

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. 4 — Aug.-Sept., 1952

The Notre Dame Alumnus

Father Hesburgh,
New President

Father Cavanaugh,
Retiring President

Father Joyce,
Exec. Vice-President

The Notre Dame Alumnus

Vol. 30, No. 4

AUG.-SEPT., 1952

James E. Armstrong, '25, Editor
John N. Cackley, Jr., '37, Associate Editor
Richard P. Cody, '52, Assistant Editor

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

BOARD OF DIRECTORS

OFFICERS

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
JAMES E. ARMSTRONG, '25.....Director and Secretary

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.

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 Sterick Bldg., Memphis 1, Tenn.
JAMES G. MCGOLDRICK, '39.....2675 H. Hudson Pkwy., New York 63

CHAIRMAN OF THE 1952 COMMITTEES

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

The Alumni Association

University of Notre Dame

Harvey G. Foster, '39, President
202 U. S. Court House
El Paso, Texas

Aug. 11, 1952

Dear Notre Dame Men:

I would like by means of this letter to acquaint or reacquaint, as the case may be, each of you with some of the activities of our Alumni Association. The phase that I would like to discuss at this time is Club Activities.

Recognizing that Notre Dame Clubs represent Notre Dame in their areas, great stress is placed on club activities by the Club Activities Committee of the Alumni Association. This year, that Committee working closely with Jim Armstrong, the Alumni Secretary, worked out a program for the biennial Club Presidents Council held on the campus in June. The expenses of the Club President, or his alternate, who attends the Council are paid.

This year at the Council, there was furnished to the Presidents in attendance a blueprint of the outstanding activities of the various Clubs, with firsthand information as to how these activities had been promoted and carried through to a successful conclusion. Also discussed in detail was Club operation and organization.

The Club Presidents Council this year has shown a need for a list of the available campus speakers and their topics, and a closer liaison between the local Clubs and the Alumni Office, both of which needs are receiving the attention of the Alumni Secretary. It is also expected that as a result of the Council, the Club Presidents will keep the Alumni Office more closely informed of their needs and programs.

In order to make our Association a stronger and more active one, I would like to ask that each of you take it upon yourself to look up and welcome into your Clubs this year's graduates and, further, to resolve to take a more active part in your Club's activities.

Sincerely,

/s/ HARVEY G. FOSTER

Father Hesburgh New President of Notre Dame

Administrative Changes Announced by Provincial

Rev. Theodore M. Hesburgh, C.S.C.

Rev. Theodore M. Hesburgh, C.S.C., has been named fifteenth president of the University of Notre Dame, as announced recently by the Rev. Theodore J. Mehling, C.S.C., provincial of the Indiana province of the Congregation of Holy Cross.

The 35-year-old native of Syracuse, New York, succeeds Rev. John J. Cavanaugh, C.S.C., who has become a member of the Provincial Council of the Congregation of Holy Cross, with residence at Notre Dame. Father Cavanaugh has been assigned for special assistance to the president of the University.

During the past three years Father Hesburgh has been executive vice-president of Notre Dame. A graduate of Gregorian University, Rome, and the Catholic University of America, Father Hesburgh was a chaplain during the Second World War. He came to Notre Dame in 1945 to teach religion, and was chaplain of the married veterans attending the University. He was named head of the Department of Religion in 1948, in which capacity he served until his appointment as executive vice-president.

In other changes, which involved more than 400 priests of the Indiana province, Rev. Edmund P. Joyce, C.S.C., acting vice-president of business affairs, was named to succeed Father Hesburgh as executive vice-president of Notre Dame. Formerly of Spartansburg, South Carolina, Father Joyce was a certified public accountant for five years following his graduation from Notre Dame in 1937. He was ordained in 1949 and assigned to the business office of the University as assistant to the vice-president.

Rev. James E. Norton, C.S.C., is the new vice-president in charge of student affairs. He had been since 1950 the vice-president in charge of academic affairs. A native Hoosier, Father Norton was ordained in 1933 and spent nine years in Austin, Texas. He was a chaplain with the marines in World War II.

Succeeding Father Norton as vice-president of academic affairs is Rev. Philip S. Moore, C.S.C., who had been dean of the graduate school at Notre Dame since 1944. A native of Wabash, Indiana, Father Moore was graduated from Notre Dame in 1924, and ordained in 1928. He studied in France after his graduate work at Catholic University, and has been at Notre Dame since 1933.

Rev. Jerome J. Wilson, C.S.C., is the new vice-president in charge of business affairs at Notre Dame, succeeding Father Joyce. Father Wilson was graduated in 1932, and left the employ of Bendix-Westinghouse as assistant auditor to enter the priesthood. He was ordained in 1949, and has been an instructor in accounting on the Notre Dame faculty.

Rev. John H. Murphy, C.S.C., remains in the position of vice-president in charge of public relations, as he has for the past three years.

Rev. Paul E. Beichner, C.S.C., who has been serving as assistant to the vice-president in charge of academic

affairs, has been named assistant vice-president in charge of academic affairs and dean of the graduate school.

The new assistant to the vice-president in charge of student affairs and director of student welfare is Rev. Charles I. McCarragher, C.S.C., who succeeds Rev. James J. Leahy, C.S.C. Father Leahy remains on the Notre Dame faculty.

Rev. Charles M. Carey, C.S.C., acting vice-president in charge of student welfare during the past year, is the new prefect of religion at Notre Dame, taking the place of Rev. Richard J. Grimm, C.S.C., who has been appointed assistant religious superior of the Notre Dame community.

Rev. Michael J. Early, C.S.C., is the new superior of the Community Infirmary at Notre Dame, succeeding Rev. Patrick J. Haggerty, C.S.C.

Rev. Harold Riley, C.S.C., who has been a member of the staff of the *Catholic Boy* magazine, has been named superior of Holy Cross Seminary on the Notre Dame campus.

Rev. Howard J. Kenna, C.S.C., formerly director of studies at Notre

Rev. Edmund P. Joyce, C.S.C.

Rev. John H. Murphy, C.S.C.

Dame, has been named superior of the Holy Cross College, Washington, D. C.

Rev. Michael J. Gavin, C.S.C., has been named president of the University of Portland, Portland, Oregon. Father Gavin succeeds Rev. Robert H. Sweeney, C.S.C., who remains in Portland as head of the University of Portland Foundation.

Rev. Charles M. Callahan, C.S.C., has been named superior of the Notre Dame mission priests in Evanston, Ill., while Rev. Alfred J. Neff, C.S.C., is the new superior of the Foreign Mission Seminary in Washington, D. C.

Rev. James W. Connerton, C.S.C., is the first provincial of the newly-erected Eastern Province of the Congregation of Holy Cross. Father Connerton was vice-provincial during the past several years of formation.

Rev. Charles E. Sheedy, C.S.C., who has been head of the department of

Rev. James E. Norton, C.S.C.

religion at Notre Dame, has been named dean of the University's College of Arts and Letters. Father Sheedy, who has been rector of Farley Hall and a leader in the University Marriage Institute, succeeds Rev. Francis P. Cavanaugh, C.S.C., dean of the A.B. school since 1943. Father Cavanaugh will remain on the Arts and Letters faculty.

The Rev. Felix D. Duffey, C.S.C., has been appointed editor of the *Ave Maria* magazine, a Catholic home weekly. Assistant editor since the summer of 1949, Father Duffey succeeds Rev. Patrick J. Carroll, C.S.C., editor of the *Ave Maria* for the past eighteen years.

Father Carroll, known throughout the country for his accomplishments in

Rev. Philip S. Moore, C.S.C.

the fields of journalism and of pulpit eloquence, has been named historiographer for the Indiana Province of the Congregation of Holy Cross. He plans shortly to bring out a life of the Very Rev. Edward Sorin, C.S.C., founder of the University of Notre Dame and of *Ave Maria* magazine. The magazine, oldest Catholic weekly in the United States, has enjoyed continuous weekly publication since its founding in 1865.

Father Duffey was born in Ypsilanti, Michigan, in 1903, and raised in Detroit. He was graduated from Notre Dame in 1932 and ordained to the priesthood in 1937. Father Duffey is the author of two books, "Testing the Spirit" (1946) and "Psychiatry and Asceticism" (1950).

Associate editors Revs. Thomas E.

Rev. Jerome J. Wilson, C.S.C.

Burke, C.S.C., Thomas A. Lahey, C.S.C., and James F. McElhone, C.S.C., remain on the editorial board under Father Duffey.

Professor Bird Named as Consultant to Institute

Professor Otto Bird, director of the General Program of Liberal Education at the University of Notre Dame, has recently been named special consultant to the Institute for Philosophical Research. The Institute has been set up at San Francisco under the direction of Mortimer J. Adler to compile a "Dialectic for the Twentieth Century." A project that will take forty or fifty years to complete, Dr. Adler envisions it as corresponding to the "Summae" of Aristotle and St. Thomas, or to the work of the eighteenth century French Encyclopedists Diderot and d'Alembert—"a comprehensive look at human knowledge."

Other consultants recently appointed are Jacques Maritain, French Philosopher, and Paul Weiss of Yale University, editor of the *Review of Metaphysics*. The work of the Institute will be financed initially by grants.

Mr. Bird took over direction of Notre Dame's new General Program of Liberal Education in the summer of 1950, coming to the University from his position as associate editor of the *Syntopicon* of the Great Books of the Western World, a project lately completed, also under Dr. Adler's direction.

Fisher Residence Hall.

The Science Building.

O'Shaughnessy Liberal and Fine Arts Hall.

\$2,000,000 Utilities Project

Father Cavanaugh Testimonial Fund Aids New Construction

Positive improvements to the physical plant of the University of Notre Dame brought about by increased participation in the Father Cavanaugh Testimonial Fund are daily becoming more apparent, as evidenced by the new Morris Inn, which has already been in service for several months, by rapidly-progressing work on the Fisher Dormitory and the O'Shaughnessy Hall of Liberal and Fine Arts, by construction aimed at enlarging the power house and by the nearly-completed water tower.

Further success of the drive towards 100 percent participation in the Fund by alumni groups throughout the country will continue to produce such heart-

ening results, and it is hoped that the encouraging efforts of alumni to reach the 100 percent goal will be sustained during the ensuing months.

Although the O'Shaughnessy building will not be completed until sometime in 1953, Fisher Hall will be ready for occupancy with the beginning of the September school term, and construction on both the power plant and water tower is in an advanced stage.

Three of the four old boilers in the power plant have been removed, and two new pressure boilers, which will have a capacity of over 70,000 pounds of steam per hour, are being installed. The fourth boiler has been fitted with a complete new setting and water

walls. The total capacity of all three boilers will be 180,000 pounds of steam per hour, approximately double the capacity of the old units.

The \$2,000,000 construction project also includes a new addition to the power plant, the installation of a new 6' x 6' steam distribution tunnel from the plant to Farley Hall, where it will join the revamped piping from Farley to the Engineering Building, and the installation of an underground duct system from the plant to the new Liberal and Fine Arts Building. The new steam tunnel will affect only the east side of the campus, with the west side continuing to run on low pressure for

(Continued on page 16)

Different views of the \$2,000,000 project enlarging and modernizing the power plant, adding new steam tunnels.

Club Presidents Meet Here

Alumni Programs Feature Varied Agenda

A forecast of even better alumni-club activities in the future isn't too amiss, considering the wealth of practical suggestions that grew out of addresses and discussions at the Alumni Club President's Council meeting early this June.

Among the important topics on which information was exchanged by club officers were Universal Notre Dame Night, Universal Communion Sunday, the Notre Dame Foundation and local clubs, membership factors, athletics, young alumni and undergraduate relations, and the annual meeting.

John M. Neeson, Philadelphia Alumni Director, discussed Universal Notre Dame Night, and reminded the 63 officers present that the aim of the Night was to let people know about

Notre Dame, that nothing could substitute for an attractive program, a prominent speaker, publicity and hard work. He then answered questions on how the Philadelphia Club organized and presented its Notre Dame Night.

James McGoldrick, New York Alumni Director, delivered an address on Universal Communion Sunday, and how it is handled by the New York Club, where the idea was first conceived in 1938. John Cackley, of the Foundation Office, stressed the importance of cooperation between local clubs and the Foundation.

A panel discussion was held on membership factors, in the course of which several ideas were cited with the purpose of bringing younger alumni,

particularly recent graduates, together with wives and non-grad former students, closer to the alumni group.

During the time allotted to athletics, the Council heard Ticket Manager Bob Cahill explain the system used in distributing the highly-prized ducats, and Ed Krause, Notre Dame Athletic Director, talk on the University's general athletic policies. Bob McBride, of the football coaching staff, discussed current prospects, and asked for closer harmony between alumni and the athletic department in regard to finding and contacting boys who are by ability and make-up suited to Notre Dame.

A capsule review of special club activities, as explained by the various alumni groups, closed the meeting.

Sixty-three officers who attended the Alumni Club President's Council meeting in June.

Club Officials at Council

Arizona—Phoenix—J. G. O'Malley, 1621 N. 11th Ave., Phoenix.

Arkansas—Ft. Smith—Raymond A. Maare, 2510 Dodson, Ft. Smith.

California—Northern—William Daly, 2446 Mass. Ave., Redwood City.

San Diego—Winfield S. Day, 10-100 Fuerte Dr., La Mesa, California.

Los Angeles—Robert K. Kelley, 145 S. Spring St., Los Angeles, Calif.

Colorado—Denver—Thomas J. Gargan, 645 Pontiac, Denver.

Connecticut—Connecticut Valley—David Bagley, 359 Hillside Ave., Hartford.

Southwestern—Francis J. Herb, 1490 No. Ave., Bridgeport, Conn.

District of Columbia—Gaylord P. Haas, 1303 N. Edgewood St., Arlington, Virginia.

Florida—Greater Miami—Jerome P. Holland, 318 N.E. 104th St., Miami.

Idaho—Paul Kohout, 1722 Washington, Boise, Idaho.

Illinois—Aurora—William Chawgo, 922 Lehnertz, Aurora.

Chicago—Luke J. Tiernan, 495 Willow Rd., Winnetka, Illinois.

Peoria—Bernard Ghiglieri, Jr., 2717 Ashton Ave., Peoria, Illinois.

Rock River Valley—Joseph Bittorf, 1411 First Ave., Sterling, Ill.

Indiana—Calumet District—William Riley, 4302 Magoun, E. Chicago, Ind.

Fort Wayne—Roy Grimmer, 4722 S. Park Dr., Fort Wayne, Indiana.

St. Joe Valley—Devere Plunkett, Social Science Bldg., Notre Dame, Ind.

Wabash Valley—Ted MacDonald, 106 Sunset Lane, West Lafayette, Ind.

Iowa—Des Moines—Fred J. Nesbit, 111 5th St., Des Moines.

Tri-Cities—J. E. Keenan, 1110 Davenport Bank Bldg., Davenport.

Kentucky—Louisville—Wm. H. Bosler, 310 Monohan Dr., Louisville.

Maryland—Baltimore—W. Gregory Halpin, 224 Rogers Forge Rd., Baltimore.

Massachusetts—Pioneer Valley—John F. Sullivan, 4 Elliot St., Holyoke.

Michigan—Berrien County—William Downey, 60 N. St. Joseph, Niles.

Dearborn—Gerald Sarb, 23616 Hudson, Dearborn, Michigan.

Grand Rapids and Western Mich.—J. T. Campbell, 2027 Union Blvd., Grand Rapids, Mich.

Alumni Board members Harvey Foster, Joe Morrissey, Jim Armstrong, John Nesson.

Hiawathaland—Gerald Pavegio, 105 W. College, Marquette, Mich.

Muskegon—George Ludwig, 372 Morris, Muskegon, Michigan.

Minnesota—Twin Cities—P. A. Dougherty, 515 Syndicate Bldg., Minneapolis.

Duluth-Superior—James P. Keough, 2420 E. 6th St., Duluth, Minn.

Missouri—Kansas City—R. J. Bowes, 4537 Jefferson, Kansas City, Mo.

St. Louis—J. T. Golabowski, 1221 Locust, St. Louis, Missouri.

New Jersey—Philip J. Heinle, 499 Ridgewood Rd., Maplewood, N. J.

Central New Jersey—Anthony Guiffre, 431 Barkley St., Perth Amboy, N. J.

South Jersey—W. A. McCormick, 701 Wick Blvd., Woodbury, N. J.

New York—Buffalo—Anthony W. Brick, 5 Christiana St., N. Tonawanda.

Mohawk Valley—Louis Clark, 31 Whitesboro St., Yorkville, N. Y.

Mid-Hudson Valley—Joseph C. McCabe, 11 Market St., Poughkeepsie, N. Y.

New York City—Herbert Giorgio, 188-04 Rio Dr., Hollis, N. Y.

Rochester—Victor A. DeSimon, 79 California Dr., Rochester, N. Y.

Schenectady—Frank Linehan, 1257 Glenwood Blvd., Schenectady, N. Y.

Ohio—Akron—Bruce Raff, 161 Marvin Ave., Akron.

Cincinnati—W. H. Grafe, Jr., 3424 Shaw, Cincinnati, Ohio.

Cleveland—James P. Collieran, 199-21 Beach Cliff Blvd., Rocky River, Ohio.

Columbus—John D. Igoe, 2454 Kensington Rd., Columbus 12, Ohio.

Dayton—Ed Steiner, 827 W. Schantz, Dayton, Ohio.

Ohio Valley—John Robinson, 45th and Guernsey Sts., Bellaire, Ohio.

Youngstown—William G. Lyden, Jr., 4805 Southern Blvd., Youngstown, Ohio.

Oklahoma—Oklahoma City—R. E. McFarland, 4022 N. MacArthur, Oklahoma City, Okla.

Tulsa—C. L. McMahon, 1605 Nat'l. Bank, Tulsa, Oklahoma.

Pennsylvania—Altoona—Frank Holahan, 521 Garber St., Hollidaysburg.

Harrisburg—J. R. Graham, 513 Colonial Ave., York, Pa.

Philadelphia—J. P. Cattie, 6707 Crittenden St., Philadelphia, Pa.

Pittsburgh—Lee Kirby, 4342 Center Ave., Pittsburgh, Pa.

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

Tennessee—Memphis—W. J. Tyrrell, 2822 Kimball, Memphis.

Texas—Houston—E. F. Malloy, 3705 Arnold, Houston.

Washington—Spokane—C. B. Prescott, 1131 Old Nat'l. Bank Bldg., Spokane.

Western Washington—Patrick Goggin, 5723 37th Ave., Seattle 5, Wash.

West Virginia—R. E. Shoemaker, 1527 Hampton Rd., Charleston.

Wisconsin—Fox River Valley—Gus A. Zuehlke, 807 W. Prospect, Appleton.

South Central Wisconsin—John E. Tobin, 2826 Van Hise Ave., Madison, Wis.

Graduate on Campus

Dr. Charles Malik Delivers Address

Over 900 Notre Dame graduates received degrees at the University's 107th annual Commencement Exercises which were held Sunday, June 1, in the Notre Dame Stadium.

Dr. Charles Malik, Minister of Lebanon to the United States and Chairman of the United Nations' Commission on Human Rights, delivered the commencement address to the 907 graduates, and received one of the seven honorary Doctor of Laws degrees awarded by the University.

At the Baccalaureate Mass celebrated Sunday morning in the Stadium, the Most Rev. Albert F. Cousineau, C.S.C., Coadjutor of Cap Haitien, Haiti, and former Superior General of the Congregation of Holy Cross, pontificated. The Baccalaureate Sermon was preached by the Most Rev. Patrick A. O'Boyle, Archbishop of Washington, D. C.

Saturday's program included a last visit by the graduates to Sacred Heart Church; the Class Day Exercises, at which time occurred the commissioning of ROTC officers and the conferring of medals and awards; an open house by the Notre Dame faculty; and a reception by the University Administration for graduates and their families.

Among those awarded honorary Doctor of Laws degrees at the Commencement Exercises were Dr. Malik; Bishop Cousineau; Archbishop O'Boyle; Dr. Mortimer J. Adler, noted Chicago educator; Edward J. Doyle, President of the Commonwealth Edison Company, Chicago; John P. Murphy, President of the Higby Company, Cleveland; and John C. Tully, of Salinas, Calif., Chairman of the Board of the Thomas Moore Association, Chicago, Ill.

Speaking on "The American Question," Dr. Malik declared that the United States must now arise to the challenge of world leadership. (Complete text of Dr. Malik's address can be found elsewhere in this issue.)

Archbishop O'Boyle reminded the graduates in his Baccalaureate Sermon that they lived "in an age which is twisted out of its true pattern."

"You have the philosophy which

answers this betrayal of the rights of God and man," he said. "It will triumph in the conquest of minds by truth, and hearts by charity, when you hold yourselves aloft as the 'beacons of light.' Sons of Our Lady, give to your age the pattern of Christ-like men, always upholding the message of Christ, the Savior of Mankind!"

Among those who received awards at the Class Day Exercises were Alfred C. DeCrane, an Arts and Letters Junior, who received the Breen Medal for Oratory, founded by the Hon. William Patrick Breen, '77; Justin C. Bolger, a graduating Senior from the School of Engineering, who was awarded the Leland V. Stanford Prize in Science and Engineering, a prize of \$100 contributed by Mr. Leland V. Stanford, of New York; Carl L. Carlson, an Engineering graduate, who received the Father Steiner Prize of \$50, established in honor of Father Thomas A. Steiner, C.S.C., former dean of the College of Engineering, by a group of his former students; and Edmund Gohman and Thomas Hampton, 1952 January graduates who shared the Zahm Prize for Aeronautical Engineering, established by Dr. Albert J. Zahm, '83.

Other award winners were Leroy C. Brown, a June graduate, and Donald J. Tufts, a January grad, who won the Vint C. Vaughan Memorial Prizes for Law, established by James Vaughan, '27, and Charles L. Vaughan, '14; Robert M. Parker, who won the Farabaugh Prize founded by Gallitzan A. Farabaugh, '04; the Indiana Limestone Institute Award winners, Thomas A. Emma, who received the first prize of \$250, Eugene Trautman, who received the second prize of \$150, and Mark A. Nieman, who received the third prize of \$100.

Awards were also given to John J. Powers, June graduate from the Department of Journalism, who received the J. Sinnott Meyers Burse, founded by Mr. and Mrs. A. R. Meyers as a memorial to their deceased son, J. Sinnott Meyers, '20; Joel F. Wells, who received the Hugh A. O'Donnell Gold Medal for Journalism, established by the distinguished journalist in honor

Father Hesburgh presenting the Hamilton Award to John A. Halter.

of his deceased brother, James F. O'Donnell; Frank J. Schneider, Arts and Letters graduate, who was awarded the Donoghue Prize for Thesis on Labor Relations and Problems, established by Bernard J. Donoghue, '31; and John A. Halter, who received the Hamilton Award, founded by Robert L. Hamilton, '34, and James M. Hamilton, '35.

Others receiving prizes were Arthur A. Schulte, Jr., who was awarded the Hamilton Medal, also established by Robert L. Hamilton, '34, and James M. Hamilton, '35; and James J. Walsh, who was awarded the Byron V. Kanaley Prize of \$175, founded by Byron V. Kanaley, '04.

Prof. Andrew J. Boyle recipient of annual Faculty Award at the June commencement.

The world faces many fundamental questions today. There is the question of war or peace, in the general sense of the term. If peace, there is then the question, what sort of peace. Both of these questions raise the issue of the place of Marxism as a doctrine and of the Soviet system as a political reality in the world of the future. Within each country there are great questions of social and economic adjustment: the masses, what you call the "common men" or the "ordinary people"—and this always means 80 to 90 percent of the population — are more articulate and insistent in their demands than ever before. The great peoples of Asia and Africa are awakening, baffling the world with enormous issues of accommodation. Then there is of course Europe, weakened and divided internally, and overshadowed and overwhelmed externally; but neither the pride and traditions of Europe, for thousands of years the mother of so much civilization and the centre of so much history, nor the actual requirements of world peace, can accept an impotent Europe, playing from now on always second fiddle in the scale of things.

Those of us who face the future — those of us who have a future to face — must resign ourselves to wrestling with these issues all our life. The rising East, the Slavic world, Marxist Communism, the mighty social ferment, and the ordeals of Europe, are tremendous questions which — so far as we can now pierce the unknown — we are going to live with for a very long time to come. We are all plunged into a world not of our own choosing in which our existence is riddled through and through by these issues. And he today who seeks escape from the East, or from Russia, or from Europe, or from the din of the masses, into some kind of a placid and protected existence outside this world of danger and trouble, is literally seeking the impossible.

There is another issue that is just as great as these. In fact, there are some who consider it even greater. This is the issue of America: her destiny and her meaning to the rest of the world.

So crucial has America become for Asia, for Russia, and for Europe, that a European thinker has recently suggested that since the people in Europe seem just as interested in the forthcoming American presidential elections as

Dr. Malik's Text

"The American Question"

Americans themselves, it might be instructive to conduct a Gallup poll in Europe concerning the man whom the Europeans would like to see the next President of the United States.

When people abroad wonder, therefore, about United States policy and intentions, when they enquire into how the mind of America is likely to develop, they are simply evincing a deep concern for their own fate. In one important sense, there are no more independent fates: we all sink or swim together.

It is not for me to determine the content of the American message; but while you may afford perhaps not to inquire into the total meaning of this or that country, say in Latin America or in the Middle East or in Europe, and while some Americans may perhaps afford not to be particularly concerned about the meaning of their own nation, there is no other country, there are no thinking people abroad, who

are not constantly faced today with the basic American question: what does America, what must America, mean to the world? No responsible non-American today can afford not to meditate as deeply as possible upon this tremendous question. If to meditate on a similar question with respect to any other country may mean to meddle in the affairs of that country, certainly, since so much depends upon the United States, to meditate on this question is not to meddle at all.

America means freedom: no arbitrary compulsion from outside, the autonomous determination of idea and action from within. This is a great message, especially now as there is a real contest between freedom and slavery throughout the world, and especially as in many instances the frontiers of freedom, both geographical and intellectual, have had to recede. For years to come, the gospel of free self-determination will be one of the most

Dr. Charles Malik and Father Cavanaugh at '52 commencement.

potent weapons in the war of ideas, and nothing looms so clearly and decisively in the horizons of statesmanship as the sincere and active attempt at helping to liberate peoples and cultures from Communist bondage.

But freedom is not the end of human life. After I become free, the question remains: what should I strive after, what and whom can I believe, what may I hope for, what must I be? For it is possible to be "free" and yet to miss the end of life altogether.

The crying need, therefore, is for a deeper, a more grounded and more responsible, elaboration of the content of the free life. One must be honest with the enslaved peoples—whether enslaved politically or spiritually—in telling them that freedom is not the end but the beginning of a life of effort and development whose general character can nevertheless be traced in advance. Freedom is the immediate goal, but the distant lure is nothing short of the full realization of all that properly belongs to man. Thus the promise must be made clear, that the end is a universal human fellowship in which nothing that is possible—materially, socially, spiritually—shall remain for long unrealized.

America means independence: that people need not be ruled by aliens, that diverse cultures can develop each according to its own inner genius. This is a great message, instilling hope and self-confidence in the heart of the weak and helpless, especially at a time when mighty new forces, both material and spiritual, are threatening the independence of peoples from every side.

But, first of all, independence may not mean peace, unless to start with it is founded upon principles of peace; for the independent units may either fall out with one another or combine against the rest of the world. Secondly, what if certain peoples or cultures cannot be really independent? Thirdly, in our amazingly shrunken world the need is as much for a declaration of interdependence as for one of independence. And fourthly, people crave as much for fellowship as for being alone, and the urge at community and love is no less real and good than any impulse at individualism.

The need, therefore, is to work out conditions of true fellowship under which people will gladly seek the com-

pany of the just. Let me only feel that I am included in truth and justice and on the basis of respect, and you can forget about my "independence." The cry for independence is fundamentally a protest because the right mutuality of dependence has not yet been realized. Whatever the impact of America might be, certainly independence must be rigorously tempered with the promotion of community, cooperation, the habit of subordinating the local and partial to the requirements of the larger good.

Because there has been some misunderstanding abroad of the content of American independence, it seems necessary to elucidate precisely how an act of independence in the 18th century is radically different from a similar act in the 20th, and to make it as plain as possible that political independence is one thing, and independence in the realm of culture and spirit is entirely another. So long as there is objective, given, cumulative truth, we cannot be spiritually independent of one another. If oceans and poles can, for a time, physically separate America from the old world, the intellectual and spiritual roots of this land all go back to Europe and the Mediterranean. And the supreme question today is precisely to rediscover, reaffirm and reestablish this great spiritual community extending temporarily for thousands of years.

America means democracy: that the citizens of the commonwealth them-

selves elect and dismiss their own rulers, and that the laws have no respect for persons, precisely by equally respecting the inherent humanity of all persons. This is a great message, stressing as it does the dignity of the individual, affirming the primacy of the people, providing a mechanism for the avoidance of tyranny, bracketing all people under the beneficial protection of the law.

But even the most perfect design of government is but a formal structure within which men may seek fullness of being. Nor is it certain that if the entire world were democratized, wars will cease. What if two peoples, each fully democratic in its form of government, keep on fundamentally hating each other or coveting each other's goods? What if two total outlooks fundamentally contradict each other? Democracy is a great thing, but it is neither the only nor the greatest thing for which man hungers. And there are peoples who, preferring to develop other values than the political, are not much bothered by who rules them, provided they feel they are sufficiently cared for, loved and protected.

America can be justly proud of what its democracy has been able to achieve. The rest of the world, however, thirsts for something infinitely deeper than freedom, democracy and independence; and when it inquires into the American message, it wonders how America is going to blossom in these deeper things.

James E. Armstrong, Alumni Association Secretary, receiving a check for \$10,000 from Jack Sullivan, former president of the Notre Dame Club of St. Louis, on behalf of club.

America means technology: the reasoned exploitation of the resources of nature for the benefit of man. This is indeed a great contribution, considering the millions and millions of people throughout the world who are helpless before the forces of nature, and for whom a slight improvement in technique will mean a more abundant life.

But technology may be bought at a high price: the attenuation of the spirit. The inordinate concentration upon material and economic conditions inevitably leads to the blurring of the original sources of the spirit; sources that are utterly independent of all things material. A man who spends all his life exploring and controlling nature may end by thinking other human beings as just nature to be controlled. Nor is a technologically perfect world necessarily a good one; for it may still be full of hatred and fear and lust, and the stature of man may be considerably diminished in it.

In the positive American tradition there are deeper things than technology. There are adventure and self-confidence; there is the zest of discovery and the joy of creation; there is mutual helpfulness and self-giving; there is an implicit trust in reason and discussion; and there is a committing of one's self to the Providence of God. It is these things that made technology possible in the first place. And while, if I were an American, I would be justly proud of the infinite techniques that my civilization has created, I would nevertheless seek first to understand and love the original creative spirit itself, in its joy and in its unity.

America means action: a premium upon practical objective realization, the passage of idea into fact. This is a wonderful message, considering how much there is still to be done for the betterment of man's lot, and considering that whole cultures have been arrested precisely because either they could not discriminate between fantasy and fact or because even the true idea remained forever in the head. Boldness to decide, to act, to bring deliberation to an end — nothing can be more wonderful than all this.

But it is evident that action itself must have an end. Nor can we pass restlessly from action to action if we are to remain human. Action pursued for its own sake leads inevitably to the worship of power; and power corrupts. Thus where and how to rest —

that is the question. The old world stands to learn infinitely from the active American life; but now and then it asks itself the question: where does it all lead to?

The real justification is not action, nor the accumulation of material things but the creation of supreme human character made perfect through suffering; and such character — mellowed, wise, deep, understanding, loving — is impossible without rest in truth and God. Nothing is more needful than to balance action by thought and wisdom, movement by being and by the pause that seems the eternal. The old world, while deeply grateful for American activism and pragmatism, must nevertheless assert that all action must conform to pre-established principles that are lucid through and through to reason, and that the greatest "use" of thought is not just to produce useful things, but to help develop men of wisdom and understanding and truth; men whose existence is its own justification and without whom no culture can live and prosper.

Freedom, independence, democracy, technology, action — these things belong to the wisdom of America; a real and positive wisdom. The rest of the world must understand that this is part of the total meaning hailing them from this side. It is a much-needed tonic, a fresh breeze of hope.

These things would have had a freer course of development if America had not had to come out into the world. As you assume greater and greater responsibilities and become more and more entangled abroad, it is inevitable that your values will be pondered, weighed, questioned. You will find yourselves limited by other valuations and other points of view. Asia, Africa, the Middle East, the Slavic world, Europe, Latin America — all these cultures have also their own words to utter. And the question is how to listen to all these words, how to merge cooperatively and harmoniously with all these cultures, without either losing heart or compromising one's own soul.

Is there any doubt that both the deepest in the American tradition and the present desperate moment in history require that America, having solved the problem of nature and of government, and having integrated a whole continent, should now rise, in all humility and truth, to the challenge of leadership, to the end that, drawing the

sustenance of her leadership from her finest Christian traditions, and striking in her message the vein of the universal, she may stress, not so much the material and formal conditions of existence, as the intellectual, moral and spiritual perfections of man? What is needed is depth, respect for the law of nature, emphasis upon equality and being, trust in reason and in its absolute ability to grasp and articulate the truth, a divine sense of humour, and above all, strength through faith: faith in the real living God and in all that He has concretely and authentically meant in history. There is neither life nor meaning apart from Him, and I believe that America, having been so much blessed by God, and owing so much directly to Christ, cannot in the maturation of her meaning to the world possibly forget Him.

Ed Murray Resigns N.D. Post

Edward J. Murray

The resignation of Edward J. Murray as director of personnel at Notre Dame was announced recently by Rev. Edmund P. Joyce, C.S.C., executive vice-president of the University.

He will become office manager of the Bob Erath Company, South Bend wholesale sporting goods firm. Father Joyce said no one has been appointed to succeed Mr. Murray.

After serving in World War II as a lieutenant commander in the navy, he was named director of student accounts at Notre Dame, a position he held until February, 1951, when he was named director of personnel.

Alumni Board Decides Plans

A number of projects were discussed and agreed upon at a meeting of the Board of Directors of the Alumni Association, held during the annual Reunion Weekend early this June.

It was further decided at the meeting, attended by all but Lester Foley and R. Conroy Scoggins, that the Oklahoma game on November 8 would be the occasion for the fall meeting of the board.

Among the decisions reached was the necessity of intensifying the public relations program. John Courtney, '25, suggested that professional leaders in club localities be cultivated and brought to Notre Dame when possible, to talk to groups in their fields.

In this connection, Harvey G. Foster's idea of a Dean's Committee was discussed, and it was generally decided to keep the contact unofficial, with a memoranda to Deans when anything specific was indicated. Deans would be

kept in contact with the Board through such groups as the Bar Association. The subject of a possible list of campus speakers and their topics was brought up, and Father Murphy agreed to have such a list drawn up, with the clubs particularly in mind.

Preparatory school relations will be augmented by the Manual for Alumni, now in preparation. A stress of the need for selection of best students, and geographical and departmental candidates was agreed upon.

It was also decided to have a letterhead for Board use, with names and addresses of the Board on it, and that the President of the Association would express greetings and the offer of co-operation to the new Administration.

On occasion, it was decided, a President's Page might give the Board a stronger channel for stressing a program or policy. Mr. Foster agreed to write one as a start.

and later, movies, moot court finals, and a cocktail party given by the Law Alumni Association.

The climax of the weekend came Saturday night, with the Annual Alumni Banquet, a testimonial dinner for Father Cavanaugh. Golf prizes were awarded, medals were given to the 50-year class, and the reports of Alumni Association officers were delivered.

Rare Books Presented to ND Library by Bishop O'Hara

A rare book, autographed by its then anonymous author, the famous Bishop John P. Lynch of Charleston, South Carolina, written in Italian and published privately while Bishop Lynch was the official delegate to the Papacy from the Confederate States, has been presented to the University of Notre Dame Library. The immediate donor is Most Rev. John F. O'Hara, C.S.C., Archbishop of Philadelphia, but the book was given recently to Archbishop O'Hara by Very Rev. Urban de Hasque, Oklahoma City, who received an honorary doctorate of laws from Notre Dame in 1918. The Archbishop asked to have the book committed to the University Library for safe preservation.

The book, small and well preserved, is entitled "Letter of a Missionary on Domestic Slavery in the Confederate States of America," and was issued in 1864.

Ten N.D. Classes Return To Campus For Reunion

Annual Banquet Climaxes Weekend

Reunion Weekend early in June was highlighted by the return of over 750 graduates from the classes of '02, '07, '12, '17, '22, '27, '32, '37, '42, and '47, together with a special reunion of old St. Joe Hallers.

The returning alumni attended a number of activities given by their respective classes and played golf on Friday, June 6, then joined the group Saturday for a series of planned events. Mass in Sacred Heart Church ended the weekend Sunday morning.

Dinners and buffet suppers were numerous on Friday night. The class of '07 had an informal supper, and the class of '12 attended a buffet dinner in the golf lounge of the Morris Inn. The class of '17 had their buffet in the Ironwood Drive home of Bernard Voll, while Harold Weber hosted an afternoon meeting and evening buffet at his home on Diamond Lake for the class of '22. '27 grads celebrated their Silver Jubilee at a Twenty-Five-Year Reunion Dinner in the Morris Inn, the class of '37 chose the Rockne Memorial Lounge for their buffet, and the

class of '47 had a dinner at Rosie's Sunny Italy.

Saturday morning began with class Masses and class pictures, with golf and elections of class officers for the ensuing five years filling out the morning. At noon there was the President's Luncheon for the 25-year class in the Faculty dining room of the dining hall,

William J. Sherry, '21, of Tulsa, Oklahoma, former member of the Alumni Board, with his wife and fine large family.

Text of Reunion Mass Sermon Father Murphy Gave Alumni

"Go, therefore and make disciples of all nations—teaching them to observe all that I commanded you—And behold, I am with you all days, even unto the consummation of the world."

—From the gospel of the Mass
for Trinity Sunday

This past week at Notre Dame has been an eventful and meaningful one. It began on last Sunday, the feast of Pentecost, with the graduation of one of the University's largest classes. Nine hundred seven bachelors' and advanced degrees were conferred at ceremonies held in the Stadium. At mid-week we had here in Sacred Heart Church the ordination of a small group of priests for the Congregation of Holy Cross and—ultimately, we hope—for the University. Beginning Thursday there were held successively here on campus meetings of Alumni Club Presidents from all over the country, of the Alumni Board of Directors, and finally the general Alumni Reunion.

And as the week opened with a religious observance, the Field Mass in the Stadium and the Baccalaureate Sermon, so it is fittingly brought to a close with this Mass in honor of the Most Blessed Trinity, commemorative of the basic dogma of our Faith.

It was impressed on the new graduates in Archbishop O'Boyle's sermon to them last Sunday, just as it had been impressed upon them during the four years of their studies, just as it was impressed on you in your own undergraduate days and as you have been reminded frequently in word and in writing since then, that Notre Dame and other Catholic colleges and universities have a different philosophy of education: that it is important to teach men, not merely how to make a living, but how to live. Along with this philosophy of education there was presented the challenge to moral, responsible leadership.

Looking back, you will recall how this classroom teaching was bolstered by the very religious atmosphere which surrounded you; by the hall chapels with the opportunity they offered for frequent confession and Communion;

by the towering spire of Sacred Heart Church; by the all-pervasive influence of the Lady on the Dome; and by the quiet peace you experienced in visits to Her grotto. In more recent years, this classroom teaching was furthered as well by the multiple forms of Catholic Action practiced here on campus. And last Wednesday's ordination in Sacred Heart Church may serve as a reminder of your own lay priesthood to which you were admitted by reception of the sacrament of Confirmation.

The lessons in Catholic living were presented to you as a matter of obligation for incorporation in your private lives, first of all. But you were taught as well that Catholicity and religion must be reflected in your public lives, in the manner of conducting yourselves as members of society. This Catholic living was to be mirrored first of all in the close intimacy of your family circle. It was to be reflected as well in your participation in parish activity. Occasionally, criticism is leveled against Notre Dame men or Notre Dame clubs for failure to cooperate in parish life and action. Notre Dame men, whether as individuals or as members of local clubs, should never let this be said of them, since they have been taught to realize and appreciate the fact that parish activity comes immediately after the individual family life in order of importance of

promotion of the Catholic way of living.

The philosophy and teaching you received here at Notre Dame should find its expression in the business, professional, and social circles in which you move also. And even in the larger spheres of civic, state, national and international society to which you may be called in the course of your lifetime.

As for the challenge to moral, responsible leadership, it is indisputable that never before has the need for this leadership been so great as it is today. A study of our daily papers will convince anyone of this. A study of the modern way of life, whether in family, business, professional or political circles, further highlights the need. Everywhere immorality, materialism, secularism, atheism, socialism, communism are on the offensive. God is more and more passing out of our way of life; Christ is more and more disappearing from the civilization that we continue to call Christian.

Each one of us should examine his conscience this morning here in God's presence to see how we have incorporated that philosophy in our own lives, to see whether we have measured up to the challenge of moral, responsible leadership. Sometimes Notre Dame men are tempted to smugness and complacency in view of the many fine
(Continued on page 16)

One diocesan and three Holy Cross priests were ordained in Sacred Heart Church June 4, by Bishop Cousineau of Haiti.

Notre Dame 1951-52 Scores

Football

Won 7, Lost 2, Tied 1

Notre Dame	48	Indiana	6
"	40	Detroit	6
"	20	SMU	27
"	33	Pittsburgh	0
"	30	Purdue	9
"	19	Navy	0
"	0	Michigan State	35
"	12	North Carolina	7
"	20	Iowa	20
"	19	Southern Calif.	12

Basketball

Won 16, Lost 10.

Notre Dame	71	St. Thomas	37
"	75	Wabash	46
"	63	Wisconsin	53
"	65	Northwestern	54
"	77	Loyola	57
"	83	Pennsylvania	78
"	54	Indiana	67
"	64	Purdue	54
"	52	Michigan State	66
"	59	Louisville	65
"	55	Butler	49
"	74	Marquette	56
"	56	Michigan State	48
"	72	Canisius	59
"	55	Pittsburgh	62
"	66	Kentucky	71
"	75	Northwestern	69
"	50	Marquette	57
"	58	St. Louis	80
"	52	Butler	48
"	76	DePaul	70
"	60	Pittsburgh	62
"	58	Navy	67
"	75	NYU (overtime)	74
"	66	Pennsylvania	67
"	78	DePaul	77

Tennis

Notre Dame	6	Wisconsin	3
"	5	Northwestern	4
"	7	Purdue	2
"	2	Indiana	7
"	8	Detroit	1
"	4	West. Michigan	5
"	9	Marquette	0
"	6	Iowa	3
"	7	Michigan	2
"	1	Michigan State	7

Cross Country

(Low Score Wins)

Notre Dame	25	Wheaton	32
Wisconsin	36,	Notre Dame	44, Marquette 49.
Notre Dame	35	Pittsburgh	24
"	25	Purdue	33
Indiana	32,	Notre Dame	42, Purdue 55
Loyola Invitational—	Notre Dame	32,	Wheaton 61, Loyola 76
Notre Dame	29	Michigan State	26
CCC at Kalamazoo—	Notre Dame	first.	
NCAA at E. Lansing—	Notre Dame	11th.	

Baseball

Won 13, Lost 12

Notre Dame	1	Camp Breckenridge	4
"		"	(rain)
"	4	Fort Knox	6
"		Fort Knox	(rain)
"	2	Iowa	7
"	2	Iowa	3
"	5	Ohio State	8
"	3	Ohio State	1
"	4	Ohio State	1
"	0	Michigan	3
"	3	Purdue	2
"	7	Quantico	17
"	1	Quantico	8
"	1	N'western (11)	2
"	18	Pittsburgh	3
"	9	Pittsburgh	4
"	0	W. Michigan	4
"	4	Michigan State	2
"	3	Great Lakes	1
"	1	Wisconsin	3
"	13	Wisconsin	5
"	8	W. Michigan	10
"	12	Cincinnati	2
"		Purdue	(rain)
"	20	Northwestern	4
"		Michigan	(rain)
"		Great Lakes	(rain)
"	5	Mich. State (13)	4
"	4	Indiana	1
"	4	Indiana	3

Indoor Track

Milwaukee Relays—	no points awarded.
Notre Dame	52 2/3, Michigan State 61 1/3.
Notre Dame	74 2/3, Missouri 39 1/3.
Michigan State Relays —	no points awarded.
Notre Dame	73 9/10, Marquette 30 7/10, Michigan Normal 24 2/5.

Notre Dame 60, Indiana 54.

Central Collegiates—Notre Dame first with 45 7/10 points.

Outdoor Track

Texas Relays—no points awarded.

Indiana 81, Notre Dame 51, Purdue 36.

Drake Relays—no points awarded.

Notre Dame 60, Pittsburgh 71.

Notre Dame 84, Michigan Normal 41 3/4, Bradley 36 1/4.

Notre Dame 39 1/2. Michigan 92 1/2.

Indiana State Meet—Indiana first, Notre Dame second.

Closed CCC at Michigan Normal—Notre Dame first.

Open CCC at Milwaukee—Notre Dame third.

Golf

Won 8, Lost 3, Tied 1.

Notre Dame	18 1/2	Indiana	8 1/2
"	17	Purdue	19
"	20 1/2	Wisconsin	15 1/2
"	9	Louisville	9
"	12 1/2	Wisconsin	14 1/2
"	8 1/2	Valparaiso	3 1/2
"	12	Loyola	0
"	16 1/2	Bradley	10 1/2
"	9 1/2	Northwestern	17 1/2
"	28 1/2	Iowa	4 1/2
"	16 1/2	Michigan State	13 1/2
"	19	Detroit	8

Fencing

Won 9, Lost 2

Notre Dame	21	Case	6
"	13	Michigan State	14
"	16	Ohio State	11
"	15	Iowa	12
"	19	Northwestern	8
"	16	Wisconsin	11
"	11	Illinois	16
"	20	Chicago	7
"	19	Detroit	8
"	19	Louisville	8
"	21	Cincinnati	6

NCAA at New Haven—Notre Dame 11th

Football Preview

By Charlie Callahan, '38

Jack McAllister, Superintendent of Equipment, veteran sage of the Notre Dame athletic department, has his torn T-shirts in order. And when a husky 200-pound sophomore tackle candidate indicates that the T-shirt is not quite what he expected, "Mac" has his stock answer ready: "Look, bub, this was good enough for Carideo, so I guess it'll be good enough for you."

Gene Paszkiet, the new trainer, who is taking over for the departed Hughie Burns, has ordered his 10 miles of tape and all the other accessories needed to keep the lads healthy.

Herb Jones and Bob Cahill, on the ticket side of the picture, are already starting to shake their heads in negative fashion, even when one is simply about to ask a harmless question concerning perhaps the time of day, or the weather. All of which would indicate that business once again is good.

Joe Dierickx stated that the turf in the stadium is ready. Pat Singleton sez ditto about Cartier Field. There is an ample supply of groceries in the dining hall to provide for the wants at the training table, according to Dave Ford.

In other words, it is getting close to the first week of September, and almost post time with reference to starting preparations for Notre Dame's 64th football season.

But what about the most important man of all, the fellow who is starting his 10th season as director of destinies for the gridiron Fighting Irish. That, of course, would be the fellow who is regarded, respected or envied (depending on the point of view, be you friend or foe) as the outstanding football coach in the country—Frank Leahy.

The Coach should be happy, but he isn't. He should be happy in the knowledge that the pre-season magazine gridiron analysts are not picking Notre Dame for the mythical national championship even before the first game is played. Matter of fact, the Leahyites are being rated quite a way down the

ladder. So, why is the Coach unhappy? The answer is simple. He is most fearful that the experts are right.

He knows that he has a couple of pretty fair hands in the backfield department in Johnny Lattner, right halfback, and Neil Worden, fullback, both juniors. He knows that with adequate blocking such halfback youngsters as Joe Heap, Paul Reynolds and Frank Paterra could do a bit of running, or leather-toting, as the saying goes. He knows that a couple of 19-year-old sophomores, Ralph Guglielmi and Tom Carey, might be fairly good quarterbacks if there were a good line available to compensate for their lack of game experience.

Leahy, like his co-worker, Athletic Director Ed (Moose) Krause, was a lineman during his playing days at Notre Dame. Both were tackles, to be specific. Both are very much aware that the vote still comes out seven-to-four as to which is the more valuable—a good line, or a good backfield.

Consequently, when it is stated that the Coach is unhappy, it can be explained that he is aware that the Irish do have backfield possibilities, but a weak line . . . weak offensive line to get down to pin-point actualities. And any coach knows that good backs will die on the vine (not to mention at the line of scrimmage) without a good forward wall.

On the credit side of the picture, the Notre Damers should be slightly improved defensively, as a goodly number of those who earned monograms in 1951 as defenders are returning. But unfortunately, as the Coach points out, games, for the most part are won on offense. To add to the gloom of the man who has the greatest winning record of all modern collegiate coaches is the fact that his charges are facing what a majority of folks consider to be the most formidable schedule ever attempted by a Notre Dame team.

In actuality, Leahy and his assistants are still trying to rebuild from the great exodus which followed the 1949

Quarterback Ralph Guglielmi

season—after which ten of the first eleven, and 17 of the top 22 were graduated. Winning streaks in sports come in cycles, as is a well known fact. After the late Knute Rockne, in his final campaign, had an undefeated, untied season in 1930, it was 11 years before the Irish had an unbeaten, though once tied, slate, in 1941, and it was 17 years, 1947, before another all winning record was written into the books. From the standpoint of wishful thinking, however, it is nice to remember that Frank Leahy was the coach in 1941 (his first year at the helm), and also in 1947. So, despite the admonitions of Leahy, we at least can hope, keep our fingers crossed, etc., as we approach the '52 season.

1952 NOTRE DAME FOOTBALL SCHEDULE

Sept. 27—Pennsylvania (there)

Oct. 4—Texas (there)

11—Pittsburgh (here)

18—Purdue (there)

25—North Carolina (here)

Nov. 1—Navy (Cleveland)

8—Oklahoma (here)

15—Michigan State (there)

22—Iowa (there)

29—Southern California (here)

Father Murphy's Sermon

(Continued from page 5)

things said of Notre Dame, of her graduates and of the clubs to which they belong. You must remember that affiliation with Notre Dame does not necessarily mean that you are an exemplary Catholic in your private and public lives, that you are exercising this moral, responsible leadership. Affiliation with Notre Dame means only that you are equipped to live the truly Catholic life, to accept the challenge to moral, responsible leadership. It means, further, that you have an obligation to do so. And it means, above all, that everyone who recognizes your affiliation with Notre Dame realizes that you are under this obligation.

We pray daily, many times a day: "adveniat regnum tuum"—"Thy kingdom come, Thy will be done, *on earth* as it is in Heaven." This prayer of Our Divine Savior teaches us that we must work as well as pray, in order to make the expression of our hopes an actuality. Similarly, the command of Christ expressed in this morning's gospel "Go, therefore, and make disciples of all nations . . . teaching them to observe all that I commanded you"—was intended, not merely for the newly ordained priests, not only for the newly graduated alumni of last Sunday, but for you alumni as well who have been out of school five, ten, twenty, twenty-five years.

The challenge of moral, responsible

The die for this medal awarded by Louisville Club to winners of high school essay contest may be obtained from club president William H. Bosler.

leadership, the incorporation in our private and public lives of this Christian, Catholic philosophy, are not easy things. Often they are most difficult and extremely irksome. But the important thing to remember is that in accepting this challenge, in living out this philosophy of life, we are not on our own. Our Blessed Lady, who continues to manifest a kindly and protective interest in her former students, is with us. The Divine Son she brought forth to redeem and save the world is with us. And the other Persons of the Blessed Trinity—the Father Who created us, the Holy Spirit Who exists to guide, enlighten and strengthen men—are with us "all days even to the consummation of the world." With Them on our side, victory is confidently assured!

Renew then your good resolutions this morning in the presence of Our Blessed Lady and of the Three Divine Persons of the Blessed Trinity. Ask Them for the continuing grace and strength to meet the challenge, to live in all things the philosophy that has been taught you.

It was good having had our alumni with us during these past few days. Father Cavanaugh and all the members of the Administration appreciate your coming, and have enjoyed the opportunities afforded of visiting with you. As you prepare to leave the cam-

pus this morning, it is our prayer that the Sacred Heart of Jesus and His Blessed Mother abide in you. And may you and all your loved ones continue to abide in Them and in Their love today and forever, a blessing which I wish you all!

Utilities

(Continued from page 5)

the present. The project was designed by the Albert Lahn Associated Architects & Engineers, Inc., of Detroit, working in conjunction with Brother Borromeo, C.S.C., superintendent of the power plant.

The new water tower is being erected by the Chicago Bridge and Iron Construction Company at a cost of approximately \$138,000. It will hold 500,000 gallons of water supplied by three major wells, and stands 183 feet high, 150 feet to the bottom of the tank. At present there are two systems which supply Notre Dame with an average of a million gallons of water each day, one utilizing lake water, and the other using water from wells. The new tower will put the campus on one system, and will pump water from the wells, as well as store it in the tank. One important benefit from this new system is that for the first time in the history of Notre Dame, students will be able to get pure drinking water from the faucets in their rooms.

(L. to R.) Joe Donaldson, Contest Chairman; John C. Hughes, St. Xavier H. S.; Robert F. Linton, Flaget H. S.; Bill Bosler, Club President.

Doctor of Laws Degree Given Cardinal Gilroy of Australia

The University of Notre Dame recently conferred an honorary degree, Doctor of Laws, on His Eminence, Norman Thomas Cardinal Gilroy, Archbishop of Sydney, Australia. The degree was conferred at a special convocation held in Sacred Heart Church on the campus in the presence of 800 summer school students and of the University faculty. The Very Rev. Theodore Mehling, C.S.C., Provincial of the Indiana Province of the Priests of the Congregation of Holy Cross, and the Very Rev. Theodore M. Hesburgh, C.S.C., newly appointed President of the University, presided. The situation accompanying the degree stressed Cardinal Gilroy's deep and kindly concern for the poor and afflicted, his untiring efforts for the growth of the Catholic Church in Australia, and his great patriotism.

Student guides such as (L. to R.) Dick Armstrong and Bob Haine gave information to many of the 25,000 visitors to the campus this summer.

Cornerstone Laid Recently

Cornerstone-laying ceremonies for the new I. A. O'Shaughnessy Hall of Liberal and Fine Arts were held at the University on May 24, one day after the 92-room Morris Inn was formally dedicated.

The dual ceremonies were attended by leading businessmen from all parts of the country, who were at Notre Dame for a combined meeting of the Associate Board of Lay Trustees and the Advisory Councils for Science and Engineering and for the College of Commerce.

Mr. O'Shaughnessy, of St. Paul, Minn., President of the Globe Oil and Refining Company, was at Notre Dame for the ceremony, in which the principal address was delivered by Dr. Mortimer J. Adler, well-known educator from Chicago. A member of the Associate Board of Lay Trustees, Mr. O'Shaughnessy's benefaction made the new building possible.

Dr. Adler, speaking on "The Liberal

Arts in the Development of the Western World," declared that the new Liberal and Fine Arts building "should be the entrance to Notre Dame." All students, regardless of what specialization or vocation they may contemplate, should first pass through this building, he said.

All other education should be postponed until the student has first completed a liberal arts education, he continued, and pointed out that the role of a basic education which provides man with the incentive for further learning is well-filled by the liberal arts.

A liberal arts education, Dr. Adler added, should be the same for every student, regardless of education.

The Rev. John J. Cavanaugh, C.S.C., former President of Notre Dame, agreed on the importance of the liberal arts as a basis for all further

education, and stated that the central position of the O'Shaughnessy Liberal and Fine Arts Hall on the campus symbolized the system of training at Notre Dame, in which the liberal and fine arts are the center, extending even into the Colleges of Law, Science, Engineering and Commerce.

Philadelphia ND Alumni Club Announces . . .

Friday, Sept. 26, 8:30 p.m. 'til 1:00 a.m.—Gala Football Party (Notre Dame-Penn game) Bellevue-Stratford Hotel Grand Ballroom, corner of Broad & Walnut Sts. Entertainment, celebrities, good time—\$2.50 per person.

Saturday, Sept. 27, 5:30-7:30 p.m.—Cocktail party—Warwick Hotel Grand Ballroom, 17th & Locust Sts. \$1.00 per person.

ALUMNI AND FRIENDS ARE INVITED

Laetare Medalist Phelan and Scoggins Honored by Pope

Mr. John H. Phelan, 1951 Laetare Medalist, and Mrs. Phelan were recently named by Pope Pius XII to the Order of the Holy Sepulchre. Mr. Conroy Scoggins, '24, Honorary President of the Notre Dame Alumni Association, also has been named to the order.

SPECIAL EVENTS — FOOTBALL

Texas-ND, October 4. Friday evening rally and dance at Driskill Hotel, Austin, Texas, will precede game. \$3.60 per person. Make reservations with Bert Maloney, 201 San Jacinto, Austin.

Purdue-ND, October 18. Open house buffet from 11:00 to 1:00 on day of game at Fowler Hotel, Lafayette, Ind. \$2.50 per person. Make reservations with M. J. Ferriter, 1st Merchants Bank & Trust Co., Lafayette.

Percentage of Participation And Contribution by Classes

Class	Percentage Participating	*Number in Class	Number Contributing	Amount Contributed	Average Contribution
1927	31.1	437	136	\$12,163.66	\$ 89.44
1907	30.0	30	9	390.00	43.33
1921	28.4	134	38	2,204.00	58.00
1951	27.6	946	261	7,829.00	30.00
1949	27.4	1443	395	3,975.62	10.06
1925	26.5	373	99	3,605.00	36.41
1913	25.3	75	19	1,260.00	66.32
1904	25.0	40	10	2,650.00	265.00
1918	25.0	96	24	1,335.00	55.63
1915	24.7	97	24	1,054.31	43.93
1903	24.2	33	8	225.00	28.13
1901	23.8	21	5	115.00	23.00
1909	23.3	60	14	5,480.00	391.43
1942	22.7	595	135	2,200.00	16.30
1952	22.7	950	216	851.25	3.94
1944	22.6	536	121	2,054.55	16.98
1917	22.2	117	26	6,329.00	243.42
1948	22.1	1079	238	2,425.00	10.19
1947	21.8	746	163	**501,855.50	11.38
1941	21.6	629	136	2,152.00	15.82
1931	21.5	582	125	9,533.14	76.27
1950	21.3	1203	256	2,481.02	9.69
1933	21.3	578	123	3,260.70	26.51
1924	21.2	274	58	2,317.00	39.95
1937	21.2	500	106	1,856.00	17.51
1940	20.9	707	148	3,948.35	26.68
1932	20.9	578	121	3,309.00	27.35
1930	20.4	544	111	2,493.25	22.46
1939	20.2	600	121	2,350.00	19.42
1934	20.1	577	116	2,756.00	23.76
1922	20.0	210	42	2,149.32	51.17
1938	20.0	560	112	2,060.96	18.40
1936	19.7	457	90	1,851.50	20.57
1928	19.5	488	95	2,493.50	26.25
1935	19.3	559	108	2,791.50	25.85
1943	19.0	620	118	1,887.50	16.00
1914	18.9	111	21	830.00	39.52
1923	18.8	260	49	6,455.17	131.74
1926	18.4	316	58	4,433.50	76.44
1945	17.9	330	59	738.00	12.51
1910	16.3	43	7	1,175.00	167.86
1905	16.2	37	6	465.00	77.50
1929	16.1	533	86	7,207.42	83.81
1912	15.9	88	14	3,880.00	277.14
1946	15.8	330	52	697.50	13.41
1908	15.6	45	7	370.00	52.86
1919	15.5	84	13	385.00	29.62
1920	15.4	123	19	1,962.00	103.26
1911	15.1	93	14	2,267.50	161.96
1902	14.7	34	5	80.00	16.00
1916	13.2	91	12	638.00	53.17
1900 and before	11.4	201	23	5,925.00	257.61
1906	10.4	48	5	1,095.00	219.00

* Exclusive of religious and deceased.

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

Prof. Sheehan Retains His Chamber of Commerce Post

Professor John H. Sheehan, Head of the Department of Economics at the University of Notre Dame, has been reappointed for 1952-53 as a member of the Foreign Commerce Committee of the Chamber of Commerce of the United States.

Ray Donovan Leaves to Take Position as Newspaper Editor

Raymond J. Donovan, for the past 3½ years Director of Public Information at the University of Notre Dame, has resigned to accept a position as Michigan Editor of the South Bend (Ind.) Tribune, it was announced recently.

Mr. Donovan's resignation from the Notre Dame post became effective June 21st. Donovan was appointed Director of Public Information at Notre Dame January 1st, 1949.

Donovan, a native of Indianapolis, Ind., joined the Notre Dame staff in 1942 as Assistant Director of Publicity after receiving a Bachelor of Arts in Journalism degree from Notre Dame. He joined the staff of the Logansport (Ind.) Pharos-Tribune in 1944, and after serving as Sports Editor for one year returned to the Notre Dame publicity staff in 1945.

Raymond J. Donovan

ALUMNI CLUBS

Akron

New officers are: President, **CHARLES E. GREENE**, '41; Vice-President, **THOMAS J. BOTZUM**, '49; Secretary, **BRUCE W. RAFF, JR.**, '49; Treasurer, **JOSEPH T. WASHKO**, '35.

The Notre Dame Alumni Club of Akron held a Golf Outing at Mayfair Country Club on the afternoon of Saturday, June 21. A blind bogey tournament was held so that all golfers could participate on an equal footing.

GEORGE DEKANY, '49, had some interesting and worthwhile prizes.

TED SCHAEITZLE, '49, was the starter and arranged foursomes at the first tee.

Golfers began at 2:00 o'clock, and dinner was served at 6:30.

—**BRUCE W. RAFF, JR.**, '49

Altoona

The Club had a fine family picnic on June 14th, which was attended by thirty-odd alumni, wives, girl friends, and children. A bad rainstorm didn't help the general situation too much, but even then there was a great spirit of enthusiasm. Members approved the application for a club charter patterned after the sample copy listed in the club manual.

President **FRANK HOLAHAN** attended the Club Presidents Council at Notre Dame on June 5-6.

—**FRANK HOLAHAN**, '35

Baltimore

The Baltimore Club will have its Annual Picnic again at Anchors Aweigh on the Magothy River, Sunday, August 17th. **GREG HALPIN**, '49, the new prexie, is handling all of the arrangements with a small committee. Again, it will be a family party with the youngsters really taking over. There will be a basket picnic lunch at noon, games, swimming, door prizes and then a barbecue supper put on by the Club.

In June four outstanding graduates of boys Catholic high schools in Baltimore again received the Club's Gold Medal for scholarship and achievement.

GREG HALPIN has introduced the idea of a "printed club meeting" in the form of a regular bulletin entitled "N.D. in MD." It has been accepted very enthusiastically by the members.

Committee appointments for the new year are: **MURRAY WEIMAN**, Publicity; **PAT PUTNAM**, '41, High School Committee; **FELIX MELODY**, '23, Catholic Action.

The club is hoping to have two major Fall events to replace the football rally. Also, an attempt will probably be made to publish a new Club Directory in the Fall. **HAL WILLIAMS** has volunteered to try and arrange a retreat for club members some time this year.

—**FRANK HOCHREITER**, '34

Boston

On Tuesday, July 1, 1952, **JOHN V. MORAN**, '30, announced his candidacy for Attorney General in Massachusetts. John was the recent recipient of the award as Notre Dame Man of the Year for Boston. In the few short years that John has been in Massachusetts he has made innumerable friends, and in his capacity as Superintendent of Supplies for the City of Boston, he has shown outstanding ability. Best of luck to John this coming November.

President **JOHN T. BURKE**, '29, is off to a fast start. At a recent meeting of the Executive Committee the president appointed a committee to be headed by **JACK NYE DUFFEY**, '35, to formulate a Notre Dame Club of Boston Directory. There is a dire need for a directory and with Jack heading the committee it should be an excellent one. President Burke also announced that plans were being formulated to have a family outing shortly after Labor Day.

New joy has been brought to the Club Treasurer, **WILLIAM M. HEALY, JR.**, '44, as his wife presented him with a boy, David, born May 13, 1952. Both mother and son are doing wonderfully.

JACK NYE DUFFEY, '35, is a grass widower as his wife Clair and son Gene are reported enjoying a vacation in Rochester, N. Y.

JOHN E. KELLY, JR., '37, is expecting to be discharged from the Army this August. It will be good to have him around for a few of the meetings; he has been missed.

DR. BROCK LYNCH, '45, is in the Air Corps at Mitchell Field, New York. He does not expect to be around Boston for another year or so, but we can spare him for awhile as long as he eventually returns to the "Hub."

JOHN F. HERLIHY, JR., '49, has moved to New York and is working for Newsweek Magazine; however, we picked up another Herlihy in brother **ROBERT** who graduated from Notre Dame in June, 1952.

J. HARRY MARR, '37, along with his wife and eight children, has moved to 5 Mann Street, Hingham, Mass. Wonder how many moving vans were needed to move furnishings for that size family?

ROBERT CROWLEY, '48, has recently been put in charge of the New England Telephone and Telegraph Office in Natick, Mass. Best wishes to Bob and Helen.

JOSEPH W. O'REILLY, '48, was recently elected President of Boston Deliveries, Inc. Joe, originally from New York City, arrived in Boston about a year ago, with his wife, Betsy, a native of Cleveland, Ohio, and their daughter, Cheryl Ann, born in January, 1951, in Portland, Oregon, while Joe was with the FBI.

—**RICHARD S. HERLIHY**, '48

The Thomas W. Frost ('30) Family

Buffalo

The annual Notre Dame stag outing for all of Western New York was held July 12 at Lang's Picnic Grounds. Entertainment was continuous all day long, and climaxed with supper later in the day. Alumni from surrounding towns such as Lockport, Batavia, Dunkirk, Medina, and others in the nearby area were invited. Prizes were awarded to each class. The 1952 graduates were guests of the club. The general chairman for the affair was **JACK SHINE**, '48, while **NICK WILLETT**, '48, was the co-chairman. Other committee chairmen included **JOHN HOELSCHER**, '42, **WALT SULLIVAN**, '40, **JOHN NOVAK**, '35, **CY RICKARD**, '34, **FRANK PUSATERI**, '49, **DON MAHONEY**, '50, and **PAUL ALLWEIN**, '49.

—**RICHARD G. THOEN**, '39

Present at awarding of scholarship by NY Club to Michael P. Mallardi were (L. to R.): Francis MacAnaney; Dan Higgins; Mallardi; Herb Giorgio; Dan Higgins Jr.; John Hoyt, Jr. Mallardi held a 99.1 average for four years at Cardinal Farley Military Academy, highest ever attained there. He was class valedictorian, editor of the paper and yearbook, cadet-major of the regiment, captain of the baseball and football teams, and member of the glee club.

Notre Dame Club of Chicago

Chicago

The annual golf outing, a 19-hole feature directed by **TERRY DILLON** and **DAN GIBBS**, hit the road Monday, July 21st, at Elmhurst Country Club.

Over 300 golfers, a new record for the course, and 400 diners overflowed the golf course and taxed the ample facilities of the club house on the hottest and most humid Monday of all time. So many golf balls were left in Salt Creek that the water level increased three inches in 24 hours. It has been since reported that these were the most expensive golf balls ever found in the Creek, indicating probably not so much the profligate prosperity of the golfers as the confidence of their attack.

Lloyds Underwriters in London having bet a Cadillac against a hole in one, are reported to have had many anxious moments before the last perspiring golfer oozed into the club house from the darkened 18th hole. Even **Fred Snite, Sr.**, owner of the Country Club and generous donor of greens fees for the day, had a moment of anxiety when his be-sweated and berated bartenders couldn't even reach him. **JACK MORLEY** provided so much free Pabst Blue Ribbon in the rough and elsewhere that ground rules had to be created about empty beer cans. There were prizes for many, tickets for the Oklahoma game receiving the greatest attention.

Over 400 people attended and we cannot give you a run down of the names of all, but not to be mentioned here is also not to be maligned for the truth is not in us. We did note that **TOM NASH** came in with a 73 to win the trophy; **HARRY BALDWIN**, last year's trophy holder, came in with a smile on his face; **RAY DURST** was outfitted in his Sorin Hall corduroys, and **JOHN O'SHAUGHNESSY** was hatted like General De Gaulle's Aide-De-Camp; **CHUCK COLLINS**, **REX ENRIGHT** and **HARRY O'BOYLE** did well on the course but scored much better in the locker room; **PAT CROWLEY** got **ROG KILEY** and **TOM BEACOM** an early start, but **ED RYAN**, **TOM LaLONDE** and **JOHN DORGAN** played the first nine at Skokie because of too late a start; **LEO POWERS** out-ran **ANDY CONLIN** and **RAY DONLIN** at the end of 18 and wouldn't quit until the greenskeepers insisted that he post a bond at the 27th; **JIM GALLAGHER** was caught playing put and take with **CHUCK COMISKEY** on the first hole; "Man of the Year" **JIM MARTIN** played with **GIL SEAMAN** and will receive applications for a new partner for next year; **EMMETT WRIGHT** picked up over \$100 on the first tee (in club dues, that is).

JOHN CARMICHAEL performed beautifully in his role as toastmaster, introducing **FATHER HESBURGH**, **FATHER JOYCE**, **MOOSE KRAUSE**, **FRANK LEAHY**, **JOE KUCHARICH**, **HERB JONES** and **BOB CAHILL** from the University as well as **Red Grange** and many other celebrated friends of Notre Dame. This was Father Hesburgh's first performance as President before our Club. The ovation given him expressed a warmth toward him and a gratitude to the University for their cooperation in our affairs.

No report of this Golf Party could properly be made without an expression of gratitude to **JOE PETRITZ** who obtained so much effective publicity for the Notre Dame Club.

DON GIBBS and **TERRY DILLON**, co-chairmen, were ably assisted by **JUSTIN O'TOOLE**, **MARK MITCHELL**, **TOM BRENNAN**, **GEORGE** and **BOB MURPHY**, **WALLY BAUER** and **FRANK THOMETZ**.

(L. to R.): Peter Barskis, Moose Krause, Fred Banicki, Bob Cahill.

(L. to R.): Tom Kennedy, John Banks, Terry Dillon, Ben Miks.

(L. to R.): Father Thomas Burke, Larry Moller, Ken Penz, Frank Haggerty.

(L. to R.): Fred Helms, Dan Gibbs, Jim McLaughlin, Stuart Makinney.

(L. to R.): John O'Shaughnessy, Bill Downes, Ambrose O'Callaghan, Bert Metzger.

(L. to R.): Judge Roger Kiley, Edmund Stephan, Pat Crowley, Thomas Beacom.

(L. to R.): Chuck Collins, Duke Hodler, Harry O'Boyle, Jack Roach, Rex Enright, Bill Cerney.

(L. to R.): John La Roca, Fr. Edward Skoner, Raleigh R. Steuber, Luke Tiernan.

Capitol District

The Capitol District Notre Dame Alumni Club held a meeting at Keeler's Restaurant on April 14 for the annual election of officers with the following results:

President, **DR. BERNARD A. DUFFY**, '33; Vice-President, **JOHN S. HERRICK, JR.**, '35; Secretary-Treasurer, **JOSEPH W. CONLON**, '35.

Universal Notre Dame Night was celebrated with a dinner meeting at the Petit Paris Restaurant on April 22. A large group of Alumni, their wives, and guests attended.

The meeting was a huge success, thanks to the efforts of **ANDREW M. PINCKNEY**, '41, **JAMES J. DRISLANE**, '38, and Committee. **REV. FATHER EDMUND JOYCE**, Executive Vice-President, University of Notre Dame, gave an interesting talk, and brought us up to date on the expansion program at the University.

Toastmaster **SHERB HERRICK**, the Sports-caster of Station WKKW, introduced the Rev. John S. Sise, Assistant Director of the Catholic Charities of the Diocese of Albany, and **BROTHER CHRISTIAN, C.S.C.**, '36, of the Vincentian Institute. **FATHER JOYCE** was a guest on **SHERB HERRICK**'s evening Sportscast prior to the Dinner Meeting.

ANDREW M. PINCKNEY, President, presented the Notre Dame Man of the Year Award to **DAN CUNHA**, '35, Basketball Coach at Siena College. Dan finds time to be a traveling speaker as evidenced by the fact that during the course of the evening he spoke at the Albany Boys' Club Dinner, then traveled to Mechanicville, N. Y., to speak at **NICK TANCREDI**'s, '37, high school affair, and returned in time to receive this outstanding award. Our hats off to **DAN CUNHA**.

The Notre Dame Alumni in the Capitol District hope some day to see Notre Dame come east to play a basketball game with Siena College. While in Baltimore last fall for the Notre Dame-Navy game, I ran into **MOOSE KRAUSE** and worked on him for such a game.

The Capitol District Notre Dame Alumni Club held a dinner and business meeting at the University Club on May 26th.

Activities for the year were discussed and president **BERNARD A. DUFFY**, '33, appointed **WILLIAM CASAZZA**, '35, chairman and **JAMES DRISLANE**, '38, co-chairman of a family outing to be held in September, and **FRANK OTT**, '22, chairman for the Communion Breakfast to be held in December.

We are sorry to report the death of **Albion J. Eckert**, father of **EDWARD ECKERT**, '33.

—**JOSEPH W. CONLON**, '35

Central New York

The summer season opened with the Annual Golf Outing, held this year at Auburn Country Club, on July 23rd. The affair was under the very capable direction of **CHARLIE GEHERIN**, '31.

Later in the summer will come another annual event—the Student Send-Off. It has become traditional to hold the send-off at the same time that the local Cerebral Palsy organization has its benefit pro football game, and to invite the ND boys who are members of the two teams to meet with the alumni, students and prospective students and their parents. This will be the order of the day again this year, and the Student Send-Off will be held on or about September 6th, the date when the Lions and Browns meet in Syracuse.

FATHER JOSEPH QUINN, C.S.C., '46, Director of the Father Peyton Family Rosary Crusade, was the speaker at the Universal Notre Dame Night gathering at Bellevue Country Club. Past President **JACK TERRY**, '43, was in charge of the dinner, which saw a very good crowd turn out to hear the wonderful talk given by Father Quinn, and for a most enjoyable evening.

Under the direction of President **ED KENEFACE**, '34, the alumni collaborated with a Syracuse American Legion Post who gave a testimonial dinner for **FRANK LEAHY**, '31, late in May. **JACK MAULIFFE**, '39, was club chairman, working with the Legion Post. Coach Leahy made a host of friends, both for himself and for Notre Dame, during his appearance here.

—**BOB MAULIFFE**, '48

New officers for the Fort Wayne Club are (L. to R.); Bob O'Reilly, Sec.; Frank McCarthy, Vice-Pres.; Roy Grimmer, Jr., Pres.; Bob Kearney, Treas.

Chattanooga

The local club met on July 2nd at **JOHN TERRELL**'s place on Chickamauga Lake. After the usual swim, the group settled down to consume liquid refreshments (?) and a barbecue.

Later, the group took a trip on the lake in Terrell's cruiser which didn't end up until the early morning hours. John had plenty of navigational assistance with eight back seat drivers. **ED DAVIS**, '43, with two beer bottles taped together for binoculars, was especially helpful in locating the channel as we returned to the dock.

Those who attended included **W. C. CASEY**, '14, **T. B. OWEN**, '35, **ROGER P. EGAN**, '40, **JOHN W. TERRELL**, '39, **EDWARD F. DAVIS**, '43, **W. F. DANIELS**, '49, **F. T. DELANEY**, '45, **TOM EGAN**, '50, and **HERB HAILE** who is a Junior at the University.

—**ROGER P. EGAN, JR.**, '40

Cleveland

At a special meeting held on May 6th, **CHARLES A. MOONEY**, '26, chairman of the Cleveland Board of Education, was appointed Honorary President of the local Notre Dame Club for the coming year. **HUGH O'NEILL**, '17, was selected as Chairman of the Board of Governors.

The following were appointed to the Board of Governors: **T. EDWARD CAREY**, '34, **JACK ELDER**, '30, **GEORGE J. KOZAK**, '33, **WARD LEAHY**, '26, **RICHARD F. MAIER**, '50, **KARL E. MARTERSTECK**, '29, **NORMAN J. McLEOD**, '31, **CHARLES E. ROMER**, '49.

Saturday, June 21st, was the date of the annual picnic held at **CHUCK ROHR**'s ('30) farm near Chardon, Ohio. There was a baseball game, in which the Oldtimers and the Yearlings battled each other to a standstill, horseback riding and a visit to Chuck's very fine grotto. But the highlight of the afternoon was when **PAT CANNY** showed the boys how to ride the horses and succeeded, much to his own surprise.

The Annual Golf Party is scheduled for July 17th at Columbia Hills Golf Course. **ED "MOOSE" KRAUSE**, '34, will be the honored guest and principal speaker at the dinner to be held immediately following the golfing event.

Columbia Hills Golf Club, one of the most beautiful and yet one of the toughest courses in the district, was the scene of the 1952 Notre Dame Alumni Golf Outing and Dinner on July 17. Dinner was served about 7:30 p. m. **ED "MOOSE" KRAUSE**, Director of Athletics, was with us again, loaded with "dope" on this year's team. **JERRY REIDY** was chairman.

—**FRED W. FRIEND**

Dallas

The Dallas Club, with the approval of members, outlined the following program for the 1952-53 year:

July 31—Summer party. Co-chairmen: **JIM CROW**, '46, and **JOHNNY SIERRA**.

August 17—Communion Breakfast—Wives cordially invited. Chairman: **JOE HAGGAR**, '45. Speaker chairman: **JACK SCHROETER**, '44.

Sept. 24—Dallas "Texans" Night—dinner in honor of **JIMMY PHELAN**, '17, and other Notre Dame men on the Texans squad. Chairman: **LEE SHIPP**, '48.

October 4—Texas Game trip. Chairman: **ED HAGGAR**, '38.

Nov. 26—Regular bi-monthly meeting. Program chairman: **JACK SCHROETER**.

December—Annual Christmas dance (between Christmas and New Years). Chairmen: **JOHN GILES**, '50, and **JACK SCHROETER**.

January 29—Regular bi-monthly meeting. Program chairman, **JACK SCHROETER**.

March 1—Communion Breakfast. Chairman: **JOE HAGGAR**. Speaker chairman: **JACK SCHROETER**.

December 7—Communion Breakfast—as near as possible to Immaculate Conception (probably Dec. 7). Chairman: **JOE HAGGAR**. Speaker chairman: **JACK SCHROETER**.

—**LANCASTER SMITH**, '50

Dayton

The monthly smoker meeting was held at Sutt-miller's, July 15.

The two major items on the coming agenda for the Notre Dame Club of Dayton are the excursion trip to the Navy game at Cleveland, and the current ticket raffle for the scholarship fund. There are five prizes. First prize is two fully paid excursion trips to the Navy game, and the other four prizes are tickets to all the home games. This is the third year that the ticket raffle drive has been held. In the past two years it has contributed well over \$1,000.

A complete roster of all Notre Dame Alumni with occupations and other pertinent information is now being prepared under the direction of **JOHN WHALEN**, '50. —**FRANK E. McBRIDE**, '50

Dearborn

The Dearborn Club enjoyed a Communion breakfast recently and had **FATHER FRANK CAVANAUGH** as the principal speaker. The club wishes to offer their sincerest congratulations to Father Frank on his 25th anniversary in the priesthood.

The club is now planning a summer picnic. —**PETE KERNAN**, '49

Denver

The Denver Club had a dinner meeting on July 10th at which time **JOHN CACKLEY** from the Foundation campus office spoke to the group.

The club's annual family picnic took place August 10th at Herb Fairall's mountain home in Palo Verde Park. The committee included **HERB FAIRALL**, '39, **TOM CURRIGAN**, '41, **ANTON POJMAN**, '49, **BOB FLYNN**, '49, **DR. DAN MONAGHAN**, '38, **LEON ARCHER**, '29, **GERRY SHEA**, '43, **JIM SHEEHAN**, '50, and **JACK RYAN**, '47. Entertainment consisted of horseshoes, volley ball, badminton and cards for the grown-ups. Treasure hunts for the older children as well as for the smaller kids were also featured. Free pop, ice cream, coffee and beer was provided.

Detroit

Without the benefit of the caucus and TV, the Detroit Club has elected a new slate of officers for the year 1952-53. The successful candidates are: **DAN J. HENRY**, '35, president; **HARVEY F. BROWN, M.D.**, '24, first vice-president; **JOHN W. ANHUT**, '44, second vice-president; **C. M. VERBIEST**, '20, treasurer; **MALCOLM F. KNAUS**, '26, Secretary.

The first item on their platform was a highly successful golf outing, on July 24th at Hillcrest Country Club, near Mt. Clemens, Mich. Golf and dinner, as well as horseshoes and softball, were on the agenda for the many local celebrities and alumni (actual and synthetic) in attendance. The campus, too, provided glamour in the form of Father **CHARLES CAREY**, '31, and **COACH LEAHY**, '31, as well as those perennial prize winners, Father **MURPHY**, '35, and "MOOSE" **KRAUSE**, '34.

Prizes for many and arrangements for all were handled by **JIM BYRNE**, '43, and **BILL RONEY**, '49, co-chairmen of the event.

—**BILL RONEY**, '49

Evansville

The Notre Dame Club of Evansville (Ind.) observed Universal Notre Dame Night on April 21st with a buffet luncheon in the rathskeller of the Sterling Brewers. These facilities were made possible through the fine cooperation of **RALPH C. HEGGER**, '25, who is now treasurer at Sterling Brewers, Inc.

The delicious luncheon was prepared by the wives of **DAVE CONNOR**, '38, **PAUL THOLE**, '35, **BOB HARGRAVE**, '42, and **BOB LAMEY**. There were almost 75 Notre Dame men and their wives in attendance.

The highlight of the evening was the election

of officers for the coming year. Those officers elected were **BOB HARGRAVE**, '42, president; **EDW. (BUCK) HALLER**, '42, vice-president; **BOB LAMEY**, '28, secretary, and **E. FRED THEIS**, '36, treasurer.

RUDY STURM, of Jasper, Ind., was awarded the "Man of the Year" scroll which was presented by **RAY G. ZILIAK**, '30, the retiring president. **FRANCIS HENNEBERGER**, '27, and **ARTHUR MILLER**, '27, both of Princeton, Indiana, announced that the annual Summer Round-Up would be held at the Princeton Country Club sometime in June.

At the Dearborn Club Communion Breakfast were (L. to R.): **Pete Kernan**, Sec.; **Father Frank Cavanaugh**; **Jerry Sarb**, Pres.; **Dick King**, Vice-Pres.; **Fr. Hector Saulino**, Chaplain.

ALUMNI CLUBS HAVING REGULAR WEEKLY OR MONTHLY LUNCHEONS AND MEETINGS

District of Columbia—luncheon at Touchdown Club, 1414 Eye Street, N. W., Washington, every Tuesday noon.

Evansville—luncheon every Friday noon in the Marine Room of the Knights of Columbus in downtown Evansville, Ind.

Harrisburg—weekly luncheon every Friday at 12 noon in the Pickwick Tavern (mezzanine) Harrisburger Hotel, Harrisburg, Pennsylvania.

Idaho—luncheon at Mode Tea Room, Boise, every Friday, 12:30.

Kansas City—luncheon at Famous Restaurant, every Thursday noon.

Kentucky—monthly meeting every third Thursday at 8 p.m., K. of C. Building, South Fifth Street, Louisville, Kentucky.

Oklahoma City—monthly business meeting, first Saturday of every month, 12:30 noon, Beverley's Restaurant, Oklahoma City, Oklahoma.

Pittsburgh—luncheon every Thursday noon at the Hotel Sheraton in downtown Pittsburgh, Pa.

Rochester—regular meeting on the last Monday of every month in the Hotel Sheraton, at 8 p.m., Rochester, New York.

Tulsa—luncheon every Thursday of each month at the Mayo Hotel, 12 o'clock noon, Tulsa, Oklahoma.

West Virginia—luncheon on first Tuesday of every month at 12:15 p.m. noon at the West Virginia Room (Elks Club) Charleston, West Virginia.

A recent addition to the Club is **FRANCIS (MIKE) LAYDEN**, formerly at Indianapolis, who is now in Evansville as manager of the Indiana Bell Telephone Co.

Another addition is **ROBERT LONDEGRAN** of London, Ohio, now in Evansville with the law firm of Walker & Walker in the Old National Bank Bldg.

In spite of these two additions we lost a very loyal member in **DAVE J. CONNOR**. On May 1st Dave was transferred to Indianapolis as agent for Acme Fast Freight. He held the same title here but the move represents a nice promotion.

On June 24th about sixty Notre Dame men and their wives from the Tri-State area of Indiana-Kentucky-Illinois met at the Princeton (Ind.) Country Club for their seventh annual Summer Round-Up.

Bridge for the ladies and golf for the men were the order of the afternoon, followed by a dinner in the evening with real southern-fried chicken and all the trimmings.

After the dinner **FRANCIS HENNEBERGER** who with **ART MILLER** served as our Princeton hosts, served as master of ceremonies. The prize for high bridge score was given to **Jean HENNESSEY** of Evansville and her husband **BILL**, '47, won the low gross award in the golf tournament. **TOM SUTTON**, prominent Vincennes architect, won the low net prize.

President **BOB HARGRAVE**, '42, spoke briefly on Club plans for the rest of the year. The evening festivities were rounded out with a "song fest" to the accompaniment of a Hammond organ.

The members of the Notre Dame Club meet each Friday noon for luncheon in the Marine Room of the Knights of Columbus in downtown Evansville. Attendance during the past few weeks has increased with the addition of several ND students home on vacation.

—**ROBERT S. LAMEY**, '28

Fort Lauderdale

An enjoyable dinner was had by all at our regular meeting place, the Governor's Club Hotel. Guests for the evening were **JIM JACOBS**, class of '32, from Hollywood, Florida, and his brother

Among the Altoona Clubbers celebrating UND Night were (L. to R.): Phil Lyttle, Frank Holahan, Pres.; Ollie Schell; Bill Clear; Primo Lusardi; Charlie McAtcer.

JACK JACOBS, class of '49, from Peoria, Illinois. Jim stated that he would love to become a member of our Club except that Uncle Sam has a prior claim to his services. Needless to say, he will be welcomed into our fold when he is released by the Service as will any other Notre Dame graduates or friends of the University who should decide to take up residence in our healthy and wonderful climate.

One of the business items discussed was the possible support of the Notre Dame Glee Club while on its Southern tour next year. However, nothing definite on this point was decided.

The following is a short resume of the events which took place at the last meeting of the Fort Lauderdale Notre Dame Club which was held at the Elks Club on July 10, 1952.

For the first time in many months we had no guests from other clubs. However, it is hoped that at the next meeting we will be fortunate in again having several out-of-town guests present. This next meeting is scheduled for the second Wednesday in August, that is, August 13th, and although definite arrangements have not been made, a very special meeting is planned and should be well worth attending should any out-of-town members who read this notice happen to be in our vicinity. It will be an open meeting and as usual at such meetings wives and dates will be more than welcome.

Only one item of business was attended to at the meeting of July 10, the making of final plans for our annual donor contest which the Club sponsors every year. The winner of this contest will be awarded an all-expense trip to next fall's Notre Dame-Southern Cal game.

—GEORGE H. GORE, '31

Fort Smith

The Fort Smith Club recently submitted contributions to the University which put the club in the 100 percent alumni participation category. In addition, the club submitted contributions from ten associate members which also was on the 100 percent participation level.

RAY MARRE, '37, attended the Club Presidents Council at Notre Dame on June 5-6.

—DU VAL JOHNSON, '37

Fort Wayne

At the club's annual picnic on June 17th, the annual election took place and all present club officers were re-elected for the coming year. They are as follows:

ROY GRIMMER, JR., '46, president; **FRANK MCCARTHY**, '28, vice-president; **ROBERT O'REILLY**, '43, secretary; **ROBERT KEARNEY**, '48, treasurer.

ART HOFFMAN, '37, and **TYKE HARTMAN**, '48, were co-chairmen of the picnic affair. Incidentally, Hartman has been transferred by the Wayne Pump Company to Salisbury, Maryland.

The club recently lost two staunch members as **FRANK CORBETT**, '30, died after an illness of several weeks and **AL ZICKGRAF**, '49, was killed in an automobile accident on June 1st in Fort Wayne.

Harrisburg

At a recent meeting an Auxiliary to the Harrisburg Notre Dame Club was organized and officers elected. It is felt that the Auxiliary will stimulate further interest in the program and activities of the club.

At its meeting the Auxiliary worked out plans for the holding of a picnic for the families of all Pennsylvania men in the Central Pennsylvania area on June 15th.

At the meeting **MRS. WILLIAM J. MOORE**, '26, was elected President; **MRS. JOHN W. DAVIS**, '32, Vice-President; **MRS. THOMAS J. DEVANNY**, '49, Secretary-Treasurer; **MRS. JOSEPH R. FARRELL**, '15, Publicity Chairman; **MRS. EDWARD R. ECKENRODE, JR.**, '46, Membership Chairman; **MISS LEONA KEDAL**, sister of **VINCENT L. KEDAL**, '47, Social Chairman.

Houston

United States District Attorney **BRIAN S. ODEM**, '17, is the "man-of-the-year" as far as the Houston Notre Dame Alumni Association is concerned, and he was so honored on Universal Notre Dame Night at Kaplan's Restaurant.

Mr. Odem, United States District Attorney for the Southern District of Texas, was presented with a scroll in recognition of his outstanding service and achievements in his profession. He is married and is the father of seven children. (See picture of Odem family in Notre Dame ALUMNUS, May-June, 1952, page 28.)

The presentation was made by **P. J. DOYLE**, '36.

Principal speaker of the evening was **REV. ALFRED MENDEZ**, '31, professor of Spanish at Notre Dame, who spoke on the value of Christian education, defending the importance of the Catholic school system in upholding the standards of our country.

Father Mendez' speech was an answer to recent

charges of the president of Harvard, who stated, "The greater proportion of youth who attend independent schools, the greater the threat to our democratic unity."

"What that college president wanted is not unity but uniformity such as found in fascism," Father Mendez said. "Such a statement by the president of Harvard is like sawing off a limb upon which he is sitting, because Harvard is an outstanding example of nonstate school."

The speaker then referred to a statement by **J. EDGAR HOOVER**, '42 (honorary LL.D.), a non-Catholic, who said:

"No gift of Rockefeller or the Carnegie Foundation can equal the gift presented to the American people by the Catholic church. It has nearly 11,000 schools with nearly 3,000,000 pupils who are taught by 95,000 patriotic teachers."

HARRY STUHLREHER, '25, one of the famed Notre Dame "Four Horsemen," was present at the dinner meeting and was introduced to the gathering.

Idaho

The Idaho Club had **JOHN CACKLEY** as guest at their meeting on July 17th. A discussion of the University's program and campus movies were featured. **PHIL SHEA**, '49, and **FRANK HICKS**, '49, were in charge of arrangements.

Indianapolis

The Indianapolis Golf Tournament was held at the Highland Golf and Country Club on July 22nd. **LARRY "BUD" TURNER**, '48, was chairman.

Kentucky

The Kentucky Club held their Summer outing on July 19th at the Idle Hour Farm located 11 miles from Louisville. Various entertainment features included nine-hole practice golf course, horse-shoe pitching area, softball, volley ball, shuffleboard, ping pong and plenty of room for card playing.

Los Angeles

The Los Angeles Club's annual golf tournament is scheduled for August 16th at the Inglewood Country Club. Tee-off is at 1:30 p.m. and greens fee is \$3. Chairman of the event is **DR. LEO TURGEON**, '42, while **CHARLES MURPHY**, '28, is vice-chairman.

Universal Notre Dame Night held at the Am-

Present at the Chattanooga Club's recent outing were (Front Row, L. to R.): **W. C. Casey**; **T. B. Owen**; **Roger Egan**; **John Terrell**; **Edward Davis**; (Back Row, L. to R.): **W. Daniels**; **F. Delaney**; **Tom Egan**.

bassador Hotel was a tremendous success, according to the comments of the guests heard by the committee. **FATHER CAVANAUGH's** letter, in which he said, "I salute the Notre Dame Club of Los Angeles for having staged a most memorable UND Night. On behalf of the University, the officers and the entire club are to be heartily thanked for the imagination, high sense of perfection and long weeks of planning that made the evening such an enjoyable, fruitful one," was very welcome to the committee headed by **AL SCOTT**, '21, and **LEO WARD**, '20, who worked so hard on the dinner.

The Family Picnic was held June 22nd at the Los Angeles Police Academy under the able chairmanship of **BOB CURTIS** and his committee.

Other events scheduled are: September, Student and Freshmen Send-Off Party, chairman **ALEC SHELLOGG**, '39, and **JOE SCOTT**, '15; Golf and Dinner Dance, date to be selected, chairman **DR. LEO TURGEON**, '42; Notre Dame Sports Dinner, early November, co-chairman **DAN BRADY**, '26, and **CHRISTY WALSH, JR.**, '49; Universal Notre Dame Communion Sunday, December 7, chairman **FATHER JOHN LYNCH**, C.S.C., '25; Election Night Party and installation of officers, January 19, 1953, chairman **BOB KELLEY**, '34; and Universal Notre Dame Night, April 13, 1953, chairman **CHARLES LYNCH**, '28.

The club is scheduled to hold a retreat August 1, 2 and 3, at the Manresa Jesuit Retreat House in Azusa.

—**BOB KELLEY**, '39

Miami

With the end of the recent campaign for various governmental offices, it was not anticipated that the May meeting would bring out many alumni and others who were closely associated to the various races. However, the session was unusually well-attended and enjoyable, particularly for those who remained to attend and participate in the various bull sessions.

GEORGE A. BRAUTIGAM, '29, who emerged a decisive victor over his opponent Glenn Mincer for the important post of State's Attorney, was present and received the sincere congratulations of all members present. Georgie spoke briefly (he was tired) on his intentions in the operation of his newly won office. **FRED JONES**, '47, untiring and diligent Campaign Manager for our new luminary, was very much in evidence at the meeting in body but not in speech. It was generally agreed that this was the first meeting that Freddie had not emoted at length. It was understandable, nevertheless, when it was considered that just listening to his champion and opponent during recent weeks must have eliminated all desire on his part to even listen to himself.

Of course, all alumni know that our popular member, **VINCE C. GIBLIN**, '18, was returned to his post of Circuit Court Judge without opposition. The results, however, would have been the same even though some rash political aspirant would have attempted to unseat him. Suffice to say that the Alumni Club of this area is very proud, and buttons are busting all over, in having two such men as members of our organization.

JERRY HOLLAND, '30, our vociferous and beloved President, attended the Club Presidents Council at Notre Dame.

The beautiful Notre Dame banner secured from the University by **WALTER ROWLANDS**, '15, was displayed for the first time at the May meeting. It is made up of gold lettering with a blue background and reads "THE NOTRE DAME ALUMNI CLUB OF GREATER MIAMI." Its care has been entrusted to our highly capable second vicepres, **ED KELLY**, '45.

Present at the meeting was the welcome visit of our highly esteemed and respected member, **HENRY S. "HANK" KEEL**, '47.

RICHARD "DICK" WHELAN, Notre Dame '42, who recently made Miami his new and permanent residence, attended his first meeting with the local club.

Michigan City

The Fifth Annual Irish Greens Party sponsored by the Notre Dame Club of Michigan City was held at the Long Beach Country Club on July 17th and as usual attracted a capacity crowd.

(L. to R.): John A. Hoyt, Jr., NY Man-of-the-Year; Fr. Howard Kenna; Jim Clynes, Sec.; Herb Giorgio, Pres.

Mid-Hudson Valley

The Club held its annual picnic at Baird State Park on Sunday, June 29. The following members from Poughkeepsie, Kingston, and Newburgh were in attendance with their families: **JOE RORICK**, **DICK McCABE**, **JOHN HANIFIN**, **JACK DRUNGALD**, **BILL BLAKE**, **ED BLAKE**, **BOB ORTALE**, **BOB DEEGAN**, **HANK FISHER**, **TONY BONO**, **JOE McCABE**.

The Club voted to have a steak picnic in Ulster County sometime in August.

Milwaukee

The Milwaukee Club held its annual Summer Stag golf party at Port Washington Country Club on June 26, 1952. The party was preceded by two days of sweltering weather with temperatures in the 90's so the fellows thought the party would be a hot one. They were right as far as the party was concerned, but the temperature on the golf course which borders Lake Michigan sent many scurrying for coats and jackets. **BILL DINEEN**, the chairman, and his committee performed a very commendable job.

ED TROY remarked that since we had seen him last, twins had entered his household. That means that Ed now has six children. **BILL DINEEN** had a boy in February. **BOB HARTMAN** now has two children with a baby daughter arriving in March.

A wedding occurred on June 28, 1952, with **DICK HOY** as the proud groom and Jean Mulaney as the happy bride. **STAN PEARSON** was a member of the wedding party.

Congratulations are in order for **JIM BRENNAN** who recently was graduated by Marquette's Law School. **BILL MALANEY** is now a salesman for Amity Leather, the company in which **BOB** and **TOM ROLFS** play a vital part. **BOB MAYOTTE** is a new member of the Milwaukee Club having recently transferred from the Cleveland Club. He is still with Remington-Rand.

The Milwaukee newspapers are currently printing the golf prowess of **BILL SCHALLER** and **TOM VEECH**. Both are breaking par consistently. **TOM CARTER** was recently named as the chairman of our forthcoming Summer Dance. **STEVE WANTA** is at present a partner in a Floor Covering Company. **DICK O'MELIA** and **BILL DOUCETTE**, president and vice-president respectively of the Milwaukee Club, have mentioned that they both are expecting additions to their families in the near future.

ERNIE LENOIS and **JACK VOGT** are wondering what happened to all their money in the poker game which took place after the Golf party. I

suggest, fellows, that you ask **HARRY TROY**. **MAURICE OLSEN** did quite well in the prize line at the golf party winning the blind bogey and two door prizes. I'm told that **GEORGE** and **ED ALTENDORF** burned up the fairways that day. **RAY DWYER**, unbeknown to him, donated his tobacco pouch as a door prize at the party. Did you ever get it back, Ray?

In behalf of the Milwaukee Club I wish to express our appreciation to **FATHER CAVANAUGH** for the excellent work he has performed during his tenure of office as president of the University of Notre Dame, and to wish him God-speed in his future ventures. We also wish to express our congratulations to **FATHER HESBURGH** on his recent appointment to the presidency of the University, and trust his success will be as great as his predecessors'.

Montana

The Montana Club met in Butte at the Hotel Finlen on July 20th during the visit of **JOHN CACKLEY**, from the Foundation staff, to this city. Arrangements were in charge of **DR. RICHARD MONAHAN**, '98, and **ROY MURRAY, JR.**, '42.

Muskegon

The Notre Dame Club of Muskegon held a joint summer picnic with the Grand Rapids Club, Saturday afternoon and evening, June 21, 1952, at the Highland Park Hotel overlooking Lake Michigan at Grand Haven, Michigan.

There were about forty couples or a total of approximately 80 Notre Dame men, wives and guests there. During the afternoon and evening they entertained themselves with softball, swimming, shuffle board, cards, singing and visiting in the traditional ND fraternity and spirit of conviviality.

The hotel chef served a buffet style supper of fried chicken, ham, salad, baked beans, etc.

It was handled by joint committees from Grand Rapids (**BOB WOODHOUSE**, '47, **GEORGE WEISS**, '47, and **HUGH ROACH, JR.**) and Muskegon (**JAMES PRICE**, '46, **JOSEPH KEUSCH**, '43, and **LEO L. LINCK**, '43).

New Jersey

At our final meeting of the season on June 9th, 1952, held in Newark, a new and young group of officers was elected for the forthcoming year. As per the enclosed clipping which ran in the Newark

Evening News of June 11th, the elected officers are **LEO J. COSTELLO**, '48, of Paterson, president; **FRANK RUDDEN**, '49, of Nutley, vice-president; **JAMES A. SEBOLD**, '49, of Whippany, treasurer; **THOMAS H. GREEN**, '48, of Newark, secretary. **ROBERT F. LARKIN**, '45, of Montclair, and **THOMAS J. TREACY**, '36, of Summit, were elected to a three-year term on the Board of Directors of the club. This marks the first time in the twenty-five year history of the club that such a young group has been placed in office and we're hoping to keep up the pace set by the older members for all these twenty-five years.

A rising vote of thanks was given to the officers of last year, **PHILIP J. HEINLE**, '35, president; **CLARK L. REYNOLDS**, '38, vice-president; **RICHARD DERRICKS**, '31, treasurer, and **NICK J. VILLAROSA**, '43, secretary, for their earnest and untiring work.

Plans and preparations are being made by Chairman **NICK VILLAROSA**, '43, for our annual "Freshman Welcome" when the club gives a send-off to the boys about to enter Notre Dame for the first time. Tentative plans are also being made for a football trip to the Notre Dame-Pittsburgh game, and capable **PETER J. QUINN**, '33, is chairman of the raffle committee for that game. Far-reaching preparations for our annual Communion Breakfast and Universal Notre Dame Night are also being discussed.

The Club is seeking to contact its newest potential members, those Notre Dame men from the New Jersey area who have recently been graduated from the University. All are cordially invited to attend our meetings, which will commence again in the Fall and meantime I would appreciate hearing from any of them so that I may include any new names on our mailing list.

—TOM GREEN, '48

New York City

The Notre Dame Club of New York held its Annual Retreat at the Passionist Monastery in Jamaica, over the weekend of March 21-23. The Retreat was attended by some 34 members of the Club, under the capable Chairmanship of **ED ELLSWORTH**, '31, and a good time—both physically and spiritually—was had by all.

On April 28th, the Club celebrated Universal Notre Dame Night, at the New York Athletic Club. We were fortunate in having as our guest speaker, the **REV. MAURICE C. POWERS**, C.S.C., class of '33. Father Powers gave a most inspiring talk on his vast war experiences and their relation to our everyday life in this country. He brought home very forcefully the point that we must never become discouraged because of our own shortcomings, and must pick ourselves up off the floor and 'get up and fight' for what we know to be right.

The Club selected as its Man of the Year a man who had devoted long and faithful service to the Club and to Notre Dame—**JACK HOYT**, '33. Jack has been Chairman of both our Annual Basketball Luncheon and our Golf Outing for many years. In fact, only recently Jack has taken over the Trust Fund Chairmanship from **BOB HAMILTON**, '28, who had to resign because of the pressure of business.

Chairman **AL FERRINE**, '41, then turned the remainder of our Universal Notre Dame Night over to the group for a little beer session and song fest. Father Powers further amazed the group by exhibiting his skill at the piano. It was the unanimous opinion of the group that this night was one of the best we have ever had, and bouquets should go to **FATHER POWERS**, **JACK HOYT** and Chairman **FERRINE**.

The Career Clinic is going strong at Cathedral High School, on Thursday evenings, under the capable direction of **ED BECKMAN**, '16. The Clinic has several fine openings for young men, and is interested in obtaining both job openings and the names of those looking for employment.

The Club is going to provide special trains to Philadelphia, on September 27th, for the Penn Game. This activity, which is eagerly anticipated by all members, is under the chairmanship of **TIM O'ROURKE**.

Our Club hopes that all the June graduates from the Metropolitan area will become active members in our organization, and any of them desiring information regarding our Club and its activities may call **HERB GIORGIO**, '33, President, HE 3-1460, or **JIM CLYNES**, '45, secretary, MU 5-8360.

The June meeting of the Notre Dame Club of New York was held on the 19th at the New York A. C. It took the form of a Beer Party designed to welcome the new graduates from the Metropolitan area. We were fortunate in having approximately 25 members of the Class of '52. A fine time was had by all—both new and old members.

The Board of Governors at its last meeting named **DON FAGER**, Class of '52 and President of the Met Club, as a member of its Board. The Board felt that in this way the new members would feel that they have a voice in the policies of the Club, and that any gripes or new ideas they might have will be given a full airing at the Board meetings.

DANIEL PAUL HIGGINS, chairman of the Scholarship Selection Committee of the Notre Dame Club of New York, recently presented the 1952 \$1500 award to Michael P. Mallardi. About 35 boys applied this year for the scholarship. The winner had a 91 percent academic average during his four years at Cardinal Farley Military Academy.

—JAMES J. CLYNES, JR., '45

Northern California

The Northern California Club held a business meeting on Tuesday, May 27th, at the Leopard Cafe in San Francisco.

Beef—the barbecued kind and the chip-on-the-shoulder variety—was at the top of the mid-summer menu for the Notre Dame Club of Northern California.

The former—aged, cut in thick slabs, and seasoned with Rosemary and garlic-salt—is the attraction at the several barbecues that are expected to liven up an otherwise casual summer among Notre Dame groups on the Peninsula, in the East Bay, and possibly in Marin County.

The latter—an intense desire to jettison dead wood and spare no sensibilities in an effort to fire the club to bigger things—characterized the attitude of the new panel of officers and directors, seated in July.

BILL DALY, '41, reported to the directors and officers on his visit to the University. He brought back with him some of the ideas exchanged at the campus convention of alumni. Some of these ideas were immediately seized as workable, others shelved for future consideration.

The officers-directors meeting talk dwelled on some of them: scholarships for outstanding Bay area students; de-centralization of the Northern California club; incorporation of most recent graduates into the alumni group immediately for purposes of rapport between the "old-timers" and the

newcomers to the business world; speaking engagements for visiting University speakers in groups outside the alumni.

Recurring theme at the installation meeting: turn the lukewarm rascals out—either the club functions on all cylinders or some cylinders get dropped.

Officers seated for the forthcoming year were: **ROBERT A. TARVER**, '49, San Mateo attorney, president, 1217-A Burlingame avenue, Burlingame, Calif.; **A. W. McMULLEN**, '25, 640 Fordham Road, San Mateo, vice-president; **ZANE SANDON**, '43, 253 Post street, San Francisco, treasurer; **JOHN A. O'CONNOR**, '48, 125 12th street, San Francisco, secretary.

The club's board of directors includes: **FRED EAK**, '30, 933 Badra drive, El Cerrito; **GEORGE THOMAS**, '37, 2968 Linden avenue, Berkeley; **BILL DALY**, '41, 2446 Massachusetts avenue, Redwood City; **FRANK PEREZ**, '48, 515 Maddux drive, Redwood City; **BREEN McDONALD**, '18, 230 Up-land drive, Hillsborough, San Mateo; **DANIEL W. CAUFIELD**, III, '52, 736 Wesley street, Oakland; **PATRICK D. BLACKFORD**, '49, 54 Kempton street, San Francisco.

"City" chairmen were appointed at the July meeting to facilitate the animation of the club on an area basis.

For San Francisco proper, **PAT BLACKFORD**, and **COE McKENNA**, '42, 199 Chestnut, San Francisco, were named. For the Peninsula, **DON-ALD MILLER**, '43, San Mateo attorney at 1217A Burlingame avenue, Burlingame; for the East Bay, **JOHN MALONEY**, Richmond.

A luncheon at the St. Francis hotel, San Francisco, honoring returning war ace **COL. FRANCIS GABRESKI**, '42, was held in June. The banquet was held in cooperation with the Air Force Association of San Francisco.

—JOHN A. O'CONNOR, '48

Ohio Valley

Following is a list of officers of the Notre Dame Club of the Ohio Valley elected at a recent meeting in Bellaire for the next year:

President, **GEORGE SARGUS**, '28, Wheeling; Vice-President, **DR. RICHARD FLOOD**, '37; Weirton; Secretary, **JOHN NIEMIEC**, '29, Bellaire; Treasurer, **RUSSELL RICKUS**, '34, Wheeling.

Directors: **TOM HOWLEY**, '11, Wheeling; **WILLIAM HOGAN**, '13, Wheeling; **WILLIAM YEAGER**, '42, Wheeling; **WILLIAM MITSCH**, '33, Wheeling; **LOUIS EICK**, '14, Martins Ferry; **RAYMOND JORDAN**, '32, Bridgeport; **JOHN ROBINSON**, '47, Bellaire; **EDMUND A. SAR-**

At Houston UND Night dinner were (L. to R.): **R. Conroy Scoggins**; **Eugene F. Malloy**; **Fr. Alfred Mendez**; **Harry Stuhldreher**.

Officers of the newly-formed Harrisburg Auxiliary are (L. to R.): Mrs. J. R. Farrell, Publicity Chairman; Mrs. William Moore, Pres.; Mrs. E. R. Eckenrode, Membership Chairman; Mrs. John W. Davis, Vice-Pres.; (Lower Rt.) Miss Leona Kedal, Social Chairman.

GUS, '33, Bellaire; FRANCIS WALLACE, '23, Bellaire; JOHN LAUTAR, '37, Moundsville; JACKSON GANDOUR, '33, Sistersville, and TED KRAEMER, Woodfield.

The club held the second of its summer meetings at the Red Burton Picnic Grounds, near St. Clairsville, at 8:00 p.m. July 8. JOHN ROBINSON, retiring president, reported on the national meeting of club presidents held during the annual reunions at the University. Students in this area will be guests at all summer meetings.

—FRANK WALLACE, '23

Oklahoma City

The Notre Dame Club of Oklahoma City held its first Annual Summer picnic Sunday, July 13, at the Summer Clubhouse of BOB McFARLAND, '42, president of the club. The picnic was pot-luck, each wife bringing some one dish. Members, wives, children and several guests were in attendance. Activities were necessarily confined to indoors due to a severe wind and rain storm several hours before the picnic. About 40 people were in attendance at the picnic.

The Oklahoma City Club has completed plans for its Special Game Trip to the OU-ND game, November 8th. Anyone in the State of Oklahoma who is interested in joining the Special should contact the Notre Dame Club of Oklahoma City, P. O. Box 3686, N.W. Station, Oklahoma City 7, Oklahoma.

The Club holds monthly business meetings the first Saturday of each month, 12:30 noon, at Beverley's Restaurant. Any transient alumni in the vicinity are cordially invited to attend.

—R. E. McFARLAND, '42

Phoenix

The following officers were elected for the current year, at a meeting held at the home of AL FICKS, '23, retiring President: JOHN G. O'MALLEY, '36, President; CARLTON GILBERT, '49, Vice-President; JOSEPH HERRIGAN, '34, Treasurer, and REGIS G. LYNKEY, '29, Secretary. GLENN J. McDONOUGH, '32, was selected

several numbers on each of the floors of St. Joseph's Hospital shortly before their formal evening concert. You may well realize how thrilled both the nuns and patients were to be afforded such an opportunity to hear the boys.

—REGIS G. LYNKEY, '29

Pittsburgh

The Pittsburgh Club held its annual picnic for local alumni and their families on Saturday, July 5, at the Lodge in North Park. General Chairman for this well-handled affair was EUGENE COYNE, '33, who was aided by DON MARTIN, REGE LAVELLE, '27, LARRY SMITH, '33, BOB FULTON, '33, JOHN REARDON, '22, and LEE KIRBY, '50. A special vote of thanks is due Mr. and Mrs. William Bublies, of the North Park Sportsmen's Club, for their valuable assistance. Highlight of the picnic was the running races for the children with JOE POPA as the official starter.

The Pittsburgh Club is conducting a raffle with the prize being an all-expense-paid trip to the Notre Dame-Pitt football game on October 11. The drawing will take place at the Club's annual Golf Party at the Butler Country Club on September 10.

A number of the local alumni attended the students' annual spring dance at the Churchill Valley Country Club on June 13.

The Pittsburgh Club continues to hold its weekly luncheons every Thursday at noon at the Hotel Sheraton in downtown Pittsburgh.

—LEE KIRBY, '50

The inauguration of a new slate of officers at the Universal Notre Dame Night banquet signalled the start of a new club year. The incoming officers are EARL BRIEGER, '31, Vice-President, EMMET GRIFFIN, '42, Treasurer; LEE KIRBY, '50, Secretary, and the writer as President.

BOB FULTON, '33, and JOHN BRILEY, '23, became 3-year members of the Board of Governors; carry-over members of the Board are LARRY O'TOOLE, '36, FATHER BRENNAN, '32, FRITZ WILSON, '28, GEORGE KINGSLEY, '30, and PAUL VOTILLA, '52. Father Brennan is also Chaplain of the Club.

The first consideration in planning the year's activities is to assure an adequate financial foundation. For that reason, we are asking each member who can afford to do so to return the attached dues notice with his payment of \$3 dues. The dues money is intended to pay the cost of mailing notices and announcements to the club membership. Last year, of 250 members, 84 paid

by the club for the Notre Dame Man of the Year award.

We enjoyed the Highlights of the 1951 Football season movie at our election of Officers meeting.

Universal Notre Dame night was appropriately celebrated by a group of thirty-five couples with a dinner party held at the Silver Spur in Phoenix.

We of the Club were very proud of the Glee Club, the public's reaction and the excellent program they presented. It was particularly noteworthy that these boys and their very able director, although pressed for time and certainly weary from many miles of travel, consented to sing

(L. to R.): Jack Sullivan, Past President of the Notre Dame Club of St. Louis, awarding a Man-of-the-Year plaque to Roland Dames.

'31 men attending the Chicago Club golf outing included (L. to R.): Frank Holland; Nick Bohling; Phil Angsten; Jim Doyle.

dues, and the income from this source did not meet the mailing costs.

To pay other expenses, including losses on our social events, we are planning to sell 2,500 chances in a raffle of an expense-paid week-end trip to the Pitt-Notre Dame game on October 11. We have reservations for two at the new Morris Inn on the campus. We cannot send these tickets through the mail, so come to the regular Thursday luncheon at the Sheraton Hotel and pick up a book, or send your donation to Earl Brieger and he will fill out the tickets and send you the receipts. The donation is 50c per ticket or \$5.00 for a book of 10. The drawing will be at our Golf Party in September.

The first event of this new year was our Annual Picnic. It was held at the Lodge in North Park on Saturday, July 5. This is one family picnic where no one has to do any work, because Gene Coyne and his assistants take care of everything.

In closing, I would like to remind you that our Thursday luncheon is at the Sheraton Hotel, Parlor A, 4th floor. The luncheon costs \$1.85 which includes the tip; this is obviously expensive, but not out of line with other good restaurants downtown. The food and the service have both been excellent. I hope you will all attend occasionally, and that everyone working downtown will attend regularly.

—LARRY SMITH, '33

Rochester

On Saturday, June 21st, at Locust Hill Country Club, the Rochester Club in conjunction with the Campus Club held its annual Summer Dance. Jack LeRoux and his orchestra furnished the music for the dancers, who tripped the light fantastic till the wee small hours.

The next affair on the agenda is the annual Family Picnic, which is to be held this year on August 10th, the site as yet unsettled. This is the occasion for Students, Alumni, Wives, and Prospective Alumni (classes '62 through '72) to get together. The big feature this year as usual will be the softball game between Alumni and Students. The Old Men will be out to stretch their victory string to three straight.

—TOM HIGGINS, '48

Saginaw Valley

Thirty-three members of the Saginaw Valley Notre Dame Club met at Bertrand's Restaurant in Bay City for Universal Notre Dame Night for dinner and election of officers for preceding year. Messrs. THOMAS CARROLL, '41, and

GEORGE WARD, '40, arranged the affair. Films received from the University on the workings of Notre Dame were shown and were well received.

Member CARL DOOZAN, '38, gave the blessing before meal. Secretary-Treasurer VINCENT T. BOYLE, '49, reported on the progress of the club roster, membership and contact committees.

The Treasurer's report showed thirty-seven dues paying members of a club roster and mailing list of graduates and old students in this area of 85. The club treasury balance as of this date is \$394.59.

PAUL BRYSSSELBOUT, '29, President, welcomed members and reported and analyzed the club's activities for the past year. Mr. Brysselbout outlined the success and near success of events during the past year and suggested several things that had come to his attention that might be corrected; that the Annual Communion Breakfast might be held in Midland to encourage the eight members we have there; that the Valley Parochial Football Banquet should be carefully reviewed before attempting another and that for the effort and results club members might simply present these awards at the champion school's banquet or achievement day. Mr. Brysselbout encouraged the continuance of the Rockne Memorial Family Communion Breakfast as it was one of the year's outstanding events. The President in addition advanced the suggestion of investigation of some form of scholastic awards—an award to each Valley Catholic school of scholastic achievement to further the cause and reason of another phase of Notre Dame and the club.

Election of officers followed. Conducted by the nominating committee of Messrs. ROY MCCOLLIGAN, '48, HERBERT SCHNETTLER, '22, FRANK KIRCHMAN, '38, and GERRY CARROLL, '46.

President, HAROLD LAPPIN, '32, 508 McCoskry, Saginaw; Vice-President, JAMES KAVANAUGH, 2229 McKinley, Bay City; Secretary-Treasurer, JOSEPH CATALANI, 1209 S. Michigan, Saginaw; Board of Directors, ROBERT HERINGTON, '43, (term unexpired, expires 1953); WILLIAM HENDRICK, to succeed CARL DOOZAN, '44 (term expires 1954); CHARLES KRETSCHMER, '33, (term unexpired, expires 1953); ALBERT BAUMGARTNER, '48, (term unexpired, expires 1953); PAUL BRYSSSELBOUT, '29, immediate past president.

Eighty-five alumni and guests of the Saginaw Valley Notre Dame Club met at St. Matthew's of Zilwaukee, for 9:30 Mass and Communion with their families. Breakfast was served by the ladies of the parish and was of the finest quality: ham and eggs, sweet rolls and coffee. NEIL BARNETT, '36, and JOHN MEAGHER, '29, tied for representation with six children apiece. HUB KIRCHMAN, '38, was attended by five. Rev. Eugene F. Forbes, pastor, gave the blessing and provided a short interlude of music. Everyone agreed it was a fine affair and gave indication that they would like to see it as an annual affair. TOM VAN AARLE, '21, was chairman. Messrs. TOM CARROLL, '14, WILLIAM MEAGHER, AL BAUMGARTNER, '48, HUB KIRCHMAN, '38, and CARL DOOZAN, '38, served as committeemen. —VINCENT T. BOYLE, '49

St. Joseph Valley

The St. Joseph Valley Club had a record turnout of approximately 200 members and guests at the annual picnic and golf outing on June 11th. The affair was held on the Notre Dame golf course with FATHER GEORGE HOLDERITH, C.S.C., '18, as host.

The tournament began at 10:30 in the morning and was climaxed with an open-air barbecue cooked "Western style" at 6 o'clock in the evening. Prizes were distributed; GEORGE EICHLER, '40, was chairman.

—HARRY F. KOEHLER, '37

St. Louis

Since the last report of the St. Louis Club, another director has been taken in death by the Good Lord. TOM McDERMOTT, class of 1934, was killed in an automobile accident while returning from reserve duty at the local Naval Air Sta-

tion. Tom had been a director of the club for the last three years, having one more year to serve.

It was in the previous report that we mentioned the death of BUD HABERKORN, '33, also a director and very active member of the club.

On June 15th the St. Louis Club held its annual picnic at Tammi's Grove outside of St. Louis. The temperature was 102 degrees in the shade and it was feared the extreme heat would affect the turnout. Two hundred members and their guests showed up, however, and the day was thoroughly enjoyed by all in attendance.

Club president, JOE GOLABOWSKI, '31, has laid the groundwork for an ambitious program of activities for the coming year. Committees have been appointed to handle the various functions and work is progressing satisfactorily on all of them.

Our next meeting will be the party for new students entering the University in the Fall. This will take place around the first of September.

—GEORGE WRAPE, '48

South Jersey

In accordance with previous notification, election of officers was held at the club meeting June 19 at Kenney's Restaurant in Camden. Your officers for the next year are:

BILL McCORMICK, '47, Woodbury, president; JIM WEBB, '48, Pennsauken, vice-president; MATT CAMPANELLA, '49, Mammonton, secretary-treasurer.

Elected to the Board of Directors were JACK MURPHY, '49, past president, FRANK VITTORI, '49, and HARRY YEAGER, '50.

At the meeting, a club constitution was submitted, discussed and tentatively approved.

Following adoption of the constitution, JACK MURPHY, chairman of the Football Ticket Committee, will report on raffle plans for a flock of ND-Penn tickets. All raffle plans were completed at a committee meeting at BILL McCORMICK's on July 3rd.

Our first annual outing was held on Sunday, June 8th, at the Egg Harbor City Park. FATHER HAYDEN, '44, made all the arrangements and a bang-up time was had by all.

The outing was a family affair with games for the children, bathing and dancing.

This will be the only social event on the Club Calendar till Fall.

Spokane

Universal Notre Dame Night was held in the Spokane Hotel with FATHER ROBERT SWEENEY, C.S.C., of the University of Portland, as

(L. to R.): Morris Starrett receiving his Man-of-the-Year award from Jerry Kane, past president of the Western Washington Club.

principal speaker. About 45 club members and their guests attended.

Mr. George Kelton joined the Club as a Notre Dame friend. He has a son now attending the University.

The Club extends their sympathy to the family of the late Mr. HENRY J. BROSDAHAN. Mr. Brosdahan, who received the Notre Dame Man-of-the-Year certificate, died recently.

Spokane Club members and their wives staged their annual Summer outing during the visit of JOHN CACKLEY. Arrangements were in charge of JIM LYNCH, '40, club president.

Tri-Cities

The Notre Dame Club of the Tri-Cities held its annual family picnic at the Spring Brook Country Club in DeWitt, Iowa, on June 28. As usual, it was the high spot of the Club's yearly activities. A large crowd was on hand for the day of golfing, horseshoe pitching, games and, of course, the smorgasbord picnic dinner. CHARLES KING, '21, was the general chairman of the event, with help from such stalwarts as President ED MEAGHER, '21, and Cameraman RALPH EHR, '33.

The next event is to be a fish fry on the shores of the Rock River on August 8. JIM DOYLE, '42, is general chairman of the event with RALPH CORYN, '22, GEORGE VANDER VENNETT, '32, and AL ERSKINE, '37, as his assistants. The party will be stag with friends of Notre Dame invited to join us in a meal of Mississippi channel catfish. Don't miss it.

—EMMETT KEENAN, '42

Tucson

The Notre Dame Club of Tucson, Arizona, met on April 14 in the American Legion Club in that city. A business meeting followed a delicious steak

dinner. The following officers for the year were elected:

President, ED LARKIN, '44; vice-president, KEN BAYLY, '50; secretary, BOB O'CALLAGHAN, '45; treasurer, ELMER BESTEN, '27.

No other important business was conducted. Of interest was KEN BAYLY's award of a Master's Degree by the University of Arizona.

—ROBERT E. O'CALLAGHAN, '45

Utah

JOHN CACKLEY visited the Utah Club in Salt Lake City on July 12th en route to the American Alumni Council conference at Sun Valley.

Washington, D. C.

The Washington club members and their families attended a Mass celebrated by FATHER BERNARD RANSING, C.S.C., as a farewell gesture prior to his leaving for a new assignment in New York.

The Club held a June dance and cocktail party at the Carlton Hotel with JOHN P. BRADDOCK, '38, as chairman.

West Virginia

The newly elected officers for the Notre Dame Club of West Virginia are as follows:

President, ROBERT E. SHOEMAKER, '40; Vice-President, FRANCIS SHEETS, '41; Secretary-Treasurer, PATRICK MORRISON, '40.

—DONALD G. LEIS, '42

Placement Director Dooley Cites Need for Graduates

The demand for capable college graduates is greater than ever, according to William R. Dooley, '26, director of the Notre Dame Placement Office. On the basis of his liaison work between the 1952 graduating class and employers throughout the country, Bill believes that talented young men are being sought intensively in almost every field.

"The average employer will make no distinction between the draft-exempt and those men liable to the draft," he continued, and stated that most firms make ability rather than availability the deciding factor in their selections. The great majority of businessmen will readily take the chance of seeing a good man go into the service after three or four months of their training, with the hope of his return after military discharge.

A study of the June graduating class from Notre Dame would seem to bear out the fact that technical students are in the greatest demand, with all kinds of engineers, physicists, chemists, and mathematicians included in their ranks.

Accounting majors are also vigorously sought, as are men interested in a sales career. With regard to the latter, ability and the desire to enter sales work are the necessary prerequisites, rather than any specific college major.

Dooley attributes the increased de-

mand for capable graduates to a general business prosperity, to higher production brought about by fighting in Korea and armament expansion, and to the military drain on our available manpower, although he believes the steel shortage is acting to some degree as a temporary equalizer against these factors.

"Notre Dame Football Preview" Now on Sale

The 1952 *Fighting Irish Football Preview*, prepared especially for sports writers and announcers, is now on sale to Notre Dame alumni and the general public.

Among the features are biographies and pictures of the players, coaches and Athletic Department; information about each opponent; listing of all Notre Dame All-Americans; Notre Dame all-time records; and 1951 statistics.

The *Preview*, prepared by Charles Callahan, Director of Sports Information, and the Department of Publications, is priced at 50c. The *Football Review*, printed at the end of the season as a special edition of the *SCHOLASTIC*, also may be ordered at 50c—\$1.00 for both. Orders with remittance should be sent to the Department of Publication, Notre Dame, Ind.

Among those celebrating UND Night in New York City were (L. to R.): Co-chairman Bill Fallon; Father Maurice Powers; President Herb Giorgio; and Chairman Al Perrine.

ALUMNI CLASSES

Engagements

Miss Lois Anne Kyser and LAWRENCE P. KEENAN, '48.
Miss Joan Marie Berliner and JOSEPH A. GERARDI, JR., '50.
Miss Miriam Elizabeth O'Brien and FRANK J. McCANN, '51.
Miss Jean Cogan and THOMAS H. MULLEN, '51.
Miss Mary Ann Kalal and RICHARD E. TEPE, '51.
Miss Jacqueline Breuer and DENNIS B. DELANEY, '52.
Miss Betty Ann Hurstel and GERALD S. KLEE, '52.

Marriages

Miss Dolores Ann FitzSimon and EDWARD G. CONROY, '30, San Antonio, Texas.
Miss Rosa Graciela Marcos and DR. JEROME F. CORDES, '45, St. Louis, Mo.
Miss Doris Elisabeth Wolf and FRANK J. CURRAN, '45, Bronxville, N. Y.
Miss Jean Rita Harvey and DR. JAMES E. VANDERBOSCH, '47, Notre Dame, Ind., April 19th.
Miss Margaret Mary Donohue and JAMES J. JOHN, '48, Notre Dame, Ind., May 31st.
Miss Joyce Mary Mickelson and FRANCIS P. KNEELAND, '48, Madison, Wis., February 23rd.
Miss Margaret Shiltz and EDWARD R. FLEMING, '49, South Bend, Ind.
Miss Dorothy Agnes Butcher and GEORGE E. FLEMMING, JR., '49, Chicago, Ill., August 2nd.
Miss Mary Bernadine Buckley and THOMAS J. GALLAGHER, '49, Chicago, Ill., June 28th.
Miss Marjorie Ann Forster and NORMAN D. GARDNER, '49, Kalamazoo, Mich., June 25th.
Miss Anne Marie McDowell and LAURENCE J. SUTTER, JR., '49, Akron, Ohio, June 21st.
Miss Barbara Foley and JOSEPH H. CLANCY, '50, Arlington, Mass.
Miss Margaret Castle Roberts and JOHN F. MCGOLDRICK, '50, Salem, N. J., May 10th.
Miss Dorothy Mullolly and ROBERT T. MURPHY, '50, St. Louis, Mo., April 14th.
Miss Ruth Virginia Creedon and JOHN J. RYAN, JR., '50, Memphis, Tenn., June 21st.
Miss Sally Ann Schaeffer and JEROME J. TERHAAR, JR., '50, Snyder, N. Y., June 7th.
Miss Jacqueline Thompson and BERNARD L. WEIGAND, '50, Mishawaka, Ind.
Miss Jane M. Pilarski and RICHARD F. CALEF, '51, Notre Dame, Ind., July 5th.
Miss Virginia Ann Marshall and THOMAS M. CLAYDON, '51, New Rochelle, N. Y., April 26th.
Miss Martha Jane Nicholson and LT. PAUL F. KOMORA, '51, Notre Dame, Ind., August 2nd.
Miss Evelyn Jean Grunert and NORMAN KOPEC, '51, South Bend, Ind., June 7th.
Miss Margaret Patricia McBride and LAWRENCE W. McCABE, JR., '51, Mattituck, N. Y., June 7th.
Miss Patricia Ann Cain and THOMAS L. MURRAY, '51, Mishawaka, Ind., July 12th.
Miss Mary Jean McMahon and JOSEPH L. RIGALI, JR., '51, Oak Park, Ill., July 12th.
Miss Carol Lee Tiede and DANIEL C. CURTIS, JR., '52, Notre Dame, Ind.
Miss Suzanne E. Clements and JOHN R. DEGAN, '52, South Bend, Ind.
Miss Donita Rose Miles and JOHN M. FURIN, '52, Notre Dame, Ind., July 12th.
Miss Patricia Koch and THOMAS L. KING, '52, South Bend, Ind., May 31st.
Miss Betty Lou Becker and LOUIS J. POLMAN, '52, South Bend, Ind., June 7th.
Miss Elizabeth Jones and SGT. JOSEPH A. CAPARO, JR., were married recently in Virginia. Sgt. Caparo's father is dean emeritus of the department of electrical engineering at Notre Dame.

Births

Mr. and Mrs. ÉLI J. SHAHEEN, '34, a daughter, Christine Ann, on July 16.
Dr. and Mrs. FRANCIS E. SCHLUETER, '35, a son, on April 27.
Mr. and Mrs. JOHN N. CACKLEY, JR., '37, a daughter, Marguerite, June 13th.
Mr. and Mrs. JOSEPH P. QUINN, JR., '37, a son, Jeffery Joseph, February 24th.
Mr. and Mrs. PAUL H. ANDERSON, '38, a daughter, Collette, in Pittsburgh on June 17th.
Mr. and Mrs. JOHN J. GRIFFIN, '39, a son.
Mr. and Mrs. EDWARD J. HART, '40, a daughter, Kathleen Mary, May 16.
Mr. and Mrs. WILLIAM McINERNEY, '40, a daughter, Anne Patricia, June 2nd.
Mr. and Mrs. DANIEL F. SALLOWS, JR., '40, a son, Daniel Francis, May 17th.
Mr. and Mrs. FRANK SANFILIPPO, '40, a daughter, Mary Regina, February 14th.
Mr. and Mrs. CHARLES C. BROGGER, '41, a son, Paul Jerome, May 15th.
Mr. and Mrs. EDWARD TOMCIK, '41, a son, Michael E., May 20th.
Mr. and Mrs. JOSEPH E. BROUSSARD II, '41, a son, on June 28.
Mr. and Mrs. PAUL E. NEVILLE, '42, a daughter, July 16th.
Mr. and Mrs. WILLIAM MIDDENDORF, '43, a daughter, Peggy, May 18th.
Mr. and Mrs. QUENTIN S. STURM, '43, a son, Roger William, May 3rd.
Mr. and Mrs. JOHN L. WIGGINS, '43, a daughter, Martha Mary, June 7th.
Mr. and Mrs. DOMINIC F. BOETTO, '44, a son, Joseph Martin, July 15th.
Mr. and Mrs. JOSEPH A. CONERTY, '44, a daughter, Mary Therese, June 8th.
Mr. and Mrs. ROBERT L. CARPENTER, '44, a son, Robert Albert, April 15th.
Mr. and Mrs. WILLIAM M. HEALY, JR., '44, a son, David, May 13th.
Mr. and Mrs. ROBERT MARTINA, '44, a son, Paul, April 6th.
Mr. and Mrs. DANIEL J. TOMCIK, '44, a son, Thomas Michael, January 28th.
Mr. and Mrs. AL CIZAUSKAS, '45, a son, Albert Charles.
Mr. and Mrs. THOMAS MULHERN, '45, a daughter, Michelle Marie, May 14th.
Mr. and Mrs. LAMAR E. GOHN, '47, a daughter, June 10th.
Mr. and Mrs. LOUIS C. COLLERAN, '47, a son, Michael Chester, July 16.
Mr. and Mrs. GUS VARLAS, '47, a son, July 5th.
Mr. and Mrs. VERNON B. BENNETT, '48, a daughter, Sandra Lee, December, 1951.
Mr. and Mrs. WALTER KRONEBERGER, '48, a son, John Roger, February 22.
Mr. and Mrs. ROY B. LAUGHLIN, '48, a son, Roy Benedict, May 20th.
Mr. and Mrs. G. DAVID MURPHY, '48, a daughter, Barbara Anne, June 15th.
Mr. and Mrs. JOHN F. DONLAN, '49, a daughter.
Mr. and Mrs. GEORGE H. STUHR, JR., '49, a daughter, Maria Jeanne, May 16th.
Mr. and Mrs. JOHN E. SWEENEY, '49, a son, John Edward, April 20th.
Mr. and Mrs. ARTHUR LUPINSKI, '51, a son, Steven, July 6th.
Mr. and Mrs. CLAUDE S. MAZZOCCO, '51, a son, Mark Edward, April 27th.

Deaths

PATRICK E. BURKE, '88, died recently at Stillwater, Minn. The holder of three degrees from Notre Dame, including an honorary law degree, Mr. Burke is survived by two sons, BOLAN BURKE, '28, Gibbons Burke, and a nephew, JOHN C. BURKE, '14.
HENRY J. BROSNAHAN, '17, an active member of the Spokane, Washington, Club, died re-

cently. He was district Manager for International Harvester in Spokane. Mr. Brosnahan is survived by his wife, three daughters, and one son.

CHARLES J. HIRSCHBUHL, '22, died recently in Portland, Oregon. He was a trustee of Portland University.

COL. JAMES C. O'CONNOR, '29, commander of the Washington National Airport, died June 24th in his sleep.

During World War II, Jim served a total of 37 months overseas with the Ninth Air Force in Egypt, Tripoli, Sicily, England, France and Germany. He returned to civilian life for several years immediately after the war but came back on active duty in 1948. He is survived by his father, James C. O'Connor, Sr., and his sister, Miss Mary C. O'Connor.

FRANK CORBETT, '30, died in July after an illness of several weeks.

JOHN A. JORDAN, '32, died recently. Mr. Jordan, who majored in accounting at Notre Dame, was an attorney in New York City.

JOHN T. LaFORGE, JR., '32, was killed in an auto accident the first week of June.

LT. THOMAS B. McDERMOTT, '34, U.S.N.A., died June 2 in St. Louis. He is survived by his mother, Mary B. McDermott, and a sister, Mrs. Lawrence A. Dunne.

BROTHER GARNIER, C.S.C., '39, died May 11 in the Notre Dame Infirmary. Brother worked in the department of archives at Notre Dame, and since 1949 had been editor of a monthly bulletin published at Notre Dame, "Brothers of the Holy Cross." He was the author of a recent book, "Holy Cross Brothers from France to Notre Dame."

RICHARD W. BURKE, '40, died this June in South Bend. He was graduated from the department of accounting in the School of Commerce.

JOHN D. TOUSIGNANT

JOHN D. TOUSIGNANT, '42, died July 17, 1952, following major surgery in St. Vincent Charity Hospital, Cleveland, O. He is survived by his wife, Betty, a son, Gary, and his parents, Mr. and Mrs. E. J. Tousignant. John was in charge of personnel, fiscal and procurement affairs at the Lewis Laboratory of the National Advisory Committee for Aeronautics.

CHARLES A. ZICKGRAF, '49, was killed June 1 in an auto accident at Fort Wayne, Indiana. He was a graduate of the school of commerce.

REV. FRANCIS E. BITER, an alumnus of Notre Dame, died July 2 while visiting his family in Erie, Pa. He had a parish in Kansas City, Missouri, and was chaplain of the Kansas City Notre Dame Club.

Sympathy

JOHN C. BURKE, '14, on the death of his uncle, PATRICK E. BURKE, '88.

THOMAS E. COOKE, '24 on the death of his wife.

MICHAEL J. ADRIAN, '25, and JOSEPH L. ADRIAN, '39, on the death of their father, Francis

L. Adrian, June 12 in Pleasantville, New York.

JOHN J. DONAHUE, '29, on the death of his sister, Florence, St. Mary's of Notre Dame, '27.

THOMAS KASSIS, '31, on the death of his mother.

To **ROBERT E. LEE, JR.**, '32, and **MAURICE W. LEE**, '33, on the death of their father on July 15, 1932.

ADRIAN BASKERVILLE, '33, on the death of his sister.

WILLIAM K. HANIFIN, '33, on the death of his wife.

EDWARD ECKERT, '33, on the death of his father.

CAMILLE GRAVEL, '35, on the death of his father.

WILLIAM J. CASAZZA, '35, on the death of his father.

THOMAS J. MORAN, '35, on the death of his mother in Detroit.

THOMAS H. LUCKEY, '37, on the death of his father in Niles, Mich.

RICHARD BURKE, '40, on the death of his father.

1897

REUNION REGISTRANT
MARTIN J. COSTELLO

1901

REUNION REGISTRANT
WILL H. TIERNEY

1902

REUNION REGISTRANTS

ALBERT KRUG AND TIMOTHY GRIMMINS
MR. J. J. HENNESSY was recently awarded the Golden Jubilee Medal, in recognition of the 50 years he has spent as a graduate of Notre Dame. Young in heart, Mr. Hennessy inquires, "Now what are you going to offer Diamond Jubiliarians, since foreknowledge would be an incentive to wait therefore?"

MARCEL C. MILLER was also awarded the Golden Jubilee Medal. Mr. Miller writes, "I am at a loss to adequately express in words my feeling of appreciation," and speaks proudly of the "whole work of mental and spiritual enlightenment . . . Notre Dame has done and will continue to do for the younger generations privileged to enter its portals."

JOSE M. FALOMIR is the third member of the class of '02 to receive the Golden Jubilee Medal. "Kindly accept my heartfelt thanks for this beautiful token," writes Mr. Falomir from South America. "I have no words to express the deep emotion this act has caused me."

1904

REUNION REGISTRANT
G. A. FARABAUGH

HENRY E. BROWN writes: "I retire at the end of this year as Assistant Treasurer in charge of the Tax Department of the Singer Manufacturing Company, after forty-four years of service, including twenty-one years (1908-1929) in the Latin American Department of Singer Sewing Machine Company."

1905

REUNION REGISTRANT
DANIEL O'CONNOR

1906

REUNION REGISTRANT
REV. CHARLES DOREMUS, C.S.C.

1907

REUNION REGISTRANTS

JIM CUNNINGHAM, DENNIS LANNON
AND REV. WILLIAM MALONY.

W. H. STUEVE was awarded a professional degree in mechanical engineering by Oklahoma A & M at the June Commencement. He is a consulting engineer in Oklahoma City for several major

'08 45 YEAR REUNION JUNE 12-13-14

REUNION REGISTRANT
FRANK CULL

oil and pipeline companies and is an active member of the Notre Dame Alumni Club there.

1909

REUNION REGISTRANTS

E. P. CARVILLE AND AL MERTES
CHARLES DE LUNDEN is now living at 93 Rue St. Amand, Stroombeek-Bever, Belgium.

1910

REUNION REGISTRANTS

E. F. WALES, HARRY MILLER AND CLAUDE SORG.

1911

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

REUNION REGISTRANTS

ELMO FUNK, JAP LAWTON AND FRED STEERS.

1912

REUNION REGISTRANTS

JOHN BANNON, E. W. BRUCE, JOHN COSTELLO, JOE DONAHUE, DON HAMILTON, BENEDICT KAISER, D. P. McDONALD, J. B. McGLYNN, CHET McGRATH, M. M. OSHE, FRED STEWART AND PHIL PHILLIP.

A letter from **FRED J. BOUCHER** stated how much he regretted not being able to attend the reunion. Fred writes:

"I only practiced law for a couple of years after

I left school and then joined the IBM Company in sales work. Again, may I say that I am not only regretful but somewhat sorrowful that it is impossible for me to be with you during the reunion."

A letter from Mrs. **J. D. NOLAN** states that her husband Jim died on July 12, 1949. Jim was one of our classmates and we want to offer our deepest sympathy to Mrs. Nolan.

BIFFY LEE recently retired from business and he and his wife have been on a six months tour of the Southwest and West. He writes that he had a fine visit with **GEORGE PHILBROOK** in Portland, Oregon, and also **BILL SCHMITT**, '10.

Biffy states that last August on a trip through the Rockies, he located **SPEEDY HARVAT**, '13, at Livingston and **TURK OAA5**, '14, at Butte, Montana. They played guards in 1911.

Frank Sweeney, '19, is now manager of the Hotel Hayes in Jackson, Michigan. Alumni traveling to or from the East might be interested in knowing that the Hayes is located only 38 miles from the football stadium in East Lansing.

'13 40 YEAR REUNION JUNE 12-13-14

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

REUNION REGISTRANTS

HARRY KIRK, BILL MILROY, JIM O'BRIEN AND JIM O'HARA.

Brian S. Odem, Houston's Man-of-the-Year, is congratulated by **Harry Stuhldreher** as **Paul J. Doyle**, who presented the award, looks on.

1914

REUNION REGISTRANTS

WALTER CLEMENTS, POYNTELLE DOWNING,
E. A. KANE, RAY MILLER, DONAT PEPIN
AND JOE SMITH.

1915

REUNION REGISTRANTS

N. C. BARTHOLOMEW, JOE FARRELL, JOE
HEALY, ERNEST LAJOIE AND JIM SANFORD.

1916

REUNION REGISTRANTS

HUGH CARROLL, TIM GALVIN, E. J. FREUND,
A. F. FRIES, LOU KEIFER, PAT MALONEY
AND J. J. SYLVESTRE.

1917

Edward J. McOsker, Secy.
2205 Briarwood Rd.
Cleveland Hts. 15, Ohio

REUNION REGISTRANTS

CHARLES BACHMAN, LEO BERNER, JOHN
CASSIDY, DICK DALEY, OSCAR DORWIN,
JOE FLYNN, PAUL FOGARTY, ROLAND GAU-
PEL, R. J. GRAHAM, HARRY HANSBERRY,
DAN HILGARTNER, AL KRANZ, HARRY
KELLY, BILL KENNEDY, STEVE MCGONIGLE,
JIM MCMAHON, AUSTIN MCNICHOLS, ED MC-
OSKER, FRED MAHAFFEY, JOHN MILLER,
REV. MICHAEL MULCAIRE, C.S.C., CRIM
O'BRIAN, BRIAN ODEM, FRANK O'DONNELL,
LEO O'DONNELL, LEON RUSSELL, HARRY
SCOTT, GEORGE SHANAHAN, M. F. SULLI-
VAN, E. C. TOBIN, LEO VOGEL, BERNIE
VOLL AND LAWRENCE WELCH.

BERNARD J. VOLL, '17, was recently ap-
pointed chairman of the 46th annual Christmas
Seal Sale of St. Joseph County, Indiana, by the
St. Joseph Tuberculosis League.

ND past, present and future are in this picture of the Fernando De Ramona family at Are-
quipa, Peru. Mr. Romano is a '23 grad, Fernando is now a student, and Pepe will enter in 54.

1921

REUNION REGISTRANTS

EDMUND MEAGHER AND REV. ROBERT
J. SHEEHAN, C.S.C.

1922

Gerald A. Ashe, Secy.
39 Cambridge St.
Rochester, New York

REUNION REGISTRANTS

GERALD ASHE, HENRY ATKINSON, JOE BE-
HAN, R. A. BLACK, FRANK BLASIUS, FRANK
BLOEMER, GERALD BRUBAKER, EMMET
BURKE, EDWIN BYRNE, JIM CARMODY, AL
CARROLL, PETE CHAMPION, RALPH CORYN,
DAN COUGHLIN, JOHN CULLEN, JERRY
DIXON, ED DUNDON, CYRIL FITES, BOB
GALLOWAY, LARRY GOLDCAMP, HOWARD
HALEY, VINCE HANRAHAN, GEORGE HENE-
GHAN, JOHN HIGGINS, GERRY JONES, JIM
JONES, RAY KEARNS, GEORGE KERVER, L.
J. LOVETT, TOM McCABE, H. E. McKEE,
FRANK MILES, JIM MURPHY, TOM OWENS,
PAUL PADEN, PAUL PFOHL, ED PFEIFFER,
R. R. PHELAN, A. I. REICHTER, R. R. REICH-
ERT, JOE RHOMBERG, PAUL SCHWERTLEY,
DAN SEXTON, JIM SHAW, MORGAN SHEEDY,
CLARENCE R. SMITH, EUGENE SMOGER,
MARK STOREN, HAROLD WEBER, DR. MATT
WEIS AND C. A. WYNNE.

Our 30th anniversary reunion gathering was
highly successful despite the fact our attendance
was down to about 60 from a figure of 104 for
our Silver Anniversary reunion five years ago. In
everything but attendance this year's reunion
equalled or excelled the one in 1947.

We tender our appreciation and thanks to every-
one who contributed in any way toward the suc-
cess of our reunion. We doff our hats to these
great contributors:

1. Every man who attended the reunion.
2. FRED DRESSEL—the Reunion Director and General Chairman upon whose shoulders fell most of the work and worry of handling correspondence, arranging contracts, serving as treasurer, and making the "yes" and "no" decisions. Well done, Fred!
3. HAROLD WEBER—the very gracious host who turned over his Diamond Lake paradise to our class for the social gathering on Friday afternoon and evening.
4. AARON HUGUENARD—for his expert advice, and records of five years ago which he turned over to Fred Dressel to serve as a pattern for our 30th.
5. "RANGY" MILES—chairman of the Transportation Committee who with his committeemen, GENE SMOGER, PAUL SCHWERTLEY, PAUL PADEN and LEO LOVETT performed so efficient-

ly and so admirably that there were no accidents nor delays of any kind in transporting all of our classmates on their motor trips from Notre Dame to Diamond Lake and return. We are very grateful to God that there were no accidents, and we commend Rangy and company for exercising great care and judgment in matters of transport.

6. JACK HIGGINS—for liberal behind-the-scenes assistance to make the affair successful.

7. ROBERT GALLOWAY—for splendid publicity in form of quoted verse to our classmates on the building of Notre Dame.

8. All of the South Benders—BERNIE McCAFFERY and others for their assistance to Fred Dressel and Harold Weber.

9. FATHER ROBERT SHEEHAN, C.S.C.,—for his kindness in celebrating a special Mass for our deceased classmates.

10. To all members of the public relations committee scattered throughout the country for splendid cooperation.

11. To DOCTOR MATT WEIS, RALPH CORYN, JOE RHOMBERG, BOB GALLOWAY, TOM McCABE, and others of the publicity committee for excellent publicity.

A class election to comply with the decree of the Notre Dame Alumni Board was held at Diamond Lake, Michigan, on Friday, June 6th. The following men were elected to hold office for a five-year period:

Honorary presidents, CHARLES J. HIRSCH-
BUHL and DANIEL H. YOUNG; president,
AARON HUGUENARD; vice-presidents, (east)
HON. JAMES MURPHY, (midwest) A. HAROLD
WEBER, (south) EDWIN J. BYRNE, (west) HON.
AL SCOTT; treasurer, FRED B. DRESSEL; sec-
retary, GERALD ASHE.

We congratulate our newly elected officers—a mighty fine group except for the secretary who is the only dim bulb in the constellation. By the way, your secretary would be delighted to turn over his robes of office anytime to anyone who will volunteer for the job.

30TH REUNION TIDBITS

This reunion was predominantly a midwest affair. Only one New Englander was present—HON. JIM MURPHY, of Bridgeport, Connecticut. No representative of the Far West appeared. The South had three delegates present—FRANK BLOEMER and EDDIE PFEIFFER of Louisville, Ky., and EDDIE BYRNE, of Natchez. Our very friendly and popular delegate of South America—LOUIS BUSTAMANTE failed to show. Chicagoland was well represented by the faithful who never miss—CHET WYNNE, JERRY DIXON, TOM McCABE, GEORGE HENEGHAN, AL CARROLL, EMMETT BURKE, PAUL PFOHL, HAROLD McKEE, and a few others but there were many Chicagoland absentees.

'18 35 YEAR REUNION JUNE 12-13-14

BILL ANDRES, EDWIN BREEN, L. A. GLASS-
COTT, JOE RILEY AND JIM WALLACE.

Members of the Class of 1918 attending the St. Joe Hall Reunion on the campus June 6th, 7th and 8th were FATHER RAY W. MURRAY, FRANCIS J. HURLEY, HON. J. HARRY SYL-
VESTER and LORENZO GLASCOTT. According to all reports a wonderful time was had by all.

The next reunion is our own class reunion which will be our 35th reunion, June of 1953. Wouldn't it be wonderful if we could turn out 50 percent of our class for that reunion?

1919

REUNION REGISTRANT TED RADEMAKER

1920

REUNION REGISTRANTS

PAUL CONAGHAN, SHERWOOD DIXON,
FRANK FARRINGTON, E. J. MEEHAN AND
HARRY RICHWINE.

The REV. STANISLAUS F. LISEWSKI, C.S.C., formerly of South Bend and Notre Dame, and the present pastor of Holy Trinity Parish, Chicago, was honored Sunday evening, June 8th, at the 41st Commencement of Holy Trinity High School, Chicago, as its "Alumnus of the Year."

Father Lisewski was presented with a desk plaque by BROTHER REGINALD JUSZCZAK, C.S.C., '38, principal, and formerly a teacher at South Bend Central Catholic, which bore a bronze plate citing him for a "long and distinguished record."

The grand prize for attendance goes to St. Louis, the city that is always in the lead when working on Notre Dame projects. St. Louis had 100 percent attendance. Our congratulations go to **CYRIL FITES, DOCTOR DAN SEXTON and DOCTOR MATT WEIS** who turned in the perfect attendance record.

The weather was just perfect at Diamond Lake. We have Harold Weber as authority for saying that the night of our picnic was the finest night of the season up to that time. By midnight, one was still comfortable without coat or sweater.

CHARLIE HIRSCHBUHL and **DAN YOUNG** would have given almost anything to be able to attend our reunion. Charlie was prevented by illness from leaving his Portland, Oregon, home, and Danny Young was busy atop the Chilean Andes as General Manager of Foley Hermanos Ltd. located at Chuquimata. On July 5, Dan wrote to say he has arranged to have a Mass said for deceased members of our class, and another Mass for living members. Many thanks to you, Dan, for your thoughts of us, and for that fine spiritual bouquet.

JIM McCABE of Los Angeles called via long distance telephone to see if the party was progressing favorably.

A letter of regret was received from **FATHER GEORGE FISCHER, C.S.C.**, indicating that a retreat would prevent his attendance at the reunion. This was a cruel blow to most of the boys of '22 who have not seen Father George since our undergraduate days. We are very grateful to Father George for the special Mass he celebrated for the living and deceased of the class of 1922 on Sunday, June 8th.

Again our thanks to **FATHER ROBERT GALLAGHER** for his remembrances of the living and dead of '22, at the shrines of Europe upon his visit to the Eucharistic Congress and other holy places preventing his presence at our 30th.

A trip to the hospital kept **JIM DOOLEY** away from our reunion. A trip to Phoenix, Arizona, stymied **JACK HUETHER**. **FRANK OTT** had to give Troy, N. Y., an assist in celebrating an anniversary. **WALTER STUHLBREHER** had to cancel plans for attending at the last moment on account of an emergency. We never did hear what happened to **DOC JOHN KELLEY**, of Utica, N. Y. Others like **JOE FARLEY** and **WALTER SHILTS** had members of the family graduating from schools or colleges.

We deeply appreciate visits to our party at Diamond Lake by such guests of honor as **FATHER JOHN CAVANAUGH, C.S.C.** (former) President of the University, **FATHER BOB SHEEHAN, C.S.C.**, head of the Biology Department, and **FATHER PAT HAGGERTY**, who is in charge of the Community Infirmary. The latter is one of our class chaplains.

Pause and consider the temerity and effrontery of **FRANK BLOEMER, EDDIE BYRNE**, and your secretary in appearing without coats for breakfast at the new Morris Inn on the Notre Dame campus. The rowdies were promptly given the merry heave-ho by the Inn attendants. Well, what do you expect appearing in such attire on a hot morning, at such an informal time as a reunion gathering? This is precisely what would happen in ye olden times at Notre Dame, if students appeared at the refectory in pajamas for breakfast. Also, we imagine the same hospitality would be tendered visitors to the Court of St. James, if they were improperly suited. Notre Dame surely moves onward—shades of Old Notre Dame!!

PAUL PFOHL came to the rescue of vagrants mentioned above (the coatless ones) and invited them as breakfast guests in the Paul Pfohl-JIM SHAW suite in the Morris Inn. Fortunately, Messrs. Pfohl and Shaw waived the no-coat rule for their guests.

For this issue of the **ALUMNUS**, at least, we close the matter of our 30th reunion by quoting a letter received from Paul Pfohl which says a lot, and briefly:

"It was a great treat spending the many hours with yourself and other members of our class over the reunion weekend. I will match the wonderful spirit which prevails amongst the boys of the class of '22 against that of any other group of Notre Dame men, and, therefore, I think it is unfortunate that we have to wait every five years for such a gathering.

"With this thought in mind and in the hope that I shall see at least some of the gang in the interim, I wish you would please contact me whenever you are in Chicago so that we can sustain our reminiscing."

Our congratulations and best wishes to Father John Cavanaugh who is now leaving the presidency of Notre Dame. We of '22 are very proud of Father John's administration, and his fine accomplishments. We commend our neighboring class of 1923 for having given us Father John.

Our prayers and sympathy in the death of the mother of **JOSEPH FARLEY** of our class. God grant her life everlasting.

REV. SIGMUND JANKOWSKI, C.S.C., pastor of St. Stanislaus Parish in South Bend, has been named superintendent of the new consolidation of Central Catholic and South Bend Catholic High Schools.

'23 30 YEAR REUNION JUNE 12-13-14

REUNION REGISTRANTS

JOHN GLEASON, ED KELLY, ROGER KILEY, JOHN NORTON AND ED SHEA.

BILL FITZGERALD, Evansville, has just been elected president of the Indiana Bar Association.

1924

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

REUNION REGISTRANTS

TOM COOK, NEWELL "DOC" DeGURSE, REV. THOMAS KELLY, C.S.C., W. R. MAHER,

FATHER TOM McAVOY is saying a Requiem High Mass for **DAN "RED" CONNELL, CHARLIE STANHOPE and LEONARD BURNS** of Altoona who died in late 1951. We also are having a Mass said for the entire class both living and dead.

HANK WURZER is having the Alumni Office give him a complete and up-to-date list of the deceased members of our class so that he can send a Memorial Card to the entire class sometime this Fall.

HAROLD WATSON made a fine suggestion which was as follows: "That one or two Masses be said for all the deceased members of our class on a certain day" . . . possibly the first Saturday of November and we will have a card sent out to the entire class so that they can go to Mass and Communion on that same day. If any of you fellows have any suggestions along this line drop Hank or me a line. Send your dollar contribution to Mr. **HENRY C. WURZER, 307 Kahl Bldg., Davenport, Iowa.**

JOHN BARTLEY, who is with Reynolds & Co., 120 Broadway, in New York City advised your secretary some time ago that **FRANCIS P. McFADDEN** was named vice-president and sales manager of the George A. McDevitt Company in New York City. Frank joined the company, a publishers representative concern, in 1931. He was back for our twenty-fifth reunion. Bartley adds that Frank is quite active in Catholic circles in his home town of Larchmont, New York. Congratulations Frank and thanks to **JOHN BARTLEY** for this bit of news. How about the rest of you '25ers sending in news about yourself and items about your classmates.

Your secretary and his wife attended the beautiful wedding of **BERNARD FINNIGAN's** daughter Eileen June (St. Mary's) to **ROBERT MAHOWALD, '53**. The wedding breakfast was the first one to be held in the new Morris Inn. That Inn,

Among the many enthusiastic alumni groups that celebrated UND Night was this gathering of the Saginaw, Michigan Club.

EUGENE MAYL, JIM MEEHAN, BILL RYAN AND JIM SWIFT.

RAYMOND R. BRADY is now located at 141 Brockbank Professional Building, Salt Lake City, Utah, and is associated with the law firm Owen and Ward.

1925

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

REUNION REGISTRANTS

CY CALDWELL, GEORGE LUDWIG, EDWIN LUTHER, DON MILLER, ROBERT "SLICK" O'NEILL and JOE SHELLEY.

HANK WURZER, of that famous Blackhawk Hotels chain, has taken time out of his very busy day to get out 353 letters to our class asking for a dollar or more to build up our Mass fund.

Hank advised me after ten days that he had received \$85 from forty fellows and that the letters and money is still coming in and we hope to build the fund to at least \$200.

by the way, is out of this world and is without question, the most beautiful hotel in America. A swell spot for a weekend but NOT during football season as they are sold out for the football weekends in 1952.

1926

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

REUNION REGISTRANTS

BILL DOOLEY, JIM GRAHAM, J. ARTHUR HALEY and G. W. MORSHES.

JOSEPH DIENHART, '26, was recently promoted from head Purdue freshman football coach to assistant varsity coach by Guy Mackey, Purdue athletic director.

JOSEPH E. BROUSSARD, JR., recently became a member of the grandfathers' club via a granddaughter, the child of his daughter, Mrs. Pat Warner.

JOSEPH P. FRISKE and his family have just returned from Munich, Germany. Joe served for five years in Germany as a member of the staff of the U. S. Military Government in Bavaria.

1927

Frank Moran, Secy.
633 E. Monroe St.
South Bend, Ind.

REUNION REGISTRANTS

FRANCIS A'HEARN, FRANK ANDREWS, VINCE BALL, EMMETT BARRON, CHARLIE BERETZ, PAUL BERETZ, EDWIN BERKERY, SEBASTIAN BERNER, HARRY BIEDKA, JOE BOLAND, RAY BONINI, GENE BRENNAN, BILL BRODERICK, JIM BROWN, PAUL BUTLER, JOHN BUTLER, ED CALLAHAN, HUGH CAMPBELL, PAT CANNY, JOHN CAREY, BILL CATE, BILL CLARKE, PAT COHEN, JOHN CONLIN, TOM CONROY, FRANK CONWAY, BILL COOGAN, BOB COONEY, JUSTIN CORCORAN, BILL COYNE, ALTON CROFOOT, L. E. CROWLEY, DAN CUNNINGHAM, JOHN DAILEY, BILL DEGNAN, JOE DELLA MARIA, BILL DOTTERWEITH, AL DOYLE, MIKE DUFFEY, JOE DUNN, TOM DUNN, BERNIE EPSTEIN, BILL FINUCANE, D. A. FITZGERALD, CHRISTIE FLANAGAN, PAUL FRANTZ, NEIL GALONE, TONY GANDOLPH, JOE GARTLAND, JOHN GEARY, GEORGE GORDON, TOM GREEN, ED HAGERTY, BILL HALLORAN, DICK HALPIN, JOHN HALPIN, HAROLD HATCH, MAL HATFIELD, FRANK HAYES, TOM HEARDEN, LEO HERBERT, DAVE HICKEY, JOHN HICOK, BILL HILLENBRAND, W. M. HOLLAND, LOUIS HOUGH, JOHN HOWARD, RAY HUNT, BOB IRMIGER, HERB JONES, BILL KAVANAUGH, GENE KNOBLOCK, REGIS LAVELLE, S. J. LECHOWICK, JERRY LESTRANGE, PHIL LOPRESTI, DICK LYNCH, H. T. McCABE, DAN MCCLUSKEY, W. H. McCULLOUGH, FRANCIS MCCURRIE, JIM MCFARLANE, JOE MCGEE, E. F. MCKENNA, ED McLAUGHLIN, J. J. McNEILE, R. C. MARELLI, CHARLIE MARTIN, FRANK MASTERSON, CARL MATTHES, E. J. MAYER, J. L. MAZZUCHELLI, A. W. MILLER, ART MONACO, REV. JAMES J. MORAN, GEORGE MULLEN, JOE MURPHY, TOM NASH, RUSSELL NEAL, JOE NULTY, JOHN NYIKOS, HARRY O'BOYLE, T. E. O'CONNOR, JOE O'DONNELL, FRANK OEHLHOFFEN, J. L. O'HANLEY, BILL O'KEEFE, JACK PATTON, FRANK PENDERGAST, JIM QUINN, JOHN RODGERS, STEPHEN RONAY, CLARENCE RUDDY, EDWIN RYAN, REV.

HARRY RYAN, CLYDE SCHAMEL, NORB SCHARF, GEORGE SCHILL, JERRY SECHOWSKI, J. L. SHEERIN, PAT SIZE, JOHN SLATTERY, AL SMITH, GERARD SMITH, RAY SNYDER, BOB STEPHAN, ART SULLIVAN, J. E. SULLIVAN, W. B. SULLIVAN, MIKE SWYGERT, BILL TRAVIS, CARL TYMAN, DAVID VAN WALLACE, JOHN WALLACE, TASS WATERTON, TED WEIST, WALTER WILCOX, ERNEST WILHELM AND EARL WORTHINGTON.

WALTER "RED" SMITH, well-known sports writer of the New York Herald-Tribune, is covering the Olympic Games in Helsinki.

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

REUNION REGISTRANTS

HAROLD COSGROVE, BILL MURPHY
AND ED QUINN

JOSEPH W. GRIFFIN, '28, has recently become associated with the law firm of Hinshaw, Culbertson, Moelmann and Hoban, of Chicago, Illinois.

A new book by JOSEPH A. BREIG, '28, has been published by McMullen Books, Inc., of New York City. The title of the book is "My Pants When I Die," and it is about, as Mr. Breig puts it, "God, the kids and me." He is assistant managing editor of the "Catholic Universe Bulletin," Cleveland diocesan newspaper.

This letter from LOUIS F. BUCKLEY was recently received by the Alumni Office:

LEO MCINTYRE has sent me your letter of June 13, 1952, concerning the 25-year reunion of the Class of 1928. I was pleased to receive this letter with your suggestion that we all start early in planning for the reunions.

"I am attaching a copy of a letter I sent to the officers of the Class of 1928 June 20, prior to the receipt of your letter from Leo. I have had a response to date of only one letter from JACK CANIZARO, vice-president in the South.

"I would like to place our request for the banquet at the Morris Inn for Friday, June 12. We would also like to have a Class Roster including Law '29 prepared to mail to classmates in the Fall. Will you please arrange for these items? It is my hope to meet with you sometime this summer to work out our plans."

1929

Larry Stauder, Acting Secy.
Engineering Building
Notre Dame, Ind.

REUNION REGISTRANTS

FRANK JONES AND CLETUS SCHNEIDER

It is a pleasure to have this response from BOB McVETY:

"Right good to read MICKEY McMAHON's letter in the last issue. I've seen the big guy a number of times since our graduation and know that he has done all right. Mickey has his family assembled in New Orleans. I have looked up his lad now attending Notre Dame. He is taller than the old man, resembles him but is better looking. The good looks come from his mother.

"Haven't seen JOHN TEDDY in a long time. Last time was at his dad's funeral. John lives on Long Island with his wife and mother. John's girl is the former Teresa Ryan of South Bend.

"Two years ago I was standing with some friends in the lobby of the Conrad Hilton (Stevens at that time) hotel in Chicago when someone came up behind me and started to shove around. Turning to the assassin I found FRANK BELTING who was in town from St. Paul, Minn., to attend a business meeting of the John Wood Co., Superior Metalwork Div., where he sits as General Superintendent. Wonderful to see Frank. We went over and perched on a few stools in the inn in the corner and over a few cokes (s' help me) looked back over a wonderful and sometimes hard road of memories.

"DON PLUNKETT dropped in here to say 'hello' a few years back. He was in New York to attend a scientific convention. We had lunch and a good bull session with GENE CONNELLY (?) who owns and operates two excellent restaurants around the corner from this building on 23rd St. Gene and his wife Dorothy (John Teddy's sister) have 3 boys and 3 girls in their lovely family.

"As for McVETY—the usual story which so many of the '29ers can tell. Hard to get going during a black year of depression. Eleven years with Consolidated Edison, seven years with Sperry Gyroscope Co., and now five years with Remington Rand as Safety Director. I have met LARRY MOORE at Safety Conventions in New York and Chicago.

"My work involves considerable travel as there are many plants throughout the country. There is a point of satisfaction in the setup because I am enabled to get to Notre Dame a number of times each year where I always enjoy a grand visit with FATHER LOU THORNTON. Now, there's a man for you. Recently I had an assignment at the annual Communion Breakfast of the Elmira, New York Council Knights of Columbus. Talked about the scholastic side of Notre Dame because JIMMY CROWLEY and BOB CONSIDINE had talked about athletics at ND during previous years. Where did I get the material? From Father Lou Thornton, of course. A grand friend.

"In this company we have a number of ND graduates including JIM FOLEY, '27, who is Director-Products and Methods Research and the happy dad of a boy 10 and a girl 6. VINCE HOGAN is one of the big wheels in our Type-writer Sales. BOB MAYOTTE recently transferred to Milwaukee as salesman of Municipal Accounts. He is one of a family of 7-4 of whom attended ND.

"My family consists of Kate who married this guy some 18 years ago. Barbara 16 yrs.—Ann 14 yrs.—Jim 11 yrs.—and Cassie (Catherine Mary) age 4. And these people represent the one and only hobby I have. When Kate and I were married JOE KISSLING, '28, was my best man. He and his Lady watch over 3 lovely daughters. Joe sets high in the Legal Division of the Grumman Aircraft Company out on Long Island.

A quintet of the class of '17 sits down to talk over old times.

"Hope to see you and other mates of '29 at the 25th Reunion."

In this summer of political conventions, our Class was represented by **RUSSELL C. KUEHL**, '29, South Bend attorney—and no doubt many others. Russell attended the State Convention at Indianapolis, as Delegate from South Bend, and the National Republican Convention as interested observer. I didn't recognize him in any of the TV scenes, did you? Russell continues to be active in the Kiwanis Club, St. Joseph County Bar Association, Reserve Officers Association—to mention only a few of his affiliations. On a recent trip to Florida with his wife, Mary, and sons, Carder, 15 years and James, 12, he happened on **JIM WHITE**, '28, of South Bend. It is a small world. He sees often **GEORGE BEAMER**, **ED SMITH**, '30, **PAUL BUTLER**, '27, and **FRANCIS JONES**.

FRANCIS JONES is also practicing law in South Bend, active in the Indiana Club, the various Bar Associations, Round Table, American Legion, Catholic Forum, and many other organizations. He recently visited Memphis on the occasion of the Cotton Carnival, and met a number of ND men there (he didn't mention "**MEMPHIS JOE**" **GAIA**) including **MONTE DOMICO**, brother of Joe. Francis heartily recommends the carnival.

JOSEPH O'BRYAN, still of Hiattville, Kansas, writes that he sees **CHARLIE MEYER** and **BOB TYLER**, and expects to return for the 25th reunion in '34.

We are glad to quote from **WALTER GREER**'s much appreciated letter: "Dear Larry: In reply to your card I will jot down any activities since leaving school. I was with Bell Telephone Labs until the depression hit. Later I was with RCA and Tung-Sol in connection with electron tube work."

"In 1940 I left New York and took over the tube work for what is now the Electronic Divisions of the Bureau of Ships in the Navy Department. At present I am Chief Civilian in the Design Standard Branch, which is concerned with tubes, components, assemblies, and reliability."

"A few years ago I made a trip to the University to see **PROF ED COOMES**, '31, who is doing some fine research work for us on Oxide Cathodes. However I was unable to get in touch with you at that time."

"In 1937 I married Jane Donovan, a New York girl, and we have two daughters, Lucille 10 and Margaret 6. Both attend St. James School here in Falls Church."

"At church I occasionally run into **LARRY MOORE**, who is a resident in the Falls Church area. The alumni club is active here but I fail to get to meetings as often as I would like. There seems to be a dearth of ND engineers here. **BILL KARL**, '31, a marine engineer, and I are the only ones in the Navy Department to my knowledge. Would like to hear from some of the '29 EE's."

1930

Devere T. Plunkett, Secy.
Social Science Building
Notre Dame, Ind.

REUNION REGISTRANTS
CHARLES LENNON and **JOE RAFTER**

1931

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

REUNION REGISTRANTS
CARL M. CRONIN, **JOE DEEB**, **MATTHEW GARRIGAN** and **LEWIS O'SHEA**

Last month I sent out 50 postcards to various members of our class throughout the country asking for news for the issue which closes copy July 18th. I received several very newsy and interesting letters which should spur others to similar activity. Certainly those who attended the Reunion in June, 1951, and promised their cooperation should redeem themselves by getting letters to me for the next issue. Otherwise they may be the recipient of collect long distance telephone calls. Get busy boys and save yourselves a little dough.

At the '51 Reunion I managed to get a good snapshot of the Central Illinois trio of **MONAHAN**,

SPOTLIGHT ALUMNUS

HAROLD H. MUNGER

Harold H. Munger, '15, was awarded a fellowship at the annual convention dinner of the American Institute of Architects in New York, June 26.

Mr. Munger, of the Toledo, Ohio, architectural firm of Britsch & Munger, was cited by the professional society for "outstanding public service." With two other citizens of Toledo, he is credited with securing for that city a large program of slum clearance and low-cost housing development. Several years ago the Charles Weiler Homes, one of the housing projects designed and supervised by his firm, were named among the 10 outstanding projects of that nature in the country.

For many years Mr. Munger has been active in housing planning in Ohio and in Toledo. He is serving his second five-year term as a member and is a past president of the Ohio Board of Examiners of Architects. A son, Harold C. Munger, '51, recently received his degree in Architecture at Notre Dame.

GRANT and **SULLIVAN**. I finally mailed these recently and received the following letter from **TOM MONAHAN**:

"Dear Jim:

"Thanks for your letter and snapshot taken at last year's reunion. We are having dinner with **PAUL GRANT** and his wife tonight, so will take your letter along."

"Glad to hear you are now in the loop, and while we do not get up that way too often, will give you a ring and try to see you the next time we are there. Generally stop at the LaSalle Hotel, so believe you are nearby."

"I hope you and your good wife, Kay, will stop in on your way to Mt. Carmel. We are going to Michigan for the month of July, but I expect to be going back and forth, so stop in if you come this way during July."

"Nothing new down here in the country. Do not see many '31ers. Family is all OK, and the kids are growing up fast. We took a trip to the West Coast last February, and stopped in Phoenix, Arizona, for a few days. I looked up **BOB KENDALL**, who is now assistant state manager for the Equitable Life Assurance Society of America. Same old Bob, and had a good visit with him. He has really done big things in the insurance game, and has a very nice position. Met **TOM CONLEY** in a hotel in Baltimore some months ago."

"Have not had any fires here recently. I was out of town when the Mattoon explosions occurred, so Grant did not get a chance to do any heckling from the sidelines."

"Jim, I know all the class really appreciates your efforts in bringing the '31ers back to life through the column in the **ALUMNUS**. You are doing a great job. Keep up the good work. We sure appreciate it."

PAUL GRANT also came through with an invitation for all his friends to visit him at his new address in Springfield:

He writes:

"Shortly after July 1, we are moving to 2449 North Glenwood Avenue, Springfield, Illinois, where we will be glad to see all our old friends. I am still with the Utility company, but will now be able to spend more time with my family."

"I'm sorry to leave the A & M (Arcola and Mattoon Notre Dame Club) but will leave it in the good hands of Vice-President **MONAHAN**."

"It was nice of you to send the picture, and as you suggested, it did bring back memories of Monahan's bedroom slippers floating in the water resulting from melting ice and of the long and pleasant sessions we had at the reunion. Believe me, Jim, I never had a more wonderful time."

"We enjoyed yours and Kay's visit, although it was much too short. Don't forget to come see us in Springfield and please keep up the wonderful work you are doing in the 1931 column."

SPIKE SULLIVAN, now in Tulsa, Oklahoma, also received a picture and I am waiting for his letter for the next **ALUMNUS**.

TONY WEITZEL, columnist in the Chicago Daily News, had a quip about Grand Rapids: "Understand Grand Rapids is the safest town in America if the atom blasts ever start. Seems they've got an old law over there. You can't drop bombs on Grand Rapids without special commission from the city fathers." I think **JOE DEEB**, our U. S. barrister, should get the law repealed as a bomb seems about the only way to jolt the Grand Rapids '31ers into answering my postcards. I dare you fellows to write."

I see by a change of address notice from the University that **MICHAEL J. O'BRIEN** of the O'Brien twins of '31 is back in Tampa, Florida. How about a letter for the next issue?

Wonder what happened to **FRANK LEDDY** from San Diego, **HUBERT "DOC" HOGAN**, **ED LACKAFF**, **DICK LACY** and his pal **BILL FLA-HAVEN** from Connecticut, **HAROLD MAGNER**, **BILL BROWN** from Boston, **GERRY BUSTIN**, **JOE GARDEWINE** and the Pittsburgh flash, **DAVE NASH**.

DEAN SUTTON sent the following letter early in June:

"Moving around so much (even though I pay my rent) I don't get the **ALUMNUS** any sooner than it hits the dentist's outer offices. I enjoy the 1931 reports and appreciate you are making an honest to goodness effort to hold our non-organization minded class together. From one of the 600—**THANKS**."

"In between beers last June, I overheard that **BERT MALONEY** is in the Agriculture Implement business in Texas. Our company has been solicited by a French manufacturer of hand and automatic sprayers for some good outlets in this country. His prices and equipment are supposed to be highly competitive with local products. The president of the company is here and has asked his boys to send documentation. In the meantime, if you have it, would you mind using the enclosed form to send me Bert's address."

"Don't see many of our classmates here even though I attend most of the meetings. Guess most of the localities of our age have made enough money to move out of town to Westchester or Connecticut. Living in this town is like hitting one's head with

a hammer. It's such a pleasure when it stops. Congratulations and best wishes in your praiseworthy endeavors for '31."

I met **BILL COMEFORD**, '32, recently and he told me of having seen **LARRY MOLLER** in Quincy. Larry again won the state title for the third time in the Illinois State Amateur Golf Tournament. Congratulations, Larry, your winning enabled me to discard the various news items telling of your progress in the playoff. Larry's victory was all the more impressive since he was the second oldest man in the championship fight and he said after the match that he had serious qualms about his ability to finish the route. He dropped his drive at least 50 yards behind Logan's on the 410-yard 31st. Then he slapped a beautiful approach three feet from the cup for a winning birdie, tied Logan on the next two and won with a deft pitch and putt on the 34th. The Beaupres had better sharpen up their game.

BERT MALONEY, ex-Chicagoan now in Texas sent an interesting letter. All those planning on attending the Notre Dame-Texas game will want to attend the pre-game dance and rally at the Driskill Hotel in Austin, October 3rd. He writes:

"Thank you for your card and your personal good wishes. Let me congratulate you on the excellent coverage in the **ALUMNUS** covering our class. Your efforts, I know, are appreciated by every member.

"As you probably know, Dorothy and my family moved with me to Texas some 12 years ago. We have been in Austin for the last 10 of these years. We have finally reached the stage where we are just plain Yankees down here, and most of the natives have agreed to drop the 'Damn.' (Ed note: Watch your language, son.) I have my own business, acting as a distributor for International Harvester Co., in this area. My only claim to fame is that I am one of the top 'Manure Spreader' Salesmen in the area. Mary, my oldest daughter is in college. She is going to St. Thomas University in Houston. Regina and Sheila are in high school here in Austin. Dorothy, my wife, who has been able to put up with me all these years, still rules the Maloney Headquarters.

"I have been able to keep up with Notre Dame news through the Holy Cross Brothers and our priests located at St. Edward's University here in Austin. Other sources of news have been through **JIM SWIFT**, '24, **CONROY SCOGGINS**, '24, and **JOHN BITTNER**. To my knowledge I am the only Notre Dame graduate here in Austin. This brings me up to a point that I would appreciate your handling in your column for me.

"As you know, Notre Dame will play Texas University at Austin on October 4th. We are necessarily planning some entertainment for the many guests. The local Knights of Columbus have engaged a big name band and we expect to have a big dance and rally Friday night, October 3rd, at the Driskill Hotel here in Austin. The price will be \$3.60 per person. Anyone interested in this shindig can get reservations now by contacting me or Mr. Joe McHale, Knights of Columbus Hall, 108 W. 14th St., Austin, Texas. If you can get this in the **ALUMNUS**, it will help.

"I plan to come to Chicago some time in August. If my plans are made possible, I will contact you and the rest of the gang from the Chicago Club for a good old 'gabfest.' Remember me to our mutual friends, Jim, and thanks again for dropping me a line. Best personal wishes to you and your family. Keep up the good work."

I ran into **DON MIHAN** on the street the other day. He looks well and hasn't changed since his days at ND. Don promised to check the Waukegan contingent of '31 and came through with the following information:

"The '31ers from Waukegan all still live here in town except **BILL REAUME** who is associated with the White Motor Company, Cleveland, Ohio. Bill has just moved a few days ago to 20371 S. Lake Shore Blvd., Euclid 23, Ohio. He is married, has three children and very likely meets many of the ND men during his periodic trips around the country for White Motors.

"**FRANCIS** (Ed-Pamp) **FOLEY** still has time to play a good game of golf. He is a partner in the Music Mart store and is associated with Quality Tool Works in Waukegan. He is married, has two children and lives at 28 N. West St.

"**JOE KIRBY** manages Radio Station WKRS, Waukegan, Illinois, and has developed it into one of the best in this area since his return from the Navy. He is married, has twin daughters, age one, and lives at 1510 Cornelia Avenue.

SPOTLIGHT ALUMNUS

E. M. ROLWING

E. M. Rolwing, '23, was recently appointed chairman of the Cairo, Ill., Chamber of Commerce Convention Committee. He had an active role in working out the details of the post-master's convention held in Cairo, and his committee will handle future conventions in Cairo.

For the past six years Mr. Rolwing has operated the Rolwing Insurance Agency in that city, after moving it from Thebes, Ill., where it was opened by his father over 65 years ago. The firm offers every kind of insurance.

Graduating from Notre Dame with a degree in economics, he joined the Federal Life Insurance Company in Chicago as registrar. In 1931 he became manager of mortgage loans and real estate for the Mississippi Valley Insurance Company of St. Louis, and from 1932 until 1938 he was a life insurance and annuity underwriter for the Equitable Life Insurance Society.

Mr. Rolwing took over the management of the Rolwing Insurance Agency in 1939, upon the death of his father.

"Another Navy vet who is now living in Waukegan is **FRANK BUTORAC**, owner-manager of the Dresden Art Products Co. He and his wife Bertie would be glad to see any of their ND friends who are driving between Chicago and Milwaukee. Their unusual display of Dresden figurines, lamps, and other art products is located just a few blocks east of Skokie Highway (US 41), at the corner of Grand Avenue and Green Bay Road. Frank would like to hear from or get the address of his old friend, **TED TWOOMEY**.

"I had a pleasant overnight visit a few months ago in Erie at the home of **CHARLEY WITTMANN** and his wife, Audrey, who is even more charming than when many of us first met her in '30 and '31 with Charley at some of the campus boiled shirt affairs. They have two fine sons.

Charley is as slender and cheerful as ever and is in the fuel business in Erie.

"Have had a couple of visits lately with **BOB FENDERGAST** who is Chicago Regional Counsel, General Services Administration. I am an attorney with the Veterans Administration, Chicago. **FRANK DOWNS** (Law '31) is also at the VA. I was recalled to the Army during the Korean Campaign with **ED BRITZ**, '32, as my CO. Ed got all the way across with the 24th Div., but I slipped a disc in the States so wasn't able to go with him to Japan. Ed has returned to VA Chicago, where he is in Loan Guarantee. I am still single and live at 210 N. Utica St., Waukegan, Illinois."

BOB CUNNINGHAM said he found an old picture of **PAT CANNY**, **SPIKE SULLIVAN**, **JACK ELDER** and himself and was sending it around after a little refurbishing.

GEORGE COSTELLO telephoned one evening to comment on the '31 column and to bring me up to date on his family box score. George has two boys and two girls instead of the three I gave him credit for in the last issue. George is presently working in the loop office of the Director of Internal Revenue on the Loop Racket Squad. He was asking about **JOHN RADOSOVICH**, **JOHN WEIBLER** and **BOB CONNESS**. I telephoned **JOHN WEIBLER** a few days ago. He is Branch Manager of the south side plant of the Dean Milk Co., and extends a welcome to south side ND men to visit their plant. John saw service as a Navy officer in the Pacific and has been with Dean about three years. He is living in Elmhurst, Illinois, with his wife and two children. John commented about seeing the picture of **GEORGE JACKOBOICE** (Grand Rapids bombe) in the last **ALUMNUS** as it reminded him of the days when they played chess together in the southeast corner room of Morrissey Hall on the second floor. His parents recently celebrated their 52nd wedding anniversary.

I called **PAUL DUNCAN** about the ND Club of Chicago Golf party at the Elmhurst C. C., but he couldn't make it due to having to leave town on an early evening train. The following plan on playing golf or attending the dinner: **GIL SEAMAN**, **FRANK HOLLAND**, **PHIL ANGSTEN**, **JIM DOYLE**, **BOB RUPPE** and **BERT METZGER**. I hope our active south side alderman, **NICHOLAS J. BOHLING**, will be there. **BILL LEAHY** can't make it, but reported that **WALT CAHILL's** wife is doing well after an operation last month.

While at the barber shop a few weeks ago I saw **GENE VALLEE**, who is a special agent with the Intelligence Unit of the Internal Revenue office. With **GEORGE COSTELLO** and Gene, along with other ND men in the Internal Revenue office, we shouldn't have trouble with tax settlements. I met **BOB BASKERVILLE** at the funeral of his cousin, Rosemary Baskerville, sister of **ADRIAN BASKERVILLE**, class of '33. Bob looks well but didn't have any special news. **FRANK HOLLAND** had a visit from his brother, **JERRY HOLLAND**, '30, who is president of the Notre Dame Club of Greater Miami. Jerry reported well on **GEORGE BRAUTIGAM**, '29, whom many of us in Chicago remember. **AL STEPAN** told me about his daughter, Marilee, who broke the 200-yard free style record in the National AAU meet, and was hoping to make the Olympic team. Since then I have been advised that she made it and the Stepanes are in Europe and will be there to cheer her on at Helsinki. Speaking of **AL STEPAN** who did a beautiful job as president of the ND Club of Chicago, all '31 men can be proud of his business success. A news item recently told of the Continental Oil Co., purchasing the Stepan Chemical Co., plant and equipment at 1353 No. Branch Street, Chicago, for approximately one million dollars. Al's firm will continue operation in its new million dollar plant covering ten acres at 3250 S. Kedzie Avenue. **JIM RICH** called me for lunch June 27th. He now has three children and is associated with **VERNON KNOX** in the practice of law at Crystal Lake. **PHIL ANGSTEN** is another '31er living there. Their ND Club will hold its golf party at the McHenry County C. C.

JIM GALLAGHER from Newark, New Jersey, sent the following:

"Thanks for your card; it was nice to hear from you. I must first take this opportunity to congratulate you on doing such a good reporting job for the '31ers, and then express my appreciation for the follow-up on the fellows whom we have had the PLEASURE OF SHARING FOUR OF OUR BEST YEARS WITH. It seems to be the only real heart-line.

"As for myself, there is not much to be said. Prior to entering the Navy in '43 I was with Wright Aeronautical Corp., and since my discharge in '46 I have been with the State Department, Mediation Board. I have a set of twins, boy and girl, age 5, and future candidates for Notre Dame and St. Mary's respectively. It was a real joy to get back to the campus for our 20-year reunion and see all the boys once again. Twenty years have produced many bald heads and expanded many waist lines, but did not change any of the boys otherwise.

"I must confess I seldom meet up with any of our classmates although I frequently meet Notre Dammers. I miss those annual Army-Notre Dame get-togethers in New York where you could always expect to find BURNS, BARBER, McCULLOUGH, MULVANEY, PERRY, MAHON, REAGAN and CUNNINGHAM. I expect to get out to Notre Dame in 1953 as I'll have a nephew entering in September. I shall look forward to saying hello to yourself, GIL SEAMAN, RAY COLLINS, JIM MULVANEY, and others in Chicago. The 25th Reunion is a 'must' on my calendar.

"I guess this about does it Jim. I hope I have given you the line you expect. Remember me to all the boys. With kind thoughts and best wishes to you and yours always, and a cheer for old Notre Dame, I shall sign off by saying thanks, again, Jim."

KEN FISHLIGH, now in St. Paul, brings us up to date:

"Received your card and I am sorry that I haven't answered before and hope this information will reach you before the deadline. Certainly appreciate and like the revitalized column. Certainly has given a lot of dope about fellow classmates.

"I have not recently seen any of the boys from our class or classes while we were in school, but run into some of the oldtimers and some of the newtimers occasionally. I have not religiously attended the Twin City Notre Dame functions but get to them occasionally. The main reason is that I am out of town quite a bit and have guests in town that have to be taken care of on nights when their functions are scheduled, consequently, do not have any information with regard to local fellow classmates.

"As for myself, I joined the Seeger Refrigerator Co., in 1937 as Asst. Traffic Manager, then became Traffic Manager, Freezer Service Manager and now Division Sales Manager in charge of the Sears, Roebuck and Admiral accounts. We build refrigerators and freezers for Sears, Admiral, Montgomery Ward, and have a branch in Evansville, Indiana, as well as St. Paul. My family is fine: I have two sons and a daughter. Charles is the oldest, being 11, Gregory next, 6½, and Barbara 5.

"Have not run into **BILL CLEARY** for some time. Saw him when I first came to the Twin Cities, which was quite some time ago, but inasmuch as I now have his address, will make it a point to get in touch with him. I live in Minneapolis, but work in St. Paul.

"I wish I could give you more dope about some of the fellows around here, but just can't. I sincerely hope this information will suffice to obtain forgiveness for getting ink all over your corduroys during our exam in **LEE FLATLEY's** Finance course. How well I remember him and his exams. I have not been back to the campus for some time, although I have been in and around South Bend quite a bit. As Sears' main buying offices are in Chicago, I get down there quite a bit and will get in touch with you sometime in the future. If you get to the Twin Cities be sure to look me up."

TOM KASSIS of Casper, Wyoming, recently lost his mother. For the class, I extend our sympathy to Tom in his loss.

JOHN HICKEY sends the following letter: "While listening to the Republican Convention, I was fumbling with your card asking for information about '31 Pittsburghers. When it was apparent that Five-Star Dewey was going to be nominated, I decided I had better 'dewey' something with your card.

"From where I am looking right now at the next street canyon, I see **CHARLIE SPINELLI** who is in the throes of trying to locate heirs to a three million dollar estate. The prospect is pleasant enough and I'm certain that when he succeeds the Alumni Secretary could put the bite on him for a sizeable contribution.

"Occasionally I run into **DICK O'DONNELL** who is in the Public Relations game with a firm which starts out with the singular first name

SPOTLIGHT ALUMNUS

REV. JAMES P. DOLL

Rev. James P. Doll, C.S.C., '42, recently became the first student in the history of the University of California to deliver the invocation and benediction at the University's annual Charter Day exercises.

Father Doll, now studying for his doctorate in bacteriology, plans to continue a teaching and research career at Notre Dame when he finishes study on the Berkeley campus. He hopes to work at **LOBUND**, Notre Dame's germ-free life laboratory. He is doing similar work at the University of California.

Ordained in 1946, the 33-year-old priest studied at the Catholic University of America also, and is now in residence at St. Anthony's Church, Oakland, Calif. And incidentally, Father Doll is the Notre Dame Club of Southern California's Man of the Year for 1952.

"Ketchum." The rest of it is incidental. I think the first name explains everything.

"**JOE O'ROURKE**, formerly of Pittsburgh, is now in Harrisburg. The last word we had from him is that he had returned from Haiti where he spent several weeks investigating calypso music.

"**TEX BRIEGER**, who is practically a native son of Pittsburgh despite his birth in Tyler, Texas, is now President of the Notre Dame Club, which probably proves that those Texans will run for most anything.

"As for myself, I recall belonging to a club at Notre Dame called the 'Spectators.' I haven't changed a bit. The only difference is that you spell spectator with a small 's.'

"Many thanks for your nice card. I was away when it arrived so this letter will probably reach you too late for this issue, but since there is nothing much important in it, nothing will be lost.

"I guess I can cover the main facts since graduation in 1931 without a lot of detail. For 3 years, '31 to '34, I worked on an arson squad

investigating and prosecuting arsonists and there were plenty of them in the depression years. During that time I made up my mind to engage in the insurance adjustment business so I went to the Univ. of Oklahoma in 1934 and '35 to get the legal education I needed for this work. Since 1935 I have been in the insurance adjustment business except for three years in the Navy, most of which was spent as Officer in Charge, Instrument Division **NATTC**, Chicago, Ill. So you might say I am an 'Okie' by way of South Bend and Chicago.

"I have been married since 1935 and we have had two boys and a girl; the youngest is 9, and he is quite a ball player and it looks like he should be ready for Notre Dame before many more seasons. There are no other '31ers in this city, but we do have an active Notre Dame Club going now, thanks to **BOB McFARLAND**, '42. We are looking forward to the Oklahoma U.-ND series, and we all hope to come up for the first game at South Bend this fall. This Oklahoma team plays a fine game of football, they have a spectacular offense, and Wilkinson is a coach in the Rockne tradition of fair play.

"**ARCHBISHOP O'HARA**, '11, was here for Universal Notre Dame night. It was wonderful to see him again. He is just the same, fighting for what is good and against what is bad. In men like him lies the hope of this world.

"Nothing much else, Jim. I do help the kids with Junior 'Y' baseball which is a big and fine training program for youngsters in this area. And I have served as President of the Association of Independent Insurance Adjusters of Oklahoma. At present I am the President of the Oklahoma Division of Blue Goose, International, which is an organization of state managers for Fire Insurance Companies. We all help in the parish church and with the Catholic Charities. We have a catastrophe crew of 15 adjusters who assist in any catastrophe area in the United States, so we get around when the hurricanes, explosions and hailstorms strike. The trouble is we are so darned busy I never get to look up the Notre Dame men in the area.

"Although we are a long way from South Bend, it seems Notre Dame is always close to those who love her. You are doing a fine job for our class. I sure would like to hear from my old roomie, **JOE MEITZLER**."

I called **FRANK CHAMBERS** who is manager of Production Control for Electromotive Corp., at LaGrange, Ill. Frank has a boy 1½, a girl 2½, and a girl 9. The baby boy and girl explain why Frank doesn't have much time for outside activities. He mentioned that **BOB BAER** is moving into a new home in LaGrange. Wonder what happened to their campus buddy, **BOB SMITH**? I called **DAN EGAN**, Personnel Director for the State of Illinois Highway Dept., and he mentioned that **ART McMANMON** telephones when in Chicago. Art, you are a fine guy not calling your class secretary when in town after your promises to help. Remember our conversation during the Alumni banquet at the '51 Reunion?

FRANCIS HENNEBERGER sent an announcement of the Summer Round-up of the Tri-State Notre Dame Club to be held at the Princeton, Indiana C. C. I had hoped to make it this year but the notice didn't arrive till a few days before the party. Henne, where are those pictures and notes you were going to send me?

I talked to **BERNIE McGLONE** and he told me of **DAN CASEY**, '33, being in charge of construction at the Argonne Atomic Energy plant southwest of Chicago. (Correction on **ART McMANMON**, he called **BILL LEAHY** and not **DAN EGAN**. I'd better get a second desk to spread out my notes.) Does anyone know if **RALPH DALTON** has returned from his second hitch in the Navy? I enjoyed seeing **PIERRE ANGERMEIER's** picture in the last **ALUMNUS** and would like to have a letter from him for the next issue. **BERT METZGER's** son, Bert, Jr., is a freshman at ND and a member of the Navy ROTC unit which is currently on a cruise in the eastern Atlantic.

Seen at the ND Club of Chicago golf Tournament at the Elmhurst, C. C. July 21st were **PHIL ANGSTEN**, **NICK BOHLING**, **HOWARD BEESLEY**, **TOM CUNNINGHAM**, '30, **JIM DOYLE**, **FRANK HOLLAND**, **FRANK LEAHY**, **BERT METZGER**, **EDDIE RYAN**, **BOB RUFFE**, **GIL SEAMAN** and **RAY SULLIVAN**. **NED KELLEY**, campus pal of **BILL BURGHART**, '32, was there also.

I hope all '31ers will enjoy a pleasant and care-

Class of '27 at the silver jubilee.

The class of '42 ten years later.

Class Reunions 1952

Class of '32 in front of Morrissey.

Class of '17 in the Rockne lounge.

Class of '37 on the Library steps.

More '17 men relax during the Reunion Weekend in June.

free summer vacation and that the above news will tend to move some of us off dead center or to take the arthritis cure and get letters to me for the next issue. When any of you are in Chicago please telephone me at Randolph 6-5709.

DANIEL D. HALPIN, '31, has been appointed general sales manager for the receiver division of DuMont Laboratories, Inc., New York. He was formerly manager of television receiver sales for RCA Victor.

1932

Jim Collins, Secretary
17 Triangle Avenue
Dayton 9, Ohio

REUNION REGISTRANTS

JOHN AIENER, GEORGE AREHART, HUGH BALL, HARRY BEHRMAN, PAUL BELDON, DR. LLOYD BELLAMY, JOHN BOGNAR, BERNIE BRESSON, JOE BITTORF, LEONARD BLOMAERT, ALBERT BRASSEUR, REV. VINCENT BRENNAN, HARRY BURGER, RICHARD CANNON, ED CAREY, JOE CAREY, DAN CASSIDY, ROY CATIZONE, JIM COLLINS, JOHN COLLINS, GENE CONNELLY, JOE COOKE, JOHN COX, NORBERT CROWE, REGIS CUHN, DR. PAUL DAILEY, TERRY DILLON, MARTIN DOLAN, VINCE DONOHUE, JOE DORGAN, CHARLIE DORR, JIM DUBBS, TOM DUFFEY, JOE DUNN, LEONARD DUNN, FRANK ERNST, DICK FABRYCKI, TOM FEELY, BILL FREIDHOFF, H. J. GAJKOWSKI, JACK GEDDES, RAY GEIGER, HERBERT GIORGIO, ANTHONY GIUFFRE, JOE GONCIARZ, EMMETT GORMAN, BOB GORMAN, BILL GOSSLIN, BILL HARRINGTON, GEORGE HENNION, BOB HIGER, CHARLES HITZELBERGER, LEO HODEL, PAUL HOWE, VERNE HUBER, JIM IGOE, EMIL JANC, WILLIAM JONES, ED KELLY, JOE KENNY, HARRY KILBURGER, WALT KIOLBASA, DON KILLIAN, BILL KIRBY, GERRY KLEIN, EDWIN KOLSKI, ED KOONTZ, TED KREMER, REGIS KUHN, JOHN LAUGHNA, RUSSELL LAWLER, BOB LEE, JIM LEWIS, JOHN LITCHER, JOE McCABE, FLO MCCARTHY, PAUL MCCONNELL, LEO McLAUGHLIN, DON McMANUS, TOM MAGEE, DAN MALOY, FRANK MARLEY, BEN MIKES, FRANK MILLER, HOWARD MILLER, W. A. MORTENSEN, JOHN MULHERN, W. F. MULLEN, JOHN H. MURPHY, JOHN J. MURPHY, FRANK MURRAY, JOE MURRAY, LEO NEWMAN, FRANK NORTON, DICK OELERICH, FRAN OELERICH, BARRY O'KEEFE, VINCE O'NEIL, COLMAN O'SHAUGHNESSY, PAUL O'TOOLE, JOHN PERONE, CHUCK PETRETIC, BILL

POWER, KELLY POWERS, OLIVER POWERS, CLIFF PRODEHL, ED RHATIGAN, LOUIS ROHLOF, C. L. ROSSITER, JOHN RUDD, CORNELIUS RUFFING, JOHN SCANLAN, LEO SCHIAVONE, J. W. SIMMONS, BILL SLADER, DR. PAUL SMITH, FRED SNITE, JOHN STAUNTON, BOB STREB, DON SULLIVAN, DR. WALTER SULLIVAN, WALTER TERRY, FRANCIS TOMASI, G. W. VANDER VENNET, BILL VAN ROOY, JOE VASSALLO, BILL WALZ, JIM WARD, ALBERT WATERS, BOB WATERSON, A. B. WHITE, ARNOLD WIENER, JOE WILLIS AND JOHN WITTLIFF.

Our Twentieth Reunion was a magnificent success from every standpoint, and a big hand should go to CLIFF PRODEHL and his assistants (if he had any) for the way it was handled. More than 150 class members were on hand, and the opinions

expressed then and since are that it could not have been improved upon.

HERB GIORGIO, class president, and Cliff left nothing to chance to make it an enjoyable weekend. Their months of work was apparent from the smooth handling of the entire reunion. A full share of credit should go, also, to MIKE MOORE and LEO NEWMAN, who very capably coordinated last-minute details on the local level in South Bend.

A lot of credit must go to JOHNNY PERONE who put on an almost continuous 72-hour show that defies description. He has lost none of the touch that made him a natural born entertainer. He even drew the crowds away from the other class reunions.

This was the first time back for many, and it was good to see them. Masses were said each morning in Morrissey Chapel by FATHER HARRY STEGMAN and FATHER FRANK GARTLAND for the deceased members of the class.

RAY GEIGER reported early and his letter said in part:

"I guess, like all the rest of the fellows who came back to the Reunion, I had a wonderful time and everybody knew it. Certainly, I am looking forward to the 25th Reunion and I am spreading the word around among those that did not attend.

"I saw JOE PETRITZ in Chicago right after the Reunion and he was very sorry that his race track duties in publicity fashion kept him from getting back. Later on in the week when I took a plane back from Chicago, I ran into JIM WARDELL, who used to live in Mount Vernon, New York, in the old days and now is a division manager for American Can Company in Chicago, Illinois. Jim has not changed much—looks a lot like JACK CARSON and said that he had planned to get down but I guess he just finished moving his family up from Kansas City and this took some of his weekend time.

"I don't know whether I told you that JAMES WALDER in Cairo, Illinois, had been seriously ill with tuberculosis for the past year and while I don't hear from him regularly, I know his case has been somewhat arrested but he is still on the rather serious list. I know he would appreciate letters from any of his friends and they could be sent to his father's store at 805 Commercial Avenue, Cairo, Illinois.

"I will try to keep you informed a little more of the ND men that I run into in my travels and perhaps we can make your job just a little bit easier in the future."

Herb appointed FATHER DOREMUS as Honorary Chaplain and his letter of thanks is as follows:

"As the youngest member of the '32 Class, I

The class of '27 talks over twenty-five years.

wish to thank you for your kindness in admitting me as a member of the 1932 Class.

"Your class can be justly proud of counting at least 5 priests among its members. I was privileged to have many of the members of this class in 1928 in Howard Hall and in 1932 quite a few of them were with me in good old Sorin Hall. It is with this class that I have been most closely associated and I have followed some of them through life, officiating at some of their marriages and baptizing some of their children.

"Your 20th reunion was very fine and well planned; those who had anything to do with the reunion or with the banquet ought to be congratulated. You, yourself, as president of that Class and as toastmaster at the banquet did acquit yourself very honorably. I was sorry I could not stay at the banquet until the end; but I had been told to be on the lookout for the oldest returning Alumnus, an elderly man of 86 and still president of a bank that bears his name in Lansing, Iowa.

"Thanking you for your kindness and for the honor of asking me to give the invocation. I hope that in 1957 I shall still be here to join the '32 Class in the celebration of the 25th Anniversary."

MOON MULLEN came up with an excellent offer to assemble all the motion pictures taken during the reunion for showing at later reunions. His letter to Herb is:

"Thanks a lot for your letter of June 18th. I regret the delay in answering it.

"I certainly feel that you are on the right track in starting now to interest those who could not make the 20th reunion, to make certain they are there for the 25th. If we can get across to them even a small part of the fun we had, I feel certain all would be on hand in '57. I personally felt after only a few hours that we had all been away from the campus for only a short time—not 20 years.

"Cliff certainly did a wonderful job of organizing and I know he had plenty of help from you and Gene and the rest of the gang. Also, whoever made certain JOHNNY PERRONE was there, really clinched a wonderful time. He was a howl!

"Have no still pictures of the reunion but have about 100 feet of 16 mm color and thought that if the other fellows who took this same type of film were interested, we could assemble and title them and show the composite movie in '57. I'd be glad to do the work if they want to send me the film.

"I seem to have misplaced my class list of current addresses. Can you see that I get another, so I can begin now to go to work on some of the other boys?

"Am writing Jim as you suggested. Keep in touch."

PETE STREB wrote that the reunion was a tonic and that his happiest moments there was seeing and conversing with FRED SNITE who came in his boiler.

Besides those listed above, BERNIE HEITZ dropped in Sunday morning after returning from his mother's funeral. She died June 1.

All the class officers were re-elected by acclamation, and CLIFF PRODEHL was unanimously chosen to chairman all future reunions.

Hundreds of letters and cards were sent in after Cliff's broadside was mailed, and the following is from them.

JACK LAMBERT's new address is 333 Colonial Ave., Worthington, Ohio. He said that ED ROCHE, who was in our class for two years, lives at 468 Loverman, Worthington.

BUTCH DeVAULT is in Industrial Relations work with the Muncie Gear Works and missed the reunion because of negotiating a union contract.

JOE PETRITZ had good intentions of attending but did not make it. He wrote to Cliff a short time previously as follows:

"Here's the buck, which I'm sending instead of me. Have the Lincoln Fields account, which means working right through until Saturday night, but will come down for a few hours if at all possible.

"One fellow I didn't notice listed was JOHN T. LaFORGE, JR., who dropped out after two years. Anyhow, he was killed in an auto accident Monday. Please include his name with the Mass offering for the 8th, if such names are made specific.

"Have a call in to JIM CARMODY's wife, Rita Fitzpatrick of the Tribune, and will append his address if possible.

"You're really organizing things, and I think

Grads of 1927 take time out from the busy weekend.

you'll have a wonderful turnout. Certainly hope so.

"Glad to see BOB CAHILL, '34, isn't listed as a classmate of ours—that chiseler has been attending reunions for '32, '33, and '34 for as long as I can remember and unless you bolt the doors, he'll be there with his corny gags. Please convey this message, if you see him!"

We were extremely sorry that BISHOP LORAS LANE was unable to attend. Since he is the only alumnus who is a Bishop outside of the Order we are especially proud of him.

FATHER PAUL HALLINAN wrote that a Board meeting of the CYO kept him from attending. FATHER MICHAEL J. GAVIN sent his blessings and regrets from the University of Portland, and said he envied all who could assemble to compare experiences, blessings and double chins.

Many others wrote that they could not attend—if any of them want their albis published just drop me a line.

One sad bit of news was conveyed by PAUL HOWE who said that JACK JORDAN died a few weeks ago.

To repeat, it was a grand reunion, and we can all look forward to a better one for the 25th in 1957.

B. P. Mast, Sr., Chairman of the Board, Conover-Mast Publications, Inc., New York and Chicago, announces the appointment of RICHARD T. RONEY as assistant publisher of the Conover-Mast Purchasing Directory.

'33 20 YEAR REUNION
JUNE 12-13-14

Joseph D. McCabe, Secy.
632 Forest Ave.
River Forest, Ill.

REUNION REGISTRANT
MURRAY BOOTH

WILLIAM K. HANIFIN, a general merchandise wholesaler of Honolulu, Hawaii, was a visitor in the Alumni Office at Notre Dame recently. The Class of '33 wishes to offer sincere sympathy to Bill on the recent death of his wife.

WILLIAM H. CLUNE, '33, is plant manager for Best Foods, Inc., Bayonne, New Jersey.

JOHN H. McNAMARA, '33, was recently appointed principal of Washington High School in South Bend. For the past three years he had served as director of publications for the South Bend city schools.

The '27 men got together over a buffet supper.

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

REUNION REGISTRANTS

DICK GILLEN, BOB KELLEY, JOHN
O'CONNOR AND ELI SHAHEEN.
"DUTY WELL DONE"

(A Priest of Holy Cross compiles the constructive record of four Notre Dame medics—a "rank and file" tribute to the moral, responsible leadership of Notre Dame alumni.—JEA)

Twenty-two years ago, four young men, coming from four different states in the union matriculated at Notre Dame under Father Francis Wenninger then dean of the college of science; they wanted to be doctors. One of them when being asked recently a few facts about himself replied: "There is nothing outstanding about us, except that we got through Notre Dame and through medical school without flunking; a thing which I felt was due chiefly to Father Wenninger's good preparation, very attentive guardian angels and the protection of the Blessed Virgin."

"When Uncle Sam sent a call for doctors, we answered the call to duty and served in the Army; Doctor Gannon, who had selected the Navy as his career, served in the Navy and is now Commander Henry T. Gannon, while we other three are following the practice of medicine."

Theodore S. Gabreski, the brother of Col. Francis P. Gabreski, the distinguished flyer of the second world war, who is still making a name for himself in Korea, came from Oil City, Pa. He lived the life of the ordinary student; in his senior year he and Gannon served as sacristans to Father O'Hara, now Archbishop of Philadelphia. Doctor Gabreski attended the installation and writes: "I was sure glad to see that and to think that I served Mass for him and laid out his vestments." From Notre Dame Gabreski went to Jefferson Medical College in Philadelphia from which he came with his M.D. in 1938. He served his internship in St. Vincent Hospital, Erie, Pa., after which he started his general practice in medicine in Oil City in 1940. He was married at Notre Dame by Father Doremus. Being in the reserve he was called to active duty at the beginning of the war as first lieutenant going first to Camp Shelby, Mississippi, then to the officers medical school, and in 1942 as captain he left with the 159th

station hospital for China, Burma and India. In 1943 he was promoted base surgeon for Eastern India. Back in the States in 1945, he was sent to Fort Bragg, N. C., in charge of the outpatient depot for officers and their dependents. The same year he was discharged and later was promoted to Lt. Colonel in the Medical Reserve Corps. He then took some work in medicine in Chicago at Billings Hospital, and in New York at the Medical College, after which he returned to medical practice in Oil City. Doctor Gabreski is the father of five children.

Henry T. Gannon came to Notre Dame from Corning, New York; his brother, Father L. W. Gannon is the Pastor of St. Mary's church, Hornell, N. Y. After his graduation from Notre Dame in 1934, Henry was slated to go to a medical school in the East, but he preferred to follow his friends to St. Louis. Commencement Sunday, the two brothers were in the Sorin Chapel where Henry was sacristan: Father L. W. Gannon was saying the Mass and Henry serving it; it was the first time that this had happened.

In St. Louis, Gannon, Murphy and Nachtwey lived together, helping each other in many ways; in the senior year he was president of the class and elected member of the Alpha Omega Alpha. In 1938, the young doctor who had taken Social Science together with medicine, interned in St. Louis University group of hospitals, then in Elmira, N. Y. July 25, 1940 he married Miss Dorothy M. Blum whom he had met when Miss Blum was studying medical technology at St. Louis. The ceremony took place at Champaign, Ill., Father L. W. Gannon officiating.

Dr. Gannon selected the Navy as his field of action; he was commissioned Lt. J.G. in the Medical Corps, U.S.N., on duty at the Naval Station, Newport, R. I. From 1940 to 1942, Lt. H. T. Gannon was on duty U.S.S. Harry Lee, in connection with the training of amphibious assault troops. From there he went to the Norfolk Naval Hospital, then for two years on duty Naval Pre-Flight School, Chapel Hill, North Carolina, where several ND men were stationed, among them Don Elser and Tom Gorman. Tom was young Stephen Gannon's godfather. He was on duty U.S.S. Houston for 10 months in European waters. He visited the Scandinavian countries, then England, Scotland, Germany, Belgium, Holland, France, Portugal, Italy and Egypt. Back in the States, he was five months on duty at the U. S. Naval Hospital St. Albans, N. Y.; August 1947-June 1948 was a student at the Industrial College of the Armed Forces, Washington, D. C.,

then Medical advisor, Munition Board, Washington, D. C.; now comdr. H. T. Gannon is teaching at the U. S. Naval War College, Newport, R. I.; Comdr. and Mrs. Gannon have three children: Stephen, Henry and Beverly.

James P. Murphy left Notre Dame with his bachelor degree in science and went back to his home town, St. Louis, and became a doctor in 1938. He interned for two years in the City Hospital as required for specialization. He volunteered in the Army in July, 1941, and after a short stay in the States, left with the 37th. Infantry division of Ohio, as battalion surgeon. He trained in the Fiji Islands, went to Guadalcanal, New Georgia, Bougainville, then came back to the States in 1944 and a few months later left again, this time for Europe. He saw a good deal of France, Belgium and Germany and after the end of the hostilities returned home for separation from the Army. Doctor James P. Murphy is now practicing in St. Louis, associated with another Notre Dame man, Dr. Daniel L. Sexton, both specialists in internal medicine. He is also teaching at St. Louis University in the Medical department. Dr. Murphy married Mary K. Deck in 1948 and has two daughters and a son.

Robert A. Nachtwey came to Notre Dame from Lansing, Iowa, a picturesque little town on the banks of the Mississippi. The fact that Bob's father was the town druggist, might have influenced the son to select medicine for his profession. With Gannon and Murphy he went to St. Louis University. He had to interrupt his studies on account of his father's illness. In 1940 Dr. Nachtwey interned for two years in the City hospital of St. Louis. Two years later, in April, we find him in Texas, at Camp Barkley, with the 90th Infantry division. He went to England and on D-Day crossed the English Channel with the Americans liberating France. After the war, Major Nachtwey came back home, and on December 29, 1945, he married Miss Mary Kerndt of Lansing, Iowa. The ceremony took place at Notre Dame, the cousin of the bride, Father Kerndt M. Healy, C.S.C., officiating.

From 1946 to 1950 Dr. Nachtwey had a fellowship at the Mayo Clinic, Rochester, Minn. Now he is practicing medicine in Springfield, Illinois. Dr. and Mrs. Nachtwey have three children, two boys and a girl.

All four of these '38 medics came back from the service with decorations but no wounds; they give full credit to the one whose statue is on top of the Dome. "So far," says one of them,

Among the alumni, wives and guests of the South Bend members of the Class of '38 who held a dinner this June were: Louis Anderson, Charles Borowski, Ed Hoger, Jack Moulder, Dr. Bryan, Jake Burke, Dan Fisher, Charles Duke, Charles Sweeney, Jim Leahy, Charles Calahan, Nelson Vogel, Burnett Bauer, John Murphy, John Plouff, and Ed Cronin.

The Class of '42 was much in evidence at the reunion.

"we have had a busy and very satisfying life, and feel that God has been extremely good to us."

Capt. **ROBERT H. HALPIN**, USAF, is serving on the Yale faculty (only ND representative, he says) as Assistant Professor of Air Science and Tactics.

JOHN F. PAVLICK, '34, recently lost his father, who died the latter part of May.

"Thirty-four people who take time to write these busy days get top billing any time in this report. All THREE contributors (three of almost 600, you broken-wrist, out-of-ink, too-busy delinquents) are repeaters, so you can see writing to the secretary ain't catchin'.

Swiped material from dailies and columns, corner intelligence from Chicagoland, and smuggled stories from GHQ at Notre Dame will be here, too.

Postcards published here would bring more pleasure to your scattered friends than you realize.

SEINE TO SOUTHSIDE

No. 1 letter is from that returned Parisian, **JIM FITZPATRICK**, who called at 6575 Glenwood, missed the hired hand, and wrote:

"I've forsaken the distractions of Paris for the cloistered halls of the University of Chicago for a master's in the graduate library school.

"I could have stayed in Paris in straight administrative work, but I didn't want to wander too far from the world of books. As a civilian, I was overseas four years, three months—the last two years and eight months with the Marshall Plan. After a master's, mayhaps a doctorate, I'd like to head right back again." (Want to see you, Jim).

HAGAN RIDES AGAIN

That man of steel with copper hair, **JOHN R. (RUSTLESS) HAGAN**, now looks out on Utah's Wasatch Range instead of the stacks of Youngstown. Jack speaks:

"I work for a steel fabricating firm called Commercial Shearing and Stamping (could be sheep), and we built a new plant in Salt Lake City. This winter brought too much snow, but natives with early training in California say it's unusual.

"Travel has been substantially reduced, for which I'm thankful, but I still go through Chicago once in a while. You've been out the last two times I've called (My travel hasn't been similarly reduced, Red).

"There aren't very many Notre Dame gentlemen here. I spend lots of time with Phil Purcell, '35,

and have met Jim Durbin and Msgr. Maguire, who took graduate work here. He's pastor of our parish, Our Lady of Lourdes.

WATERBOY

"Say hello to Rita, and tell her I remember the Thomas Collins (or juleps?) in the southern resort in the Stevens. I've been a 'soft' advocate so long now that I don't know the difference (Osborne, Nary, Carr, please note—Sec.).

"Marie and Patricia are fine, but I suspect that Marie thinks these delightful mountains are prison walls. She liked that dirty old Youngstown. So did I."—**JACK HAGAN**, 1930 Sheridan Road, S. L. C.

As an old Denverite, Jack, know ye this: those blue and white mountains keep you looking for them if you ever leave.

THE QUILL OF QUINN

CHUCK QUINN, another who should wear the good conduct ribbon for writing, says from Delray Beach, Florida:

"I think **BOB CHENAL** forgot to mention that we met in church during his last visit south.

"Later, he came down with his lovely wife and daughter. My family spent the winter here (three of my five children at Sacred Heart), while I commuted by air to Long Island.

"I shall be glad to get home to L. I. via ND and Fort Wayne at the end of this month when school is out.

"My very best appreciation for your wonderful reports (adv.). Say 'hello' to **VINCE FEHLIG**. If Crown Zellerbach ever sends you south, we hope you'll stop by."—**Charley Quinn**.

DEEP FREEZE TO DYNAFLOW

Chuck adds a card with the announcement that "**JACK ROBINSON** left his frozen food business for the more lucrative GM product, the Buick." He's with Duffey Buick of 57 Nassau, Brooklyn.

Rangy John J. will make a million if he's only half as good on the salesroom floor as he was on the stadium turf. Real guy.

THE FIDLER FELLOW

Jimmy Fidler of Hollywood isn't a classmate, but his recent column about one will focus a picture of a fine-lookin', gallant back ready for 60 minutes for the '33 team that tried so valiantly.

Fidler was asked why Bob Waterfield's talked-of film career didn't come off, and he disclaimed knowledge of exact reasons, but presumed that "the case of Nick Lukats, ND's All-American half-back of 20 years ago, is typical."

TRUE!

"Nick," Fidler says, "had just about everything that a potential star needs for screen success. He was remarkably handsome, had a fine personality, possessed unusual intelligence, and on the few occasions he was given an opportunity, displayed considerable acting ability.

"But he was too well known!

"From office boy to front office mogul, Hollywood is football-mad. No matter how hard Nick tried to put his gridiron fame behind him and be recognized as an actor, no one in the studios seemed able to think of him as anything but an All-American halfback. . . . He was smothered under the tide of hero-worship . . . of an unprofitable kind.

"Waterfield . . . may have met the same hazards."

Nick, as you've read from this columnist who works for a little less than Fidler, is a sales executive for Noma in New Jersey. Fidler's description of talented Nick is not overdrawn, you'll agree.

BUFFALO COURIER-EXPRESS

A sports column here said "Jimmy Dunnigan passed up an invitation from Bill Corum to witness the Derby in favor of a family auto trip to Washington during the cherry blossom festival."

Can that be our own speed-skating, Irish-grinning James Dunnigan, printer's devil of Doctor Cooney's classes?

SPORTING NEWS

One quick gander at a Sporting News photo brought visions of a Farley-Kennedy presidential pairing, but the cut-line showed that our own Walter and Coca-Cola's James were meeting in Trenton with baseball people to boost 13-15 year Little-Bigger baseball.

CHICAGO TRIBUNE

Mr. Ward's sports section said that **AL MCGUFF**, at Weber and St. Mel's in Chicago for 18 years, is now assistant frosh coach for the autumn enemy, Purdue. He will put the major portion of the year on his paper business.

AP WIREPHOTO

Dr. Thaddeus Gabreski has been too busy moving to 528 W. 3rd in Oil City, Pa., to write you all, but we have shared his pride in the headline exploits of his brother and our brother alumnus, **COL. FRANCIS GABRESKI**, 40-plane ace of World War II and Korea. He's rumored to be the main event guy in a Hollywood film about his life and the air force story.

CHICAGO DAILY NEWS

TV Critic Jack Mabley said this about a smiling man who livened up many a bankrupt Saturday night for Howard hall's top floor:

"At the conclusion of the new WBKB show, Farm Town, U.S.A., Saturday evening, George Menard recited the names of Chicago's TV critics. He said if any of them cared to review the show, he would be pleased.

"This is typical of the straightforward approach of this farm show.

"It fits into that rare category of a constructive program in good evening viewing time. Menard is ideal as master of ceremonies. (Litty, O'Connor, O'Toole, Winter, Cacciatore, Caulfield, Niedzelski, Blish, Locher, real creators of this ideal m.c. through their tutelage in Howard, take a mass bow.—efm).

"He has an air of friendly rusticity (ah, Sergeant's Bluff, Iowa.—efm) that you find frequently on farms, but rarely in TV studios."

Nice work, George—and Martha.

TONY WEITZEL

This Chicago Daily News columnist exposed Large **EDWARD KRAUSE**, ex-earthquake maker of Sorin, as a softball strike-out victim in a Back of the Yards charity game in Chicago. Radio, TV, press, sports, clerical, and business leaders fought like out-of-shape tigers, and Tony says Moose's strikeout lost for his team, 19 to 12!

DAILY NEWS AGAIN

DR. GEORGE BLAHA was identified as assistant medical director of enormous County hospital in Chicago, huge medical center with some 2,500-3,000 employees.

HEY, MAJOR, GET ON THE BALL!

Never did get the pleasure of yelling that in those 49 months in Pentagon pantaloons, so it's a dee-light now to shout at **MAJOR BOB McDONOUGH**, 0-43591, now at Box 553 in Richmond, Ky. In again, Bob, or still? Like Kaintuck, or Jersey? Please transmit the quotable parts of

your 201 file for the lads who like your next issue, Robair.

HOME AGAIN

VINCE McALOON, reported by hearsay in various world corners, is rumored to be at 515 Dunbar, Cumberland. Mr. Vince, you're another of those globetrottin' guys who could really tell a tale. How about it?

THREE-SCHOOL MAN

GEORGE BRUNO, the ex-lineman now teaching in St. Louis, must be trying to get tickets from the coast, the Ivy league, AND Cahill's Cardboard Counter. A fine ND man, he just moved from Stanford avenue to 700 Yale in University City. How multi-loyal can you get?

LOST HORIZON

Alumni GHQ claims it can't find as large a party as genial **JOHN DUMPERT**. Last known bivouac for Private DumPERT was 66 Beech St., Arlington, N. J. Look for tracks of the Jersey giant; they'll show in the pavement. Notify ND mail room where they lead.

CANADIAN COMMUTER

If they ever iron-curtain Canada, Charlie Cashman will buy a blowtorch. He's back there again on mining business, this time with Fenimore Iron Mines, Suite 207, Adelaide St., East, Toronto.

THREE WISE MEN

If we had a class dog, he'd do some welcome waggin' for these astute gentlemen who have applied for and received membership in the class by approval of the alumni board:

O. D. HERRON, 3900 Outer Drive, Detroit.

T. J. HIEGEL, 527 First, Conway, Ark.

THOMAS M. IGEL, 2668 Berwyn Rr., Columbus, O.

How about letters, men?

UNION NEWS

Brother **JOE McCABE**, '33, fellow CIO and AFL member (Correspondence Invited Openly and Awfully Few Letters) handles publicity for '33, for Chicago ND club, and now is with Newey and Conway, public relations, 231 S. LaSalle. That puts Kearns, Petritz, McCabe all in the field in Chicago.

"OUR NEXT SPEAKER . . ."

JIM KEARNS was a welcome sight as a deft m.c. for the Chicago club's Universal ND night dinner at the Drake. Jack Lacey was among those spotlighted for a bow.

UNGENTLE READER

At the Chicago club's best ND golf outing in history, the Elmhurst Country Club's over-21 room displayed our own **MAURICE CURRAN**. Away in the background were **AL McGUFF**, **BOB CAHILL**, the **MOOSE**, **KITTY GORMAN**, and other fugitives from Sorin's stoop. Red delayed old-times talk with them to corner your unpaid servant like this:

Crewcut Curran: "Wottinell happened to your '34 column last time? Ya loafin' on the job? We'll impeach!"

Cowed Secretary: "Well, uh, Red, if you guys'd write just a few . . ."

C. C.: "WRITE? That's YOUR job, Mac! We like to read the stuff, but YOU write it, SEE! (Curran forefinger quivering against scrivener's breastbone.)

C. S.: "Yessir." (Instant correct retort. That old army training.)

(Seriously, it was good to see Red. Roofing contractor. Fine family of four. After 5½ months in a hospital, he has a good lecture on overwork and lack of rest for all of us.)

DODGE PUTS ON AYRES

BILL AYRES has shifted his thinking gears from Studebaker to Dodge. He left South Bend to work for the agency handling the Dodge account in Detroit. Good man. Good luck.

ALUMNI CLUB BRASS

Without convention TV, a flock of our '34 candidates are in key jobs in alumni clubs, east to west. Do we lead all classes? Look:

St. Joe Valley: ***PAUL FERGUS**, '34 and '35. Eastern Indiana: **HARRY HART**, Muncie.

Los Angeles: ***BOB KELLEY**.

Miami: **FARIS COWART**, Man of Year.

Mid-Hudson Valley: ***HENRY FISHER**.

Mohawk Valley: ***LOUIS CLARK**.

New Jersey: **DON DUGAN**, ND Night chairman.

San Antonio: **BOB BUTLER**, board.

South Central Wisconsin: ***JOHN E. (RED!) TOBIN**, **PAUL BRANNAN**, v-p.

Central N. Y.: ***ED KENEFKE**.

SPOTLIGHT ALUMNUS

ALBERT F. DAVIS

Albert F. Davis, '28, has recently been appointed works manager of the Detroit Diesel Engine Division of General Motors.

He was graduated from Notre Dame with a mechanical engineering degree, and has been with General Motors since 1929. He joined the Research Laboratories Division after graduation, and transferred to the Cleveland Diesel Engine Division in 1935. In 1936 he was transferred back to Detroit to aid in the development of a new railroad Diesel engine for the Electro-Motive Division.

Mr. Davis also worked on the development of a smaller Diesel for general power purposes, and was named administrative engineer of Detroit Diesel in 1949.

Central N. J.: ***MIKE BALOG**.

Atlanta: ***BILL BECKLEY**.

Monongahela: **GEORGE MARTINET**, secretary.

CHECK STUB NOTES

First quarter report for '34 was only fair in Foundation investment.

Second probably better (see if report's in this issue.) We showed only 32 men of 577 giving \$727 for a \$22.72 average. That was income tax time, so maybe we're up there again.

NEW LANDMARKS

O'Shaughnessy hall's new square tower at the east end of the front quadrangle, the surprising Morris Inn at the entrance, the new police office and guide booth, Fisher hall, the clean-lined Science center, a double-sized power plant, and a new water tower will all greet you on your next visit.

You'll be quite proud of what Father Cavanaugh and his aides have done for your school—with your \$\$\$ help, I hope.

You'll really fall for the beauty of O'Shaughnessy hall. It's fine from any angle.

THE INN

Always try to make reservations at the Morris Inn with Ed Hunt, manager. There's nothing quite like it. Golf facilities, terrace dining room, 92 guest rooms, free parking, meeting rooms. Try it for business sessions, you nearby guys.

(* indicates president)

BOOK CORNER

Want six dozen good laughs? Want to feel the cinders and snow under your feet again? Join a goofing party? Like to get the hard iron of the grotto kneeler under your cords again, the snow veiling the image and whitening the Dome?

Send to the ND bookstore or see your own for **DICK SULLIVAN's** "Notre Dame." It will recreate '34 for you, teach you dozens of things you never knew—and hold you until the last page. He did the best job of all ND books to date, I feel.

GOOD LUCK, FATHERS!

In case you're too busy, we'll give your vote of good wishes now to the new president, **FATHER HESBURGH**, and his talented young staff of vice-presidents: **FATHERS JOYCE, MOORE, MURPHY, NORTON, WILSON**.

After **FATHER CAVANAUGH's** work in six years that brought him and ND greater national respect and acclaim, and with **FATHER JOHN** nearby as an aide, the new staff will carry on his laudable work. Really, you have to get back down there to appreciate what's been done.

Support them: prayers, good word, letters, and at least a Foundation buck a month if you have it. It comes back in a hurry when you go down and walk around.

REQUIESCAT

Remember a prayer for the deceased mother of **JOHN BURNS**, former alumni staffer and editor, and of **HUGH**, the former trainer.

And for **BROTHER JOEL WEPPLER, C.S.C.**, of our class and Reitz Memorial High, Evansville.

FINGER STRINGS

Mrs. 'Thirty-Four, please tie a blue string to the guy's finger for a prayer for peace and his classmates, and a gold one to send a postcard about you, his job, your children, his friends, to:

MANSFIELD, EDWARD F.

'34 Secretary

6575 Glenwood, Chicago.

1935

Franklyn C. Hochreiter, Secy.

1327 Pentwood Rd.

Baltimore 12, Md.

REUNION REGISTRANT

VINCE MURPHY

Here we are again men and still the stream of life from the battlefield is very thin. One letter, and that from our old faithful **FRANK HOLAHAN**, came through the lines. We ran into our Class Prexie **BILL RYAN** one day in a local restaurant. Bill had hoped to get out to the house later, but a phone call had to suffice.

It has been suggested recently that we assign the responsibility for getting in class notes to certain members of the class. You all will remember that we tried that scheme about eight years ago. At that time we selected ten men for each issue of the **ALUMNUS**, working down the alphabet from A to Z. The response was so meager that we abandoned the idea along about the H's. If any of you men on the fighting front can come up with a plan for bringing the news back to headquarters, we are waiting for the intelligence.

You will also recall that one of the chief reasons for electing four vice-presidents at the class election in 1950 was to bring in the news through them from the four corners of the country and the four colleges of the University.

So here goes with the **HOLAHAN** communique: "I just returned from a very interesting and instructive Club President's Council at ND, and thought I would relay a bit of information about a few of the '35ers who were there. Incidentally, I thought that our class was very well represented.

"**PHIL HEINLE** represented the New Jersey Club, and Phil made it quite evident that his Presidency has been full of woes. It seemed that the Alumni Office practically ignores that important unit of our Club system, but I believe that Phil duly impressed **JIM ARMSTRONG**, '25, that he and his Club merited better treatment. Phil, as you know, was recently made Assistant Purchasing Manager of Lever Brothers. He reported that Mrs. Heinle and the children are in fine fettle, and we hope to meet them at one of the games this fall. We have frequently met them at games in the past.

"It had been many years since I had seen **JOHN NEESON** and we had a fine visit. He bragged about his two sons, and I expressed similar views about my two. At one session of the Council he

presented a very good talk about Universal Notre Dame Night, which was instituted by his father in 1924. As you know, John is a prominent Philadelphia attorney as well as being a Director of the Alumni Association." (Your Scribe has found out that under the new Club system, John is our sponsor here in Baltimore as he is for other clubs in the area.)

"I had not seen JIM COLLERAN since graduation. He is President of the Cleveland Club. He has been with Lybrand, Ross and Montgomery as a C.P.A. since leaving school. He reports that he has two boys and two girls. Jim advised me that BILL BURKHART is still the prosperous owner of the brewery in Akron which bears his name. I go through Akron occasionally, and often wish I had time to stop at the brewery for a few cold ones.

"TOM CAMPBELL and I had a short visit while waiting for our planes at the Bendix airport. Tom is President of the Grand Rapids Club, lives at 2027 Union Blvd., in that city, and is Assistant Treasurer of McInerney Spring and Wire Co. He

JOHN LYNCH; St. Joseph Valley, PAUL FERGUS; Detroit, DAN HENRY; Wilkes-Barre, NED ROWAN; Chattanooga, TOM OWEN; Spokane, ARMONDE ALBO; and Hawaii, TOM FLYNN. Congratulations to all of them from a past-president!

A word is in order about one of our gang who made "Spotlight Alumnus" last issue — PHIL RYAN. We think that all of us should be justly proud that one of our own men holds such an important position in present foreign relations. To repeat the title—Social Program Administrator for the United Nations Civil Assistance Command Korea.

And let's not omit a word in this column about the feat of another '35er—JACK STANFORD—and his very able handling of that DC-4 Braniff airliner in Kansas, saving the lives of 45 passengers. We are proud of our "Spotlight" candidates.

That's it, gang! Do we get some mail?

THOMAS W. FLYNN, '35, has opened his own law practice in Honolulu after serving more than five years with the Attorney General of Hawaii.

HANNING, PETE HEARDEN, FRANCIS HERR, ART HOFFMAN, LOUIS HOLLENBACH, JOHN HURLEY, PETE JOHNNEN, CHARLIE JORDAN, REV. NED JOYCE, C.S.C., JACK KING, H. F. KOEHLER, GEORGE KRISTEL, REV. WILLIAM KUNSCH, NELSON LAMPERT, JIM LEVI, REV. ROBERT LOCHNER, W. J. LYNCH, DICK MCARDLE, TOM MCCARTHY, RAY McGRATH, ART MARTIN, HARRY MARR, B. A. MARTY, CHARLIE MILES, CHARLIE MEYERS, A. H. MOORMAN, JIM MOULDER, ART MULHOLLAND, PAUL MULLER, ED NEAHER, BOB NICKOL, WALT NIENABER, TONY O'BOYLE, COYNE O'CONNOR, JIM O'DONNELL, JIM O'HARA, J. R. OSGOOD, TOM PENDERGAST, J. P. QUINN, BERNIE REILLY, J. J. RUEN, JOE SCHILLING, BERT-RAND SCHLOEMER, TONY SCOLARO, JOE SHIELY, ALEX SLOAN, DICK SMITH, HARRY SPARLING, BILL STEINKEMPER, BILL STRUCK, BOB SULLIVAN, DAN SULLIVAN, WALTER TORY, BILL TUNNEY, JOHN ULLMANN, FRED WOLTER, JOHN WATTERS AND BOB WEAVER.

Paul Foley
MacManus, John & Adams, Inc.
Fisher Building
Detroit 2, Michigan

Report of the 15th reunion, which is now officially over:

The next important reunion of the Class of 1937 will be held in the first week of June, 1957. At that time we will recover the three bodies in the lower reaches of Dillon Hall, finish all the cold cuts, get an honest golf score from somebody and hear the last ringing peals of laughter from ALEX SLOAN.

Seventy-seven men registered for the affair under their real names. Seventy-three were listed as paid—a much better average than we ever had in 1937. These seventy-seven consumed \$432.10 worth of beer and food and \$3.60 worth of Coca-Cola. While the committee was out of the room stacking the election of officers, it was discovered that we showed a profit of \$88.81. On the motion of a ringer it was decided to donate this to the University as a gift of the class. Within two weeks of this shocking affair, Notre Dame had a new President.

Naturally, the midwest area sent the largest number—and far the noisiest. Among those wearing the green beanies, cunningly, were BILL STEINKEMPER, who has changed not at all; FATHER NED JOYCE who has changed into an even nicer guy and is big as a house (and don't forget he has just been named Executive Vice-President of Notre Dame); FATHER BOB LOCHNER who didn't look too hot at the plate in the softball game but is a lot more youthful than you are; FATHER JOE ENGLISH who's a lot more youthful than anybody.

Then there were ALEX SLOAN, who never stopped laughing longer than a gulp; JOE DORGAN who attempted a free consultation with DR. ART HOFFMAN and got no place; JOE BRUECKER had a long lead in the golf-lying derby until JACK HURLEY came up with some involved yarn of shooting a birdie on one hole while playing a borrowed accordion.

WALLY NIENABER was there, too. And JOHNNIE BRASSSELL, BERNIE REILLY, DICK MCARDLE, and TONY O'BOYLE, who must have some priceless documentary movies of late adolescent backlash. PHIL BONDI had the wonderful charm working as good as ever. HARRY BALDWIN hasn't changed more than eight or nine strokes.

There were lots of Bobs on hand: BOB NICKOL, BOB DUCEY, BOB BURKE, BOB HALEY, BOB WEAVER, BOB SULLIVAN and probably a few I missed. They were a prosperous looking group.

JIM MOULDER came because he knew he could win a prize—for having the most children, six. A hollow victory any way you look at it. JACK ULLMANN took honors for having the youngest child—two months. You will recall that Jack was always rather easy-going.

DICK SMITH was rewarded for coming all the way from El Paso, the longest trip of any returnee. A motion got lost in the shuffle to give ZEKE CACKLEY a prize for coming the shortest distance and doing the most work, but when the votes were counted it turned out we had voted for another case of Hamm's Hi-Ho.

HANK RUEN and GEORGE KRISTEL tied for the honor of having the oldest child, both claimed 14 as the age but it has been pretty well established that Ruen's boy has already played three seasons at St. Viator's. Since it was a tie, no prize was awarded, naturally.

A large, enthusiastic group of alumni gathered to attend the Fort Wayne Club picnic on June 14.

has three sons and two daughters.

"I called BILL RYAN on the phone, but he was working in Baltimore that week, and his plane was due to arrive in South Bend shortly after I left so I did not get to see him. Bill's wife, Eloise, told me that the family is well now although Bill had a bad session last winter which required a trip to the Mayo Clinic.

"I was glad to read about TOM WILLIAMSON in the last ALUMNUS, but sorry to hear that he is no longer in York for I expect to be working there soon and I was going to look him up.

"Do you remember GENE MALLOY? He followed us in '36. Gene represented Houston, Texas, at the conference. His card shows his trade name to be 'Malloy's Business Machines Co.,' 2815 S. Main Street, Houston, Texas.

"I know that you will be sorry to hear that CAMILLE GRAVEL's father died recently. He was a great ND supporter and attended the last SMU game with us." (Our sincere condolences to Camille on the death of his father—we know they were devoted pals.)

"Unless our plans go awry, we expect to attend the Navy, Penn and Oklahoma games this fall. Best regards to the Hocks and the Scholz."

You can all see why we were so happy to have the pigeon fly in from Hollidaysburg, Pa. It always has an interesting story on its leg. Thanks again, Frank! PLEASE KEEP IT UP!

Now that Frank has raised the point we thought we would pursue it—did you know that we have ten '35ers as local club presidents? Here are the others to add to the above list: Connecticut Valley,

1936

A. H. Moorman, Jr., Secy.
1708 Industrial Bank Bldg.
Detroit 26, Mich.

REUNION REGISTRANTS DON VARRAVETO AND HUGH WALL

During a recent call from MORRIS HERTEL who is connected with Pare Associates, he stated that the Holy Cross Fathers were going to staff four new Catholic high schools in Chicago.

1937

Frank J. Reilly, Secy.
7 Hawthorne Ave.
Merrick, N. Y.

REUNION REGISTRANTS
LOU ALAMAN, BILL BAILEY, HARRY BALDWIN, RALPH BERNARD, PHIL BONDI, JOHN BRASSSELL, TONY BRICK, CLIFF BROWN, BOB BURKE, JOHN CACKLEY, JERRY CLAEYS, JOHN COYLE, ART CRONIN, DICK DELANEY, CHARLIE DOHNALEK, PAUL DORAN, JOE DORGAN, H. J. DRUEKER, T. R. DUCEY, CHARLES DUFFY, REV. JOSEPH ENGLISH, M. M., AL ERSKINE, LOU FEHLIG, PAT FISHER, PAUL FOLEY, ED FOX, JOHN FRANCIS, WALLY FROMHART, FRED GAST, JERRY GOHMAN, ARCH GOTT, ART GREGORY, PAUL GUARNIERI, BOB HALEY, DON

ART CRONIN came along because he has to cover at least three separate class reunions just to be real sure. ARCH GOTT was there representing a slimmer type athlete.

BILL TUNNEY hasn't changed much, which is fine with me. BUCKY JORDAN looked real good, too. PETE JOHNEN, we must report in honesty, can never look a Thomas hair ad in the face again but he's as slim as ever and fairly fast in the early innings. RAY McGRATH looked pretty fast even after dark.

There was a trio of Jim's there, too: JIM O'DONNELL, JIM O'HARA, JIM LEVI in great shape.

JOE QUINN made the reunion a stop on his vacation and had Mrs. Quinn and his little son with him, perfect little vest-pocket Joe, but it needs a fairly thick vest pocket.

LEE MOORMAN was on hand mainly to guide a caravan to a delightful eatery in the outer suburbs of Niles. Mrs. Moorman and Mrs. Art Cronin were close by attending a St. Mary's reunion but it got them no place.

WALLY FROMHART drove down from Michigan and looked ready to start at the blast of a whistle—what's more, he looked ready to finish.

JOHN N. CACKLEY, JR., sent in a long letter all cluttered up with a lot of facts about the affair. Here are some of them:

The reunion secretary wishes to publicly express his gratitude to committeemen who worked very hard on countless details in arranging the reunion weekend. They devoted much personal time and effort in planning and preparing for various items such as food, beer, etc. Also mailing pieces and miscellaneous details entered into the job. The group which I think did an outstanding bit of work included MILT BOCK, JOHN BRASSELL, JERRY CLAEYS, ED FISCHER, HARRY KOEHLER and KARL KING.

The committee wishes to express thanks to 'city chairmen' and 'chairmen of the majors' for their assistance and co-operation in stimulating attendance at the reunion. These two groups included: BILL PENDERGAST, AL BRIDE, MAUREY QUINN, BOB DUCEY, JOE DORGAN, BILL LYNCH, WALT NIENABER, BOB BURKE, CHUCK LEIBIN, MARC KERIN, PAUL FOLEY, JACK ULLMANN, DON HANNING, TONY O'BOYLE, BERNIE NIEZER, ART HOFFMAN, FRANK GEARY, LEIGHTON YOUNG, JOHN FORD, ED REARDON, GENE LING, ED BOYLE, FRED MULCAHY, BILL GOMBER, JACK GILLESPIE, ED HOYT, JOHN KING, LEN TOSE, LOU ALAMAN, HAL MILLER, PAUL BARKER, DON ALLEN, JACK HURLEY, LOU FEHLIG, CARL SENER, DICK RILEY, HERB KENYON, JOHN ARMSTRONG, BILL NARDONE, MARTY BURNS, JOHN MARBACH, LARRY DANBOM, JOHN POWERS, JAMES DALY, NICK ROMANKO, JOHN McNEILL, JACK PUTNAM, JOHN LAUTAR, JOHN BRASSELL, JERRY CLAEYS and JOHN COYLE.

Oh, yes, in a piece of legerdemain rivaling the fabled Indian rope trick, officers of the class were elected. They are President, LOU ALAMAN; vice-president, DON HANNING; secretary, PAUL FOLEY; treasurer, JOE QUINN. The way the motion was worded (in Serbo-Croat) most present thought it involved more food. JOE QUINN will now write a 500-word essay on the duties of a class treasurer.

Grads of '37 relax in the lounge at the Rock.

ceived the degree of Master of Science in Education. Besides teaching history and English at Riverside, a prep school located about fifty miles north of Atlanta, he will also serve as line coach in football. His new address is Lt. Col. JOSEPH A. CALLAHAN, Riverside Military Academy, Gainesville, Georgia.

JOHN P. MAHONEY, JR., '38, was called back to active duty as a captain in the Judge Advocate General Corps of the army, and is now serving as an assistant staff judge advocate with the 37th Infantry Division (Ohio National Guard) at Camp Polk, La. He intends to return to his law practice in Ashtabula, Ohio, when his 24-month tour of duty is over.

On the first weekend of June, 1953, the 15th reunion of the class of 1938 is scheduled to take place. I know. Imagine! Fifteen years. What's more, when we all return in June, it will only be lacking a couple of months of 19 years since that September day in 1934 when the '38 group was being aborning.

This reluctant and inactive chronicler of class notes will attempt to return to the active division of correspondents during the ensuing period prior to our great gathering. And as a lonesome voice, it behooves us to have the audacity to ask fellow '38 clansmen to stop beefing about the cost of living long enough to send along a few pearls of information on your own doings, and also anything you might know of others of our group. Just send the letter to the sports publicity office at school. That's right next door to the ticket office, and I'm sure that a good many of you are going to take time off to send an application blank and a check in that direction with the football season coming up. Therefore, as a suggestion, I move that after ordering your tickets, you spend a little more time at the writing table and send some information to this corner.

TOM MULLIGAN, who was recalled to the Navy and will not finish a two-year tour of duty until next April writes as Lieutenant Commander Mulligan from U.S.N.R. Training Center, Charles and Boundary Streets, Portsmouth, Ohio: "... heard from CHUD SCANNELL, my old roomie, the other day. He has just been mustered out of the Army following a long tour of duty in Germany. He too was recalled, having been a member of the Connecticut National Guard. Also had a short letter from SCOTT REARDON saying all is well in Sioux Falls, S. D. While in Seattle a few months ago, I visited with CHARLIE OSBORNE. I hadn't seen him since both of us were at Harvard Law School. He's an attorney specializing in tax work.

"Saw TOM RINI and BOB HACKMAN while I was home on leave (in Cleveland) in May. Bob is now located in Youngstown, O. I tried without success to locate JOHN BOURKE while in the Seattle area. If anybody knows of his whereabouts, I'd appreciate receiving such information..."

JOE CALLAHAN wrote from New York City to say that he was taking a new position and that after August 1st, his address will be: Lt. Col. Joseph Callahan, Riverside Military Academy, Gainesville, Ga. Joe is going to teach and also

coach football at the Georgia school.

JACK ZERBST wrote me last April: "Spending a few weeks in Europe en route back to the U.S.A. from Brazil. Hope to attend Commencement and see you at that time." I didn't see Jack during either the Commencement or Reunion periods. I assume he is back in South America again. His note came from Switzerland.

I went up to speak at the Detroit Alumni Golf party and among those in attendance were: TIM CRUICE, TED TREFZER, DON CURRIER and J. J. GORMAN.

Seen at Reunion time around school were HAL LANGTON (and Mrs.) CHUCK SWEENEY, and HARVEY FOSTER. The latter was one of the top brass of the affair in his capacity as National Alumni President.

DR. TOM HUGHES wrote from Columbus, O., some time back to say that he and his wife now have four boys and three girls... wonder if he has the top position in the class stork derby. Be a good idea to check on PAUL LEAHY, Tiffin, O., in this department, inasmuch as he was the father of six at the 10-year reunion.

The South Bend Class of '38ers had a dinner at the airport dining room on June 14. A photo of this appears elsewhere. JACK LAHEY was the chairman and CHUCK SWEENEY the toastmaster.

That's all for now, but what about some letters before the next issue.

1939

Vincent DeCoursey, Secy.
1917 Elizabeth
Kansas City 2, Kans.

REUNION REGISTRANTS
HUGH BURNS, BILL MEYERS AND
GREG RICE

Not much in the way of news this issue, but a few facts ought to be noted. Had a very enjoyable conversation with JACK GRIFFIN who was in town for a few days last week. Jack is in a real estate mortgage and promotion business in St. Louis and from what I can gather both from reports and from the papers, a rather active man in Democratic politics. He reports the affairs of the St. Louis organization is coming along in good shape and one of the purposes of his visit was to talk to JOE STEWART, '22, who is the Kansas City Foundation Chairman.

If it has not already been reported, TOM FOYE, on his announcement of his new law partnership (Haniffa and Foye, 115 West 7th Street, Los Angeles) had a few notes. BOB HEUTHER is still at Northrup Aviation. PAT SHEA is back at Southern California Gas Company in Los Angeles, and it seems a wonder of wonders that Tom and my Mother and Father found seats next to each other at the dinner for Father Cavanaugh which the Notre Dame Club of Los Angeles put on this spring.

One of our classmates, of course, has risen to a new position in the aviation industry since this

'38 15 YEAR REUNION JUNE 12-13-14

Charles Callahan, Secy.
Sports Publicity Dept.
Notre Dame, Ind.

REUNION REGISTRANT
CHARLES CALLAHAN

JOSEPH A. CALLAHAN, formerly with the Public Relations Bureau of the New York City Police Department, has recently joined the faculty of Riverside Military Academy, Gainesville, Georgia. Joe has been attending the Graduate School of Education (night) at Fordham and last month re-

was last reported. **WALT JOHNSON** of Wrangler and Bengal Bout fame, has been appointed secretary of the American Air Lines after serving for a few years as regional vice-president.

WILLIAM P. MAHONEY, JR., '39, is a candidate for county attorney in Maricopa, Arizona. He received his A.B. degree in 1939, and an LL.B. in 1940. He formerly served as assistant attorney general of Arizona.

1940

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

REUNION REGISTRANT BOB SWEENEY

WALTER L. DRAY has moved from Crystal Lake, Illinois, to Davenport, Iowa. He is now working with Bendix Pioneer Central Division. Walter and his wife are the proud parents of six children—four girls and two boys.

BILL TOBIN, a Lieutenant Commander in the Navy stationed at the U. S. Naval Supply Depot in San Diego, California, writes: "I entered the Navy in 1941 and am now the Planning Officer at the U. S. Naval Supply Depot, San Diego, Calif. **L. J. REILLY (LOU)**, '40, is a LCdr. in the Supply Corps of the Navy and is at present Supply Officer of the USS Eldorado; based in San Diego. **BILL FALLON** (1941) is also a Supply Officer and is on the USS Cavalier. We three get together frequently in San Diego.

"On a recent trip to Denver saw **TOM TIERNEY** and **JACK AKOLT** (lawyers) and **AL O'MEARA** (auto business). These lads started but did not finish with the class of '40. Also saw **DAN MONAGHAN (MD)** of the class of 1938. Ran across **RAY PINELLI** (liquor business), '41, while waiting for a plane at National Airport, Washington, D. C. Ray now resides in San Francisco as does his brother **ROY (MD)**, '40.

"A year ago last February, when I was Supply Officer of the USS Wright I had a chance to visit the Holy Cross House in Rome and had a nice chat with **MSGR. DOHENY, C.S.C.**

"Believe your column would do well to plug for a few dimes for **FATHER ED BAUER, C.S.C.**, of Austin, Texas. He graduated with '40 and could use our support. In travelling about the country I find many people supporting Ed's Mission. The class of '40 could well pick a less worthy cause.

"Will try to close the interval on future notes of interest."

DICK AMES, P.O. Box 146, Dickinson, North Dakota, writes:

"After reading your print of Jerry Saegert's letter in the recent ALUMNUS, I decided to take up his suggestion and do my bit in trying to get the Class of '40 back into the news column.

"Last Fall I left the Texas Company and joined Keystone Exploration Co., out of Houston, Texas. I am still knocking about the country doing Geophysical Exploration trying to find a little oil.

"As for family it is almost a habit now. I have 3 boys and one girl plus about 8/9 of a ? which will appear sometime this month. What is your score? **BUD KERR** tried to keep up with me on the family size but I guess he has given up by now.

"I too would like to read more news about different ones of '40, so I am right along with Jerry and would like to see the news column for 1940 be the biggest of all. It always has been the best."

1942

William E. Scanlon, Secy.
400 E. 111th St.
Pullman Trust & Savings Bank
Chicago 28, Ill.

REUNION REGISTRANTS

LAWRENCE AUBREY, BILL BAADER, DAVE BAGLEY, FRED BECKMAN, JACK BERGEN, JOE BERGEN, MIKE CARR, TOM CARROLL, JOE CHAMPLEY, JOHN CLIFFORD, DON CONNORS, JIM CONWAY, B. A. CRIMMINS, EUGENE DEVINE, JOE DIMOND, JIM DOYLE, RAY EICHENLAUB, DON FIEGEL, BOB FUSHELBERGER, JIM GALT, TOM GESELBRACHT, JOHN GILBERT, DR. ED GLASER, JOHN GORDON, STEVE GRALIKER, DON GRANT, ED GRESIEDIECK, VICTOR GULYASSY, DON GUYETTE, ED HACKETT, BOB HAGAN, DOUGLAS HALEY, JIM HALEY, ED HALLER,

SPOTLIGHT ALUMNUS

H. CLAY JOHNSON

H. Clay Johnson, '32, was recently named as deputy U. S. manager and executive vice-president of the Royal-Liverpool Insurance Group, which ranks among the leading fire, casualty, and marine insurance groups of the country. He will retain his position of general counsel with the company.

Clay was graduated from Notre Dame with an A.B. degree, and an LL.B. in 1934. He also received an LL.M. degree from the Catholic University of America in 1935, and remained on the law faculty of that institution for several years.

In 1941 he was appointed special assistant to the president of the New York Stock Exchange, after serving a number of years as counsel with the RFC. He rejoined the RFC during the war years to help with the government's rubber program. He was active in the formation of the war damage insurance program, and served as vice-president of the War Damage Corp., until the end of the war.

BOB HARGRAVE, BOB HARRINGTON, JOHN HART, JERRY HEINLEN, TOM HENNIGAN, GEORGE HENRY, BILL HICKEY, DAN HILGARTNER, MIKE HINES, TOM HOBAN, DON HOGAN, JOHN HOGAN, JOHN HOELSCHER, DAN HOLWELL, TOM HORAK, BILL HOUSE, BILL HURLEY, BENEDICT JASKOWSKI, BYRON KANALEY, CHARLIE KEARNEY, EMMETT KEENAN, ROBERT KEHOE, MICHAEL KELLY, THOMAS KENEDY, BILL KENNEDY, DICK LAJOIE, PAUL LILLIS, LEO LINCK, F. J. LUCIER, WALTER MCCOURT, COLEMAN MCGUIRE, DICK MCGHUGH, HOWARD MCINTOSH, CHARLES McMAHON, JAMES McNULTY, JIM McVAY, TED MacDonald, WILLIAM MADDEN, BOB MADDOCK, JOHN MALONE, DON MARTIN, FRED MEYERS, T. D. NASH, PAUL NEVILLE, FRANK O'DOWD, BOB O'HARA, JIM O'NEAL, J. ELMER PEAK, C. P.

PITKIN, ALBERT PLOTKIN, FRANK POLLNOW, TOM POWERS, JIM PURCELL, FRANCIS QUINN, JOHN ROBINSON, BOB ROBSON, RAYMOND ROY, HENRY SCHRENKER, SCOOP SCANLAN, VINCE SHIELY, GEORGE SOBEK, GEORGE SUPPLITT, BILL TOBIN, FRANK VEIT, JOHN VERDONT, GEORGE WENDT, R. D. WILLEIM, LEONARD WOLFE, BOB WRIGHT AND ERNEST ZIMMER.

COL. FRANCIS S. GABRESKI, a leading air ace with 37½ downed planes to his credit, recently returned from campaign duty in Korea. In San Francisco he was given the Key to the City in brief ceremonies on the steps of City Hall.

'43 10 YEAR REUNION JUNE 12-13-14

John L. Wiggins
11404 Ruxley Lane
Dallas 14, Texas

REUNION REGISTRANTS

JIM DELANEY, FRANK KAISER AND RAY SCHOONHOVEN

Some announcement cards comprised the mail to your columnist during the past two months. The first announcement came from **JACK RYAN** and **GERRY SHEA** who announced the opening of their office for the general practice of law and public accounting. Their offices are located in the Majestic Building, Denver, Colorado. The second announcement came from **BILL MIDDENDORF** heralding the arrival of their daughter on May 18. Peggy is the fifth little Middendorf.

From the offices of **JIM ARMSTRONG, '25**, the Alumni Secretary, I have received a letter which proclaimed the success of the various class reunions which were held this past June. The plans have been laid to hold the reunions next year on June 12, 13, and 14. As you remember we had an excellent representation at the five-year reunion, so we should have a great weekend in 1953 which will be the 10-year reunion.

Most of us have just returned from our summer vacations, but those of us who live great distances from the campus can begin planning for the weekend of June 12 to be part of the 1953 vacation schedule.

By the time the next issue of the ALUMNUS reaches you we should have made some preliminary plans for the greatest 10-year reunion Notre Dame has ever seen. So all you fat boys, bald heads, and 5 or 6 time fathers plan to be in South Bend next June to count the gray hairs in my head.

This column welcomes any suggestions that you might have regarding any suggestions you might care to make. Most of all we want those letters, so we can keep this column alive during the pre-reunion period. Let's have a postcard from each of you!

ROBERT CORRIGAN received his Master of Arts degree from Western Reserve University, Cleveland, in June.

1944

George A. Bariscillo, Jr., Secretary
515 Fifth Avenue
Bradley Beach, New Jersey
Hiya gang!

TWENTY-TWO MONTHS TO GO! And we'll be ND-bound for our 10-year reunion! Some issues ago "The Column" recommended you begin making those long-range plans. It now repeats the suggestion that you check your 1954 datebook and reserve Reunion Weekend for what augurs to be a mighty gala get-together. In the interim, this column will have to continue to serve as our only medium of news exchange. All of which brings me to the never-ending wail of the class secretary—beseeching, imploring and yes even begging (and praying) for more items to pass along the ALUMNUS-vine. Have YOU taken a few moments during the past year or two or three or five to drop a few words to "The Column"? You'd be surprised how many of your campus buddies would

welcome news of your current setup, locale, the wife, and baby (ies). They're like you—they flip to the '44 column in the class news section anxious to read a familiar name. So why not send along a line or two and put them to shame for not writing themselves!

Incidentally, I should mention this, 'cause it inevitably happens that within the 48-hour period after the completed column is mailed to meet the deadline more news arrives from one or two of you lads, and then it has to lay over a couple of months till the next edition. Take this issue, for instance: deadline date is July 18th; column will be deposited in the mails at Bradley Beach (N. J.) on the 15th; the magazine should reach you at home sometime in August. Now those of you who may have written about mid-July and don't find your news in this column will understand it was no oversight, but was received too late to meet your secretary's deadline, as witness what happened last issue when **BOB MARTINA's** "Air Mail Special" from Hawaii missed by a hair's breadth. Bob is a papa again—on Palm Sunday when a brother for son Bobby arrived. New one is "Paul." At the time of writing Bob was scheduled for a change of station with a possibility of assignment to the Naval Air Missile Test Center in Calif., near L.A. Bob writes:

"Glad to hear about **PHIL CLARKE** and **PAT YOKLAVICH**—wondered where they might be these days. Seems that they both are having success, especially in raising families. I wonder whatever became of the mob that used to frequent Cavanaugh in the fall of '40—**DAN WATERBURY**, **BOB DUFFY**, **FARRELL QUINLAN**, **JOE GIBBENS**—I'll never forget the time they moved Joe's furniture and all of his gear out of his room. Don't know where they found a key to fit his door. Ask **BUFFY** sometime. I wonder if **BROTHER COLUMBA** is still on the campus—he frequented the Chem Hall—you know I think it would be a good idea for the **ALUMNUS** to periodically list names of the faculty and their respective colleges, so that the alumni would be current on who is still around. "Well, old Hawaii is about the same; I have had my fill of the place. It's a good place for a visit, but not for permanent living. I miss the States—one can move around there without going in circles.

"What is new from **JOHN BEYERLE**—haven't heard a word about him. **DAN TOMCIK**—I wonder if he's still in South Bend. Also **ED WATTERS**—guess he's still at Annapolis. How about **JOHN GULDAN**? And I can't forget my old buddy, "Sock"—**ED SOCHALSKI**. I wonder if he was responsible for a design on a ranch type home I saw in the papers recently. Some outfit in Detroit designed it. I guess **GEORGE CHARTERS** is still in Oregon." (Ed. note: Wish the foregoing would check in so the info could be passed along to Bob and other '44ers via the column).

Congrats to **PAUL O'CONNELL** whose remarks in a recent letter printed in this column have moved his old sidekick, **THOMAS E. KELLY**, to write: "As Paul mentioned, I'm working for Pitt. Consol. Coal Co., Research & Development here in Libary, Pa. It's a fine, modern outfit and one of the best equipped in the country. Utilization of coal is a big problem facing the coal industry. Construction of a large pilot plant is underway and will cover low temperature carbonization, tar refining, catalytic cracking and pitch coking. Incidentally, we're advertising for men in the Chem. & Eng. News and any fellows reading this and interested have my word conditions and salary are tops.

"As for news about '44ers I can't contribute too much. I used to see **TOM FERRARI** and **ROGER FUETTER** occasionally but it's been quite some time since our last meeting. At the time Ferrari was still in the beverage business—Schenley, that is, and Fuetter was with Gulf. I hear from **JIM RICE** (Chicago) rarely and he's in Chem Law. Jim came back to ND after being in service, but I believe he considers himself a member of '44. I met **PAUL DUGAN** at the last ND-Pitt game and he's still the same ND enthusiast that he was in '40. I remember Paul's first vacation from ND in '40—you couldn't see his suitcase for ND stickers. During my brief jaunt in the service I spent some time with **TOM CONATY** in Corps school, San Diego, and occasionally ran into **CHARLIE FROBERGER**. My last trip to ND was for the North Carolina game a few years back and the only familiar faces were **ED FREDERICKS** and our most loyal alumnus, **EARL ENGLERT**. I read recently where **JOE CHRISTEN** had moved to

SPOTLIGHT ALUMNUS

ROBERT E. SAYERS

Robert E. Sayers, '50, received the degree of Master of Auto-Motive Engineering from the Chrysler Institute of Engineering in Detroit, June 11.

He is one of a group of graduate engineers from all parts of the country who were selected by Chrysler Corporation for entrance into the Institute's two-year, post-graduate course in automotive engineering, which led to the conferring of his degree. Mr. Sayers, who now lives in Detroit, has assumed duties in Chrysler's Engineering Division.

He holds a bachelor of science degree in mechanical engineering from Notre Dame.

the Lomus Co. in N. Y. This company has done some work for us on pitch coking, a process I'm presently assigned to.

"Perhaps when fellows see their name in print (like I did) they may come across. I'm interested in hearing news about the boys I mentioned as well as **BOB BURKE**, **MEL WILKE** and many other fellows I was privileged to associate with."

The Bermuda holiday enjoyed by our columnist-emeritus, **BILL TALBOT**, and reported in this column recently has been clarified. It was a 10-day winter sojourn coinciding with the island's tennis championships, mixed doubles title which was copped by our own Billy! Congrats! And here's news Bill passes along, unfortunately now a bit dated since Talbot's letter was another one that came across the desk moments after the last deadline: "The other night was Universal Notre Dame Night with the New York Club and we had a few '44ers: **JACK McCABE**, **BOB** and **DAN CASEY**, **AUSTIN JONES**, **ANDY BARBIERE**, **JOHN DUFFY**, **BILL O'CONNOR**, **CHUCK KOEGLER** and **JOE CHRISTEN**. It was a rousing good meeting. And the good news—both **ANDY BARBIERE** and **BILL O'CONNOR** are marrying on May 31st, and both by a remarkable coincidence are flying to Bermuda on the same plane on the same day. They asked me (and I accomplished same) to get them tickets for one of the opening nights at the theatre in Bermuda. We're thinking of having a '44 golf rally before Bill and Andy shove off, but I'd prefer not to say anything more about it because that would practically describe the summer to you."

JIM MAHONEY, who's now associated with C. L. Mahoney Co. (mechanical contractors) in Kalamazoo, Mich., is another of the old guard who came through. Jim's welcome report follows: "Just picked up my latest edition of the **ALUMNUS** and felt rather guilty that I have not taken the time to write much in the past. (You're not alone, Jim!) I am still here in Kazoo and Gen. Mgr. of the company. Still have only three little ones—for the present. Have not seen enough of the class of '44 to report on but will try to put down a few notes of interest. **BERNIE BOWLING** of Louisville was up last weekend and stayed with his wife and oldest of four children. He told me that **EARL ENGLERT** is still operating out of Louisville and getting on famously. I was down to Elkhart and saw **PETE ASHBAUGH** and went over and watched our next year's team go through the works with Frank. Saw **BOB McBRIDE** while there also. Last year I was in Chicago and looked up **FRANK VIGNOLA** and **STRATTE COORLAS**. They were both doing well and in good spirits. Last fall I ran into **JIM CROWLEY** and **JIM MALONE** down in North Carolina. Often wonder what has happened to some of that old gang such as **ART LEY**, **BOB METZLER**, **BOB McKELVY**, **JIM PLATT**, **MIKE MALLOY**. Almost forgot but I also ran into **FRANNY CURRAN** up in Alpena, Mich., where he is coaching Alpena Catholic Central and doing a great job. (Ed. note: Franny has just been appointed coach of Catholic High School in South Bend.) Well, that's about all for now but will try to remember and drop a line more often."

Now, how's about a line from YOU?

P.S.: Anyone know what happened to **JACK WOELFLE**, **HARRY YEATES**, **JOHN BAUM**, **JIM O'DEA**, **BERNIE GHIGLIERI**, **JOE CHENEY**, **DICK A'HEARN**, **ED DRINKARD**, **LARRY GOEBELER**, and "BUZZ" HASSETT?

1945

Al Leazer, Secretary
61-56 82nd Street
Elmhurst, New York

NOW IS THE TIME FOR ALL GOOD MEN

The happy business of organizing a class has progressed far enough for us to take the positive step of collecting dues—dues which will be used for the good of the class, especially for use in what has to be one of the best 10-year reunions ever held (BEST only because everyone will be there).

However, it is not enough merely to wish the reunion to be the best. It has to be made to be the best. It means plenty of work and time. And it costs money. Therefore, we are asking each member of the gang of '45 who thinks we've been doing a good job with this column—and more important, with the organization of what was a lost class—to send in a check for \$1.00 to our class treasurer, **RAY BADDUR**. Make your checks payable either to Ray or to THE NOTRE DAME CLASS OF '45, and mail them to:

Mr. **RAYMOND BADDUR**
Dept. of Chem. Engineering
Massachusetts Institute of Technology
Cambridge, Massachusetts

This is the only money which will be asked of you between now and the reunion. It is a "one-time" dues. A complete record of money received and spent will be presented to the class at the reunion by your treasurer and by your president.

Show your appreciation for the work that is being done. Add your strength to our drive. Mail **RAY BADDUR** your check today while it is in your mind. Don't make us have to come and get you and shake it out of your wallets. Make it easy for us and send the check now. Extra mailings cost our class money, but we'll have to resort to that if dues don't come in "voluntarily."

HERE AND THERE

Your secretary recently had a very enjoyable surprise in the visit of **COCO LULLI**. Enrique (name used on formal occasions only) was in New York on business for his dad's firm "Antonio Lulli Soc. Anon." of Lima, Peru. Coco looks swell. He and **ERNIE RAUSCHER** had the misfortune of being the target of my wife, Betty Jane, at dinner one evening. We enjoyed thoroughly the bull-session together, and the constant funny antics of funny-man Ernie and his perfect straight man Coco. Ah that was needed to transform our living room into a Sorin den was the other third of one

of the famous '45 trios, **GEORGE DESPOT**.

Another visit which was just as much fun was one your secretary paid to **FRED "GODFREY" BREMER** and his wonderful wife, Mary Ellen. They live in their own lovely home in the suburbs of Washington, D. C. Fred is going to law school evenings. It is always a real pleasure to go down to visit that former roommate.

DOTS AND DASHES

Memo to **JIM PARIS**: I haven't forgotten your request for that address you wanted . . . it's **ART C. LEY**, 1330 Montreal Avenue, Dallas, Texas. . . . As for you, **RAY KOPITUK**, I'm still working on getting you the addresses of **JIM KRESS** (Ed. note: The Alumni Office record shows Jim Kress to be at 611 W. 2nd, Marion, Ind.) and **GEORGE FINN**. . . . One of these years I'll succeed. . . . Another address I'm working on is that of **BILL FITZHARRIS** (Ed. note: According to Alumni Office he may be contacted at 123 Forest Ave., New Rochelle, N. Y.) for **JIM CLYNES**. . . . Congratulations to **DR. JEROME F. CORDES** on his recent marriage to Miss Rosa Graciela Marcos in St. Louis. . . . Congratulations to **AL CIZAUSKAS** and his wife on the birth of little Albert Charles. . . . Congratulations to **MIKE MANZO** on his marriage in Arlington, Mass., to Miss Marie Guarente. . . . Congratulations to **DR. JOHN V. ALLEN** on the opening of his office at 235 Radcliffe Street, Bristol, Pa., for the practice of general medicine. . . . Congratulations to **FRANK J. CURRAN** on his marriage to Miss Doris Elisabeth Wolf in Bronxville, N. Y. . . . Congratulations to **CHARLES "CHUCK" SARTORE** on his recent election to Secretary of the Notre Dame Club of Memphis. . . . Hope you're still coming East on your vacation this year, Chuck, and that I'll get to see you here. . . . Congratulations to **FRANK LINEHAN** on his recent election to President of the Notre Dame Club of Schenectady. . . . no congratulations whatsoever for the following men who refuse to answer my inquiries about their activities: **JOHN CLARY**, **JOHN CASSIDY**, **ART HIEMENZ**, **JOE VATTER**, **BOB SCHIEL**, **JOHN FENA**, **HARRISON HANSON**, **DON STECHSCHULTE**, and **FRANCISCO CABRERA**. . . . Shame!!

LETTERS FROM DEPARTMENT

From **FATHER ROLAND G. SIMONITCH**, C.S.C.: "You've certainly kept up the '45 news in good style! Have been trying to contact **RAY KOPITUK** for months, but after reading all the way through the column in the **ALUMNUS**, I learn the company name, but not the town!! send me a note. Sincerely in Notre Dame." (Father, I sent your note on to Ray, and I guess that by now you have received my letter giving you Ray's address. But in case you haven't, it's 466 Walton Road, Maplewood, New Jersey—All)

From **ROBERT L. MARSKE**: "I'm sure you don't remember me—at least not by name since I wasn't able to get to our last class reunion. However, I've certainly enjoyed keeping up with class and school events by following your articles in the **ALUMNUS**. Also, I would like to add my name to the file of the Class of '45.

"As you've already surmised from my return address, I'm no longer in the good old U.S.A. My last duty station was at Great Lakes, Illinois, but since the first of April I've been here in Korea. At present I am battalion surgeon of the 2nd Battalion, 1st Marine Regiment, 1st Marine Division. We're located north of the Iwjin River, and several miles east of the peace-talk site. Things have been fairly quiet until the past couple of weeks when we began seeing quite a few casualties." I hope I have the address correct as: Lt. (j.g.) **S. L. MARSKE**, 2nd Battalion, 1st Marines, 1st Marine Division, c/o FPO, San Francisco, California.)

From **FATHER HOWARD KENNA**, C.S.C.: "I've been hoping to run into you but luck is contrary. We seem to move in different circles. I hope you have been well and happy. My immediate request is **ERNIE RAUSCHER**'s address. I'd be grateful to you for it. God bless you." (Father Kenna, as you know, working for a defense plant leaves very little time that one can call his own. I have been trying to see you at one of the New York Alumni Club meetings, but so far these last few months it has been impossible for me to attend. The next one will be different. I hope you received my letter with Ernie's address, but if you haven't, it's A-2 Greenbrier Court, Allwood, Clifton, New Jersey.)

SPOTLIGHT ALUMNUS

REV. PAUL J. HALLINAN

Rev. Paul J. Hallinan, '32, Director of the Intercollegiate Newman Club of Cleveland, Ohio, has recently embarked on a building campaign aimed at enlarging and remodeling the present Newman Hall, which serves as a center for Newman Club social, religious, and educational activities.

Father Hallinan hopes to add a new chapel and guild room, each to seat a hundred persons, to the hall. The Newman Club of Cleveland has six chapters at Western Reserve University, Case Institute of Technology, Fenn College, and Dyke College.

From **ROBERT E. THOMAS**: "Your plea for communications has caused another of the long lost to answer up. I am a member of the October 1945 NROTC class and maybe this will spark some of the rest of that group to write. I am not sure what class we are supposed to be in, but I would like to be considered in the class of '45 since I know more in that group and your column always contains more familiar names than any other.

"I recently ran into **ART KARTMAN** on the USS Foss (DE 59) in San Diego. He took a one-day ride with me on an overseas raider. I also saw **J. D. USINA** last year while he was aboard the USS Essex (CV 9). **VIRGIL KENNEDY** has been recalled and is going to photographic interpretation school. His present address is 1313 Congress Street SE, Washington, D. C. Virgil tells me **FRANK (RED) McFADDEN** is on the USS Wisconsin over near the "slant-eyed coast." Red, **JACK HASTEN**, **RAY WOLLAM**, and myself sewed on our two full stripes a couple of months ago. **BILL FALLON**, '42, was the Supply Officer of submarine squadron three when I left San Diego last month.

"I imagine several of the NROTC boys of '45 have been recalled to active duty by now and I would certainly like to see them or hear from them. My address is still USS Tinosa (SS 283) FPO, San Francisco, California, although I will be here at Treasure Island until August.

From **JOHN A. KNORR**: "My wife and I are the proud parents of two boys, John Edward who is almost 3 years old, and Stephen James who is almost one year old. As for myself, I have worked

in the Brown-Brockmeyer Company in plants at Dayton, Ohio, and Washington, Ohio, as Inspector of electrical motors and also Chief Inspector. I am presently with the W. T. Grant Company as Assistant Manager doing merchandising and retail store operation in training for a store management.

BE COPY-CATS!!

Well, s'long for now. I already sent my check for \$1 dues to **RAY BADDUR** several days ago, and I ask that you do likewise, NOW.

CHARLIE BARTLETT, '46, is studying Spanish at the University of Mexico in preparation for entering foreign service.

1947

REUNION REGISTRANTS

SAM ADELO, **JOHN BEAURIVAGE**, **BILL BROWN**, **ED CAPARO**, **MORGAN CARTIER**, **PAUL CEDERWALL**, **JIM CLAUS**, **JOHN DILLON**, **JOE DITTRICH**, **JOHN DUNLEAVY**, **A. F. EARLEY**, **JOHN EGAN**, **DAN EICH**, **DON FISHER**, **JOHN FREEMAN**, **E. J. FRERICKS**, **JACK GALLOWAY**, **FRANK GIORDANO**, **PAUL GODOLLE**, **BOB GORSKI**, **TIM GREEN**, **JIM GRIFFIN**, **REV. WILLIAM HAMILTON**, **GENE KANE**, **VINCE KEDEL**, **CHARLIE KOEGLER**, **THEODORE KROELL**, **VINCE LAURITA**, **JOHN LILL**, **BILL MCCORMICK**, **D. J. McGRATH**, **JOHN MARTIN**, **ELMER MILLIMAN**, **ED MUELLER**, **JIM MURPHY**, **JACK MYERS**, **TOM NIQUETTE**, **PATRICK NOLAN**, **E. G. O'CONNOR**, **PAUL QUALY**, **PETER RUCANO**, **JIM SHERIDAN**, **JIM SIMON**, **FRANK SZYMANSKI**, **NICK VINCELLI**, **J. W. WAYNO**, **JOHN WELCH**, **BOB WELSH**, **BOB WHITE**, **J. L. WILLENBRINK, JR.**, and **MIKE YARBENET**.

CAPTAIN ROBERT J. McKAY is now located at 915 S. Bemiston St., Clayton 5, Missouri.

T. VINCENT OPPENHEIM, formerly of Coldwater, Ohio, is Manager of Research with the advertising agency of Botsford, Constantine and Gardiner of San Francisco.

THOMAS J. MANGAN, JR., '47, was graduated May 30 from the American Institute for Foreign Trade at Thunderbird Field, Phoenix, Arizona. Specializing in Spanish, in preparation for a career in American business abroad, he has been employed by Sterling Products International, in their Latin-American division.

JOHN G. NECKERMAN, who graduated from Missouri University after matriculating at Notre Dame, now is in Virginia with the Army OSI, but expects to be home soon.

SGT. ROBERT MULCAHY, '47, recently was appointed to a Character Guidance Council at the Nabhollenbach Quartermaster Depot in the French zone of Germany. The council is a group formed by the army to encourage the growth of moral responsibility, spiritual values and self-discipline among army personnel.

JOHN J. CAVANAUGH, M.D., who attended Notre Dame from March, 1943, to November, 1943, and from February, 1946, to June, 1946, was graduated recently from the Creighton University School of Medicine.

The first man of '47 to register was **JOHN ROBINSON** of Bellaire, Ohio. The gayest '47 foursome consisted of **JIM SHERIDAN**, **CHARLIE KOEGLER**, **JACK DILLON**, and **JOE DITTRICH**, all of New York and vicinity.

The following were elected class officers to serve until the next five-year reunion: **SAM ADELO**, South Bend, president; **FRANK "JUDGE" SZYMANSKI**, Detroit, vice-president; **MIKE YARBENET**, Erie, Pa., treasurer; **JIM MURPHY**, Indianapolis, secretary.

The class was honored to have at its reunion **FATHER WILLIAM HAMILTON**, of Houston, Texas. On Saturday morning Father Hamilton offered Mass in Dillon Chapel for the deceased members of the Class of '47: **WILLIAM PATRICK DELANEY, JR.**, and **CLARE CHARLES LESER**.

JOHN DUNLEAVY, with the FBI in Detroit, and **ELMER MILLIMAN**, General Motors, checked in for the reunion on Saturday morning. **JOHN LILL** and his wife, Jean, both attended reunions, with Jean spending the weekend over at St. Mary's. The lads who played golf Saturday afternoon spent more time at the strategically located beer stations than on the tees or greens. It was reported that it took **JOHN R. WELCH** five hours to play nine holes. **BOB WELCH**, of Milwaukee, was also on hand. Representing South Bend were **BILL**

WISHING and JACK FREEMAN. Bill travels for a pharmaceutical house.

Throughout the weekend those attending the reunion sported brown caps with gold '47 numerals. The lads marveled at the Morris Inn, noted new Fisher Residence Hall just west of the Dining Hall, and poked through the Newland Science Center and the Liberal and Fine Arts Building which are still under construction. Oh yes, a new watchman's house—hardly a shanty—is being built at the Circle. Not too long ago Sacred Heart Church was redecorated and the Grotto is as lovely and peaceful as ever.

Among those who attended our reunion in addition to the above were: **TONY EARLEY, JIM CLAUS, JOHN EGAN, VINCENT KADEL, BOB GORSKI, JACK GALLOWAY, JERRY WAYNO, MORGAN CARTIER, ED MUELLER and ED O'CONNOR.**

In our official reunion photo you might also look for **JOHN BEAURIVAGE, JOE WILLENBRINK, FRANK GIORDANO, JOHN MARTIN, ED FRERICKS, BOB WHITE, GENE KANE, NICK VINCELLI, DAN EICH, PAUL QUALY, JIM SIMON, PAT NOLAN, VINCE LAURITA, BILL BROWN, and TOM NIQUETTE.**

At the Saturday evening banquet **JIM ARMSTRONG** saluted the Class of '47, declaring that it had a remarkable turn-out for the five-year class. In 1957 let's fill at least a third of the Dining Hall.

Marine Captain **JACK LAUCK** has been wounded twice since his call to duty in Korea. Jack had already been awarded two Purple Hearts as a result of his service in World War II. How about writing Capt. John H. Lauck, D Company, 2nd Battalion, 1st Marine Division, F.P.O. San Francisco, California?

Visited with **DAVE KORTY** on a Sunday afternoon late in June. Dave's mother had been seriously ill, but is now much improved. He is associated with the Lafayette (Ind.) Loan and Trust Company.

Among the newlyweds are Mr. and Mrs. **JOE EMOND.** Joe recently married the former Josephine VanGogh and lives at 615 East 16th Street, Apt. 10, Vancouver, Washington.

Your Secretary expects to spend a couple of weeks in New York the latter part of August and hopes to renew many Notre Dame friendships there. In the meantime, drop me a card letting your classmates know where you are and what you are doing five years after graduation. There were about forty of us at the reunion, but there are more than 750 on the 1947 class roster. So let me hear from you soon, won't you? Until then, best wishes for a very pleasant summer.

JIM MURPHY

The Notre Dame Chemists' recent meeting in Milwaukee.

University in June. Then it's the Army for Charlie for two years, the first being spent interning at Letterman Army Hospital in San Francisco.

LT. CHARLES S. TROTTER, '48, is in Korea with the Marines. His address is: Lt. Chas. S. Trotter, 053417, A Co. 1st Bn. 1st Regt., 1st Mar. Div., F.M.F. Pac., c/o FPO, San Francisco, California.

WILLIAM J. CAHILL, M.D., '48, recently received his degree from the Northwestern University Medical School.

HARRY D. MOSIER, JR., '48, also received his M.D. recently, from the Medical School of Johns Hopkins University.

WILLIAM H. RUSSELL, JR., '48, is now a trainee for the State Department in Washington, D. C. His address is: 3200 19th St. N. W., Washington, D. C.

VINCENT P. HUGHES was recently married to Joan Catherine Fitz of Sandusky, Ohio. He will complete work for his M.D. this year at Ohio State University.

FRANK KEENAN, '48, is on the staff of Senator Tobey of New Hampshire. His address is: Senate Office Building, Room 138, Washington, D. C.

JAMES P. ROTCHFORD, '48, is a Junior in the School of Medicine of Georgetown University. His address is: 113 Highview Drive, Alexandria, Va.

JOSEPH L. O'BRIEN, '48, recently received his Ph.D. in Chemistry and Animal Physiology from the California Institute of Technology.

1949

John P. Walker, Secy.
135 S. LaSalle St.
Chicago, Ill.

GUS SWEENEY and I had an impromptu meeting on Clark St., the other day. Gus was boning up for a bar exam. He tells me that **PETE BROWN** is also working for a local ad agency.

Have a whole bag full of mail this time. **JOE PIEDMONT** writes: "... after a brief fling in the newspaper business, I entered the field of industrial publications and am serving as assistant editor of the Norfolk and Western Railway magazine in Roanoke, Va. . . . I hear from **PHIL SHEA**, he's now a proud father. I also have seen in the past months **JIMMY SMITH** and **RUDY DITRAPANO** in Norfolk. Rudy was getting settled in the Navy there and Smitty was wearing an Air Force uniform. . . . **RAY CHAMBERLAND** will be coaching again at St. Paul's in Portsmouth next year."

And from **GEORGE PATTERSON** comes this pleasant news:

"I just thought I would drop you a line and let you know that I am the proud papa of a boy, **George Allen Patterson III**, born on July 2. I married Lorraine Schuster of Chicago last August.

NOLAN SHEEHAN writes from Tulsa that his son, William Nolan Sheehan III, was born in September.

LEO J. VOGEL, JR., recently returned from Tokyo where he was stationed with the Finance Corps and expects to be out of the Army in September.

PHIL JENSEN received a commission as 2nd Lt. in the Transportation Corps and is attending the Transportation School at Ft. Eustis, Va.

T. FRANK NOVAK is expecting to return to civilian status this September after serving ten months in Korea with the Adjutant General's Corps at the 8th Army headquarters.

FRANCIS FORTON, BOB MAHONEY and JIM PRESLEY are all in the service and waiting, patiently, for separation.

BERNIE POWERS has a baby boy and is doing coaching in Toronto, Ontario.
BOB MCCOY was commissioned as 2nd Lt. in the Artillery at Fort Riley, Kansas.

PAT KENNY is presently studying for the priesthood at the Jesuit Novitiate in Sheridan, Oregon.

MARTIE SODETZ and JOE ROZIER are both employed with their dads, and my spies tell me that they are both doing well as junior executives. Joe has two baby girls.

RAPHAEL MULROY, recently the father of a girl, is working for the Dept. of Internal Revenue.

PAT MEEHAN recently announced the birth of a baby girl.

On the stationery of the Military Sea Transportation Service and bearing the postmark of Seoul, Korea, is this note from **GERALD LAWSON:**

"I was recalled to active duty the first of August in '51 and have been in Korea since the first of June this year. Before recall I was studying law at Georgetown University in Washington.

JOHN GUDDIE writes from Milwaukee that he was recalled into the Army for a stay of three months. While in service John met a fellow Notre Dame man, **CAPT. FRANK V. CIOLINO, '40.**

On the 21st of June an old neighbor of mine in Dillon Hall, Pat Hughes, now **DR. VINCENT PATRICK HUGHES,** was married to Miss Joan Fitz in Sandusky, Ohio.

FRANK R. HARTY has recently signed a coaching contract with the St. John Cantius High School, Cleveland, Ohio.

NICHOLAS SALVATORE DESIMONE received his LL.B., June 15, at St. John's University, Brooklyn, New York.

ERIC J. SCOTT, a graduate of the civil engineering department, is now serving with the army engineers overseas.

—**JACK MURPHY, '49**

ROBERT L. FITCHFORD, JR., '49, now with the General Insurance Co. of America, hopes to open his own insurance office in 1953. His address is now 1720 Upper Terrace, Spokane, Washington.

JOHN T. CLARK, '49, has accepted a position with the Bauer & Black Company of Chicago, as assistant to the credit manager.

CHARLES DRAINE, '49, is on active duty with the U. S. Navy.

BERNARD J. BEDARD, '49, has a teaching fellowship at the University of Michigan, and is working for his Doctorate. His address is: 2133 Ridge Road, Kalamazoo, Mich.

LOUIS J. BURNS, JR., is now Assistant to the President of the Public Relations and Governmental Research firm of Coates and McCormick, Inc.

1950

2nd Lt. John F. Connor, USMC
Service Bn., Marine Corps Schools
Quantico, Va.

TOM McNALLY, '49, is working for the United Press in Omaha, Nebraska. His present address is 316 N. 41st St., in Omaha.

OWEN P. LAYDEN, '50, of McAlester, Oklahoma, is now in the Army Signal Corps Lab at Fort Monmouth, N. J. **DON MURPHY, '49,** is also stationed at Fort Monmouth working on a

'48 5 YEAR REUNION JUNE 12-13-14

Herman A. Zitt, Secy.
126 Farmside Dr.
Dayton, Ohio

REUNION REGISTRANT JOHN FEAD

JOHN F. DEE was recently appointed head basketball coach at the University of Alabama.

EDWARD S. CIPRUS of Toledo, Ohio, recently received the degree of Doctor of Dental Surgery from the Western Reserve University School of Dentistry.

JAMES F. WELTER recently resigned his position at Kings College and has joined the Firestone Tire and Rubber Company in Akron, Ohio, as a research physicist in the Defense Research Department. His address is 257 Davenport Ave., Akron 12, Ohio.

ROBERT H. BACH married Miss Jane Shea at the Church of St. Thomas in Minneapolis, April 26. He is now a sales engineer with the Minneapolis-Honeywell Regulator Company in Des Moines, Iowa. His address is 47-D Wakanda Village, Des Moines, Iowa.

CHARLES EBNER dropped us a card to tell us that he received his M.D. degree from Wayne

radio team that travels around to the Army camps demonstrating the newest Signal Corps equipment. If all goes well, Don will be discharged Sept. 25, just in time for the football season.

PAUL BUCHVINSKY was last reported stationed at Fort Bliss, Texas, working on an electronic project with the Army.

BOB MURPHY was married on April 14th, 1952, to Dorothy Mullolly of St. Louis. Bob works for the Public Service Co. of Northern Illinois and is now living in Berwyn, Ill., in the same building with **BILL ROSEMEYER**. Bill was married to Jean Marston last January and is working for Commonwealth Edison Co. in Chicago.

IVO FATIGATI, '48, works for the State Department. He was driven out of Seoul, Korea, two years ago and is now attached to the American Consulate in Kuala Lumpur, Malaya, another not too quiet spot in the Far East.

Another '48 grad, **BILL WEILER**, writes that his second child, a boy, arrived last December. The **GEORGE SEEGERs** are awaiting the arrival of their first child in the near future as are the **JOHN SLEVINs**.

DAVE MURPHY, '47, became a father for the first time last Fathers' Day. It was a little girl, Barbara Anne. Dave, by the way, was called back into the Navy several months ago. He is attached to mine sweeping duty out of Norfolk.

WILLIAM D. TAFEL is a special agent with the Air Force Office of Special Investigation at Tachikawa Air Base, just outside of Tokyo, Japan. His address is: Special Agent Wm. D. Tafel, Officer's Mail Room (OSI), APO 704, c/o P.M., San Francisco, California.

REV. WILLIAM E. HAMILTON was ordained to the priesthood May 22, in LaPorte, Texas. He offered his first solemn Mass at St. Mary's Church, Houston, Texas.

MR. ROBERT FORDE, JR., has notified us that he passed his California Bar Association exam in April, 1952, with a score of 96.45.

WILLIAM R. SHULTS, '50, is in the army engineers. His address is Pfc. W. R. Shults, US, 51054716, HQ CO HQ BN, 9829 TSU-CE-TECR-ERDL, Ft. Belvoir, Va.

RALPH W. RILEY, '50, recently received his M.D. from St. Louis University.

REV. BERNARD D. MCCARTHY, '50, has recently left the Air Corps. He is now at Mount Saint Mary's, Delaware Avenue, Kenmore, New York.

RICHARD F. HAHN, '50, recently accepted the secretaryship of the 1950 class, as **JACK CONNOR**, '50, expects to be sent overseas in the near future. Send your information to Dick from now on, class of '50. By the way, he's with the Ford Motor Co. in Chicago, and his address is 5440 Winthrop Ave.

PFC. ROBERT G. RUETZ, '50, sailed with the 45th Oklahoma National Guard Division from Japan to Korea in November, 1951.

JOHN J. ELLIOTT, '50, is a member of the FBI, and has been stationed in Alabama for over a year.

DICK LYONS, '50, is with the army in Germany. His address is: Cpl. R. E. Lyons, U. S. 51049425, HQ's Btry. 109th FA. BN., 28th Inf. Div. APO 111, c/o P. M., New York.

ERNE HUFFMAN, '50, is now married and working in Gary for the Chicago Motor Club.

JERRY FREEMAN, '50, is studying for his Ph.D. at the University of Illinois.

FRANK STERMITZ, '50, received his M.S. from Colorado University, and is now working in Rahway, New Jersey.

PETE WALSH, '50, is married and lives at 15 Storms Ave., Jersey City, N. J.

COLIN MacKAY was studying for his Ph.D. at the University of Chicago, but the navy recalled him to active duty.

JIM FISHER, '50, is working for American Cyanamid, Stamford, Conn., after receiving his M.S. from Holy Cross.

JACK FINNEGAN, '50, is a meat inspector for the army in a Los Angeles plant.

BILL O'CONNELL, '50, was recently married, and is now sweating out a call from the navy.

JOSEPH E. HICKEY, '50, is in Yokohama, busy forming the Notre Dame Club of Japan. He reports seeing **HUGH MULLIGAN**, '50, who has since gone on to Korea.

OLLIE CELUSTA, '50, is in his Senior year of law school at Notre Dame.

JOHN McSHANE, '50, is in Columbus, Ga. He and Mrs. McShane were recently blessed with a son, Kevin.

The Hon. Joseph Scott of Los Angeles, who lectured recently at the University.

DICK VOLLSTEDT, '50, and his wife Donna have a son, Richard Francis. Dick is now working with his father with the Vollstedt Lumber Company.

DON LUECK, '50, a Junior Management assistant appointee in 1950 after receiving his M.A. in Public Administration from the University of Chicago, is now located in Washington, D. C. His address is: D.C.P.D. Training Branch, Main Navy Building, Room 1109, Washington, D. C.

GERRY GRIESMER finished his work at M.I.T. in January, and is now employed by the Linde Air Products Company at their Tonawanda laboratory. He plans to be married in the fall.

TOM GARRETT also graduated from M.I.T. in January, and is now with DuPont's Explosives Department (Atomic Energy Division) near Terre Haute, Ind. He is allowed to reveal that he's in the technical section, but not much else. Tom's address is 907 S. Seventh, Terre Haute, Indiana.

VAL REISIG (9710 TSU—Cml C. Det 2, Army Chemical Center, Maryland) recently collaborated with another fellow to write, direct and produce an all-soldier show.

MEL THORNTON is in the Purchasing Department of U. S. Gypsum Co. He was married in June of '51 and a son, Thomas, was born this past April. His address is 6354 N. Paulina, Chicago, Ill.

GEORGE COORWINE is at General Electric's silicone plant in Waterford, New York, where he's employed as a process engineer. After additional training he hopes to return to instrument sales in Lynn. His address is 405 Hulett St., Schenectady, New York.

The last heard from **JOHN GALLAGHER**, in February, he was doing petro-chemical sales work for Sinclair. **JOE HARKINS** is still working for General Foods, and expects his law degree from St. John's next June. **JOHN RENTSCHLER** is employed by Ohio Rubber in Willoughby.

AUGIE GENTILUCCI (USS Timbalier (AVP 54) c/o F.P.O., New York, New York) is now attached to the Timbalier, stationed in Panama. He was recently promoted to Lt. (j.g.).

DOM ANGELINI is doing research for Columbia Mills, working with polymers, paints, dyes and textiles. His address is 101 W. Sixth St., Oswego, New York.

LEO WEISBECKER is with the Catalyst Development Section of the Hydrocarbon Conversion Branch of the Research Division of the Research and Development Department of the Phillips Petroleum Company. As Leo writes, "that's a lot of bosses."

JOHN O'REILLY is still working for the Public

Service Company of Northern Illinois, and is now back in Evanston laying out work for the maintenance of the distribution system. (6525 N. St. Louis, Lincolnwood.)

BILL GORDON (366 Summer St., Lynn 3, Mass.) is still with General Electric's Thompson Laboratories in Lynn. **JIM CARBERRY** is with DuPont's Eastern Laboratory at Gibbstown, N. J. Rumor has it that **JEAN KREUZ** is at Whiting, with Standard Oil of Indiana. **FRANCIS PALL** is still with Monsanto in St. Louis.

JOHN PATTERSON was in Salzburg, Austria, at last word. His address was Hq. USFA, c/o G-2 Section, A.P.O. 168, c/o Postmaster, New York, N. Y. **BOB WECHSLER** is also in the army, and so is **CARL MAAG**, who is stationed at the Army Chemical Center.

1951

Robert J. Klingenger, Secretary
1832 M Street, N. W.
Washington, D. C.

From **TOM CARROLL**:

"A few weeks ago I had a 14-day vacation, and of course I headed west for Long Beach, California. **TOM SHEEHAN** and his brother, Jack, joined the sojourn and we really had a great time. Along the way we saw Yellowstone Park, Reno, San Francisco, Las Vegas and Boulder Dam.

"The first night out we stopped in Somanauk, Illinois, at **GERRY KERNS'** home. Gerry was in transit from the Coast Guard Academy to his first assignment as an ensign. His address is: **ENS. G. A. KERNS**, CG 83484, Port Townsend, Washington.

"While at home I saw **BOB** and **JOHNNIE THOMPSON**. The newlyweds were on their way to San Diego where 'Hooker' will be stationed with the Marines.

"Here in South Bend I ran across **BILL SIMPSON** the other day. It was the first time I had seen him since graduation, and I was surprised to learn that he has been working at Studebaker's in the Branch Accounting Dept. for some time. He was married recently and makes South Bend his home at 938 West LaSalle.

"**WALLY CLEMENTS** is at home (623 Park Avenue, South Bend) for the summer and is working as a mailman in this typical American city. He is hoping to go to law school next year.

"**DAN FINN** is hoping to do the same next semester and meanwhile lives at 438 Howard St., here in South Bend.

"**JACK MULDOON** and **CHARLES COHN** stopped by school the other day. Charley is home on furlough minus about twenty pounds. 'Jocko' is job hunting in his spare time since his law studies were suspended for some strange reason at the end of last semester.

"**JIM SCHMITT** spent a 25-day leave at home in Pittsburgh. On his return to the U.S.S. Manchester in San Francisco, he dropped by the institution here.

"**DICK MARSHALL** also appeared on the scene the week-end of July 18th. He is working in South Chicago for the summer and living in Hammond, Indiana.

"There have been some rumors around that **JOHN MOORE** was stationed in England, but my special agents tell me that he is back at Langley Field, Virginia.

"I hope to see a few of the boys at **PAUL KOMORA's** wedding on August 2nd. He is marrying Martha Nicholson here at Sacred Heart Church and is using the Morris Inn for the reception. It is sure good to report that Paul is almost completely recovered from the auto accident he was in last June.

"The truce talks must be progressing better than we are told for our General Staff apparently thinks all danger is over. **JOHN HALEY** was accepted in the Marine Corps Officer Training Program in July. His address is: **PVT. JOHN A. HALEY, JR.**, U.S.M.C.R., 135-05-21, Howe Co., 4th Platoon, Third Training Battalion Basic School, Camp Upshur, M.C.S., Quantico, Virginia. Gung ho!

"**A/2c CLAYTON GLASGOW**, with a long furlough and on his way to hometown Memphis, stopped in the Alumni Office July 23. Looking as healthy as ever, he left word that he was being sent to Iceland soon. He promised to send his new address in to this column as soon as he finds it out.

"**LEO BRENNAN**, who will receive his M.A. in Political Science in August (and an assignment with the Air Force), and I traveled down to

Louisville recently where we stayed with **BILL ANHUT**, his wife, Mary Claire, and one-month-old Bill, Jr. Pop Anhut is still stationed at Godman A.F.B. in Louisville, and the three of them are living at 130 West Ormsby. Also stationed at Godman is **DAVE SCHOEN**. **PHIL FINNEGAN** joined us all down there. He is working for the Owens Illinois Glass Co. in their southern division and really likes his job. You can see that the ingredients for a fine party a-la-Anhut were there, and the results added up to a terrific time had by all.

"While in Louisville, Leo and I visited Mr. and Mrs. Kelly, the parents of **BILL KELLY**. They gave us all the late scoop on their son, Bill, whose address is: **PVT. W. P. KELLY, JR., US 2158175, Region IV, 66th CIC Det., APO 407-A, c/o Postmaster, New York, New York.** Bill is in Munich and is in the same unit as **BILL HOSCHIEDT**. The two were together in training, shipped over together, and are both doing the same work in Munich.

"I will close this epistle with a few quotes from the last letter the Kellys received to explain what Bill is doing over there:

"Well, my first week at my new post was nicely interrupted by a holiday week-end. It was a nice way to break in on my first assignment. I have a 'specialist' job in the File Room for a while. We are at the tail end of the investigation proceedings and my work is interesting temporary duty.

"The holiday week-end was spent in seeing a bit of Munich—finding the good eating places and beer halls (14 percent)—and going swimming. The weather has been so hot that this is the only thing to do. I have been going to a pool located nearby, as have a lot of Germans. They are just like any American people at a beach (bathing beauties, et al.) and the kids splash as much as our Louisville brats. What amazes me most about these German people is their intelligence—even the little kids can speak German . . . !!!"

JOHN TANNONE, JR., writes that he is with Armstrong-Norwalk Rubber Corp., in Norwalk, Conn., serving as Ass't. Personnel Manager and Industrial Sports Director. **PAT TANNONE** is Ass't. Import and Export Traffic Manager for the G. R. Coleman & Co., Inc. In his letter he says, "If there are any boys from the Midwest coming East for a visit, tell them to be sure to bring their golf clubs. Pat and I have been out on the links quite a bit and would welcome some Midwest competition." Their address is 12 Park Avenue, Port Chester, N. Y.

Mrs. Taylor informs me that Hoby's new address is: **PVT. EUGENE HOBAN TAYLOR, US 55184468, Co., 10th Eng. Bn., 3rd Inf. Division, A.P.O. 468—c/o Postmaster, San Francisco, Calif.** **ED SULLIVAN**, living at 79 Taylor, Detroit 2, Michigan, writes that he and **JOE NAUGHTON** are working as students in the Chrysler Institute. Ed writes, ". . . so far nothing exciting or romantic has happened to either of us." Ed further reports that **AL JENICEK** writes that **GENE DiBARTOLI** was on campus for the Old Timer's game and that **JIM JENNINGS** has been discharged from the Navy and is working for Motorola in Chicago. Ed says that he spent a pleasant evening with **BOB LOEBLE**, (an Engr. prof in our days) who is now with the American Blower Co. **VINCE RAUTH**, at 1735 W. Boston, is working with an architectural firm in Detroit and doing all right. Ed states that **RALPH SJOBERG** is now engaged, but that all the details must come from Ralph. In a P.S., Ed asks what has happened to **RAY YANCIS**; that's a question only Ray can answer.

Received a letter from **HARVEY O'NEILL**, still at 2915 Pembroke Road, Toledo, Ohio, who reports that **TOM MOORMAN** is now the father of an ND potential, and is working with Packard. It is Harvey's presumption that **TED CHRISTOPHER**, his old roomie, after finishing a year at Michigan Med School is back at the race track for the summer. Harve reports that he attended **CHUCK PAULER**'s wedding as best man on June 28th. Chuck graduated in February, and has been officially accredited to our class. Welcome, Chuck. Harve's P.S.: "Happy to hear from any of the boys."

ENS. R. G. BIRMINGHAM, 510759, U.S.S. Rendova CVE-114, c/o A.P.O.—San Francisco, Calif.—is still roaming the Pacific and writes that he saw **LARRY CLARK** on the U.S.S. Winston (AKA 93) at Pearl and that he is due back at San Diego, soon. **FRANK BEITER** is in Marine

O.C.S. at Quantico. **JACK DUNLEVY** aboard the U.S.S. Ajax, and **TOM MEYERS** on the El Dorado were last seen in San Diego. Dick further reports that **ROB MARGET** is with the Quartermaster Corps in the Korean area, **QUINT MARLOWE** is operating out of Norfolk on a destroyer, **JACK BODOLAY** was called from the reserve and ended up in Bainbridge, **AL WARD** aboard the U.S.S. Boxer, recently returned from Korea, and **AL ABBEY** is still aboard the U.S.S. Wright. **JOE RIGALI**, after writing nightly for four years, married Miss Jean McMahon last Saturday, July 12. Congratulations, Joe.

DENNY RADFORD is reported to be at Newport, R. I.

I got up to Philly a couple of weeks ago and saw **TOM MULLEN**, who is doing real well with the Piasecki Helicopter Corp., and learned that **HANK MADDEN** is teetering on that old patriotic line while **BOB EDMONDSON** is tripping the light elastic in N.Y.C. **BILL CAREY**, now serving in the Atlantic Fleet is expecting a transfer to the Naval Public Relations division. Tom, by the way, is now engaged to Jean Cogan, who graduated from St. Mary's of the Woods this year.

JOHN MOORE was up from Langley Field for a weekend in D. C. and we all enjoyed ourselves out at Bolling Air Base Officers Club. Thanks, John.

ED MCCARTHY, '50, had been making it into D. C. quite often while he was stationed at Camp Pickett, but now Ed has gone almost home to Fort Custer, Michigan. I know many of our class remember him well.

It has been reported that Democrats **JIM BATES**, **JOE ROSSEAU**, **BILL NORTON**, and **BILL COONEY** attended the Jefferson-Jackson Day Dinner and later mingled at a Cocktail party given by H. S. T.

This Saturday, July 19th, **DICK McDONALD** is marrying Joey Bryan in Aurora, and I hope to pick up a good deal of substance at this affair for the next issue.

LEO F. SUPPLE is now stationed in Japan with the armed forces.

ARTHUR LUPINSKI reports that he likes his work with the Hazeltine Electronics Corporation. Art will be busy this fall with graduate work at Brooklyn Polytechnical Institute, plus caring for his new son.

JOSEPH G. BURGER has completed his first year of medicine at the Pittsburgh Medical School.

JOSEPH S. DURKIN was recalled to the Marine Corps very unexpectedly, and on short notice in January. His address is: **CAPT. JOSEPH S. DURKIN, USMCR, Marine Corps Air Detachment, Naval Air Station, Willow Grove, Pennsylvania.**

The engagement of **ARTHUR O. LINSKEY**, '51, and Miss Clarice Molenda was solemnized and blessed in a betrothal ceremony at Notre Dame on July 27. He received his Master of Arts in Education from Notre Dame, and is now head of the English and speech departments at Gibbons Hall, a boys' school in Asheville, North Carolina.

RICHARD G. BIRMINGHAM, '51, now in the navy, has this address: **USS Rendova (CVE-114) c/o Fleet Post Office, San Francisco, California.**

JAMES R. CARR, who is studying medicine, lives at 910 Alberton Ave., Hamilton, Ohio.

DONALD E. DINEEN, '51, is in the navy and is stationed with the fleet in Naples. Just recently he had an audience with the Holy Father. All communications to him should be addressed 406 W. Elm St., Brockton, Mass.

NORMAN BROWN, '51, recently sailed for Pearl Harbor. His address is: **USS LST 836, c/o F.P.O., San Francisco, California.**

JAMES JANSEN, '51, recently received his M.A. in geology from Bryn Mawr College, and is now working on a mineral synthesis program at the U. S. Geological Survey's Trace Elements Laboratory.

CHARLES F. MURPHY, JR., '51, is in the navy stationed at the Buckley Air Field, Denver, Colorado.

CARL EIFERT, '51, was recently awarded an assistant graduate fellowship in journalism at Marquette University. He began the 10-month grant in summer school.

DONALD PATRICK SCHILDER, M.D., who entered Georgetown after six semesters at Notre Dame, recently was graduated from that University.

FLASH!

Class secretaries are listed incorrectly in the 1937 (page 44) and 1950 (page 49) news columns. Letters should be addressed to:

1937 **Paul Foley**, Vice-President, MacManus, John and Adams, Inc., Fisher Building, Detroit 2, Mich.

1950 **Richard F. Hahn**, 5440 North Winthrop, Chicago, Ill.

GEORGE J. CHOPP, '51, was released from active duty with the Marine Corps, and his address is now 2001 N. Wood Ave., Roselle, New Jersey.

ENSIGN GERALD A. KERNS, '51, was recently commissioned in the U. S. Coast Guard Reserve, after completion of a four-month course at the Coast Guard Academy, New London, Conn. After a short leave, he reported for active duty.

CPL. ROBERT G. ENGEL, '51, recently was awarded the Combat Infantryman Badge for excellent performance of duty in Korean combat with the 7th infantry division. The badge, a symbol of the front-line fighting man, distinguishes the combat soldier from rear area and service troops. He was promoted to corporal after receiving the decoration, and is now an assistant squad leader.

PHIL FINNEGAN, who was discharged from the navy several months ago, is now a sales trainee in the Glass Container Division of the Owens-Illinois Glass Company, Toledo, Ohio.

Another '51 grad address: **SGT. THOMAS P. MEANEY**, 1201942 U.S.M.C.R., 2nd Plt. "N" Co. 5th Basic School, Marine Corps School, Quantico, Va.

ROBERT A. WOLFE, '52, has accepted a position with the McBee Company. He will undergo a brief training period in Athens, Ohio, and then will be permanently stationed in Washington, D. C.

FRANK AMATO, '52, a January grad, has signed as head coach of football and basketball at the Norfolk, Va., Catholic High school.

DONALD G. DIEBOLD was married to Nancy Ann Dwyer in Louisville, June 21. Don plans to enter the Louisville School of Medicine in September.

JOHN H. POWERS has become a member of the development department of the Monsanto Chemical Company plant in Monsanto, Ill.

A letter from **TOM KELLEGHAN** furnishes us with his present address at The Town House, 20th and 8th St. S., Birmingham, Alabama. A corporal in the M-P's, he hopes to get out of the service sometime before November. Tom is one of our more silent classmates, but maybe this letter has broken the ice and we'll hear more from him in the future.

PHILLIP A. FINNEGAN, Three Rivers, Mich., has joined Owens-Illinois Glass Co., Toledo, O. He is being trained as a salesman in the glass container division.

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

Directory of Clubs and Their Presidents

ARIZONA—Phoenix—John G. O'Malley, Jr., '36, 1621 E. 11th Ave.
Tucson—F. Edward Larkin, '44, 2117 E. Copper.

ARKANSAS—Fort Smith—B. DuVal Johnston, '37, 925 Garrison.

CALIFORNIA—Bakersfield—Bryan J. Coleman, '40, 2536 Alder St.

Los Angeles—Robert K. Kelley, '34, 145 S. Spring St., Rm. 712, Los Angeles, Calif.

Northern—Robert A. Tarver, '49, Suite 3, 1217-A Burlingame Ave., Burlingame, 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—David C. Bagley, '42, 739 Main Street, Hartford.

Naugatuck—D. Frank Murnane, '32, 107 Farmington, Waterbury.

Southwestern—Francis J. Herb, '37, 1490 North Avenue, Bridgeport.

DELAWARE—Arthur A. Baum, '36, 223 Champlain Ave., Bellefonte, Wilmington, Del.

DISTRICT OF COLUMBIA—Gaylord P. Haas, '29, 1303 N. Edgewood St., Arlington, Virginia.

FLORIDA—Fort Lauderdale—James A. Evert, '48, 715 N. E. 17th Ave., Ft. Lauderdale, Fla.

Greater Miami—Jerome P. Holland, '30, 318 N. E. 104th St.

North Florida—John F. Lanahan, '43, P. O. Box 1679, Jacksonville.

GEORGIA—Atlanta—William E. Beckley, '34, 3249 Wood Valley Rd., N. W., Atlanta.

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

ILLINOIS—Aurora—William B. Chawgo, '31, 922 Lehnertz Ave., Aurora, Ill.

Central Illinois—Thomas Vicens, '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—John R. Minzing, '48, 255 Wilcox St., Joliet, Ill.

Peoria—Bernard J. Ghiglieri, '44, 1st National Bank Bldg., Peoria.

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.

Evansville—Robert W. Hargrave, '42, 532 South Boeke Rd., Evansville.

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 Bldg., Michigan City, Indiana.

St. Joseph Valley—Paul Fergus, '35, 337 E. Summers Dr., South Bend, Indiana.

Wabash Valley—Balle 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 Algona.

Sioux Land—Edward Simonich, '39, 1605 Main St., Sioux City.

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Edmund J. Meagher, '21, 1513 24th St., Rock Island, Illinois.

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, 9751 Erwin Ave., Detroit 13, Mich.

Grand Rapids and Western Michigan—Edward G. McDermott, '39, 343 Ball Park Blvd., Grand Rapids, Michigan.

Hialethaland—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—Harold V. Lappin, '32, 508 McCoskry St., Saginaw, Mich.

MINNESOTA—Duluth-Superior—Wm. E. Cotter, Jr., '41, 114 Laurie St., Duluth.

Twin Cities—Patrick A. Dougherty, '50, 50 S. Cretin Ave., St. Paul 5, Minn.

MISSOURI—Kansas City—(Mo. and Kans.) Richard J. Bowes, '38, 4537 Jefferson, Kansas City, Mo.

St. Louis—Joseph T. Golobowski, '31, 203 Shell Bldg., St. Louis, Missouri.

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

NEBRASKA—Robert D. Welsh, '26, 959 S. 48th St., Omaha 6.

NEW JERSEY—Leo J. Costello, '48, 19 Crooks Ave., Paterson 3, N. J.

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

South Jersey—William A. McCormick, '47, 701 Wick Blvd., Woodbury, N. J.

NEW YORK—Buffalo—Anthony Brick, '36, 65 Christiana St., Tonawanda, N. Y.

Capital District—Dr. Bernard A. Duffy, '33, 336 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 Whitesboro 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. DeSimon, '46, 79 California Dr., Rochester, New York.

Schenectady—Frank M. Linehan, '45, 1257 Glenwood Blvd., Schenectady, N. Y.

Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N. Y.

Triple Cities—Dr. J. Worden Kane, '26, 55 Riverside Dr., Binghamton.

OHIO—Akron—Charles E. Greene, '41, 839 Ranney St.

Canton—Charles J. Kennedy, '49, 1615 Cherry Ave., N. E.

Cincinnati—William H. Grafe, Jr., '44, 3424 Shaw Ave.

Cleveland—James P. Collieran, '35, 19921 Beach Cliff Blvd., Rocky River, O.

Columbus—John D. Igoe, '28, 2454 Kensington 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—George J. Sargus, '28, No. 1 Oak Park, Wheeling, W. Va.

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—Altoona, Frank Holahan, '35, 521 Garber St., Holidaysburg, Pa.

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 Crittenden St., Philadelphia 19.

Pittsburgh—Laurence R. Smith, '33, 1003 Park Bldg., Pittsburgh, Pa.

Scranton—Gerard A. Purcell, '39, 901 Poplar St.

Wilkes-Barre—Edward H. Gunster, '09, 338 N. Main Street.

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

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

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

Memphis—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—James H. Lynch, '40, 112 W. 22nd Ave.

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.

JAPAN—Col. Elmer J. Collins, '23, (key man) Chemical Section Hq., JLC, A.P.O. 343, c/o P. M., San Francisco, Calif.

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

HAWAII—Thomas W. Flynn, Jr., '35, 5317 Opihi St., Honolulu, T. H.

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

Panama—William J. Sheridan, '38, Box 605, Ancon, Canal Zone.

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

SOUTH AMERICA—Peru—Andres Malatesta, '23, Tacna, Peru, S.A.