ND subway alumni have migrated to this area to work in some phase of the reactor testing stations.

"I hope you can glean something out of my rambling."

And to collaborate on a portion of Jim's news letter, we pass along this one from BUD WILHELMY, San Antonio, Texas:

"It was a pleasure to hear from you and I hope what little news I can furnish will arrive in time for your May 1 deadline. First of all, I have every intention of making the 25th Reunion. It is with great interest that I read the Alumni News, not only to keep abreast of current events at the University, but news of former schoolmates affords one an opportunity to reminisce and creates an increasing desire to get gang we lived with for four years.

"My most brilliant coup before or since graduation was my marriage to Mary Elizabeth Kane back to ND and spend a few days with the of Pittsburgh in 1934. I have been blessed with three wonderful children, a daughter, Elizabeth, 7, two sons, John, 14, and Bruce, 16. The daughter has the Irish wit and sparkle of her mother and the boys are good, healthy specimens who can make anyone's well-stocked pantry look anemic in short order. The boys have particularly adjusted themselves to the Great Southwest. John is a freshman in high school, played freshman football and basketball, had straight 'A's' for his first three quarters and was voted the most representative freshman. Bruce, a sophomore, has developed into a good basketball player and is an avid hunter. Incidentally, WILLY 'WATERWINGS' CRONIN is Bruce's godfather. Saw a lot of Bill when he lived in Dayton and we lived in Columbus, Ohio. Believe Bill is now in Oakland, California, and would like to hear from him.

"During the time we lived in Columbus, JOE RYAN, '30, was our next door neighbor and would see the two Cannon boys occasionally. JIM BRADY was stationed in Columbus for a time during the war. That was somewhat of a reunion for both Lib and myself for she went to the Woods with Marian, Jim's wife. Jim was a traveling Chamber of Commerce for Idaho and was responsible for Lib and myself vacationing at Sun Valley a few years ago. Jim, Marian, and their two oldest children, joined us for a

weekend and I will admit that Jim's claims for his native state were understated. After seeing Jim and his family ski down Baldy Mountain, you could easily tell why the little guy never let size bother him on the football field.

"I worked in Chicago and lived in Highland Park from '47 to '51 and naturally met many ND boys from all classes. Of the 'twenty-niners' I saw Grace and JOHN NASH and their little daughter quite frequently and, speaking of families that make you envious, JOHN (barrister, oil man and promoter) DORGAN and his lovely wife, Dorothy, deserve a lot of credit for raising five of the best.

"My mis-spent youth on the golf course plus a comfortable handicap gave me just the edge I needed to gather in a few of Dorgan's nickels after 18 holes of golf. Nevertheless, his family still looks well fed.

"September of 1951 found the whole family in the great open spaces of Texas. God gave this state about everything but a cool breeze. The first thirty days we invested the family jewels in air conditioning. We are now residing in San Antonio and am president of Brown Express, a common carrier motor freight line which serves all the principal cities and most of the small towns in Texas. That is a plug, Larry, but the boys should know the best carrier over which to route their Texas freight distribution.

"Joined the local club on Universal ND Night for a dinner party at the Menger Hotel. His Excellency, Bishop Mongeau of the Philippine Islands, was the guest of honor and gave an excellent talk. He is a dynamic little man who is responsible for starting fourteen high schools in the Philippines since the end of World War II. These schools have a total enrollment of 7800 students and each one is named Notre Dame followed by the name of the city or province in which they are located. Needless to say, Notre Dame always wins in the athletic contest between the schools. The Bishop related that MOOSE KRAUSE, in the Navy at the time, was the first to present their original school with athletic equipment.

"If any lads of the class of '29 plan on leaving the United States to witness the game in Austin, Texas next fall, would like to hear from them. Will try to show you "damn yankees" a little hospitality, "Sub."

MICKEY McMAHON, New Orleans, reports from our deep south branch as follows:

"I know I should have written to you before this and without the necessity of a reminder from you if for no other reason than to find out how DON PLUNKETT is progressing. Over the week-end of the Purdue game last fall, Anne and I stopped to see Don and his family and had an enjoyable visit with them. Please give them our best.

"As reported previously, we came to New Orleans in the spring of 1947 after a 12-year sojourn in Cincinnati. Prior to that time we had lived in Minneapolis and Cleveland. I have been with the Insurance Company of North America since graduation and opened an office in New Orleans five years ago. We are delighted with the city and the people in it even though the summers do get somewhat on the humid side. The winters, however, make up for them.

"Anne and I have three children, Tom who is a Freshman at Notre Dame in the College of Commerce and two daughters, Mary who is sixteen and Judy, fourteen, both of whom attend the Academy of the Sacred Heart in New Orleans.

"I do not see many '29ers although recently L. C. PETERSCHMIDT, of our class, called me while in the city for a short time. Pete is Secretary-Treasurer of Engineering Laboratories, Inc., Garland, Texas and I know he would be glad to hear from any of his friends who are in that neighborhood.

"Within the past month, while in Philadelphia, I had a visit with ARCHBISHOP O'HARA who looks his usual hearty self and who is the same Father John we knew during our student days.

"I know that our 25-year reunion is two years away, but I presume that plans are already in the making. Would suggest that you get in touch with BOB McVET, who is with Remington Rand in New York, JOHN LEDDY and BUCK AHEARN for some real newsy letters. Incidentally, you might mention the fact that I wouldn't mind hearing from all three of them.

"If any of our class are in New Orleans, I would be happy to see them and would appre-

SPOTLIGHT ALUMNUS

Philip E. Ryan

Philip E. Ryan, '35, former Chief of the Mission for the International Refugee Organization in the U. S. Zone of Germany, is now Social Program Administrator for the United Nations Civil Assistance Command Korea.

Phil, who is also a graduate of Fordham, serves as civilian technical consultant and advisor to James A. Van Fleet, Commanding General, 8th Army, Korea, with responsibility for coordinating planning and execution of overall social and socio-economic programs designed to meet the immediate and long range needs of the civilian population of Korea. His responsibilities include public assistance for approximately 4,000,000 refugees, war-sufferers and homeless children, child welfare services, institutional care, disaster relief, welfare housing, rehabilitation and vocational training, social work training and education, welfare organization of the ROK Government, community organization, public health programs, and social phases of the education and labor programs.

Prior to his service as Chief of Mission for the IRO, Phil directed the world-wide civilian relief and international activities of the American Red Cross.

ciate it if they would give me a call at RA 8105. It was nice to hear from you and if I don't see you before our reunion, you may be sure that if at all possible I will be on hand."

We thank JOE LENIHAN, New York, for his letter . . .

"I was very pleased to receive your card relative to news in the '29 column in the ALUMNUS. What I have at present is quite sketchy

but I pass it along in the spirit of making a slight contribution toward keeping our column alive. I will try to send additional contributions in the future as, with all of us, I look forward to each issue of the ALUMNUS and to the '29 column. You are certainly doing a commendable job in Don Plunkett's absence. Please convey to Don my warmest best wishes and hope to have the pleasure of enjoying his company again in New York.

"KARL KASCHEWSKI is now back in New York after quite a few years down in New Orleans with Mickey McMahon. . . . PETE MORGAN, who is coaching at Princeton, usually calls on the occasion of a track meet in New York and I look forward to these brief and all too seldom received calls . . . made the Notre Dame Club of New York retreat with JOE FRIEL. . . . I run into WALT DONNELLY occasionally and have also seen JOHN NASH of Chicago on some of his visits to town. . . . JOE LORDI, '30, has his office just down the street and I see him quite frequently as he heads for his daily workouts at the N.Y.A.C. Joe still keeps in A-1 shape. . . . BILL MURPHY and his wife were up from Mexico City in February and I had some very pleasant evenings with him. Two of his sons are attending the Cardinal Farley Military Academy.

"Memories of our 20th Reunion are still most pleasantly clear and I realize that the 25th, the real big one, will come along before too long. For this reason I hope you and Don will maintain the fine pace you have set in this column so it will be a real assist to a great turnout in '54.

"I am with Fromm and Sichel, Inc., national distributors of the Christian Brothers Wines and Brandy and Paul Masson Champagnes and Wines. Our New York office is at 218 West 57th Street and the phone number is Circle 5-8353. I would be pleased to see any '29ers who might be visiting New York.

"On a personal note, my wife Dolores (sister of JOE FRIEL and JIM FRIEL '30) presented me with another daughter, Nancy, last year.

"I should like to take this occasion to say 'Hello' to all my fellow '29ers, wherever they may be.

"P.S.: Your card asked for some dope on my activities in the Navy, etc. It so happens, the Alumni directory still lists my Navy rank. Actually I have had nothing to do with the Navy since my return to civilian life in '46 after five years of service, outside of occasional reserve activities."

The Class of '29 had several near misses at the St. Joseph Valley, April 21, Universal Notre Dame Night meeting on the campus; ART REYNIEERS, '30, spoke, BOB HOLMES, '30, presided, DEVERE PLUNKETT, '30, is a newly elected Director.

DON PLUNKETT continues to teach part time and to make himself generally available to the Department of Biology.

The Class of '29 extends its sincere sympathy to PROF. FRANK MORAN, Department of English, Secretary of the Class of '27, whose wife, Louise, died March 29. Frank has four children: Marilyn, Sylvia, Kenneth and John.

KARL E. MANTERSTECK was named Man-of-the-Year by the Notre Dame Club of Cleveland.

BASIL RAUCH, executive officer of the history department at Barnard College, New York, recently was promoted to the rank of full professor. The promotion will become effective on July 1.

Inland Steel Company, East Chicago, Indiana, reports that WALT MULFIUR is Assistant Superintendent of the Hot Strip Mills and TOM QUALTERS is Administrative Assistant of Labor Relations and Training. Tom's new address is 280 Woods St., Crown Point, Indiana.

1930

Devere T. Plunkett
Social Science Bldg.
Notre Dame, Indiana

Members of the class of 1930 were shocked to read newspaper reports of the sudden death of TIM MOYNIHAN. His death resulted from injuries suffered in an auto accident near Orange, California. Tim was a plastering contractor in

Santa Ana during the recent years. The class of 1930 will want his wife, Mabel, and son, Jack, to know that Tim will be remembered frequently in prayer.

Universal Notre Dame night was the last dinner and meeting to be presided over by BOB HOLMES, outgoing president of the St. Joe Valley Alumni Club. He gave the club an exceptional administration during his year's tenure, and the members presented him with a monogram blanket for his valuable service. ART REYNERS was the speaker of the evening, and JIM ARMSTRONG was named the club's "Man-of-the-Year."

JAMES "JACK" O'KEEFE wrote an excellent description of his farm near Ulster, Pa. He sent along some colored photos of the family and countryside which made his report all the more vivid. Here's hoping Jack's health improves rapidly so he can give Skyline Farm the full attention it deserves.

The recent drive in this county for the building of a new Catholic high school brought out most of the ND alumni to work in many capacities. LOUIS HASLEY, WALTER LANGFORD and JOE RUPPE were seen at most of the meetings in our parish. Joe's oldest boy will enter Notre Dame this fall as an engineering freshman.

The following letters were received in recent weeks and we are very grateful for their interest and their help. Come again soon.

JOHN HARRINGTON sends us the first report we have had out of the capitol city in a long time. He writes from Washington:

"Received your letter of February 3 and am sorry to have delayed in answering same.

"I see quite a few ND fellows around the FBI headquarters in the nation's capitol; namely, BILL BRANIGAN, GUS FIPP, JACK FOLEY, DAN SULLIVAN, CLEM MCGOWAN, LEE NULTY, and LARRY DANBOM.

"Saw BILL COYNE walking down Pennsylvania Avenue, but wasn't able to catch up with him and get any news.

"I see PAUL IRVIN occasionally at noon and he is still with the Bureau of Internal Revenue.

"Will try to keep my sights open for more ND news in the future."

It is good to hear from DR. J. W. McFARLANE. He and I would both like to hear from the Pre-Meds of 1930. Maybe we can get a rise out of TOM FERRITER, JOHN FARSE and the others!

DOC McFARLANE writes:

"As you know, I'm one of those 'in-betweens'—a mid-graduate—so I've never been sure whether I'm '29 or '30. However, since I saw my name under yours instead of Don's name, this letter is to you, and this is more fitting, since it is the first letter of its kind from me, and it is of historical (although minor) importance.

"Briefly since Notre Dame—Yale (with JOHN PREECE) and Wayne Medical Schools; interned at St. Mary's in Detroit; a year in Europe for post-graduate work in ear-nose-throat; stayed a jump ahead of Hitler; then three years at Grady Hospital in Atlanta, Georgia, still specializing; five years in the Navy; now private practice—ear-nose-throat—in Macon, Georgia; (married Georgia girl), have 1 wife, 2 boys, 1 boxer (dog). There you have it.

"I'd like to ask by name about a lot of the 'pre-meds,' but that wouldn't be practicable. (Ed: Why not?)

"My regards to you, Don, and ART REYNERS."

Marie E. Frost, spouse of TOM FROST, Madison, Wisconsin, joins our growing circle of women reporters. She writes:

"Thank you for your recent letter. Tom's intentions were to answer immediately, but this Chevrolet-Farm-equipment business of his keeps him so busy that he has delegated me as his secretary to tell you the ND news from these parts.

"First of all, I'm enclosing solid evidence (photograph) that Frost is contributing to the future football potential of ND with his four sons, two daughters and mascot collie, Prince.

"As for ND news of the 1930 crowd in particular, we see ED REDMOND and his family frequently, at which gatherings we roll up the bannisters and tie up the chandeliers and have a great time, Eddie having six children also! Eddie is a golf club manufacturer, his business being Golfcraft, Inc., Chicago. He lives in Milwaukee

SPOTLIGHT ALUMNUS

Joseph A. McCabe

Joseph A. McCabe, '34, who has had long experience in public relations, advertising and newspaper fields, has recently become associated with Newey & Conway, public relations.

Prior to the last war, Joe was picture editor of the Chicago *Times*, now the *Sun-Times*. During the war, he served in the U. S. Navy Bureau of Public Information, holding the rank of lieutenant-commander and serving as officer in command of the pictorial section of that bureau when he retired in 1946. From 1946 to 1949, he was with the Eastman Kodak Company in Rochester, N. Y., serving in advertising and editorial capacities.

Recently he was public relations director for Rosary College, River Forest, Ill., and he holds both an academic and a law degree from the University of Notre Dame.

and commutes weekly. KARL BRENNAN, our very good friend from Rockford, Illinois, whom we see often, has two cracker-jack boys, both registered at ND for 1956. We spent a wonderful vacation this summer with PAUL HOST and Betty who live at Lake Forest, Illinois. JIM SULLIVAN, Royal Oak, Michigan, stopped in for a short visit not long ago."

JOHN "BUS" REDGATE keeps us posted on doings around Bridgeport. He writes:

"Universal Notre Dame Night was celebrated by the Notre Dame Club of Southwestern Connecticut on Monday, April 21, at the Hotel Stratfield with an informal dinner dance.

"Thanks to the efforts of JOHN MITCHELL MURPHY, JAMES M. DRONEY, HARRY L. NORRIS, FRANK KOWALSKI and THOMAS FENTON VINCENT DePAUL MURPHY, I was given some excellent support as chairman for the most successful affair as far as ATTENDANCE (\$?) is concerned in the history of the club.

"We had the honor of having REV. JOHN WALSH, C.S.C., now taking graduate work at Yale University along with REV. FRANCIS

KEENA, C.S.C., also at Yale. They are both temporarily stationed at Notre Dame Prep at New Haven, Conn. Father Walsh was our toastmaster and he presented the Man-of-the-Year award to ANDREW G. PATRICK, '31. Andy is a graduate of the School of Architecture, a member of the A.I.A. and has done some excellent work around the Hartford diocese in designing some of our finer churches.

"We also had election of officers for the club and if you care to have them, here they are: FRANCIS J. HERB was elected president to take NICK LANESE's place. FRANK KOWALSKI was elected vice-president; ROBERT J. BRENNAN, secretary, and JIM DRONEY treasurer.

"This year marked the first year the wives, mothers, sisters, etc., were invited, and I would like to send you the list of all who were there, but I'm afraid it would be too much.

"It was good to see some of the younger grads present. I hope they continue to attend and show some interest. We are a small group at best, but the turnout last week showed that it could be done.

"A letter from TIM TOOMEY last week informed me of TIM MOYNIHAN's death. Tim is writing to you and his plan for a memorial is worth considering.

"JOHNNY LAW was in town a few weeks ago and it was good to see him. JACK LAVELLE, I believe, is commuting to Bridgeport. He's been giving some terrific talks to the various clubs, etc., and everyone is very fond of him.

"Best of luck, and take it easy on those lads in the finals."

It is always a treat to hear from MRS. JIM LEAHY of Tiffin, Ohio. She writes:

"Since I've written to you the last time, we have expanded. Mary Catherine (Mary Kay) made her appearance March 11 and weighed an even 8 pounds—she is very sweet and exceptionally good.

"St. Joseph's Holy Name Society presented the Notre Dame Glee Club here Sunday, April 20, and all we can say is, it was wonderful. The hall was packed and everyone was very well pleased. Mr. Hayhan, our LaSalle's Department Store Manager, held a very nice reception for them afterwards at the Shawhan Hotel.

"The Notre Dame alumni wives were invited and were represented 100%.

"Oh, by the way, our eldest son wishes me to make a correction. His name is 'Patrick' not Patricia, as you had it marked on the picture.

"I want to tell you about our 'Tiffinians' all-male chorus. It is sponsored by our Elks Lodge No. 94. We should be especially proud as we have three Notre Dame alumni singing for them—FRED WAGNER, '29, PAUL LEAHY, JR., '39, and VICTOR SMITH, '50. They presented a concert April 23 here in Tiffin for the Cerebral Palsy Center. Then April 30 they presented a half hour program over WSPD-TV. They are really good.

"We have several alumni in Tiffin. DR. RICHARD LEAHY, '41, is here in Tiffin—is married and has five youngsters.

"PAUL LEAHY, JR., '38, DAN McCARTON, '32, VICTOR SMITH, '50, EUGENE PHILLIPS, '50, and FRED WAGNER, '29, also reside here.

"Must run along now, this is a busy day for me."

TIM TOOMEY of the Royal-Liverpool Group (insurance), New York City, writes in as follows:

"I haven't been able to send you much news about the doings of '30ers around New York City, because I haven't run across any of the boys at the recent functions of the ND Club of N. Y.

"As a matter of fact, I was the only member of the class of '30 present (unless someone else hid out) at New York Athletic Club on the occasion of Universal Notre Dame Night. REV. MAURICE E. POWERS, C.S.C., '33, recently returned to the United States from Korea, gave an inspiring account of his experiences as a chaplain in World War II and the present conflict in the Pacific. He brought into his story the names of a few 'rough' and 'ready' members of our class. TED TWOMEY, 'JACKSON' CANNON, JACK ELDER and the late TIM MOYNIHAN. If any members of the class have an opportunity to hear Father Powers, by all means do, he has a message to deliver!

"Please extend the sympathy and prayers of the Class to the family of the late TIM MOYNIHAN. FATHER JIM RIZER has offered sev-

eral Masses on behalf of the Class for the repose of Tim's soul at his church, St. Mary, Star of the Sea, Fort Monroe, Va. 'Dev' when you tell your grandchildren about rugged football players in your days as a student, put poor **TIM MOYNIHAN** far up on the list. Tim was very kind to me.

"I did not attend the NYU basketball luncheon at Toot Shor's on February 26, but was advised **BUS REDGATE**, **TOM LANTRY**, **TIM O'ROURKE** were on hand. **JOHN LAW** has resigned as athletic director and coach of football at Mt. St. Mary's, Emmetsburg, Maryland, and has made a connection in the commercial field.

"Send me a list of names of members of the class here on the Eastern seaboard and I'll attempt to prod them into activity.

"Have a good Summer, 'Dev.' Remember me to all my friends at school and if you come East on your vacation, hunt me up."

1931

James T. Doyle, Secretary
6457 North Bell Avenue
Chicago 45, Illinois

With summer coming on, there will be many golf tournaments and other club affairs. If you have any good snapshots of members of our class, please send me the negatives so that the pictures may be printed in the forthcoming issue. All negatives will be returned.

ART KANE came through with a very interesting letter to bring us up to date on his activities. He writes:

"I've been intending to write in and bring the **ALUMNUS** up to date regarding my status, but have consistently put it off until tomorrow. Comes now your 'Heard But Not Seen' section of the '31 gang giving a slightly erroneous account of the Kansas Kanes.

"So here goes, just as it happened: I did resign my position as advertising manager of Southwestern Gas and Electric Company in Shreveport, La., and I am now advertising manager for the Empire District Electric Company. However, there is a slight detour on the road from Southwestern to Empire. I came by way of the Furniture and Undertaking business in Baxter Springs, Kansas. After a spell at covering up doctors' mistakes and peddling chairs, or a few years and three kids later, I sold my business and went back to the 'word factory.'

"I still live in Baxter Springs and Chevrolet back and forth every day. It's about a 15-minute drive from garage to parking lot. Empire is an independent electric company serving an area 100 miles wide by 115 miles long, with 62,000 customers in Missouri, Kansas, Oklahoma and Arkansas. Our general office is in Joplin, Mo., where I hang my hat. However, recently, there hasn't been much hat hanging. I've been spending most of my time on American Airlines flagships between Joplin, Chicago, Dallas, St. Louis and intermediate points of disinterest.

"In my many stops I have endeavored to get in touch with some of the old guard from ND but have succeeded in making connections only with **BOB HELLRUNG** in St. Louis, then only by telephone.

"Before I go any further, let me make a correction on the number and names of the Kane kids. First, there is Mary Alice, 13; Michael Richard, 5; John Dennis, 3, and Elizabeth Ann, 19 months. I might add that mommy turns the kids loose in the neighborhood in the morning and by noon that end of town looks as though a junior model tornado had made a tour of inspection.

"In this neck of the woods, we seldom see anyone from Notre Dame. We seem to be off the beaten path or something. I do see **BOB BRAECKEL** now and then. He is one of Joplin's leading architects. Then I bump into **MORTON DOUTHIT** from time to time. He is busy as can be. Has a funeral home and a chicken ranch. I hear from **MOON MULLINS** up at Manhattan, Kansas, occasionally and he keeps promising a trip to the Ozarks . . . hasn't made it yet. And that is about the only contact I have with the outside world of ND grads.

"Guess this will straighten things out for a while. Of course, I don't blame anyone but myself for the misinformation that found its way into the columns of the **ALUMNUS**. I should report a little more often maybe. At any rate, with ND 'bull sessions' so few and far between

in these hills, I certainly do appreciate and look forward to receiving the **ALUMNUS**, and may I urge you to keep up your good work of reporting."

F. X. MURPHY from Roswell, New Mexico, came through with his stamp of approval on the last issue of the **ALUMNUS**. He writes:

"The 'growl' I wrote you sometime ago was never intended for the purpose to which you put it but there is enough of 'ham' in me so that I enjoyed seeing it in print."

He mentions **RED O'CONNELL** and **BILL KERRIGAN** and himself as the "unholy three" in Father Albertson's biology class. I am sure no further explanation is necessary for any others who happened to be in the class. **JIM McQUAID**, operator of "The Little Big Shop" known as Mac's Magazine Rack in Vincennes, Indiana, was in Chicago the weekend of February 17 and called on the phone. He wrote later enclosing a copy of the Adams Basketball Score Book of which he is official distributor. If any of you have young boys or scout groups interested in basketball, I think you should order a few copies from Jim as it contains all the latest "dope" on basketball. Also, don't forget that Jim is anxious to handle all subscriptions or renewals of your favorite magazines for home and office. The other day while at the loop, I ran into **GEORGE COSTELLO**. He looks very well after his stretch in the U. S. Navy during the war. George has three children and is connected with the Collector of Internal Revenue, South Side Office, 7919 South Ashland Avenue. He was asking about **HAROLD STELZER** and **CLIFF FISCHER**, his former roommates in Freshman Hall. **HAROLD STELZER** is a buyer in the motor division of Sears, Roebuck and Company. George also mentioned **HARRY E. KENNEDY**, and I see by a change of address notice from the University that Harry is now located at Hotel Del Prado, Barranquilla, Columbia, South America. Harry, how about a letter bringing us up to date on your activities. I met **BOB FENDERGAST** who is looking quite thin since taking up landscaping of his new home. He said he had a call from **BUD TOUHY**. Bud had a few hours in Chicago between trains on his way to the West Coast plant of Republic Aviation Company. **EDDIE RYAN** recently saw **JOE SULLIVAN** who brought us up to date on his brother, Bill, in Florida. Bill is in the ready-mix concrete business and now has four children. A recent issue of Time Magazine had a picture of **FRANK LEAHY** and his fine family. Frank now has eight children, and I believe, holds the record for our class. Congratulations, Frank! In February, Mary Lee DeBaene, daughter of **WALTER De-**

BAENE, was in Chicago for a field trip, and Walter asked her to call and be sure to say "hello" to "Snaky Hips." Walter is in Rochester, Michigan, in the accounting and tax field. They have five children (four girls and a boy). **ED DeBAENE**, his brother, is in Detroit with the Detroit Edison Company, and he has two children. **JOHN CARLTON SULLIVAN**, the Ft. Lauderdale, Florida, insurance man, sent a letter enclosing a picture of his family. Congratulations, John! You certainly have a lovely wife and children. I will see that **BOB FENDERGAST**, **JIM RICH**, and **VERN KNOX** get to see this picture. **RAY COLLINS** called recently to tell me that the **GERALD DESMONDS** had a new baby boy February 23. This makes four girls and three boys for Jerry. The Chicago Tribune's "In the Wake of the News" column recently had a picture and item about **FRANK CARIDEO**, the All-American quarterback from our class. Frank, how about a letter for the next issue of the **ALUMNUS**. **BOB RUPPE**, Superintendent of Equipment for the Chicago Transit Authority, was in Detroit recently and visited **MARTIN WIDER**. He saw **MATT GARRIGAN** and **JOE CAREY**. Joe has recently been made treasurer of the Budd Wheel Company. He saw **ART CRONIN** in church but did not have a chance to talk to him. I talked to **PAUL DUNCAN** recently, and he said that he had tried to contact **RED WELLS** in Tennessee on his last visit, and unfortunately, Red was out of town. **AL STEPAN**, President of the Stepan Chemical Company, recently opened a new plant at 3250 South Kedzie Avenue in Chicago. The other day I met **CLARK BENKENDORF**'s mother, and she brought me up to date on my old roommate from Morrissey Hall. Clark is head of the McDonough County Municipal Tuberculosis Sanitarium in Bushnell, Illinois. Clark now has five children, and he is building an addition to his home. I understand that he frequently sees **BOB JACKSON** and **PHIL GRAHAM**. The only charge for this publicity, Clark, will be a letter from you for the next **ALUMNUS**. **BOB CUNNINGHAM** told me he was going over to Detroit soon and promises to bring back some information on our Detroit alumni.

Among the "Neither Seen Nor Heard" are **DICK BARBER**, **JOE BOYLAND**, **CHARLIE CUSHWA**, **PAUL FEHLIG**, **AL GRISANTI**, **JOE HUGHES**, **MORRIS LEAHY**, **ED LEE**, **BILL McALEER**, **DICK O'DONNELL**, **BART O'SHEA**, **FREDDIE RAHAIM**, and **JACK SAUNDERS** who have not yet replied to postcards I sent them a couple of months ago.

Don't forget any pictures and be sure to keep the letters coming for the next issue.

Gil Prendergast, right, former club prexy in Baltimore, receives Man-of-the-Year award from Franklyn Hochrieter, Foundation city chairman.

'32 20 YEAR REUNION JUNE 6-7-8

Jim Collins, Secretary
17 Triangle Avenue
Dayton 9, Ohio

As this is written, everything points to a record turnout for the 20th Reunion and all credit is due to **CLIFF PRODEHL** for the magnificent job he has done in promoting it. He has worked for months on the various mailing pieces which **JOHN BURNS** mailed from the campus. Cliff is still at it to insure everyone getting all the information, and then to have a grand time when they get there.

DICK SULLIVAN writes from Rochester that everyone in that area will be there. **HERB GIORGIO** has arranged special cars for the group around New York City. **TEX SIMMONS** is heading a group from Dallas, and **JIM IGOE** says everybody will be there from Chicago. That is just a cross section of the answers received a month before the Reunion starts.

Have YOU sent Cliff a note with a couple of bucks pinned to it as requested?

ED O'MALLEY, the eminent East St. Louis attorney and class treasurer, and his wife have just been blessed with their fifth child.

New addresses since the last listing include **JOHN KRAMER** to 2811 West 93rd, Leawood Addition, Kansas City 5, Missouri; **BOB LAW** to 85 Forest Hill Parkway, Newark, New Jersey; **MAJOR G. BENTLEY RYAN** to 6399 Wilshire Boulevard, Los Angeles, California; **CHARLIE CROCKETT** to 307 Park Place, Alexandria, Louisiana; **CLAY JOHNSON** to 164 Grandview Avenue, Rye, New York.

JOE COOKE and **JOE WILLIS** recently announced the formation of the firm of Cooke & Willis for the general practice of law. Their new office is located at 236 Broadway, Monticello, New York.

See you at the Reunion!

1933

Joseph D. A. McCabe, Secretary
632 Forest Ave.
River Forest, Ill.

Dear '33'ers:

Hear ye, hear ye . . . it's time and more than time to point out the fact that our 20-year (shudder) reunion is approaching fast . . . almost as fast as these 20 years have rolled away. Yurrah, lads next year, next June is it: make plans now, while yet these '32ers are ringing out the echoes of the year before the Year. If you figure on going now, even the multiple problems of a large family won't be able to keep you away—with luck. Give the little lady a warning right now, and then about once a month for a year, and you'll have a fair chance of getting out of the starters' gate without conflict of plans . . . in fact, what most likely will happen is that she'll remind you, and keep you from making that golf date you might otherwise wind up with.

The 20th get-together is in lots of ways the big one. It calls for some serious thinking as well as plans for social mixers down at the Bend. We all have a lot to be thankful for . . . and Sacred Heart Church and the Grotto are about the best places I can think of to say 'Thanks . . . for these last 20 years.'

In some ways 1933 seems two or three worlds ago. It's at least one era back . . . the pre-atomic age. And for most of us there have been lean years sandwiched among the good ones, for one reason or another. But for all who can get down to ND next June, and for the majority who can't go—, let's say for all of us—it should be a time of recollection and gratitude. The heads that bow in prayer when we gather may be a little shinier in spots than they were when we doffed the mortarboard for final prayers in 1933, and it may be a little tougher to genuflect than it was 20 years ago. But for the living, we have had 20 years of grace, to build our lives and try to advance along the road to im-

provement. Let's offer a heartfelt Deo Gratias for all our blessings . . . and murmur a prayer that we can advance a little faster along the spiritual as well as the material highway.

Perhaps it's the influence of the approaching reunion, but your slave can announce with immeasurable satisfaction that he has again been showered with mail . . . two letters this issue.

First communication was from **VINCE BURKE**, who played quarterback on the squad way back there in '33. Vince writes as follows:

"I am practicing law here in Pittsburgh and have been doing so continuously since 1936 as a member of the Campbell, Houck and Thomas firm. I was finally married last January 26 and **BOB FULTON** of our class was one of my ushers.

"Bob in turn is being married on May 24 and both myself and **LARRY SMITH** are to be members of his wedding party. Bob is presently advertising manager of the Vernon Benchoff Co. here in Pittsburgh.

"**LARRY SMITH** is with the McBee Co., which is a firm specializing in Bookkeeping systems.

"I have recently had some correspondence with **ROGER P. BRENNAN**, who is practicing law in Cleveland with the law firm of Jones, Day, Cockley and Reavis.

"I have heard from **CHARLEY JASKWHICH** who is living in Kenosha, Wisc., where he is athletic director of the Kenosha School System and is, I understand, quite happy in his work. Chuck has three children, two boys and a daughter.

"**SMOKEY COUNE**, another classmate, is living in Allison Park, a suburb of Pittsburgh. He is married and the father of four children. He is with the Pennsylvania Manufacturers' Association, an insurance company.

"**JOE KURTH**, formerly of Madison, Wisc., is living in Greensburg, Pa., about 30 miles East of Pittsburgh, where he is district representative for the Millers High Life Beer.

"**CHICK SHEEDY**, another classmate and Pittsburgher, is, as you know, Father Sheedy, C.S.C., of Notre Dame.

"**PAUL GRAY**, from Pittsburgh, moved to California after the war and has not been heard from since.

"I received quite a shock at our Notre Dame Luncheon a few weeks ago. I sat down beside a stranger who spoke pleasantly and knew my

John M. Herbstritt's '32, children with their favorite pooch.

name. Inquiry developed that it was **AL BUTLER**, who is living in New York and is with the Lloyds Insurance Corporation and was just here in Pitt. on a business trip.

"I used to see **JIM SHAY** quite often in New York where he was associated with his father's printing business.

"Last fall while in New York, I ran across **BILL HIGGINS** on the subway. He has quite a responsible position with the New York Daily News and is still single.

"**BOB FLINT**, who is also single, is practicing law in Coudersport, Pa. He is an occasional visitor to the office when he comes to Pittsburgh.

"**TONY PUGLIESE** is married to a Pittsburgh girl (a St. Mary's girl) and is an occasional visitor here. He is happy as an Executive with International News Service in New York.

"**NORM GREENEY** is with the Cleveland Trencher Co. and is living somewhere in Texas. I saw him last winter in Chicago.

"I have seen and talked to **NORDY HOFFMAN** several times in the last few months. He is with the Political Action Committee of the C.I.O. and is living in Washington, D. C. He

Dean James E. McCarthy was the principal speaker at the Harrisburg club's UND Night observance. L to R: J. R. Graham, club president, Dean McCarthy, Bob Johnson, chairman.

gets to Pittsburgh quite often because of the C.I.O. main office being in Pittsburgh.

"I saw **DON MARTIN** on the street recently. He is in the real estate business here."

Thanks loads, Vince—best of luck and get in the habit of batting off a letter to the column. It might help us keep the franchise.

Here's our second letter, from **BILL ROBISON's** better half—and when it comes to writing letters, she certainly is! As Mrs. Robison points out, Bill's address was incorrectly listed earlier this year. To make amends, the correct address is Box 388, Mountain Grove, MISSOURI (in caps, just like you said, Mrs. R.!) This letter contains a stirring appeal, for a very worthy cause. We hope you'll read it, and if you can, contribute something, it will look good on your deductions next March.

"Since receiving **THE NOTRE DAME ALUMNUS**, March-April, 1952, we have had this fine discussion in our home: 'Must write to Joe, and tell him it is Missouri, not Maryland!' The days pass, and still no letter finds itself written. May I take the 'bull by the horns,' and play secretary to my husband?"

"I don't know what My Honorable Boss would write, under these circumstances, but because you want some correspondence out of the class of 1933, perhaps it would be well to just sit down and let this trusty old broken-down typewriter do the work."

"We left our native Iowa for the Ozark Hills about September 1 of '51, deserting 'city dwellings' for life in a small town. We find this truly a wonderful place in which to live. The climate is mild as compared to the cold Iowa winters and the scenery is beautiful. Occupation? The chicken business, in an expanding, we hope, broiler country. It is a far cry, true, from a white-collared job as an accountant, for which my husband was trained. I suppose, but the compensations are ever so much greater. Life is so uncomplicated—or is it? At least, one can go and come, being assured that these friendly Missouri people will take the minute to pass the time of day pleasantly before transacting anything so distasteful as business."

"In addition to correcting addresses, as it were, this letter will serve a dual purpose and one more important than putting us in the right state."

"Undoubtedly you have attended Mass in all the big churches, all over the United States, as we have—Chicago churches, St. Pat's Cathedral in New York, Boston churches, Washington churches, San Francisco churches. Have you ever attended Mass in a poor mission parish, in a church that will seat 65, with a congregation of over 100? Did you ever see a church fairly bursting at the seams? Come down to our hills before 1952 is over and done with, and we will show you what happens when we gather 100%."

"The problem of course is a new church. We will have one before 1952 is over and done with. Our pastor, Father Robert Ready, requires of each family, one of three things: \$300, 300 hours of labor, or 300 hours of prayer. Few families will be in position to give the \$300 (this is a poor country); some cannot give the 300 hours of labor; so I assume I am backed by someone's 300 hours of prayer when I turn beggar for Sacred Heart Church."

Ed Killeen, '33, and his family.

SPOTLIGHT ALUMNUS

Frank W. Howland

Frank W. Howland, '25, has recently been elected to the presidency of the General Agents Association of the Massachusetts Mutual Life Insurance Company. Frank, who is General Agent with Massachusetts Mutual, recently completed 25 years of service with the company. He is a past president of the Rockford Association of Life Underwriters, a past director of the Illinois Association of Life Underwriters, a past president of the Memphis General Agents and Managers Association, and a director of the Detroit Life Underwriters Association.

Before moving to Detroit, Frank was General Agent for this same company in Memphis, Tenn.

"The new church will be on the highway (this is vacation country), whereas now our church is in a rather remote spot, perhaps six blocks south of the beaten track. At the moment, an old house is standing on the future site, and Wednesday, Father Robert and one paid workman (and only one will be there) performed their first day's physical work, salvaging every scrap of material available. The women will work, too—we could do a commendable job of removing the nails from the laths, I think. (Few of us have lily white hands left—but not for long, I can see!) The men in the parish will assist Father in the actual construction of the church. Father Robert will build this church, his fourth I believe, in addition to his already all-time consuming days. He has four mission churches—Ava, Mansfield, Buckhart and Udall—distances apart, in addition to Mountain Grove. Sundays he must drive long distances to say Mass, and there are times when our 11:30 a.m. Sunday Mass actually starts an hour later. His days are so full it would be difficult for 'city dwellers' to understand how he has enough physical energy to keep going—we wonder too."

"The new church will seat presently about 125, if I understand the plans correctly, with expansion possible in the future. It will be a small church even yet, but will serve our needs for the present. It must be built, in 1952 to

rate the initial gift for the land purchased. At present writing, we have to beg for something like \$4500 to \$5000, which amount, with the gift for the property, will just be the building itself, with no interior furnishings."

"I am contacting friends, relatives, former classmates, former business associates—anyone I think might see fit to adopt the Mountain Grove church as his 'pet charity' for April. We felt because of the urgency here, that the Class of 1933, Notre Dame, might see fit to contribute something. No amount is too small (even dimes count down here—and many dimes will add up); no amount is too large. Would you, as secretary, help in this? And we need help so badly!"

"Then, we want to know who in the Class of 1933 is still with the FBI, and do you have home addresses?"

"This should give you a fairly complete report of 'Life in the Ozarks.' It is a far cry from living in the city, as you can well imagine, but such a restful way to exist. No thundering elevateds, no racing for busses, no pushing to get lunch downtown—in fact, we have slowed down to the pace of the natives, feeling as if we were ones ourselves by now."

"Thank you for your assistance. Contributions may be sent to me, or directly to **FATHER ROBERT READY**, Sacred Heart Church, Mountain Grove, Missouri."

Mr. and Mrs. **PATRICK CROWLEY** discussed how to attain a happier and fuller family life at the Aquinas lecture series held March 23 in the South Bend Progress Club.

FRANCIS CAWLEY was among those recently honored by Commerce Secretary Sawyer for his contribution to the progress of government administration.

JOE BORDA, who has been with the National Association of Manufacturers since shortly after the war, has been transferred by NAM to their Washington office. Joe is married and the father of four children.

CHAPLAIN MAURICE E. POWERS, nicknamed the "Fighting Padre" by his men in the 24th and 7th Infantry Divisions in Korea, has reported for duty with the Chaplain School, Fort Slocum, New York, where he will be an instructor and will act as spiritual director to Catholic student personnel and officer in charge of Catholic activities.

BOB FLINT recently was named new district attorney of Potter County, Pennsylvania.

1934

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

HENRY T. GANNON has been in the Navy since 1940 and is now teaching at the U. S. Naval War College in Newport, R. I. His new address is: Comdr. H. T. Gannon (m.c.) U.S.M. 3728, 95 John's Street, Newport, R. I.

REV. BERNARD I. MULLAHY, C.S.C., assistant provincial of the Indiana province of the Priests of the Congregation of Holy Cross, has been named head of the Department of Philosophy at Notre Dame. Along with his new duties, he will continue in his post as assistant provincial. Until he was named assistant provincial in 1950, he served as a member of the philosophy faculty.

Information received from the Inland Steel Company, East Chicago, Indiana, informs us that **JIM HELME** is Administrative Assistant to the General Superintendent of Industrial Relations; and **BILL WALSH** is Superintendent of the Tin Mill.

1935

Franklyn C. Hochreiter, Secretary
1327 Pentwood Rd.
Baltimore 12, Maryland

Well gang, here we go again and again we have practically nothing to report. If it were not for "**TOM**" **WILLIAMSON** who came through with a very welcome note, we would have had nothing but our name to sign to this stint.

Wrote **CHARLIE (TOM) WILLIAMSON** on February 27: "Trust that this will be one of several hundred letters flooding your desk in response to your second appeal for 'info.'"

"Know what you mean when you say that **FRANK HOLAHAN** has saved the day. . . . During the several years it was my pleasure to

travel up in the Altoona area, it was always pleasant to have a bit of breakfast with Frank.

"Made the Navy-ND game last fall. . . . Saw fellow members of the Harrisburg Club but did not see any '35ers. Tried to telephone you on one of the three trips that I made to Baltimore with the York Catholic High School band on 'I'm an American Day."

"The enclosed will give you some idea of what I'm presently doing in addition to technical writing relating to welding. The family still consists of Momie and two youngsters, a boy 12 and a girl 9. We have recently moved into this area locating in the Notre Dame parish.

"Always enjoy reading of the success of the '35ers. . . . and am pleased that you have been so conscientious during the last 16-plus years in bringing the news to us. . . . A fine job. Hope that some of the '35 Chemical Engineers will report their whereabouts. CYRIL WIGGINS settled in Harrisburg last year working for the Aircraft Marine Products Corp. . . . Appeared the same "Cy."

Thanks a million for coming through for us Tom. You saved the day. In Tom's enclosure we saw a picture of him lecturing to a group of men at the "Technical Press Release Session" in the Roosevelt Hotel, New York City on February 15 of the Eutectic Conference. He was showing chamferrode and cutrode demonstrations. Tom is now living in New Hyde Park, Long Island, N. Y., at 1612 Jasmine Avenue.

Other address changes for our crowd which we have picked up are as follows: TOM HILLS, Editorial Dept., Richmond News Leader, Richmond, Va.; DR. FRAN SCHLUETER, 65 N. Madison Ave., Pasadena, Calif.; JOE TOUS-SAINT, 6550 N. Ridge Ave., Chicago 26, Ill.; BOB ROGERS, 279 N. E. 79th St., Miami, Florida; EMILIO GERVASIO, 21½ Bellevue Terrace, Morristown, N. J.; "MIKE" COYLE, Tawas City, Michigan; JACK CONNORS, 2006 Berg Road, Buffalo 19, N. Y.; WALT BROWN, 7100 Emerson Ave., Upper Darby, Pa.; BILL MALLOY, 27 Serpentine Lane, Wantagh, N. Y., and BILL SMULLEN, 48 Brighton Ave., East Orange, N. J.

That's it gang. Please may we have some mail?????

New address for EDWARD J. KILMURRY, I Corps, J. A. Section, APO 338, c/o Postmaster, San Francisco, Calif.

JAMES C. MacDEVITT, JR., C.P.A., formerly conferee Office of the Internal Revenue Agent in Charge, announces the opening of his office as Certified Public Accountant specializing in Federal Tax Audits, at 150 Broadway, New York 38, N. Y.

1936

A. H. "Lee" Moorman, Jr., Secretary
1708 Industrial Bldg.
Detroit 26, Mich.

WAYNE MILLNER was recently named coach of the Philadelphia Eagles professional football team replacing the late Alvin "Bo" McMillin.

'37 15 YEAR REUNION JUNE 6-7-8

Frank J. Reilly, Secretary
7 Hawthorne Ave.
Merrick, N. Y.

From JOE QUINN, 88 Main St., Newton, N. J.: "After reading the last ALUMNUS I think that some of us had better come along and help FRANK REILLY out with a little copy. I noticed that the deadline for the next issue was Feb. 15 so I'm writing directly to you with a copy to Frank in case he wants to change anything on it in a hurry.

"The Quinns are awaiting the arrival of No. 2 any day now. We have a son, Kevin, not quite two yet who already has an ND sweater that JERRY CLAEYS sent to be sure that he would be lined up for ND. I am trying to plan on the 15th reunion this year and see how some of these

old birds have changed. If anything maybe I am only two pounds heavier. . . .

"I have heard from a few of the boys and wish to pass their news along. BOB SIEGFRIED reports from Tulsa that he is a proud poppa of three children who manage to get into all kinds of trouble (are they different?) His business is as brisk as ever and keeps him stepping. Last time I saw Bob was in New York at the Statler Hotel after the North Carolina game. Long time no see, but maybe he will get around for the 15th.

"A letter from WALT NIENABER tells of his new home in Cincy and another houseful of children. The Cincy gang of '37 are talking of setting up headquarters at the Oliver for the reunion—open at all hours—like the 10th weekend. Walt has been to Chicago and attended the club's annual meeting which group elected LUKE TIERNAN as president. He managed to see BILL TUNNEY, ED FOX, JOHNNY COYLE, but no "GAFFER" QUIRK, LAMBERT, CRONIN. Didn't mention JUDAE or O'CONNOR. Those old standbys should break away once in awhile.

"Other fellows that I can report on are: JOE O'BRIEN, I met in New York one day. Joe had just come out of the hospital after an operation. Manages to get around the country quite a bit. Reported he had seen GEORGE LANE of late, also that he sees TAGNEY quite often.

"After the Navy game, I went to Washington, D. C., for a few days, and managed to have lunch with BILL FOLEY, House Judiciary Committee. For once I got a return on my income tax. Bill has a boy, named Junior, lives in Alexandria, and has a very nice place in Washington for the fellows to drop in. Practically runs the Congressional Hotel on the side. Talk about rolling out the red carpet. JACK WALSH, associated with CARE, had dropped in to see him a few weeks ahead of me.

"J. GORDON MURPHY, Wyoming banker, vice-president, Cheyenne headquarters, is still the single blade and manages to get around the country. Spent a day at ND in the fall and saw a game. Don't see how Gordon can hold out so long????

"JERRY CLAEYS runs the Claeys Candy Co. in South Bend and now has four children to provide for. The Belgians will be outnumbering the Irish in this class if we aren't careful.

"Last word from EDDIE REARDON stated he still held forth in Kansas City, had three children (I hope this is correct). He is associated with the gang in Thomas McGee Sons, who I am sure Uncle Harry calls on when he goes home to "rest." Eddie should make the reunion and show us how he used to skive in the windows at all hours.

"The abbot, of our local Benedictine Abbey, attended the elevation services for BISHOP O'HARA, and stated it was very impressive and told me of all the spiritual bouquets that had been made when the bishop left Buffalo.

"This is about all that I can come up with now. Certainly hope '37 can do justice in the next issue and that we will have a good turnout for the 15th reunion."

JACK GILLESPIE is now connected with the Socony Vacuum Oil Company at 26 Broadway, New York City, in their public relations department.

FREDERICK C. GAST and his wife announce the arrival of Mary Susan on June 20. She is their fifth child (third daughter) in case you've lost track. His address: 322 Auburn Ave., Grand Rapids, Mich.

From JERRY SAEGERT, '40:

"I would like to call to the attention of the Alumni Office the death of JOHN CAVANAGH of the class of '37. John was a Monogram man of the '36 and '37 track teams. He died very suddenly while on vacation in the Summer of 1951. I have not seen any mention of this in the ALUMNUS so I thought the prayers of all at ND and particularly the men of his class could be offered for him."

CAPT. VINCENT J. MCCOOLA serves as personnel Services officer of the 26th Air Division, and is constantly at work bringing morale to a high degree through U.S.O. shows, dances, athletic events, etc. in Roslyn, N. Y. There since 1951, Capt. McCoola was a recall from his home state of Pennsylvania. When he left civilian life he was on the faculty of Central High School in Scranton in the field of English.

THIS IS THE BIG ONE

FLASH! Want to see the Golden Dome, again, gleaming in the bright sunshine? Remember the Notre Dame campus in Spring—nice isn't it?? Been back lately?? Need a chance of pace?? Like to see that '37 bunch once more?? Do you know that twelve campus buildings have been

The Eastern Pennsylvania club named David A. Miller, president, Call-Chronicle Newspapers, Inc., Allentown, Pa., as Man-of-the-Year. Left to right: C. W. Bittinger; Leo R. McIntyre, '28, club president; Father James E. Norton, ND Vice-President of Academic Affairs, and principal speaker; Joe Farrell, Foundation governor in Pennsylvania; Mr. Miller.

erected since June 6, 1937??? It's a great place, isn't it?? Are you coming in for the 15th REUNION??? From far and near there has been a continuous flow of acceptances. (It'll be cheaper than staying at home). The Local Committee (MILT BOCK, JOHNNY BRASSELL, JERRY CLAEYS, JERRY DAVEY, TOM DELKER, JOHN FARABAUGH, ED FISCHER, HARRY KOEHLER, KARL KING, TOM LUCKEY, JOHN McKENNA, and HOWIE MURDOCK) has been hard at work on this project for the past two months. You'll get the 'main course' plus all the trimmings. (It's a long time to the 20th—1957). Mark June 6, 7, 8 for a Notre Dame weekend—the FIFTEENTH is going to be better than the best!!!

JOHN CACKLEY,
Reunion Secretary

1938

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

MAYOR JOHN SCOTT and JOSEPH KU-HARICH, new football coach of the Chicago Cardinals, were honored by their classmates from South Bend at a testimonial dinner in the Ramble Inn. Former South Bend high school students, Scott and Kuharich served overseas with the military units in World War II. Kuharich was an All-American guard at ND and an All-Pro guard with the Cardinals before entering the coaches field.

HENRY E. WRAPE received his Doctor of Commercial Science degree from Harvard University in March.

HENRY G. LEADER has become joint manager of Capital Airlines' System News Bureau. Henry entered the Public Relations field when he joined the Curtiss-Wright Corporation, Caldwell, N. J. He then joined the news broadcast desk of the New York Times. During World War II, Mr. Leader was a Navy Correspondent in the Pacific Theater and upon his separation from the Navy accepted a position as Publicity Manager of Lederle Laboratories and later was News Chief for the American Red Cross before joining Capital. He lives with his wife and three children at 911 Potomac Ave., Alexandria, Va.

DR. A. O. ZOISS, Berkley Heights, N. J., has been appointed plant production manager at the Grasselli, N. J., plant of the General Aniline & Film Corporation.

New address: MAJOR R. O. RENIER, 01107068, Middle East District, Corps of Engineers, APO 231, c/o Postmaster, New York, N. Y.

1939

Vincent DeCoursey, Secretary
1917 Elizabeth
Kansas City 2, Kans.

THOMAS P. FOYE has gone into a partnership for the general practice of law under the firm name of Hanfin & Foye. New address: Hanfin Building, 115 West Seventh St., Los Angeles 14, Calif.

HUGH BURNS, athletic trainer at ND, was the principal speaker at the seventh annual Monogram banquet honoring all-sports athletes of Central Catholic High school in the parish hall of Our Lady of Hungary Church. (Bulletin: Hugh just announced his resignation as trainer at Notre Dame.—Editor)

From PAUL TULLY: "I had a couple of nice visits with FATHER FRED DIGBY last month and was amazed to see that in his position as Director of Catholic Charities of Southeastern Louisiana, that he is responsible for the operations of nine Catholic Institutions in his area and that he has a staff of 22 employees using up a whole floor of an Office Building in New Orleans. He's probably one of the busiest '39ers in the class at the present time. In spite of it all he had time to visit and treat a classmate to some fancy New Orleans meals.

"Then in Miami Beach, Fla., I bumped into BOB BREEN of Chicago who was vacationing down there. He is in the Finance Business in Chicago.

BOB REILLEY, is managing the largest Awning Business in Miami Beach, Fla. Bob has two children and has lived in Florida ever since graduation.

"I stopped to see CHARLIE BENNETT, in St. Augustine, Fla., who is a well known lawyer

Jim Colleran, '35, the Cleveland club's new president.

around town. One of his clients is the Archbishop of Florida. Since the Archbishop owns every inch of Catholic ground in the state, Charlie's kept pretty busy with that account. Charlie reached the semi-finals in the Florida Men's Golf Championship this winter.

"Up here in Washington, PHIL MALONEY is doing a big legal job for the Veterans Administration. GEORGE HAITHCOCK is in Public Relations with T.W.A. TOM POWERS is cartooning for the Navy here in Washington along with handling a large Navy publication.

"The secretary of the class of '39, VINCE DeCOURSEY, to my memory has had that job since he graduated and I imagine Vince is a pretty busy man in Kansas City in the Ice Cream Business. As a result, I've noticed issues of our ALUMNUS when the class of '39 does not have any news. Perhaps it would be wiser to ask the president of our Class, GREG RICE, to invite some other class member to be secretary and send a word of appreciation to Vince for the fine work he's done these past twelve years on that column."

Letter from JIM RAAF says: "Have recently seen RAUL IBAFIEZ, '49, from Lima, several times here in Bolivia as he is in charge of the construction of his family's new leather tannery located in Cochamamba. Believe he plans to return to South Bend also the latter part of the year to be married.

"ARTHUR KIRBY, '42, also visited us last month while on a sales trip from Lima, Textile division."

BILL HOFER signed recently as head football, basketball and track coach at Catholic High School in Memphis, Tenn.

George R. Solomon, '47, (right), receives captain's bars at district hqs., in Austin, Texas.

1940

Richard Burke, Secretary
146 Paxton Drive
South Bend, Indiana

From JERRY SAEGERT, 86-75 Midland Parkway, Jamaica Estates, L. I., N. Y.

"It has been a long time since I dropped in to say hello, but the very empty space in our class news of the last few ALUMNUS issues has made me feel rather obligated to write with the hopes that some others will do the same.

"Since leaving the Army Air Corps in 1945 I have been in business with my father-in-law at the Legion Utensils Company in Long Island. After five years of trying to learn the inside of the factory and its workings I am now the sales manager and cover most of the hotels and restaurants here in the East.

"I correspond regularly with DON GILLILAND, BUD KERR, and LARRY DEVEREUX. Don is working out of Jeff City, Mo., as an insurance examiner and gets into New York every now and then. We always look forward to a visit from the big guy. Bud, who succeeded JOE KUCHARICH as head football coach of the University of San Francisco only to have the school drop football a week later, is now employed by the Todd Shipping people. Bud covers San Francisco, Los Angeles and Seattle. Bud is the father of three girls. My ex-roommate, Devereux, is the proud papa of four children. I expect to see Larry the first two weeks in May when I travel to Chicago to attend the National Restaurant Show.

"Sorry I don't have more news, but maybe some might be forthcoming from the old St. Ed's A. C. gang—KELLY, FLYNN, VERGARA, etc."

From CAPT. FRANK V. CIOLINO, Staff and Faculty, Transportation School, Bldg. 2201, Fort Eustis, Va.:

"We people of the Class of '40 should bow our heads in shame for not writing, so as to be represented in the March-April ALUMNUS. Our absence from that issue must have been noticed by all. Therefore, for this issue, I'm 'pitching in' what little news I have.

"Being stationed here at the Transportation School for over a year has been wonderful. However, I leave in September and back for home, Grenville, Mississippi, and return to civilian life; it will be the completion of seventeen months recall to active duty, and, in fact, the second time I was recalled.

"The assignment as Course Director in the office of the Director of Training has been most interesting, especially meeting, working with and getting acquainted with our officer students. The most recent one I met was LT. JOHN W. GUDDIE, who received his Masters at ND; he just completed the 12-week Company Grade Course with an unusually high grade.

"ND graduates stationed at ye ole Transportation Center in the Research and Development Center are: CPL. ROBERT TOTMAN, '49; PVT. AL ZMIJEWSKI, '50; PVT. JOE NEMETH, '50; MR. ROBERT MCGOWAN, '48; PVT. G. GERALDSON (attended but didn't graduate). Have been unable to meet these men due to the conflict of schedules. However, I have spoken with Zmijewski who made quite a name for himself on the Fort Eustis Wheels (our football team). If at all possible I hope to see all of the above soon.

"What has happened to the FERNEDING twins, JOHN GORDAN, ED HEINZ, and where is GENERAL HENEBRY now? Let's hear from these and all the men of '40."

A bulletin from St. Bonaventure University:

"PROF. RUSSELL J. JANDOLI, Notre Dame '40, head of the Department of Journalism at St. Bonaventure University, is the author of two articles appearing in recent Catholic periodicals.

"One, titled 'The Cheater's Bag of Tricks,' appeared in the January issue of the 'Catholic World.' It concerns the reasons underlying cheating practices by college students and is based on research and personal observation.

"The second article appears in the February 1 issue of 'Commonweal.' Entitled 'Combatant Editor,' it tells the story of James Alphonse McMaster, the most illustrious Catholic editor of the 19th century. Prof. Jandoli attempts to draw lessons from McMaster for modern day application by the Catholic press. Much of the

original source material on McMaster lies in the Notre Dame Archives, where Pandoli once worked as a student under REV. THOMAS McAVOY, C.S.C., head of Notre Dame's History Department."

Austin, Texas: "DR. JOHN W. MEANEY, Associate Professor of English at St. Edward's University in Austin, Texas, addressed the 28th Annual Convention of the Texas Chapter of the International Federation of Catholic Alumnae, held at St. Mary's Academy in Austin, at the morning session on November 4."

John joined the faculty of St. Edward's University this year. A native of Corpus Christi, Texas, Dr. Meaney and his family now reside in Austin.

BRIG. GEN. JOHN P. HENEERY is here from Japan for his first visit to his family in 16 months. Gen. Heneery is one of the youngest generals in the service. He has been in charge of the aerial transport between Japan and Korea of all supplies and equipment, as well as the removal of wounded Americans from Korea. He was proud to tell his family that not a single casualty has been suffered among the men under his command in nearly a year and a half of service. He has three children.

New addresses: **CAPT. CHARLES J. O'BRIEN**, 0725342, Hq. Air Base Gp 55th Strat. Recon. Wg., Ramey Air Force Base, Puerto Rico. John D. Gavan, 530 E. Courtland Place, Whitefish Bay, Wisconsin.

WILLIAM (BUD) KERR, Don line coach at the University of San Francisco, was recommended by the board for the job of head coach. The recommendation must be approved by the Rev. W. J. Dunne, S.J., president of the University. Kerr has served as U.S.F. line coach since spring of 1949. Previously, he was assistant coach at George Washington University, St. Louis, in 1942, and spent three war years as a Navy Lieutenant. After coaching the Navy's Georgia Pre-Flight team he joined the Los Angeles Dons in 1946 and served as line coach at Denver in 1947-1948.

JOHN JULIAN of 656 Mulberry Ave., Clarksburg, W. Va., announced that he will be a Democratic candidate for member of Congress from the Third Congressional district.

JOHN B. MORGAN who was recalled to the Navy last July as a research lieutenant in the Navy supply corps, has joined the Dallas area Naval staff as cost inspector in charge of the Dallas branch of the Central Area.

1941

John W. Patterson, Jr.
123 Glenrock Dr.
Ridgely Acres,
Bridgeville, Pa.

RICHARD C. KACZMAREK was appointed by the St. Joseph County board of commissioners to his third term as county attorney. The appointment covers 1952.

From **CHARLES G. HASSON**:

"Just a line to let you know that **JOHN WHITE** is still successful in dramatics. Those of us in class with him at the University remember him in Washington Hall productions. He was always interested in the Drama Club.

"Each day when I go home for lunch, John can be seen working for Proctor and Gamble over the CBS Television Network. He plays the leading role in a soap opera called 'Search for Tomorrow.' I believe the show is produced in New York and we see it locally along the network over WJAC-TV in Johnstown, Pa."

FRANCIS C. LINK, M.D., has announced the opening of an office practice limited to Orthopedic Surgery. His new address is: 14 North Limestone St., Springfield, Ohio.

HUBERT J. SCHLAFLY, JR., an engineer with Twentieth Century Fox, has recently become co-owner of the mobile prompting devices used on a TV show known as TelePrompster. His address is: 194-12 110th Ave., Hallis, L. I., N. Y.

GEORGE W. FERRICK, C.L.U., is the manager of the Rhode Island Office of the New York Life Insurance Company, located at 51 Madison Ave., New York 10, N. Y.

New address: **DR. EUGENE J. RYAN**, 5104-B Venable Ave., Charleston 4, W. Va.

'42 10 YEAR REUNION JUNE 6-7-8

William E. Scanlan, Secretary
400 E. 111th St.
Pullman Trust and Savings Bank
Chicago 28, Ill.

Plans for our 10-Year Reunion seem pretty well taken care of. We will all congregate on the campus on June 6 for general registration in the Law Building. Our specific class registration will take place in Dillon Hall where we will congregate during our three days here. Friday afternoon, as well as Saturday all day, will be taken up by a golf tournament. Friday night we will have a class dinner and Saturday morning a Class Mass. Saturday night is the general Alumni Banquet and Sunday morning the Alumni Mass in the Main Church. It looks like a great time is in store for us all so set your sights and plans for June 6, 7, and 8.

COL. FRANCIS S. GABRESKI, Catholic air force ace from Oil City, Pa., one of the leading U. S. aces of World War II, recently shot down his fifth Russian-built MIG in aerial warfare over North Korea, to become the eighth U. S. jet ace.

ROBERT MADDOCK, now line coach at the University of Missouri, Columbia, will be assistant coach to **BERNIE CRIMMINS** at Indiana University. Maddock was a teammate of Crimmins from 1939 to 1941. He played professional ball with the Chicago Cardinals a season before entering the Navy where he served 37 months. Then he returned to the Cardinals for another season. He coached the University of San Francisco in 1947 and played with the Chicago Rockets of the All-American Conference a season before going to Missouri in 1949. Maddock was married in 1943, to Irene Putzensky, of South Bend. They have two children, Patricia Anne, eight, and Maryanne, four.

FATHER JAMES P. DOLL broke a tradition of 84 years, when he, a student, delivered the invocation and benediction at the University of California's Charter Day ceremonies. The first student to draw the assignment, Father Doll is at U.C. studying for his doctorate in bacteriology. In residence at St. Anthony's Church, Oakland, he plans to continue teaching and research at Notre Dame when he finishes his work on the Berkeley campus.

HOWARD J. SCHELLENBERG, JR., is now connected with the firm Haley and Doty specializing in Television and Radio Law. The Law office is located at 1101 Connecticut Ave. N.W., Washington 6, D. C.

Before being recalled into service **TOM POWERS** was in the Sports Department of the Chicago Tribune. His new address is: 1st Lt., Provost Marshall's Office, Camp Carson, Colorado.

1943

Jack Wiggins, Secretary
11404 Rupley Lane
Dallas 14, Texas

The column this month should set some sort of a record for brevity. Such being brought about by 1) absolutely no letters, and 2) a somewhat earlier deadline. Let this current issue, therefore, set forth an appeal to all of you to activate the old pens and drop this scribe a note.

Last January I had occasion to spend a few days in Little Rock, Ark., at a convention. Naturally, I used this as an excellent opportunity to contact **JIM MADIGAN**. Jim told me that he was recently made a partner in one of Little Rock's larger accounting firms. While in town I spent an evening with Jim, his wife, and three children.

Another partnership, a little further west, that was recently brought to my attention was the firm of **DON MILLER** and **BOB TOWER**, attorneys-at-law. Don studied Law at Harvard after his discharge from the Armed Forces. You can reach him at 1217-A Burlingame, Burlingame, Calif.

When I spoke to **TOM FINUCANE** at the Fifth Reunion in 1948, he told me that he was ready to enter the Society of Jesus. This month's Change of Address Notice brought me the following address: Mr. Thomas F. Finucane, S.J., Missouri Province Educational Institute, 221 North Grand Blvd., St. Louis 3, Missouri. Our heartiest congratulations, Tom! The Jesuits landed a great guy.

Born to Mr. and Mrs. **CLAIR LAMBERT, JR.**, their third son, Daniel Joseph, on January 27 in Chicago.

A letter from **EDWARD D. CALLAHAN** reads: "I have left the Ivory System Reconditioners and am now a representative of Dodge, Inc., out of Westfield and Newport, N. J. They are the largest manufacturers of trophies in the world—this is a swell break for me as I cover the New England area and now no longer have to be away from home as long as I did traveling the midwest."

LOU RYMKUS, a former teammate of **BERNIE CRIMMINS**, will be one of his new assistants at Indiana University. Rymkus has been with the professional Cleveland Browns football team since 1946. He played with the Washington Redskins in 1943 and was in the Navy for two years. He is married to the former Miss Betty Widmeyer of Nappanee, Ind. They have seven-year-old twin sons, Pat and Mike.

(Flash!!!! Here's a later letter from your Class Secretary. I'm just going to leave them both in.—Your Editor.)

By the time this copy reaches the printed page, **BOB LEMENSE** should have been separated from his recall to the Army. Bob wrote from 1216 S. Center St., Apt. 4, Sioux Falls, So. Dakota: "The latest **ALUMNUS** just caught me here in Sioux Falls, S. Dak., where I am just 3½ months away (I hope) from completing a recall tour of duty with the Army. Thus today ND was brought to mind two ways.

"First I received notice that I was to represent the military on a couple of committees for Armed Forces Day. My chairman on the 'Queen' committee is none other than **JOHN BURKE**, ND about '41, who is assistant city attorney here in Sioux Falls. Have had only one short talk with Jack since I've been out here because for over 10 months I was stationed in Yankton, S. Dak. Am currently at HQ for recruiting here in Sioux Falls with a multitude of duties.

"I was recalled in March, 1951, and have spent all my time on duty here in South Dakota with the Army and Air Force Recruiting Service doing publicity, sales management, and supervisory work. Exception: I went to an Army school for a month last July at Fort Benjamin Harrison near Indianapolis, Ind. Drove up to ND one Sunday then but merely toured the campus by car.

"Have tentative plans now to enter Law School when and if the Army releases me. I may go to the U. of S. Dakota as I have already picked up Law credits there with Army permission last summer.

"Heard from most of the old cronies last Christmas: **JACK DUNLAVY** who has a column in 'Bluebook' and a recent article in the 'Catholic Digest'; also heard from **ART KEATING** and others. Didn't hear from **HERB BECKER** this year.

My permanent mailing address is always 744 Hamilton Ave., Iron Mountain, Michigan." Thanks for the letter, Bob, and I notice that I have almost forgotten your Postscript, "Am still a bachelor."

Our East Coast correspondent, **BILL TRACY**, sent along another letter filled with news of several of our classmates. Bill wrote: "Attended the ND-NYU basketball game at the Garden and the outcome was enjoyed by all inasmuch as we have taken it on the chin for the past two years.

"I chatted with **FRANK CONFORTI** after the game; also saw **GREG RICE**. I attended the game with my brother Joe, his wife, and Miss Joan Montz of Brooklyn.

"A recent transfer to the New York office of the FBI is my old buddy, **NEIL GREENE**. Neil told me that **HARRY WRIGHT** is the present line coach at Georgia University. Both Neil and I were happy to hear about the good fortune of **BERNIE CRIMMINS**, **BOB MADDOCK**, and **LOU RYMKUS** at Indiana University.

"Has anyone heard of the whereabouts of **WILL RIORDAN**? I'd like to have him contact me, Jack. I haven't heard from Will since before the war." There you are Bill, our plea to

Will Riordan to contact you. Frankly, Bill, I don't believe I'll ever forget that bone crushing block Riordan threw during the '42 season, when he knocked some poor guy half way to Kokomo.

Some months ago **BILL UNGASHICK** passed through Dallas on a sales trip; Bill is working out of Kansas City, and that is about the extent of my dope on Bill since I was out of town when he happened through, and gathered only the above meager information. Also, another of our recent visitors to Big "D," as the Texans are wont to call it, was **FRANK HALEY**. Frank is warehouse manager for Brach Candy Company of Chicago; Brach has begun a new warehousing venture in Dallas which, we hope, will bring Frank to our city often. Frank mentioned that he had seen **WALLY McNAMARA** who represents Brach in the Rockford, Illinois area.

We have here in Dallas an institution called Southern Methodist University which now and then fields a football team. Likewise, here in Dallas we have sports writers, and one who has just written for the third time of the good fortunes that SMU has had in recruiting football talent due to the fact that all these eager lads are honored to join a team which will play Notre Dame thereby giving them an opportunity to face the great Fighting Irish. I have thought each time I have read his article about the little band of lads Frank sends out on the field each Saturday during the fall, and what an honor it must be, then, for them to play not against, but **FOR**, the University of Notre Dame.

Ensign Fred H. Kaufman, USN, '51, serves Mass on board the U.S.S. Leyte.

1944

George A. Bariscillo, Jr., Secretary
315 Fifth Avenue
Bradley Beach, N. J.

An annual treat was served your secretary recently when the ND Glee Club returned to the East for its yearly concert tour. Easter Sunday night many of you probably heard and saw the "Singing Ambassadors" of the University on the Ed Sullivan "Toast of the Town" TV show. On Easter Tuesday I caught the concert at Summit, N. J., and thoroughly enjoyed their fine program, especially their rendition of the school songs which never fail to carry the listener nostalgically back to his collegiate days. Ex-glee clubbers among our classmates will be pleased to hear that "Dean" Dan Pedtke, as jovial and enthusiastic as ever, is still directing the singers. His farm north of South Bend is prospering, and his brood ever increasing year by year. I've lost count, but understand he's giving the Frank Leahy's a run for the honors.

MAIL CALL: A chatty letter from Zahmite neighbor, **JIM DANAHAR**, just missed making the last column, so it heads off this one. You'll remember that Jim left the campus in '43 to join the Navy Air Corps. After a brilliant naval career, he married and moved to the Sierra Nevada lumber country where, for a time, he engaged in timber business. Jim's also taken a turn at being manufacturing agent, security salesman, and for the past three years has been associated with an advertising agency (Brooke, Smith, French & Dorrance), now working on the Hudson car account, scheduled shortly for the radio-TV department of the agency. Two bambinos (one for ND and one for St. Mary's) keep him busy at home.

Excepting Jim's letter . . . "I called **BOB McKAHN** last August when I was in Chicago for the All-Star game. Bob was in Michigan for the week-end with his wife but I had a nice chat with his mother. He is working for Illinois Bell Telephone Co. as a salesman and is doing very well and likes it a lot. I believe she said that he had three children (if I am wrong he can write to you and correct me). While at the game I sat a few rows behind **MARTY KUNTZ** of Akron, Ohio. . . . My wife and I were also at the SMU game, but I missed seeing **TOM BRENNAN**, **ARTIE HOFFMAN**, and **DICK DOEMER**. I saw **DAVE RONEY** and **JOHN ANHUT** (good Detroit alumni) as well as dropping in at **JOE DILLON**'s house for an after the game drink. Joe is rapidly becoming a lumber baron as well as junior papa Dionne. . . . All of our contemporaries will remember **PAUL LILLIS**. Paul married a very good friend of mine hailing from dear Ol' Grosse Pointe and is now living in Birmingham, Michigan."

A few slogans suggested by Jim in anticipation

of our 10-year reunion in '54: "MAKE THIS TIME BETTER THAN '49" . . . and . . . "THERE'LL BE MORE OF US THERE IN '54 THAN WERE THERE IN '44."

From the Southlands, specifically High Point, North Carolina, comes welcome news from "Triple T" **TED TOOLE**, who wants **DICK SULLIVAN** to know that he is starting to catch up with him in the stork derby. On Jan. 10 last, "Triple T" the Third arrived. Incidentally, Ted married the former Ellen O'Shaughnessy in Our Lady's Chapel with Ellen's brother, Father Bill O'Shaughnessy, O.P., officiating, the latter being the campus' latest version of "Snow White."

Several '44ers got together at the ND-North Carolina game last fall and discussed plans for forming a sectional club. Ted reports that **JIM CROWLEY**, **JACK JOYCE**, **JIM MALONE** among others were on hand and decided at least one meeting a year should be arranged for the fellows from the southeast section of our land. The boys came up with a great idea for a golf week-end at Pinehurst. The suggestion had the party meeting Saturday afternoon for a round of golf, dinner in the evening, and a Communion breakfast on Sunday at the local Chapel. "The Column" heartily endorses the plan and sends out a call to all the lads in the southern Virginia, Carolinas, northern Florida and northeastern Georgia section who'd be interested in such a weekend to contact General Chairman, **JIM CROWLEY**, c/o Crowley Cotton Waste Products Co., Spartansburg, S. C. Sounds like a wonderful time is in store and hope the idea catches fire!

FRANK "FLIP" SANFILIPPO notifies us he is now located in Glens Falls, N. Y. (116 Sherman Ave.) with the Morton Salt Company. He and his wife are the proud parents of four (count 'em) lassies, the latest addition born this past Valentine's Day. "What **GOLFERS** they will be!" exclaims Frank, who you'll recall wielded a mean mashie in his collegiate career. He reports seeing quite a bit of **DICK McCABE**, **ANDY MURPHY**, and **BILL COUGH** before being transferred up north from Rhinebeck, N. Y., last September. Covering the entire Adirondack region of Northern N. Y. is his business. Frank is anxious for any mates in the vicinity to buzz him for a bit of reminiscing.

Received a postcard from **BILL TALBOT**, return address, Coral Beach Club, Bermuda. Some guys just rate! And more mail from the hot climates brings the news that **JACK SEWELL** is a special agent in Hollywood, Florida, for Prudential Life Insurance Co. and has his own real estate business. Going great guns, Jack says the South is the only place for him. He requested to reply with a void. Wish one of that gang would write and bring us up to date on all the Peoria crowd. Last I heard, **ED CASHMAN**

(who will be remembered for his smash-hit "Let's Get Going" and other campus musicals) was at Catholic University in the Drama Department, teaching, composing music, and working for an advanced degree. Mail addressed to him has not been returned, and your secretary is still waiting for a reply. Would also appreciate a line or two from **HARRY YEATES**, **DICK DOEMER**, **DICK A'HEARN**, **ED DOWLING**, **JIM CROWLEY**, **TOM SHELLWORTH**, **CREIGHTON MILLER**, **JOHN BAUM**, **BILL BOSS**, **JOE RUD**, and others whom we haven't heard from in a long time. "The Column's" deep gratitude is extended in exchange for a few moments of your time and a 3-cent stamp!

DOMINIC GOETTO has returned to his Law and Insurance business in Joliet, Ill., following his discharge from the Navy. Dominic's address is 316 Ashley Ave. The class of '44 offers its sincere sympathies to Dominic upon learning of the death of his father which shortly preceded his discharge.

1945

Al Lesmez, Secretary
61-56 82nd St.
Elmhurst, N. Y.

A SAD STORY

The members of the class recently elected a Treasurer.

For the past few years the expenses of the class have been borne by your secretary and the University as a part of the job to be done. These expenses have been average but as the class grows and as the real reunion-planning draws closer, the need becomes more acute for a working capital. Like all good organizations, money in the bank is the only strong voice.

The class needs money to organize better, to afford more general mailings, to have a working capital for its coming reunion, and to meet the expenses caused by merely existing. Our treasurer is **RAY BADDOUR**. In the next issue the details of where to send your dues (one dollar from each member of the class; two dollars for any member wishing to resign) will be given to you. This is merely notice to you to save your candy-money, as it will be asked of you in about two months. Do not send your money yet. Wait for the notice in this column. That is the temporary end to this sad story.

LETTERS FROM DEPARTMENT

From **DAVE CHAMPION**: "I confess to being one of the 'Lazy of the Class' per your reference in the January **ALUMNUS**. There is one lazier—namely **FRANK GILLIGAN**—so I hasten to write to avoid the stigma which I always felt belongs to Frank alone.

Like many you have heard from, I too am one of the 'D.P.'s of the NROTC and am now taking my option to be included among the class of '45.

"Since leaving school I married a blind-date **FRANK GILLIGAN** made for me from Cincinnati, moved to Chicago and later moved to Cleveland. We have three children—two girls and a boy. I am a 'peddler' by trade, selling rivets, welding rod and upset forgings for my dad's company, **T. P. CHAMPION**, class of '22.

"I see a little of **BILL WADDINGTON** when he is in town, and too little of **VINCE LAURITA** who is coaching Gilmour in Cleveland. **BILL GRANT** is with 'Halle Bros. **JOHN CARON** is getting back from Australia, New Zealand, and Tasmania—this time without the luxuries of the one-stripe blue suit.

"Thanks for your prompting and I'll see you in 1955." (Dave, thanks a lot for writing and welcome to the elite membership. You are right about **FRANK GILLIGAN**. I still have him listed as not having a forwarding address, and all appeals have been wasted. Maybe one of his he's hiding so he won't have to pay any dues. Please say a fond hello to **BILL WADDINGTON** for me, if you see him. I surely will see you in 1955!!!—Al.)

From **C. P. SCHWINN (M.D.)**: "Please consider me as a member of the class of '45. Was probably listed as '46, since that was the year I returned to pick up my degree.

"Will have numerous addresses in the next two or three years as I am taking a little training in Pathology. Until July 1, of this year, I will be at Boston Lying-In Hospital, 221 Longwood Ave., Boston, Mass. After that, for a period of one year, I will be at the Memorial Hospital

for Cancer and Allied Diseases, 444 East 68th Street, New York City, N. Y. Will write again soon." (Glad to include you in our group. Good luck on your assignments, especially the one at Memorial Hospital; it's one of the foremost in its field—Al.)

From **CHUCK POWERS**: "Just a note to tell you that I want to transfer to the class of '43. I am presently included in the class of '48 but want to join the other RO's and all my friends who started in the summer of '42."

"I have just been advised by the Massachusetts Board of Bar Examiners that I was successful on the last Bar examination and will be sworn in next month. I have been living here in Somers-et, Mass., for about one year and a half, working as a claim adjuster for the Maryland Casualty Company in its Bedford office, covering southeastern Massachusetts, Cape Cod, and the Islands.

"Have met only one former Notre Dame man up here, **JIM KILLORAN** of B-P in the summer of 1942. Jim didn't return to ND after the war, but is now practicing law in Fall River, Mass.

"My wife, Claire, and I have one son, Kevin Charles, born in November of '50. The class has a swell column . . . keep it up." (Well, Chuck, you're the third new member to our class this issue, and it's certainly a pleasure to extend the same welcome to you that we've extended to the many who have already written in. Yours is especially a warm welcome because you are from that hearty group of species who had the nerve to start right at the beginning of the summer, back in May of 1942. That was a big class, as was the class starting in September. Things happened so very fast after that, that I don't remember. **ERC!! NROTC!! V-12!! MARINES!! DRAFT!! DEFERMENTS**—Honestly speaking, though, Chuck, it was good to be a part of it all. I guess you feel that way too, or you wouldn't have written. So welcome to the group—Al.)

From **A. L. ANDERSON, JR.**: "I am farming right here where I was born and raised. Haven't got anything against Engineering, but like the farm best. Dad retired when I came home from the Navy in 1946. Last word I had from **WARREN CARTIER** (another NROTC) he was in Colorado Springs, Colorado. We both enjoy the '45 column."

From **DON CLAEYS**: "Not sure I'm in the class of '43, but certainly want to be. The past year has found me recalled into the Navy. For 13 months I was assigned to a Merchant Marine Tanker as Communications Officer. We spent practically the whole year running between Saudi Arabia and Korea. I've just been transferred to the General C. G. Morton (TAP 139), a troop and dependent carrier in the Pacific. I am now an Executive Officer aboard, and am responsible for keeping our 1500 passengers entertained. The 125 children under the age of 10 are rather rough on a single man. Arriving again Manila tomorrow—so that's it for now." (Don, sure hope you're not overrun by those 125 kids and more, which you have to 'grandmother.' Don't let them steal the stopper from the bottom of the boat. Best regards, Al.)

From **ROBERT G. HUGHES**: "I have been released from the Air Force as of August and am now engaged in private medical practice in Creve Coeur, Missouri, spending part time on the anesthesiology staff of St. Mary's Hospital in St. Louis. **DR. BILL GILLESPIE** is a resident in Surgery at the U. S. Veterans' Hospital in St. Louis; **DR. ROGER SHARP**, '44, is a resident in Pediatrics at St. Mary's Hospital; and **DR. BOB MACK**, '46, is a resident in Internal Medicine at St. Mary's Hospital also. Regards to the class."

From **WALTER L. JAWORSKI**: "I don't have any particulars on class news right now. I did belong to the class of '43 but Uncle Sam took care—so I came out with the class of '45. Since I lived off campus, I didn't know too many fellows. I am married, and my wife, Florence and I have a two-year-old boy we named David.

"As far as being back on campus, I go there daily because I am in charge of all the interior maintenance and cleaning help. I came to Notre Dame in that capacity in 1947, after having worked as a Classification Analyst in Indianapolis, Indiana. I'm a member of the St. Joseph Valley Alumni Club. Hope to see you in '55."

From **BERNARD SCHOO**: "My internship, period of residences, and having children have

Mr. and Mrs. Bob Saggau, '41, and some All-Americans (Class of '71)

kept me busy and fairly inactive as far as social life goes. Catherine, my wife, and I are proud parents of three wonderful children—Virginia who is six, Mike who is three, and Pat who is six hours old as I write this.

"I interned at St. Joseph's Infirmary from '46 to '47 and then spent two years with **PHIL CLARKE** in San Diego where I was the chief (and only) Medical Officer for the Fleet Sonar School. We saw Notre Dame play Southern California in '47 and '48. I enjoyed my two years in California very much and would move there if the right opportunity presented itself. **PAT YAKLOVICH** spent a short period in San Diego and was recently married when I saw him in 1949. I spent a year from 1949 to 1950 at St. Joseph's Infirmary, Louisville, Kentucky, mostly in Pathology. I am now in Surgical Residency at Louisville General Hospital and will probably be 100 years old before I start in private practice. I do see **EARL ENGLERT** frequently, but he is being transferred very soon to New York by his company, the Girdler Corporation. He has three children and is expecting his fourth in about one month. I can't get to many of our club meetings because of so much work, but I intend to some day. Regards."

THE SAD STORY CONTINUED

In order to end this column with the same happy thought of the beginning, namely that of the one dollar dues from each member, the following letter is printed. It comes from the man who will be collector, bookkeeper, and whip thrower of the drive, our treasurer, **RAY BADDOUR**: "Although many things have happened since we last corresponded, I haven't migrated to New York as you suspected. After getting my doctor's degree last June, I spent the summer vacationing in Europe and then returned to M.I.T. as an assistant professor in Chemical Engineering. My home address is 132 Beacon St., Boston, and my business address is, Department of Chemical Engineering, M.I.T. Cambridge, Mass.

"It will certainly be a pleasure to work with you on plans for the 10-year reunion, and I agree it would be nice if we could get together sometime. If I get to New York, I'll call you as you say, and if you get to Boston, call me either at M.I.T. or at home. In the meantime, send my work to me here at M.I.T. and I'll do my best. Here's to the reunion!" (Ray, just as soon as I get some information from Notre Dame, I will write you and then you can start collecting the one dollar dues from each member. We won't do any collecting until the next issue, in which I'll explain more in detail to the class where and when to send the check. By that time you should have heard from me and received records and check-lists with which to work.)

S'long to the class until next issue and best regards to each of you.—Al.

APOLOGIES

The last issue of the **ALUMNUS** quoted two letters from **WELTON R. ABELL**. In the first one he tells of being happily married and living in St. Louis. In the second, he is supposedly being ordained in Rome. The **ALUMNUS** regrets that although the first letter is correct, a gremlin changed the type-head on the second. This second letter should have read from **FATHER WILLIAM BEVINGTON**, who was recently ordained in Rome.

1946

Jack Tenge, Jr., Secretary
912 Lovette Blvd.
Houston, Tex.

Mr. and Mrs. **FRANCIS L. FOSS** of Socorro, New Mexico, expect their first child this month. Frank is working for Sandria Corp., and would like to hear from the Sorin Sub-gang. His address: 3227, Apt. W., 34th St., Sandria Base, Albuquerque, New Mexico.

JOHN MEULENDYK, formerly from Muskegon, Mich., is now working for the National Waterlift Company, 2220 Palmer Ave., Kalamazoo, Michigan.

PHILIP DELINKE has been in the Memorial Hospital in Camden, N. J., with polio since September of 1951. The latest report is that he is progressing in fine order. We all hope he continues and will soon be back in excellent condition.

'47 5 YEAR REUNION JUNE 6-7-8

Sam Adelo, Secretary
818 Thomas St.
South Bend, Ind.

As you read this I hope you are also packing your bags in preparation for your return to the campus and our **FIVE YEAR REUNION**. The plans on this end of the line are all set with golf tournaments, refreshments, dinners, etc., all arranged. Now we (myself and the Local Reunion Committee) await you. We have a special added attraction to announce. That is, that we have reserved the new private party room and many, many orders of their famous Friday spaghetti at Sunny Italy Cafe (Rosie's to you). We think that is still the popular hangout it was in our time and thought the Class would enjoy that spot best of all.

I suppose you have been receiving our literature regularly. The final release, the return postcard, was sent a short time ago. Be sure and send it back in to us so we can make our arrangements in accord. We are planning, however, on quite a few considering the responses we have received even prior to the mailing of the return cards.

Here are excerpts from a few of these letters from our classmates. Maybe they are from some of your special friends. You can see 'em in person if you too come back here on June 6, 7, and 8. From **MIKE YARBENET**, 3018 Evanston Ave., Erie, Pa.:

"Dropping you a note to tell you to enter my reservation for the 5-Year Reunion.

"**JOE DUCATO** expects to drive with me if at all possible.

"The schedule you mentioned in your letter sounds interesting—it'll be good to see all the boys again."

From **BILL WEBB**, 951 Castro St., Albany, Calif.:

"I was very glad to receive your letter advising me of the plans for the Five-Year Reunion. Sorry to say I will be unable to attend, due to distance, etc. I want to wish you success in handling the reunion, and hope you all have a fine time."

Sorry you can't make it, Bill, but thanks for your well wishing. It'll be a great success if we get the response we are planning on.

From **DR. TOM SNYDER** (1st Lt. USAF-MC), Base Hospital, Donaldson A. F. B., Greenville, S. C.:

"At the time of the festivities I will be in Texas, so guess maybe I'll have to wait for the 10-year job to roll around.

"My brother BOB SNYDER, now an aero-engineer in Wichita, may be able to go.

"Hope all you gents have a good time."

How about it, Bob?

From JIM SHERIDAN, 46 Wakefield Ave., Port Washington, N. Y.:

"Just finished the latest issue of the ALUMNUS and the thought came to me that it has been some time since I actually placed the stamp on the letter to our Class Secretary. Because of various reasons letters have been started but never completed.

"Since our 5th year reunion is only a short two months away, and since we all want it to be a success, any news and suggestions you receive are bound to have an effect on the turnout. JACK DILLON (must put him first since we are using his car), JOE DITTRICH, CHARLEY KOEGLER, JOHN DUNLEAVY and myself are already planning where to stow the golf bags. Others, namely JIM ATKINSON, KEVIN CARLEY, GEORGE CONWAY and AL SANTANGELO are busy making arrangements too. For many of us it will be the first trip back to Notre Dame since graduation; needless to say we are looking forward to it.

"The other day I received a phone call from TOM SCHREIBER (Bond St. Extended, Westminster, Md.) now associated with Newman Book publishers. He had a two-hour layover in New York City and spent most of the time in a phone booth at Grand Central Station. When I asked him whether he intended to make the reunion he sounded doubtful because until then he had no idea that so many of his good friends are going. As he put it and as no doubt others of the class must feel, the reunion could be a dud if one goes to it alone. Perhaps, and you are the boy to do it, a list of all those who have thus far indicated their intentions to be at ND in June will provide the push necessary for those sitting on the fence.

"Since opening my own real estate office last May I have found that the first year is the toughest in more ways than one. My time is so limited that even the monthly meeting of the Metropolitan Club is difficult to attend regularly. Consequently, as you can see from the above my news coverage is confined to happenings between home and office.

"You are doing a great job Sam. See you in June."

From DON McGRATH, 615 Broad St., St. Joseph, Mich.:

"Unless something very unforeseen occurs I expect to attend the Class Reunion over most of the three days. You may treat this as a reservation for any class doings with the exception of the overnight accommodations. It is only a short drive from here, and I will check in here at the office daily to attend to any pressing business.

"My Dad's Class is holding its fortieth Reunion this year so you can see it will be an interesting reunion year."

From REV. WILLIAM HAMILTON, St. Mary's Seminary, LaPorte, Texas:

"I'm writing to you to let you know that I'm planning on making the class reunion in June. Would appreciate hearing more about it though. I'd like you to mention in the column that I'm being ordained on May 22 and would surely appreciate all the prayers that you can scrape together.

"I sure appreciate getting the ALUMNUS. It sort of fills a vacant place to read about all the fellows I used to know and find out how they all are coming along.

"That's about all for now. Remember me in your prayers."

It looks like we have a Class Chaplain. Be sure you make it now, Father; and congratulations from the entire class.

From JIM MURPHY, 5703 E. Washington St., Apt. 29, Indianapolis 19, Ind.:

"I shall be happy to serve as your Indianapolis area representative to promote attendance at our class reunion June 6, 7, 8. I plan to write all the fellows on my list and then follow up with phone calls as the time for our get-together approaches.

"I am going to suggest to the Indianapolis lads that groups of four or five drive to the campus together. This could effect quite a saving, especially among the boys who live even farther away. I am sure that the expense involved in

attending the reunion is much more of a factor for the 5-year alumni than say the ten, fifteen or twenty-five year class. Hence my dwelling on the subject.

"It might be a good idea, too, to urge the lads to contact members of their own gang—maybe four or five fellows who ran around together at school. Often, they are widely dispersed rather than in the same city. For example, I plan to get in touch with fellows in Lafayette, Ind., Long Island, Washington, D. C., California, et cetera.

"I'll be waiting to hear from you on this and will get out a personal letter to the Indianapolis lads of '47 immediately thereafter.

"Be looking forward to seeing you in June."

And here is a copy of Jim's letter that he sent out:

"June 6, 7, 8 promises to be a memorable weekend for members of Notre Dame's Class of 1947. From coast-to-coast they will converge on the campus of Our Lady for their five-year reunion. At the suggestion of reunion chairman SAM ADELO, I am writing members of the Class of '47 in this area to be sure that there is a good Hoosier representation at the first of our five-year get-togethers.

"I am told that a registration fee of approximately six dollars will cover the Saturday night alumni banquet and our housing in Alumni Hall. (FATHER GLUECKERT will NOT patrol the corridors!) In addition, there will be a Class of '47 dinner on Friday evening and, perhaps, a Saturday luncheon.

"The familiar sights and sounds—breakfast in the Caf, a walk around the lakes, renewing campus friendships, golf and tennis, a visit to the Grotto—will remind us all of those wonderful years when we trod the paths at Notre Dame. Then there will be several new buildings to inspect: the Morris Inn, the Science Hall, and others.

"The Saturday night banquet in the Dining Hall will round out a full day, but it will be only the beginning of a night of reminiscence and fun. Sunday Mass at Sacred Heart Church—with the class of '47 and other alumni who now have grandsons on campus—will complete a weekend to be remembered.

"Make your plans NOW to be at Notre Dame on June 6, 7, 8. Why not get together with three or four other fellows and drive to the campus together? By leaving work a couple of hours early (this reunion happens only once every five years!) you can easily arrive on campus in time for our Class Dinner Friday evening.

"Before long you will be asked to sign a card indicating if you will be able to attend the reunion. Make the necessary arrangements (at work and at home) NOW so you can check YES.

"See you in front of Alumni that Friday evening. Don't forget."

Here is some regular news that came in to report to you.

LEONARD EISENMAN has a new address at Route No. 9, Boise, Idaho, and is looking for some of his classmates around that area.

RAY KINGERY, who was married March 30, reports his new address to be 312 Harvard St. S. E., Minneapolis, Minn.

DR. AL KUNTZ has been awarded a fellowship in surgery at the Mayo Clinic, Rochester, Minn., effective on completion of his training in South Bend at Memorial Hospital.

That's it for this time. Before the next issue I'll be seeing you at the reunion. Let's make it 100%.

1948

Herman A. Zitt
126 Farmside Dr.
Dayton, Ohio

JOE CHENEY, coach of the Stonehill College (North Easton, Mass.) basketball team, was given deserving recognition for the splendid work of the past season, including the winning of the championship of the Southern New England Coast and closing the season with an undefeated record. Coach Cheney succeeded the popular Stonehill Athletic director, GEORGE SULLIVAN, who has answered the call of his country with the U. S. Navy.

GEORGE CONNOR has signed for his fifth season with the professional Chicago Bears, the club has announced.

JOHN COSGROVE tells us that JAMES HARMON who received his Law degree in '48 has been appointed assistant counsel for the University of Illinois and has moved from Peoria to Champaign.

JOHN DEE was appointed director of the Limberlost Athletic Camp in LaGrange, Indiana.

1st LT. GLENN A. COVER is serving on Okinawa. Lt. Cover is assigned to the Office of the Comptroller, Headquarters Ryukyu Command. He entered the Army in October 1941 and received his commission in April 1943.

PFC. MICHAEL T. MILLER is with the 45th Division in Korea. He is with the P.J.O., consisting of newspaper, tele-news, T.V. programs and news.

LAWRENCE MACKEY is now back in the Chicago area where he is associated with the Bell Fibre Products Corporation at 1111 East 83rd Street.

A new address received is PVT. DANIEL FESSIA, US 5112694, Hq. Det. No. 4, 9135 T.S.Y.Q.M.C., The Quartermaster Board, Fort Lee, Va.

LT. JAMES L. FERSTEL is now on duty in Korea.

FRED LINDAHL has been appointed Project Engineer with the Dus and Fume Control Division of the American Wheelabrator & Equipment Co., Mishawaka, Ind.

1949

John P. Walker, Secretary
135 So. LaSalle St.
Chicago, Ill.

Things have been pretty quiet among the '49ers. So if you have any news of the comings and goings of our large class, be sure to drop me a line and I'll see that it gets into print.

Saw AUSTIN McNICHOLS on the street not so long ago. He's working hard at the insurance business over on Jackson Blvd.

TED WEBER is on the editorial staff of Electrical Merchandising, a New York trade magazine of the appliance field.

And here's a long overdue note concerning JOHN LOWE. John who was graduated from the Army General School at Fort Riley, Kansas, as a Second Lieutenant, was back in February. He was assigned to the Army Engineers at Fort Belvoir, Va., effective on March 1.

JOHN R. CONLISK, a chemical engineer, is with the Protective Division, Chemical and Radiological Laboratories, Army Chemical Center.

W. GREGORY HALPIN received the promotion to City Editor of WCBM. A native of Brooklyn, N. Y., Greg came to the Baltimore 10-Kilowatt in July, 1949, from the University of Notre Dame, where he was graduated cum laude in Journalism. His personal newscast schedule is the heaviest in Baltimore . . . a total of 62 a week.

JOSEPH F. O'BRIEN has left the Oliver Corporation in South Bend to join the Fadell Personnel Service in South Bend.

New addresses received are: LT. DONALD D. KINNEY, 045836, Co. "I", 3rd Bn., 2nd Marines, 2nd Marine Division, FMF (TRAEX) Camp LeJeune, North Carolina.

PFC. JAMES R. GREENWELL, Hq. Co. 24th Medical Batt., APO 24, c/o P.M., San Francisco, California.

SGT. EDWARD M. JORDANICH, 1618 Kendall St., South Bend, Ind., is now serving with the combat-tested 1st Cavalry Division on Hokkaido, Northernmost island of Japan. Sergeant Jordanich, a personnel supervisor in the division, had served in Korea for seven months. He was awarded the Combat Infantryman Badge and the Korean Service Ribbon with one campaign star.

M. L. McLAFFERTY, now a salesman for the Parkersburg Rig and Reel Co., has a new address at 2932 Lipscomb St., Fort Worth, Texas.

The late CPL. JAMES KIESLING received, posthumously, the Silver Star medal and citation at ceremonies at Glenview Naval Air Station in Chicago on Feb. 23. James was killed in Korea on Nov. 28, 1950. Mr. and Mrs. Kiesling received the award, which read "For conspicuous gallantry and intrepidity in action against the enemy while serving with a marine infantry company in Korea . . ."

2nd Lt. John F. Connor, USMC Service Bn., Marine Corps Schools Quantico, Va.

I regret the long delay in forwarding news of my classmates but the past two or three weeks have been busy ones for me in that we have been winding up five months of Basic Training, which to my relief is now over. My orders read that I am to stay here at Quantico until the 12th of May for training in the Anti-Aircraft Artillery Guided Missile School.

Mrs. Berghoff writes that her son WILLIAM BERGHOFF, is stationed at Camp Polk, La., and has been in the army for the past year.

ROBERT J. JOYCE is a Pfc. stationed at Camp Leonard Wood, Mo., and was married Nov. 10, 1951, to the former Patricia Garrage of South Bend.

Received a very interesting letter from one of the greatest guys from ND. BILL (ZIP) ROEMER, who informs me that he is now stationed in New Haven, Conn., with his wife and two sons, as a special agent with the FBI. Included in "Zip's" letter are the following. (Not all from the Class of '50.)

LANK SMITH, now the father of three boys, coaching and teaching at Jesuit High in Dallas.

TED BUGAS, the father of three children and is with the FBI in Portland, Ore.

JIM WHITE, working for Permalite Products in Dallas, Texas.

V. SCULLY, practicing law in Pittsburgh, Pa. BILL O'HARA, working for Bendix in South Bend.

JOHN HYLAND, working out of New York as a five percenter, as "Zip" puts it.

JACK FALLON, '48, now going through O.C.S. at Ft. Knox, Ky., and Jack's roommate at school.

PAUL SOMMERS, '48, living in Wash., Ill., with his wife and two children.

MIKE BUSH, married and practicing law in Davenport, Iowa.

JOE ROEMER, '49, is with Travelers in South Bend.

One of my best friends, JACK STEWART, '48, is now a 2nd Lt. in the Air Force, stationed at Dayton, Ohio. Jack has only been there a short while, but is already firmly entrenched in the Dayton Alumni Club.

Seeing that I am mentioning those of other years, I might add that my brother CHUCK, '48, is married and has a little girl and is working in Chicago for the Standard Oil Company. George, '48, of course is still playing football with the Chicago Bears and living at home.

G. WILLIAM EGGERS writes that he is being transferred and promoted to field metallurgist in the Borger Area for Phillips Petroleum Company. His new address is Box 327, Phillips, Texas.

ROBERT J. KREUZ has joined the staff of the Whiting Research Laboratories of Standard Oil Company (Indiana).

JAMES F. FARRELL has the new address of 920th A C and W Sq., Grenier Air Force Base, Manchester, New Hampshire.

LT. FRANK B. HARRISON's new address is AO 186 3553, 3300 Ft. Sqdn., Greenville AFB, Mississippi.

FRANCIS A. PELUSE is Personnel Director of Continental Electric Equipment Co., Ludlow, Ky. BOB MICHAUD has been awarded the American Spirit honor medal as the outstanding member of his basic training class at Lackland A.F.B., San Antonio, Tex. He received the medal on the basis of qualities of initiative, loyalty, and high example to comrades.

REV. WILLIAM HAMILTON will be ordained on May 22 and will offer his first Mass on May 24.

1951

Robert J. Klengenburger
1832 "M" St. N.W.
Washington, D. C.

Received a letter from GEORGE FOSTER, who is studying law at Notre Dame and living at 1115 N. St. Peter St., South Bend. He writes that BILL HARDY is working in a bank in Chicago, JOCKO MULDOON is still going to Loyola Law School, JACK DUFFY is working for Duffy's Florist and awaiting Uncle Sam's call. ZIGGY McNALLY is so attracted to St. Louis and Med. School that he stayed there

over Easter vacation. ROGER NANOVIC is going to law school and his address is 404 W. Louthier, Carlisle, Pa. ENSIGN JERRY HANK is presently stationed on an ice breaker. Brrrrr.

JOE GALLOWAY writes that he is working for DuPont at the Marshall Lab in Philly. He is engaged to Miss Jean Moran of Scranton and plans to take the step in September of '52. His address is 46644 Larchwood Ave., Philadelphia 43, Pa.

Naval Cadet MARTIN O. McKEVITT, USNR V-5, U. S. Naval School Pre Flight, Class 15-52-2, NAS Pensacola, Florida (Marty to us), writes that the draft frightened him into voluntarily joining and that he ran into BOB ALT and CHARLEY SHEWALTER at Newport. Also, he saw ART HALLAGAN, a traveling auditor with United Air Lines in Seattle. Marty says hello to all.

BILL ARGUE is continuing Biology grad. work at school and living at 331 N. Francis St., South Bend, Indiana. He writes that JEAN FERRYMAN wrote him saying, "am wearing gold now, and as is stated in my commission—am now a gentleman." At last!

E. V. O'MALLEY, JR. (Good ole Ted) living at 2221 Fremont Extension, Cottage 4, Monterey, Calif., writes that FRANK BROPHY is in the same Battalion, but in a different company. Also, Frank heard from DICK BYRNE, who graduated in January and joined the Marines. Ted mentioned he saw HUGH TOUHY out there a while back and also inquired about TOM CARROLL. Give him the word, Tom!

JOHN BROUNE writes and is doing real well, as he has a good job as a design engineer with the Consolidated Vultee Aircraft Corp.; bought a home at 6457 Malvey, Fort Worth, Texas, and married Ruth Hickert, his senior ball date, on April 14, Easter Monday. Congratulations John!

JACK COTTON, aboard the U. S. S. Wisconsin, writes that he's now returning from the Korean waters and expects to be in Norfolk on May 4.

PAT BARRETT writes that he and Joan are happily settled down at Mare Island, Naval Base, in a "cozy quonset" and will be there 'til June 20. That's an open invitation! He also relates that TOM MEYER, MIKE JACOBS, FRANK MULLER, TOM ADLER, BOB HUFF, HANK MADDEN, DON SONDAG, TOM CARROLL, and JACK BECKER were all there for his wedding and had a rousing stag for him his last night.

TED PRAHINSKI, U.S.S. Noble (A.P.A. 218), c/o Fleet Post Office, San Francisco, Calif., sends some news from the Western Pacific that JIM SCHMITT and the U.S.S. Manchester are still throwing bombs on the Red shore. AL WARD and NELSON LOWE are on the U.S.S. Bexas, an attack transport, JACK DUNLEVY and BILL VAN SKOIK are on the U.S.S. Ajax and due to arrive back in Frisco shortly. PAUL LOVETTE is on the cruiser St. Paul. JIM VOGEL is in Naval Ordnance, BILL GRUNSKKE, who is marrying Hope Moore (St. Mary's) in June, is a 2nd Lt. in the Marines. Ted also relates from a letter he received from DAVE SMITH aboard the U.S.S. Tanner, roaming between the North and South pole doing Geological work. Dave is also planning on marrying next fall. Also, it is reported that DON GROBMEYER is doing Grad. work at N.Y.U. JIM JENNINGS is an Electronics Technician Third Class in the Naval Reserve and was called back, and ANDY WALSH and BOB CLEMENCY, both Mech. Engrs., have gone into the Naval Supply Corps—As a Commerce man, I can only say, "Too bad they didn't realize their vocations five years ago."

Out here in Washington, D. C., I spent Universal Notre Dame Night with JOE BETTEN-COURT, BILL CONROY, JIM JANSEN, BILL MARKEY, JOE RUSSO, and BILL MORIARTY. Joe B. and Bill Conroy are continuing in Georgetown Med School. Jim is in the Geographical Survey Department of the government. Bill M. is here in a civilian training program. Joe R. is working for the Democratic National Committee, and Bob is now engaged to a gal from Great Falls, Montana, and stationed at Fort Belvoir.

Received word that JIM BENBOW recited vows with Miss Loraine Poole of Chicago. Included in the wedding were TOM BOLAND, as best man; JOE STASCH and PHIL FACENDA were ushers. Jim has been assigned to troop transport in the Pacific, but has set up residence at 107 Eleventh Ave., Apt. 5, San Francisco, Calif.

PVT. GEORGE SCHWARTZ of 30 E. Fifth

St., Dunkirk, N. Y., was recently assigned to the U. S. Military Advisory Group to the Republic of Korea. Before his transfer overseas, George had attended the Camp Gordon, Ga., Signal School.

BERNARD SMITH is now Pvt. B. Smith, US 54073840, Co. A, 48 AIB, Camp Roberts, Calif. He was inducted Feb. 8.

TOM MYERS of Great Falls, Mont., was commissioned recently at Newport, R. I. He is now on the USS El Dorado in the Pacific.

LT. TOM KLETT and his wife Rosemary have the following new address: 1292 Hargett St., New River Apts., Jacksonville, N. C.

BOB NICKODEM just doesn't know what it is to come in second. Our Valedictorian came through again with the highest marks in his class. According to a letter from the Commandant of the Finance School at Fort Benjamin Harrison, Indiana, Pvt. Bob received a commendation for receiving the highest grade in the class at the graduation of the Enlisted Disbursing Class No. 15 on April 9. Congratulations, Bob, from us all.

BILL SAHM is working for the Transamerica Freight Lines, Inc., in South Bend, and, according to all reports, is doing excellently.

RALPH GOSSARD is in Temple Medical School in Philadelphia.

ENSIGN FRED KAUFMAN is stationed aboard the Essex class carrier, U.S.S. Leyte (CV-32). He has served aboard the "Leading Leyte", as the ship is known throughout the fleet, since graduation. His present duties are that of Junior Division Officer in the Gunnery Department and Junior Officer of the Deck.

It takes more than a plane crash to keep marine Capt. JOE DURKIN from getting married. Joe was piloting a navy bomber from Willow Grove air base, Pennsylvania, to Chicago on the 19th of April, when the plane caught fire near Hillsdale, Mich. By luck neither he nor a passenger was hurt when he crash landed the plane in a wheat field. Michigan State Police officers took Joe to Jackson. A Navy plane from Grosse Ile picked him up there and took him to Willow Run airport, where Joe caught a commercial plane to Chicago. Capt. Joe arrived in Chi at 6 p.m. and his wedding to Marynoel Gubbins went off on schedule five hours later.

TOM CARROLL reports seeing quite a few of the boys around the campus lately. BILL GRUNSKKE and CORKY DESMOND were wandering west of the Dixie. Spring has arrived in South Bend.

JIM ROBERTSON and GUS FLICK, working in Chicago, were visiting the campus in March. They were eating in the Cafe—eight-ounce milk glasses and all.

2nd Lt. CLIFF COLLINS, with the Strategic Air Command, will get his wings in June as an Electronics Officer. He is now at Keesler Air Force Base in Mississippi.

Seen at the Bengal Bouts recently were GEORGE CHOPP and JACK BECKER. Jack's brother, Gearry, won all his fights and retained his championship.

Also seen around the campus were JOHN BUCKLEY (working in Chicago) and PAUL KOMORA (visiting his fiancé, Martha Nickolson, in South Bend).

From Ens. GERALD KERNS, USCGR. Res. Brks. 3, Coast Guard Academy, New London, Conn.:

"Exams ended on April 29 and on May 2 I'll be an Ensign. It was a long, hard fight, Ma, but I won!"

"I've lived through a whole new life, learned a new language and a way of doing things for four months. I worked as I never have before and I've learned more in four months than I believed possible. It's been a great experience and I can really appreciate the guy's plight in 'Cain Mutiny'. Now that it's over I'm glad I went through it, but for a while I wondered how I ever got into such a mess. However, the future looks very good."

"I'm going to be kept here for another month. We're to be trained on an eighty-three foot patrol craft that's here on the river. Then fifteen of us are to be given commands. I should know where I am going to get my ship in three weeks."

Here are a lot of late scoops on a lot of the boys in the service. DAVE O'LEARY, who stopped by Notre Dame not long ago, left most of them off in the Alumni Office.

WARD McCABE, JOE RIGALI, PETE DONOHUE, ED MAGNER, GENE CHERIE, JIM

ROGERS, VAL MUSCATO, MIKE RHOADS, WALT TURNER, BILL KELLY, and HARRY HANNIGAN are all stationed in the Baltimore area. If we had some addresses we'd include them. Maybe some of them will drop a line to the struggling class secretary giving their story to the whole class. Introverts aren't appreciated. **PAT O'SULLIVAN** is in the Artillery O.C.S. at Fort Sill, Oklahoma.

JIM MCGUIRE is in Munich and his address is: Pvt. James J. McGuire, US 55173182, Mtd. Det. 98th General Hospital, A.P.O. 108, c/o Postmaster, New York, N. Y.

PFC. TOM BECKMAN'S address is: No. 1234359, Aircraft FMF, Atlantic MCAS, Cherry Point, North Carolina. **REGIS DALE** is at Ft. Benning, Ga. **JERRY HURTGEN** will get mail if you address it: SA 363-70-21, 2C Section, Brks 434, NAATC, Jacksonville, Fla.

BILL HOGAN was to be married April 14. He, in addition, is now Pfc. William Hogan, 13414350, Personnel Processing Squadron 3650, Sampson Air Force Base, New York.

FRANK MURPHY, HM3, is with the Chaplain's Office, USNH Staff, Great Lakes, Ill. More new addresses: **BEN BLAZ**, U. S. Naval School, (Naval Justice), U. S. Naval Base, Newport, R. I. **DICK HERRLE**, '51, 71-16 66th Place, Glendale, Long Island, N. Y.

From **JOHN HALEY**, still in the insurance biz in South Bend, we hear that **BOB RAYMOND** and **PHIL FACENDA** were in town about the first of May. Bob, of course, is still in the Air Force. Phil is awaiting a commission in the same which he hopes to have in the near future. Some of the conversation they had was about **HOBIE TAYLOR**, now with the U. S. Engineers in Korea.

On April 29, from **BUDDY POWERS**, 5 West 63rd St., Rm. 1203, New York 23, N. Y.:

"Been meaning to write much sooner but somehow never got around to it. **KEN THOREN** suggested I send along some news about our Easter week-end which may be of some use for the next issue of the **ALUMNUS**. So—

"As you know the Glee Club spent four days at the Biltmore, from Holy Thursday until Easter Monday. Some of last year's troops who managed to get into town for the occasion came from miles around. **GERRY KERNS** got in from the Coast Guard Academy (New London, Conn.) **JOHN BRODERICK** also got in, only having been in the Navy for a week. Told us 'fleetmen' had 'square-knotted' his tie and it had remained that way for a week. (Broderick slipping it loose enough each night to get it over his head). At that Kerns pulled it loose and it took some doings for John to get things 'ship shape' again. Broderick is up at Providence for eight weeks then he'll be sent to Bayonne for 22 weeks. **JACK HARFORD** came in from Pittsburgh where he has just been settled by Prudential. Of course **PHIL FINNEGAN** came over from Brooklyn for the festivities. So we had the old core from last year's group (Kerns, Broderick, Harford, Finnegan and myself) and I might add my core from 'Mr. and Mrs. Broadway.' Two other 'old timers' who joined us were **TED TWARDZIK** and **DICK GULTINAN**. Both are with an accounting firm here in N.Y.C. Since **CHAZZ SCHUBERT**, '52, was around most of the time, you know things were jumping.

"Several of us spent a couple of hours at St. Patrick's on Good Friday, listening to Bishop Sheen preach only as he can do it. The Old Brew House and the G.A. heard 'free' concerts as only the ND Glee Club can give. Even though the boys had several new songs this year, we managed to get going the ones we were familiar with. I took time out to accompany **CHAZZ SCHUBERT** to Eaves Costume Co. to select some clothes for his musical. The Mgr. remembered me from last year when he costumed our 'Mr. and Mrs. Broadway' and we didn't want the Charleston costumes again this year. Perhaps another time. While this was going on **LEO BRENNAN** went hunting for the Taft headquarters to acquire campaign posters and balloons—as he was the Taft co-chairman in the Mock Convention at ND.

"Saturday night it was 'party night' at the Biltmore and each guy tried to out-show the other men with some of New York's prettiest girls. Sunday afternoon saw the gang of us sitting in on the Ed Sullivan rehearsal at CBS Studio 9,678. We were proud of our boys up on

the stage. Tuesday night Harford had Finnegan and I over to his house for dinner in Cranford, N. J. Then we drove to the concert in Summit. The boys did a splendid job and we were very proud. Afterwards, we joined the group at a reception in the Beechwood Hotel where we 'partied' and danced. Mr. Ped. asked us to join the group in a selection of songs from last year's tour and it was a fitting climax to the week-end festivities. We saw the gang off on the bus, wishing that we too might get aboard and finish the tour with them.

"Father Simonitch got into town over the week-end and I joined him and Father Kenna for dinner and a show on Sunday. It was the first time in over seven years that Father Simonitch and I had gotten together. He was my first Religion teacher way back in the Spring of '45. Father Kenna is Chaplain of the N. Y. Notre Dame Club.

"Had dinner last night with **KEN THOREN, DON GROBMYER** (who's getting his Masters at NYU in June and then expects a commission in the Navy), and **PHIL FINNEGAN** at The Anchor on 57th Street (ground floor of the building in which I work). Then we were off to help celebrate Universal Notre Dame Night at the N. Y. Athletic Club. There we met many of our former classmates and listened to a splendid talk by **FATHER MAURICE E. POWERS, C.S.C.** (Colonel, U. S. Chaplain's Corps) 'The Fighting Padre,' who had just returned from 16 months on the front lines in Korea. He was with General Dean when he was captured and he related in detail his own escape during which he ate grass for six days. Father Powers was the only Chaplain connected with the atomic tests at Las Vegas, Nevada, recently and watched the blast in the fox-holes with the troops just two and a half miles from the Target Zero. He related a breath-taking story of his reaction to man's most destructive weapon. We were dumbfounded! Of course there was plenty of beer to be had and we had an enjoyable evening.

"Some other news of interest. Recently heard from **FRANK CROVO** who is still at Sampson Air Base. He's a Tactical Instructor for Basics at present and hopes to enter the OCS class starting in June. **GEORGE WALLACE** is being married to Catherine Fox, of the Bronx, in June. George works for American Airlines at La Guardia Airport and we get together very frequently. **BILL HOSCHIEDT** and Mary Anne Mouch announced their engagement on April 19. A letter from Mary Anne states she expected to see Thoren and I in June when she is sent on the road for Proctor and Gamble about that time. Finnegan had dinner with **BOB CLEMENCY** and his wife over in Brooklyn last week.

"I am employed by the National Wholesale Distributors of Christian Brothers (the Catholic Order) Wines and Brandy. We are the sole distributors in the U. S. with our home office on 57th St. The name of the firm is Fromm & Siegel, Inc. Our other offices include Chicago and San Francisco. I spend most of my day on the phones talking to our N. Y. salesmen and retail customers. We employ some seventy persons in our office alone. My boss is a Notre Dame graduate from the class of '29. The work I do is excellent for the training I received in Speech at ND. Twice a week I am studying dancing with one of New York's outstanding teachers. In the Fall I hope to begin work on my Masters at Columbia University in Speech and Radio and Television.

"Just this afternoon, I received word from **PHIL FINNEGAN** that he is being discharged tomorrow from the Navy. With our dinner tomorrow evening it will be the close of a very pleasant relationship we've enjoyed while he has been stationed for some three months in Brooklyn. He plans on returning home on Friday.

"Friday I am leaving for Baltimore where I will attend **BOB WILLIAMS'** wedding and reception on Saturday morning (May 3). He is marrying Maria Anita Galvin from Baltimore. Expect to see many old friends and have a real reunion. Afterwards, **JACK LANDRY** and I are planning to drive down to Richmond for the rest of the week-end."

From **HAL WILLIAMS**, '38, brother of Bob: "I've turned 'society' reporter. Here are a few facts on Bob's wedding if you have space in the back of the **ALUMNUS**.

"Miss Maria Anita Galvin, daughter of Mr. and Mrs. John P. Galvin, of Baltimore, was married May 3 at St. Mary's Church, Baltimore,

to Robert Allen Williams, '51, son of Mr. and Mrs. Harold A. Williams, of Baltimore.

"Miss Mary Agnes Galvin was her sister's maid of honor. **HAROLD A. WILLIAMS, JR.**, '38, was his brother's best man. Ushers included **JEROME GROOM**, of Des Moines, **MARTIN R. O'CONNOR**, of Notre Dame, and **GERALD WOMBACHER**.

"The couple was married by the Very Rev. Henry J. Schmitt, of Racine, Wis., an uncle of the bridegroom, and the nuptial Mass was celebrated by the Very Rev. Reynold Hillenbrand, of Hubbards Woods, Ill., a cousin of the bridegroom. **ANTHONY DONADIO** (I forget the year he graduated from Notre Dame), of Baltimore, was vocalist.

"Bob and Anita went to Nassau on their wedding trip. They will reside in Baltimore until June and in the Fall will make their home in Chicago."

Deaths

(Continued from Page 25)

very prominent in community affairs and was president in 1951 of the Tri-Abbott South Park Businessmen's Association. He was a manufacturers' agent, previously having been part owner of the Hall Furniture & Appliance Co. in Buffalo. He is survived by his wife, a son, two daughters, his father and a sister.

JOHN J. CAVANAGH, '37, of Brooklyn, died Sept. 5, 1951.

JOHN L.FORGE, JR., '32, was killed in an accident near his home in Freeport, Ill., recently.

JOSEPH O. WEISS, '37, of Flint, Mich., was drowned on Nov. 25, 1951, in Fenton, Mich.

JOHN J. LECHNER, '38, died on May 7 in South Bend, Ind. Mr. Lechner was an attorney and the secretary of the St. Joseph County Association of Fraternal and Service Clubs at the time of his death. He had been in the hospital since April 6.

EDWARD O. SCHEER, '41, died on December 19 in South Bend. He collapsed in court during a trial. Ed, a lifelong South Bend resident, was a member of the South Bend lodge No. 235, B.P.O.E., the Fifth District Democratic club, the Notre Dame Club of St. Joseph Valley, an associate member of the Fraternal Order of Police, and a member of the St. Joseph County Bar Association. He is survived by his wife and three children.

MANUEL VILLANUEVA, '23, died last March following an operation.

ERNEST F. HABERKERN, '33, of University City, Missouri, died April 22.

FREDERICK P. KENKEL, Laetare Medal recipient in 1930, died in St. Louis, Mo., on Feb. 16, 1952.

Sympathy

To Mr. **WILLIAM P. BURNS**, '96, **HUGH BURNS**, '39, Athletic Trainer at the University, and **JOHN BURNS**, '34, former Managing Editor of the **ALUMNUS** on the death of Mrs. William Burns, wife and mother.

To **JACK HIGGINS**, '22, on the death of his wife in Detroit.

To **ALBERT CASTELLINI**, '24, on the death of his brother.

To **FRANK MORAN**, Secretary of the Class of '27, on the death of his wife.

To **E. BOLAN BURKE**, '28, on the death of his father.

To **FERDINAND MIHOLICH**, '40, on the death of his father.

To **THOMAS HOYER**, '42, on the death of his daughter.

To **DOMINIC BOETTO**, '44, on the death of his father.

To **JAMES E. McMEEL, JR.**, '50, and **WILLIAM B. McMEEL**, '51, on the death of their father.

To Mr. **FRANK SHAUGHNESSY**, '06, on the death of his son, Peter, in Montreal, Canada.

To **PROF. CECIL BIRDER**, '14, on the death of his mother.

To Mr. **WILLIAM MILLER**, '30, on the death of his mother.

To **RICHARD WILLEMIN**, '42, on the death of his father.

To **ROBERT M. CONNELLY**, '49, on the death of his father, April 30, 1952.

Directory of Clubs and Their Presidents

ARIZONA—Phoenix—Albert J. Ficks, '23, 3241 E. Camelback Road.

Tucson—Timothy R. King, '37, 1620 Linden Ave.
ARKANSAS—Fort Smith—B. DuVal Johnston, '37, 925 Garrison.

CALIFORNIA—Los Angeles—Robert K. Kelley, '34, 145 S. Spring St., Rm. 712, Los Angeles, Calif.
Bakersfield—(In process)—Byron J. Coleman, '40, 2536 Alder St.

Northern—George E. Thomas, '37, 1212 Broadway St., Oakland, Calif.
San Diego—Winfield S. Day, '36, Rt. 1, Box 817, La Mesa.

COLORADO—Denver—Thomas J. Gargan, '49, 645 Pontiac St., Denver.

CONNECTICUT—Connecticut Valley—John E. Lynch, Jr., '35, 180 Woodrow St., West Hartford.
Naugatuck Valley—D. Frank Murnane, '32, 107 Farmington Ave., Waterbury
Southwestern—Francis J. Herb, '37, 1490 North Avenue, Bridgeport.

DELAWARE—Arthur A. Baum, '36, 223 Champlain Ave., Bellemore, Wilmington, Del.

DISTRICT OF COLUMBIA—Gaylord P. Haas, '29, 1303 N. Edgewood St., Arlington, Virginia.

FLORIDA—Greater Miami—Jerome P. Holland, '30, 318 N.E. 104th St.

Fort Lauderdale—James A. Evert, '48, 715 N. E. 17th Ave., Ft. Lauderdale, Fla.

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 L. Kohout, '25, 1722 Washington St., Boise.

ILLINOIS—Aurora—William B. Chawgo, '31, 922 Lehnertz Ave., Aurora, Ill.

Central Illinois—Thomas Vicars, '36, 134 North Glenwood, Springfield, Illinois.

Chicago—Luke J. Tiernan, '37, 495 Willow Rd., Winnetka, Ill.

Eastern Illinois—John Meyer, '42, 1314 Franklin, Danville.

Fox Valley—George R. Schmidt, '29, 620 Summit, Elgin.

Joliet-Kankakee—John R. Minzing, '48, 255 Wilcox St., Joliet, Ill.

Peoria—Louis F. Crystal, '36, 1010 Norwood Ave., Peoria 4.

Rock River Valley—Joseph H. Bittorf, '33, 1411 First Ave., Sterling, Illinois.

INDIANA—Calumet District—William J. Riley, '38, 4302 Magoun, East Chicago, Indiana.

Eastern Indiana—Frederick E. Watson, '25, 116½ E. Main St., Muncie, Indiana.

Fort Wayne—Roy E. Grimmer, Jr., '45, 4722 S. Park Drive.

Indianapolis—Edgar C. McNamara, '44, 1112 E. Kessler Blvd., Indianapolis, Ind.

Michigan City—Dr. Cyril J. Vojak, '37, 403 Warren Blvd., Michigan City, Indiana.

St. Joseph Valley—Paul Fergus, '35, 337 E. Summers Dr., South Bend, Indiana.

Tri-State (Ky., Ind. & Ill.)—Raymond G. Ziliak, '30, 520 Herndon Drive, Evansville, Indiana.

Wabash Valley—Balfie Wagner, '27, 603 Kossuth St., Lafayette, Indiana.

IOWA—Des Moines—Fred Nesbit, Jr., '43, c/o Fred Nesbit Distributing Co., 111 5th Ave., Des Moines.

Dubuque—Nicholas J. Sutton, '43, 1700 North Algonia.

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Edmund J. Meagher, '21, 1513 24th St., Rock Island, Illinois.

Sioux-Land—Edward Simonich, '39, 1605 Main St., Sioux City.

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

KENTUCKY—William H. Bosler, '41, 310 Monahan Dr., Louisville, Kentucky.

LOUISIANA—New Orleans—William S. Smith, Jr., '46, 625 Hibernia Bank Bldg.

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

MARYLAND—Baltimore—W. Gregory Halpin, '49, 224 Rodgers Forge Rd., Baltimore, Md.

MASSACHUSETTS—Boston—John T. Burke, '29, 297 Chestnut St., Clinton, 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, 4080 Gratiot Ave., Port Huron, Michigan

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

Dearborn—Gerald F. Sarb, '48, 23616 Hudson, Dearborn, Michigan.

Detroit—Dan Henry, '35, 16915 Muirland, Detroit 21, Mich.

Grand Rapids and Western Michigan—Edward G. McDermott, '39, 343 Ball Park Blvd., Grand Rapids, Michigan.

Hiaacathaland—Dr. Donald H. Boyce, '30, 1401 S. First Ave., Escanaba, Michigan.

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—Patrick A. Dougherty, '50, 50 S. Cretin Ave., St. Paul 5, Minn.

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—Joseph T. Golobowski, '31, 203 Shell Bldg., St. Louis, Missouri.

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—Anthony Brick, '36, 63 Christiana St., Tonawanda, N. Y.

Capital District—Dr. Bernard A. Duffy, '33, 33½ New Scotland Ave., Albany, N. Y.

Central—Edward W. Kenefake, '34, 525 Robineau Road, Syracuse, N. Y.

Mid-Hudson Valley—Henry J. Fischer, '34, 197 E. Chester St., Kingston.

Mohawk Valley—Louis P. Clark, '34, 31 Whites-boro St., Yorkville, New York.

New York City—Herbert P. Giorgio, '32, 1691 Putnam Ave., Ridgewood, Queens, N. Y.

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

Rochester—Victor A. Simon, '46, 79 California Dr., Rochester, N. Y.

Schenectady—Frank J. Linehan, '45, 1257 Glen-wood Blvd., Schenectady, N. Y.

Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N. Y.

Triple Cities—Dr. J. Worden Kane, '26, 55 River-side 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—James P. Collieran, '35, 19921 Beach Cliff Blvd., Rocky River, O.

Columbus—John D. Igce, '28, 2454 Kensing-ton Rd., Columbus, Ohio.

Dayton—Edward C. Steiner, Jr., '44, 827 W. Schantz Ave., Dayton 9.

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—James Murtagh, '48, 3112 Kenwood Blvd., Toledo, O.

Youngstown—William G. Lyden, Jr., '50, 4805 Southern Blvd.

OKLAHOMA—Oklahoma City—Robert McFarland, '42, 4022 N. MacArthur.

Tulsa—Charles L. McMahon, Jr., '42, 1605 N. Bk. of Tulsa Bldg., Tulsa, Oklahoma.

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—James R. Graham, '26, 513 Colonial Rd., York, Pa.

Monongahela Valley—Adolph V. Capano, '26, 733 McKean Ave., Donora.

Philadelphia—Joseph F. Cattie, '41, 6707 Crit-tenden St., Philadelphia 19.

Pittsburgh—Laurence R. Smith, '33, 1003 Park Bldg., Pittsburgh, Pa.

Seranton—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., Woon-socket, R. I.

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

Memphis—William J. Tyrell, '49, 2822 Kimball Ave., Apt. 3, Memphis, Tenn.

TEXAS—Dallas—Samuel A. Wing, Jr., '46, 3840 Greenbrier Ave., Dallas, Texas.

Houston—Eugene F. Malloy, '36, 3705 Arnold St.

San Antonio—Charles A. Blomfield, '49, 124 Mary D Avenue, San Antonio, Texas.

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—Patrick J. Goggin, '30, 5723 37th Ave., N.E., Seattle, Wash.

WEST VIRGINIA—Robert E. Shoemaker, '40, 1527 Hampton Road, Charleston, W. Va.

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

Green Bay—John B. Sullivan, '48, 715 N. Jackson.

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

Milwaukee—Richard J. O'Melia, '39, Asst. City Attorney, City of Milwaukee, Milwaukee, Wis.

South Central—John E. Tobin, '34, 2826 Van Hise Ave., Madison, Wis.

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24, (key man) Dacca, East Bengal.

Cuba—Christopher C. Fitzgerald, '94, (key man) La Metropolitana (711), Habana.

Hawaii—Thomas W. Flynn, Jr., '35, 5317 Opihi St., Honolulu, T. H.

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

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

Panama—William J. Sheridan, '38, Box 605, An-con, 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.