

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. 31, No. 2—March-April, 1953

The Notre Dame Alumnus

Washington Day ceremonies featured Senior Class flag presentation. Story on page 9.

the Notre Dame Alumnus

Vol. 31, No. 2

MARCH-APRIL, 1953

James E. Armstrong, '25, Editor
John N. Cackley, Jr., '37, Associate Editor

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

BOARD OF DIRECTORS

OFFICERS

HARVEY G. FOSTER, '39.....Honorary President
JOHN H. NEESON, JR., '35.....President
JOSEPH S. MORRISSEY, '28.....First Vice-President
LUTHER M. SWYGERT, '27.....Second Vice-President
WILLIAM C. SCHMITT, '10.....Third Vice-President
JAMES E. ARMSTRONG, '25.....Director and Secretary

DIRECTORS TO 1954

JOSEPH S. MORRISSEY, '28.....49 Race St., Cincinnati 2, Ohio
JOHN H. NEESON, JR., '35.....167 Summit Lane, Bala Cynwyd, Pa.
LUTHER M. SWYGERT, '27.....6330 Hahman Ave., Hammond, Ind.
WILLIAM C. SCHMITT, '10.....2765 N.W. Nicolai, Portland, Ore.

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

DIRECTORS TO 1956

DANIEL CULHANE, '23.....130 Bradley Lane, Chevy Chase, Md
RT. REV. MSGR. J. B. TOOMEY, '26 261 E. Onondoga, Syracuse, N.Y.
JOHN F. SAUNDERS, '31.....Handschumacher & Co.,
48 North St., Boston, Mass.
DR. LEO D. O'DONNELL, '17.....5121 Ellsworth Ave., Pittsburgh, Pa.

CHAIRMEN OF THE 1953 COMMITTEES

JOHN H. NEESON, JR.,.....Executive
LUTHER M. SWYGERT.....Budget and Finance
JAMES G. MCGOLDRICK.....Foundation, Alumni Fund, Gifts
JOSEPH S. MORRISSEY.....Club Activities
JAMES G. MCGOLDRICK.....Class Activities
WILLIAM C. SCHMITT.....Job Counseling and Placement
JOHN W. COURTNEY.....Religion and Citizenship
GALVIN HUDSON.....Prestige and Public Relations
JOSEPH S. MORRISSEY.....Preparatory School Relations
WILLIAM C. SCHMITT.....Inter-Alumni Association
LUTHER M. SWYGERT.....Resolutions

The Alumni Association

University of Notre Dame

702 Fidelity-Philadelphia Trust Bldg.
John H. Neeson, Jr.
Philadelphia, Penn.
March 10, 1953

Dear Fellow Alumnus:

As the new President of your Alumni Association, may I extend my best wishes to all of you. Also may I pledge my best efforts to represent your Association and the University in those matters which require my attention during the current year.

I would ask you to join with me in a general program or theme for the year, that is, to intensify our efforts in enhancing and publicizing the prestige of the University of Notre Dame. In gratitude for the privilege of being known as one of her sons and in part-payment for the many benefits received from the University, we must all consider ourselves instruments to further educate the general public in the academic and cultural achievements of Our Lady's University.

There have been many things accomplished and there are numerous prestige-promoting items concerning our Alma Mater which many of us, to say nothing of the public in general, are unaware of, or forget, such as the fact that our Law School is the oldest Catholic Law School in the country. The first courses were taught in 1869.

By means of these letters in the Alumnus, I hope to bring such items to your attention so that eventually you may have these facts at your fingertips for presentation in your conversations and to the public whenever possible.

May I ask that you renew your allegiance, so to speak, and work to tell more people more about your great University.

Sincerely,

/s/ JOHN H. NEESON, JR.,

Michael DiSalle Addresses Notre Dame's Law School

Hon. Michael V. DiSalle, former National Price Controls Director, chats with Dean O'Meara in the Morris Inn after addressing law students and faculty Feb. 12.

Alumni Preparing for Worldwide Observance Of Thirtieth Universal N.D. Night April 13

Father Hesburgh Delivers Key Address in St. Louis

The 30th annual observance of Universal Notre Dame Night, on Monday, April 13, (or within the octave of the designated date) promises to be one of the greatest in alumni club history. Notre Dame men throughout the world will join with local clubs in paying special tribute to their alma mater.

In his first year as president of the University, the Rev. Theodore M. Hesburgh, C.S.C., will be the principal speaker in St. Louis. The Rev. Edmund P. Joyce, C.S.C., executive vice-president and Father Hesburgh's chief assistant, is scheduled for speaking engagements in Philadelphia, Youngstown and Rochester.

A coast-to-coast radio network program over the Mutual Broadcasting System will originate from Station WGN in Chicago, on Wednesday, April 15, at 9:30-10:00 p. m. CST. The

Notre Dame Glee Club is one of the featured attractions on the radio show.

Distinguished campus representatives will highlight many local club programs. Some clubs will feature outstanding speakers in their own area, while others plan to use University films.

As the ALUMNUS goes to press the following campus speakers are scheduled:

Boston—Father Alfred Mendez
Calumet District (Whiting)—Father John J. Cavanaugh, April 6

Chicago—Father John J. Cavanaugh, April 11

Cincinnati—Dean James E. McCarthy, April 15

Columbus—Dean James E. McCarthy, April 14

Conn. Valley (Hartford)—Father Alfred Mendez, April 10

Dayton—Father Thomas O'Donnell

Denver—Father Louis Thornton

Detroit—Father John J. Cavanaugh, April 15

Elkhart—Prof. Robert Ervin.

Grand Rapids—William R. Dooley

Harrisburg—Father Jerome J. Wilson, April 14

Indianapolis—Prof. John Sheehan

Kansas City—Dr. Culliton and Jim Armstrong, April 18

Los Angeles—Jim Armstrong

Milwaukee—Prof. Edmund Smith

Muskegon—William R. Dooley, April 14

New Jersey—Prof. J. A. Reyniers

No. Calif. (San Francisco)—Jim Armstrong, April 8

Oklahoma City—Herb Jones

Philadelphia—Father Edmund P. Joyce and Ed Krause, April 8

Pittsburgh—Father Jerome J. Wilson

Rochester—Father Edmund P. Joyce, April 11

Southwestern Conn. (Bridgeport)—Father Alfred Mendez, April 8

St. Jos. Valley—Prof. Andy Boyle
St. Louis—Father Theodore M. Hesburgh

Toledo—Dean James E. McCarthy

Twin Cities (St. Paul, Minneapolis)—Dean Lawrence Baldinger

Youngstown—Father Edmund P. Joyce, April 9

South Jersey—Ed Krause, April 9

Alumnus Magazine's 30th Birthday

In Journalistic parlance the symbol "30" is used at the end of a story to guide printers in setting type. But for the ALUMNUS magazine "30" is not the end—it's just a little past the beginning stage! THIS IS THE THIRTIETH ANNIVERSARY OF THE NOTRE DAME ALUMNUS MAGAZINE—and it seems like only a few short press runs since Volume One came out in 1923.

The ALUMNUS has grown-up, and along, with the Alumni Association. Alfred C. Ryan, '20, now of Buffalo, N. Y., was the magazine's first editor. At that time the Alumni Association numbered 2,300 men. Present day count shows 23,000 former Fighting Irishmen in the U.S.A. and numerous foreign countries. The Association has progressed from 'a club' to the current total of 127.

James E. Armstrong, '25, succeeded Al Ryan as editor and has been on the job since 1926. In between then and now there have been several managing editors, who wielded a potent blue editorial pencil. These included William R. Dooley, '26, now Placement Director at Notre Dame, and John P. Burns, '34, Jersey City, N. J.

The editors are particularly grateful for the encouraging comments from our readers these past three decades—and we are especially indebted to class and club secretaries for their wonderful cooperation in submitting news and meeting deadlines.—(J. N. C.)

REUNION WEEKEND

June 12-13-14
(all times Central Daylight)

Class of 1903
—HOWARD HALL

Class of 1908
—HOWARD HALL

Class of 1913
—HOWARD HALL

Class of 1918
—HOWARD HALL

Class of 1923
—HOWARD HALL

Class of 1928
—LYONS HALL

Class of 1933
—MORRISSEY HALL

Class of 1938
—MORRISSEY HALL

Class of 1943
—DILLON HALL

Class of 1948
—DILLON HALL

FRIDAY, JUNE 12

General Registration—Law Building. You will obtain tickets here for room assignment and Alumni Banquet; get Reunion badge, etc. **THIS YEAR ONE FEE, \$20, WILL BE COLLECTED AT GENERAL REGISTRATION WHICH WILL COVER ALL OF THE GENERAL AND CLASS EXPENDITURES.** It's cheaper than staying home!

Class Registration and Room—Registration will be in the separate halls as listed above.

Golf is available all day, as part of the weekend tournament.

Class events already announced are:

1903 — Awards at Saturday Night Banquet.

1908 — Informal Class Supper Friday.

1913 — Buffet Supper Friday night.

1918 — Buffet and Reunion Friday night.

1923 — Evening buffet, Friday

1928 — Twenty-five Year Silver Jubilee Reunion Dinner, Morris Inn, Friday night.

1933 — Class Dinner, Lay Faculty Dining Hall, Friday night.

1938 — Meeting center and Friday night buffet, Rockne Memorial Lounge.

1943 — Class Dinner, Vet Rec Hall, Friday night.

1948 — Friday night Reunion Supper.

SATURDAY, JUNE 13

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

Golf, all day.

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

Nieuwland Science Hall blessing, 2 p. m.

Tours—LOBUND, I. A. O'Shaughnessy Liberal and Fine Arts Building, Aeronautical Engineering Building, etc., Saturday afternoon.

Movies, Washington Hall, Saturday afternoon.

Moot Court Finals, Law Building, Saturday afternoon.

Cocktail Party, Law Alumni Association, Law Building, 4:00-6:00 p. m.

ANNUAL ALUMNI BANQUET—University Dining Halls, Saturday night.

SUNDAY, JUNE 14

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

Second Class Secretaries Meeting Scheduled June 11

Secretaries of all classes have been invited to be guests of the University at a conference on Thursday, June 11. This is the second class secretaries meeting, the first having been inaugurated during reunion weekend of 1951. Early interest by various secretaries indicates a record attendance.

Subjects which will be covered in the one-day session include:

1. Duties of the Class Officers;
2. Class Participation in the Alumni Fund;
3. Class News in the ALUMNUS;
4. The Class Letter;
5. Spotlight Alumni;
6. Class assemblies on football weekends;
7. Class Tables at Club Functions;
8. Class Meetings in Larger Cities;
9. Class Reunion Planning;
10. Reunion Programs;
11. Class Mass for deceased Members;
12. Class Sub-Organization;
13. Reunion Timing.

Honor Fr. Hesburgh At Atlanta Reception

The Honorable Herman Talmadge, Governor of Georgia, chats with Fr. Hesburgh, C.S.C., president of Notre Dame, at a celebration which was sponsored by the Atlanta Council 600, Knights of Columbus, where more than 1,500 honored Fr. Hesburgh at a reception.

Editorial Comments from your Alumni Secretary

RECENT GRADUATES ACTIVITY

The revival of F. Scott Fitzgerald writings has thrown such a haze of irresponsibility around those of us who were graduated in the '20's that we felt the restlessness of the recent graduates ought to be considered by a jury of their peers, and not in the light of our suspect experience. To that end, the Alumni Board of Directors, at its January 17 meeting, appointed a Committee on Recent Graduates, composed of six graduates from within the years 1947-1952. This Committee is conducting by Questionnaire a survey of their Classes in representative areas to determine the attitudes of recent graduates toward (a) the Local Alumni Clubs, (b) the ALUMNUS magazine, and (c) their preparation while undergraduates for the alumni state of life.

From this organized approach, we hope to derive some substantial improvements in procedures and programs which we have been reluctant to launch on simply the basis of a case history.

PRESTIGE AND PUBLIC RELATIONS

Mr. Galvin Hudson, '15, of Memphis, Tenn., is the new chairman of the Alumni Association Committee on Prestige and Public Relations. It is the work of this Committee to promote all channels by which the values of Notre Dame education can be better reflected in the achievements of our alumni and their relationships with the business, professional, cultural and civic lives they lead and influence.

Obviously, the Committee can neither train nor accomplish the full identification of such alumni. That is a job for all of us. Club officers, Class officers, and individual alumni, can do much by seeing to it that merit is further enhanced by the Notre Dame identification. This includes (a) local publicity, (b) local Club pats on the back, such as letter of commendation, honor at a meeting, statement from the Club president or board (c) publicity in diocesan Catholic press, (d) notice to the University of achievement, so that personally, and publicly, the University can broaden the recognitions.

Each alumnus, as he applies the training of Notre Dame, builds the

total University. And as the total University is built, so is the individual stature of every alumnus.

CONFUSIONS

The Annual Alumni Fund is a calendar year operation. The 11th Annual Fund opened January 1, and closes December 31, 1953. The contributors of 1952 are eligible for the advance football ticket sale, the only real channel in which we apply a yardstick, because of limitations of supply.

The Father Cavanaugh Testimonial Fund, which extended from July, 1951, to July, 1952, and which was, technically, just an added crediting for contributions within that period, served to confuse slightly the annual character of the Alumni Fund, which, however, was never actually changed.

UNDERGRADUATE RELATIONS

The Alumni Association was host at a Communion Breakfast for the January, 1953, graduates. Rev. Edmund P. Joyce, C.S.C., celebrated a Mass in Dillon Hall on Sunday, January 25. His three-minute baccalaureate asked only for the continuing devotion of the Class to the Blessed Sacrament. Mayor John Scott, '38, extended a greeting to graduates, in spite of the handicap of flu, and Jer-

ome Crowley, '31, president of the O'Brien Corporation, South Bend, gave a most impressive, if unofficial Commencement address, heralded by the Class and guest Deans and administrators alike.

ALUMNUS THIRTIETH BIRTHDAY

With this issue, the Notre Dame ALUMNUS is 30 years old. It was launched in January, 1923, with Alfred C. Ryan, '20, as its first Editor. Your present Editor took over in January, 1926.

By policy, the ALUMNUS has assumed that Notre Dame graduates have had access to broad literature, to business and professional developments, to social and political progress, in other publications appropriately aimed and staffed to reflect those fields.

It has been the policy and purpose of the ALUMNUS to bring to Notre Dame men the news of other Notre Dame men, of the many phases of the University, and of things affecting either the University or its alumni, which cannot be found elsewhere, or which need added stress in our particular Notre Dame family.

Under this limitation, we may seem not to have grown much. But analyzed in the light of policy, the 30 years have reflected a progress in both our University and ourselves, which can be a proper source of pride, and of satisfaction, modified only by the great unfolding future of Notre Dame as yet unrealized.

—Jim Armstrong, '25

ND faculty members eating in the recently re-opened Faculty Dining Room on Campus.

Alumni Football Ticket Privileges Are Basically Unchanged for 1953

BY M. ROBERT CAHILL
ATHLETIC TICKET MANAGER

The basic points of Alumni Football Ticket Distribution for 1953 will be the same as obtained in 1952, by decision of your Alumni Board at its January meeting on the campus. The Board, like the rest of us, concedes that our system is not perfect, but the best workable solution to a many-sided problem.

We'll give a quick rundown on the requirements and privileges, and then get on to a bit of exposition as to particular games and the restrictions that may be necessary.

1. Alumni contributors to the Tenth Annual Alumni Fund in 1952, plus religious and honorary degree holders, are eligible for advance sale order forms for '53. Exception will be made for 1953 graduates, whether February, June, or August, if the contribution is received by June 10, 1953.

2. Alumni Advance Sale Opens June 22, closes July 15.

3. Advance Sale order forms are mailed to eligibles as above prior to June 22. Mailing is staggered to permit all areas same opportunity of filing orders on first day of sale. Orders arriving before first day are held until June 22 and shuffled with that date's orders. Forms are good for two tickets per game, and honored until July 15 or UNTIL THE TICKET SUPPLY IS EXHAUSTED.

4. General-Use applications, for most games, will be sent to ALL Alumni the latter part of July. These carry no priority and are good only AFTER Alumni Advance sale closes July 15, for such tickets as remain. General-Use forms may be used for ordering additional tickets, for friends, or for the alumnus himself if he needs more than the two obtainable on the Advance Sale form.

5. General sale will open on August 3. The Ticket Committee will be glad to send general public blanks to anyone you may designate as

long as tickets are available.

6. Alumni Clubs interested in group orders should notify the Ticket Committee BEFORE JUNE 22, for tentative reservations. Fulfillment depends entirely, however, on demand from individual alumni and no definite assurance can be given until that individual sale closes July 15. Because of this individual preference, we hereby advise and warn again all alumni that the seats available for bloc orders can only be the poorest of our allotment, or what is left after individual orders are filled. As a general rule, bloc orders for games away from home — particularly Oklahoma and Pennsylvania this year—will be difficult to handle due to relatively small ticket allotments as the visiting team.

UNIVERSITY OF NOTRE DAME 1953 FOOTBALL SCHEDULE

Sept. 26—Oklahoma (Norman)
Oct. 3—Purdue (Lafayette)
Oct. 10—Open
Oct. 17—Pittsburgh (Notre Dame)
Oct. 24—Georgia Tech (Notre Dame)
Oct. 31—Navy (Notre Dame)
Nov. 7—Pennsylvania (Philadelphia)
Nov. 14—N. Carolina (Chapel Hill)
Nov. 21—Iowa (Notre Dame)
Nov. 28—Southern Cal (Los Angeles)
Dec. 5—So. Methodist (Notre Dame)

Ticket Locations

And now, as they say in the Medicine Show, let's take a look at this little diagram on our right. It's a schematic arrangement of the various priority groups we must care for in Notre Dame stadium. It illustrates our distribution for a typical "big" game, such as Oklahoma last year, Georgia Tech and Navy this year.

Alumni Sections—Including a bloc of tickets in Section 9 allotted to Monogram men, Alumni occupy the 14,000 seats in Sections 1 to 9, inclusive. You will note, though, that about 800 sea-

son tickets in those sections are not available. These season tickets were sold prior to 1952, and because of their renewal option they still remain unavailable to alumni orders, although many of them are held by alumni. No new season ticket orders have been assigned on the east side since 1942 and most of them were purchased when alumni demand was light — alumni orders formerly covered only Section 9, and part of 8 as late as 1945! Hard to believe, isn't it? Now, only 4,000 of these 14,000 seats available to alumni lie between the goal and the 50 yard line; and of these 4,000, only 1,600 fall in the 35-50 area. Please think this over before blowing your top over the location of your two alumni tickets, even though you ordered, to your way of figuring, early. Obviously, if 3,000 orders arrive on the first day of sale, that's 6,000 tickets already gone from the alumni section; and the second day's sale will be past the goal line. It happens that way, too, more often than not.

Season Ticket Sections—Originally, season tickets comprised only three west-side sections, plus a few seats on the east side. Now they start at Section 27 on the west side and stretch all the way past the south goal posts—about 16,000. The same seats are renewable each year, and naturally no one with a choice location ever lets go. All of the best seats have been held continuously since the stadium opened in 1930, a great many of them by alumni. Alumni might do well to look into the season ticket purchase this year, in view of the attractive five home game schedule. Unfortunately, we can't do anything for you on location, but alumni close by can protect against sellouts by purchasing a season ticket. It's sold at a reduced rate, and goes on sale May 1. We'll be glad to send you an order form if you'll let us know. New season ticket orders will be located in the south end, where we get our only turnover in season tickets.

Visiting Team Sections — Visiting team allotment as blocked out in this diagram totals 8,000 seats. We try to limit the visiting team to that total, else we'd have no public sale what-

soever for the more popular games. Not all visiting teams take the full 8,000, but rarely do they take less than 3,500, which is the total of seats between the fifty and goal line in Sections 10 to 13. When the visitors do require less than 3,500 (North Carolina last year, for example) we utilize the *unclaimed sideline seats for alumni*, provided we have them on hand when alumni orders are filled. Sometimes visiting team tickets are returned too late to send to alumni (Southern Methodist in 1951, Princeton).

Student Body, Parents, Administration Sections — These categories are self-explanatory. Just a word about the Parents Section—started it a few years ago in the post-war era of quick sell-outs. Parents were being shut out by waiting till school opened, then having their sons order tickets for them when they returned to classes in September. September found many games sold out. So now we send an application blank to parents in June, to give them a little edge over the public. Location-wise, we can't do much for them as is evident in the diagram but

we can assure them of seats. The forms go, however, only to parents of upperclassmen, not incoming Freshmen.

Away-From-Home Problems

As the visiting team, we are really in trouble most places we go so far as ticket supply is concerned. We get about what we give to visiting teams, depending on stadium capacity. Of recent years, with our ever-growing alumni body (we now total about 23,000) we've had to limit the sale on some of our games away to alumni in the area of the game site. The same will hold true this fall, at least for OKLAHOMA at Norman and PENNSYLVANIA at Philadelphia. Application forms will be sent out only to alumni in the states surrounding those two cities. Just which states is determined by alumni population. Last year for Penn we managed to cover all the states on the eastern seaboard, with an extra general-use application for four tickets to alumni residing in the State of Pennsylvania. In addition, we took care of several eastern clubs with blocs of tickets for Penn. We hope to be able to do the same this year.

Contributors Preference

We know that some alumni feel that the contribution as a requisite for ticket preference is a touchy subject. If the requisite were established simply to ensure contributions, we would agree. But to us, it's just about the only way of separating the men from the boys. With over 20,000 alumni now on the rolls, we feel sure that were we to extend blanket privileges to all, sheer weight of numbers would operate to make the privilege meaningless. Furthermore, *any amount contributed* qualifies the alumnus, and the sum is not only not relevant but not known to the Ticket Office. And anyway, we know the method isn't perfect, but until someone thinks up a better one, this seems to operate with the fewest complaints and inequities. Mentioning complaints reminds us that we don't seem to get many any more. Could it be that the griping has gone underground? Seriously, we do appreciate the courtesy and understanding we get, by and large, from our alumni, and we earnestly ask that if you do have a gripe, you'll write us, or call us. We'd welcome the chance to furnish explanations or if need be, corrections.

Father Leo L. Ward Dies of Heart Ailment After Serving as English Head for 17 Years

About eleven o'clock on the night of Wednesday, January 21, Father Leo L. Ward died. A couple of weeks before, on the feast of the Epiphany, he had celebrated his fifty-fifth birthday.

The Epiphany now seems a particularly appropriate day for him to have been born on. It is the feast of the showing-forth of Christ, the day of the manifestation of God incarnate among men. And in Father Ward's life—though every last person who knew him will realize how instantly and adroitly and wittily and honestly he would have denied any such suggestion as pretentious—there was a clear and immediate showing-forth of Christ-formed humanity, a manifestation of Christ-like priestliness.

He was born in Otterbein, Indiana. He was ordained a priest of Holy Cross in 1927. He spent the academic year of 1930-31 studying at Oxford. He died of a heart attack. For seventeen years he had been Head of the Department of English. He collaborated with John T. Frederick of that same department on a pair of remarkably fine textbooks. He edited a collection of Newman's Discourses. Back in the late 1920's he was writing and publishing a succession of short stories that led to his being emphatically acclaimed as one of the most promising young American writers of fiction.

Later, he pretty much stopped writing stories. The intense energy — so quiet and controlled that it was deceptive—and the high talent, the sensitivity and the wisdom and the constant marvelous feeling for fun, all started going into the direction of the department, and into the personal relationships, into the long or short private conferences and visits and phone-talks and moments outside the classroom with this one here and that one there. Hundreds of students, teachers, seminarians, priests, brothers, sisters, bus-drivers, salesmen, executives, and electricians are his beneficiaries. And add to them dentists, doctors, nurses, farmers, politicians, stray fishermen and occasional hunters of anything between duck and bobcat, as well. People. Not just people here at Notre Dame. People everywhere, wherever he went

and talked and was. Yet here most of all.

He had a way of bringing people out and up. In his presence you knew secretly that you were better than yourself. You were wiser and wittier and gentler and finer than you had it in you to be. He not only radiated goodness: he engendered it.

But nothing solemn about him. No show or fuss. Everything diffident, gracious, and quiet. Some people thought him shy. Really he was sly: sly and kind. He was as sly in his generosity

Rev. Leo. L. Ward, C.S.C.

as he was kind in his joking. A generous joker, who even slyly and kindly made private fun of the pain which he knew intimately for quite a good long while. In one of his final lectures he referred to leg-pulling as a "mischievous Christian virtue." It was one which all his life, along with a number of higher virtues, he practiced heroically.

He was buried on Saturday, January 24, in the Community cemetery. At the Mass in Sacred Heart Church there were a good many people, from a good many places. The general feeling was not at all one of darkness and desolation. It was rather one of poignant pride, as at some triumphant consummation. Nobody who knew him

could feel any other way. In the big Church and at the cold cemetery everybody seemed to know that he was now of course where he belonged. "He's made it," said one of his more colloquial friends that dark cold morning: implying rightly that where he now is he will in his swift, bright soul be remembering our present needs and our awareness of a gap in the daily texture. "Let the cymbals clash," said one of his oldest friends. Another one said, simply and finally: "Already he has seen God."

—Richard Sullivan

Ed Conroy Receives Award

Edward G. Conroy, '30, Executive Vice-President of the Research and Planning Council of San Antonio, Texas, received the second annual La Guardia award for municipal affairs achievement at a luncheon in the Hotel Astor, New York City.

Conroy was selected for the honor from among seven finalists by the National Advisory Board of the La Guardia Memorial Association. Conroy received the award based on his leadership in the campaign to win council-manager government for San Antonio, his opposition to machine politics, initiative in bringing about improvement in public health and hospital administration and his "indispensable role in the attainment of the present high status of government and administration in San Antonio."

Kanaley Family at N.D.

The fourth generation of the Kanaley family is now at Notre Dame. Fred C. Miller, jr., grandson of Byron V. Kanaley, '04, member of the Lay Trustee Board, is a current student at ND; Byron, Jr., son of Mr. Kanaley is a member of the '42 class, while Mrs. Kanaley's father graduated in 1868. Fred Miller, Sr., '29, head of the Miller Brewing Co., is Mr. Kanaley's son-in-law, while John B. Kanaley, a brother, graduated in 1909.

Senior Class Gives Flag to University

The annual observance of Washington's birthday took place on the campus, February 21, with the traditional presentation of an American flag by the senior class to the University. Rev. Edmund P. Joyce, C.S.C., executive vice-president, accepted the gift. It will be blessed and flown for the first time on Commencement Day, June 7.

Father Joyce told the group that they "have a special responsibility to stand guard at the ramparts of our nation. We must check the secularistic trend wherever we may, by bringing God back into the market place, the courts of justice and the school-rooms—in brief to all walks of public and private life. . . ."

Alfred C. DeCrane, Cleveland, Ohio, Senior who represented the seniors, stated, "We must make great demands on ourselves and accept as worthy of ourselves what is still far above us and what requires a further effort in order to be reached."

Ernest J. Bartell, River Forest, Ill., was chairman of the ceremony and Kerwin H. Fulton, Huntington, W. Va., president of the Senior class, presented the flag to Father Joyce. In addition to the seniors, those present included officers of the administration, deans of the colleges, and commanding officers of the University's ROTC units.

The academic procession departed from the Administration Building for Washington Hall, scene of the exercises. It marked the first time the seniors had used the steps of the Administration Building — traditionally "off limits" during their undergraduate careers.

Junior Class Plans Initial Parent-Son Day April 18

Parents of more than one thousand members of Notre Dame's junior class will be invited to spend a Parent-Son Day on the campus Saturday, April 18th, according to an announcement by the Reverend Theodore M. Hesburgh, C.S.C., President of the University. A series of events has been planned to acquaint the visiting parents with the academic life of the University. They will also have the opportunity to see at first hand the many facilities available

for the students' religious, physical, and social development.

During the morning, parents will visit classes and laboratories and they will be the guests of the deans and faculty of each of Notre Dame's five colleges at afternoon receptions. Conducted tours of the University's 1,700 acre campus will include visits to the LOBUND Institute for germ-free research, the Knute Rockne Memorial, Nieuwland Science Hall, Sacred Heart Church, and several historical sites.

Parents will join their sons for luncheon in the University Dining Halls which serve 15,000 student meals daily. Fathers and sons will have the opportunity to spend at least part of the afternoon on the University golf course. Other activities scheduled for the afternoon include a concert by the Notre Dame Band and a showing of movies of campus life and highlights from the 1952 football season.

Climax of this first Parents-Son Day at Notre Dame, will be the President's Dinner with an address by Father Hesburgh. Musical selections at the din-

ner will be provided by the famed Notre Dame Glee Club.

All 92 rooms of the beautiful Morris Inn at the entrance to the campus have been reserved for parents who may wish to extend their visit over the weekend.

BULLETIN! LAETARE MEDAL RECIPIENT FOR 1953

As the ALUMNUS goes to press the Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame, announced that I. A. O'Shaughnessy, St. Paul, Minn., oil industry executive, and philanthropist, has been named the 1953 recipient of the Laetare Medal, annually awarded by the University of Notre Dame to an outstanding American Catholic layman.

Honored several times by the Church, he is a Knight of the Holy Sepulchre, a Knight of Malta, and a Papal Chamberlain of Cape and Sword. Mr. O'Shaughnessy has supported many Catholic, as well as non-Catholic institutions. The O'Shaughnessy Hall of Liberal and Fine Arts will be dedicated on the Notre Dame campus in May.

Wightman Gets Famous Crucifix

An impressive sculpture of the crucified Christ by the world-renowned sculptor, Ivan Mestrovic, has been presented to the University of Notre Dame's Wightman Art Gallery by John A. Muldoon, Sr., Chicago, Ill., a Notre Dame alumnus. In announcing the gift, Rev. Theodore M. Hesburgh, C.S.C., President of Notre Dame, expressed appreciation to the donor "for enriching the University's art collection with its first major work of contemporary sculpture. Thousands who will be privileged to see this work of art in the years to come will share our gratitude," Father Hesburgh said.

The mahogany crucifix stands six feet tall. The corpus of Our Lord is cast in gilt bronze. A plaster version of the crucifix was shown in the recent Liturgical Arts Exhibition in New York City.

Mestrovic, who is artist-in-residence at Syracuse University, has emphasized the tension of the transfixion in this slender figure of the Crucified, according to the Rev. Anthony Lauck, C.S.C., instructor in sculpture at Notre Dame. "Taut, angular lines and planes give the work a marked vitality and move-

ment," Father Lauck commented, "yet the serene and noble character of Christ remains."

1

2

3

4

5

6

7

8

9

..a few years AGO...

Leo B. Ward, '20, Los Angeles, Calif., former president of the Alumni Association, sent in the photos on the opposite page. 1) The late Father John 'Pop' Farley, C.S.C. 2) Knute Rockne (left), John Plant, Plitchard. 3) The late Father George McNamara, C.S.C. 4) Brownson Hall refectory. 5) Campus main entrance. 6) The original marble championship tourney. Eichenlaub on left holding billiard balls (marbles to those guys); the champ in the center; and, Rockne, the challenger, on right. 7) Corby Hall Rec. 8) The track squad—that's Rock in the dark suit on the left. 9) Ray Eichenlaub, one of ND's great back-field men with the ball, Fitzgerald is blocking.

Archbishop O'Hara is met at the Fort Wayne, Ind., airport by local club members Roy Grimmer, Ed Disser, Father William Voss, and Harry Hogan.

Look again, fellow, you're not dreaming. That's Big Bevo Krause under the basket and Coach Johnny Goose Jordan shooting for a—well, let's stop there. On the far right is a guy named F. Leahy (used to play for Winner, S. D.) and his blocking (or stationary in this case) guard is Johnny Druze. It was the 'battle of experts'—coaches versus South Bend newsmen for the Marty O'Connor Polio Benefit.

Students Win Prizes

Two architecture students at the University of Notre Dame have been awarded prizes in the annual nationwide competition conducted by the Beaux-Arts Institute of Design.

Raymond Bayless, fifth year student from Oak Park, Illinois, was awarded the Emerson Prize of fifty dollars for his solution to a problem involving the design for an entrance hall to a municipal aquarium project. A design of a warehouse for building materials by Fred Ganther, third-year student from Oshkosh, Wis., won fourth prize of twenty-five dollars offered by the United States Plywood Corporation. Bayless is the second Notre Dame student to win the Emerson Prize. In 1942 a design for a service decoration submitted by J. J. Sherer received the same award.

Father Gabriel on Sorbonne Program

Rev. Astrik L. Gabriel, director of Notre Dame's Mediaeval Institute, spoke at the University of North Carolina during the first of three American symposia commemorating the 700th anniversary of the founding of the College of the Sorbonne in Paris. A septicentennial committee, which is headed by the Rev. Philip S. Moore, C.S.C., vice-president in charge of academic affairs at Notre Dame, has scheduled other symposia later in the year in Chicago and New York City.

Notre Dame's Mediaeval Institute, founded in 1946, is a center for specialized research, historical investigation and advanced instruction in the life, thought, and culture of the Middle Ages. It offers the Master's degree and doctorate in mediaeval studies.

McCaffrey Elected to A.T.&T.

John L. McCaffrey, president of the International Harvester Company, and a member of the Associate Board of Lay Trustees at Notre Dame, was elected a director of American Telephone and Telegraph at a meeting of the board.

A native of Fayetteville, Ohio, Mr. McCaffrey started his business career as a clerk for International Harvester

in 1909, and became president of the company in 1946. He is a director of the Harris Trust and Savings Bank, Chicago, and the Atchison, Topeka and Santa Fe Railway Company.

The Marriage Institute

Is there such a thing as love at first sight? Who should control the family purse strings? What is the major cause of misunderstanding between married people? What about mixed marriages?

These and many other questions will be discussed during the Fifth Annual Marriage Institute to be conducted at the University of Notre Dame March 3-26. Sponsored by the University's department of religion and open to seniors, graduate students, and married students, the Institute was founded in 1949 on the conviction that learning how to live as a good husband and father is an essential part of education today. A series of sixteen speakers, ten of them laymen, will discuss the religious, social, economic, physical and psychological aspects of marriage.

The Marriage Institute evolved in part from an elective course in "Christian Marriage" formerly taught by the Rev. Theodore M. Hesburgh, C.S.C., now President of Notre Dame. Father Hesburgh, who was chaplain to Notre Dame's married veterans and their families in the post-war years, returns to the Institute again this year on March 10th to speak on "Courtship and Engagement."

Glee Club Tour

Th nationally acclaimed Notre Dame Glee Club, forty voices strong, made a ten-day, 3,000-mile concert tour of the South. It marked the sixth consecutive year that the Glee Club has embarked on a winter tour in the interval between semesters.

Traveling by chartered bus, the singers gave concerts at Franklin, La.; New Orleans; Lafayette, La., and West Palm Beach, Fla.

Directed by Daniel H. Pedtke, Head of the Notre Dame music department, the Glee Club includes students from every college in the University representing half of the forty-eight states.

DeKoninck Speaks on Campus

Dr. Charles DeKoninck, dean of the faculty of philosophy at Laval University, Quebec, spoke on "The Teaching of Philosophy and Theology in a Lay Liberal College" at the University of Notre Dame recently in the faculty lounge. Dr. DeKoninck appeared under the auspices of Notre Dame's Committee on Self Study which was organized under a Ford Foundation grant to evaluate the University's liberal arts curriculum.

Dr. DeKoninck was recently named the first lay president in the 23-year history of Canada's exclusive Academy of St. Thomas Aquinas. Internationally recognized as an interpreter of Thomist philosophy, DeKoninck has served in his present post as dean at Laval University since 1939. He is a native of Belgium and received his Ph.D. from Louvain. He has lectured widely throughout the world and written several books including *Ego Sapientia* which is concerned with the nature of the Virgin Mary.

Dr. Sheehan at Notre Dame

Dr. John C. Sheehan, professor of organic chemistry at the Massachusetts Institute of Technology, delivered three lectures at the University of Notre Dame recently as part of the P. C. Reilly Chemistry Lecture Series.

Dr. Sheehan received his master's degree and doctorate at the University of Michigan after completing undergraduate work at Battle Creek College. He was a research chemist with the General Foods Corporation from 1937 to 1939 and later was associated with Merck and Company, Rahway, New Jersey.

A number of distinguished scientists speak each year at the University of Notre Dame under the auspices of the P. C. Reilly Lecture Series, made possible by a gift of the late P. C. Reilly, Indianapolis industrialist and former member of the University's Associate Board of Lay Trustees.

Brothers Print Booklet

The Brothers of Holy Cross have published a new booklet which tells of their life and work in the education of young men. Liberally illustrated, the booklet—"Have You Thought About the Holy Cross Brothers?"—

traces the history of the teaching community from its founding in France in 1820. Today the Brothers of Holy Cross teach in seventeen dioceses in the United States in grammar schools, high schools, and colleges.

The vocational booklet outlines the qualifications a young man should have to become a Brother and the phases of spiritual formation and training he receives before becoming a member of the Congregation of Holy Cross. Candidates spend a brief period at one of the Brothers' Juniorates at Watertown, Wisconsin, or Valatie, New York, before entering St. Joseph's Novitiate at Rolling Prairie, Indiana, for a full year.

Holy Cross Fathers Publish Booklet

The Holy Cross Fathers, who operate the University of Notre Dame, have recently published a pamphlet which tells simply and graphically what a priest is and what a priest does. The attractive 36-page brochure reviews the priest's role as mediator, pastor, preacher, and teacher. It also depicts the priest's work as a missionary both at home and abroad.

Prepared by the Rev. John Wilson, C.S.C., Director of Vocations at Holy Cross Seminary on the Notre Dame campus, the pamphlet is designed to guide young men who are considering studying for the priesthood. It outlines the requirements of a candidate for the priesthood and describes the life and work of priests of the Congregation of Holy Cross.

Students at Gethsemani

More than 80 Notre Dame students participated in a three-day retreat at the Abbey of Our Lady of Gethsemani in Kentucky. The students gave up their vacation between semesters to pray and meditate among the Trappist monks.

The annual retreat at the Abbey is sponsored by the Young Christian Students, a Catholic Action movement on the Notre Dame campus. The YCS first began sponsoring this yearly retreat four years ago, but Notre Dame students have been making retreats at the Abbey since before World War II. In his book *Seven-Storey Mountain*, Thomas Merton recalled that a group

Notre Dame's basketball Irish were defeated in NCAA regional play in Chicago by Indiana, 79-66. The season's record was 19 won, 5 lost. Above: Dick Rosenthal and Coach Johnny Jordan.

of Notre Dame students were making a retreat at the Abbey of Our Lady of Gethsemani the first time he visited there.

While at the Abbey the students enter into the rigorous life of a Trappist monk. They maintain strict silence throughout the day, whether they are attending a conference, one of the liturgical rituals of the Church, or reading one of the many books in the Abbey designed to induce meditation.

Bishop McDevitt Papers to Archives

The University of Notre Dame archives recently received six trunk-loads of the personal papers and belongings of the late Most Rev. Philip R. McDevitt, Bishop of Harrisburg, Pa., from 1916 to 1935. The material, which was donated to the archives by Miss Mary R. McDevitt and the late Helen C. McDevitt, does not contain the official papers of Bishop McDevitt's episcopate, but includes his diaries and correspondence prior to his consecration. Also included are papers related to his work as episcopal chairman of the Catholic Press Department of the National Catholic Welfare Conference.

A portrait of Bishop McDevitt as

a young priest, painted by Thomas Eakins, the noted American artist, was presented to Notre Dame by the donors along with a bronze statuette of the Bishop by sculptor Samuel Murray. Before his death Bishop McDevitt presented to the University archives a collection of letters dealing with the persecution of the Church in Mexico.

'Vile Bodies' at Notre Dame

The first American production of *Vile Bodies*, a dramatic adaptation of the novel by Evelyn Waugh, was presented by Notre Dame's University Theatre March 5-8. The satiric novel on the ultra-modern antics of London's young set was adapted for the stage by John D. Tumpane, director of the University Theatre and Rev. John J. Walsh, S.J., director of the Marquette University Theatre.

Father Walsh and Mr. Tumpane began collaborating on *Vile Bodies* while taking graduate work at Yale University in 1949. "Because Mr. Waugh has never permitted a Broadway or Hollywood production of any of his works," Tumpane said, "we at Notre Dame are especially pleased that he has given us permission to do a University production of *Vile Bodies*."

Percentage of Participation And Contribution by Classes

Class	Percentage Participating	*Number in Class	Number Contributing	Contributed	Average Contribution
1902.....	51.3	31	19	\$ 188.00	\$ 9.89
1907.....	54.8	31	17	670.00	39.41
1932.....	48.3	468	226	6,264.50	27.72
1918.....	47.5	99	47	7,895.00	167.97
1925.....	46.5	383	178	5,833.00	32.77
1951.....	45.0	939	422	8,788.25	20.83
1927.....	44.2	437	193	12,015.16	62.25
1921.....	42.7	131	56	5,194.00	92.75
1935.....	41.8	455	190	4,436.50	23.35
1917.....	41.7	120	50	7,765.20	155.30
1914.....	40.4	114	46	1,038.00	22.57
1915.....	38.5	96	37	2,025.87	54.75
1942.....	38.5	603	232	3,507.00	15.12
1903.....	38.2	34	13	396.00	30.46
1943.....	38.0	590	224	2,748.00	12.27
1904.....	36.8	38	14	3,425.00	244.64
1948.....	36.7	1,082	398	4,205.50	10.57
1924.....	36.3	273	99	5,066.00	51.17
1940.....	36.0	675	243	5,553.58	22.85
1944.....	35.5	552	196	2,834.62	14.46
1941.....	35.2	644	227	3,577.80	15.76
1931.....	35.1	575	202	15,888.14	78.65
1933.....	34.8	592	205	4,423.70	21.58
1938.....	34.4	561	193	2,979.02	15.44
1934.....	34.0	594	202	4,146.00	20.52
1909.....	33.9	56	19	5,557.00	292.47
1930.....	33.8	542	183	4,805.48	26.27
1949.....	33.8	1,483	501	5,775.87	11.53
1913.....	33.7	83	28	1,305.00	46.61
1928.....	33.4	518	173	4,782.00	27.64
1947.....	33.4	755	253	**652,607.34	10.35
1950.....	33.4	1,247	417	5,021.80	12.04
1939.....	33.2	609	202	4,022.50	19.91
1945.....	32.8	348	114	1,930.00	16.93
1926.....	32.2	311	101	17,403.00	172.31
1937.....	32.0	510	163	3,177.50	19.50
1910.....	31.7	41	13	1,385.00	106.54
1923.....	31.2	269	84	10,016.67	119.25
1911.....	30.8	91	28	2,718.50	97.09
1920.....	30.7	114	35	2,310.50	66.01
1946.....	30.0	328	98	1,177.00	12.01
1936.....	29.2	455	133	2,501.80	18.81
1906.....	28.9	45	13	3,725.00	286.54
1929.....	28.7	536	154	9,517.25	61.80
1901.....	27.3	22	6	115.00	19.16
1952.....	26.5	1,104	293	1,487.25	5.08
1900 and before.....	26.4	121	32	6,111.00	190.97
1912.....	26.4	91	24	21,202.50	883.44
1922.....	26.1	218	57	2,479.31	43.50
1916.....	25.8	89	23	955.50	41.52
1908.....	23.9	46	11	1,445.00	131.36
1919.....	23.1	91	21	603.00	28.71
1905.....	23.0	39	9	616.00	68.44

* Exclusive of Religious and Deceased.

** Includes a gift of \$650,000 from I. A. O'Shaughnessy who received an LL.D. in 1947.

Change in Lawyer Academic Program

Dean Joseph O'Meara, Jr., of the Notre Dame College of Law announced virtual abandonment of the elective system which he said is based on the assumption "that students know more about what it takes to make a lawyer than their professors do." Addressing Chicago area alumni, Dean O'Meara declared that for the most part the Notre Dame law school will have "a prescribed program of instruction" in the future.

"The elective system not only proceeds on a fallacy; in practice it involves many absurdities," O'Meara said. He recalled stories of students who never signed up for a course which was taught above the second floor or before 9:30 in the morning. "The elective system tends to coddle students; it encourages them to choose what are thought to be snap courses and instructors with a reputation for marking high," O'Meara added.

Dean O'Meara claimed that the elective system "is at war with one of our obligations, namely, to train lawyers for responsible leadership. This means that our graduates must have a rounded and balanced legal education; and this, in turn, means that they must have training in areas which, if left to their own devices, many would pass by."

"There still will be electives in the Notre Dame College of Law, but they will be offered in the summer session," Dean O'Meara revealed. He also announced that the law school will inaugurate cumulative, non-compartmentalized, comprehensive examinations. Examination questions, O'Meara said, will not be "labeled." Rather, he said, "questions will cut across various fields of law as questions with which lawyers have to wrestle in real life."

Dean O'Meara was introduced by the Honorable Sherwood Dixon, former governor of Illinois and a Notre Dame alumnus. The University administration was represented by the Rev. Philip S. Moore, C.S.C., vice-president in charge of academic affairs. The luncheon, sponsored by the Notre Dame Law Association, was attended by the president of the Association, Joseph F. Deeb, Grand Rapids, Mich. Judge Roger J. Kiley of the Illinois Appellate Court was general chairman.

CITE HOLY CROSS GROWTH IN ROME

(Ed. Note: Several very significant developments of the Congregation of Holy Cross, all of them of interest to Notre Dame alumni, are taking place in Rome. The ALUMNUS asked Rev. Robert Pelton, C.S.C., just returned from studies in Rome, to comment. Father Pelton, Class of 1943, a member of the Department of Religion, was largely responsible for the alumni reading list published in the ALUMNUS in 1951.)

Since the founder of the Congregation of Holy Cross, the Very Reverend Basil Moreau, went to Rome in 1851 many significant works have been carried on there under the tutelage of the Congregation. In that initial year Pope Pius IX personally asked the Community to take over the direction of an orphanage, *Vigna Pia*, as well as a trades school called *Santa Prisca*. Two years later, in 1853, the *Collegio di Santa Croce* (Holy Cross College) was inaugurated in the Eternal City.

This year marks the centenary of this last-named foundation. Today the *Collegio* has an international aspect with some fifteen Holy Cross students from varying provinces. It also serves as the residence for the Very Reverend Edward L. Heston, C.S.C., Procurator General of the Congregation, and Religious superior of the house. Also, one of the Holy Cross' most distinguished members, the Right Reverend William J. Doheny, C.S.C., an auditor for the Sacred Roman Rota, makes his residence there.

Also the Brothers of Holy Cross have initiated a project which is proving to be a welcome and needed addition to Rome. It is called the *Notre Dame International School for Boys*. Its aim is to give a thorough and well-rounded Christian education to boys on the junior high school and high school level. The classes are conducted in English; and this is a feature which is appreciated by a growing number of residents there who desire that their children receive such language training in a good Christian atmosphere.

The school was opened in Rome in October of this preceding year under the direction of Brother Ellis Greene, C.S.C., and three other Brothers of Holy Cross. There is also a Notre Dame lay graduate, Mr. Pesoli, who is on the staff. At the beginning of the school year there were forty-eight students in the school. One fourth of the boys are boarders. At the time of this

writing both faculty and students are increasing in numbers. Thus the future of the school looks most hopeful.

On December 8, the school was officially blessed by Cardinal Micara, the Cardinal Vicar of Rome. Also present were the Very Reverend Christopher J. O'Toole, C.S.C., Superior General of the Congregation of Holy Cross; the then United States Ambassador to Italy, the honorable Mr. Ellsworth Bunker, and numerous other dignitaries. Among the persons who spoke, the Cardinal Vicar clearly indicated his gratitude for the foundation; Father O'Toole brought out the purpose of this work, how in reality it is a continuation of the Congregation's work which began in Rome over 100 years ago, etc. The number of distinguished visitors present was another indication of gratitude for the steady cooperation being given by the Congregation in Rome.

Father O'Toole has also indicated that the Congregation will continue to develop in Rome in the near future. Soon a new Holy Cross Generalate will be constructed there. It will be the residence of the General Administration of the Congregation. At the same time a new international Holy Cross College will rise with facilities

for some fifty or sixty students. These buildings should be completed within a period of two years.

Along with this material development in Rome, Holy Cross is enjoying definite spiritual advantages also. The causes for the canonization of the Very Reverend Basil Moreau, and Brother André, a most devout Canadian lay Brother of the Community, are advancing apace. Both have successfully passed through the diocesan processes; and are now being examined in Rome. Recently the Chancery of Rome acting in the name and authority of the Montreal Tribunal, has begun the official investigation of a miracle attributed to Brother André. It is the prayerful hope of the Congregation that the official introduction of the causes will take place in Rome within a year.

Thus the spiritual and material development of Holy Cross in Rome during the period of the last century is quite evident. It is hoped that in the providence of God this continued growth will set the tone for an ever greater contribution of Holy Cross to the all important mission of the universal Church. Under the patronage of Our Blessed Lady this participation can and will become ever deeper and more vital.

William R. Sidenfaden, '29, his wife and family pose for portrait in front of their Ontario, Calif., home. Front, (L. to R.): Kathryn, 2; Mary, 4; Tom, 10; Jane, 3; Margaret, 9; and Bobby, 8. Back, (L. to R.): Susan, 12; Billy, 7; Maxine, 8 mo.; and Johnny, 6.

Three 1951 Men Added To ND Foundation Staff

With the addition of Allen "Buddy" Powers as a member of the Notre Dame Foundation staff, the class of 1951 now has three men working in public relations at Notre Dame. Besides Powers, James W. Frick is with the Foundation staff and Thomas Carroll is assistant to J. Arthur Haley in the Director of Public Relations office.

While in school Powers took part in several campus musical productions. He had been employed by the Christian Brothers prior to accepting employment at Notre Dame. Much of his duties will probably center around field trips to Foundation cities.

Soon after his graduation from the College of Commerce in June, 1951, Jim Frick joined the Foundation staff. He has been primarily concerned with personal solicitation campaigns of alumni clubs. Also, he is in charge of furnishing statistics to Foundation governors and chairmen. He is married and the father of two children.

Tom Carroll, formerly of Long Beach, Calif., started to work at Notre Dame after receiving his degree in 1951. He assists the Public Relations office in special contacts and this Spring is coordinator of the first Parents Day Program.

Press Starts Fourth Year Of Operation on Campus

The University of Notre Dame Press has begun its fourth year of operation with forty scholarly works already in print and a steady flow of new titles awaiting publication. Established in 1949 to publish new textbooks written by members of the University faculty, the Notre Dame Press has since expanded its operations to include a series of international relations studies, monographs on scientific subjects, several publications in mediaeval studies, and two scholarly periodicals.

Three religion text-books, pre-tested in Notre Dame's classrooms, were the first publications of the Press. More than one-hundred Catholic colleges have adopted the texts which are now in their tenth printing. One of them, *God and the World of Man*, is the work of Notre Dame's new president, the Rev. Theodore M. Hesburgh, C.S.C.

Among the most acclaimed offerings of the Notre Dame Press have been the five books sponsored by the Committee on International Relations whose activities are supported jointly by the Rockefeller Foundation and the University. The two most recent publications in this series are *Bolshevism: an Introduction to Soviet Communism* by

President of the Denver Club of Notre Dame, Tom Gargan, Sr., discusses the pigskin game with Tom, Jr., while inspecting the trophy which is presented annually by the Club to Colorado's high school parochial champion.

Dr. Waldemar Gurian and *The Foreign Policy of the British Labour Government: 1945-1951* by Matthew A. Fitzsimons.

Two scholarly periodicals, outstanding in their fields, are also published by the University. The quarterly "Review of Politics" in the opinion of Walter Lipman has "very few equals and no superiors in the English speaking world."

The Pittsburgh Club on retreat held Jan. 9-11 at St. Paul's Retreat House in Pittsburgh. George Kingsley, front row center, was chairman. He is flanked on the left by Fr. Cajetan, spiritual director, and by Fr. Paschal on the right, Fr. Cajetan's assistant.

Alumni Clubs

Aurora

After a successful ticket raffle which netted the Aurora Club \$300 for the alumni scholarship fund, the gang celebrated the holiday season with a dinner dance at the Fox Valley Country Club.

Forty-four attended the affair, which made this the most outstanding event for attendance in the history of our small, young club.

President Len Frett, '25, and his committee hosted Moose Krause, Joe Boland from WSET-TV, Jim Armstrong, and footballers Dave Flood and Bob O'Neil January 26, when the outfit from South Bend brought down the films of the 1952 Highlights to Aurora for an old-fashioned ND rally. Other members of past ND teams were also present.

Richard J. Reedy, '44

Buffalo

We have just compiled a new mailing list, and what a headache! There are members of this club who do not receive the ALUMNUS magazine. The reason for that is simple. They have just failed and neglected to notify the University of their change in address.

In the revision of our mailing list we uncovered a person who has been receiving notices, the ALUMNUS magazine, etc., for several years, and he is not even a Notre Dame man. As a matter of fact, he never even attended school there. How did it happen? The committee does not know but we did straighten it out and the proper person will now be receiving our notices.

The men of the Alumni Association and your local club prides itself on its organization and growth. This can only be maintained by up-to-the-minute mailing lists and the only way this can be done is by your cooperation. Every change of address should be immediately mailed to the University, who in turn notifies us. The committee who has revised the mailing list feels that there are about 50 alumni in this area whom the University and your local club has lost track of for the simple reason that they failed to notify the Alumni office of their change in address.

You can help us if you know of a Notre Dame man who does not receive the ALUMNUS or notices of meetings, by giving us his name and address. Also notify us of any corrections to the mailing list. There are close to 400 on our present mailing list and we have confined it to the immediate vicinity of Buffalo.

Jim Clauss, '44, as chairman of the club's commemoration of Universal Notre Dame Communion Sunday, directed the affair pretty smoothly. Mass was celebrated in the Blessed Sacrament Chapel adjacent to the new Cathedral on Delaware St., with breakfast immediately thereafter at the Sheraton Hotel.

A good crowd turned out and enjoyed themselves accordingly at the annual Christmas dance, held December 30 at the Statler. The Board of Directors joined up with the ND Alumni Wives' Club and the Campus Club to put on the gigantic skidding. With Charley Hannah, '09, running the excursion, the results turned out so well that we will again be in a position to set up our scholarship fund. More about that later.

Your president is overjoyed with the response the members have made to the Notre Dame Foundation. More than half of the graduates of June, 1952, have made a contribution, some of whom contributed \$10. The old timers have done exceptionally well both in number of contributions and amounts.

I am again begging for the very few who have not yet sent in their contributions to the Foundation. Do so at once, so that the Buffalo Club may maintain its position of leadership among the various alumni clubs throughout the country. Yours for Notre Dame.

Tony Brick, '37

Canton

On December 7, 1952, the local Alumni Club celebrated the Annual Universal Notre Dame Communion Sunday at St. Benedict's Church.

Walter Trohan, '26, entertained the group of Notre Dame and St. Mary's students who recently made a tour of Washington, D. C. The trip was sponsored by the Academy of Political Science at Notre Dame and was directed by Dr. Paul C. Bartholomew, professor in the Department of Political Science. Others in the picture include: Mr. and Mrs. Arthur Bergman, '17; Sen. Capehart (R.-Ind.); Gen. Bonner-Feller; Lou Nichols, of the F.B.I.; and Senator Homer Ferguson (R.-Mich.) Senator Robert Taft arrived after the photographer had left. The party was interviewed by Vice-President Nixon.

Panama Club of Notre Dame held a Buffet Supper at the Panama Golf Club Jan. 6. Members of the club and parents of Panama students now attending Notre Dame were present. Seated (L. to R.) are: Bernie Leahy, Fr. Cunningham, William Sheridan. Standing (L. to R.) are: Leo Krziza, Xavier Guardio, John Pittinghill, Joseph Harrington, Jose Cardenas, Lorenzo Romagosa, and Sebastian Company.

Father Regis McCoy was to officiate at the 9 o'clock Mass, but because of illness, he turned it over to his Assistant.

Twenty members received Communion in a body and afterwards attended a Breakfast at Sue Mings Restaurant. A short meeting was held immediately following the Breakfast.

The Annual Christmas Formal Dance, sponsored by the Campus Club, was held December 26, 1952, in the Vogue Ballroom of the Hotel Belden. Dancing was from 10 to 1 and a football autographed by the entire 1952 Football Team was awarded as a door prize. It was well attended by alumni, students and guests.

At a Trustee meeting held in December, 1952, it was decided to set aside a fund for a scholarship to be awarded to a graduating senior from Central Catholic High School. The Scholarship will be awarded when the Fund reaches a certain amount to be decided by the Board of Trustees.

Maurice F. Zink, '48

Capital District

The Notre Dame Club of the Capital District held a family picnic on September 6 at El Rancho Casazza, East Nassau, N. Y. Members of the Club, wives and children attended, and indeed a good time was had by all. Co-chairman, Bill Casazza, '35, and Jim Drislane, '38, arranged this enjoyable family outing.

On Sunday, December 7, our first Communion Breakfast was held for the 15th annual observance of Universal Notre Dame Communion Sunday. Breakfast was held at the University Club, and the Rev. Bernard A. McCaffrey, C.S.C., '36, Chaplain of St. Joseph of Holy Cross, Valtatie, New York, was the principal speaker.

We want to send a special thanks to Jim Armstrong for obtaining for us the Highlights of 1951 for that Breakfast. It is the most gripping piece

of work I ever saw. I noticed everyone was sitting straight up or running with Lattner, Worden or Heap and the excitement was intense. Ted Budynkiewicz, '49, was our projectionist and he asked to show the picture to his Christian Brother Academy and I told him that would probably be agreeable with Frank Leahy if he would turn out and send another John Lattner to Notre Dame.

Those present at the Breakfast were Bernard Duffy, Bill, '40, and Cullen Burke, '23, Mr. and Mrs. Fred Suter, '48, Pete Nantista, '39, Mr. and Mrs. Frank Ott, '22, Ted Budynkiewicz, Walt O'Brien, Larry O'Neill, '34, Dan Mahoney, '34, Mr. and Mrs. Paul Weber, Ray Kinley, Ed Eckert, '33, Mr. and Mrs. John Campbell, '26, Jim Drislane, '38, Joe Conlon, '35, Bob Monahan, '34, Andy Pinckney, '41, Frank Disney, '23, Mr. and Mrs. James Conney, '28, Don Dick, '52, Frank Mahar, '34, and Mr. and Mrs. Augustina O'Bryan, '50. Father McCaffrey's address brought back many pleasant memories of our campus life at Notre Dame.

Frank Ott was Chairman for the Communion Breakfast and he did a wonderful job. Robert M. Monahan, '34, who was formerly with the Albany office of the United Press, is now Director of Public Relations for the New York State Thruway Authority. Joe Bucci, '35, Amsterdam, New York, is attending Albany Law School. Joe expects to receive his Law Degree in June of 1953.

Joseph W. Conlon, '35

Central New York

On December 14 the club had a Communion Breakfast at the Hotel Syracuse, with Jack O'Neill, '42, acting as chairman.

The Central N. Y. Club held their Annual Christmas dance at the Bellevue Country Club on Saturday evening, December 27. Alumni, students and friends numbered about 100 couples.

Special guest for the occasion was Rev. Theodore M. Hesburgh, C.S.C., president of the University and a native Syracusan. He was accompanied by his parents, Mr. and Mrs. Theodore B. V. Hesburgh, of Syracuse.

The dance was arranged by our student club. Jim Hesburgh, '55, acting as chairman, arranged the most successful Christmas dance in quite a few years.

Ed Kenefake, '34, past alumni president, has begun laying plans for Universal Notre Dame night, to be held next spring.

Alumni of Central New York recently welcomed into their group Jack Slattery, '48, formerly of Rochester, N. Y. Jack has taken a position as sports columnist with the Syracuse Herald-Journal.

Phil Kelley, '50

Central Pa. (Altoona)

Members of the alumni club of central Pennsylvania and their families assembled at Our Lady of Lourdes Church on Sunday, Dec. 7, to attend Mass and Communion in commemoration of Universal Notre Dame Communion Sunday.

Only about ten alumni attended the breakfast which was held at the Lincoln Room of the Penn-Alto Hotel, but we had a party of twenty-six including wives and children. We elected Father Philip J. O'Donnell chaplain and an honorary member. Although not an alumnus, he is quite an ND supporter. He attended all of the home football games this year, and has travelled twice to Los Angeles to see Southern California games.

We also elected as an honorary member Ralph Roberts of Punxsatoway, Pa. President J. Frank Holahan, '35, introduced Father O'Donnell, who delivered an inspiring address.

J. Frank Holahan, '35

Chicago

The Notre Dame Club of Chicago was quite pleased and honored when Father Edmund P. Joyce, Executive Vice-President of the University, spoke at our Annual Communion Breakfast Dec. 7.

About 140 Alumni attended the 10 o'clock Mass at Old St. Mary's Church. Breakfast followed at the Blackstone Hotel. Father Joyce spoke of some of the intentions of the University in regard to the future of television as a means of communication and its potential use as an educational medium. He also stated some of his interesting views in regard to the NCAA and their treatment of the televising of football games.

A novel idea, embodying cooperation with an old and respected rival (in athletics) was put into practice with notable results by the Chicago Club in December. Working with representatives of Northwestern University, the club prepared and mailed out applications for tickets for the annual N.U.-N.D. New Year's eve basketball donnybrook. An entire section of seats was set aside for Irish rooters. I'm told that around 500 of the faithful turned out to see another ND victory over the Wildcats. Much cheering, and even Northwestern was consoled by the financial returns of the ticket tactic—for which they promptly sent sincere thanks. The incident is recorded here in the thought that other clubs, located where ND is visiting team for a sports event, might follow somewhat the same pattern with the home school.

We're well on our way into a new year, and let's take a look at some of its first events, and some of those scheduled for the near future. On February 14 the Chicago Club held its second Scholarship Fund party at the Casino Club, 195 E. Delaware. The party ran from 5 to 8 p.m., and the cost was \$10 a couple, while the Pump Room orchestra provided the music. Proceeds of the party will go toward the Scholarship Fund.

The party was patterned after the first Scholarship Fund gala held October 4 at the Blackstone. But what is unquestionably true is that the capacity of the Blackstone was not strained by the October 4 attendance. Usually there is an explanation for an event's failure to go big; but puzzled experts in party-making and party-going confessed themselves as licked by that affair. We had won a notable upset victory over Texas in the afternoon; the weather was good; the price was more than reasonable, and political tempers had not yet heated to such an extent that wary wives refused to allow outspoken Republicans or determined Dems to expose themselves to argumentation. It's a mystery . . . that October affair.

Let me hasten to repair the damage if I've given the impression that the October party was a bust. Distinctly not. Measured against similar events held by other groups, or even those staged by the Chicago Club of a number of years ago, it was a definite success. It was merely that the club officers had such high hopes for this one, in view of the worthy cause, that it was somewhat disappointing. Considered by itself, it was a rewarding get-together.

I asked President Luke Tiernan to supply me with a list of the guests when I reported on the party in the last issue of the ALUMNUS, so the names given were from his quick recollections (I didn't really give him enough time to come up with a good list.) What struck me at the time was the representation of all parts of the city and a wide range of graduating classes among those present. It's been some months now, so this will necessarily be a sketchy list, but here are a few names to support my claim:

North Side: Mr. and Mrs. Luke Tiernan, '37, John O'Shaughnessy, '33, and Mark Mitchell, '39; West Side: Mr. and Mrs. Gil Seaman, '37, Ed Hoban, '48, Ray Durst, '26, and us McCabes; near North Side: the Emmett O'Neills, '48; South Side: Mr. and Mrs. Justin O'Toole, '36, and a number of others, including at one table the Frank Hetreeds, '30, and John Goldens, '30, and others in that party whose names and faces I have forgotten. Also of course, the hard-working chairmen and their wives, Prial Curran, '37, and Tom Brennan, '40. The reason I name these people, from all sections of the city, is to use them as examples—if these club members could find energy to drive in to the Blackstone, why couldn't others all over Chicago make a similar effort?

Next on the 1953 program was the Annual Election Night dinner, which was held at the Sherman Hotel March 9. The event was directed by chairmen John McGuire, '39, and Art Conrad, '35.

Officers and directors of the Notre Dame Club of Harrisburg, Pa., line up behind the speaker's table at their recent Communion Breakfast. Front row, (L. to R.): J. R. Graham, president; Cyral A. Wiggins, Breakfast chairman; Henry H. Rehm, vice-president; and William J. Moore, member of the Executive Board. Back row, (L. to R.): Edward R. Eckenrode, Jr., member of the Board; and Frank A. McManus, treasurer of the club.

On April 11 there was the Big One—Universal Notre Dame night. Always a great event, the one this year provided another memorable evening. Co-chairmen Jack Morley, '35, and Ed Simpson, '35, worked hard on details, and none of the same were overlooked—which made it a success.

There is now a new staff of officers to hail and wish well; perhaps now would be a good time to pay a deserved tribute to President Luke Tiernan

and his aides. Luke is another in the line of fine club leaders with whom I've been privileged to work. Like his predecessors, Luke has given unsparingly of his time and energy for the good of the club. I know that he would give full credit for the success of his term to his assistants, but the majority of the planning, worrying, and inspiration was his—so let's give him the tribute he has so well earned!

Joe McCabe, '33

Officers of the Central Pennsylvania Club, Communion Breakfast chairman Robert Jones, and Father O'Donnell, guest speaker. Seated, (L. to R.): J. Frank Holahan, club president; and the Rev. Philip J. O'Donnell. Standing, (L. to R.): Jones; Primo Lusardi, vice-president of the club; Phil Lytle, ND Foundation chairman; Oliver Schell, secretary.

Cincinnati

The annual Christmas dance was held in the Hall of Mirrors in the Netherland Plaza Hotel on December 26, 1952.

The dance is held annually for the benefit of the Club's scholarship fund, and is a sure-fire hit each year. 1952 was no exception.

Probably one reason for the financial and social success of the dance was the planning and hard work of the committee chairman: John Fead, '48, and John Brodberger, Jr., '40, general co-chairmen; Raymond Gudmens, '47, and Bob Bomkamp, '46, patrons. The dance, attended by many friends of Notre Dame in Cincinnati as well as alumni and students, raised a substantial amount of money toward the scholarship fund. The Club is now supporting two four-year scholarships for students presently attending the University.

The program featured a cocktail party for a large number of patrons before the dance as well as a floor show during the dance itself.

The Annual Meeting of the Cincinnati Chamber of Commerce was held at the Hotel Sheraton-Gibson on January 14, 1953. The featured speaker was Clarence E. "Pat" Manion, formerly dean of the law school. Dean Manion gave a very stirring talk on the challenge facing the new presidential administration. His talk was received enthusiastically by all who attended the meeting. The audience included Archbishop Karl J. Alter as well as business leaders of Cincinnati.

—Tom Maher, '39, Sec'y.

Cleveland

The Notre Dame-Navy football game on Nov. 1 was one of Cleveland's top attractions in 1952. Principally through the efforts of Ed Carey, '34, and Bill Van Rooy, '32, General Co-Chairmen for the Navy game weekend, the Cleveland Club's activities were most successful.

John Reidy, '27, and Flo McCarthy, '32, took over the chairmanship of the pre-game pep rally and dance on Friday evening, Oct. 31, in the Rainbow Room of the Carter Hotel. The noted football scout and humorist, Jack Lavelle, '28, presided as toastmaster for the rally. Among the speakers for the event were ND's Moose Krause, "Rip" Miller of the Naval Academy, Mayor Thomas Burke of Cleveland and sports-caster Joe Boland.

Bob Stack, '41, was chairman of the Alumni-Student dance on Saturday evening, Nov. 1, at the Carter Hotel. An overflow crowd of alumni and students attended.

Sunday, Dec. 7, was the date of the Family Communion Breakfast at the Hollenden Hotel which is held annually in honor of the Immaculate Conception. The chairmanship of this Breakfast was in the very capable hands of Judge Frank D. Celebrezze, '25. Rev. Roland Simonitch, '36, C.S.C., of Notre Dame, was the guest speaker for the event.

Art Carey, '35, and Jim Uprichard, '33, were co-chairmen of the annual Christmas dance held at the Statler Hotel Ballroom on Saturday evening, Dec. 27. Over 500 donned their full-dress suits for the occasion.

On the weekend of February 20 through February 22, the Cleveland Club held its annual retreat for Club members and their guests at the St. Stanislaus Retreat House in Parma. Karl Marterstek, '29, was chairman for the affair. It was another wonderful opportunity for members to strengthen their Faith, and refresh their minds and bodies. Too often we think only of the body—maintain it, pamper it, rest it—so that we can live a full life, provide for our family, progress in our business. But our Soul, which lives forever in Heaven or Hell, is seldom given the opportunity to rest and relax in an environment dedicated to its salvation.

—Fred W. Friend, '50, Sec'y.

Columbus

So that our gay metropolis shall not be absent from your columns, here are a few words about Ohio's only capitol.

Our Communion Breakfast on Dec. 7 was a noteworthy success. Members, their wives and children of Communion age, in a number of 140, heard words of praise for their devout display under Notre Dame's banner, from Monsignor Winel, diocesan chancellor, at Mass; and words of wisdom and encouragement from Father Nealy,

Members of the Denver Club Christmas Dance Committee. (L. to R.): John Moran, chairman of the arrangements committee; Robert J. Flynn; Tony Pojman; and Dr. D. Monaghan.

O.P., on the Catholic family as our nation's bulwark, at the affair. Al Frericks, '41, was chairman of this event and with the aid of Joe Ryan, '30, Dr. Joe Hughes, '31, and Emmett Martin, '52, did an enviable job.

During the Holidays, we sponsored a Sunday afternoon get-together for alumni, their wives, students, their "dates" and parents, St. Mary's girls and their parents. It was a highly successful party—with the Browns-Lions telecast to complement the groups that coked and conversed. It was a gay turnout and marks, I hope, the beginning of a more intimate relationship between students and alumni. Frank Marzolf, '52, was chairman of this event.

At our last club meeting, we showed the Penn game pictures and had a record attendance. In fact, one gentleman confessed it was the first meeting he had attended in 17 years. At the next meeting, we showed the Oklahoma game pictures and had the same response. If this keeps up, we'll soon be putting our club in the upper echelon of Notre Dame's alumni club set-up.

—John Igoe, '28

Dallas

The Dallas club held its bi-monthly Communion on Dec. 7 at St. Thomas Church. The Breakfast was held at the Lakewood Country Club where Father Luke Farley, from Boston, spoke on civil divorce and Catholic marriage.

The annual Christmas dance was held Dec. 26 at the Dallas Country Club. The club was decorated in ND colors and it proved a financial and entertaining success. Co-chairmen John Giles and Jack Schroeter, '44, are to be commended. The proceeds from the dance will go toward the establishment of a scholarship fund.

J. W. Simmons, John Moran, '36, Joe Neuhoff along with Ed Hagggar, '38, Sam Wing, Jr., '44, Jack Schroeter, '44, and other Notre Dame men of the parish were instrumental in oversubscribing a \$500,000 goal by \$129,000 in less than three weeks for the new Christ the King Church.

Ed Hagggar, '38 (president), and Joe Hagggar, '45 (secretary), of the Hagggar Co., were present at the ground-breaking ceremonies of a new ultra-modern factory at McKinney, Texas. Joe was installed as president and gave a short talk at this the fourth plant in the line of the expanding Hagggar Plants industry. Also on hand was Harold Tehan, '48, who is business manager of the Hagggar Co.

An informal get-together was staged by the club for Father Hesburgh on the evening of Wednesday, Jan. 21.

—Lancaster Smith, Sec'y.

Dearborn

Because of our financial success this Fall from which we netted \$450 on the Feather Party and \$400 on the Football Ticket raffle, our membership voted at the December general meeting to have an informal dinner dance at the Botsford Inn on Saturday evening, January 17, 1953.

The Notre Dame Club of Dearborn paid for the music, the Ballroom, and part of the dinner costs in appreciation to the membership for their successful efforts in the Club's behalf.

Cocktails and dinner were served. Burt Dierkiss and his three-piece combo played during dinner and also for dancing until 11:30.

Alumni and Associate members and their wives or girl friends were present.

—Jerry Sarb, '48, Sec'y.

Denver

The Denver Club held an informal Christmas Dance, the first such social event for the club, at the Ranch Room of the Albany Hotel on the evening of Dec. 27. Dancing went from 9 to 1 a.m. Club members, their wives, friends of Notre Dame, and students now in attendance were present.

The Committee, headed by John Moran, Jr., '52, worked very hard to make this affair a grand success. Their efforts weren't in vain, by a long shot.

Other members of the Committee included: Robert J. Flynn, '49; Tony Pojman, '49, and Daniel Monaghan, '38.

—Thomas J. Gargan, '49, Pres.

Des Moines

In order that records for the coming year may be corrected, I respectfully submit the following named gentlemen, who are to be our new officers for 1953:

President: Gerald F. Harrington, '30, 708 44th Street, Des Moines 12, Iowa; vice-president: Louis F. Kurtz, '43, 5709 North Waterbury Road, Des Moines, Iowa; secretary-treasurer: Robert M. Cannon, '47, Wakonda Village, 1800 Watrous, Des Moines, Iowa.

—Fred J. Nesbit

Detroit

Many things have come to pass for Detroit area alumni since the last issue of the ALUMNUS. In chronological order, they are:

The Annual Communion, Mass and Breakfast, arranged chiefly through the work of Jack Rousseau, '47, was held Sunday, Dec. 7, at the beautiful St. Mary of Redford Church through the perennial courtesy of Msgr. Edw. J. Hickey. The 90-odd members, wives and children then journeyed out to the historic 117-year-old Botsford Inn, formerly owned and operated by Henry Ford and now in the hands of alumni John, '44, and Bill, '51, Anhu's family. John, our host, served a breakfast in the best of Botsford tradition. Father Charles E. Sheedy, C.S.C., Dean of the College of Arts and Letters at Notre Dame, gave a thought-provoking talk on the little publicized aims—both spiritual and temporal—of the University.

On Monday night, Dec. 29, Chairman Bob Wink, '50, with a big assist from George Weber, '51, handled the details for the most successful Christmas dance held by the club in many years. Two hundred and thirty Student Alumni and friend duets danced to the music of Bill Gail's orchestra in the main ballroom of the new city Veterans Memorial Building, overlooking the Detroit River. Bob achieved a major victory in his campaign to get the "old folks" out, as considerably more than the usual number of the oldsters turned out to make it a genuine "club" party. Dress was semi-formal and guests brought refreshments to suit their personal tastes.

Next came an innovation in our social calendar. On Feb. 2, Ed Roney, '52, put on a "\$1 per all the beer, pretzels and chips you want" Beer Bust. With the previously enumerated inducements, and the "Highlights of '52 games" movies to boot, no end of alumni, friends and fathers turned up at the Banquet Hall of the Veterans Memorial Building for what looks like an annual "night out with the boys."

Jack Breen, '33, and Jerry Ashley, '33, led a capacity group of 52 club members out to Manresa, the local Jesuit Retreat house, over the weekend of Feb. 20-22, the annual first weekend of Lent retreat. Naturally, this is one of the club's most popular and worthwhile get-togethers.

E. F. Condon, chairman of the field trip committee of the A.S.M.E.'s on the campus brought his lads to town for a four-day stay March 4-8. Through the kindness of a number of alumni and friends they toured G.M., Ford and Chrysler and American Blower operations in the area.

—Bill Roney, '49

Elkhart

At an organizational meeting of the Elkhart club in January, Robert F. Holtz, '38, was elected president. Other officers are: Robert B. Zook, '49, vice-president; and Daniel P. Wynykowski, '50, secretary-treasurer. About 25 members attended the meeting. John Cackley represented the University and football films were also shown.

Ft. Lauderdale

Our local club has been quite active the first two months of the new year. On January 12, we had our regular monthly meeting in the Orchid Dining Room of the Governor's Club Hotel. As always this affair was a dinner meeting, however, a special note of interest was added in that the main course for the dinner was a whole roasted young porker, handsomely laid out on a large silver tray, dressed in a jaunty cap, with a large red ribbon around his neck, and a large juicy apple placed in its mouth. The porker was supplied by Mr. Fred Stewart, the oldest member of the club, and a graduate of 1912 of the University. Guests at the dinner included the following: Dr. and Mrs. Howard Service, Mr. and Mrs. R. H. Gore, Jr., Mr. and Mrs. Tom Wagge, Mr. and Mrs. W. Francis Moss, Mr. and Mrs. Walter Crane, Mrs. May A. Crane, Mrs. Viola Lehman, Mr. and Mrs. John Sullivan, Mr. and Mrs. E. F. Gore, Mr. and Mrs. Ted Gore, Mr. and Mrs. George Gore, Mr. Robert Scott, Miss Mary Louisa Smith, Mr. and Mrs. Allen Burns, Mr. Jack Evans, Mr. and Mrs. James Evert, Mr. Andy Provost, Mr. Jerry Evert, Mr. George Ernst, Mr. Joseph Gore, Mrs. Oliver Hanke, Mr. Arthur Redpath, Mr. Martin Hoban, Mr. F. B. Murr, Mr. James Senter, Mr. and Mrs. Fred Stewart.

On January 29, the club really outdid itself by throwing a bachelor's dinner for Bob Scott, class of '48. The dinner consisted of roast duckling, with all the other ingredients necessary for a most enjoyable evening. After dinner Bob was called upon to give his reasons for getting married, and the same were surplage since each of us had already met his intended wife, Miss Mary Louisa Smith, a local belle of Fort Lauderdale, and heartily approved his wise judgment. The dinner closed with each and every member giving him a few choice words of advice and wishing him well.

On Thursday, February 12, the club again held its regular meeting which was a short business meeting. The sole item of business was the announcement, by the election committee, of the

results of the ballots which had previously been sent out by mail. The ballots showed that yours truly, of the class of '48, was elected President, Jack Evans, class of '48, was elected vice-president, John Sullivan, class of '31, was elected secretary, and Andy Propost, class of '50, was elected Treasurer. Honorary officers for the coming year are: W. Francis Moss, president, Dr. Howard M. Service, vice-president, Dr. John J. McCaffery, treasurer. As for our future plans, the next item on our agenda in our immediate future is a special luncheon scheduled for March 3, honoring Father Hesburgh, who is presently sojourning in our wonderful climate. You shall hear more of this luncheon, I hope, from the new secretary.

—George H. Gore

Fort Wayne

The Notre Dame Club of Fort Wayne recently held its annual Football Party at St. Patrick's Lyceum. A movie of the 1932 Notre Dame-Texas game was shown. Narration of the plays was made by Bob Lally, former Irish guard and now coach of the freshman team.

The annual Communion was held Sunday, Dec. 7, at the Cathedral, followed by a Communion Breakfast in the Old Fort Room of the Indiana Hotel. Bishop Leo A. Pursley was guest speaker. This function has always been one of the most popular functions of the club, probably because it is the only one which truly brings us together in a common expression of our Faith. This year, however, besides being a moving demonstration of our Faith, it was a tribute to Bishop Pursley who has offered his time and effort so many times.

Georgia

Members of the Georgia Club held an old-fashioned get-together party Friday night, Feb. 20, at Peacock Alley. Several of the new Notre Dame men who have moved into Atlanta since the last meeting showed up and got acquainted. Supper was served for club members and their friends.

One last, but extremely important, note! If you get down in the direction of Warm Springs, Georgia, be sure to stop for a few minutes to see a Notre Dame lad who is at the Warm Springs Foundation. His name—Philip G. Delincke. Phil had polio some 18 months ago and will be very glad to see you. Drop him a card, too, if you get the time. Thanks a lot! We're sure he'll more than appreciate it.

—Thomas M. Johnson, Sec'y.

Picture taken at reception in honor of Dr. Clarence Manion, former Dean of the Notre Dame College of Law, in the Terrace Room of the Brown Palace Hotel, Denver. (L. to R.: Tom Gargan, Denver Club president; Marilyn and Mrs. Manion; chairman Bart O'Hara.

Pat Manion chats with James P. Logan, of the Denver Notre Dame Club, at an American Legion meeting following the reception.

Twenty members of the Elkhart Club gathered at first organizational meeting in January.

Hamilton

The calendar of events for 1952-53 has been well packed with successful gatherings so far, and we hope the remainder of the year will bring us continued success in getting the gang together.

We held a going away dinner for all the Notre Dame students who returned to school in August. On Aug. 31 the Club's Open House for Catholic High School students was a terrific success. The Notre Dame Alumni and their wives served 32 gallons of cider and 90 dozen donuts to some 350 boys and girls. We also sold \$147 worth of chances on four Oklahoma game tickets to finance this party. The net gain for the Club, after price of tickets and refreshments for the party was deducted, was \$21.60.

Don Cisle, '45, chairmanned the annual Christmas dance into a great success. The affair was held in the Anthony Wayne Hotel on Dec. 26. We also had a smoker and films of several Notre Dame games were shown to our delighted audience. —Jerome Ryan, '41, Pres.

Harrisburg

The Harrisburg Notre Dame Club held its annual Universal Notre Dame Communion breakfast on Dec. 7 at St. Margaret Mary Church, Penbrook. Father Francis Kirchner, chaplain of the club and pastor of the above named parish, celebrated Mass for the intention of club members, their parents and those whose parents are dead. Fifty-one people attended including 18 children. Cyril Wiggins, '35, was chairman of the breakfast.

Father Kirchner's talk centered on the duties of Notre Dame men and the significance of the Universal ND Communion breakfast. He tied it in with Pearl Harbor and ND men lost there.

On Dec. 28, the Notre Dame Club of Harrisburg held its second annual Christmas party from 2 to 5 p.m. at St. Catherine Laboure Parish social rooms in Oakleigh. The Christmas party is one of the four main projects held by the club this year. The others being the Communion Breakfast, a Summer picnic and the annual dinner which had Dean McCarthy as its speaker this year.

Others who attended the Christmas party were potential Notre Dame students from surrounding high schools. Movies of ND campus life were shown, and the Ladies' Auxiliary provided refreshments.

Joe Kurth, '33, Notre Dame All-American, 1931-32, has moved to Harrisburg as divisional sales manager for Miller Brewing Co. Joe gave a talk at the Noble Frank Memorial dinner honoring the area athletes which still has the town talking. Joe is a Kenosha boy. He was a tackle at ND.

Nine area boys now at Notre Dame are: Dick Crowley, Harrisburg; Bill and Jack Moore, Harrisburg; John Viani, Harrisburg; Richard Capka, Middletown; Joe Simmons, York; Mike Lyons, Red Lyon; Gorman Redding, Hanover, and George Painter, Lancaster.

—Dick Kosmicki, '51

Hawaii

The Notre Dame Club of Hawaii installed its officers for the year 1953 at a recent meeting at

St. Augustine's By-the-Sea. Those elected were Charles E. Stine, '41, President; Thomas Hopkins, '30, vice-president; Bill Leeds, '50, secretary; William K. Hanifin, '31, treasurer, and Joseph Araki, assistant treasurer. Henry Vasconcellos and John F. McCormick were elected directors.

We're rather proud of our little group which is growing by leaps and bounds, as evidenced by 30 boys now on the campus. Although 4,500 miles from the campus we were every bit as exuberant as the 55,000 in the stadium at our victory over So. Cal last December. D'je ever try beer for breakfast? Over here it was 9:30 in the morning when the game started!

On Dec. 7, 21 of us turned out for Mass, Communion and Breakfast at St. Louis College, and a big year of events is planned for 1953. All Alumni are invited to contact us whenever paddling in this direction.

We received a colored film of "Notre Dame Campus Life" recently as well as another film of the "1951 Football Highlights" from the Foundation office. The movies were shown to our own Club members and then to most of the local high school students in this area. They were received with quite a bit of enthusiasm, due to increased interest in Notre Dame as generated by our local Alumni organization here.

—Chuck Stine.

Idaho

Big news during the holidays was a visit to Boise by Father Joseph Powers, C.S.C., '37, who is now a member of the history department at Portland University.

Father Powers came to Boise during the Christmas vacation to review the history of the Boise Diocese which His Excellency, the Most Reverend Edward J. Kelly, Bishop of Boise, is preparing for publication.

Father Powers was guest of honor at a combined luncheon of the Notre Dame and Portland University Clubs of Idaho held at the Studio Room of the Hotel Boise, Wednesday, Dec. 31.

He renewed acquaintances with local alumni of both schools. Frank Hicks, '49, remembered Father Powers as his fourth floor Cavanaugh Prefect during Marine V-12 days in 1943. Tom Cooney, '42, had originally met Father Powers in New York, where the Cooney family are neighbors of Father's brother, Jimmy Powers, New York sports writer.

He took his M.A. in history at Harvard and taught American History at Notre Dame and St. Thomas College, St. Paul, Minn., before coming to Portland University in 1951. Father said he likes Idaho very much, and hopes to come see us again soon.

Local alumni put the bug in Father's ear to get the Congregation of Holy Cross to start a boys' high school here in Boise, where the Holy Cross Sisters have been teaching girls and a few boys for many years. Father said if we get the vocations the order would do it, so now we have to start recruiting. This area is ripe for such a project. The boys need it badly and all the customers wouldn't be right-handers by any means.

Plans were discussed at the luncheon for a pre-lenten cabaret-dinner-dance to be held at the Club Chico in Boise. A committee headed by Lee Hazen, '37, and with Jim Quinn, '49, John Mills, '50 (Portland U.), and Phil Shea, '49, as members, was named to make necessary arrangements for the affair.

The club is looking forward to receiving the 1952 football highlights and the technicolor film on Notre Dame. We're not in a television area and haven't seen anything except newsreel briefs of last Fall's games. Television is due in here next Summer, but it will be a while before we have any direct network hook-ups.

Speaking of TV, the membership is proud of the stand Notre Dame made on the issue before the NCAA, and heartily endorse Father Hesburgh's 10-point program on why our games should be

The ND Club of the Capital District held its first Communion Breakfast in observance of 15th Universal ND Communion Sunday recently. (L. to R.): Joseph W. Conlon, '35, Club secretary and treasurer; Rev. Bernard A. McCaffrey, speaker; Ted Budynkiewicz, '49.

Part of the Baltimore Club crowd attending the Notre Dame Communion Sunday Breakfast at Loyola College, Dec. 7. At the head table were (L. to R.): Rev. Edwin J. Schneider, S.S., chaplain and celebrant; W. Gregory Halpin, club president; Rev. Walter Burkhardt, S.J., guest speaker and Professor of Patrology at Woodstock College.

telecast each week. We especially liked the promotional angle involved and what those games mean to the kids of America. The Salt Lake Tribune is giving ND wonderful news coverage on both the "sucker shift" and "TV" issues. John Mooney, their sports columnist defended ND on the shift question immediately after Mr. Hill made his remarks. We have dropped him a note of thanks, and told him to keep up the good work.

We have scheduled the two films into the four Catholic high schools in the state, and will have special local showings here in Boise with appropriate publicity.

All of the four Catholic high schools have been contacted and now have the Notre Dame entrance requirements and informational material about the University on reference in their libraries with guidance people informed. Club members hope to have more Idaho boys applying for entrance to Notre Dame for this Fall semester.

Everyone is very happy with the new University publication setup, now that they understand how it works. The NOTRE DAME Magazine has gone over very well out here.

We have moved our weekly luncheon meeting place from the Mode Tearoom to the Valencia Dining Room, 612 Idaho Street, Boise. Any Notre Dame man travelling through Boise is cordially invited to attend these weekly Friday luncheons.

—Phil Shea, Publicity Chairman

Kansas City

The first activity to report on is our Communion Breakfast held Sunday, December 7, 1952, at the French Convent, a school for girls conducted by the Sisters of Notre Dame de Sion. The annual breakfast is certainly the one closest and dearest to the hearts of the alumni here. With the help of Our Lady, and a persistent, telephone committee, attendance reached a new high this year. There were approximately 38 couples. Father Charles Mullen, S.J., of Rockhurst, celebrated Mass and also gave an inspiring talk on Notre Dame, the Mother of us all, at the conclusion of the breakfast. Chuck Frizzell and Gene Vanden Boom were in charge of arrangements and the telephone committee and were assisted by Gene's wife Mary Kay Vanden Boom, chairman of the Notre Dame Club Auxiliary nominating committee. President Dick Bowes took the opportunity to say a few words on the coming Christmas dance and Bob Metzler gave a challenge to those in attendance to make the dance a great success for all alumni. The reaction to his words came quick and with the assistance of Jim Dolan and Bob Meunier, a great number of tickets and patrons list subscriptions were taken at the breakfast.

Thursday, December 4, 1952, will undoubtedly be a well remembered date for the Notre Dame club. The groundwork for the formation of a Notre Dame Auxiliary club, composed of wives and mothers of Notre Dame men was laid at a luncheon meeting on that date at Benish's Restaurant in the new Twin Oaks apartments. There were wives and mothers of Notre Dame

men present whose sons and husbands have seldom been to a Notre Dame club activity. Such a display of enthusiasm for Notre Dame cannot but result in a closely united alumni club. Several laudits for the others. The auxiliary made plans at their first meeting to adopt a constitution and by-laws. The auxiliary is a determined group and as they grow stronger, the whole club will become stronger.

The first annual Notre Dame dance for students and alumni and their guests was held on Saturday, December 27, 1952, in the grand ballroom of the Hotel President. Pages could be written on the background of this dance which accounted for its singular and outstanding success. The two most important reasons were work and cooperation. The Committee met three or four times a week for a period of about one month prior to the dance. All members could not be at every meeting but there was always a majority representation. Practically every meeting was held at the home of Ed O'Connor, our treasurer, and he deserves thanks not only for his generosity but also for the work and time he put in on the dance. His wife Kathleen deserves equal praise for her patience in "coping" with the noise of the committee and keeping her two young daughters asleep in spite of it, and also, for her

gracious hospitality. Cooperation between the members of the committee, the members of the club, and the Campus club was at an all-time high. Jim DeCoursey, vice-president of the Campus club, was liaison man between that club and the alumni club. He and Paul Rupp, President of the Campus club, are to be commended for the almost 100 per cent turnout of students. Paul Rupp and his parents and two couples who were of the auxiliary who request anonymity made this meeting possible. Mary Kay Vanden Boom also requested same but as she was elected chairman of the nominating committee she may take their guests came all the way from Chillicothe, Mo., a distance of over 150 miles.

For foresight, not to mention the great work load he has carried for the club and his overall part in the dance, we commend our president, Dick Bowes, for reserving the space (and on such a choice night) at the President Hotel as early as last June. To George Kopp, general chairman of the Dance Committee, congratulations are due for the overall success of the dance, and for steering the committee members in the right direction and seeing to it that each phase was brought to the proper conclusion. Congratulations are also due to Dick Prezebel for the unselfish donation of his time and work in making up the invitations and

Committeemen for the Cincinnati Club's Christmas Dance hold a post-holiday financial parley. Standing, (L. to R.): Raymond W. Gudmens and Robert C. Bomkamp, co-chairmen of the reservations committee. Seated, (L. to R.): Edward W. Mersman, Jr., patrons committee head; John W. Read and John B. Brodberger, Jr., the general co-chairmen of the dance.

Father Joyce speaking at Annual Communion Breakfast of Chicago Club Dec. 7, in the Blackstone Hotel: (L. to R.): Co-chairman Joe Dorgan; Fr. Joyce; Co-chairman Jim O'Keefe; President Luke Tiernan; and Byron Kanaley (back to camera).

procurement and layout of programs; Charles Stevenson for distribution of the programs; Bob Metzler for his commendable job in making the Cocktail Hour run so smoothly both in quantity and freedom of elbow space and for the delicious extra cut prime rib of beef a la gourmet; Gene Vanden Boom, John See, Herb Zeigler and John Daw for the again persistent telephone work of their committee and their solicitation and receiving of reservations. A special congratulations to Russell Farrell for his solicitation of patrons. Without these patrons it would have been impossible to have the dance because of cost. Russ gave freely of his time and his success in procuring a great number of the patrons went a long way in making the dance a financial success. There are many who are deserving of credit for the success of the dance, those who worked on the various committees, and others, including the auxiliary who aided the committee members and to every one of them grateful thanks for a job well done.

To get back to the dance itself, there were 130 couples in attendance. A Cocktail Hour preceded the Dinner and then followed dancing to the music of Les Copley. The cocktail party started about half an hour past schedule so that a majority of the people were there at the beginning.

Seen at Dinner, Dance, and Cocktail:

Mr. Joe Shaughnessy, '22, and Mrs. Shaughnessy and Mr. Otto Schmid, '09, and wife were official hosts for the evening and were seated with the Forrest Cottons and Mr. and Mrs. Bauer. Mr. Bauer is Mr. Shaughnessy's business associate. The Doctor Bob Nigros reported Bob's imminent departure into the Army Medical Corps. The Forrest Cottons were very happy to be at the dance with their son John who was home on leave from the Navy. Bob Riordan and Bob Madden, freshmen together at ND in '41-'42, were enjoying a good time with another classmate, Dan Scherrer and his wife Shirley. Jack Hayes, '41 (former ND quarterback), and his wife Jane were seen chatting with Dave Crooks, '38, and his date. Len LeCluyse, '50 (former ND fullback), and his wife Anne talked over baby sitting troubles with Charlie and Pat Stevinson. Jim and Pat Kopp remarked on the good turnout, and their guests, the Urban Axes, agreed that this was some dance. Joe ('44) and Mary Helen Van Dyke gave the dance floor a whirl. Jean and Bill Dunn said hello at the adjoining table to Dr. Bob and Mary Owens. Carl Eff-

meyer and Bill Allen mused over the past football season. The Bob Barrys and John O'Connors attended the dance together and brought with them as guests Mr. and Mrs. Fred Wyrch and Mr. and Mrs. Arvid Owsley. Mr. Owsley is the new Sheriff of Jackson County which embraces Kansas City. Sitting nearby were Dick Bernhardt and date and Lieutenant Vern and Mary Ellen Monteil. The John Batys, Jim Aylwards, and Dick Schweigers were conversing on the frequent changing Kansas City weather. Paul Quigley and Ed Andrisevic assured us they would be back next year. Ron and Bob Dreiling and dates seemed well satisfied with the music of Les Copley. Nan and Bern (our vice-pres.) Finucane were seated at the head table with the other officers and wives which included Kay Bowes, Kathleen O'Connor and Betty Kopp. Vince and Helen DeCoursey were seated with Mr. and Mrs. J. Clinton Meunier and Mr. and Mrs. William Stoneman, Jr.

Among the students attending were Dave Schweiger, brother of Dick, and young Joe Shrugnessy; Dave, Dan Wasleski, George Braussard, John Collins and dates were together and close by were Bob Finney, Jack Fritzlen, and George Higgins with their dates. John Porter remarked that he would be back in K.C. shortly as he will be graduated from the Commerce School this January; Gene Meunier and Tom Redmond were seated with John, and Bucky Connor stopped for a short visit. Bill Canning and Gene Andrisevic (brother of Ed), Campus Club Secretary and Treasurer respectively gave all they had as the orchestra played the Victory March. Joe Stevinson, brother of Charlie, and Hank and John Massman, sons of Henry Massman, Jr., were in attendance as were Tom O'Malley, Bob Huppe, and Pete Caruso. John Calovich and Nick Krall, Charles Himmelberg, George Van Bisen and John Witherow and their guests along with Phil Smith, Bill Hodess and Lee Amor also attended.

Spotted here and there at the dance: Rose and Bob Meunier with their guests George and Mary Alice Willman; Joan and Bob Metzler with the Don Sheridans and Bill Porters; Darlene and Dick Prezebel and Mary Lou and Russ Farrell. Dr. D. M. Nigro shaking hands with Larry "Moon" Mullins and Mrs. Mullins. The Mullins were forced to arrive late due to the fact that the Kansas State Wildcats were playing at the Municipal Auditorium in the Big Seven Tournament. "Moon" is athletic director at K-State and we congratulate him on K-State's success in becoming tournament champion.

LaCrosse (Wis.)

Members of the LaCrosse Club of Notre Dame elected new officers for the year 1952-53. Robert B. Hackner, Jr., '43, of 320 S. 17th Street, was elected our new president. Robert Padesdy, '47, 2200 Hoeschler Drive, was chosen secretary-treasurer.

—Robert Padesdy, '47

Los Angeles

The Los Angeles Club held its annual Universal Notre Dame Family Communion and Breakfast Sunday, Dec. 7. Mass was held at the Cathedral Chapel, followed by the Breakfast in the Hickory House. The wives and children joined us so that we had a truly family Communion and Breakfast. Monsignor James E. Dolan, pastor of Cathedral Chapel, was the host, and our chaplain, Father John P. Lynch, celebrated the Mass.

At our annual election on the night of Jan. 28, James Lynch was elected our new president; Paul Berger, '20, first vice-president; John McArdle, second vice-president; and Gene Calhoun, '33, secretary-treasurer.

New members elected to the Board of Directors are: Dr. Bill Maloney, '23; Dr. Leo Turgeon, '42; Bob Curtis, '37; and Ed Sheeran, '30.

The presentation at the Sports Dinner of the perpetual trophy to the winner of the Notre Dame-Southern California game, created a great deal of good will for the Club and should prove a very important addition to the list of trophies throughout the country.

Your prayers are requested for the repose of the soul of William B. Shanley, '29, who died recently.

Father Hesburgh was in town for a few days, but not long enough to appear at a luncheon. He was attending a meeting of the Ford Foundation.

Dues will still be accepted—we can use the money and need a good start for the next Universal Notre Dame Night, April, 1953.

Miami

Just a note to say that the Miami Club saw a striking display of personal interest by Jack Whelan, Notre Dame halfback, who played under the "Northerners" banner at the Shrine game here last December.

Proceeds of the event went, in part, to the Variety Hospital for its fight against polio—where Mrs. John Kirk, Jack's sister, lay stricken with the disease. Mrs. Kirk's husband and baby son also were polio victims, but the infant has since been released from the hospital.

Mid-Hudson Valley

We held our December meeting at the Pine Tree Inn, Newburgh, New York, on December 16. A technician film of the University was shown for the benefit of the wives and dates of members in attendance.

The following members from Kingston were in attendance: John Flanagan and date, John Mahara and wife, Hank Fisher and wife.

Also the following members from Poughkeepsie: Joseph C. McCabe, Ed and Mary Conger, John and Phyllis Hanifan, Jack and Mrs. Drumgold.

Ed Blake, our oldest member and a resident of Newburgh, attended with his wife.

The January meeting was held January 15 at Judie's Restaurant, Kingston, N. Y.

New Jersey

December 7, 1952, was a banner day for the New Jersey Notre Dame Alumni Association, both morning and afternoon. Over 300 Club members and friends filled the Communion Rail at the 8:30 Mass in St. John's Cathedral in Paterson where Monsignor W. Hill, pastor, directed his sermon and welcome to all members. These Communions were offered in memory of the 334 Notre Dame men who gave their lives to their country during World War II. The turnout filled the hall at the Alexander Hamilton Hotel in Paterson where the Club was addressed by Archbishop-designate Thomas A. Boland, S.T.D., and Reverend John H. Murphy, C.S.C., of the University. Pat Barnes, radio, stage, and TV star, was on hand to add a light touch, followed by the inimitable famed son of Notre Dame and Coach of the New York University football squad, Hugh Devore. This out-

standing success was the direct result of plenty of hard work by Chairman Joe Abbott, with an assist by "Doc" (Dr.) P. M. Provisiero on the tickets and arrangements, and the able Toastmaster for the morning, Anthony Conti.

That afternoon we saw the culmination of Jack Adams' tireless efforts in an indoctrination program for local high school students interested in attending the University of Notre Dame. Illness kept Jack away from the proceedings but Jack Burns, '34, who has recently come into law jurisdiction, was on hand with two tables full of literature, facts and figures, to answer the inquiries of the students. Approximately 180 high school boys saw the motion picture about Notre Dame life, heard an impromptu pep talk by George Keenan, and were served refreshments by the young ladies of the Lacordaire School in Upper Montclair where the meeting was held. We all received an unexpected treat by having the President of the University, Rev. Theodore M. Hesburgh, C.S.C., present for an inspiring speech about the spiritual aspect of Notre Dame life.

Father Hesburgh took time from a busy schedule to appear at the reception and speak to the high school boys. He was joined on the speakers' platform by Joe Byrne, Jr., '15, Ray Troy, '34, and Tom Greene, '49. Greene represented Leo J. Costello, '49, New Jersey Club President, who was unable to attend.

Father Hesburgh, who spoke earlier in the day at the New York Club's Communion Breakfast was accompanied by New York Club President Herb Giorgio, '32.

Hostesses for the event were the young ladies of the Senior Class of Lacordaire School. They assisted in serving refreshments which followed showing of the campus color movie.

Joe Byrne, Jr., has also been responsible for the support given Jim Frick of the University of Notre Dame Foundation Campaign. On January 13 Jim was out here for a "Kick-Off" Club meeting for the new Campaign Fund.

The New Jersey Club is pointing for its next annual event, Universal Notre Dame Night in April. Preparations will be made in the forthcoming meetings and there is some talk about letting the ladies in on this one, making it a "co-ed" affair.

(Post-dating of our last news letter at the time of publication in the new printing schedule of the ALUNUS led to the erroneous item about a "Hard Times" dance which actually was postponed to the next Fall Season.)

—Thomas H. Green, Sec'y.

New York

Since we last went to press, Notre Dame has been the recipient of a check for \$20,500 from the Damon Runyon Foundation for Cancer Research. The presentation of the check was made at the November meeting of the club by Morton Downey, a representative of the Foundation, to Prof. J. Arthur Reyniers, Director of LOBUND Laboratories.

The Annual Trust Fund Drive, at the latest count, netted the Fund approximately \$1800. Congrats to Chairman Jack Hoyt and his able co-chairman Jordan Hargrove for their splendid handling of the drive.

The membership in attendance at the November meeting elected Greg Rice, Tim O'Rourke, Jim Sheils, Jack Hoyt, Jordan Hargrove, John Duffy and Jim Clynes to a Nominators' Committee, and they in turn will nominate a new Board of Directors for 1953. A new President will be elected by the new board some time in January.

The Annual Communion Breakfast of our Club was held at the Hotel Biltmore on December 7, 1952. The Communicants attended 9 o'clock Mass in St. Patrick's Cathedral and then journeyed to the Biltmore for breakfast. Rev. Theodore M. Hesburgh, President of the University, gave a most stirring address on Christian marriage and its three greatest aspects, as set forth by St. Augustine. Admiral Harold B. Miller, head of "Radio Free Europe," delivered an enlightening address on the problems and accomplishments of "Radio Free Europe." Short talks were given by Msgr. John J. Corrigan, representative of Francis Cardinal Spellman at the Breakfast, George Sokolsky, the noted columnist, and Herb Giorgio, President of the New York Notre Dame Club. Honored guests were: Richard Reid, Editor of the "Catholic News"; Patrick Scanlon, Editor of the "Brooklyn Tablet"; Frank C. Walker, ex-Postmaster General of the United States;

James H. Sheils, Commissioner of the Department of Investigations for the City of New York; and John B. Kanaley, Chairman of the Notre Dame Foundation for the Metropolitan area.

The Breakfast attracted 425 Notre Dame men and guests. This is the largest Communion Breakfast in the history of the Club, and was more than ably handled by Chairman Bill Johnson and his staff.

The Annual Basketball Luncheon was held at Madison Square Garden on January 6 and was attended by over 200 Notre Dame men and friends. Speakers included Father Joyce, Ed "Moose" Krause, and Coaches Johnny Jordan and Howard Cann. The highlights of the 1952 football season were shown to the assemblage. One and all agreed that it was a roaring success. Chairman Jack Hoyt arranged for a basket luncheon in place of the formal luncheon of years gone by. A most pleasant day was culminated by the brilliant Irish victory, 78 to 77, over NYU.

—James J. Clynes, Jr., Sec'y.

Oklahoma City

The Oklahoma City club solved a knotty problem by naming two "Men of the Year"—club president Bob McFarland, and secretary Ed Kav-

anaugh. Bob and Ed both did outstanding work over the past year getting the club reactivated.

They were re-elected to another year in their offices. Jim Dolan was also re-elected to a second term as treasurer, and Jim Burke was voted in as vice-president.

Burke chairmanned a highly successful alumni-student Christmas party over the holidays, held at the McFarlands' (Bob and Chuck) Lake Air club house.

Belatedly we report that the club-sponsored excursion to that game came off very well—all looking forward to ND's trip down here for the opener next Fall.

Paul Losson, of Okarche, Okla., was in for the December meeting with his son, Mike. B. J. Lomasney, '34, of Bartlesville, Okla., attended the January meeting. Brother Bill Lomasney lives here in town and is a club regular.

We hope that any Notre Dame men who are newly-arrived in the Oklahoma City area or who may be stationed at any of the military establishments in the Oklahoma City area will contact any of the officers of the Club. The mailing address of the Oklahoma City Club is P.O. Box 3686, N.W. Station, Oklahoma City 7. Meetings are held every first Saturday of the month, 12:30, at Beverley's Restaurant. —Jack Carroll, '49

The Kentucky Club's bowling league. In the upper left corner is the "Dillon Hall" team. (Standing, L. to R.): Bob Willenbrink, Tom Horn, and Bill Anhut; (Bottom) Pierre Angermeier and Tom Buleit. The "Zahn" outfit is at upper right. (Standing): Bob Jones, Dr. George McAuliffe; (Bottom) Harry Angermeier, John Hennessey, and fifth member who was missing—Jim Warren. "Farley" at lower left. (Standing) Jim Carrico and Joe Buckler; (Bottom) Jim Heck, Otto Milet, and Bill Palmer. At lower right is "Lyons." (Standing) Dick McKenna, Fred Hutt, Bud Willenbrink. (Bottom) Pat Greene, Larry Aubrey. Tom Horn, Mr. McAuliffe, Harry Angermeier and John Hennessey are not ND alumni.

Juan Cintron, '40, member of the ND Puerto Rico Club, poses with his wife and family.

Panama

Rev. William Cunningham, C.S.C., of Notre Dame, visited the club recently on a stopover while he was enroute to South America. We enjoyed very much having Father Cunningham with us and we hope that he will have an opportunity to again be our guest in the near future.

The Notre Dame Club of Panama met recently to hear Rev. William T. Cunningham, C.S.C., deliver a talk before going on to South America. All of the club members were extremely delighted to hear his enlightening and highly informative speech.

Philadelphia

The new year brings our thanks to the ALUMNUS for keeping us up-to-date on the Notre Dame news throughout the world. We assure you Philadelphia is still a part of it.

Universal Notre Dame Sunday, December 7, 1952, was once again observed by Notre Dame men and their families by celebration of the Mass at St. John's. The presence of the Most Reverend John F. O'Hara, C.S.C., Archbishop of Philadelphia at the Mass was our special honor. His sermon was especially directed to our sons, the Notre Dame men of the future, whose privilege it may some day be to continue pursuit of their education beneath the vale of Our-Lady-of-the-Golden-Dome. A Holy Communion Breakfast followed at the Adelphia Hotel, and the club presented its annual trophy to the outstanding football player from the Catholic League for the season of 1952.

Bob Glascott, husky All-State fullback, formally accepted the University of Notre Dame Club of Philadelphia Trophy as the most valuable player in the league at exercises held in the Roman Catholic High School Auditorium. The school will retain possession of the trophy for the current year.

The presentation was made by John P. Dempsey, Club President, who stressed the fact that the Notre Dame Alumni group, while quite in agreement with the result, had nothing to do with choosing the winner. Selection, he said, is made by a vote from the eight boys from the Catholic Football League selected by their own squads as being the most valuable. In this way the winner is really a "players' player."

A. F. "Bud" Dudley spoke alarmingly against the dropping of football by so many of the colleges. Dudley stated that this move forced athletes into the larger, already crowded state universities to the detriment of the private colleges who could use athletic publicity to help their enrollments.

Other speakers at the ceremonies included Rev. Fred Moors, Athletic Director at Roman Catholic High School, who accepted the award in behalf of the school, Clifford E. Prodehl, Vice-President of the Notre Dame Club, and John H. Neeson, Jr., local attorney, President of the National Alumni Association of the University of Notre Dame.

Notre Dame men in Philadelphia were indeed very happy to receive the news that John H. Neeson, Jr., '35, has been elected President of the Notre Dame Alumni Association. All who know John realize what a truly great Notre Dame man he is.

Another Notre Dame man in the Philadelphia area has assumed a position of interest. Ambrose

"Bud" Dudley was recently appointed Athletic Director at Villanova College which is located on the Main Line just outside Philadelphia. We understand his presence was felt at the recent NCAA meetings in Washington.

The January meeting of our Club gave us the officers for 1953. Jack Dempsey, '49, assumes the role of President, Cliff Prodehl, Vice-President, John H. Neeson, Jr., Treasurer, John Voit, Secretary, John Kinney, Assistant Treasurer, and Walt Phillips, Assistant Secretary.

Mention must be made here of the "Archbishop's Committee for Christian Home and Family." This committee, organized on a Parish basis, was inaugurated by our new Archbishop, John F. O'Hara, C.S.C., "to encourage and foster the spiritual development of each and every child from Baptism until entrance into school and the guidance of our Parochial school Nuns."

That about covers the news of interest from the Philadelphia area. Looking forward to the next edition of the ALUMNUS.

—John Voit, Sec'y.

Phoenix

The Club invited their families and friends of the University to view the sound movies covering the work of LOBUND and the various colleges on the campus. This showing was held at the Knights of Columbus Club rooms. The films provided by the University were used during television breaks, at home games, during the 1951 season.

Twenty-five members of the Phoenix Club received Communion in a body at St. Francis Xavier's Church on Universal Notre Dame Communion Sunday. After Mass we breakfasted at the Phoenix Country Club as guests of Al Ficks, our past president.

At the meeting following our breakfast, the Club discussed ways and means to foster scholarships to the University and we would appreciate fund raising ideas from Clubs consisting of approximately forty members.

The Phoenix Club wishes to acknowledge and congratulate the Arizona Campus Club for their splendid work in promoting Notre Dame both at home and on the campus.

At our last meeting the Club voted to include the fathers of Notre Dame men and graduates of other Catholic colleges with no local alumni groups as associate members.

—Regis G. Lynskey, Sec'y.

Pittsburgh

The Pittsburgh Club joined in the Universal Notre Dame Communion Sunday on December 7, 1952, by attending Mass at St. Bernard's Church in Mount Lebanon. A breakfast followed in the parish school building. The speaker at the breakfast was Father Bonner of the Maryknoll Order who gave an extremely interesting talk on the Maryknoll missionary work in South America. Peter Flaherty and Hugo Yacavet were co-chairmen for this affair.

The Pittsburgh Club's Board of Governors recently decided to channel the proceeds of the annual Christmas dance into its Student Scholarship Fund. This year's dance was held on December 26 at the University Club in Pittsburgh and was both a social and financial success. Most of the credit is deserved by Bob Slocum and Lee Kirby for their work on the tickets and Earl Brieger for his work in soliciting patrons.

The annual retreat for the Pittsburgh Club was held at St. Paul's Retreat House over the weekend of January 9, 10, and 11. Attendance records were shattered as 75 Notre Dame men and their friends from this area took time off to "retreat from the world." George Kingsley was the retreat promoter.

The Family Communion Breakfast was held on March 1 at the Sacred Heart Church School Luncheon in the East End. The guest speaker was Father Fintan R. Shoniker, Director of Public Relations at St. Vincent's College, Latrobe, Pa., and National Chaplain of the National Federation of Catholic College Students.

Father Jerry Wilson, C.S.C., of Pittsburgh, the recently appointed Vice-President of Business Affairs at Notre Dame, will be the speaker at the Pittsburgh Club's Universal ND Night dinner on April 13.

—J. Lee Kirby, Jr., Sec'y.

Rhode Island

The Catholic Alumni Association Communion Breakfast, which was originated by John McLaughlin, '34, and Bishop McVinney of the Rhode Island Club back in 1947 when the Bishop was our club chaplain, was again a tremendous success this year.

The small turnout for individual college Communion Breakfasts was what prompted the idea. Each year, now, finds a different college acting as host. This entitles the Alumni of the College to select their own speaker, etc. We were on the docket last year and also in 1949. It stands as a Notre Dame project and we hope someday to see the attendance exceed 1,000 Catholic Alumni Communicants.

We had a nice visit from Father Murphy in December and one from "Moose" Krause and his wife two weeks ago.

Rochester

Under the capable direction of co-chairmen Dick Sullivan, '33, and Bob Skipworth, '50, an exceedingly successful Christmas Formal was held at Locust Hill Country Club. Artistic decorations were provided by Joe Cattalani, '50, and Bob Worthington, '49. Music was good and dancing lasted till 3 a.m. About 150 couples attended on what was the coldest night of the year in these parts.

Our last regularly scheduled meeting was postponed two weeks to February 9, to coincide with the visit to Rochester of Jim Frick of the Notre Foundation. It was a joint meeting with the Women's Auxiliary, and to accommodate the expected large turnout, the site of the meeting was changed to the Notre Dame Retreat House. The time as usual, 8:30 p.m. The film, Highlights of 1952, was shown.

The club regrets that Notre Dame has discontinued its basketball rivalry with Canisius College, as it has deprived us of our excuse for the annual trip to Buffalo.

Rochester Club President Vic DeSimon, '46, has opened up his own law office in the Exchange Building and is now in open competition with the scores of other ND grads in the area.

The Chairman for Universal Notre Dame Night has been selected. He is Bob Odenbach, '40. Date has been set as April 18. Those are all the plans so far.

Plans are now underway for an Open House to be held before Lent. This is to be a joint operation with the Women's Auxiliary. Details remain to be completed.

—Tom Higgins, '48, Sec'y.

Johnny and Tommy Woll, both of Akron, Ohio, and nephews of Chuck Lenz, '51.

Club Calendar

- 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.
- Ft. Lauderdale—Second Thursday of each month. Check Secretary of Club for location, dinner meetings.
- Harrisburg—weekly luncheon every Friday at 12 noon in the Pickwick Tavern (mezzanine) Harrisburger Hotel, Harrisburg, Pa.
- Idaho—luncheon at Valencia Dining Room, 612 Idaho St., 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.
- Wabash Valley—luncheon on first Wednesday of every month at 12:15 p.m. noon at the Blue Room of the Bohemia in the Lahr Hotel, Lafayette, Indiana.
- 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.

(Clubs having regular monthly, or weekly, meetings are urged to notify the Alumni Office.)

St. Joe Valley

The 1952 Notre Dame football team—the team that beat the champions—was honored Dec. 4 at the 33rd annual civic testimonial banquet sponsored by the Notre Dame Club of St. Joseph Valley. Joe E. Brown was toastmaster for the event which was attended by more than 1,200 supporters of the Fighting Irish.

Rev. Edmund P. Joyce, C.S.C., executive vice-president of the University, saluted the team as one "which was never awed by the strength or reputation of its opponent." Recalling Notre Dame's upset victories over Southern California, Oklahoma, Texas, Purdue, and the tie game with Pennsylvania—teams which were champions of their respective conferences—Father Joyce paid tribute to "the heart, the courage, the spirit, the teamwork and the hard grueling practice" which transformed the Fighting Irish from underdogs into victors and the nation's third-ranking team.

Matty Bell, athletic director of Southern Methodist University, emphasized that the administrators of each college or university, rather than commissioners or associations, must assume the final responsibility for the integrity of its athletic program.

Notre Dame's assistant coaches, represented by Johnny Druze, hailed Frank Leahy for "the greatest coaching job of his career." Leahy was ill at the time of the banquet, and consequently missed it.

Other speakers of the evening were Bill Fox, sports editor of the Indianapolis News; Bernie Crimmins, head football coach at Indiana University; Joe Doyle, sports editor of the South Bend Tribune; Bill Early, assistant coach; and Ed Krause, athletic director at Notre Dame.

St. Louis

Father John Cavanaugh was in St. Louis as principal speaker at a charity dinner recently and stayed over for a few days to attend a general meeting of the Club. In his brief speech he stressed the importance of improving the educational facilities for the students. Everyone who attended the meeting enjoyed the informal talk given by the past president.

About 120 attended the annual Communion Breakfast on Dec. 7. Father Mendez, of the University, was featured speaker. His timely talk was very well received by the group of alumni and wives. Ward Driscoll and Bob Surkamp made the arrangements for this affair.

The Christmas Dance was held Dec. 27 at the Tiara Room of the Park Plaza Hotel. The entertaining music and excellent buffet supper were features at this annual holiday party. Ollie Hinsman and Don Doheny were co-chairmen.

On Jan. 17 we held the annual luncheon, held on the day of the Notre Dame-St. Louis basketball game each year. Coaches Jordan and Hickey supplied the answers to sports questions after the meal.

We have everyone working on our big project April 13. St. Louis will be the key city for Universal Notre Dame Night and our president, Father Hesburgh, will be the principal speaker.

Some notes about our members: George Wrape was recalled to active duty in the Navy. He had been our very capable secretary up until he went back in blues.

Ken Lisy was killed in an automobile accident while on active duty with the Navy. He was the third of our club members to die this year.

Jim Ghio's father was stricken with a heart attack and died Jan. 12.

—Bob Concannon, '48, Sec'y.

South Jersey

It is now signed, sealed and delivered! The Notre Dame Scholarship Fund agreement has been signed with the First Camden National Bank and Trust Company. Effective Dec. 1, 1952, the first installment of \$400 was made into the fund. Here's hoping it grows but fast! It can if everyone puts his shoulder to the wheel.

In union with the many other Clubs throughout the nation, the Notre Dame Club of South Jersey held its annual Communion Breakfast on Dec. 7. The group attended Mass and received Holy Communion in the Cathedral at Broadway and Market in Camden. Breakfast was held at Galico's Kitchen nearby. A most inspiring talk on Catholic action was given by guest speaker Rev. Joseph M. Hayden, '44. We would all do well trying to follow his recommendations in our private and professional lives. Success of the breakfast belongs to Chairman Ed Brickner, enthusiastic booster of Notre Dame.

The Club held its Christmas Party-Dance on December 26 in the "Barn" at Silver Lake Inn, Clementon. You would think Notre Dame were located in Latin America judging from the enthusiasm with which the Mexican hat dances and Conga lines were received, not to mention doing the Conga to the tune of the Victory March. A delicious smorgasbord was served between 11 p.m. and 1 a.m. Our hats are off to Chairman Jack C. Murphy, '49, for planning the very enjoyable affair.

The Club wishes to roll out the welcome mat to Jack Allwein, A.B. '51. Jack works in the Financial Section of RCA Victor and presently lives in Haddonfield. The Club wishes you the very best of luck in your endeavors, Jack. Feel free to call on us if we can be of any help.

A monthly business meeting of the Club was held January 15, at Kenney's, in Camden.

Main business consisted of the discussion of plans for Universal Notre Dame Night to be held in April. This is a "must" for all Notre Dame men and friends in the local area. Begin thinking about attending it NOW.

Other business included final reports on the Christmas Charity Project and the Christmas Party-Dance. Through the cooperation of the Juvenile Shop in Camden, the Club bought approximately \$90 worth of clothes for the children of a needy family in Camden as an act of charity during the Christmas season. According to Chairman Jack O'Brien, the four kids sure could use the clothes! As for the Party-Dance, a very enjoyable time was had by those attending. However, the turnout of club members themselves was not very encouraging. Thanks to the splendid turnout of people from RCA, the affair was successful. But basically these Club socials are for Club members, so please don't pass them up!

—Matt J. Campanella, Sec'y-Treas.

Tri-Cities

The Tri-City Club held its annual student luncheon on December 30 at the Blackhawk Hotel in Davenport, Iowa. Father John Murphy, C.S.C., was honored guest. The club presented to Father Murphy a check for \$200 to be turned over to the Notre Dame Foundation. About 60 persons were present including 22 students and their fathers who were the guests of the club. Bill Walsh was chairman of the event and Ed Meagher, '21, acted as toastmaster. Dr. John Martin, Dave Miller and Bill McCabe responded to Alumni Director Ralph Coryn's ('22) welcome speech to the students and fathers. Henry Wurzer, '25, made the presentation to Father Murphy.

—Emmett Keenan, Sec'y.

Tucson

Members of the Notre Dame Alumni Club of Tucson held their benefit dance Feb. 6, in the ballroom of the American Legion building on West Pennington St. Proceeds went for scholarships for Salpointe High School students who plan to attend Notre Dame. Harry Bee's orchestra provided the music and Frank Geddes acted as dance chairman.

Tulsa

Last December 27 the Club was host to some 450 people at its 14th annual Christmas Dance.

This affair has long been an important event in Tulsa's social season.

On the night of January 8, 1933, the Club held its yearly dinner meeting in the Barn Room at the Bliss Hotel. A social hour preceded the meal and movies followed it. The business of the evening was the election of officers.

The outgoing officers are: Charles L. McMahon, Jr., president; J. H. Conway, vice-president; John G. Madden, secretary-treasurer. Those elected for the current year are: Charles A. McNamara, Jr., '39, 621 East Cameron, president; Donald P. Flynn, '47, c/o 1st Natl. Bank & Trust Co., vice-president; William N. Sheehan, '49, 410 Natl. Bank of Tulsa Bldg., secretary-treasurer.

The Notre Dame Club of Tulsa is proud of having earned several thousand dollars last year through its enterprise and the University's co-operation in running a special train from Tulsa to Notre Dame for the Oklahoma Game. This money has been added to the Scholarship Fund begun and maintained by the Tulsa Alumni, which fund is now helping to support four Tulsa students at the University.

The second Thursday of each month is the date for our monthly luncheon meetings at the Mayo Hotel.

—W. N. Sheehan, Sec'y.-Treas.

Wabash Valley

The annual business meeting was held at Biltz Restaurant on January 19. It is a good thing that Balfie didn't make any reservations. I won't say that the attendance was poor, but if you want to know who was there, just ask Mo Ferriter, Ken Laws, Larry O'Connor or yours truly. We will just look at each other and smile.

Those of us who showed up decided to do something different this time. We actually refrained from bestowing the honors of high office on our poor absent brothers. Three of those present were voted in by a landslide. The ovation was so deafening that Gene Maloney bought us all a drink on the house. The following is your list of officers for 1933:

President: Ted MacDonald, '42; vice-president: Mo Ferriter, '50; secretary: Bob Mohlman, '28; treasurer: Larry O'Connor, '30.

After the house bought us a drink, we bought one for ourselves and that is when we really got down to business. We outlined what we think and hope will turn out to be a rather ambitious, and with your help, successful, program for the

year. Here are some of things that are on the fire:

(1) A monthly "Dutch" luncheon get-together . . . the first Wednesday of each month at the big round table in the back of the Blue Room at the Lahr Hotel. The food at the Bohemia is good and the conversation should be even better. Mark your calendar now to drop in. Guests are welcome. Time: 12:15.

(2) A letter similar to this one every month right after the lunch. It will tell you who was there, what we talked about, and if CHARLIE VAUGHAN tells any stories that are printable, they will be presented on this page.

(3) A dinner party on Universal Notre Dame Night. Mo Ferriter will be chairman of the committee, assisted by Bill Schrader, Dave Korty, Jim Vaughan and James Ranier.

(4) A stag smoker the night before the Notre Dame-Purdue football game. Remember the last one when Paul Kennedy, fried catfish in hand, undertook to take two out of three falls, 60-minute time limit, from the captain of the ND wrestling team? Too bad we didn't have TV then. More about the Stag smoker later.

(5) Receive Holy Communion in a body and attend breakfast together on Universal Communion Sunday.

One thing that would really help the Club and expedite communications is a complete, up-to-date roster of membership. The one we have now is so marked up and has been corrected so many times that it seems to be beyond repair. Therefore, I am asking the following men to help in the formulation of an accurate mailing list, each handling the areas as marked:

Lafayette and West Lafayette: Balfie Wagner and John Bodley; North: Paul Kennedy and Joe Campagna (this includes Fowler-Oxford area); South: Ray Swanson and Bill Runge (Crawfordsville and rural areas); Northeast: Dick Haugh and Bryan Crosby (Delphi area).

Phil Sheridan, '39, has come up with a wonderful idea, namely, that as many members as possible sign up to give a pint of blood when the Bloodmobile next visits Lafayette.

The club intends to have a dinner-party for members, wives and guests on UND Night, April 13.

The club is participating in Career and Guidance Day at Jefferson High and Delphi High by providing a member to answer questions about ND.

The next monthly luncheon is on Wednesday,

March 4, at 12:15 in the Blue Room of the Bohemia, Lahr Hotel.

—Ted McDonald

Washington, D. C.

The Notre Dame Club of Washington, D. C., commemorated the 15th Annual Universal Notre Dame Communion Sunday on Dec. 7 by participating in this great spiritual event with Mass and Holy Communion at the Chapel of Holy Cross College. Breakfast was served immediately thereafter in the refectory of the College.

Guest speaker for this occasion was the Irish Ambassador to the United States, His Excellency John J. Hearne. Father Howard Kenna, C.S.C., Superior of Holy Cross College, and his staff were our hosts.

The Club's big social event of the year, the annual Christmas Dance, was held Dec. 30 in the Carlton Room of the Carlton Hotel. The danceable rhythms of one of the town's top music-makers, Sidney and his orchestra under the direction of Mayflower Lounge Johnny Shaw, complimented the swank atmosphere of the beautiful Carlton Room.

Club members honored Notre Dame Alumni attending the NCAA and AFCA conventions here in Washington on Jan. 7. A stag reception was held in the Carlton Hotel. Among the many distinguished guests were Rev. Edmund P. Joyce, C.S.C., Executive Vice-President of Notre Dame; "Mr. Football," Frank Leahy; Ed "Moose" Krause; Herb Jones; "Jake" Kline; Angelo Bertelli; Fred "High Life" Miller; Bernie Crimmins.

Western Washington

Marking the first time that families were included, our club held its Annual Communion Breakfast on December 7 at St. James Cathedral. Following Communion we adjourned to the beautiful Fireside Room of the Sorrento Hotel where breakfast was enhanced by Notre Dame music.

Ben Lenoue, chairman, invited the Very Rev. erend Cornelius M. Powers, Chancellor of the Archdiocese, who spoke on the importance and impact of the racial question. Our club chaplain, Rev. Philip Duffy, '31, Superintendent of Schools for the Archdiocese, stressed the importance of our annual breakfast.

Under the leadership of Edgar (Mike) Pessemier, the club has decided to award a football trophy to the outstanding team of the Cross-State League. Details for presentations are being worked out by a liaison committee.

—Charles LaCugna, Sec'y.

Rear Admiral Harold B. Miller, president of the Crusade for Freedom, addresses members of the New York Club at their annual Communion Breakfast Dec. 7 in the Biltmore Hotel. (L. to R.): Msgr. John J. Corrigan; Adm. Miller; Fr. Hesburgh; George Sokolsky, political writer; Richard Reid, editor, "Catholic Hour"; James H. Sheils, Commissioner, Department of Investigation, City of New York.

Alumni Classes 53

Engagements

Miss Jean Hayes and DR. JAMES F. MURRAY, '43.
Miss Lenore Clair Blake and JAMES C. STEVENSON, '46.
Miss Marjorie Ann Ruetz and DONALD C. NARDUCCI, '50.
Miss Gloria Wrzesien and RICHARD J. KOVACS, '50.
Miss Lee Anne Castleman and RALPH K. DAVELINE, '51.
Miss Mary Patricia Kelly and KENNETH A. THOREN, '51.
Miss Barbara Ann Norton and JOHN J. POWERS, '52.
Miss Elise M. Curry and LIEUT. WILLIAM B. LEWIS, '52.
Miss Jacquelyn Slott and THOMAS OVERHOLSER, '52.
Miss Margaret Rose Reiter and A-C DONALD L. MOONEY, '52.
Miss Mary Ann Singer and VICTOR J. RICHMOND, '53.
Miss Delores Lohmann and JOHN E. PECK, '53.
Miss Kathleen O'Hara and QUENTIN L. HARWIG, post-graduate student.

Marriages

Miss Bertha Rice Nickel and FREDERIC M. GILBOUGH, '13, Parsons, Kans., Sept. 14.
Miss Mary Lucille Thomas and PAUL J. DOYLE, '36, Oak Park, Ill., Nov. 29.
Miss Mary Ann Brown and PAUL J. McARDLE, '39, Notre Dame, Ind., Nov. 29.
Miss Joanne Kathleen Roe and HARRY A. O'MEALIA, '43, West New York, N. J., Jan. 17.
Miss Peggy Jean Nagel and WALTER L. BREHMER, '43, Chattanooga, Tenn., Nov. 22.
Miss Kathleen Forrestal and KEVIN P. CARLEY, '47, New York, Nov. 23.
Miss Betty Piekarski and RICHARD J. HOSINSKI, '48, South Bend, Ind., Jan. 10.
Miss Jane Elizabeth Weger and WILLIAM J. O'CONNOR, '48, Delphos, O., Feb. 2.
Miss Mary Jean Walton and JOHN P. YOUNG, '48, Los Angeles, Calif., Sept. 26.
Miss Betty Pierpont and JOSEPH CHENEY, '48, Norwood, Mass., Oct. 25.
Miss Marjorie Anne Thornton and KARL DAVID ACKERMAN, '49, Paris, France, Feb. 14.
Miss Deborah Twomey and GEORGE F. KLOSS, '49, Waterville, Conn., Nov. 27.
Miss Phyllis June McAuliffe and JEROME R. BONA, '50, Chicago, Ill., Jan. 31.
Miss Beverly Hunt and DONALD A. SULLIVAN, '50, Notre Dame, Ind., Nov. 22.
Miss Betty Ann O'Malley and WILLIAM V. DENNING, '50, Oct. 11.
Miss Mary Ann Earle and JAMES ROEMER, '51, South Bend, Ind., Jan. 31.
Miss Sally Russell and JOHN T. GERWE, '51, Socorro, New Mexico, Aug. 23.
Miss Joanne R. Fink and JAMES E. McLAUGHLIN, '51, Pittsburgh, Pa., Aug. 25.
Miss Nancy J. Ahlforth and EDWARD NEAGHER, '51, Chicago, Ill., Aug. 9.
Miss Elaine E. Smith and PATRICK J. CARAHER, '52, Chicago, Ill., Aug. 16.
Miss Catherine Maria Olivieri and NICHOLAS F. DeSIMONE, '52, Brooklyn, N. Y., October.
Miss Mary Elizabeth Wolf and JAMES E. CORCORAN, '52, South Bend, Ind., Dec. 27.
Miss Mary Ethel Molnar and PVT. JOHN P. GOLDEN, '52, South Bend, Ind., Feb. 14.
Miss Patricia Vogler and PAUL A. GIBBONS, '52, South Bend, Ind., Jan. 31.
Miss Phyllis Voorde and LEO A. HICKEY, JR., '52, South Bend, Ind., Feb. 14.

Births

Mr. and Mrs. ALVAREZ MORPHY, '31, a son, Javier de Jesus, Dec. 25.
Mr. and Mrs. RAYMOND P. SNYDER, '31, a daughter, Mary Patricia, Sept. 7.
Mr. and Mrs. EDWARD B. KILLEEN, '33, a daughter, Jan. 12.
Mr. and Mrs. ERNEST J. GARGARO, '33, a

boy, Gary Michael, July 17.
Mr. and Mrs. JOSEPH REPINE, '34, a son, Dec. 13.
Mr. and Mrs. JOHN MORAN, '36, a son.
Mr. and Mrs. JOSEPH V. MacDONALD, '36, a daughter, Beatrice Virginia, Dec. 19.
Mr. and Mrs. JEROME M. DAVEY, '37, twin daughters, Jan. 7.
Mr. and Mrs. T. ROBERT DUCEY, '37, a daughter, Mary Alice, January.
Mr. and Mrs. CHARLES G. MORROW, '38, a daughter.
Mr. and Mrs. ROBERT E. LeMIRE, '38, a daughter, Virginia Elizabeth, Dec. 27.
Mr. and Mrs. CECIL E. JORDAN, '40, a daughter, Patricia, Jan. 11.
Mr. and Mrs. EDWARD P. WURTZBACH, '40, a daughter, Beth Ann, Oct. 23.
Mr. and Mrs. ERVIN A. STEFANIK, '41, a son, Mark Gerard, Dec. 8.
Mr. and Mrs. THOMAS B. KENEDY, '42, a son, Paul John, Dec. 7.
Mr. and Mrs. CHARLES LOHR, '42, a son.
Dr. and Mrs. LEO V. TURGEON, JR., '42, a son, Stephen Jeffrey, Aug. 23.
Mr. and Mrs. BERNARD P. WOJCIK, '42, a daughter, Nancy Ann, Nov. 19.
Mr. and Mrs. BERNARD CRIMMINS, '42, a daughter, Dec. 13.
Mr. and Mrs. PAUL C. DEERY, '42, a daughter, Mary Joanne, Nov. 13.
Mr. and Mrs. SAM WING, JR., '44, a daughter.
Mr. and Mrs. RICHARD R. McCABE, '44, a son, Oct. 4.
Mr. and Mrs. JOHN O'CONNELL, '44, a son, Thomas Trautman, Dec. 23.
Mr. and Mrs. JOHN LYNCH, '44, a daughter, Karen, Dec. 24.
Mr. and Mrs. VICTOR A. DeSIMON, '46, a daughter, Mary Theresa, Dec. 8.
Mr. and Mrs. WILLIAM V. DWYER, '46, a daughter.
Mr. and Mrs. JOHN H. GRAIF, '46, a daughter, Jean Marie, Jan. 16.
Mr. and Mrs. GEORGE A. CONWAY, '47, a son, George Alfred, Jr., Oct. 31.
Mr. and Mrs. FRANK SZYMANSKI, '47, a son.
Mr. and Mrs. HAROLD TEHAN, '48, a son.
Mr. and Mrs. ROBERT M. GRANT, '48, a son, Nov. 17.
Mr. and Mrs. JOHN E. COSTELLO, '48, a son, Timothy, Dec. 18.
Mr. and Mrs. CARROLL J. O'CONNOR, '48, a daughter, Mary Elizabeth, Jan. 9.

Mr. and Mrs. DONALD J. GATENS, '48, a son, Steve Manion, Nov. 23.
Mr. and Mrs. MIKE CONLEY, '49, a son, Sept. 28.
Mr. and Mrs. CHARLES A. BLOMFIELD, '49, a daughter, Dec. 31.
Mr. and Mrs. JESSE B. POSTON, '49, a son, Feb. 3.
Mr. and Mrs. BERNARD A. BANNON, '49, a daughter, Nancy Ann, Nov. 23.
Mr. and Mrs. PETER J. KERNAN, JR., '49, a son, Peter, III, Dec. 9.
Mr. and Mrs. JOHN M. CONSIDINE, '49, a daughter, Benita Guthrie, in December.
Mr. and Mrs. CARLOS CORONA, JR., '49, a daughter, Jan. 29.
Mr. and Mrs. WILLIAM J. WIGHTKIN, '50, a daughter, Jan. 30.
Mr. and Mrs. JOHN J. REEDY, '50, a son, Kerry Francis, Dec. 26.
Lt. and Mrs. ROBERT E. CLEMENCY, '51, a son, Robert Edward, Jr., Jan. 22.
Mr. and Mrs. JOHN H. JANOWSKI, '51, a son, Mark Stephen, Dec. 19.
Mr. and Mrs. WARREN HIGGINS, '52, a son.

Deaths

THOMAS H. COADY, '91, until the time of his death the oldest living alumnus of Notre Dame, in Paris, Ill. He is survived by two sons, four daughters and nine grandchildren.
JEROME J. CROWLEY, SR., '01, chairman of the board of the O'Brien Corp., died Dec. 19 of a heart attack. A prominent attorney in Chicago for 50 years and World War I director of the Knights of Columbus welfare program, he is survived by two sons, JEROME, '31, and PATRICK, '33; two sisters, and 11 grandchildren.
JOHN F. McGRAW, '16, of Pittsburgh, Pa., died Jan. 23.
PAUL F. SWIFT, '18, a research chemist for Monsanto Chemical in Mfamesburg, Ohio, died Aug. 28. He leaves behind his widow, Mrs. Celeste M. Swift, and six children—the oldest of whom is a Holy Cross Sister.
ARTHUR F. SCHEER, '26, former St. Joseph County, Ind., prosecuting attorney, died Feb. 23 in South Bend after 20 months' illness.
EDWARD D. KAVENY, '27, died recently in Eureka, Mo.
WILLIAM V. LAWLER, '28, of Pittsburgh, Pa., died recently.
RALPH ZIMMERMAN, '29, of Chicago, Ill., died late in 1952.
WILLIAM B. SHANLEY, '29, of San Marino, Calif., died Nov. 19.
THOMAS P. CUNNINGHAM, '30, of Mechanicsburg, Pa., died Feb. 5. He is survived by his wife, three daughters, his mother and a brother.
JAMES T. CONNERS, '30, died while on vacation in Fort Lauderdale, Fla. Surviving are his widow, a son, and a brother.

Notre Dame alumni who are now aeronautical research scientists and engineers on the Lewis Flight Propulsion laboratory of the National Advisory Committee for Aeronautics are, (Front row—L. to R.): James F. Dugan, Jr., '49; L. J. Stitt, '33; L. E. Stitt, '52; George R. Kinney, '43. (Back row—L. to R.): David W. Medwid, '51; Paul D. Dugan, '44; Robert C. Kohl, '43; and Allen E. Young, '47.

BURTON M. SHINNERS, '33, of Buffalo, N. Y., died Nov. 11.

JOSEPH A. KLEFEKER, '34, died in an Annapolis, Md., hospital Feb. 6 from injuries received in an automobile accident. He is survived by two sisters, one brother, three nieces and a nephew.

WILLIAM P. MORAN, JR., '41, of Plainview, Texas, was killed in an auto accident, Nov. 21.

WILLIAM B. DOUGHERTY, '47, died Jan. 4 after a brief illness in a New Rochelle, N. Y., hospital. He is survived by his wife, a daughter and a son.

WILLIAM FURLONG, '49, of New York City, died Sept. 14.

KENNETH J. LISY, '50, was killed in an automobile accident while on active duty with the Navy.

HON. FRANCIS P. MATTHEWS, LL.D., '51, of Washington, D. C., and former U. S. Ambassador to Ireland, died recently.

GEORGE CARTER, Detroit insurance man and a member of the Notre Dame Foundation Committee, died Jan. 16.

Sympathy

WILLIAM KEARNEY, '28, on the death of his father.

REV. JEROME WILSON, C.S.C., '32, on the death of his father in Pittsburgh, Jan. 27.

CHARLES R. RILEY, '33, on the death of his mother, Jan. 17.

OSCAR L. HOUSTON, JR., '34, on the death of his mother, who died recently.

JOHN J. O'BRIEN, '40, on the death of his father, Oct., 1952.

JOHN P. UTZ, '44, and PHILIP UTZ, '48, on the death of their father, Jan. 4.

ELMER J. ANGSMAN, '46, on the death of his mother, Jan. 11.

JAMES O. KNOBLOCK, '47, on the death of his father, who died in January.

CHARLES G. MORROW, '38, and WILLIAM F. MORROW, '42, on the death of their father, Jan. 13.

WILLIAM C. HERBER, '48, on the death of his father, who died in January.

JOSEPH E. EGER, '51, on the death of his father, who died in January.

1902

A letter from WILLIAM F. DINNEN states: "A few days ago I received the beautiful medal reminding me that seven wonderful years spent at Notre Dame came to an end 50 years ago last June. After spending 26 years in government service with the Federal Trade Commission, 23 of the years as attorney in charge of the Chicago

office, I retired in October, 1948, and came to Florida to live." Mr. Dinnen's address is: P. O. Box 2173, Fort Lauderdale, Fla.

1906

FRANK SHAUGHNESSY has received an extension of a three-year term of office as president of the International League. He was also elected league treasurer for a three-year term expiring after 1955.

1914

Ron O'Neill
1350 No. Black Oak Dr.
South Bend 17, Indiana

If YOU will reply to your new secretary's appeal (which will reach you eventually) as promptly as did the first 12 queried, never will the ALUMNUS fail to carry news of the great class of '14.

First to report was CHARLES E. ("GUS") DORAIS, co-inventor with KNUTE ROCKNE (another '14 graduate) of modern football. Gus, long-time coach at the University of Detroit and former Detroit alderman, ekes out a living by master-minding the sale of Chevrolets from his agency at Wabash, Indiana. Fortunate in marriage, a special blessing seemingly conferred on all men of '14, Gus and his charming wife live in a delightful rural setting on the outskirts of Wabash, with the youngsters nearby.

RAY MILLER's letter came in the next mail.

Ray reminds us that while there was only one class of '14, we did have many friends among the classes of '13, '15 and '16, and that news of them would be welcome. With Ray in Cleveland is "NIG" KANE, manager of Bulkley's, one of the big downtown garages, JOE SMITH (who stayed over to be graduated in law in '16) and HUGH O'NEILL (he's the wealthy O'Neill) who operates some 42 trucking companies out of offices in the Terminal Tower. Ray says little of himself, but his outstanding successes are well known to most of his classmates, and no surprise to us who remember his scholastic ability and attainments.

We were delighted to hear from two classmates we last saw on the lawn beneath the big magnolia tree in front of the main building the night before our commencement, LOU EICK and EM-MET WALTER. Lou is an officer and general manager of the Fenray Photoplay Company which operates a chain of theatres in and around Martins Ferry, Ohio. He lists his assets, in typical '14 fashion, as "a devoted wife, a married daughter, two fine grandchildren, a boy and a girl . . . and somewhat less than a million dollars."

Mr. Emmett Walter (as we recall, he ran Ray Miller a tough race for scholastic honors back in '14) forwarded a newspaper clipping that was a joy to read. The clipping concerned Emmett's citation as the outstanding Catholic layman of Houston, Texas, by the National Conference of Christians and Jews.

Digging deeper, we've learned that Emmett planted his roots in Houston about four years after graduation, joining the Houston Post as a reporter, and becoming assistant city editor of the Chronicle two years later. Today, Emmett is editor of the Houston Chronicle. There seems hardly to have been a civic enterprise in Houston since Emmett located there, including the City Planning Commission of which he is vice-chairman, with which he has not been identified. One of his greater satisfactions must have come in 1950, when Pope Pius honored him by making him a Knight of St. Gregory.

Lamenting the fact that the class of '14 is made up of the world's most delinquent letter writers, Emmett remarked that he recently had a letter from JIM ROBBINS, mayor of Nogales. Though he and Jim were pals in '14, Emmett says this is but the second letter he's received from Jim since their graduation. We missed Jim on our trip to the west coast a few years ago, and sincerely hope he'll break down, upon reading this, and write us.

Let the editor blue-pencil this report too freely (Ed. Note: It's a fine job you've done this issue, Professor. J.C.), we'll hold the interesting letters from ED LARNEY, NIG KANE, SIM FLANAGAN and others until the next issue. Meanwhile, don't wait for your request, let us

Father Joseph Powers, C.S.C., '37, guest of honor at a combined luncheon meeting of the Notre Dame and Portland University Alumni Clubs of Idaho, chats over dessert with a group of the members. Seated (L. to R.) are: John Mills and President Jim Bruce of the Portland Alumni; and Frank Hicks, Leonard Eisenman, President Paul Kohout, Fr. Powers, T. J. Jones, Jr., and Jess Hawley, all ND'ers.

know what YOU are doing. And incidentally, does anyone know the present addresses of HARRY NEWNING, GEORGE MASSEY, BEN GUERRA, TIM DOWNEY, BOB DALY, WILBUR (DOLLY) GRAY or HAROLD MADDEN?

'18 35 YEAR REUNION

JUNE 12-13-14

George E. Harbert
108 North Main Street
Sycamore, Illinois

TOM KING is one of the five men at Michigan State College who will assume top responsibility while President John Hannah is on leave as assistant Defense Secretary. Tom is dean of students.

It is with deep regret that I report to the members of our class that within the last four months three of our fellow class members have passed to their reward.

RICHARD V. HYLAND, 17 Park Ave., New York 21, N. Y., who graduated in Civil Engineering, died September 20, 1952. His wife survives him, and I am sure that she would appreciate a letter, particularly from those of his classmates who knew Richard on the campus.

LEO J. HOFFMAN, 514 Angela Blvd., South Bend, Ind., died August 6, 1952. He also leaves his wife.

PAUL FRANCIS SWIFT, 1115 Old Orchard Ave., Dayton, Ohio, died August 28, 1952. His wife survives him. A letter from his classmates would certainly be appreciated in all cases.

This year we should make a special effort to attend our 35-year reunion next June, for who knows what another 5 years will bring? Your suggestion as to a program for our reunion will be more than welcome. One suggestion has been presented for all alumni. It has been suggested that a laymen's retreat be organized for Sunday and Monday following graduation. Your opinions on this matter would be of great interest.

In looking over the files I note that in the past three years since I have been acting as Secretary, I have received information from only 32 of approximately 100 living graduates, and I wonder if the 69 who have failed to answer would not take this occasion to write at least a postcard to your Secretary, and give a little bit of information concerning your activities during the past 35 years, and best of all, assure your classmates that you will be on hand on June 12, 13 and 14, 1953, to relash old times with your classmates.

From time to time in the columns of the ALUMNUS and by mailing items, we will acquaint you with the information from these cards, but the most cheering thing to your classmates will be a note from you that you will be on hand next June. So the present order of business is,

1. Circle the dates on your calendar.
2. Drop a card to your Secretary telling that you will be there and adding any information to it that will assist us in keeping the column interest for the next few months.

To add interest to our reunion a trophy will be given to the alumnus present at the reunion, who has the most grandchildren (great grandchildren will count double). To get the contest started how about some cards giving the names of your grandchildren or better yet, enclosing a snapshot of them.

1922

Gerald A. Ashe
39 Cambridge Street
Rochester 7, N. Y.

We tender our sympathy to DAN YOUNG on the death of his mother, Mrs. Margaret Young, who died October 17, and was buried in St. Paul, Minn.

Also, our compassion is extended to VINCE HANRAHAN, whose mother, Mrs. Catherine Hanterred in Calvary Cemetery, New York City.

Please do not forget the deceased in your prayers. For your ready reference, DAN YOUNG can be reached in care of this address:

DANIEL H. YOUNG
Foley Hermanos, Ltd.
Casilla U
Antofagasta, Chile

Vince is now in the U.S. after spending many years in Central America. Vince can be reached as follows:

VINCENT HANRAHAN
10025 Lorain Avenue
Silver Spring, Md.

One of the class chaplains, FATHER PAT HAGGERTY, C.S.C., sent us a Christmas card from Holy Cross High School, New Orleans. Father Pat indicated he expects to be at his new address for an extended period.

HAROLD WEBER and wife Lucile were planning a trip to Mexico in January or February. Harold reports that the Oklahoma football game at ND last fall was the greatest game there in the last decade and he should know for seldom, if ever, does he miss a game at South Bend. Harold reports a visit with RALPH CORYN at Alby's Restaurant, South Bend, after the Southern Cal game, also a phone chat with PAUL McDERMOTT of St. Paul. We are pleased to mention the Webbers had a Mass said for CHARLIE HIRSCHBUHL, deceased, during the Christmas holidays.

DAN YOUNG still has at least nine more months to go on his present assignment for Foley Brothers Company atop the Chilean Andes. He listened to the ND football games on the Armed Forces radio program. Dan was able to return to the U.S. for his mother's funeral. He had a visit with GEORGE and PAUL McDERMOTT in the old home city.

FATHER GEORGE FISCHER, C.S.C., surely registered a smash hit with his "Nostalgia" which appeared in the 1922 column of the November-December issue of the ALUMNUS. One man from another class wrote in to say that nothing he had read in the ALUMNUS or elsewhere in the past 30 years has so vividly brought back the golden memories of life at ND in his campus days as has the masterpiece from the typewriter of Father George.

DR. EDDIE ANDERSON had another successful football season at Holy Cross College, losing only two contests by close scores to Syracuse University and Quantico Marines. The coach was honored in a very special way in being selected as an assistant coach of the East football team for the East-West Shrine classic in San Francisco.

BUCK SHAW, football coach of the professional San Francisco 49'ers, got his team off to a splendid start in early season, but the 49'ers after soundly defeating the Detroit Lions on two occasions got stuck in the mud, or something, and could not extricate themselves. Curiously enough the Detroit Lions went on to win the professional championship.

'23 30 YEAR REUNION

JUNE 12-13-14

Paul H. Castner
1305 W. Arlington Avenue
St. Paul, Minnesota

AL FICKS and wife Ruth of Phoenix, Ariz., expect to leave for Europe in February for a stay of four months. Al reports they have a married daughter living in El Cerrito, Calif.

LOU MOORE and wife Kay of Pioveo, Utah, were in Southern California to visit members of their family, and to see the Rose Bowl game. They stopped off in San Francisco for a short

stay on their return trip. Lou is now assistant to the president of the Columbia Steel Company, Division of U. S. Steel Corporation, with offices in Geneva, Utah.

ARCH WARD received one of the 1952 awards of the Chicago Commission on human relations.

MICHAEL F. SEYFRIT, retiring State Director of Public Safety in Illinois, plans to return to his home in Carlinville, Ill., to practice law.

E. MERLIN ROWLING has been re-elected a vice-president of the Illinois association of Insurance Agents—it's another three-year term.

1924

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

1953 marks the silver jubilee of ordination of your sacerdotal classmates: the MOST REVEREND LAWRENCE L. GRANER, C.S.C., Archbishop of Dacca and Metropolitan of Pakistan, the REV. LEO E. FLOOD, C.S.C., President of King's College, Wilkes-Barre, Pa., the REV. DR. PHILIP S. MOORE, C.S.C., Vice-President of Academic Affairs at Notre Dame, the REV. JOSEPH M. RICK, C.S.C., Provincial of the Bengal Foreign Mission, East Pakistan, and his predecessor as Provincial, the REV. JOHN KANE, C.S.C., the REV. HENRY J. BOLGER, C.S.C., Head of the Department of Physics at Notre Dame, the REV. GEORGE J. BALDWIN, C.S.C., of the same Department, the REV. RAYMOND A. PIEPER, C.S.C., of the Department of English at the University of Portland, and finally, your secretary, Head of the Department of Classics at Notre Dame.

A letter from JOHN L. DUFFY, now Prosecuting Attorney of Dubuque County, Iowa, after four years as State Representative of Iowa, brings the following news of other men of '24:

HENRY TRINKLE is owner of a large sausage company in Dubuque.

TONY BRAY is a probate judge in Bellfontaine, Ohio.

ED TSCHUDI, '23, is practicing law in Dubuque and is local U. S. Commissioner. Dubuque is also the home town of the late PATRICK J. NELSON, who played on ND's first football team.

1925

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

"The Miracle of Thirty-Fourth Street" has nothing on JOHN J. RYAN, that well known class secretary of the class next to the best class. John gives me more news about the class of 1925 than the whole class put together. This time the news is so good that your class secretary has decided on what he thinks will be unique. You fellows are too bashful to write about yourself. I wish you would get some dope on a fellow classmate and send it in and we will start a "1925 Hall of Fame" or "The Man of This Issue." At least we will have a fine beginning because this fellow started out as the secretary of your class and as you remember was the editor of "The Dome" during our Junior year . . . yep, JOHN W. SCALLAN, better known to you as "Jack." I knew Jack back in the days of 1920 when most of you fellows knew Notre Dame as a university you hoped to go to. We were in the last "prep school" class that Notre Dame ever had and the only one that ever got "prep school" class rings. That's the only order that JOHN HURLEY took that he didn't make a profit on. That was the beginning of the Hurley-Cunningham Co. . . . Jewelry, Photos and Dance Programs. Cunningham came into the picture the following year . . . our Freshman year. Getting back to Scallan . . . did you know that Jack was a boxer and basketball player? He was the captain of the Junior Notre Dame prep team and will remember a glamorous Sunday afternoon when the team traveled to far off Hammond, Ind., and played the Catholic High school there . . . and beat them. PERCY WILCOX was the coach and your "sec" was the student manager so we "made the trip" and

got two free meals out of it. Jack is out of that "junior" class now and he's our "Man of This Issue." Our star reporter, JOHN RYAN, '26, sent me this report which was in the "Wall Street Journal" of January 26, 1953.

"Pullman, Inc. (Chicago) JOHN W. SCALLAN, vice-president in charge of Midwestern sales since 1944, was promoted to vice-president and general manager of Pullman-Standard Car

dent and on the board of directors. A perfect Catholic gentleman who has reached the top . . . congratulations Jack from the fellows who proudly say "I knew Jack when." We are happy to make you "THE 1925 MAN OF THIS ISSUE."

Well boys, bring them on . . . I might add "girls" because I think the wives will come through with the information and a photograph of the man they took "for better or for worse."

1926

John J. Ryan
2434 Greenleaf Avenue
Chicago 45, Illinois

The news letter which went to the class recently was productive of a few replies. I hope this column brings a few more, for that is the only way it can exist. The address is still the same—the mailman delivers mail every day—the mailbox is large enough (now that the Christmas bills are out of the way) to hold all the letters you fellows can send with the dope on yourselves and our classmates. So, keep 'em rolling.

First of all—ADD '26 Sons—

BILL FOOHEY wrote that his son, Bill, Jr., is a freshman.

DR. HAROLD CAREY wrote from his Lancaster, Wis., hospital that he was interested in the story of the '26 Sons as his two sons often speak of boys at ND whose fathers knew him. His son, Terry, is a Senior in Dillon Hall, and Denny is a freshman in Zahn Hall. Harold sat next to ROG NOLAN at the Oklahoma game.

State Representative A. V. (TONY) CAPANO writes from Harrisburg, Pa., that he backed the November landslide (secretary's words) and returned to the Pa. General Assembly after having served there in 1947. He writes that he has no son for ND but figures he might send his only daughter to summer school. Tony says he is looking forward to '56 and hopes, God willing, that we have as good a showing as '51.

From East Orange comes a letter from TOMMY FARRELL—with news—big news, as Tommy puts it, as follows: "JERRY HAYES will have to surrender his 'biggest man in the class' title. A few weeks back, a not so dormant hernia kicked up and he had to have it operated on quickly. So under a special anesthetic and surrounded by three obstetricians, one orthopedic, one heart man, and, as I put it, 'one doctor' they went to work on him while patient and M.D.'ers wise-cracked back and forth. But the operation was successful and the big news is that Jerry shed 17 pounds

while in the hospital and promises to have a sylph-like figure of 200 pounds before he stops shrinking."

Tommy says that WINK WINGERTER is now living in Jacksonville, Fla., but better be drawless when he returns to Jersey.

BERT DUNNE writes that he has almost recovered from the serious operations he had last April. Bert writes that he staffed TV shows in October and is spending his time writing—TV, Radio, and a book. The book, "I Died on Every Pitch" (your secretary has a new job as volunteer press agent) is about 120,000 words of baseball, one-fourth being ND. Ought to be good. Bert says he recently saw ex-quarterback EDDIE SCHERER, and also saw BOTTS CROWLEY, '27, at the baseball meeting in Phoenix.

Speaking of seeing, your secretary bumped into JIM GLYNN in the bookstore at one of the games last Fall. Jim is General Sales Manager for National Container Corp. of Indiana in Indianapolis. At the Northwestern basketball game on New Year's Eve I also saw JIM RONAN and STEVE PIETROWICZ. Haven't seen or talked to Pres. RAY DURST or Treas. GEORGE HARTNETT recently.

As I wrote the foregoing I noticed that one of HAROLD CAREY's boys is named "Denny," which recalls that my son, Denny, is scheduled for return from his second Japanese "visit" in March. Your secretary will be happy to see him hanging up the soldier suit, forever I hope, and also will be pleased to hear Mike and Pat (whom he hasn't yet seen) learn that the old gray-haired bird is not their father, but their grandfather.

And with that personal note, I run dry. But no column can be complete without "PLAN TO MIX IN '56."

1927

Steve Ronay
2829 Appletree Lane
South Bend, Indiana

MAURICE L. PETTIT, assistant to the Commissioner of Welfare of New York City and former professor at Notre Dame, has been appointed a lecturer at the Adelphia College School of Social Work.

THOMAS F. HEARDEN recently resigned as head football coach of St. Norbert's College, effective June 30, 1953. Tom came to St. Norbert's in 1946 and coached the Green Knights to three Midlands conference championships. During the last three years his teams compiled an 18-1 record and for the past two years were unbeaten.

Jack Scallan

Manufacturing Co., a subsidiary of Pullman, Inc. Mr. Scallan joined Pullman Co., then a sleeping car operating subsidiary of Pullman Inc., in 1926. In 1928 he became a sales agent of Pullman Car & Manufacturing Co., which is now Pullman-Standard. In 1942 he was named as assistant vice-president. Two years later he became vice-president." What the "Wall Street Journal" did not tell you is that this grand gentleman married Margaret Cavanaugh, St. Mary's, and that they have a wonderful family. Jack has given a helping hand through the years to many a Notre Dame man and has given amply of his time to the Notre Dame Club of Chicago as its presi-

Guests at the New Jersey Club's Communion Breakfast: Sitting (left to right), Hugh Devore, Patt Barnes, Archbishop Boland, Father Murphy, Msgr. Walter Hill and Joe Byrne. Standing (left to right), Leo Costello, Frank J. Rudden, Tony Conti, Joe Abbott, Jim Sebald, Thomas Green and Dr. Provissero.

Bob Lally, former Irish guard, narrated grid movies for the Ft. Wayne club's annual Football Party. (L. to R.): "Bruff" Cleary, Msgr. Monahan, Lally, Paul DeWald, and Roy Grimmer.

(Other photo): Ft. Wayne committeemen and club officers. Back row, (L. to R.): Henry Hasley; Jim Holthouse; Tom O'Reilly; Dick Doerner. Front row, (L. to R.): Roy Grimmer, Club president; Rev. Fred Westendorf; and Jim Poinsatte, chairman of arrangements.

'28 25 YEAR REUNION JUNE 12-13-14

Leo R. McIntyre
3004 Turner Street
Allentown, Pa.

HENRY J. MASSMAN, JR., is now president of the Massman Construction Co., Kansas City, Mo. This was effective on Jan. 3, 1953.

From LOU BUCKLEY:

The fact that 260 classmates early in January have advised they will return for our Silver Anniversary reunion on June 12, 13 and 14 indicates that this affair will be even greater than our famous 20-year reunion. I have outlined the plans in the newsletter including the Friday night dinner at Morris Inn, the Masses for the living and deceased classmates with glee club participation in the latter, the memorial services in the Community Cemetery, the class visit to the Grotto and the President's luncheon. NORB SEIDENSTICKER has had an excellent response on the Class business and professional directory which will be issued for the reunion. The study of the life and opinions of the class is progressing rapidly as additional questionnaires are received daily. If you have not completed and returned your confidential questionnaire please do so at once. Finally, be sure to send a 3 by 5 picture of yourself and family to FRANK CREADON or JOHN FONTANA giving date of marriage, ages and names of children and grandchildren.

JOSEPH KINNEARY, who was married in 1950, is practicing law in Columbus, Ohio. Joe reported to Tom Lavelle that JOHN FONTANA has completely recovered from a very serious operation. Joe remarks that John's success in law may be judged from the fact that he is now writing letters to the Wall Street Journal. According to Joe, John is somewhat unique in that he has enough money to subscribe to the Wall Street Journal and at the same time had ardently preserved his identity as a Democrat. Other excerpts from Joe's newsy letter are as follows: "JIM SHOCKNESSY is engaged in the practice of law very successfully here in Columbus. He is one of the stalwarts of the Democratic Party in Ohio, having served as Vice-Chairman of the Democratic State Central Committee for the past four years and has been one of Gov. Frank Lausche's close advisors during the past two administrations. Perhaps the most notable achievement in the government of Ohio during the past several years has

been the institution of the Ohio Turnpike which will continue the Pennsylvania Turnpike north-westwardly across Ohio to the Indiana border. Jim has served as the Chairman of the Ohio Turnpike Commission from its institution in September, 1949. This has been an enormous job which Jim has discharged with great ability, diligence and foresightedness.

"As many members of our class know, JOHN IGOE, his lovely wife and growing family, are now residing in Columbus. John is utterly devoted to Notre Dame and all of its varied activities, and is doing an outstanding job as President of the Columbus Notre Dame Club. In fact, John is known hereabouts as 'Mr. Notre Dame,' which seems quite appropriate in that he is devoted to another famous person who is generally known as 'Mr. Republican.' I am able to keep a fatherly eye on John and drop a pearl of wisdom now and then, inasmuch as we live on the same street about a half-block apart.

"PAUL FALTER, another member of the '28 Class residing in Columbus is with the Industrial Commission of Ohio, and from my personal observation from time to time appears to be enjoying his position very much.

"JOHN R. MURPHY is another '28er living in Columbus. John is a successful life insurance agent with the Northwestern Mutual Life Insurance Company. He is very active in parish affairs at our Lady of Victroy Church. I see John from time to time at Notre Dame affairs and can add his name to the roster of loyal '28 men. He has three children."

Congratulations are in order to our Republican Classmates. BOB GRANT who was chairman of the Indiana Committee for Eisenhower has been so busy that he has not advised us as yet that he will attend the reunion. JOHN LYONS who is Republican Ward Committeeman in my ward in Chicago and probate judge will be on hand at the reunion to greet fellow Republicans.

Some of our classmates are going to be hard pressed in June making their children's graduation as well as our reunion. JACK SHEEDY, General Agent, Reliance Life Insurance Co., Pittsburgh, Pa., expects to attend his son's graduation from Gilmour Academy in Cleveland and his daughter's graduation in Philadelphia as well as the reunion. JOHN CARROLL's daughter is also graduating and his son will be graduated at Notre Dame on June 7. John's oldest daughter is at the University of Arizona. I trust John's paving business in Springfield, Ill., will not keep him from attending our reunion. RAY LUSSON and ORVILLE MURCH have sons graduating from high school and entering Notre Dame next year.

Nine of the '28 men got together at the Communion Breakfast in Chicago on Dec. 7 including BERT KORZEN, DICK PHELAN, JOHN LYONS, MIKE LAWLER, BILL MURPHY, BILL ARMIN, ED RAFTER, BILL KEARNEY and

your Class President. All agreed they were looking forward to the greatest reunion ever held at ND. BILL JONES was in Chicago in November attending a meeting of the American Bar Association Committee on Ethics. I met CECIL ALEXANDER recently. Cecil is a life insurance counselor with offices at 29 E. LaSalle St., Chicago. I urged him to see that ART GOLDBERG returns with him for the reunion.

GEORGE COVERT is with the DiVilbiss Co. in the experimental department in Toledo. George's wife died in 1937. He was in service from 1941 to 1945.

DON RAU is District Manager with the Michigan Dept. of Revenue in Lansing, Mich. He is married and has three children, one a senior at Michigan State. Don stopped to see TOM MAHIN in St. Paul last Summer and made a date for the reunion.

TOM LAVELLE is in the foundry business in Anderson, Ind. Although he was not married until 1942, he has five children ranging in age from six months to 10 years.

Dr. FRANK HEGARTY advised in November that Dr. S. D. SOLOMON feels Uncle Sam breathing down his back. I hope he will still be a civilian in June so he can be with us at the reunion. Dr. JOHN FRANKLIN is practicing pediatrics in New York and has a family of three boys. DICK WEHS is Assistant Medical Supervisor for DuPont at the H-Bomb plant and

Fred A. Joyce, Jr., '50.

is living in Augusta, Ga. Dr. DAN BRADLEY is practicing medicine in Amityville, N. Y. He has three daughters ranging in age from six months to 10 years. Dan sees VIC FISHER and ED BRENNAN quite often.

FRANK DONOVAN, who is President of the Kaydon Engineering Corp. in Muskegon, Mich., saw TOM TRAUGHER and DICK PHELAN before the Oklahoma game. At the Iowa game, Frank sat with BILL KIRWAN. Bill is operating the Kirwan Furniture Co. of Iowa City. Bill has a daughter at Clark College and a son in high school. Frank also met CHARLIE CASH and his wife from Anamosa, where Charlie is the Postmaster.

BILL O'MEARA is with the Allison Division, General Motors Corp., Indianapolis, Ind. Bill's family consists of a daughter who is a nun, three sons and a second daughter (they hoped) who was scheduled to arrive on Thanksgiving.

JOHN ANTUS, U. S. Special Attorney, Dept. of Justice, Customs Division, with headquarters in New York advised that several months ago in Fargo, N. D., he was thinking of ERNIE REICHERT, '27, when that very individual stepped into the hotel elevator. John reports that Notre Dame spirit ran high after that meeting.

I met BILL KEARNEY the other day in the Cook County Court House as I was going to see ED BRENNAN. Ed is Director, Dept. of Central Services of Cook County. Bill is still in a law firm with BERT KORZEN and DICK PHELAN. Bill has five, Bert two and Dick three children.

GEORGE KELLEY has been on the staff of the Youngstown, Ohio, Vindicator since the day after commencement. George was married in 1936.

FATHER MARK FITZGERALD, C.S.C., Associate Professor of Economics at Notre Dame, continues his writing with an article in "America" November 15, 1952, on "Needed: a Policy for the Missouri Valley." Father Mark and BILL BROWN attended the annual meeting of the Catholic Economic Association with me in December. Father Mark was Chairman of the Program Committee and I was Chairman of the Local Arrangements Committee for the meeting.

ED McCLARNON has been associated with the Travelers Insurance Co. since graduation. He has been Claims Manager in Cleveland for the past 10 years. Ed is now a grandfather. His oldest son entered the Jesuit Order recently.

BILL DOWDALL is with the National Market Co. in Buffalo. He has a daughter being graduated from high school this year and a son a few years younger. Bill reports that BILL (Albion M.) GRIFFIN was in Buffalo not long ago on a mission for Bethlehem Steel.

BILL BROWN is Assistant General Attorney of the Allis-Chalmers Mfg. Co. in Milwaukee. Bill has five children. He keeps one foot on the land as he commutes week-ends from Milwaukee to Epworth, Iowa, where he has his farm.

VINCE CARNEY arranged so that Father's Day, which is "little Christmas" in the clothing business, will be scheduled after the reunion so it will not interfere with attendance. Vince is in the clothing business in Rochelle, Ill., and is corresponding with WILLARD WAGNER concerning the '28 wearing apparel for the reunion weekend.

I see VINCE WALSH and his wife and two children regularly in Monticello, Ill., where I often speak at conferences conducted by the University of Illinois. Vince manages a number of farms which he owns in that area. He is also active as a director of the bank and hospital in Monticello.

CHRISTIE FLANAGAN has two daughters at St. Mary's and two sons in school at Port Arthur. Christie says he is still doing stevedoring for the Gulf Oil Corp. and acting as steamship agent in the Sabine district.

Several additions to the list of large families given in my last newsletter have come to my attention: FRANK KELLY has seven and VINCE CARNEY has six children. TOM LAVELLE and VINCE WALSH looked like they would tie for having the youngest children after having had new arrivals this Summer. It appears, however, that DR. FRANK GUARNERI will be the father with the youngest child at the reunion as his fifth child is due early in June. ED McCLARNON became a grandfather recently.

I was sorry to hear that JOHN FREDERICK had an attack of polio. VINCE CARNEY was laid up for eight months as the result of nervous

SPOTLIGHT ALUMNI

Bernard G. Kesting

Recently Bernard G. Kesting was elected Chairman of the Board of Registration for Professional Engineers and Surveyors for the State of Ohio. Ben graduated from Notre Dame in engineering with the Class of 1925.

His career has included serving in the following capacities: Field Engineer for the Pennsylvania Highway Department; Assistant Division Engineer for the Ohio Department of Highways; four successful terms as County Engineer of Lucas County, Ohio; President of the Ohio County Engineers Association; and a member of the Engineers Registration Board.

He has been associated with Comte Construction Company in Toledo since 1945. Two of Ben's sons, Joseph F., '46, and James B., '49, are also alumni of Notre Dame.

exhaustion. VINCE STACE has had a rather tough tangle with bronchial asthma for the last two years. PHIL O'CONNOR is taking advantage of his leisure resulting from being laid up after a knee operation by writing commerce men concerning attendance at the reunion.

LARRY CULLINEY writes from Rutland, Vermont, where he is a F.D.I.C. bank examiner, specializing in trust department examinations. He completed recently the A.B.A. graduate school course at Rutgers University. Larry is married and has three children, the oldest being 10.

ORVILLE MURCH is with the Alpena Power Co. in Alpena, Mich., as Purchasing Agent, Secretary of the Executive Board, and in charge of lands.

FRANCIS E. DAVID wrote to CHET RICE advising that he is with the Corps of Engineers, U. S. Army in Nouasseur Air Base, 18 miles south of Casablanca, French Morocco. His family is with him. Francis is Chief of the Design Branch.

LARRY WINGERTER, President, San Antonio Transit Co., advised of Ralph Garza's correct name and address as follows: RODOLFO B. GARZA, Amaya, Juarez, Ote. 200, Saltillo, Coahuila, Mexico. Ralph writes that he is ranching in Rio Bravo, Tamaulipas, across from Hidalgo, Texas. He also owns a large property close to Torreon, Coahuila, where he has been producing caldellilla wax and palm fibre. In addition he operates a smaller ranch at Anhele, Coahuila. Ralph is hoping to bring Mrs. Garza to the reunion with him in June.

BUD TOPPING who is with the Johns-Manville Sales Corp. in Rochester, N. Y., sent the following information to LARRY WINGERTER:

"There are several members of our electrical graduating class in this vicinity. JOHN LARSEN is located in Geneva, N. Y., and RED BERRY is farming outside of Geneva, N. Y. I have seen Red once since arriving in this territory about 6½ years ago and contact John Larsen occasionally. DICK GREEN is still in Syracuse, N. Y., and FRANK DUQUETTE visits Rochester occasionally, although I haven't seen him recently.

"The other members of our group seem to be pretty well scattered around the country. Some years back I used to meet FRANK GALARDY and TOM NOON in New York. Frank, I believe, is Vice President and General Manager of the Automatic Telephone Co. and the last report on Tom Noon placed him somewhere on the West Coast. I think he is now a Colonel or a Brigadier General in the Marine Air Arm.

"Grimmy" Gremillion has passed on to his final reward.

"About 3 years ago I met JOE HORAN at the Mark Twain Hotel in Elmira and talked with him for 15 or 20 minutes. At that time he was working for General Electric Co. at Fort Wayne, Indiana.

"That is about all I know of our illustrious group. I hope we'll all get together at Notre Dame and have a grand reunion."

JOHN CACKLEY made a check of Class of 1928 sons at Notre Dame for us. Three of our classmates, HENRY MASSMAN, JOE MORRISSEY and TOM GRIFFIN have two sons each at Notre Dame. The following men have one son there: BOB BANNON, GORDON BENNETT, LES CARRIG, JOHN CARROLL, PHIL CENEDELLA, MAURICE CONLEY, JIM INGRAM, AL SCHNURR, FRANCIS (Swede) SCHROEDER, BOB STOEPPLE, ED THOMAN, BURT TOEPP, CHARLES WILLIAMS and JOHN MAHONEY.

JERRY BIGGE and I talked over reunion plans at lunch in Chicago in January. Jerry promised me he will have a band organized of the classmates to lead us in a procession from the '28 residence hall to the Alumni Banquet on the Saturday night of the reunion. Jerry is a special sales representative for Brown & Biglow Company in St. Paul and travels in the Midwest. He has three children with a fourth arrival due on May 19. Jerry and I visited ED BRENNAN in his office in the Cook County Court House and talked over old times.

JOE MORRISSEY advised that GEORGE LEPIC is at the University of Washington acting as an instructor of military science. George, his wife and two children live at 7506 37th Avenue N.E., Seattle 5, Washington. George went to Norway and Finland with the U. S. Shooting Team this Summer.

As of January 15, 11 of the 12 architects in the Class have advised they will return for the reunion. PAUL BRUST is finishing up his drive for attendance by closing in on PAT VERRAN-ETO, the only remaining architect who has not as yet indicated he would attend. Arrangements are being made for a breakfast for the architects during the reunion week-end.

FATHER JIM McSHANE will offer a Mass for the living members of the Class of 1928 on Sunday, April 26. Please note this date on your calendar so you will remember this intention at your Mass that day.

The following 10 names should be added to the list of 250 classmates who will attend the reunion sent to you with the January newsletter: ED BETHKE, PHIL CENEDELLA, JOHN FREDERICK, ROSS HARRINGTON, ART HOLTON, ANDY POWERS, ERNEST RIEDER, FRED PFORTNER, BOLAN BURKE and JOE ANGELINO.

Larry Stauder
Engineering Building
Notre Dame, Indiana

Sixty of 73 eminent members of the class of '29 said "yes" to the recent query: "Do you plan to attend the 25th year class reunion in June, 1954?" Another six said "I hope to attend."

It has been suggested that as the time of our reunion approaches a list of those expecting to attend be furnished to each of you. The names of most of those contributing to this issue will appear thereon.

We have arranged the returned questionnaires in alphabetical order and have submitted them to the editor of the ALUMNUS for use in this column. Should our allotted space be exhausted before we reach **KARL WOLFRAM** we will continue our material in the next issue. Thank you for your response—which means "if you haven't returned your questionnaire as yet, please do so promptly."

REV. HENRY B. ALTMANN, St. Raphael's Church, Glasgow, Mont., writes: "Have been here for almost six years, and during that time have built a school and gym for grades. This is our fourth year of school in it. Have 180 youngsters. I went to the Eucharistic Congress at Barcelona, Spain. Met **ARCHBISHOP O'HARA** there. Spent three months in Europe. Very glad to get back home though for various reasons. Ha! (I was broke by that time.) Larry, I would really love to get back for a visit. I would like it much better if I could be there for one of the games. Maybe next year. **PAT MANION** certainly gave a beautiful talk before the election. A number of people heard him and were very much impressed with it."

"Definitely, yes!" was the way **PETE BRYSELBOUT** of 1400 Cornell, Bay City, Mich., put it in answering the aforementioned question. He adds: "I've been married 17 years and have been practicing architecture on my own since 1940. Am president of the Saginaw Valley Chapter of American Institute of Architects, director of the Michigan Society of Architects, and past president of the Saginaw Valley Notre Dame Club. I was lucky enough to see the N. Carolina and Michigan State games this year, but didn't see a single '29er either time. Too bad we can't have a common meeting place, so that you could see your classmates at games on the campus. Missed the 20th reunion but am making 1954 a 'must.' A directory of '29 class so we could write a few friends might help the interest."

BOB BUST of 21 D St., S.W., Ardmore, Okla., who is at present construction superintendent for Stone Construction Co. in Fort Worth, Texas, and has a son, William, studying for the priesthood at St. Benedict's Abbey, Shawnee, Okla., is keeping a steady flame under the Fighting Irish spirit down there as he writes: "Ashamed to tell this, but since we beat Oklahoma last season, the alibis have been terrible around here. Let's do it again next September!" Bob had only three words in answer to our little question—"Yes! And how!"

WILLIAM F. CRAIG, of Granville Pike, Muncie, Ind., and vice-president of the Tri-City Radio Corporation there, tells us he has his time pretty well cramped operating radio stations **WLBC**, **WMUN**, and **WLBC-TV**. Bill, who has a son at ND in the Sophomore class, is president of the Green Hills Country Club, Trustee of St. Lawrence Church and "currently chairman of a drive to raise funds to build a new high school for St. Lawrence. I raise wire fox terriers and show them for a hobby . . . fly my Tri-Pacer Airplane for business and hobby. Currently busy with construction, etc., for our new TV stations which we hope to get on the air by Spring."

As you '29ers well know, **FRANCIS CUSHING** spent the last two years on two very interesting foreign contracts in French Morocco and Southern Greenland. Both encounters, however, made him bedridden for fairly lengthy periods. At present, he is in Westfield State Sanatorium, Westfield, Mass., trying to recover in time for the reunion. He writes: "It looks like this will be my permanent address during all of 1953 and until the Spring of 1954. At any rate, I hope that I shall be out in time for our silver anniversary class reunion on the campus in June of '54. Patients enjoy receiving mail to break the monotony of being bedridden. Any and all correspondents can rest assured that I answer mine immediately in

SPOTLIGHT ALUMNUS

P. A. McPhillips

Mr. McPhillips recently was presented a special award in Memphis, Tennessee, for outstanding service during the past 50 years in philanthropic and civic activity. He has just retired as president of the Children's Bureau board of directors.

"Mr. Mac" as he is popularly known, came to Memphis in 1902 from Brooklyn and became associated with Gerber's Department Store where he is now vice-president. He is a member of the 1893 Class at Notre Dame. He has served the Children's Bureau as president since 1939 and has been a member of the board since 1928.

Two years ago he received an award from Negro leaders in Memphis for outstanding citizenship and in 1944 he was one of 25 men selected from throughout the nation to serve on the board of the Child Welfare League of America. "Mr. Mac" has also been active in the Knights of Columbus, the St. Vincent de Paul Society and numerous other fund-raising campaigns. He is City Chairman for the Notre Dame Foundation in Memphis.

Mr. McPhillips and his wife are the parents of three daughters and one son.

order to keep it flowing. Also, any of the fellows, especially from our class of '29 are always welcome to visit with me. After three months, I have yet to receive my first visitor . . ."

All of the inaugural hallyballoo in Washington recently was nothing but a headache for **GAYLORD P. HAAS**, who writes from his office as Signal Officer in the Military District there: "Someone put the finger on me to serve on the

Inaugural Committee—heaping more headaches on an already weary soul. **ROBERT WEPNER**, who started in our Freshman class in the School of Architecture, won the prize for the design of the presidential inaugural reviewing stand to be built in front of the White House. He came from Cleveland with the rest of our gang. . . . I look forward to again seeing you and the many other fellows of the class of '29 at the reunion in June."

JOE HARTNETT, JR., 56 Archer Dr., Bronxville, N. Y., writes that he's just killing time until the reunion in June. "I'm with Irving Trust Co. now, and have been since 1946 after my hitch with Uncle's Navy. My interests: work, gardening, fishing, camping, nieces and nephews. . . . No startling experiences in war or in peace . . . just want to see the 'boys' in June." Joe was recently promoted from assistant secretary of the Irving Trust Co., to assistant vice-president.

JIM KENNEDY, of 7360 N. Wolcott, Chicago, startled us with an interesting little item (although it's getting to be quite the vogue in his household): "Eileen Terese Kennedy (No. 11), arrived on Dec. 7, weighing in at 10 lbs. 10 ounces. We now have six girls and five boys."

I don't believe children are cheaper by the dozen, but they are a lot more fun in a large family—being an only child, I know now what I missed. Son Jim, 17, won his football letter at St. George High School in Evanston this year, playing tackle on a squad referred to as the lightweights—He is 180 lbs. (The heavy boys make up the varsity squad.) This school turns out some good football players almost every year—**MARTY WENDELL** and **LARRY COUTRE** are the best known at ND. I would appreciate your remembrance at Mass. of my mother, who passed away at the age of 90 in November."

BILL KIEIG of Indianapolis, writes that he had a small-scale reunion of his own recently at his home there: "This gathering was occasioned by the visit east of **JIM BRADY** and his wife, Marian. Jim is a big radio station owner and operator in Idaho Falls, Idaho. Those present at my home were **JOHNNY HARRINGTON**, who is a C.P.A. and a partner of George S. Olive & Co. of Indianapolis; **BILL O'CONNOR**, president and general manager of the wholesale grocery concern of M. O'Connor and Co. of Indianapolis; **BOB NEWBOLD**, Deputy United States Marshall for Southern Indiana; **JACK ELDER**, who is now a big cog with Sinclair Oil Co., Indianapolis, and **JOHNNY ROCAP**, of the class of '30, who is very successfully engaged in the law practice here. You can gauge the success of the reunion from the fact that while the invitations for the Tea stated 5 to 7 p.m., Brady and Elder were still arguing about the 1928 Army game in my library at midnight. Jack Elder claimed he won the game and Jim Brady claimed he won the game. I claimed Notre Dame would have been better off without both of them. In any event, we had a wonderful time. While I see the Indianapolis group frequently and generally go west to fish with Jim Brady every other year, I hadn't seen Jack Elder since graduation. Jack looks wonderful and hasn't gained much weight."

HUGH McMANIGAL, owner and operator of the Acme Construction Co., Keys Construction Co., and Keys Builders Supply Co. in Miami, Fla., tells us that he threw a television party for the Notre Dame-Oklahoma game and **GEORGE BRAUTIGAM** and **JERRY OUELETTE** were there. "I am just beginning two months' vacation at my place down on the Keys. I'm looking forward to fishing and boating and swimming . . . have a pool dug out of coral rock and a 24-foot deal with 200 horses! Can't wait for that reunion in June to see all of the '29 boys." The only suggestion as to arrangements for the affair that Hugh could work up was that we get 100 per cent attendance.

GEORGE MONROE, an automobile dealer in Freeport, Ill., gives us an up-to-date run-down of his family: "My wife, Dorothy (no age allowed to be given) and I have John Martin, 4, and Mary Theresa, 5, both of whom we adopted. I saw 'PINKIE CASSIDY' of Bay St. Louis, La., who is now assistant superintendent of the Texas Co. for southern United States with offices in New Orleans. Sure would like to hear from **PHIL TOMPKINS**, **DON MCCOLL** or **HARRY PORTER**. I just happened to be fortunate enough to see the Oklahoma game this year. It took me

back to the Northwestern game of '26 in memories. I am still plugging away at selling Chevrolets here in old Freeport, but in my spare moments I always manage to get together with other members of the Rock River Valley Club. JOE BITTORF, of Sterling, Ill., has for the past several years generously allowed the club to use his beautiful summer home on the Rock River as the scene of our annual picnics.

JACK MCCLAREN, 4515 Tivoli St., San Diego, Calif., tells us he has three children now . . . Kay, 18, Tom, 12, and Melissa, 8 months. "I saw ENNETT McCABE, who is now with Convaire in San Diego, recently. While FATHER LOUIS THORNTON was out here during a visit I had a few words with him. Others I've seen recently include G. R. BILL, now a real estate broker in San Diego; and BILL CRONIN, who is with Frigidaire in San Francisco. Tell the boys they can keep me away from their games with U.S.C." Jack writes, "I've seen five since leaving ND and have never seen them win one. I got married in 1933 to Katherine Fishburn, of Carthage, Mo., and we drove up to see the USC game that year on our honeymoon. I'm afraid she thought I had oversold the brand of football played by Notre Dame. Despite the fact, things have turned out for the best, though. If it's at all possible, I'll sure be there for the reunion in June."

PETER MORGAN, a track coach in Trenton, N. J., (his address—21 N. Linope Ave.) informs us he has two boys and a girl now: Judy, 12; Peter, 11; and Felice, 6. "I hope to see BILL and JOHN BROWN, and BILL BYRNE at the reunion in June. JACK REILLY, TOM KENNEALLY and LEO HUGHES are among the few '29ers I've seen lately."

Space and time are fast dropping to the minimum point, but one last reminder: If you haven't returned your questionnaire, please do so immediately. We want to get the full dope on all of you for the next issue of the ALUMNUS, and particularly your plans for the big reunion here on the campus in June, 1954!

1931

James T. Doyle
6457 No. Bell Avenue
Chicago 45, Illinois

REWARD

A substantial reward will be offered to Class of 1931 Alumni for current news and statistics of their classmates. Rush replies to Jim Doyle, 6457 N. Bell Avenue, Chicago 45, Illinois.

Our class was known as the "Depression Class" back in the dark thirties, but it must be the most prosperous and busiest today, judging from the few who found time to send news for our column. We can thank the ALUMNUS and the Alumni Association for bringing us up to date on ART McMANNON, JACK SAUNDERS and CHARLIE CUSHWA. It was good to see their pictures and we can all say that time has done them well. I think our two "Bay-Staters" ought to get letters off promptly as they were two of my most enthusiastic supporters at the reunion in 1951.

Among those seen at the Oklahoma game were: AL STEFAN, FRANCIS "DOLLY" GANNON, SPIKE SULLIVAN, TOM MONAHAN, GENE COYLE, JIM McQUAID, BEN OAKES, JIM GRIFFIN, ED RYAN, KELLY POWERS, CLEM TYSON, OLLIE POWERS. Spike Sullivan and Tom Monahan managed to have a suite at the Morris Inn where I spent a pleasant hour after the game.

During October I stopped at Sturgis, Mich., and had a very interesting visit with BOB NEYDON. He looks very well after a prolonged and serious illness. Bob is manager of the Marvel Industries plant and spends his spare time running his farm a few miles out of town. Ben Oakes and his wife were their guests over the Oklahoma game weekend.

News of JOE LAUERMAN'S death arrived too late for the last issue although it was mentioned in the last ALUMNUS. I have sent letters of condolence with Mass cards to the families of Joe, BILL CLEARY and BOB CUNNINGHAM. FATHER BOURKE MOTSETT said the Masses and sent the following letter:

SPOTLIGHT ALUMNUS

Terence P. Brennan

One of the nation's outstanding young coaches, Terry Brennan, has just been added to the Notre Dame athletic staff. Under Frank Leahy's guidance, Terry will coach the freshman squad. Terry is remembered as being one of the greatest halfbacks at ND during the '40's and his 98-yard run against Army on the opening kickoff in 1947 still ranks as one of football's finest thrills.

After receiving his A.B. degree from Notre Dame in 1949, Terry accepted the position of head football coach at Mt. Carmel High School in Chicago. His record included three consecutive All-Chicago titles—a record for public and parochial high school football there. Mt. Carmel has not been defeated in the last 21 Catholic league games. Terry has been studying law at DePaul University in his spare time and will get his LL.B. this year. He is married and the Brennans are the proud parents of Terence Kelly Brennan, age seven months.

"Dear Jim:

"Thanks most kindly for the High Mass stipends for three of our deceased classmates. I remember all of them. I have said a Mass for JOE LAUERMAN and written his widow a note. One of my parishioners comes from Marinette and told me of his death. It was very sudden. I had met his lovely wife and fine children when I stopped at his home a number of years ago. May the Lord have mercy on all three of them. Haven't seen many alumni lately. I saw the Pitt game as well as the Purdue game but didn't run into any classmates. JOHN BELTON, one of our parishioners, is running a trip for our local Alumni Club to the Oklahoma game. We had a marvelous trip last year. RALPH DALTON, also a parishioner, is back in civilian life and was in

for coffee after Mass last Sunday. JOE MEITZLER has been working in Springfield for some time so I don't see him very often. Some day when my assistant will let me off I hope to have lunch with you and DON O'TOOLE and anybody else we can catch. If the vigil light money is coming in strong I might even take the check. Thanks again, Jim, and with kindest regards, I remain, Gratefully yours, Bourke."

Bourke sent a Christmas card and mentioned seeing the above local '31ers again. Don O'Toole and his family were down to see him in November. No mention of lunch so the lights must be low in Danville.

I received the following note from our close friend and former Prefect of Religion we all knew so well: "It was surely good of you to send me the report on BOB CUNNINGHAM's last days. I had not heard anything from him or about him in a long time, and I am consoled to know he had such a happy death. I must write to his mother and tell her I have offered the Holy Sacrifice for Bob. JACK ELDER has written also and told me about the funeral. A thousand thanks for your own prayerful remembrance of me. God bless you." JOHN F. O'HARA, C.S.C.

Mrs. Lauerman wrote in December acknowledging the Mass offered for Joe by Father Bourke Motsett: "I wish to thank you for your kind letter and the Class of '31 for the Mass Offering. Joe always thought so much of his Notre Dame classmates. I feel I was privileged and blessed to have had Joe for a husband and ask God daily to give me the necessary strength to carry on without him. Thank you again." Sincerely, Geraldine Lauerman.

Charles Cunningham, brother of Bob, sent the following note: "In behalf of my mother, Catherine and myself, we all wish to express our appreciation of the many nice things you did for Robert and then the letter you wrote to the Archbishop and the Masses. We buried Robert last Friday at Vienna, Ill. Father O'Mera, Pastor of Holy Cross Church, Deerfield, and Jack Elder were there. In fact Jack Elder said Father O'Mera gave one of the finest sermons he had ever heard. Of course, we all appreciate it very much. Thanks again for everything."

For the class, I wish to extend our sympathy to HENRY G. O'CONNELL upon the death of his wife, and to JEROME CROWLEY on the death of his father.

CLARENCE H. FUTTER, Mishawaka businessman, was named 1953 Chairman for the March of Dimes in St. Joseph County. The Daily News reported on U. S. Attorney. JOE DEEB in connection with a Michigan narcotics case. One way or another I manage to hear something about the '31ers from Grand Rapids. Certainly Joe, ED BRENNAN, JOE BOYLAN, GEORGE JACKOBOICE or JOHN PULTE should be able to send a letter soon. If I drive over to Detroit again soon, I'll take time to stop in Grand Rapids and see if you fellows are still alive. In December I saw a friend of TEX BRIEGER's from Pittsburgh and received a fine report on him. Tex, you came through with a fine letter a year ago. If you could find time to repeat, I would appreciate it. RED O'CONNELL reported having seen JOE GONCIARZ, who operates the Brightway Pharmacy at 5634 Diversey Avenue in Chicago. While in Crystal Lake recently Red visited with PHIL ANGSTEN who also gave a good report on JIM RICH and VERN KNOX. Jim recently became the father of a baby boy, which makes three for the Rich's since his return from service in 1948.

Among those who sent Christmas cards were: FRANK HOLLAND, RAY COLLINS, BOB PENDERGAST, F. X. MURPHY, JR., CLARK BENKENDORF, JIM RICH, AL STEFAN, JACK DEMPSEY, GIL SEAMAN, TOM MONAHAN, NOEL GIES, SPIKE SULLIVAN (with a note promising a letter) and BOB KENDALL. Apologies to any I may have missed.

ED RYAN reported seeing the following at the Michigan State game: PAT CANNY, TOM PURCELL, NICK BOHLING, JOE SAVOLDI and CHUCK ROHR. Things must be tough in Grand Rapids, apparently none of the boys went over to East Lansing.

HASKELL ASKEW sent the following note: "I wasn't a bit upset about my name not appearing in the column because I think you are doing a swell job as class secretary and I get a kick out of hearing the news about our classmates. However, I am certainly distressed to hear about Joe Lauerman and Bob Cunningham. I had

planned to come to the Notre Dame-Oklahoma game but some conflicting business makes it impossible for me to attend. This Oklahoma team is really a fine team and I know it will be a wonderful ball game. I will miss not seeing you during the game, but the first time I am in Chicago, I'll make it a point to call you for lunch if you can spare the time. Remember me to all the boys you see at the game."

Present at the Notre Dame Club of Chicago Communion Breakfast were GIL SEAMAN, MARTIN DOWNEY, BERT METZGER, GENE VALLEE, RAY DONLON and JIM DOYLE. Imagine my surprise after Mass when I saw TOM MONAHAN and his wife. They were up for a broom corn convention and happened to pick the same Mass at St. Mary's. DON MacDONALD sent an invitation to Open House for Sunday, December 28, but with bad roads in December I couldn't make it.

The Courier-Journal Magazine of the Louisville Courier-Journal ran quite an article and picture of JIM McQUAID, operator of Macs Newsstand, Vincennes, Ind. It appeared in the December 21 issue. It told the story of his illness and how he started with a small corner stand which has grown tremendously with the aid of his wife, Ruth. We can all take our hats off to Jim and Ruth for the fine job they are doing in their shop. As I said before, here is one place where you will get excellent service on your magazine subscriptions.

BERNIE SHAF reported on NORBERT STAR (STARSHAK) now living in Elmhurst, Illinois. Norbert recently received his Master's Degree in Business Administration.

There will be another ALUMNUS deadline soon. Please get letters in promptly. I can mention '3ters from Chicago and surrounding towns, but I don't want to be accused of packing the column with local news.

DAN CLARK, owner of Clark's Restaurant in South Bend, has been elected president of the state Restaurant Association. He will serve for one year.

1932

James K. Collins
17 Triangle Avenue
Dayton 9, Ohio

RAY GEIGER's company printing plant published 750,000 copies of the Farmers Almanac in early 1953. Ray's firm (Geiger Bros., Newark, N. J.) is celebrating its 75th anniversary.

A letter to Class Sec'y. JIM COLLINS from JOE McCABE, Class Sec'y. for 1933:

"Dear Jim:
"I hope you won't mind if the man next door takes a small corner of your shop to express what I know is a feeling shared by many of the class of 1932.

"I refer to the death of FRANK REILLY. I was Frank's roommate during our undergraduate years, and it came as a terrific shock to know that he had gone on. More devastating, perhaps, because his name was so often mentioned at the reunion this past June. Fellows like JIM WARD, JOHNNY PERRONE, JOHN COLLINS, ED RHATIGAN, BOB GORMAN, PAUL O'TOOLE, LEO SCHIAVONE, and many others brought his name up with genuine sorrow that he wasn't there. Their sorrow, like mine, was I know tinged with disbelief when they heard of his death. He was a grand fellow and wonderful companion and roommate.

"I feel sure that all of the class will join me in remembering Frank—or 'Doe' or 'Red' as he was also known—in our Masses, Communion and prayers, and extending our deep sympathy to his widow and family." Sincerely yours,

Joe McCabe

SPOTLIGHT ALUMNUS

Thomas G. Roach

Thomas G. Roach led the political field in a recent municipal primary election to win a term on the Grand Rapids (Michigan) Board of Education. For the past ten years he has been a member of the Public Recreation Board (three of those years were served as vice-chairman of the board) and has practiced law in Grand Rapids since 1934.

He is the past exalted ruler of Grand Rapids Lodge No. 48 B.P.O.E. While at Notre Dame he was an outstanding football player. Tom received a Bachelor of Laws degree from Notre Dame in 1934. He is married and he and his wife are the parents of six children.

Joseph D. A. McCabe
632 Forest Avenue
River Forest, Illinois

HUGH P. O'BRIEN, former ND professor, will serve as Clemency Secretary of Governor George Craig's administration in Indiana.

JIM DEVLIN is now with City Finance Corp., of Somerset, Pa. His new address is 312 South Edgewood Ave., Somerset, Pa.

1934

Edward F. Mansfield
6575 No. Glenwood, Apt. 1
Chicago, Illinois

No. 1 headline of this class report is startling:

20-YEAR REUNION DATE
ONLY 15 MONTHS AWAY!!

Unbelievable, isn't it? All classes sooner or later come to read that "20" figure, but that first time is a shocker.

You know what it means. Committees, mailings, travel dates, hard work for some, fun for everybody. JIM ARMSTRONG's new payment pack-

age plan will be a great help. Just announced. Looks great.

You who missed and you who made No. 15 remember the complete job turned in by BOB CAHILL and his crew. Send in your suggestions now for committee people and for events you want, and I'll hold them for the chairman.

RAYMOND W. TROY is now a partner of the Newark law firm of Lum, Fairlie and Foster. He resides at 35 Essex Ave., Montclair, N. J.

SORIN'S PORCH

FATHER FARLEY isn't here any more to rifle out the letters, but these few were flipped in by his grey-suited substitute:

JOHN P. BURNS, former ALUMNUS copy-chopper who blue-marked these notes into English for many months, writes from 645 Bergen avenue, Jersey City, N. J.: "I split my efforts between JACK ADAMS of Union Terminal Cold Storage and the Co-ordinating Committee of the Perishable Foods Industry—it even confuses me—of the Port of New York.

"The girl-child is going to a Dominican school (second grade), and we're practically at the Journal Square entrance to the Hudson tubes. Call Chelsea 3-3500."

FROM HILLVIEW—

Illinois, comes word from JIM COLE that he's kept busy at Community Elevator Co., Inc. He and his Dad made several home games this fall. Jim is president of the elevator firm, so he can order himself to South Bend.

REILLY, LIFE OF

HENRY GRATTAN, '33, obliged with the new address of BILL REILLY of "Sign" Magazine: 12 Pen Bryn Rd., West Orange, N. J. "Close enough to borrow a buck," says Henry of Henry Grattan Studios, East Orange.

FROM THE PRESIDENT

Our class president, FATHER JIM MOSCOW, writes as assistant director of hospitals for the Archdiocese of Chicago: "It is always a pleasant event to mail in my annual dues and wish you and Mary the best. There is only one kickback. These years roll around pretty fast. Have you noticed it?" (That letter went to Bob Cahill, then here.)

HOWDY, HOWIE

HOWARD WALDRON of 938 Berkeley, Trenton, N. J., had a trip to Helsinki for the Olympics. That should furnish material for a good yarn.

He also reported some long-awaited news about a real guy—RUBE GRUNDEMAN. Operations on a football knee slid him back to '35, but he's still one of us. Howie said that a dinner with Rube brought out the news that he's area supervisor for General Motors insurance in West Fargo, N. D., and that he's little changed.

T. Howard also said he sees JIM FAGAN, Newark lawyer, and that JOE WALDRON, '36, sees BILL HUISKING of Huisking Drug occasionally. Charlie is now in Sarasota, Fla., permanently.

What are YOU doing, Howie? (He's planning to make the reunion, for one thing.)

IN MEMORIAM

JOHN CACKLEY of the city desk writes that Mass was offered at Notre Dame for the mother of OSCAR HOUSTON, JR., of Tunica, Miss.

STILL RESTLESS

The wandering many of us did in '34 days a-lookin' for living money must have left its mark, for recent lists show 43 of us changed addresses. These five are unclaimed, so anyone knowing present addresses—including the five themselves—should notify headquarters so mail won't be missed. MARTY DONLAN, JIM ROSS, GRENVILLE KING, ED J. McCARTY of Chicago, and PAUL MARTERSTECK.

STORY MATERIAL

Among the movers, these four should have some interesting tales to tell, and we wish they would mail them to this compiler of compendia: FATHER ED MURRAY, from the chaplains' division (they have divisions of news now!) at Heidelberg, Germany, to Cork City, Ireland; C. GLYNN FRASER, the old Rhode Islander, from Cincinnati to the Menninger Foundation staff at To-

'33
20 YEAR
REUNION
JUNE 12-13-14

peka; FRED BARSTOW, the towering tackle, from Menominee to Phoenix; PAUL LAFRAM-BOISE, still running, this time from Montreal to Quebec.

NICE, BRICE!

DON BRICE looked real sharp in a pose as ad manager for Dictaphone in a full-page business paper ad recently. Did you see it? Guess who's dictating equipment was on the two-acre desk! Ever read his "You Said It" publication? Real solid copy; get on his mailing list.

KENNEDY & SAPERSTEIN

JOHN CARMICHAEL of the ChiDaNews sports section recently quoted our WALT KENNEDY, publicist, in a story about the Harlem Globetrotters at Reims. Walt was there in the interest of greater audiences for the Trotters, his clients, and with no interest in champagne testing in that land of the chalk caves, WW I trenches, and WW II tent cities. Did your boys play in that big city stadium, Walt? It can be brrrrrr! In November, I recall, when used for GI football championships.

WITUCKI OF TULSA

BERNIE WITUCKI, the NY HerTrib and AP reports, signed for three years at the University of Tulsa to replace Buddy Brothers. Bernie has had pro tutoring experience plus high school plus four years at Tulsa as assistant, so here's to an unbeaten year for him.

MENARD (GEORGE, not PRISON)

GEORGE MENARD stays so busy with radio and TV that it's hard to keep him out of these columns. As if we would! The Tribune gave George the full picture and story treatment for his Saturday shows.

He now is featured on Mutual's "Man on the Farm," at noon Saturdays, the "Pet Shop" on TV at 6:30, and "Farm Town, USA," on TV at 8:30 (Dumont). Paula Menard, 9, is a Pet Shop assistant.

George has sneaked all kinds of creatures into the 190 State street studios, LARRY WOLTERS reports, so the practice he had in Howard hall smuggling dargs out of the cold led to a great career. Litty will never believe it, nor Locher nor Caulfield nor Kennedy nor O'Connor nor Semon.

SOCIAL SCENE

At the Chicago ND club's opening scholarship benefit at the Blackstone, TOM DUGAN came through the door, as did JIM FITZPATRICK, back from Paris to the University of Chicago.

At the Valentine benefit for the same fund, same club, BOB and Mary CAHILL came up, and Mr. C says BUD McNICHOLS and BILL FROMM were there. If others, I missed.

(Note to '34 people in Chicago: the club has been doing its best job in history of late; be sure to catch all events, for all \$\$\$ now go to a scholarship fund. Coming: big election night party March 9, UND night April 11.)

INDOORS, OUTDOORS

In or under the stadium, in or near the Morris

Ralph Zoerlein, '33.

SPOTLIGHT ALUMNUS

Bernard D. Broecker

Recently the Board of Directors of Bethlehem Steel Company announced that Bernard D. Broecker had been elected Assistant Secretary of the company. A native of Natoma, Kansas, Bernie received his A.B. degree from Notre Dame in 1930 and in 1933 his Bachelor of Laws, cum laude, from Harvard.

From 1933 to 1940 he was associated with the law firm of Cravath, Swaine and Moore, New York City, General Counsel for Bethlehem Steel. He was admitted to the New York Bar in 1934 and later to that of the United States Circuit Court of Appeals. In 1940 Bernie became associated with Bethlehem Steel in the secretaries department.

He is a member of the American Iron and Steel Institute, Pennsylvania Waterworks Association and the American Law Institute.

Inn, these very welcome sights were encountered the past football season: BILL SMITH, BILL O'TOOLE, ED CAREY, GEORGE LYNCH, DR. BOB NACHTWEY (now in Springfield, Ill., with wife and four), JOHN McLAUGHLIN, BILL KENNEY, VINCE and Hazel FEHLIG, RUSS and Ruth LEONARD, ED VAN HUISELING and from cousin classes, FRED McNEILL, FRANK O'LAUGHLIN, JIM McGOLDRICK, JOE McMAHON, DON ELSER.

Russ and Ruth started going together in the Dome, believe it or not, and they look about the same now as they did then. Check your copy! Fehlig ran the St. Louis club's football special to the Okie smasheroo, and we had a great time

at our annual reunion with their gang at the Knickerbocker Sunday.

LOOP SHADOWS

Chicago haze does strange things optically, but these peering orbs recorded suspected glimpses of BILL FROMM, JOHNNY OITZINGER, DON McINTOSH in the shadows of the Bankers and Field buildings. Quick-closing elevator doors prevented positive identification. Confirm by mail and give us your latest news, you three shadows.

NO SHADOW, HE

FATHER DOREMUS was no shadow in the Morris Inn Lobby. He's amazingly sharp on names after all these years—and he's still looking for Fran Toomey.

Devilish part of these gridiron day reunions is their brevity. I just got in tune with quips by O'Toole again when time ran out. Bill finished law school this fall, the eager beaver, after trudging over Europe in GI duds. Brother Larry, another lawyer, says Bill ain't bad at it at all. English majors start sharp, look sharp, stay sharp.

WESTERN KELLEY

BOB KELLEY's presidency of the Los Angeles ND club has led to a varied program, their newsletter shows. And RICHARD KELLY, the architect-tennis star, is a successful building designer in Wisconsin. Any tennis, Dick? What's new with O'HANLON, CONKLING, DULIN, WINTER? Paper man named Ryan gave you a big build-up last fall. Greatest synthetic alumnus I've met.

JUST PLAIN BUNK

WILLIAM J. ("BUNK") KENNEDY showed up in St. Louis for a visit with VINCE FEHLIG. And I do believe that a Kennedy from New Hampton, Iowa, furnished several Sunday Visitor columns to CHARLES CALLAHAN, '38, by sending in a fine clip from a Texas paper about the unbelievable surge of ND to topple Texas last fall. You, Bunk, or kinfolk?

When the Howard hall puns get real far-fetched, Kennedy had the knack of looking as if he'd been drinking tincture of paratroop boot, or chewing curry of shoulder pad. That knack must now chill witnesses, Judge.

SILENT MEN

Wouldn't it be great to read next issue about these names long missing from the news: STEVE BANAS, HARRY BLACK, GENE BLISH, JIM BOSCO, JOHNNY BRACKEN, DANNY BRICK, LEO BRIAS, RED TOBIN, DICK BURCHILL, ED BUTLER and BOB, JOHN CANINO, "SILENT" CARPENTER? Letters, men—or you'll risk tales by your friends.

SCRAPBOOK CORNER

Do quick pictures of things like this come to you when reunion dates jog the memory:

KRAUSE playing handball in his Sorin room —with VEJAR serving as the handball?

O'TOOLE sinking BB's into the hide of Steve, watcher of the night, from a sniper's spot in Serin?

FATHER FARLEY's "Up, boy!" with his sleep-shattering slam of that pre-dawn shillelagh.

FATHER McDONALD's look of disbelief the night in Howard that CAULFIELD blew burning comb smoke under the doors?

And the day Fireman Caulfield turned a hose on bonfire wood thieves from his room window —only to find a dandy leak rinsing the pictures off his own walls!

The quiet little coffee party arranged by a hundred seniors to express displeasure one Saturday night at the P. of Sweets?

RED TOBIN's 12-inch neck scratch brought back from his last Army game, that 13-12 comeback by a team that dropped five.

"Appo" doing his swing and sway at basketball games. R.I.P.

NICK LUKATS driving his way right out of his trousers in the L.A. Coliseum in an effort to gain 'gainst the Trojans.

Can you add more? You know you can!! Write some of those, with your reunion ideas, to 6575 North Glenwood, Chicago. And keep up your monthly payments to the Foundation. Despite the fine building and endowment progress you've helped, your school still needs more buildings, more \$\$\$, more prayers.

1935

Franklyn C. Hochreiter
Housing Auth. of Baltimore
709 E. Eager Street
Baltimore 2, Maryland

DAN HENRY's company recently purchased the Douglas Offset Co., in Detroit. Dan is president and general manager.

ART CONRAD has been appointed chairman of the education division of the Chicago Heart Assn.'s 1953 Heart Fund Drive.

1936

A. H. Moorman
1708 Industrial Bank Building
Detroit 26, Michigan

P. A. TOFURI, 23 Garfield Avenue, Winchester, Mass., has been appointed district manager for the North Eastern sales district for the Mastic Tile Corporation of America.

During World War II he served as a Field Director with the American Red Cross. He was formerly with Mastic Tile Corporation as a sales representative in New England.

1937

Paul Foley, Vice-President
MacManus, John and Adams, Inc.
Fisher Building
Detroit 2, Michigan

Ah, in this world of higher education you learn something every day if you just keep your eyes open and grab for the mail.

How many of you know that the heart of the continent is a little red spot a short mashie shot southeast of Rugby, North Dakota (State Bird: Meadowlark)? Well, it is, and I can prove it with a handsome two-page map in four colors which is the center spread of an impressive brochure called "Bountiful North Dakota." I have puzzled over this map a good deal because it is one of those creations liberally spattered with line drawings of things carefully marked "Barley," "Baled Hay," "Historic Site" and such like. A person can curl up with a thing like that on a cold winter night, elbow deep in warm popcorn and let the rest of the world roll by.

I came by this mine of information in a semi-mysterious manner. It arrived at the office one day with a card clipped to the front. The card reads: "Bountiful North Dakota, Land of Opportunity" and is signed ROBERT V. TROUSDALE, '37, Mott, North Dakota (On the Cannonball River in the southwest quarter of the state. On my map, unfortunately, a carefully drawn white-face steer has his right forefoot planted squarely in Mott.) Now I am pleased to get this book, and of course I remember Bob Trousdale, one of Dean McCarthy's boys who was once president of the band. But I am tantalized by the mystery of what, exactly, Bob had to do with "Bountiful North Dakota." Did he write it? Did he draw the pictures of baled hay, Sitting Bull, General George Custer and the State Flower (Prairie Rose)? Or has he been informed that I am burning with a desire for lore of N. Dakota? (The world's largest rolled-fill earth dam is at Garrison—and that will win you a pretty penny on a quiz show some day.)

Be that as it may, Bob is the one and only member of the Class of '37 who has greeted my return from exile with so much as a postcard. And believe me, nobody ever got more mileage out of one name.

Here's how we're going to work it. Since the whole idea of a column like this is to get names into it—names from all over the place—we have hit on a capital device. It is obviously inefficient and time-consuming to wait for names to come to us so we will pick the names at random. In other words, this column will be replete with names of people who have not written us, about whom we know absolutely nothing and of whom we have heard not the faintest rustle of news. The only rule is this: We expect to hear, within 30 days, from at least half of the clowns mentioned in this piece, otherwise they may expect stony silence from henceforth. Here are the first

SPOTLIGHT ALUMNAUS

Richard W. Scallan

Having served previously as Vice-President and Sales Manager of the MacGregor Company, Richard W. Scallan is now President of the firm. He graduated from Notre Dame in 1921 and later joined the firm of what was then known as P. Goldsmith Sons, Inc. He has been with the company ever since beginning as a clerk in the factory, later going into the sales department and then into the executive branch of the business. Later on the name was changed to the MacGregor Company.

Dick is married and he and Mrs. Scallan are the parents of three children, Barbara Ann, Wendy and John Patrick. Dick is a past president of the Notre Dame Alumni Club of Greater Cincinnati and also a past president of the Friendly Sons of St. Patrick of Cincinnati.

nominees from whom a letter is expected immediately:

BILL FOLEY (we might as well start out with nepotism rampant). DR. FRANK HARDART, just to balance things off culturally. JAMES W. McHUGH, how balanced can you get? FLOYD MILLER, so we can get some dope on South Dakota. TOM DELKER, wherever he is. LOUIS PURCELL, last seen in the Bengal Bouts. Does JOHN POWERS still hail from Texas? And whatever happened to DELANCEY DAVIS? And let's hear from JIM WALDRON and BILL WHITMAN and JOE MANGELLIE and JOE KOVACH and JOHN BRODERICK and BILL BRUNO.

So that's the deal. Keep the letters coming right on in—two barbers, no waiting.

Only legitimate note of the month: JOE GALLAGHER is now with Campbell-Ewald in Detroit, going great.

Whatever happened to FRANKIE BARBUSH, the pash man?

Well, back to my reading. Where were we now? Oh yes—"The history of North Dakota is a glorious epic of achievement . . ."

CAPTAIN VINCENT J. McCOOLA has recently assumed his new duties as commanding officer of Detachment 4, 4,670th Ground Observer Squadron in Harrisburg, Pa. Since his recall to active service in 1951, Vince has been director of personnel services of the 26th Air Division in Roslyn, N. Y. Vince and his wife are the parents of two boys.

The REV. PATRICK PEYTON, director of the world-wide Family Rosary Crusade, received the 1952 Marianist Award at the University of Dayton.

(Ed. Note: What's happened to the class of '37—old-age??? don't give a —? Why don't you give that guy Foley something to do?? If all 465 of you would drop him a note he'd have a heluva time—as it is he's sitting on his duff and doing nothing—cause you don't tell him whom you saw and what's with you. JC).

'38

15 YEAR REUNION

JUNE 12-13-14

Charles M. Callahan
Sports Publicity Department
Notre Dame, Indiana

General Chairman DON FISHER of the 15-year reunion feels that the gathering of the '38ers on June 12, 13 and 14, will be the most distinguished affair of its kind held here in some time. As a basis for this feeling, Fisher points out that the President of the University of Notre Dame, REV. THEODORE M. HESBURGH, C.S.C., the Mayor of South Bend, JACK SCOTT, and the retiring President of the Notre Dame Alumni Association, HARVEY FOSTER, are members of our class and will be present.

The '38 dinner, according to Fisher, will be held in the Lounge of the Rockne Memorial. This affair, on Friday evening, June 12, will be the highlight of many activities planned for our class.

With reference to the cost of the reunion, is the plan of Fisher and his committee to just make one charge—at the time that a returning member signs in upon arrival back at the campus. Upon the occasion of the 10-year reunion, a preliminary fee was asked in advance. Fisher feels that just making one charge is less cumbersome on everybody concerned.

Within a few weeks, cards will be mailed to class members which can be sent back indicating as to whether or not the individual will be able to be in attendance. Until a fairly good estimate can be obtained as to how many '38ers are returning, it will not be possible for the Alumni Office to assign us a hall as reunion headquarters. This, however, is a routine matter that will be handled in due course of time. It is Fisher's belief that better than 150 members are planning to return.

The South Bend Class of '38 group had another gathering on January 24, in the form of a dinner at the St. Joseph County Airport restaurant. Wives were invited this time, so nobody had to worry about rushing home. With CHARLEY DUKE as manager of the South Bend Airport, it was understandable that we had a fine meal and wonderful service. PROF. ED CRONIN was chairman of the affair. In attendance were: BERNIE and Mrs. BAUER, JIM and Mrs. BEAUDWAY, CHARLEY and Mrs. BOROWSKI, ED and Mrs. HAGER, JIM and Mrs. LAHEY, JACK and Mrs. MOULDER, JOHN and Mrs. MURPHY, CHUCK and Mrs. SWEENEY, NELSON and Mrs. VOGEL, DON and Mrs. FISHER, LOUIS and Mrs. ANDERSON, BOB and Mrs. HOLTZ, Mrs. Duke, Mrs. Cronin, BILL GIBBONS and yours truly and Mrs. C. From out of town, BILL COSTELLO and his wife were down from Chicago. Bill was in South Bend for a Television Exhibit taking place at the Navy Drill Hall on the campus. He is with Capehart-

Farnsworth, in case somebody wants to contact him about buying a TV set.

RAY MEYER brought his DePaul team to the campus for a game on Feb. 25. Ray's club, as well as Notre Dame, was selected to compete in the N.C.A.A. tournament because of its outstanding seasonal record.

TOM JORDAN was down from Chicago to see the DePaul game and was also present at several other games, as is understandable inasmuch as his older brother, Johnny, '35, has coached the basketball Irish the past two years.

JERRY SHINE, from Indianapolis, was a brief campus visitor on Feb. 21, and saw the North-western game that night.

Football as played when the '38ers were in school was a subject of discussion the other evening on South Bend's new television station, WSBT-TV, when Sportscaster JOE BOLAND, the old line coach, interviewed CHUCK SWEENEY. Chuck, as mentioned here before, is with Sinclair Oil in South Bend. He has been very active in the local meetings of our class.

JIM CARSON phoned recently from Indianapolis to check the dates of the home football games. Jim is with the Indiana Bell telephone company and has to set up periodic trips of inspection to this part of the state. He naturally wanted to be sure he would be in town for one or two of the games.

JOHN PLOUFF, for many years assistant business manager at Notre Dame, took over a new position in Milwaukee some months back. His address in Milwaukee is 5740 North Shoreland.

BILL McNAMARA, Chicago attorney, wrote to ask the status of lads, like himself, who took the combination undergrad and law school courses in six years, receiving their undergrad degree at the end of five years and the law degree in six. You are all still regarded by us as members of the class of '38 and we'll be looking for you in June.

A card from Mrs. HAL LANGTON announcing the arrival of a second daughter last August. The Langtons, who live in Baltimore, now have four boys and two girls. Hal is a sales representative for a sporting goods concern.

At the Holy Cross basketball game, in Boston, saw LEN TOBIN briefly and had a more extended visit after the game with CHICK GALLAGHER and his wife Mildred. Chick stated that JOE CORCORAN and DR. JIM BLUNT are both doing fine.

At the N.C.A.A. meetings, in Washington, in early January, the Washington Notre Dame Club held a reception in honor of the present and former Notre Dame athletic greats who were in the nation's capital. Washington Club members who were present included JOHNNY BRADDOCK and DR. JIMMY CORCORAN. As former infielders, both were naturally happy to see ND Baseball Coach JAKE KLINE at the gathering. GEORGE HOWARD was another of the Washingtonians at the reception.

GENE DOLAN, who has moved out of New York City to a residence on Long Island, was a recent South Bend and Notre Dame visitor. Gene's sister and brother-in-law moved to South Bend during the past year.

That is enough for this time. However, keep in mind the dates again for our 15th reunion—June 12, 13, 14. Make plans now to be back on the campus. It's been a long time.

1939

Vince DeCoursey
1917 Elizabeth
Kansas City 2, Kansas

RICHARD J. O'MELIA has been appointed by Sen. Joseph McCarthy (R., Wis.) to the staff of the senate government operations committee. Dick, a Milwaukee city attorney, was a Navy pilot in World War II.

THOMAS J. KING has been appointed electric typewriter and time recording manager by IBM in their Fort Wayne, Ind., office. He has qualified three times in the IBM annual sales honor organization, the Hundred Percent Club.

1940

Richard Burke
146 Paxton Drive
South Bend, Indiana

From JUAN E. CINTRON, General Delivery, Arecibo, Puerto Rico:

"Hi, fellows:
"Absent for a long time, am dropping in to say hello. After graduation in '40 I stayed in South Bend till '47, working for Bendix. Got married in '41 to Dorothy Patterson and by now have three children, Juansito 10, Linda Marie 8 and Anita Maria 3. At Bendix I was in close contact with our classmate WALT DRAY and also BEN FISHBURNE. At the end of '47 I decided to return to Puerto Rico for a spell of hot winters and have been here since. A few years ago had the pleasure of having ENRIQUE ARIAS from Cuba drop in for a visit. He was on a business trip. Also saw BILL SHAKESPEARE who does selling in Puerto Rico for his firm, the Thor people. I see a lot of JOSE RAFAEL RODRIGUEZ and RALPH MARTINEZ. Have worked together with CARLOS LOZARO on several projects and we keep in very close contact. Down here I am connected with the firm L. Antonsanti, Inc., Engineers and Contractors. We are one of the largest contracting firms in Puerto Rico and right now I am completing a two million dollar waterfront and sewage job at the city of Arecibo, P. R., where I have moved with Dorothy and the kids.
"Whatever became of DAVE SPROFKE, KING, DARROUZET, WILLIAMS, SHOEMAKER, SCHICKEL and the rest of the '40 M.E.'s? How about old perpetual student SABBY BONET?
"If things go along right, we are planning on spending the coming Summer in South Bend and will try to get an early start so as to be there for graduation exercises and class reunions. See you all then for a good gab session and beer party."

A note from JIM DANER states:
"Just a note to let the class know by your next column that I am still alive and looking forward to the next class reunion.

"My brother Bill is presently a senior in the Law School at Notre Dame and I hope soon to change my letterhead to the law firm of Daner and Daner."

OTTO CHARLES STEGMEIER received a Master of Science degree recently from the University of Minnesota.
Army Chaplain (Captain) JAMES P. McBREEN has been awarded the Bronze Star Medal for meritorious service in Korea, the Army News Center has announced. Cited for his work from Nov. 29, 1951, to Oct. 5, 1952, as a 3rd Infantry Division Chaplain, he has recently returned to the United States.
LAWRENCE IRWIN FERGUSON was recently ordained to the Sacred Order of Deacons in St. Matthias' Church, Waukesha, Wisconsin. Larry also received an LL.B. in 1943.

1941

John W. Patterson, Jr.
434 Burlington Road
Pittsburgh 21, Pa.

WILLIAM F. McNERNEY has been appointed by MAYOR JOHN SCOTT, '38, of South Bend, to the Board of Zoning Appeals.

Mr. and Mrs. Vic DeSimon, '46,
and family.

GERALD A. HICKEY, vice-president of Thomas L. Hickey, Inc., building contractors, was cited as South Bend's "Outstanding Young Man of 1952" at a recent Junior Chamber of Commerce banquet.

ARTHUR J. HUMBY is happily married, has three daughters, and owns and operates a business service in New York City. His new home address is: 55 Turner Road, Stamford, Conn.

The attempt at reviving this column has developed into somewhat of a bonanza. In the last supplementary letter I mentioned that about a dozen letters came in after the initial plea near the end of the year. There have been some others since.

Now I have an idea that should produce some good reading for future columns. I'd like to hear from the wives of 1941 graduates. No doubt they can come up with some good sketches on the men. (Incidentally, I am barring my wife, Dolores, from this phase of the 1941 column. She's been to anxious to submit an entry).

But back to the news.

The last letter featured the adventures of "HUTCH" Korth and his AANICO outfit's All-Notre Dame debate over franchises for airlines. I did forget to mention, however, that the Korth family includes three sons and a daughter.

Now for some other reports. (These will include every letter I've gotten. And anyone can deduce from that that I'll need more material for the next Alumnus deadline—March 15 for me, March 10 for anyone who wants to send me some news, wives included).

From Providence, R. I., comes a note from GEORGE FERRICK. He is branch manager there for New York Life Insurance Co., went there a year ago from Buffalo. At the ND-Holy Cross basketball game he ran into JOHN MONAGHAN, the only 1941 man he's seen in Providence. George would be interested in getting together with any other '41ers in the area. (His business telephone is Gaspee 1-4115—and I'm not expecting a commission if he sells any insurance.

JOE MCGEEVER is now losing his Birmingham, Ala., accent as a resident of Santa Barbara, Calif. Joe is selling real estate and keeping the peace among two daughters and a small son. Mrs. McGeever, with the children's help, says Joe, is raising 50 chinchillas. (Any coats you can't use, Joe, remember it's colder in Pittsburgh than in Santa Barbara.) Incidentally, Joe's address is 850 Estrilla Dr., Hope Ranch.

One of '41's ND men, PHIL McCANNA, dropped a line from Marinette, Wisc. Phil is doing well in the family department also, having three sons and two daughters. (Wonder who the 1941 champion is in this department?) Phil regrets that he missed the 10th reunion. But he was proud, and rightly so, to be on the campus the week before to see his father get an honorary Doctor of Laws degree at the commencement.

Next on the list is JIM TEAGARDEN who wrote from Oak Harbor, Ohio. Jim is sales manager for the J. Weller Co., canning outfit. Married for five years, Jim has a son named Terrance Michael. Of the other 1941 men, Jim sees HARRY GOTTRON frequently (Harry lives in nearby Fremont, Ohio) and hears occasionally from GEORGE RASSAS.

CHARLIE BROGGER is the next correspondent on the list. He is up in Muskegon, Mich., with the Kaydon Engineering Corp. Charlie and his wife Jeanne (who typed the letter for him) are the parents of four youngsters—three boys and a girl. Charlie keeps in touch with his former roommate ROY BAIRLEY who is also married and has three children. Roy is living in Toledo, Ohio.

Down in Spartanburg, S. C., JACK JOYCE is working as a life underwriter for the Penn Mutual Agency. As many of you know, Jack contracted polio back in 1948 and spent a year at Warm Springs, Ga. Formerly with Startex Mills, Jack took his present job because it gives him more physical exercise. He is using a left leg brace and canes for walking. Jack's letter is full of good spirits and his major worry (at time of writing) was "who fell down on scouting the Pitt Panthers for the ND game?" Not me, Jack. I saw Pitt the following week against West Virginia and they couldn't do a thing right. Jack, by the way, has three children, the oldest a girl and the next two boys.

JOHN ROSS, in Syracuse, reports that he married his secretary, has two daughters and is

working with the Veterans Administration in personnel work. Occasionally he runs into DAN KELLY and has been visited by MILT PIEPUL.

A fancy letterhead from Marquette, Mich., came from Specker's Super Service Garage—the author JERRY PAVEGLIO. Jerry is a partner in an auto and truck business and also in a cemetery and memorial business covering the entire Upper Peninsula of Michigan. His wife is the former Anna Budna, a graduate of Rosary College. They have three boys. SAL ANDRIACCHI lives within 16 miles of Marquette and Jerry sees him frequently. Sal is in a Magneto Service business.

Another report from California is from RAY FIDLER, partner in the Furniture Mart of Long Beach. Ray has two children. His letter is a request for news from DAN KELLY, BOB STRICKER, JIM TINNY, BOB COX and JACK BURKE. I'll be glad to act as intermediary should any of those scoundrels want to write to Ray. His address is 250 Locust Ave., Long Beach 2, Calif.

From Flint, Mich., comes a note from one of the six KELLY Characters who graduated in 1941—the one and only Ray. Ray married Kay—Kay Le Vassuer, that is, from St. Mary's. They have five "fat and sassy" youngsters who keep the parents slender by leading them a merry chase. (Ray, slender?) To give this tribe plenty of room Ray bought a fraternity house. Guess he figured, being an ND man, that's as close as he'd ever get to joining one. Since the 10th reunion, which he attended, Ray has run into BOB LANGLOIS, PAUL SCHIAPPACASSE and BOB SWEENEY. Langlois is with Menasha Wooden Ware Co., Sweeney is selling Dodges—and Ray, incidentally, is with Goodbody & Co., selling securities.

I'll wrap this column up with a report on the doings of TOM GALLAGHER of left tackle fame. Tom points out that he roomed with VALENTINE BLATZ, III, and lived in the same hall with JOHN FOX, a relative of the Miller family. So what's Tom doing?—selling Budweiser. Tom has two boys and two girls. And he's living in Chicago—at 7639 Calumet Avenue.

Thanks to all of the foregoing guys for the letters. Keep them coming and I'll keep putting them in these columns. I'll try to answer as many as possible personally. But, if I don't, you can be sure that they'll be mentioned in the column.

The way I figure it, there are nearly 600 of you I haven't heard from yet. Letters from all of you and we can take over that Alumnus. (Ed. Note: We're all for it. J.C.)

Best regards to everyone.

1942

William E. Scanlan
400 East 111th Street
Chicago 28, Illinois

AMBROSE F. (BUD) DUDLEY, JR., has been appointed Director of Athletics at Villanova College.

DR. LEO V. TURGEON, JR., is now practicing ear, nose, throat and endoscopy at his offices at 3761 Stocker St., Suite 203, Los Angeles, Calif.

John L. Wiggins
11404 Ruple Lane
Dallas 14, Texas

We have a letter from just about the only '43er who will be unable to make the 10-year reunion on June 12, 13, 14—and that poor gent is JOE CALLAHAN. But, we can excuse old Joe, I believe, because he will be half way around the world at reunion time. Joe wrote recently that he was headed for Java (and not a five-cent cup of coffee, Ed) to work for the International Di-

ANDREW F. WILSON, 39,
now with Nash-Kelvinator Corp.

vision of the Union Carbide Company. Joe returned to UCC after a brief stay with General Motors overseas. Any traveling salesmen who pass through Java during the next two years will find Joe at National Carbon Co. (Java) Ltd., P.O. Box 187, Djakarta, Java, Indonesia. Now any of you fellows who can't make it out that way ought to send Joe a letter soon. He'd cer-

Also, in the mails came a letter from a crony tainly like to hear from all of us.

of Callahan and me when we lived in Dillon Hall. The writer was DICK MILLER (Dr., no less) who wrote from 302 Waterloo Bank Bldg., Waterloo, Iowa: "I received the Alumni list and noted—egad—that you had me listed without the accoutrement of the 10,000 years training I've had—namely, "M.D.," a "Dr." after all the blood, sweat, and tears—no "Dr."—what will my old pal, JACK BENNETT, think—that I've flunked out, eh? Also, what is that os. '39-'42? (Ed. Note: Alumni who didn't actually get a degree from ND, including those who have gone to other schools where they obtained professional etc. degrees. The "os." refers to old student.) JOHN BATTAILE's name should be on the list, too. (Ed. Note: According to Alumni Office files, John Battaile, Memphis, Tenn., was killed in action during World War II).

"I've been in practice for 5 whole weeks now and things aren't exactly rushing." (Secy. Note: Now he tells me he is an OB and Gynecologist!)

Our next letter came from LIEUT. STEPHEN A. ENSNER, USNR (USS Warrington, DD443, c/o FPO, New York, N. Y.) Steve wrote: "Know that you have many a worried hour after agreeing to handle the column for the Class of '43. Just a note to help, if at all.

"I was recalled by the Navy just a year ago. Am once again a destroyer gunnery officer, but hope to get promoted and get on the beach. Had a pleasant talk with JOE HILDEBRAND at the Norfolk Officers' Club last month. Joe gets out shortly—is LCdr now.

"I also had a letter from DON MILLER who has launched his legal career in Burlingame, California. I hope to share that wonderful area with him when I get out. JIM McELROY and I correspond, although as yet I haven't been able to get down to Norwalk, Conn., and see him and his family.

"Incidentally, JOE HILDEBRAND says that BOB TIMMERMAN is going great guns processing food in Ohio."

The zero hour for the big reunion week-end is approaching, so draw your plans now to attend the week-end of June 12, 13, 14. Check in on campus to see the new buildings, see the old faces among new surroundings. Check the Stadium to see if Dan Shannon jarred loose any bricks and mortar when he hit Oklahoma's Larry Grigg

last fall. And don't forget to bring along your Max Adler "Browsing Card"—maybe they'll punch it while you're en route to the Oliver for a legit beer. Soon we'll send you dope on just where the various functions such as the buffets and beer benders will be staged on campus Friday and Saturday nights.

Don't forget now. Make that reunion. In case you have forgotten the dates (since the last paragraph) the BIG days are JUNE 12, JUNE 13, JUNE 14. See you there!

A letter from JAY GIBSON, 1940 Judah Street, San Francisco, California, reads thusly:

"Recently received the class newsletter and wanted to let you know about our change of address.

"First, though, John, I do want to tell you how much I appreciate the work you have been doing as class secretary—the news of the class has always been so welcome and interesting that I'm sure many of us tend to forget what a real job it is to be responsible for getting it out. (Editor's note: I heartily concur with Jay Gibson's remarks about the class secretary; Jack Wiggins does a terrific job and his work has certainly been an important factor in helping us to put the ALUMNUS magazine together. J.C.)

"We just completed 18 months of active duty with the Army. When I say we I mean Dorothy, my wife, our seven-month-old son, Stephen Jay, and, of course, yours truly. Luckily I didn't have to leave the states this time and spent it uneventfully at Ft. Leonard Wood and at Wolters A.F.B. in Texas.

"I went to work for the Credit Managers Association of Northern and Central California as Manager of Public Relations."

1944

George Bariscillo
515 Fifth Avenue
Bradley Beach, N. J.

JOHN W. ANHUT, manager of the imperial and Clifford Hotels, was elected president of the Detroit Hotel Association at its annual meeting in January.

The central office reports receiving several "expressions of shock" from Alumni who have the misimpression that less, rather than MORE ND news now reaches us each year as a result of the new system. Briefly, it was concluded some months ago that the Alumni would enjoy receiving, in addition to the ALUMNUS, the magazine, NOTRE DAME. To maintain a balanced budget and keep within printing costs, but at the same time to assure each alumnus the maximum of news about his Alma Mater and classmates, it was decided to publish and send to each ND grad four, instead of six, issues of the ALUMNUS each year; four issues of NOTRE DAME (which formerly went to non-alumni and students' parents); and two short form alumni news bulletins (one of which you have received recently). It all adds up to a sincere effort on the part of your Alumni Association to keep you as well informed as possible. Of course, the lifeblood of this particular column depends on your individual efforts. It would certainly be appreciated by your secretary if you'd take a minute or two TODAY to brief us on what you're doing, whom you've seen or heard from, how big jr. is getting, etc.

Enough verbosity, you say. OK, into the news. But first a word of thanks for your Christmas cards and greetings. Hope you all had an enjoyable holiday and that the New Year has already had many bright moments for you and yours.

CAMPUS REVISITED

Looking over the past year, one of your secretary's most pleasant recollections is returning to ND for the Oklahoma football weekend. Thrilled to many great games during undergrad and law school days, but this one really was a heart-stopper, as you well know. Getting ahead of the story, though. Actually, arrived in Chicago on Thursday and staged a reunion with HARRY YEATES, who is obviously prospering quite well with the Reuben H. Donnelley Corp. advertising firm. We rehased undergrad days, especially our hectic freshman year in Zahm. Each sentence seemed to start with, "Remember the time...". And was a preview of what we can expect on a mammoth scale when all the gang gets together next year for our 10-year reunion. Suggestion:

start planning now so you'll be on tap a year from this June for an unforgettable highlight in your life.

On Friday caught an early train from LaSalle St. station for ND. As I climbed aboard I asked the conductor if this was the car for South Bend. At that, the gentleman just in front of me whirled around—JOE VAN DYKE! We quickly settled down to a gab session that was uninterrupted until I detrained at So. Bend. Joe was on his way to Elkhart on business and planned to be at the game Sat. with the missus. He has two little ones at home and is still living in Kansas City where he operates under the trade style of Home Rug Cleaning. With Joe as informant, I jotted the following info on the back of my Chicago hotel receipt which was the most accessible memo paper I could find jammed in my topcoat pocket: BOB METZLER, proud father of two and expecting a third (his wife, that is), is doing very well in the insurance business in partnership with his brother; BERNIE FINUCANE (Joe's roomie in Morrissey) associated with Haver-Glover Labs (veterinarian supplies); SAM WING in the venetian blind business in Dallas; JIM MEAGHER working out of Louisville with Stratton & Terstege hardware supplies.

Friday of the Oklahoma weekend was an exciting day on campus. It was homecoming and the undergrads were working feverishly, erecting elaborate and clever decorations. I was reminded of that extravaganza adorning Morrissey in our sophomore year, something about "On Land . . . In the Air . . . On the Seats." Remember? Still ringing in my ears is the musical background to that display of ours!

The band, with cheerleaders torchlighting the way, still parades around the campus before the pep rally, blaring out "The March Is On" and gathering the faithful enroute to the Field House. There were the usual songs, cheers, speeches and heckling reminiscent of the pep sessions of which we were a noisy part. A "new face" is Father Broestl whose rally talks I am told have really captured the throng. He was in rare form the night I attended.

I was the weekend guest of JIM MURPHY and his lovely wife, Barbara. They live in South Bend now and Jim is Director of Public Information at ND, succeeding RAY DONOVAN. All weekend familiar faces appeared. Had a pleasant chat with JIM ARMSTRONG, Alumni Secretary, and naturally visited the DAN PEDTKE's where glee clubbers of past years congregated for serenading and reunions. Had an enjoyable visit with FRANK O'MALLEY and we were joined in conversation by DAVE RONEY who was in from Detroit and JIM CLARKE who is with the advertising dept. of Ball Band over in Mishawaka. In the course of my travels encountered JOE GALLAGHER (N. Y. lawyer), HERB CLARK, VINCE DUNCAN, and TOM O'REILLY in from Fort Wayne where he is associated with his father and brother, Bob, in the O'Reilly Office Supply Co. Tom reported that class prexy DICK DOERMER has formed a partnership with two other Fort Wayne lawyers. It was certainly a memorable weekend—a prelude to the BIG ONE a year from June. Will YOU be there?

SOME CAMPUS INNOVATIONS

No more mail delivered under the door . . . instead, mail boxes on each floor in the residence halls, replenished thrice daily . . . a mimeographed list of "laundry that is ready," posted on the bulletin boards of each hall, eliminating that long wait in line to be told, "Sorry your bundle isn't ready yet!" . . . the entire meal menu for the week, posted in the dining hall, and including on various days a CHOICE of entree . . . the Bookstore, modernized with improved lighting, new counters and a more spacious arrangement (Brother Conan still in charge) . . . Badin Bog surfaced and no longer a bog . . . new residence and academic buildings sprouting . . . the Morris Inn, interior of which is something to behold! But despite the aforementioned, a visit to the grotto convinces that it's still the same old ND we all cherish, truly our second home, and so good to be back!

JOHN LYNCH, who is at ND on the editorial staff of the AVE MARIA, and BILL TALBOT, secretary emeritus of the class of '44, both have promised reports for the next column.

BOB and Mary Ellen LONDERGAN are now located in Evansville where he's practicing law. Bob returned from a tour of duty overseas not

AUGUST DEREUME, '41,
Punxsutawney, Pa.

long ago. Passing through Seattle he visited TED and Tracie CUMMINGS and their three children, and also reports running across ED KEMPF in Evansville.

BROTHER ROMAN, C.S.C., drops a line from Chicago's Holy Trinity High School (1110 N. Noble St.) where he is still located and invites any '4ers in the vicinity to stop by for a visit. He informs us that the 1952 "Directory of the Univ. of ND of Chicago and Suburbs" coincidentally lists 44 names from the Class of '44. It would be most appreciated if some of those 44 fill your correspondent in with some news for the next column; ditto for '4ers, no matter where located!

1945

Al Lesmez
122 Tullamore Road
Garden City, New York

CAPT. JAMES R. HINES is reported seriously ill. He is stationed with the U. S. Army Medical Corps in Tokyo, Japan.

RICHARD J. AMES has been named a supervisor in the San Francisco agency of Penn Mutual Life Ins. Co., 98 Post St., San Francisco, Calif.

SIMPLE ARITHMETIC

As a further explanation on the present ALUMNUS magazine schedule, the following is repeated. We have always received six copies of the ALUMNUS per year. Through the urgings of many, and for the good of all, the NOTRE DAME magazine was put on the mailing list of all ND alumni. In order to get four copies of this latter magazine per year, the ALUMNUS was cut down to four regular-size copies per year, and two short copies. Included with the short copies are to be mimeographed letters from the class secretary to the members of his class. In short, the simple arithmetic of it is that we have gained in printed matter and scope. The plan is worthy of at least a full trial of a year or so. Hope it meets with the approval of the class—but if it does not, please be sure to let me know so that we can

help influence the "home office" on changes of policy.

THE LONG, HARD PULL

We're still fighting tooth and hammer to collect \$1 dues from each member of the class. So far we haven't spent anything of what has come in. However, the question arises as to how much we should be willing to spend of the general funds in order to bring another dollar in. It costs money to keep after you, to send reminders, to print circulars. We would rather not have to spend any money foolishly—but it's really up to you. Each of you can do your part by helping out voluntarily, before we start policing the class list for the lazy. And don't think we won't get to you!!

Not all of you require such special reminders. Some are as helpful and cooperative as can be; a real pleasure to work with. Our thanks go to those who have already contributed. The promptness with which the following men sent in their dues is their vote of confidence in our work. Thanks to the following men for their dues:

ARTHUR L. ANDERSON, RAYMOND F. BADDOUR, MATTHEW J. BAJOREK, THOMAS P. BERGIN, MICHAEL A. BISESI, JOHN C. BRESNAHAN, DAVID C. CARTWRIGHT, MICHAEL J. COFFEY, FRANK T. DELANEY, JR., GEORGE J. DESPOT, ROBERT P. CROIN, JAMES F. DUGAN, JR., CHARLES J. ELDERKIN, HENRY F. FRAILEY, JOSEPH M. HAGGAR, JR., JOHN H. HERRIGAN, FRANCIS J. KENT, AL LESMEZ (even me!), THOMAS F. MULHERN, JAMES C. PARIS, HENRY B. PAYNE, JAMES R. RETTER, SAMUEL G. RIZK, LARRY ROMAGOSA, ARTHUR "CHUCK" SARTORE, JOHN H. TERRY, CHARLES J. WOLF.

A DOLLAR WITH A SMILE

The following notes were received by RAY BADDOUR with the dollar dues which some have sent in:

From (Miss) Nancy Coffey: Enclosed is a check for \$1 for my brother's dues in the class of '45. He is still stationed with the Army in Germany, and expects to be home by March. (Nancy's brother is MIKE COFFEY—thanks a lot, Nancy. And thank Mike for us, too.)

From CHUCK ELDERKIN: "I have lost contact with most of the fellows from Notre Dame as I have been going to school five nights a week for the past four years. We have two children as of the latest count, a girl of 5 who was born while I was still at Notre Dame, and a boy born last year."

From JIM PARIS: "Ever since I first saw Al's report in a recent issue of the ALUMNUS that class dues had been assessed, and that you were to be the custodian of the fund, I've wanted to drop you a note along with the check."

"We used to live down the hall from each other in Dillon Hall during the period of wartime service known as the V-12. I know that that's when it was as that was the only time I lived on campus, being a South Bend citizen. None of the places I have been to compare with California, so I am finally going to settle down. I'm buying a home out here in the San Fernando Valley, and will move in in the Spring. I'm presently employed as an engineer by Lockheed Aircraft Corp. here in Burbank."

From JOHN HERRIGAN: "Please excuse this short note—it's just to include my \$1 dues. I hope you are well and that you and Al have everything under control."

From THOMAS BERGIN: "Enclosed is my 'buck' to back up the efforts for our ten-year reunion. Hope you do not find the task too troublesome and further, that you get good cooperation."

From HANK PAYNE: "My check for one dollar is enclosed, and I consider this a small sum for a large cause. I don't care if I have to hitch-hike to the gathering in '55. If that's what it takes, I'll do it. I certainly want to be on hand."

From HANK FRAILEY: "Enclosed is \$1 in compliance with request of one AL LESMEZ. Just now I'm chief engineer with the Westinghouse Electric Corporation, Cathode Ray Tube Department. In short, we make TV picture tubes—thousands per month!!

"We have three girls and a fourth on the way. We hope it will be a boy. Haven't seen any of the old Ch.E. gang for years." (Dear Hank, you don't mind if I envy you, do you? First of

all, my picture tube just went bad. Secondly, that sounds like a wonderful family. Congratulations on the children!!—Best regards, AL.)

From JIM RETTER: "Just finished reading the latest ALUNUS and note that you want class dues so I am enclosing my dollar. Please mark me paid so that Al Lesmez won't be writing me nasty letters.

"I am still with Carbide, and I cover most of Ohio from the Cleveland office. I have a wonderful wife and a fine son. See you at the reunion." (Dear Jim, I had a nasty letter all ready for you when I got word from Ray that you had paid up, so very unhappily I had to destroy it. Thanks for the cooperation, and best regards—AL.)

HERE AND THERE

The business address of JOHN TERRY, Supervisor, Twelfth Ward in Syracuse is 300 Wilson Bldg. . . his home address is 436 Roberts Avenue . . . an "unclaimed" of the class is now definitely in the folds again, HANK FRAILEY . . . his address is 548 Hatfield Street, Horseheads, New York . . . TOM MULHERN's new address is 1934 Pine Street, Muskegon, Michigan . . . a new member coming into our class and welcome to be of the gang is CHUCK ELDERKIN of 230 Cochran Place, Valley Stream, New York . . . even sent in his \$1 dues already . . . the new home address of RAY BADDOUR, who's doing such a swell job as treasurer for us is 471 Beacon Street, Boston, Mass. . . a swell letter from my old roomie, PAUL W. SMITH, brings the good news that he and Elise now have two children. . . Mary Teresa "Terry" Smith was born to them on Nov. 28 . . . Baby Paul is getting to the cute stage . . . he is learning how to put sentences together, and for a wonder, you can understand what he is saying . . . Paul's Southern Oxygen Supply Company now has a new address of 801 State Street, N. W., Atlanta, Ga. . . your secretary is going out to the campus in June to attend the Secretaries' Conference to be held during this year's reunion weekend . . . some definite plans and perhaps reservations, etc., for our own reunion in two years will be made during that visit to South Bend . . . if anyone has any ideas or suggestions, please write me as soon as possible . . .

LETTERS FROM DEPARTMENT

From JOHN TERRY: "Not too much of a change this past year. Still practicing law in Syracuse, New York, and a member of the Onondaga County Board of Supervisors. Saw several classmates at the Oklahoma game including GEORGE BARISCHELLO, BOB LAMENSE, JACK McAULIFFE, '39, accompanied my wife, Jean, and me to South Bend. Best regards to all."

From JIM RETTER: "Just a note to let you know I am still in Cleveland and that I sent my dues to RAY BADDOUR. I am certainly looking forward to our 10-year reunion. I ran into BYRON MARTIN, Ch.E. from our class, who was attending the A.I.Ch.E. Convention in Cleveland on Tuesday of the past week. He looked fine, is working for Corn Products Company in Chicago, is married, and recently bought a house. I told him to be sure to make the reunion."

From FATHER T. IRVING, C.S.C.: "May the New Year be filled with God's good things. We are moving along with a full house. The new Science Hall is in use. The Fine Arts will be ready in the Fall. It will take until the Fall to complete the Power Plant. So far the Indiana winter has been mild, and in about six weeks we will be looking for robins."

From LARRY ROMAGOSA: "Enclosed please find \$1 dues that you ask in your circular letter. I am sorry that I did not send that money before, but I had lost your address and had to write James Armstrong for it. Let me know if you need any additional money to finance the good work you are doing as Class Secretary.

The 14th of October we had a new arrival to the family and we are calling him Junior. No doubt, he will be a Notre Dame man.

"I received many Christmas Cards from members of our class and makes me very happy to see that they still remember me." (Larry's address is Esteban Duran Amat, S. A., Avenida

Central No. 134, Panama, Republica de Panama. Congratulations on the baby, Larry. Best regards.—AL.)

From FRANCIS J. CUSHING, '29: While reading the December issue of the ALUNUS through quite minutely (a second time) I saw your plea in "Wanted: Vince Cushing." My "baby" brother is now the proud father of two little girls and two little boys.

"He, and his beautiful and young wife, Marie, and their quartette reside at 1971 Bosworth Lane, Northfield (a suburb of Chicago located on the Skokie Route of the North Shore Electric), Illinois. Vince owns his own home out there, and is getting his Doctor's Degree at Armour Tech while employed there in the Science Department.

"All 5 of us brothers, our late dad, and two brothers-in-law are all out of ND classes: 1906, '29, '31, '35, '39, and '45. One of us has a son there now who is a Senior. (Thanks extremely, FRANCIS, for your information. Vince called me when he visited New York on business a couple of months ago and I was glad to take him out of the "Unclaimed" list. I hope you will feel well enough to make your 25th reunion in 1954. God bless you, and thank you again.—AL.)

From MRS. ROBERT W. SNEE: "After three and a half years of being married to my husband, BOB SNEE, '45, I am resigned to the fact that secretarial duties go hand in hand with wifely ones. Since you solicit news I'll bring you up to date on the Snees' of South Bend. Bob is a Section Manager at the J. C. Penny Co. and will reach the five-year mark in June. Our present family includes Julie, age 2, and Dick, age 5 months.

"Probably like many other ND wives, I scan the '45 Alumni column as soon as the ALUNUS arrives. It's always fun to find a familiar name listed there. I hope we'll be seeing more in the year to come." (Thanks a lot Barbara for your newsy letter. Perhaps yours will start a trend. Most of us are too busy with work problems to write as often as we should like—but, the wives who have the leisure and the time, should help their hubbies and write in!! If I honestly thought I could convince the wives of this, I'd set up a separate "Letters From Wives" Department in this column. But, I think the wives are as lazy writers as the men. Amen!!!!)

S'long for now.—AL LESMEZ

1946

Jack Tenge, Jr.
722 So. Meramac Drive
Davis Place
Clayton 5, Missouri

JAMES E. EGAN of Chicago has been ap-

CAPT. ROBERT E. MURPHY, '46,
Army Medical Corps.

pointed sales manager of the Bendix Home Appliances Sales Corp., in Chicago. He and Mrs. Egan, with their two children, live at 6839 North Kenton, Lincolnwood, Ill.

1947

James E. Murphy
408 So. 25th Street, Apt. B-3
South Bend, Indiana

All members of the Class of '47 will be saddened to learn of the death of WILLIAM B. DOUGHERTY in New Rochelle, N. Y., on Jan. 4. Bill died on his 29th birthday after a brief illness in New Rochelle Hospital. He is survived by his wife, Honora, four-year-old Ellen, and an infant son, Michael. I have assured Mrs. Dougherty that the men of '47 will send many prayers heavenward for Bill and his loved ones.

Please remember in your prayers, too, the father of JIM KNOBLOCK who died in January.

JOHN O. ROBINSON heads a group which recently purchased the Matz Brewing Co., Belaire, O.

ROBERT E. KOSINSKI was admitted to the New York bar in November and was planning to open a law office in Amsterdam, N. Y. His brother, JOHN A. KOSINSKI, a senior at Cornell Law School, Ithaca, N. Y., will practice in Amsterdam after graduation.

GERRY O'REILLY sent a postcard from the Biltmore Hotel in Los Angeles. He promised a long letter about men of '47 encountered in his travels upon his return to Brooklyn. How about it, Gerry?

WIB MARSHALL has moved from Fort Lauderdale and now is an architectural designer with Prentiss Huddleston & Associates in Tallahassee. Wib's letter was filled with Notre Dame names, although not all from the Class of '47. Says he's been with BOB MARSHALL (no relation) and his family on several occasions in Tallahassee. Wib reports that BARNEY SLATER, a side-kick in the ND Glee Club, is on the architecture faculty at Iowa State College and has spent the past three summers in Europe. Wib recalls seeing CHARLES (PETE) DINNEN, GEORGE GORE, JOE QUILL and FRANK GOODMAN in Fort Lauderdale in recent months. A P.S. to Wib's letter asks: Have you heard from JIM KELLY? Is RALPH THORSON married? Maybe we'll hear from these lads for the next ALUNUS, Wib!

BOB ROSENTHAL is now a naval aviator stationed at Patuxent Naval Air Station. In October Bob married Barbara B. Bassett.

JIM LARRICK is an employee of the Atomic Energy Commission at Denver. He mentioned a summertime visit from SAM ADELO and asks for JACK STEWART's address.

DICK CORCORAN is one of many Notre Dame men in the FBI and is currently stationed at Newport News, Virginia. About a year ago Dick married Bette Anne Campbell from his home town of Rochester, N. Y. The Corcorans attended the Notre Dame Christmas Dance in Rochester and saw several men of '47 including JACK HEAGNEY, associated with Retail Credit, and DICK KLEE, selling for Investors Syndicate in Rochester. Dick writes that he hears occasionally from JOHN DUNLEAVY, also in the FBI, who works out of Philadelphia and lives in Camden, N. J.

Speaking of the FBI, Mr. Hoover's agents may soon have to be called in to solve the mystery of the missing statue of Father Sorin. The statue disappeared from its pedestal in the Sorin Hall lobby when the students left for Christmas vacation. Apparently, the statue has crossed state lines since mysterious telegrams, reportedly signed by "Father Sorin," have been received from Washington, D. C., and Miami. Not too long ago the Sorin statue disappeared only to be found holding a fishing pole in a row boat in the middle of the lake.

If your name is not mentioned in these news-notes, it's your own fault. Let me hear from you soon with news of your activities and word of any of our classmates whom you may be seeing.

'48 5 YEAR REUNION JUNE 12-13-14

Herman A. Zitt
126 Farmside Drive
Dayton, Ohio

Lt. (jg) ALVA L. DIXON, USN, recently graduated from the Navy's General Line School, Great Lakes, Ill.

JACK EVANS is a practicing architect and his address is 315 S.E. Ninth Ave., Ft. Lauderdale, Fla.

1949

John P. Walker
826 Wing Street
Elgin, Illinois

FRANK B. NUELLE has been transferred to the Detroit plant from the Carboly Department's Schenectady operation. He will be assigned to the administrative engineering section.

RAYMOND L. SCHLAGER is now with Slick Airways in Detroit, Mich., as a member of the sales department. He is married and has one child, Larry, age 3.

1950

Richard F. Hahn
5440 No. Winthrop
Chicago, Illinois

ANTHONY MISTRETTA is studying medicine in Italy. His address is: Palazzo O. M.—13, Padova (Padua), Italy. He will be there until June, 1955.

BOB SANFORD is now a Lt. (j.g.) after graduating tops in Intelligence School and Law School at Newport, R. I.

We had a letter in from JOHN MACHIN-CHICK about the first of the year which brings news about many of the boys. John himself is still with Ford Motor Co., working as a project engineer. He's with the Liaison section of Product Engineering which is working on the T-48 Tank. Ole John got himself married last July to a Detroit gal and are happy to report that they expect their heir this July. John really went domestic in a big way and bought a house in West Dearborn, the address of which is 18441 Snow St.

MARTY MCGUIRE is selling for Graybar Electric in the Detroit area. DICK (RED) HYLAND is in Clardon, Ohio, working for the Clark Controller Company. Right now he is in training for what will eventually be engineering sales. (John wants to know if all engineering companies have "Training programs" to keep embryo engineers on starvation wages?) Dick just retired from Westinghouse where the course is 18 months.

JOHN SHERWOOD was at Detroit Edison last

September. John didn't say where he is now. GEORGE SEEGER is now living in South Bend reportedly working for Bendix. Guess George just had to get back to that dear old Drewry's.

RAY SHIMKEVICH is also in Detroit working for some conveyor Company. (You can see all the news this month is from one source. Kind of hard to hide the fact when you can pinpoint it on a map so easily.)

ANDY LECHNER, with the wife and two kids (a boy and a girl) is with National Tube at Lorain. He lives in Elyria, Ohio. JIM KING is also at Ford Engineering.

Want to thank John for the letter. Hope next time to have a few more like it so the column will be a little more national news.

TOM AUCHTER is accountant in Philly and JACK HARRINGTON is the secretary-treasurer of a Chevrolet-Cadillac Agency in Findlay, Ohio.

PAUL BUCHYNSKY is out of service at last. We hear Paul is working for Jones and Laughlin Steel Company in Cleveland.

DICK CORDASCO breaks a long silence to report that after 18 months in the Marines he is now working for the F.B.I. in their Philadelphia office. Dick is married now and he and his wife Lois are the proud parents of two, Linda and Ricky.

GEORGE McCULLOUGH has been associated with his father since graduation in his Insurance business. George married the former Patsy O'Keefe (a St. Mary's gal) in 1951 and John Thomas O'Keefe, their first, was born in October '52. George and Patsy are residents of Flagstaff, Arizona, and write that JOHN KELLEY is also working there for Babbitt Brothers. Other than his two brothers home for the holidays, and John, the only ND man to stray into Flagstaff has been BUCK O'KEEFE on his way home from California. Flagstaff is on Route No. 66 and George extends a welcome to any and all to stop in.

In case BERNIE GRAY is reading the column, GEORGE McCULLOUGH would like your address. So any inquiries you may have, send along and we might be able to help you out.

A letter from JERRY TERHAAR tells us that he is now a licensed broker with Trisider Realty in Snyder, New York. Jerry and his wife, Sally, will be parents for the first time around the first of March.

Jerry tells us that DAN (MOE) MAHONEY finishes up this year at the University of Buffalo Law school. He hasn't lost any weight since we last saw him.

BILL HESSART, '49, has been working in San Antonio, Texas, as an assistant buyer at Jaskes for some two years now. Still single!

Jerry's roommate, AL MOSCA, '49, is completing his first year at the University of Virginia Medical school. FRANK PUSATERI, '49, has everything under control at Trico, in Buffalo. BUD DOWD is traveling quite a bit working with his dad for the Dowd Furniture Co.

That about wraps it up for this super-duper issue. We want to thank all the fellows who contributed the copy. We're only too willing to type up whatever you send in. Also want to thank the relatives of the class of '50 who have been kind enough to write and tell us about their sons and brothers. We appreciate their interest. Remember the New Year's resolution and write!

A letter from JOHN MENDENHALL, 45 Winthrop Street, Cambridge 38, Massachusetts:

"Marrying Joan Schaeffer (Rosary, '51) in Sioux City on June 22.

"Graduating from Harvard Law School this June and I am looking toward tax work.

CHARLIE HICKMAN and DICK COLASURD will graduate then too.

"Saw under very pleasant circumstances in Cleveland three weeks ago the following happy families: DICK MAIERS, Fred FRIENDS and the VIN DeCRANES. And had a pleasant conversation on the telephone with FRANK GAUL and JERRY HEBBERLAIN."

RICHARD COLASURD is in Harvard Law School and expects to graduate in June.

TOM NINNEMAN is now at St. Francis Seminary and his address is 805 Superior Ave., Tomah, Wis.

1951

Robert J. Klingenberg
1832 "M" Street, N. W.
Washington, D. C.

A letter from BOB RIDDLE, H Co., 3rd Bn., 7th MAR., 1st Marine Division, FMF, FPO, San Francisco, California:

"I arrived in Korea 5 December, '51, and was assigned as executive officer of Howe Company. At present, our battalion is in a reserve area where we are preparing to move upon the front lines soon. We are just a few miles away from the neutral sector where the truce conferences are being held."

MARTY O'CONNOR who has been serving as assistant basketball coach at Notre Dame is now recovering from an attack of polio. Marty has been attending Law School at ND.

ARTHUR W. GOULET is St. Joseph County's new pauper attorney, having been named by the County Board of Commissioners. Art is married and he and his wife have two sons.

WILLIAM T. PRINDIVILLE is a new addition to the research staff at Standard Oil Company (Indiana) at Whiting, Indiana.

DONALD KREBS is a seminarian at the St. Paul Seminary, St. Paul 1, Minn.

EDWIN PLETCHER is a member of the law firm of Helm and Jones in Houston, Texas. He recently won a \$35,000 victory as attorney in a damage suit in Houston.

DAN BRENNAN is now with Shell Oil Company in Denver.

JOHN ELSBREE works for the General Electric Company in Schenectady. He writes about seeing various members from other classes at the Oklahoma game last Fall. John says: "I'm still single, a little older and enjoying the work I am doing right now very much."

ENSIGN JOHN D. HEGARTY has now become Lt. (j.g.) John D. Hegarty and his address is FASRON 120, Navy No. 3835, F.P.O., San Francisco, California. Jack is now stationed in Japan.

A note from BILL GALLAGAN states that he is working for Haskins and Sells, C.P.A.'s in New York City.

A letter to TOM CARROLL from WILLIAM P. KELLEY, JR., Region IV, 66th C.I.C. Group, A.P.O. 407, c/o P.M., New York, New York:

"I have now been overseas about seven months and it seems as though I just arrived about a month ago. Munich is a wonderful place in which to be stationed because it has so many things to offer. The food and beer they have here are worth writing home about, which I do often.

PAT McATEER is stationed at Camp Breckenridge, Kentucky. He recently visited Notre Dame

Notre Dame alumni who are General Aniline Film Corp. executives include (L. to R.): Joseph W. Conlon, '35, Production Manager of the Rensselaer plant; C. Joseph Hyland, '26, Secretary of the corporation; Donald E. Marnon, '43, Assistant to the Technical Director; William G. Yeager, '34, Supervisor; Dr. A.O. Zoss, '38, Production Manager at Grasselli.

for the first time since the Fall of 1951. Pat is doing some instructing at the camp. He was inducted into the Army last August.

"Recently JIM FRICK and I sent out a letter to all the members of the Class of '51 who were up to that time tardy with their 1952 alumni contribution. Thought that a reminder would help the classmates to get it in before the year was out. The number of classmates participating in the 1952 Alumni Fund and the Father Cavanaugh Testimonial (which ran concurrently) jumped from about 30 per cent to 50 per cent!! Although the letter was not an official University project, and was done in our spare time, I can certainly relay the thanks of the University to each member of our class for his wonderful support.

"Not only did we get terrific response by way of contributions, but also in the way of information about the classmates. Some of the guys answering have been unheard of for a long time now, and all the letters were very interesting. So I'm going to copy parts from all those I received and see if I can't use a little influence down in Alumni Office to get them all in this issue."

From BOB BUTLER, Box 37, Durango, Colo.: "I was recalled into the Air Force about a year ago, and am now flying B-29s at Forbes Air Force Base in Topeka, Kansas. Incidentally, JIM GRAHAM, '52, and JACK DEGAN, '52, are here too. Bless the football team. Our prayers were always with them."

From JACK NADEAU, General Electric Company, Bldg. 22, Room 234, Schenectady, New York:

"I left Berkeley, the University of California, and the Sunny State with great regret and a master's degree last September. I am working for General Electric—on their training program, and am just completing my first assignment. My next move will be to Erie, Pennsylvania, provided my draft board is willing. Right now I am I-A, and all parties are maintaining an ominous silence.

"I recently talked to GENE MYLER in the Harvard Business School. Also saw DAVE DRISCOLL at a Law School dance there."

From CPL. TOM BECKMAN, Hq. Sq. Air FMF Lant, Naval Base, Norfolk, Virginia:

"To bring you up to date I would have to go back pretty far, so for brevity's sake let's start with Cherry Point. After being at that garden spot for two or three months FRANK BEITER joined me. About 10 days before we left for Norfolk we met GEORGE CHOPP and ED MIGLEY. Also, the doctor who took care of a bad knee I had was Dr. Pachner, class of about 1943.

"After about two weeks here I got a call from BOB FISHER. He was up here working on the Sears' audit and one of my letters caught up with him before he left Chicago. Although we could only manage one night to shoot the breeze, I guess I was lucky that I saw him at all.

"On a weekend in Houston I ran into JOHN BURKE who is now in the Law School back at Alma Mater, but we didn't have much time to talk.

"Since I have been in the service I have done little outside of pound a typewriter, sort mail and run a mimeograph. Rough work, but it does pass the time.

From HERMAN KRUGGER, JR., 1406 E. Sorin St., South Bend, Indiana:

"I was drafted in January of 1952 and was later assigned to the Army Audit Agency. This is very good duty—interesting and informative. I am auditing the operations of the American Safety Razor Corporation which has the contract to operate the Kingsbury Ordnance Plant at LaPorte, Indiana. The good part about all of this is that it is only thirty miles from my home in South Bend.

From LT. j.g. JAMES S. DOYLE, Com. 7th Fleet, Staff, c/o F.P.O. San Francisco:

"A little bit about my status: I'm serving on the staff as a communications watch officer. Like the duty very much, and the ships I've been on are really beautiful (USS Iowa and the Missouri). Vice-Admiral Clark commands about all the ships over here so we have quite a sizeable communications set-up—five or six officers on watch all the time to handle incoming and outgoing coded messages.

"So far I've been to Pusan twice, up and down both coasts of Korea (from Incheon all the way

around to Chongjin), and also have seen quite a bit of Japan. We operate most of the time around the east coast of Korea making gunstrikes at Wonsan, Hungnam, Sonjin, Chongjin, etc. These sixteen-inch guns can really tear things apart at long range!

"Have met several ND grads! BILL GRAHAM, BOB DELINE (both of '52) and others. I will be assisting Cardinal Spellman at his Mass on December 28 aboard the Missouri.

"God bless you all at home, and keep those prayers coming."

From CHUCK LENZ, Air Research & Development Command, P. O. Box 1395, Baltimore 3, Md.:

"Like many members of our class I am completing my two-year hitch in the Air Force. I was stationed in Tennessee for nine months and have been here in Baltimore as a first lieutenant for nine months. Presently I am serving as assistant chief of the Control Data Division, Directorate of Management Analysis.

"I plan to marry soon after discharge in July of this year."

From EDDIE MAGNER, Hq. 111th CIC Det., Ft. McPherson, Ga.:

"I see by the ALUMNUS magazine that most of the fellows have done quite a bit of traveling. As for myself, I've been only as far away from Gahndnah, Mass., as Atlanta, Ga. As things stand now, I expect to stay in the South for the rest of my enlistment.

"I received a card from FRANK BOLLER in Pasadena, California, announcing the birth of his son, Francis Joseph. His address is: 302 North Mentor Ave., Pasadena, California. Of course, this could be old news for all I know.

"On the train coming home for the Christmas holidays I met JERRY BEGLEY, our old ND quarterback. He had just been discharged from the army and was returning home from Camp Rucker, Alabama. It was a regular Notre Dame reunion with handshakes and 'Gee, isn't it a small world!'"

From JIM SHEERIN, 1540 N. Meridian, Indianapolis, Indiana:

"Permit me to swell my chest and announce that Cookie (Marilyn, my wife) and I are anticipating an heir sometime towards the end of December!

"We have been living in 'Naptown since June of 1951. In that time I have managed to associate myself with Ernst and Ernst, C.P.A.'s.

"Now and then we see BOB MURPHY who is working out of Paducah, Ky., with the F.B.I. The last time was the day of the Purdue-ND game at Lafayette.

"Ran into PAT GALLAGHER on the street the other day. He is stationed at Fort Ben Harrison with the Finance Dept. I think.

"Another great bit of news I have to report is that GEORGE LARSON and Rosemary Shinkle were married on the 27th of December.

"Once in a while JOE SHELLY writes that he is establishing all kinds of precedent at the Northwestern Law School. Seems as though he studies now and then. He combines this with his radio activities from a Wisconsin station."

From 1st LT. WILLIAM GRUNSKA, USMC, 'C' Co., 1st Tank Bn., 1st Marine Div. F.M.F., c/o FPO San Francisco:

"It's cold over here!"

From CPL. FRED MANSOUR, US 55186528, DAMS U.S. Army Hospital, 8167th AU, APO 1053, c/o PM San Francisco:

"I'm now doing the end of my two-year stretch in the Army as a personnel clerk in an Army hospital in Tokyo.

"JACK POWELL, JIM BEYMER, DICK COURY, PAUL SERGIO, FRED CROWE and JOE HICKEY are a few of the ND fellows that I've seen over here. We still are pulling for the old school in all its endeavors."

From ED BATTERSBY, 824 North Broadway, Baltimore, Maryland:

"I'm at Johns Hopkins' Medical for the next few years but I'm not completely divorced from Notre Dame. A classmate, PAUL PERKHAM, is a ND graduate of 1949, and my brother, John, is residing at Farley Hall."

From PVT. J. ROBERT WILDEMAN, US 52181047, 2nd Finance Dist. Sec., APO 264, San Francisco:

"I'm going to be married next October right after my discharge on Sept. 26. She is a South

Bend girl and her name is Jean Marie Graf.

"I was drafted in September of 1951 and after basic went to Finance School at Fort Harrison, Indiana. Then I was assigned to the Finance Center in St. Louis until September of 1952 when I got caught on a levy for the Far East. Consequently, here I am 'holed up' for the winter in the hills of Korea. I'm with the 2nd Finance Disbursing Section handling allotments and pay cards. There is very little to do besides work, but I can save a few pennies. Promotions in Finance are absolutely unknown. If I'm very lucky maybe I'll make Plc. before I'm discharged."

From ROGER NANOVIC, 824 Lafayette Ave., Palmerton, Pa.:

"Concerning my present activities and whereabouts: I'm a second year law student (they call us Middlers) at the Dickinson School of Law here in Carlisle. This semester I've been appointed to the Law Review and it takes up an awful lot of the old beer drinking time."

From ENS. JOHN BRODERICK, United States Navy Purchasing Office, 180 New Montgomery Street, San Francisco, Calif.:

"From my address you can see that I am now on the beloved West Coast and am enjoying myself no end. I finally arrived here on Nov. 19 after finishing the course at Bayonne. This office has eleven officers, two of them Commanders, six Lt. Commanders, two Lt. j.g.'s and your little friend the Ensign. Most of the officers go by their first names, and like all shore activities it is pretty soft. Within the next six months four of the Ledrs. will return to civilian life, so I will be filling one of their shoes. There are about 150 civilians working here too, and they are all likewise fine people."

From BILL WHITESIDE, Germantown Pike, Lafayette Hill, Pa.:

"Law school at the Univ. of Pa. has really been keeping me busy, and the work seems to increase with each passing day. Of course, living here in the city doesn't help anv. I certainly will be glad when it is all over.

"Another thing that kept me busy was the fact that I coached the 150-pound football team at Penn. We didn't get a whole lot of time, but the kids were really interested in playing ball so we wound up with a fairly successful season."

ENS. JOHN ROHRBACH, USS Bairoko (CVE-115), c/o FPO San Francisco writes:

"I've been serving aboard this mighty flat-top ever since the seemingly long ago days of graduation from Notre Dame and the NROTC. Have made two cruises to the Japan-Korea area, the latest one being from December of '51 until last June. Now we're operating out of San Diego qualifying Navy and Marine pilots in carrier landing techniques and anti-submarine warfare. Except to head back to the Far East shortly after the first of the year, but it should be a short cruise for me since my release date is next June.

"Have a pretty good deal aboard the Bairoko. Spent the better part of a year as signal officer and communications watch officer, and am presently holding down the job of a gunnery division officer and doubling as PIO. Been coaching the ship's baseball and basketball teams, so it isn't all work and no play."

From JOHN "MOOSE" GELLER, 1334 E. Jefferson Ave., Detroit 7, Mich.:

"I haven't been kicked out of law school yet."

LOU REICH, 2035 Palmer, New Orleans, La., writes the following:

"JOE HANNAHAN and I are sophomores at Tulane Med. and, along with TOM FEDOR, '52, are the only Notre Dame men in the student body. KEN WATKINS goes to school next door to Loyola, in fact he's number 3 man in his law school class. 'PETE' ESPENAN, '50, is now a junior at L.S.U. Med and seems to be doing very well. We've all been promising each other that we'd get together soon, and maybe we will this year."

BOB LOKKEN, G-57-B Stadium Terrace, Champaign, Illinois, sends in this:

"I am doing graduate work in organic chemistry here at the University of Illinois. My family and I are living in a university housing project very much like Verville. My wife's name is Joan. Our children are Gary (two years old) and Catherine (one year old)."

From ENS. AL WARD, (SC) USN, USS Charles S. Sperry (DD 697), c/o FPO New York: "Sometimes around Norfolk here it looks almost like old home week at Notre Dame. There is always someone at the Officers' Club from school. DON MURPHY is in the same destroyer division with me. Saw BILL McLAUGHLIN the other day. ANDY WALSH, JIM DORDING, ED MAHER, JACK COTTEN, JIM GREISMER, and PAUL BRUGGEMAN are also here on different ships."

A letter from ENS. CHARLES LUECKE, SC, USNR, Navy Exchange, Box 44, Navy 116, c/o FPO New York, give the following:

"Arrived here in San Juan, Puerto Rico, in October, and it looks like it will be great duty. My wife arrived in November which makes it exceptionally good."

"Saw FRANK McCANN at his home on Long Island in September. He's working for Young and Rubicam advertising agency in New York City."

ENS. BOB DARLING, USS Colafron (DD658), c/o FPO San Francisco, writes:

"I'm still on this old 'rust bucket.' She's a good ship though—best in the Fleet. Ask anyone aboard. We just arrived back after three months in the ship yard in San Francisco, and about two months of underway training around San Diego. We leave soon for Task Force 77. I met JACK CURRAN the other day in Pearl Harbor. He'll be there until next May; the lucky guy. Right now JACK TRACY and JIM CARRIG are here in Pearl, but as yet I haven't seen them."

From HARRY SIEMONSMA, 58 College Ave., Ottawa, Canada:

"I have been successful in getting into Med School here at the University of Ottawa. Like it here very much—great staff and good surroundings. And if a guy has time for girls this is a paradise: the ratio of girls to men is 9-1. There are quite a few Americans in my class. Out of 63 there are twelve. This is a Catholic university, so it is ideal for study for a Catholic student in medicine."

Addresses picked up somewhere along the way: JACK NADEAU: c/o Chemical and Metallurgical Program, Bldg. 22, Rm. 234, General Electric Company, Schenectady, N. Y.

ELMER CARVOLHO, 45 Center St., Concord, N. H.

Officer Candidate HOWARD H. FENN, RA 23018614, OCS (Artillery), Class 36, 'L' Battery, Fort Sill, Oklahoma.

PAT BARRETT (Ensign), USS Uhlmann (DD 687), c/o FPO San Francisco.

ED SIKORA, 3304 Middlesex Dr., Toledo, Ohio.

BRIAN DOHERTY, R. 2, Box 121, Tacoma, Washington.

DAVE O'LEARY, P.O. Box 91, Duluth, Minn.

PFC. HUGH TOUHY, RA 19346253, Co. D, 1st Bn, 9829 TECR, Ft. Belvoir, Va.

LT. CLIFF COLLINS, 718th Strat. Recon. Sqdn. (H.), Rapid City AFB, South Dakota.

ENS. IGGY SOISSON, B.O.Q. 56, Room 214, C.I.C. School, Glenview, Ill.

1st LT. V. T. "BEN" BLAZ, USMCR, Legal Section, Rec. & Cas Bn, MB. Camp Pendleton, Calif.

JACK CORRIGAN and Nancy Fiske were married in Chicago on Nov. 29. Jack is now in the Air Force. Their address is 214 N. 9th St., Waco, Texas.

A letter from Mr. Madden in New York City tells us that JIM MADDEN is now in the Holy Cross Seminary, North Easton, Mass.

The latest on our student musical, 'Mr. and Mrs. Broadway': If anyone was tuned in to the CBS coast-to-coast network last November 18 at 10:30 (EST), they could have been lulled into many happy(?) memories of our senior year. Bernie Cummins' band played the hit song from the musical, "I'll Tip My Heart to You." Bernie, a friend of FATHER LOCHNER, who arranged the deal, did a fine job from the Hotel New Yorker. He gave our class a nice plug, and his arrangement sounded great.

at Ft. Lewis, Wash., Ft. Riley, Kan., and Ft. Devens Mass. Recently he was accepted into the Army Language School at the Presidio of Monterey in Calif., where he is taking a 52-week language course. His address is Co. B, 9th Platoon, Army Language Sch., Presidio of Monterey, Calif.

WILLIAM P. ARTIFICAVITCH, JR., has joined the Engineering Dept. of the Chance Vought Aircraft Div., Dallas, Texas.

JAMES E. HAMMER is now an Ensign in the Navy and his address is USS Helena CA 75, c/o Fleet P. O., San Francisco, Calif.

DAVE WILMOTT's new address is: OCS, USNR, First Bn., Section F-1, Naval School, Officer Candidate, Newport, R. I. He expects to receive a commission as Ensign in the latter part of February.

PVT. GEORGE E. McNULTY may be contacted at the following address: Co. D, 63rd Inf. Reg., Fort Ord, Calif.

CARL R. COGGINS is with the California Division of Highways as a Junior Civil Engineer.

Ed. Note: RICHARD P. CODY has volunteered to serve as writer for this column—or in other words, until the class elects a secretary at their fifth reunion someone assumes the job of getting notes about the class to the ALUMNUS—in this particular case, it's Dick Cody. You can make his task awfully simple by dropping a line to him concerning yourself and any others you may have seen. In all fairness to Dick there may be a budding Journalistic genius who'll relieve him after a 'spell'—for right now, though, you can give his morale a lift and the address is at the top of this column. J.C.).

Nations Leading Companies Sponsor Fellowships at N.D.

More than thirty-five endowed or industrially sponsored graduate fellowships at the University of Notre Dame have been renewed for the 1953-54 school year, it was announced by the Rev. Paul E. Beichner, C.S.C., Dean of the Graduate School.

Graduate work in chemistry leads the list with twenty-three fellowships

available, sixteen of them sponsored by private industrial concerns. Five additional chemistry grants are provided by the Peter C. Reilly Foundation, one is offered by the Charles B. McCanna Fellowship Fund and another by Frank J. Seng Fellowship.

The Hearst Foundation of New York provides four fellowships in the department of history and the Archbishop John F. O'Hara Fellowship, financed by the Notre Dame Alumni Fund, offers varying numbers of grants in all departments of the College of Arts and Letters.

The departments of physics, metallurgy, biology, and chemical engineering also offer fellowships, many of them provided by industrial firms for specific research projects.

The list of industries sponsoring fellowships at Notre Dame reads like a "Who's Who" of American business. Among the companies represented are: E. I. DuPont de Nemours, Eli Lilly, General Tire and Rubber, Miles Laboratories, Olin Industries, Sinclair Refining, United States Rubber, Socony-Vacuum, and Michigan Chemical.

The University is also cooperating in the sponsorship of research projects with a number of government agencies including: the Office of Naval Research, National Institute of Health, National Advisory Committee on Aeronautics, Atomic Energy Commission, Naval Ordnance, Bureau of Standards, and the Research Corporation.

The St. Joseph Valley Club honored N.D.'s 1952 football squad with a testimonial dinner. Attending the affair were (L. to R.): Robert Lehman, '45, committeeman; Joe E. Brown, film star; Matty Bell, S.M.U. athletic director; and Harry Koehler, '37, general chairman.

1952

Richard P. Cody
810 East Sorin St.
South Bend, Indiana

JAMES K. O'BRIEN enlisted in the Regular Army last Summer and has since been stationed

The 11th Annual Alumni Fund

Prerogatives of contributing alumni include:

1. Football ticket preference;
2. ALUMNUS magazine;
3. NOTRE DAME magazine;
4. Annual vote for Association officers;
5. Any other prerogatives that may arise from time to time.

*Your contribution is credited also to the
Notre Dame Foundation*

Please mail your gift to:

**The Alumni Association
Notre Dame, Indiana**

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—Charles H. Lynch, '28, 1540 E. Foothill Blvd., Altadena, 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., Bellemore, Wilmington, Del.

DISTRICT OF COLUMBIA—*Gaylord P. Haas*, '29, 1303 N. Edgewood St., Arlington, Virginia.

FLORIDA—*Fort Lauderdale*—Robert H. Gore, '48, 521 S. E. Fifth Ave., Ft. Lauderdale, Fla.

Greater Miami—Jerome P. Holland, '30, 318 N. E. 10th St.

North Florida—John F. Lanahan, '43, P. O. Box 1679, Jacksonville.

GEORGIA—*Atlanta*—William W. Corr, '32, 109 Dogwood Dr., Marietta, Georgia.

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

ILLINOIS—*Aurora*—Len F. Frett, '25, 104 Fox St., Aurora.

Central Illinois—Thomas Vicars, '36, 134 North Glenwood, Springfield, Illinois.

Chicago—Luke J. Tiernan, '37, 495 Willow Rd., Winnetka, Ill.

Eastern Illinois—John Meyer, '42, 1314 Franklin, Danville.

Fox Valley—George R. Schmidt, '29, 620 Summit, Elgin.

Joliet—John R. Minzing, '48, 255 Wilcox St., Joliet, Ill.

Peoria—Bernard J. Chiglieri, '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.

Elkhart—Robert F. Holtz, '38, 1021 Strong Ave., Elkhart.

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—Ted MacDonald, '42, 106 Sunset Lane, West Lafayette, Indiana.

IOWA—*Des Moines*—Gerald F. Harrington, '30, 708 4th St., Des Moines.

Dubuque—William Clemens, Jr., '43, 25 Nevada St., Dubuque.

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 Monohan Dr., Louisville, Kentucky.

LOUISIANA—*New Orleans*—Leo T. Happel, '37, 3810 N. Prieur St., New Orleans.

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, Bay State Rd., Boston, Mass.

Pioneer Valley—Arthur L. Demers, '35, 17 Gillette Ave., Springfield, 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, 14034 Woodrow Wilson, Detroit 6.

Grand Rapids and Western Michigan—Edward G. McDermott, '39, 343 Ball Park Blvd., Grand Rapids, Michigan.

Hiawathaland—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 McCoskey St., Saginaw, Michigan.

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. Golabowski, '31, 701 Shell Bldg., St. Louis, Missouri.

MONTANA—*Bernard Graine*, '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—James A. Webb, '48, 1945 49th St., Pennsauken, N. J.

NEW YORK—*Buffalo*—James T. Clauss, '44, 20 Brendel Ave., Hamburg, N. Y.

Capital District—Dr. Bernard A. Duffy, '33, 336 New Scotland Ave., Albany, N. Y.

Central—Robert D. McAuliffe, '48, 227 Weymouth Rd., Syracuse, N. Y.

Golden Circle—George F. Fitzgerald, '25, 719 Main St., Olean, 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. Grate, Jr., '44, 831 Clifton Hills Terrace, Cincinnati.

Cleveland—James P. Collieran, '35, 19921 Beach Cliff Blvd., Rocky River, Ohio.

Columbus—John D. Igce, '28, 2454 Kensington Rd., Columbus, Ohio.

Dayton—Edward C. Steiner, Jr., '44, 466 Grand Ave., Dayton 5.

Hamilton—Jerome A. Ryan, '41, 744 Main St., Hamilton.

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, Ohio.

Youngstown—William G. Lyden, Jr., '50, 177 Brookline Avenue.

OKLAHOMA—*Oklahoma City*—Robert McFarland, '42, 4022 N. MacArthur.

Tulsa—Charles A. McNamara, Jr., '39, 621 E. Cameron, Tulsa.

OREGON—*Thomas J. Magee*, '32, 3016 N. E. 54th Ave., Portland.

PENNSYLVANIA—*Central Pennsylvania*—Frank Holahan, '35, 521 Garber St., Hollidaysburg, Pa.

Scranton—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—John P. Dempsey, '49, 2028 S. 57th St., Philadelphia.

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—W. James Tyrrell, '49, 416 Cecelia Drive, Memphis.

TEXAS—*Dallas*—Samuel A. Wing, Jr., '46, 3810 Greenbrier Ave., Dallas, Texas.

Houston—Eugene F. Malloy, '36, 3705 Arnold St. San Antonio—Ralph T. Struhs, '50, 376 Readwell Dr., San Antonio.

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

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

Tidecaster—Lt. Comdr. Edward Cunningham, '28, 5th Naval Dist. Hqs., Norfolk.

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*—Gus A. Zuehlke, '43, Appleton State Bank Bldg., 221 College Ave., Appleton, Wis.

Green Bay—John B. Sullivan, '48, 715 N. Jackson.

LaCrosse—Robert B. Hackner, '43, 320 S. 17th St., LaCrosse.

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., J.L.C., A.P.O. 343, c-1 P.M., San Francisco, Calif.

Manila—Anthony F. Gonzalez, '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.