

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](#)

Volume 32, No. 5

Nov.-Dec.

1954

James E. Armstrong, '25,

Editor

John N. Cackley, Jr., '37,

Managing Editor

NOTRE DAME ALUMNUS

Construction is underway on
the Hammes Shopping Center.

(Photo on left.)

It is a gift of Mr. and
Mrs. Romy Hammes,
Kankakee, Ill.

Pangborn Residence Hall To
Be Erected on Campus—
Scheduled For Occupancy
in 1955. See Page 2

Notre Dame's All-Americans
See Page 12

The Detroit Notre Dame
Alumni Club Sponsors
"Friendly Foes" Football
Party (below). See Page 6.

New Residence Hall Gift of Pangborns

*Campus Building To Be Ready For Occupancy
At Beginning Of Fall Term In 1955*

A new \$800,000 residence hall, to accommodate 200, will be built on campus as a gift of Thomas W. Pangborn and John C. Pangborn, through the Pangborn Foundation of Hagerstown, Md. To be Notre Dame's 15th campus residence building, it was begun in October and will be ready for occupancy in September, 1955.

"With the marked increase in enrollment in recent years, the university has found it impossible to provide campus residence facilities for all its students," said Father Theodore M. Hesburgh, Notre Dame's president. "The construction of Pangborn Hall will enable many students who formerly lived off-campus to share more fully in the life and spirit of Notre Dame. I know I speak for generations of Notre Dame men in expressing the University's gratitude to Thomas Pangborn and John Pangborn for their magnificent gift."

Pangborn Hall is to be erected on the new quadrangle between Fisher Hall and the Rockne Memorial. Designed by the Chicago architectural firm of Holabird, Root and Burgee, the buff brick building will be a tasteful blend

of modern functional and collegiate Gothic architecture. The structure will include 100 double rooms, a chapel and recreation room.

The Pangborn brothers operate the Pangborn Corporation, Hagerstown, Md., one of the world's largest manufacturers of blast cleaning and dust control equipment, which on September 1st celebrated its golden anniversary. Thomas Pangborn founded the company in 1904 and is its president. He is a member of the Advisory Council for Science and Engineering at Notre Dame and a trustee of the Catholic University of America.

His brother, John Pangborn, joined the company in 1905 and holds the posts of vice president and treasurer. Through the Pangborn Foundation, which the brothers created in 1945, numerous grants have been made for charitable, religious, scientific, and educational purposes.

Holy Cross Fathers Erect Calif. Parish

The new parish of St. Francis Xavier was erected recently in Burbank, Calif. It will serve some 650 families and will be the first parish in the history of the archdiocese to be staffed by Holy Cross Fathers.

The first pastor is Rev. John P. Lynch, C.S.C., who practiced law in New York City prior to entering the seminary in 1931. Father Lynch has until recently been chaplain at Notre Dame High School in Sherman Oaks, Calif., and he has also been associate director of the Family Theatre with the Rev. Patrick Peyton, C.S.C. Father Lynch is a graduate of Notre Dame's 1925 class and was ordained in 1937.

Alumni Directors Attend Meeting

The Fall meeting of the Alumni Board of Directors is being held November 4, 5, 6, 7 in Philadelphia, Pa., at the Bellevue-Stratford Hotel. Committee reports will be given by the following: Executive, James G. McGoldrick; Class Activities and Resolutions, Ralph Coryn; Club Activities, and Religion and Citizenship, John W. Courtney; Prestige and Public Relations, Msgr. Joseph B. Toomey; Foundation, Alumni Fund and Job Counseling, Dr. Leo O'Donnell; Inter-Alumni, Daniel Culhane; Prep School Relations, Karl Martersteck; Budget and Finance, John F. Saunders; Nominating, Mr. Saunders and Mr. Culhane.

President McGoldrick will preside over the sessions. Representatives from the University scheduled to attend the meeting include Rev. John J.avanaugh, C.S.C., Rev. Thomas J. O'Donnell, C.S.C., James E. Armstrong and John Cackley.

Mr. Ben Duffy, president of Batton, Barton, Durstine and Osborn, Inc., advertising agency, has been named general chairman of Brotherhood Week to be observed nationally next February 20-27. Mr. Duffy is chairman of Notre Dame's Presidents' Committee in New York City, a member of the University's Advisory Council of the College of Commerce and a Knight of the Order of Malta.

DATES TO REMEMBER 1954-55

Universal Communion Sunday,
(Closing of Marian Year)
Dec. 5, 1954

Universal Notre Dame Night,
April 18, 1955

Commencement, June 5, 1955

Class Reunions,
June 10, 11, 12, 1955

Williams \$50,000 Bequest Provides Law Scholarships

The University of Notre Dame has received a bequest of \$50,000 from the estate of the late Charles F. Williams, Cincinnati, O., the former president of the Western and Southern Life Insurance Company and a member of the

IRISH NETWORK FANS FAVORITE

The Irish Football Network under the direction of Joe Boland, '27, has been bringing play-by-play descriptions to millions of Notre Dame fans all over the globe. Now in its sixth season, it has grown from a small nucleus of 12 stations to the largest specialized network in the U. S. of 119 stations.

This fall, for example, the voice of Joe Boland is heard every Saturday afternoon everywhere the Irish play, home or away, by alumni and other friends from Honolulu to Kalamazoo and Muskegon to New Orleans. In fact, outlets are set up in 30 states and, in the past two seasons, 10 games have been sent around the world via the Armed Forces Radio.

Not only is the Irish Network the largest in size for its type but it also has excellent ratings. The Pulse, Inc., broadcast-measurement firm has reported that Boland's ratings have placed him No. 1 among the top ten stations in New York City, St. Louis and San Francisco; No. 2 among top stations in Philadelphia, Pittsburgh, Cleveland, New Orleans, Buffalo, Detroit and Milwaukee. This is an amazing result particularly when the network operates only on Saturday afternoon during the football season and even then in competition with the major national hook-ups.

Joe Boland is one of football's top analysts. He played at Notre Dame in front of the Four Horsemen, spent 14 years in the coaching field at Santa Clara, College of St. Thomas, Notre Dame and Purdue and has been a successful radio and TV announcer since 1942. Joe has been active in the Alumni Association, has served as a member of the ND Alumni Association's Board of Directors and, last winter, was master of ceremonies at the testimonial banquet for Frank Leahy's 1953 squad.

Associate Board of Lay Trustees at Notre Dame from 1948 until his death in September, 1952. His bequest provides the first funded scholarships in the Notre Dame law school, which is the oldest Catholic college of law in the United States.

"The Charles F. Williams law scholarships will memorialize a valued friend and lay trustee of Notre Dame," said the Rev. Theodore M. Hesburgh, C.S.C., president of the University. "Mr. Williams was a generous benefactor of the Church and Catholic higher education. I want to express the gratitude not only of the university but also of Notre Dame law students who will share his generosity in the years to come."

Williams was an 1897 graduate of Cincinnati University. He was elected vice president and general counsel of Western and Southern in 1910 and became president of the company in 1931. Four years later, he assisted the late Archbishop McNicholas of Cincinnati in the founding of the *Institutum Divi Thomae*, a scientific research center. Williams was a Knight Commander of the Order of St. Gregory and a Master Knight of the Sovereign Military Order of Malta.

CHRISTMAS CARDS

For an attractive box of 20 Christmas cards send \$1.00 to Moreau or Dujarie Halls, Notre Dame, Indiana. Profits will go to the Bengal Missions.

Sportscaster Joe Boland, '27

Army Adopts Program Suggested By Priest

The U. S. Army has adopted and endorsed the "definition" of the General Military Science ROTC program as propounded by the Rev. Robert W. Woodward, C.S.C., director of military information and guidance at Notre Dame.

A member of the joint civilian-military panel which in 1952 was commissioned by the Pentagon to revise its ROTC program, Father Woodward in his report to the military, rapped the "fragmentation and superficiality" of the outworn ROTC Branch Material program, and its "costly attrition rate of students."

"One of the ideals of this university is to train her sons in the art of governing men," Father Robert Woodward, C.S.C., told 1,500 freshmen during the orientation program.

Pointing out that Notre Dame is one of the few universities offering ROTC programs of the army, navy, air force, and marines, he urged new students to seriously consider these programs. "Catholic youth of this generation," he warned, "are too frequently satisfied to play only a subordinate role" in the politics and armed forces of their country.

Noting that the old curriculum was "not up to the college level" and "lacking in motivation," the priest advocated a *general* course, which, unlike its predecessor, will be based on the realization that the college student is on a higher mental level than the average recruit. With history as its "integrating principle," the new course will "provide a broad basic military education rather than individual proficiency in the technical duties of junior officers." The former setup, wrote Father Woodward, placed "too much emphasis on being an artilleryman or an engineer, and not enough on being a soldier and an officer." The new program will not only prepare the student to handle a gun, but to lead his men and to inspire them. It will enable him "not only to take care of himself, but of his platoon."

the campus today... NOTRE DAME, IND.

Award Burns Scholarships

Rev. James A. Burns Memorial Scholarships to the University of Notre Dame have been awarded to ten students in eight states, the University's Committee on Scholarships announced. The Burns scholarships, which are awarded on a competitive basis, provide \$500 for the freshman year and \$300 for succeeding years provided the recipient maintains an average of 85%.

Painting Donated

"View of the Arno," an oil painting by John Manship, has been given to the University of Notre Dame galleries by the Childe Hassam Fund through the American Academy of Arts and Letters, New York City.

The painting is one of twenty-one works of art by eighteen contemporary artists recently purchased by the Academy for presentation to museums and art galleries throughout the country as provided for in the will of the late Childe Hassam.

Dr. Chroust Tours Europe

Dr. Anton H. Chroust, professor of law at the University of Notre Dame, served as reporter general and first vice-chairman of the Fourth International Congress of Comparative Law held in Paris recently. He also delivered a paper at the congress which was attended by representatives from the United States and every free country in Europe and Asia. A specialist in legal history, Dr. Chroust discussed certain technical and legal aspects of ancient international treaties.

While abroad, Dr. Chroust presented another paper on recent trends in American legal philosophy at the International Law Institute in London. He also attended the annual meeting of the English Law Institute at Edinburgh, Scotland. He returned to the United States in the latter part of August.

Book Depicts Hungarian Saints.

Rev. A. L. Gabriel, O. Praem., Director of the

Mediaeval Institute at the University of Notre Dame, has written a new book in Hungarian on the lives of the Hungarian saints. It will be published soon in English under the title, *Pannonian Portraits*. Pannonia is the Latin name for the old Roman province which was occupied by the first Christians in Hungary.

Overcrowding Parochial Schools

The overcrowding of parochial schools and the necessity of sending Catholic children to public schools may eventually prove beneficial to the American Catholic family, according to Dr. John J. Kane, head of the sociology department at the University of Notre Dame.

Writing on "Catholic Parents and Public Schools" in the August 28 issue of *The Ave Maria*, Dr. Kane asserted that "Catholic education, at least on the elementary level, is in desperate straits. Too many Catholic fathers and mothers have been content to let the Sisters take over this job," he claims. The shortage of nuns and the overwhelming number of children have aggravated the situation. According to the Notre Dame sociologist, there is only one solution: "religious training within the home must be started or increased."

Dr. Hermens Returns

Dr. Ferdinand A. Hermens, professor of political science at Notre Dame, has rejoined the University faculty after a year in Europe where he served as a visiting United States specialist in political science under the auspices of the State Department. A specialist in political theory, Dr. Hermens was appointed by the German Minister of Interior to a committee of thirteen outstanding European and American jurists and political scientists to survey the factors necessary for stability in a democracy.

During his year abroad, Professor Hermens held the post of visiting professor at the University of Munich and at the Munich Institute of Politics.

Fasting Rules Interpreted

A new pamphlet designed to familiarize Catholics with the new regulations on the Eucharistic fast has been written by the Rev. John A. O'Brien of the University of Notre Dame. It is entitled *New Eucharistic Fast Helps You to Receive Often* and is published by the Ave Maria Press.

"It is most important that all Catholics understand correctly the new legislation on the Eucharistic fast," Father O'Brien writes, "so that they may make proper use of the generous concessions designed to bring many more of the faithful to the Communion rail and to bring them there more frequently."

Dr. Schipper 'Naturalist' Editor

Dr. Arthur L. Schipper was recently named editor of the *American Midland Naturalist*, a scientific journal published quarterly by the University of Notre Dame. He succeeds Dr. John D. Mizelle who has edited the publication since 1947 and who will continue to serve as associate editor for invertebrate zoology. Dr. Mizelle resigned the editorship to return to a full program of teaching and research. Both men are faculty members in Notre Dame's biology department.

Germans Face Reconstruction

According to William O. Shanahan, associate professor of history at the University of Notre Dame, the emergence of authoritarianism in Germany was due in part to the reluctance of nineteenth century German Protestants to work for a Christian social order. Shanahan analyzes the response of German Protestants to the industrial revolution in his new book, *German Protestants Face the Social Question* published by the University of Notre Dame Press.

Proposes Liberal Arts Study

A conference of Catholic college presidents and deans to evaluate the new liberal arts programs being offered in many institutions has been proposed by the Rev. William F. Cunningham, C.S.C., professor of education at the University of Notre Dame. Writing in the Sept. 24 issue of *Commonweal*, Father Cunningham makes some specific proposals for placing the study of Christian culture at the heart of the Catholic college.

"Catholic colleges are free of a problem that is a major headache for practically all other institutions, namely, the lack of a basic philosophy of life on which to build a new program," Father Cunningham writes. "In our philosophy of life and, therefore, of education, the ideal outcome is the Christian person."

Acoustical Training Important

Ear training is as important to certain Navy personnel engaged in anti-submarine warfare as it is to the first violinist of a symphony orchestra, according to Professor Charles Biondo of the Notre Dame music department. During the school year he conducts the University Symphonette and teaches courses in ear training and music theory. He recently returned from San Diego where he established a course in acoustical ear training for the Navy's anti-submarine personnel.

Sets Code of Ethics

There are no insurmountable temptations or dangers in intercollegiate athletics if school officials would always consider first the boy and his education, according to the Rev. Theodore M. Hesburgh, C.S.C., president of the University of Notre Dame.

Every major abuse in intercollegiate athletics would automatically be eliminated, Father Hesburgh contends, if this principle were generally and consistently applied. The Notre Dame president answered critics of college football in a signed article in the September 27 issue of *Sports Illustrated*.

Declaring that Notre Dame favors intercollegiate athletics "within their proper dimensions," Father Hesburgh writes that "institutional integrity" is essential. "The least a university can do in this regard is to tell its alumni and friends exactly where it stands and then to investigate thoroughly any reports to the contrary."

Sanctity Easy Declares Bishop

"Sanctity, like baseball, is simple if you know how," the Most Reverend Raymond P. Hillinger, Bishop of Rockford, declared here in an address keynoting the second annual Institute of Spirituality.

Addressing more than 650 Sister Superiors and Novice Mistresses in Sacred Heart Church on the Notre Dame campus, Bishop Hillinger said that "sanctity is remarkably simple if we but allow ourselves to be simple instruments in the hand of the Heavenly Father for the work which the Holy Spirit wishes to do within our souls."

Father Hesburgh Appointed

The Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame, has just been appointed a member of the Schools and Universities Advisory Board of the Education Committee for the Hoover Report. This announcement was made by Clarence Francis, chairman of the Education Committee.

DETROIT—Director of Athletics Edward W. Krause discusses the season with representatives of opponent schools at the Notre Dame of Detroit alumni club's "Friendly Foes Kickoff Party."

ND Alumni OF Detroit Sponsor 'Friendly Foes' Football Party

The Notre Dame Club of Detroit tried something different last year and it was so successful that the same type of event was held again this fall—"The Friendly Foes Pre-Season Kickoff Beer and Pretzel Party" packs them in and it only costs a buck.

Each opponent school on the Fighting Irish grid schedule sends a local representative to discuss a topic (football, naturally) from the rostrum and all alumni living in metropolitan Detroit, of these institutions, are extended an invitation to the party. Former midshipmen who claim the U. S. Naval Academy as their alma mater called this year to find out when the party would be held even before any plans were set.

Director of Athletics Edward W. Krause presents Notre Dame's viewpoint on the current season. A board of 'experts' consisting of writers and sportscasters from the area stage a question-and-answer session with participants from the audience.

More than 400 people including alumni, and Notre Dame students and their Dads, attended the last informal meeting. Edward C. Roney, Jr., '43, has done an effective job as chairman of the affair on both occasions.

The menu of beer and pretzels aids in keeping the cost within the reach of everyone—one single dollar is all you can spend regardless of how generous you may be and feel. The "Friendly Foes Kickoff Party" serves as a stimulating event on Detroit's annual program which also includes an impressive UND Night dinner, retreat, scholarship, golf outing and others.

Leahy With United

Frank Leahy, in addition to being a vice-president of Exothermic Alloys Company in Chicago, is also doing public relations work with United Airlines.

ATTENTION: SUGAR BOWL VISITORS

The Notre Dame Club of New Orleans invites all Alumni to attend our Annual Alumni-Student Luncheon Friday, December 31, 1954, 12:30 Noon at Arnaud's Restaurant. Cost \$3.50 per person. Advance reservations required. WILLIAM H. JOHNSTON, Club Pres., 5540 S. Miro St., New Orleans, La.

Fr. Rick Celebrates 25 Years In Dacca

Rev. Joseph M. Rick, C.S.C., celebrated his Silver Jubilee earlier this year as a priest and he will have completed 25 years of foreign mission service in November. Father Rick is religious superior of the vicariate of Dacca. He has been instrumental in the building of Notre Dame College in Dacca and recently announced the appointment of Father James L. Martin as principal and Father Albert A. Croce as vice-principal.

Editorial Comments from your Alumni Secretary

Fall does not give us much time to think, especially when the first home football game occurs on the third day

Jim Armstrong

of the first semester classes. Nevertheless, someone has to try to do a little detached thinking, and as the oldest living inhabitant in our program I am it. Results:

The Association will celebrate its 90th anniversary of organization in 1958—the Golden Jubilee of its continuous organization (a reorganization program in 1908), and the 35th anniversary (1923) of the Alumni Office, *ALUMNUS* magazine, and an Alumni Secretary. Since the latter area has been mine since 1926, it does bring some ideas.

We have come a long way.

In many statistics, we look comparatively good in the national field.

We are growing in all directions. And there is hardly a spot on the map today where the Alumni Office cannot point out not only an alumnus, but an active and informed alumnus.

Those are not the thoughts that come, on reflection. Those are some of the rewards that encourage you. But the thoughts are for the gaps, the unfinished projects, the untapped resources, the unresponsive alumni.

As the year nears another turnover, here are some of the things that worry me about the individual alumnus—not the active alumnus, probably not you, because if you are reading this you are unlikely to be among the group I am thinking of.

The Lay Alumnus

What should a Notre Dame man have done in 1954, as an alumnus? I am thinking now in terms of the lay alumnus—the religious seem so far to hold the edge on performance, because person after person says Notre Dame could not exist without prayer, and prayer is the contribution that keeps them in perpetual good standing.

1. He should live according to the teachings of Notre Dame. That is the

first hope—one entirely independent of gift, or job, or family, or publicity, or football tickets.

The Leader

2. He should lead. This does not mean heading parades, running for office, or chairmanning great functions. This means sharing the privilege of your Notre Dame training with others, whether it be a small son, a neighbor, a PTA, a city, a nation, or a world. You know the Samaritan. Your intellectual and spiritual wealth make it possible for you to minister to the intellectual and spiritual wounds of the many neighbors who have fallen among the most tragic of thieves. Here again, contribution, or title, or eloquence, or headlines mean little in the actual performance of this phase of your alumni life.

Reading List

3. He should grow. The Reading List you have just received is only one of the evidences of our hope that you are growing, as you were urged to grow, spiritually, intellectually, culturally, professionally, after your graduation. Education, on the formal levels, offers you the tools. But the best equipped workman shows no more progress than the worst, if he is idle.

4. He should know Notre Dame and Notre Dame men. The University

is in truth the alma mater of every alumnus, and other alumni are in truth his brothers. Unless there is some effort to maintain these ties, the individual loses the richness of a family life he can not replace. The strength of union is a special strength among Notre Dame men, especially now in an era that has this special strength as its target.

Recognition for a buck

5. He should give to Notre Dame. No, this is not the whole purpose of these remarks. On the contrary, I believe that if you follow out the above ideas you could be a very strong alumnus without giving at all. But it is not natural, if you subscribe to the other relationships, that you should not see the need and the appropriateness, and the obligation to give, if you reasonably can, to the support of the factor which gives all of these things their meaning—Notre Dame. Because we know physical circumstances vary greatly, we have provided that \$1 gains you the same recognition as \$100 or \$1000 in our Alumni Association. That is what makes it difficult for me to say to students, administration and faculty that 53 Notre Dame men out of every 100 in the year 1953 could not or would not give even \$1 to their alma mater. What would you say?

—Jim Armstrong

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.

Members of the 1945 class got off to an early start when the Class Reunion Local Committee met in the Morris Inn recently to make plans for Reunion Week-end on June 10, 11, and 12. From left to right: Don Claeys, Bob Snee, Vince Laurita, William Klem, Jr., Robert Riordan and Class Secretary Al Lesmez.

WASHINGTON, D. C.—Howard J. Schellenberg, Jr., '41, Neil O'Bryan, '58, and Paul Tully, '39 (shown L. to R.) go over recap of score sheet after alumni golf outing.

PLACEMENT OFFICE INTERVIEWS 3,241

The Placement Office, under the direction of William R. Dooley, '26, conducted 3,241 student job interviews during the past academic year. There was an increase of approximately 100 student registrants in 1954 over 1953. As a direct result of interview it is definitely known that 159 students obtained employment. Many who were interviewed have gone into the Armed Forces while 42 students received jobs "on their own" but which came as an indirect aid from the Placement Office.

There were 212 interviewing employers on campus during the past school year as compared with 180 the previous two semesters. The Placement Office is maintaining a file of job opportunities for teacher candidates. Dooley has been extending assistance to alumni seeking a change in employment through lists of prospective employers and with the special help of placement chairmen in some of the larger alumni clubs.

BOOK REVIEW

SUMMARIES OF LEADING CASES ON THE CONSTITUTION, Paul C. Bartholomew, '29, Ph.D. Littlefield, Adams and Company, Ames, Iowa. Reviewed by Devere T. Plunkett, '30.

The author of this handy reference collection has achieved a very difficult task—boiling down the elaborate supreme court opinions to short, meaningful summations. The terminology of court opinions, their diffuse reasoning, the constant reference to earlier court precedents—all of these things make extremely difficult reading for anyone except the constitutional lawyer. Professor Bartholomew has decided to give the laymen a form of constitutional reference-book he can cope with—brief, simple and well-ordered. In the introduction to this collection of famous cases, the author wisely includes several pages of an earlier book he wrote, *American Government Under the Constitution*. These pages describe the structure of the federal judiciary and trace the movement of

cases on their way to the Supreme Bench.

The choice of cases to be summarized appears to be based on what decisions were pivotal in American history, and which ones contain enduring concepts of constitutional law. For example, the Dred Scott opinion of slavery days is very properly included in this book. Much of the subject matter is now obsolete but its historical significance is still immense, and its assertion of judicial supremacy still endures.

The brevity of these summaries causes much information to be excluded that the more curious scholar seeks. But corollary cases are listed by Professor Bartholomew for further reading. Pertinent facts giving rise to the case are presented, but there is no space to explain the political and economic setting in which the issue arose. All summaries suffer by this limitation, but the author here makes good use of his available space.

This new addition to the Littlefield College Outlines will be a very convenient desk reference for students of American government, constitutional history and law, and for all people aware of the powerful impact that Supreme Court opinions have on American life.

DEARBORN—Wonder if these two talked about football? (L. to R.): Harold H. Gasser, president of Michigan State's national alumni organization and John W. Courtney, '25, vice-pres. of Notre Dame Alumni Association. And incidentally Mr. Gasser's son married John Courtney's daughter.

Notre Dame College Erected in Pakistan

This year the cornerstone of the new Notre Dame College to be administered by the Holy Cross Fathers in Dacca, Pakistan, was laid by His Eminence Valerian Cardinal Gracias, Cardinal-Archbishop of Bombay. Attending the ceremonies were the Apostolic Delegate to Pakistan, the Governor of East Bengal, the Chief Justice of the Dacca High Court, the American, British and Japanese Consuls, the Secretary of Education for East Bengal, the Vice-Chancellor of Dacca University and many other ecclesiastical and civil dignitaries.

This ceremony marked another significant advance in the apostolate of the Holy Cross missionaries in Bengal. There are several colleges and one university in Dacca. The first president of the college when it was known as St. Gregory's was Father John J. Harrington, C.S.C. As Father Harrington was in ill health and unable to continue as head of the college, he has been succeeded by Father James L. Martin, C.S.C.

Accountants Guild Formed in Dioceses

Gustave A. Reh, Jr., chairman of the Catholic Accountants Guild of the Diocese of Brooklyn, has announced that Catholic guilds are being formed in dioceses throughout this country. Additional information can be had by writing to Mr. Gustave A. Reh, Jr., 10 Clent Road, Great Neck, New York.

LOST:

Notre Dame Class Rings

Class ring lost in Hebron Restaurant, Hebron, Illinois, can be obtained by writing to Ernest Heimmann, manager.

1953 class ring, green stone, D.J.T. initials, may be had by contacting Manager's Office, JMS Building, South Bend, Ind.

The Rev. Henry M. Kemper, '06, is celebrating his Golden Jubilee year in the priesthood. Father Kemper is assigned to Notre Dame Institute in Kerrville, Texas. Coming to Kerrville in 1911, he had charge of building the school one year later. Terry Brennan won't lack for material in the future if a few of Father Kemper's "All-Americans" decide on the University of Notre Dame as their Alma Mater.

NUNS ACT IN CAMPUS PLAY

The Notre Dame Department of Speech, in cooperation with Miss Natalie E. White, Summer Theatre Director at ND and an Instructor in Drama, Speech, and Playwriting at St. Mary's College, presented a farcical play written by Miss White.

The play, *Seven Nuns at Las Vegas*, concerns seven Sisters who find themselves and their convent miraculously transplanted from Indiana to the desert near the Nevada resort city. While there the nuns turn the thoughts of vacationists and natives from entertainment to religious contemplation. The

farce reaches its finale when the nuns are returned, again miraculously to Indiana.

Three performances of the comedy were given on July 25-26. Two performances were presented by an all-nun cast for priests, Brothers, and Sisters enrolled at the Summer Session. A third showing was given for the public by a cast of local actresses.

Miss White was formerly associated with the Pasadena Playhouse and has a doctorate in Drama from Yale University.

SCHENECTADY—One of 35 chemistry professors at three-day General Electric conference in Schenectady was Dr. A. J. Boyle (left), administrative head of Notre Dame's chemistry department. He is shown with Dr. John Devins while inspecting equipment for determining dielectric factors in a GE research laboratory.

FRANK CARIDEO, All-American quarterback at Notre Dame in 1929 and 1930, receives Hall of Fame award at Purdue game. L. to R.: his daughter, Randy, Mrs. Carideo, Frank and Rev. Edmund P. Joyce, C.S.C., executive vice-president.

Frank Carideo Receives Award In Football's Hall Of Fame

Frank Carideo, quarterback on the national champion 1929 and 1930 Notre Dame football teams and himself a two-time All-American, was officially enshrined in the National Football Hall of Fame October 2. The ceremonies took place between halves of the ND-Purdue game and marked Carideo as the sixth Notre Dame man to be so honored.

The Hall of Fame plaque was presented to the former Irish field general by Rev. Edmund P. Joyce, C.S.C., executive vice-president of the University. Present with Carideo when he was given the award were his wife and daughter, Randy.

Carideo joins Knute Rockne, George Gipp, Elmer Layden, Frank Thomas, and Gus Dorais as Notre Dame men who have been singled out by the Hall of Fame. The national football shrine

is soon to be built on the campus of Rutgers University, New Brunswick, N. J., site of the first intercollegiate football game in 1869.

After graduation Carideo was assistant coach at Purdue, head mentor at both Mississippi State and Missouri, and assistant at Iowa. For the past five years he has been an insurance executive in Iowa City, Ia., connected with the Bankers' Life Company of Des Moines.

Tentative '55 Schedule

Sept. 24	So. Methodist at Notre Dame
Oct. 1	Indiana at Notre Dame
Oct. 7	Miami at Miami, Fla. (night)
Oct. 15	Michigan State at Lansing
Oct. 22	Purdue at Lafayette
Oct. 29	Navy at Cleveland
Nov. 5	Pennsylvania at Notre Dame
Nov. 12	North Carolina at Chapel Hill
Nov. 19	Iowa at Notre Dame
Nov. 26	Southern Cal at Los Angeles

Irish Basketball Team Has 24 Games Carded For Current Season

After losing three starters from last year's great team, Coach Johnny Jordan will attempt to mold another first class hardwood outfit this year around returning Capt. Jack Stephens, forward John Fannon, and Bill Weiman, Stephens' running mate at guard.

Notre Dame's all-time high scoring center, Dick Rosenthal, flashy Joe Bertrand, and steady Bill Sullivan were lost from last year's aggregation which won 22 and lost only 3.

Also returning for another season are last year's squadmen Steve Rebora, guard; Lloyd Aubrey, center; and Bob Jastrab, forward.

Promising sophomores added to the 1954-55 Irish basketball team are John Smythe, center; Lee Ayotte, forward; and Joe Morelli, guard.

Highlights of the coming court schedule are the Sugar Bowl Tournament in New Orleans, a Madison Square Garden appearance against NYU, and the annual game with arch-rival Indiana at Notre Dame.

Notre Dame Basketball Schedule '54-55

Dec. 4	Wisconsin at Notre Dame
Dec. 8	Northwestern at ND
Dec. 11	Indiana at ND
Dec. 13	Loyola at ND
Dec. 15	Purdue at Lafayette
Dec. 18	Illinois at Champaign
Dec. 23	Minnesota at Minneapolis
Dec. 29	Sugar Bowl at N. Orleans
Dec. 30	Sugar Bowl at N. Orleans
Jan. 3	Louisville at Louisville
Jan. 5	Butler at ND
Jan. 8	NYU at New York
Jan. 10	Holy Cross at Boston
Jan. 15	Northwestern at Evanston
Feb. 5	DePaul at Chicago
Feb. 7	Michigan State at ND
Feb. 10	Bradley at ND
Feb. 14	Butler at Indianapolis
Feb. 19	Tulsa at Tulsa
Feb. 21	Kan. State at Manhattan, Kansas
Feb. 24	Marquette at ND
Feb. 26	Loyola at Chicago
Mar. 1	DePaul at ND
Mar. 5	Marquette at Milwaukee

Varsity Alphabetical Roster

No.	NAME	POS.	AGE	HT.	WT.	HOME TOWN	HIGH SCHOOL	CLASS
71	Beams, Byron	T	19	6-4	217	Ada, Okla.	Ada	So.
8	Bigelow, James	QB	20	5-11	170	Glenshaw, Pa.	Shaler	Sr.
79	Bihn, Joseph	T	19	6-2	208	San Jose, Calif.	Bellarmine Prep	So.
62	*Bisceglia, Pat	G	23	5-10	190	Worcester, Mass.	Commerce	Jr.
48	Bosse, Joseph	T	19	6-2	205	Lawrence, Mass.	Central Catholic	So.
4	Bucci, Donald	QB	21	6-0	180	Youngstown, Ohio	East	Sr.
88	**Cabral, Walter	E	21	6-3	205	Honolulu, Hawaii	St. Louis	Sr.
15	Callaghan, Leo	HB	21	6-1	185	Passaic, N. J.	Pope Pius XII	Sr.
2	***Carey, Thomas F.	QB	21	5-10	180	Chicago, Ill.	Mt. Carmel	Sr.
53	Carrabine, Luke	C	19	6-1	205	Gary, Indiana	Gary Emerson	So.
6	Cooke, Larry	QB	18	6-0	185	Ennis, Texas	Ennis	So.
56	Cook, Edward	C	21	6-1	210	Philadelphia, Pa.	S.E. Catholic	Sr.
68	Cunningham, Thomas	G	19	6-0	200	Pomona, Calif.	Pomona Catholic	So.
47	Davin, David	E	19	6-4	203	Chicago, Ill.	St. Ignatius	So.
87	Dumas, Jack	E	19	6-3	190	Grand Rapids, Mich.	Catholic Central	Jr.
82	*Edmonds, Wayne	G	20	6-0	205	Canonsburg, Pa.	Canonsburg	Jr.
32	*Fitzgerald, Richard	FB	21	5-11	190	Chicago, Ill.	St. George	Jr.
63	Frasor, Richard	C	21	5-11	190	Chicago, Ill.	Mt. Carmel	Sr.
34	Gaffney, John	FB	20	6-1	190	Chicago, Ill.	St. Ignatius	Jr.
81	*George, Donald	E	20	6-4	205	Dunbar, Pa.	Dunbar	Jr.
21	Geram, Gerald	HB	19	5-9	178	Lafayette, La.	Cathedral	So.
76	Groble, George	T	18	6-2	212	Chicago, Ill.	St. Ignatius	So.
3	***Guglielmi, Ralph	QB	20	6-0	185	Columbus, Ohio	Grandview	Sr.
42	***Heap, Joseph	HB	22	5-11	180	Abita Springs, La.	Holy Cross (N.O.)	Sr.
57	Hedrick, Eugene	G	18	6-0	190	Canton, Ohio	Central Catholic	So.
49	Hendricks, Richard	HB	20	6-1	180	Danville, Ill.	Schlarman	Jr.
5	Hornung, Paul	QB	18	6-2	190	Louisville, Ky.	Flaget	So.
45	Kaiser, David	FB	19	6-2	195	Alpena, Mich.	Alpena	So.
89	Kapish, Eugene	E	19	6-1	190	Barberton, Ohio	Barberton	Jr.
78	Kegaly, John	T	20	6-3	207	Chicago, Ill.	St. Ignatius	Jr.
40	*Keller, Richard	HB	19	6-0	175	Toledo, Ohio	Central Catholic	Jr.
58	King, Jack	G	18	5-10	200	Weirton, W. Va.	Weir	So.
91	Lasch, Robert	T	19	6-3	212	Clairton, Pa.	Clairton	Jr.
65	***Lee, Jack	G	21	5-11	190	Medford, Mass.	Malden Catholic	Sr.
72	*Lemek, Raymond	G	19	6-1	205	Sioux City, Ia.	Heelan	Jr.
85	Loncaric, Louis	E	18	6-3	190	Battle Creek, Mich.	St. Philip	So.
43	Markowski, Joseph	FB	20	6-0	185	Hamilton, Ontario	Cathedral	Jr.
70	Martell, Eugene	T	19	6-3	212	Midland, Pa.	Lincoln	Jr.
90	**Matz, Paul (Co-Capt.)	E	20	6-1	190	Chicago, Ill.	Mt. Carmel	Sr.
64	McCabe, Pete	G	18	6-2	205	Wilmette, Ill.	New Trier	So.
11	McDonnell, John	HB	19	5-11	175	Sterling, Ill.	Newman Catholic	So.
61	McMullan, John	G	20	5-10	200	Hoboken, N. J.	Demarest	Jr.
51	Mense, James	C	19	5-11	205	Hamilton, Ohio	Hamilton Catholic	Jr.
19	Milota, James	HB	19	5-11	170	Park Ridge, Ill.	Fenwick	So.
73	Mondron, Robert	T	19	6-3	210	Charleston, W. Va.	Charleston Catholic	So.
17	Morse, James	HB	19	5-11	180	Muskegon, Mich.	St. Mary's	So.
80	Munro, James	E	18	6-0	195	Chicago, Ill.	St. George	So.
68	Nakfoor, Patrick	E	20	6-4	205	Lansing, Mich.	St. Mary's	Jr.
77	Nicula, George	T	19	6-2	205	Warren, Ohio	Harding	Jr.
50	Noznesky, Pete	E	19	6-0	180	Lansdowne, Pa.	LaSalle Military Acad.	So.
67	***Palumbo, Samuel	T	21	6-1	208	Cleveland, Ohio	Collinwood	Sr.
75	Pasquesi, Anthony	T	20	6-4	215	Chicago, Ill.	St. Phillip	Sr.
41	Pinn, Frank	FB	19	5-10	190	Chicago, Ill.	Mt. Carmel	So.
37	Raich, Nicholas	FB	20	5-10	185	Milwaukee, Wis.	Marquette	Jr.
74	**Ready, Robert	T	21	6-3	212	Lowell, Mass.	Lowell	Sr.
59	Regan, Michael	E	19	6-2	200	Buffalo, N. Y.	Canisius	Jr.
18	**Reynolds, Paul	FB	21	6-0	180	Springfield, Ill.	Cathedral	Jr.
16	Rigali, William	HB	19	5-10	175	Chicago, Ill.	Fenwick	So.
83	Scannell, Robert	E	19	6-0	190	South Bend, Ind.	Central	So.
9	*Schaefer, Donald	FB-HB	20	5-11	185	Pittsburgh, Pa.	Central Catholic	Jr.
86	Schram, Paul	T	18	6-2	212	Cincinnati, Ohio	Purcell	So.
33	***Shannon, Dan (Co-Capt.)	E	20	6-0	190	Chicago, Ill.	Mt. Carmel	Sr.
12	Sipes, Sherrill	HB	19	6-0	185	Louisville, Ky.	Flaget	So.
69	Stanitzek, Francis	G	19	5-10	200	Grand Rapids, Mich.	Grand Rapids	So.
22	Studer, Dean	HB	18	5-11	180	Billings, Mont.	Central	So.
52	***Szymanski, Richard	C	21	6-2	215	Toledo, Ohio	Libbey	Sr.
60	***Varrichione, Frank	T	21	6-0	210	Natick, Mass.	Natick	Sr.
30	Ward, Robert	HB	19	5-8	160	Van Dyke, Mich.	German Twp. McClellandtown, Pa.	So.
38	Wilson, George	FB	20	5-11	185	Polo, Ill.	Community	Jr.
20	Witucki, Jack	HB	19	6-1	185	Tulsa, Okla.	Cascia Hall	So.
84	Zajack, Benedict	G	20	6-3	205	Chicago, Ill.	Mt. Carmel	Jr.
66	Zervas, Thomas	G	19	6-1	205	Lakewood, Ohio	Lakewood	So.

* Denotes Monograms Won

NOTRE DAME'S ALL-AMERICANS

WALTER CAMP'S SELECTIONS

- 1903: Louis Salmon (fullback) 3rd team
- 1909: M. Harry Miller (halfback) 3rd team
- 1913: Ray Eichenlaub (fullback) 2nd team
- 1916: Charles Bachman (guard) 2nd team
- 1917: Frank Rydzewski (center) 2nd team
- 1920: George Gipp (fullback) 1st team
- 1921: Roger Kiley (end) 2nd team
John Mohardt (fullback) 2nd team
- 1922: Paul Castner (fullback) 3rd team
- 1923: Harvey Brown (guard) 2nd team
- 1924: Harry Stuhldreher (quarterback) 1st team
James Crowley (halfback) 2nd team
Adam Walsh (center) 3rd team
Elmer Layden (fullback) 3rd team

OTHER SELECTIONS

(See key to abbreviations at end)

- 1913: Gus Dorais (back) INS
- 1916: Stan Cofall (halfback) INS
- 1917: Frank Rydzewski (center), INS, NEA
- 1920: Roger Kiley (end) INS
- 1921: Eddie Anderson (Football World)
- 1924: Elmer Layden (fullback) B 1st team;
INS 3rd team
James Crowley (halfback) B 1st team;
INS 2nd team
Harry Stuhldreher (quarterback) 1st team
B and INS
- 1926: Arthur Boeringer (center), R, AP, INS
NEA
- 1927: John Smith (guard) R, B, AP, UP, INS,
NEA
Christy Flanagan (halfback) UP, NEA
- 1928: Fred Miller (tackle) INS
- 1929: Frank Carideo (quarterback) R, B, AP,
UP, INS, NEA
Jack Cannon (guard) R, B, AP, UP,
INS, NEA
- 1930: Frank Carideo (quarterback) R, B, AP,
UP, INS, NEA
Marchy Schwartz (halfback) AP, UP,
INS, NEA
Marty Brill (halfback) B
Bert Metzger (guard) AP, UP
- 1931: Marchy Schwartz (halfback) R, B, UP,
INS, NEA
Tommy Yarr (center) B, AP, INS
Nurdy Hoffman (guard) AP
Joe Kurth (tackle) UP, NEA
- 1932: Joe Kurth (tackle) R, B, AP, UP, INS,
P, NEA
George Melinkovich (fullback) NANA
- 1934: Jack Robinson (center) B, INS
- 1935: Wayne Millner (end) B, UP, INS, P,
Bill Shakespeare (halfback) B, INS
- 1936: John Lauter (guard) UP
- 1937: Joe Beinor (tackle) B, NEA
Chuck Sweeney (end) AP, UP, INS
- 1938: Joe Beinor (tackle) B, R, AP, INS, NEA
Earl Brown (end) B, P
- 1939: William (Bud) Kerr (end) B, AP, NEA
- 1941: Bob Dove (end) B, UP, INS
Bernie Crimmins (guard) R, P

- 1942: Bob Dove (end) B, INS, NEA
- 1943: Jim White (tackle) R, B, AP, UP, INS
Angelo Bertelli (quarterback) R, B, AP,
UP, INS, P
Creighton Miller (halfback) R, B, UP,
INS, P
John Yonakor (end) B, UP, INS
Pat Filley (guard) R, UP
- 1945: John Mastrangelo (guard) INS
- 1946: John Mastrangelo (guard) R, INS
George Connor (tackle) R, B, AP, UP,
INS, FC, P, NEA
John Lujack (quarterback) R, B, AP,
UP, NEA, INS, FC, FW
George Strohmeier (center) INS, FW
- 1947: John Lujack (quarterback) Unanimous
Bill Fischer (guard) AP, UP, FW, NEA
1st team; INS 2nd team; FC 3rd team
George Connor (tackle) UP, FC, B 1st
team; AP 3rd team
Ziggy Czarowski (tackle) INS 1st team;
AP 2nd team; FC 3rd team; NEA 1st
team
Leon Hart (end) FW
- 1948: Bill Fischer (guard) AP, UP, INS, B
Leon Hart (end) UP, INS, B, FW-R, P,
NEA 1st team; AP 3rd team
Emil Sitko (halfback) FW-R 1st team;
AP, UP 2nd team
Marty Wendell (guard) FC 1st team;
FW-R 2nd team
- 1949: Leon Hart (end) B, FC, FW-R, AP,
UP, INS, P
Emil Sitko (halfback) FC, FW-R, AP,
UP, INS, P
Jim Martin (tackle) AP, INS 1st team;
FW-R, UP 2nd team
Bob Williams (quarterback) AP, UP,
FW-R
- 1951: Robert Toneff (tackle) AP 1st team;
UP 2nd team
James Mutscheller (end) UP 2nd team
- 1952: John Lattner (halfback) Unanimous
- 1953: John Lattner (halfback) Unanimous
Don Penza (end) New York Daily News
Neil Worden (fullback) NBC Television
Jim Schrader (center) NBC Television
Menil Mavraides (guard) Paramount
News
Art Hunter (tackle) FW-R, INS, Movie-
tone News, AP 2nd team, P 2nd team

KEY

AP—Associated Press
UP—United Press
INS—International News Service
B—All-American Board
FW—Football Writers
FC—Football Coaches
R—Grantland Rice
FW-R—Football Writers and Grantland Rice
combined their choices for LOOK
Magazine starting in 1948
P—All-Players Team
NEA—Newspaper Enterprise Association
NANA—North American Newspaper Alliance

- 1 Received the Heisman Trophy as "Outstand-
ing Player of 1943"
- 2 Received the Outland Trophy as "Outstand-
ing Lineman of 1946"
- 3 Received the Heisman Trophy as "Outstand-
ing Player of 1947"
- 4 Received the Outland Trophy as "Outstand-
ing Lineman of 1948"
- 5 Received the Heisman Trophy as "Outstand-
ing Player of 1949"
- 6 Received the Robert W. Maxwell Trophy as
"Outstanding College Player in 1952"
- 7 Received both the Maxwell Trophy and the
Heisman Award as "Outstanding College
Player in 1953"

Irish Gridders Report From 18 States, Hawaii

Eighteen states and the territory of Hawaii plus Ontario, Canada, are represented on this year's edition of the Fighting Irish. Foremost on the list is Illinois with 20 men. One group, 14, are from Chicago.

Ohio is second on the list with 11 candidates, and right behind, in third place, is Pennsylvania with nine.

In fourth and fifth place respectively are Michigan and Massachusetts. The former boasts seven hopefuls, the latter, five.

TO PUBLISH HISTORY OF IRISH FOOTBALL

Following the forthcoming 1954 football season, a book entitled *The History of Notre Dame Football* will be published. This book will also include record data on all other sports participated in by the Fighting Irish. It will have a limited printing, and this point is stressed. If you desire to be listed as a prospective purchaser, it is suggested you write to Charlie Callahan, Director of Sports Publicity, Notre Dame, Ind.

Irish Gridders Make Extension All-American

The following Notre Dame men have been selected on the All-Catholic All-American football teams selected by Extension Magazine:

- 1946—George Connor, tackle
Johnny Lujack, quarterback
George Strohmeier, center
Jack Zilly, end
- 1947—George Connor, tackle
Bill Fischer, guard
Johnny Lujack, quarterback
Jim Martin, end
- 1948—Bill Fischer, guard
Leon Hart, end
Emil Sitko, halfback
Marty Wendell, guard
- 1949—Leon Hart, end
Jim Martin, tackle
Emil Sitko, halfback
Bob Williams, quarterback
- 1950—Jerry Groom, center
Bob Williams, quarterback
- 1951—Jim Mutscheller, end
- 1952—Johnny Lattner, halfback
- 1953—Art Hunter, tackle
Johnny Lattner, halfback
Don Penza, end

The O'Shaughnessy Hall of Liberal and Fine Arts (left); Old College erected in 1843.

Notre Dame . . .

The University with the French name, the Irish traditions, and the American will to win.

By JAMES E. MURPHY

Director of Public Information, University of Notre Dame

The famed spirit of Notre Dame manifested itself some forty-five years before the "Fighting Irish" played their first intercollegiate football game in 1887. The University was nearing its seventy-fifth anniversary when its football team first drew national attention with its surprise victory over Army in 1913. Notre Dame's tradition of victory "what tho the odds be great or small" can be traced to a small band of French missionaries, led by the Rev. Edward F. Sorin, C.S.C., who arrived at the present site of the University on November 26, 1842.

These first Notre Dame men found themselves in the northern Indiana wilderness with only a few hundred dollars in capital. Overcoming frontier hardships, cholera and fire, they began to build a University. With bricks fashioned by hand they erected the first building now called the Old College. Today it is all but obscured by more than fifty campus buildings, the majority of them constructed in the last twenty-five years. Notre Dame has experienced a remarkable growth through the years as its founders dreamed it would. From the very beginning, when its faculty and student body could comfortably assemble in one room, the small school was called the University of Notre Dame.

A liberal arts college at the outset,

Notre Dame gradually developed into the University its founders envisioned. Its 5,400 students are enrolled in five colleges—Arts and Letters, Science, Engineering, Commerce and Law—and the Graduate School. Its distinguished faculty, which numbers more Protestants than priests among its members, consists of 560 scholars representing virtually every major university in the United States and Europe. Despite the great diversity of students from every state in the Union and a cosmopolitan faculty, Notre Dame students have always exemplified a spirit of unity and loyalty that is the marvel of the nation.

This oneness can be attributed, in part, to the way of life at Notre Dame. The majority of the students live in fourteen campus residence halls, fraternities never having been a part of the campus scene. The students eat together in the University dining hall which serves 15,000 meals daily. This habit of doing things together, whether it be praying in the hall chapel or playing on a campus ball diamond, develops in Notre Dame students a loyalty to each other and to their alma mater that transcends the years and the distances that may later separate them.

More important than the physical unity of the campus is the unity born of religious ideals and a philosophy of education that have always been closely

identified with Notre Dame. Religion never has been extra-curricular, but rather an integrating influence in the life of the University and its students. The very name, Notre Dame—French for "Our Lady"—suggests the religious origins, atmosphere and ideals of the institution bearing her name. It follows, then, that Notre Dame has never been satisfied with merely developing professional competence in its students. In addition, the University endeavors to inculcate in young men the moral integrity required for responsible leadership.

Because Notre Dame men have so often demonstrated leadership and the determination to excel both on the gridiron and in professional and civic life, their alma mater has been adopted by millions from coast-to-coast. Many of these friends of Notre Dame are unable to assess the University's scientific achievements. Relatively few of them can evaluate the contributions that the University has made to the humanities. But all of them have recognized in this University with the French name, the Irish traditions and the American will to win much that is good and fine and worth preserving for generations to come. And so Notre Dame has become *their* school. Notre Dame belongs not to Indiana or the Midwest but to the nation.

The Official & Miniature Notre Dame University Ring

The official Notre Dame ring and miniature shows the tower and dome of the Administration Building heavily modeled on one shank. The ND monogram is reproduced below with crossed torches in the background, an emblem of the ideals and attainment of Notre Dame. The opposite shank shows the seal of the University in high relief and below are crossed torches.

The raised letters "University of Notre Dame" frame the stone, set in the oval top.

Also available is a miniature of the official size ring for the sweetheart or wife. This is an exact replica, 2/3 size, of the large ring and has been manufactured to meet the great demand for this sweetheart style.

The only stones available are listed in the price list below. Be sure to specify the ring size in ordering.

Top

Side

Reverse

Reverse

OFFICIAL RING

This ring is actual size. The illustration shows this massive ring which symbolizes the strength and dignity that is Notre Dame.

MINIATURE RING

This ring is actual size. Both views show designs on shanks of this sweetheart ring which is now available. See finger size tape below.

PRICE LIST NOTRE DAME RINGS

OFFICIAL RING No. 25754 (regular weight 10K)

Amethyst No. 1, dark buff top, faceted back	\$34.00
Amethyst No. 2, light faceted top and back	30.00
Aquamarine, synthetic faceted top and back	27.00
Black onyx	25.00
Blue spinel No. 1, buff top, faceted back	27.00
Blue spinel No. 2, faceted top and back	27.00
Garnet No. 1, synthetic buff top, faceted back	28.00
Garnet No. 2, synthetic faceted top and back	28.00
Ruby No. 1, synthetic buff top, faceted back	27.00
Ruby No. 2, synthetic faceted top and back	27.00
Sapphire synthetic:	
Dark blue	28.00
Light blue	28.00
Tourmaline No. 1, buff top, faceted back	27.00
Tourmaline No. 2, faceted top and back	27.00

MINIATURE RING (10K)

Amethyst No. 1, dark buff top, faceted back	\$19.00
Amethyst No. 2, light faceted top and back	17.00
Aquamarine, genuine faceted top and back	19.00
Black onyx	16.00
Blue spinel No. 1, buff top, faceted back	17.00
Blue spinel No. 2, faceted top and back	17.00
Garnet No. 1, synthetic buff top, faceted back	17.00
Garnet No. 2, synthetic faceted top and back	17.00
Ruby No. 1, synthetic buff top, faceted back	17.00
Ruby No. 2, synthetic faceted top and back	17.00
Sapphire synthetic:	
Dark blue	17.00
Light blue	17.00
Tourmaline No. 1, buff top, faceted back	17.00
Tourmaline No. 2, faceted top and back	17.00

For Determining and Recording Finger Size

Take a band of firm paper same size as ring size chart. Wrap it around the finger firmly at the second joint, or around the largest part of the finger if the joints are not prominent. Lay it on the ring size chart below to get your exact size.

IMPORTANT:

The prices listed do not include the 10 percent Federal Tax. Be sure to add this charge in computing your order.

Order Your Ring From
NOTRE DAME BOOKSTORE
UNIVERSITY OF NOTRE DAME
Notre Dame, Indiana

Directory of Clubs and Their Presidents

ARIZONA—*Phoenix*—Matthew E. Trudelle, '17, 914 W. Madison, Phoenix, Ariz.
Tucson—E. W. Besten, '27, 45 West Pennington Street, Tucson, Ariz.

ARKANSAS—*Fort Smith*—John Murphy, '28, 2311 South "S" St., Ft. Smith, Ark.
Little Rock—James E. Madigan, '43, 2016 Summit, Little Rock, Ark.

CALIFORNIA—*Los Angeles*—Dr. Leo V. Turgeon, '42, 3741 Stocker St.
Northern—Andrew W. McMullen, '23, 640 Fordham Rd., San Mateo, Calif.
San Diego—John J. McClaren, '29, 4515 Tivoli St.

COLORADO—*Denver*—Judge Albert T. Frantz, '29, 949 S. Josephine, Denver.
Southern Colo.—William J. Donelan, Jr., '29, 1800 Mesa Ave., Broadmoor, Colo.

CONNECTICUT—*Connecticut Valley*—John F. Robinson, '28, 18 Highland St., West Hartford, Conn.
Naugatuck—Walter M. Marut, '49, Higgins Rd., Cheshire, Conn.
Southeastern—William Mulrenan, '37, 37 South St., Fairfield, Conn.

DELAWARE—*Arthur A. Baum*, '36, 223 Champlain Ave., Bellemoor, Wilmington, Del.

DISTRICT OF COLUMBIA—Valentine B. Deale, '39, 1001 Connecticut Ave. N.W., Washington, D. C.

FLORIDA—*Fort Lauderdale*—Robert C. Scott, '48, 301 E. Las Olas Blvd.
Greater Miami—Edward A. Kelly, '45, 13205 N.E. 11th Ave., Miami, Fla.
North Florida—Fred J. Rahaim, '31, 1636 Laura St., Jacksonville, Fla.
St. Petersburg-Tampa—Roy J. Deeb, '48, 1400 15th St. No., St. Petersburg, Fla.

GEORGIA—*Atlanta*—William H. Rieke, '39, 3182 Peachtree Rd. N. E., Atlanta, Georgia.

IDAHO—Paul L. Kohout, '25, 1722 Washington St., Boise.

ILLINOIS—*Aurora*—Richard Reedy, '44, 475 Lake St.
Central Illinois—Michael J. Besso, '33, 408 W. Canedy St., Springfield, Ill.
Chicago—John J. O'Shaughnessy, '33, 10 S. LaSalle Street.
Eastern Illinois—Les Fahey, '46, 1318 Harmon Ave., Danville, Ill.
Fox Valley—George R. Schmidt, '29, 620 Summit, Elgin.
Joliet—Joseph H. Stengele, '52, 720 No. Raynor Ave., Joliet, Ill.
Peoria—Bernard J. Ghiglietti, '44, 1st National Bank Bldg., Peoria.
Rock River Valley—Donald G. Dewey, '50, 403 E. Fifth St., Sterling, Ill.

INDIANA—*Calumet District*—Jack Ogren, '49, 26 169th St., Hammond, Ind.
Eastern Indiana—H. R. DeVault, '32, 812 Marsh, Muncie, Ind.
Elkhart—Robert F. Holtz, '38, 1021 Strong Ave., Elkhart.
Evansville—William R. Hennessey, '41, 1458 Greenfield Road, Evansville.
Fort Wayne—Robert E. Kearney, '48, 1702 Pemberton Dr.
Indianapolis—John R. Welch, '47, 4241 Guilford, Indianapolis, Ind.
Michigan City—J. Emmett Miller, '24, R. 3, Box 419, Michigan City, Ind.
St. Joseph Valley—Joseph Hannan, '39, 1804 Greenwood Dr., South Bend, Ind.
Wabash Valley—J. Francis English, 1410 So. Fifth St., Lafayette, Ind.

IOWA—*Des Moines*—Louis F. Kurtz, '43, 213 42nd St., Des Moines, Iowa.
Dubuque—Louis Rhomberg, '31, 1820 Delhi St., Dubuque.
Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—William Bernbrock, '35, 2910 Forest Hill Ct., Moline, Ill.

KANSAS—*Eastern Kansas*—John Parry, '49, 319 East 8th St., Topeka, Kan.
Salina—John E. Carlin, '28, Mentor, Kansas.
Wichita—George A. Schwarz, '25, 302 Orpheum Bldg.

KENTUCKY—J. L. Willenbrink, '47, 3106 Plover Rd., Louisville, Ky.

LOUISIANA—*Ark-La-Tex*—Robert A. Roy, '27, 509 Market St., Shreveport, La.
New Orleans—William H. Johnston, '44, 5540 S. Miros St., New Orleans, La.

MARYLAND—*Baltimore*—James H. Murray, '41, 5113 Kenilworth Ave., Baltimore, Md.

MASSACHUSETTS—*Boston*—Charles J. Patterson, '47, 22 Donlon St., Framingham, Mass.
Pioneer Valley—Arthur L. Demers, '35, 17 Gillette Ave., Springfield, Mass.

MICHIGAN—*Berrien County*—Dr. Paul Leonard, '43, 215 S. Lincoln Ave., Niles, Mich.
Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Michigan.
Central—Dr. Edgar J. Hermes, '21, 604 Willow, Lansing.

Dearborn—Richard W. King, '37, 436 Highview, Dearborn, Mich.
Detroit—John W. Anhut, '44, Anhut Hotels Co., 26 Peterboro St.
Grand Rapids and Western Michigan—E. Joseph Moore, '38, 48 W. Fulton St., Grand Rapids, Mich.
Hiaxathaland—Raymond H. Ebli, '42, P.O. Box 163, Escanaba, Mich.
Iron Range—Robert T. O'Callaghan, '45, 635 McLeon Ave., Ironwood.
Monroe—Charles S. Golden, '48, 3 East Second St., Monroe, Mich.
Muskegon—James Price, '46, 1594 Leahy St., Muskegon, Mich.
Saginaw Valley—Roger Hendrick, '43, 612 S. Washington Ave., Saginaw, Mich.

MINNESOTA—*Duluth-Superior*—Wm. E. Cotter, Jr., '41, 114 Laurie St., Duluth.
Twin Cities—Paul Kennedy, '50, 4243 Fremont Ave., Minneapolis, Minn.

MISSISSIPPI—James Dougherty, '49, 917 Arlington, Jackson, Miss.

MISSOURI—*Kansas City* (Mo. and Kans.)—Robert Metzler, '44, 3535 Broadway, Kansas City, Mo.
St. Louis—George J. Convy, '43, 3016 Locust St., St. Louis, Mo.

NEW JERSEY—Francis A. Mulhern, '38, 61 Hillside Ave., Glen Ridge, N. J.
Central—Michael J. Balog, '34, 316 Watson Ave., Perth Amboy, N. J.
South Jersey—James A. Webb, '48, 1945 49th St., Pennsauken, N. J.

NEW MEXICO—Cecil E. Jordan, '40, 4114 E. Marble Ave., Albuquerque, N. M.

NEW YORK—*Buffalo*—Richard Thoen, '39, 59 Lincoln Blvd., Kenmore, N. Y.
Capital District—Dr. Bernard A. Duffy, '33, 336 New Scotland Ave., Albany, N. Y.
Central—Philip Kelley, '50, 500 Loew Bldg., Syracuse, N. Y.
Golden Circle—George F. Fitzgerald, '25, 719 Main St., Olean, N. Y.
Mid-Hudson Valley—John J. Kuhn, '31, 35 Hammersley Ave., Poughkeepsie, N. Y.
Mohawk Valley—Anthony J. Giruzzi, '36, 201 Post Office Bldg., Utica, N. Y.
New York City—James J. Clynes, Jr., '45, 122 E. 42nd St., New York 17, N. Y.
Rochester—Robert C. Odenbach, '41, 1000 Rock Beach Rd., Rochester, N. Y.
Schenectady—Dr. John B. Phillips, '37, 873 Wright Ave., Schenectady, N. Y.
Triple Cities—George J. Haines, '42, 126 Laurel Ave., Binghamton, N. Y.

NORTH CAROLINA—*Carolina*—Robert H. Percival, '48, 1355 Kings Dr., Charlotte, N. C.

OHIO—*Akron*—Joseph H. Kraker, '28, 597 Nome Ave., Akron, O.
Canton—Louis L. Singer, '48, 718 McKinley N.W., Canton, Ohio.
Cincinnati—John Brodberger, Jr., '40, 3601 Flint Point, Cincinnati, Ohio.
Cleveland—Frank E. Gaul, '49, 1898 West 71st St., Cleveland, Ohio.
Columbus—John R. Murphy, '28, Rm. 620 Huntington Bank Bldg., Columbus, Ohio.
Dayton—Leo J. Condron, '49, 2092 Victoria Ave., Dayton 6, Ohio.
Hamilton—Jerome A. Ryan, '41, 744 Main St., Hamilton.

Ohio Valley—Russell B. Rickus, '34, 123 Gamble Ave., Wheeling, W. Va.
Sandusky—Alfred A. Schnurr, Jr., '28, 3413 S. Columbus Ave.
Toledo—James Schoen, '47, 4329 Avondale, Toledo, Ohio.
Youngstown—William G. Lyden, Jr., '50, 177 Brookline Avenue.

OKLAHOMA—*Oklahoma City*—Edward S. Kavanaugh, '38, 4809 No. Thompson, Oklahoma City, Okla.
Tulsa—Leo P. Fagan, '32, Braden Steel Corp., P.O. Box 1229, Tulsa, Okla.

OREGON—William Meagher, '48, 632 S.E. Peacock Lane, Portland, Ore.

PENNSYLVANIA—*Central Pennsylvania*—Donald A. Schetig, '30, 510 W. Horner St., Ebensburg, Pa.
Eastern—Leo R. McIntyre, '28, 3004 Turner St., Allentown.
Erie—Joseph Hipp, '49, 938 W. Sixth St., Erie, Pa.
Harrisburg—Louis C. O'Brien, '47, 2237 Adrian, Harrisburg, Pa.
Monongahela Valley—Louis W. Apone, '41, 401 Market St., Brownsville, Pa.
Philadelphia—John P. Dempsey, '49, 2840 Hellerman St., Philadelphia 24, Pa.
Pittsburgh—Earl Brieger, '31, 1536 Beechwood Blvd., Pittsburgh, Pa.
Seranton—John A. Kramer, '45, 121 Chestnut St., Dunmore, Pa.
Wilkes-Barre—John C. Brady, M.D., '36, 228 Horton St., Wilkes-Barre, Pa.
Williamsport—William R. Downs, '10, 1013 Thompson, 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, 4004 Wiley Ave.
Memphis—Joseph Signiogo, '48, 945 Colonial Rd., Memphis, Tenn.

TEXAS—*Dallas*—John Moran, '36, 5614 W. Hanover Rd., Dallas, Texas.
El Paso—William E. Ford, '43, 1216 Idlewild Dr., El Paso, Texas.
Houston—Paul J. Doyle, '36, 3722 Colquitt, Houston, Tex.
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.
Tidewater—Phillip D. Russo, '49, 7314 Hampton Blvd., Apt. 2-B, Norfolk, Virginia.

WASHINGTON—*Spokane*—Dr. Robert Maher, '35, 512 Medical Centre Bldg., Spokane.
Western—Charles LaCugna, '45, 906 20th Ave. No., Seattle 2, Wash.

WEST VIRGINIA—Eugene J. Ryan, M.D., '41, 516 Maefair Dr., Charleston, W. Va.

WISCONSIN—*Fox River Valley*—Richard A. Stack, '48, 1306 W. Cedar St., Appleton, Wis.
Green Bay—William F. Kerwin, Jr., '40, 414 E. Walnut St., Green Bay, Wis.
LaCrosse—Robert B. Hackner, '43, 412 Rivoli Bldg., LaCrosse, Wis.
Milwaukee—William G. Doucette, '43, 2973 N. 49th St., Milwaukee, Wis.
South Central—Maurice Leahy, '39, 4114 Meyers Ave., Madison, Wis.

HAWAII—Thomas W. Flynn, '35, 239 Merchant St., Honolulu, Hawaii.

FOREIGN CLUBS:
Bengal, India—Rev. John W. Kane, C.S.C., '24, (key man) Dacca, East Bengal.
Cuba—Christopher C. Fitzgerald, '94, (key man) Calle 8 Num 35 Miramar, Havana.
Manila—Enrique Brías, '37, c/o Roxas y Compania, Soriano Bldg., Manila, Philippines.
Mexico City—Telmo Delandero, '37, Eugenio Sue 220, Mexico City.
Panama—William J. Sheridan, '34, Box 66, Ancon, Canal Zone.
Peru—Andres Malatesta, '23, Cailloma 376, Lima, Peru, South America.
Puerto Rico—Paul F. McManus, '34, (key man) B. & M. Products Co., Box 2693, San Juan.

Alumni Clubs

Akron

Fourteen young men who are enrolled as freshmen at Notre Dame were guests of the Akron Club at a buffet luncheon prior to the opening of school in September. A film "The Life of Rockne" was shown. W. J. O'NEIL was chairman of the event.

Ark-La-Tex

The organizational meeting of the Ark-La-Tex Club was held at Shreveport, La., on September 2, 1954. Officers elected were: ROBERT A. ROY, '27, president; VICTOR J. MARTZEL, '30, vice-president; and GEORGE J. DESPOT, '45, secretary-treasurer.

Aurora

The annual golf outing of the Notre Dame Club of Aurora was held on September 15 at the Crystal Lake Country Club. The tour of the links was followed by a delicious steak dinner. The outing was under the chairmanship of TED WIEST, '27. Golf prizes were awarded to Dr. B. E. MOISANT of Aurora and JOE CONERTY of Woodstock.

The next event on our schedule was a dinner dance for members and guests held at the Fox Valley Country Club on November 6th.

—John J. Riley

Baltimore

Our annual family picnic was held this year, as usual, at Anchors Aweigh, on the Magothy River, on Sunday, July 25, 1954. Over 340 loyal Alumni and present students, their family members and "friends of Notre Dame" were on hand to celebrate this wonderful "family day."

Due credit for the fine success of our picnic should be given to our very capable and untiring club president, JIM MURRAY ('41) and the picnic committee composed of BILL LOUGHRAN ('29), FELIX MELODY ('23), PETE HAJEWSKI ('34), HAL LANGTON ('38), PAT PUTNAM ('41), BILL KEARY ('54), LARRY McDERMOTT ('51), JOE DUKERT and JIM BARRETT ('40),

and to many others who contributed their time and efforts in making this the greatest picnic ever held by the Baltimore Club.

At the moment, we are completing our plans for the Notre Dame-Navy weekend in Baltimore, October 30, 1954.

ED O'BRIEN ('34) is General Chairman for the weekend, ably assisted by MURRAY WIEMAN ('49), Chairman of the rally, and BILL HARTMAN ('41), Chairman of the cocktail party. The pre-game rally will be held Friday evening, October 29, at the Emerson Hotel. Many notables will be in attendance, representing the Navy, Notre Dame, Baltimore Orioles American League baseball team, Baltimore Colts professional football team, Baltimore Bullets professional basketball team, and other religious and athletic groups. Following the game on Saturday, a cocktail party is planned from 5:00 to 8:00 p.m. at the Emerson Hotel. Music and dancing is scheduled for both the rally and cocktail party.

Tentative arrangements are also being made for a group of our alumni and friends to attend the Notre Dame-Penn game in Philadelphia on November 6th.

JOE PONS, '35, our Vice-President, extends an invitation to all alumni, present students and their friends, to visit his horse-breeding farm, Country Life Farms, near Bel Air, Maryland.

On September 13, 1954, JIM MURRAY and BILL LOUGHRAN held a get-together for RALPH LIGHTNER and TOM SHEEHAN, present students, and MARK BRADLEY, DAVE CROCO and AL CERILLO, who are beginning their freshman year at Notre Dame this September.

—James E. Barrett ('40), Secy.

Buffalo

The Buffalo Club had an active summer as you can see from the following list of events in chronological order: Family Picnic in June, Stag Picnic in July, Notre Dame Night at Buffalo Raceway in August and Golf Outing in August. The different Chairmen performed splendid jobs and the attendance at each affair was ample evidence of it.

At the Board of Directors meeting on Sept. 16 at the Hotel Sheraton, chairmen were appointed for the fall and winter season. First comes the annual Cocktail Party on the eve of Thanksgiving which will be chaired by JACK CONSIDINE. Next is the big Christmas Dance sponsored jointly by the Alum-Wives, the Campus Club and the Alumni. Mr. and Mrs. RALPH ELSE have been

appointed co-chairmen of this affair to be held in the Hotel Statler. Vice-President CHARLEY HANNA is in charge of universal Notre Dame Communion Sunday. Bishop Burke will say Mass in Sacred Heart Chapel. This will be followed by breakfast at the Hotel Sheraton for all the families.

MAURY QUINN has been reappointed Chairman of the Retreat usually held on the weekend of Passion Sunday at Derby-on-the-Lake. Maury is planning, from year to year, on the Retreat and he is gradually making progress. Last year, 20 members of the Club gave up a weekend at home to make the Retreat. This is the largest number we have had to date. Maury's ultimate goal is to fill St. Columban's Retreat House with Notre Dammers.

At the Board meeting, PRES. THOEN announced that we now have about \$6,000 in the Scholarship Fund on deposit at the University. Since the Notre Dame-Navy game has been taken away from Cleveland, we have had a difficult time making money. Every other year the Club sponsored an excursion to the game which netted a nice profit for the Scholarship Fund. We are on the lookout for new ways of raising funds.

The Board of Directors decided to hold regular monthly meetings every first Tuesday of the month at the Hotel Sheraton. A few years ago we followed this policy and the meeting attendance substantially improved.

—Paul J. Allwein, '49, Secy.

Calumet District

Now that time, and I would imagine a liberal dosage of liniment, has eased the aches and pains of the hearty Club members who climbed—mostly trudged—the hills, and hills, and hills of the Lake Hills Country Club at our Annual Golf Stag, all Club members are making preparations to attend our Marian Year Communion Breakfast.

The Communion Breakfast this year will be held at St. Margaret Mary's Church in Hammond. The event under the co-chairmanship of BILL RILEY and JIM PURCELL will be held Sunday morning, October 24th. Mass at 9:00 and breakfast to follow at 10:00. What with the Marian Year soon coming to an end, an extra effort is being put forth by the Club to have the largest attendance of Alumni and friends that the Club has ever had . . . to honor Our Lady.

The Golf Stag, held July 27th at Lake Hills Country Club in St. John, Indiana, was blessed with excellent weather and a turnout of 60 members and friends. KARL HUFFINE, who coaches Bishop Noll's football squad during the fall, showed his heels to all and walked off with top honors with a low gross of 76. JACK OGREN chairmanned this event. TOM RADIGAN served as Toastmaster for the dinner in the evening. After dinner, Karl Huffine entertained with the piano—assisted by candelabra, of course.

The season football tickets which were raffled by

BALTIMORE—Notre Dame club's family picnic boasts huge attendance.

the Club were won by E. E. Klein of Hammond and B. J. Lavery, Jr., of Chicago.

—Ernie Huffman, '49

Central Pennsylvania

The annual picnic was held near Altoona, Pennsylvania, at the beautiful summer home of ROBERT M. JONES on August 22, 1954. Approximately thirty-five Alumni, families and friends were in attendance.

—Charles G. Hasson, Secy.

Chicago

The Chicago Club of Notre Dame has launched its program of activities under the leadership of JOHN O'SHAUGHNESSY, club president. The customary round of golf tournament, Communion Breakfast, freshman reception and prep school counseling has kept the officers and members active.

GOLF OUTING—JAMES T. DOYLE and GEORGE HIGGINS, genial co-chairmen of the Annual Golf Tournament, turned in a smashing success in every department—even financial.

Held on August 2nd, 1954, at Fred Snite's beautiful Elmhurst Country Club, the event was attended by over 300 alumni. The weather was favorable until 6:30 p.m. when a little California dew made everybody on time for dinner. The usual golfers' delight—a delicious steak dinner—topped the day and the 35 prizes put the frosting on the day for the lucky winners.

The cup—emblematic of the club championship—was won by JAMES D. CASEY with a low gross of 77. Runner-up was last year's champion, ART ARQUILLA, with a low gross of 78. BILL FERRICK had low net of 82 and HARRY HOFHERR had second low net of 89.

Toastmaster for the evening was John Carmichael of the Chicago Daily News who won the prize for high gross with a 78 for nine holes. Guests included JOHNNY DRUZE, FRANK (BLACKY) JOHNSTON, FATHER HOLDERITH, C.S.C., FATHER CAREY, C.S.C., BILL DOOLEY and HUNK ANDERSON.

Next year's tournament, JIM DOYLE informs us, will be held on Monday, July 11th, 1955. You early birds can reserve that date right now.

PREP SCHOOL COMMITTEE—FRANK J. MILLIGAN has his capable Prep School Committee raring to go for a new season. On Tuesday, September 28th, the group met with FATHER LOUIS J. THORNTON, C.S.C., Director of Admissions for an up-to-the-minute briefing. Father Thornton was very enthusiastic concerning the work of the committee. He had the facts and figures to show its effectiveness in increasing the number of applications to Notre Dame and in the better academic records of men entering the University who might otherwise have gone elsewhere. Any members interested in serving on this important group should contact Frank Milligan at State 2-9000.

FRESHMAN RECEPTION—The Chicago Club was host to 220 entering freshmen and their fathers at its annual reception held on Monday, September 13th. The group gathered in the Crystal Room of the Chicago Athletic Association and were served refreshments at the close of the program.

The theme for the party was taken from the inscription on Sacred Heart Church at Notre Dame—"For God, For Country, and For Notre Dame." JOSEPH D. A. McCABE opened the program as first Vice-President of the Club and welcomed the guests. FRANK O'DOWD presented that portion of the program "For God." FRANK MILLIGAN, chairman of the party, presented "For Country"; and JIM MARTIN presented the final portion, "For Notre Dame." Following the speeches the film "Highlights of the 1953 Notre Dame Football Season" was shown with comments being made by FRANK JOHNSTON, Freshman Football Coach at the University.

PAT MONTROY and JOE PAGLIARI were members of the committee.

COMMUNION BREAKFAST—The Annual Communion Sunday of the Notre Dame Club of Chicago will be held on Sunday, December 5th, at the beautiful downtown Saint Peter's Church. A section of the Main Church will be reserved for the Notre Dame Men at the 10 a.m. Mass. Following Mass the Club will have a Communion Breakfast at the LaSalle Hotel. The guest speaker

DALLAS—An auxiliary to this city's Notre Dame Alumni Club has been formed by wives of club members. Auxiliary officers (shown above, L. to R.) are Mrs. Frank Crowley, president; Mrs. Irwin Goldman, Mrs. Felix Doran, III, and Mrs. Warren Higgins.

will be FATHER TOM BRENNAN, SR., C.S.C. JOE PAGLIARI is chairman and you'll be hearing more from him in the near future on reservations.

CLUB DUES—The Chicago Club charges \$5 for annual dues. For this five bucks the club maintains headquarters to serve you in the First National Bank Building, Room 649, 38 S. Dearborn, Telephone Andover 3-6063. It pays a secretary to run this office and supports all the overhead that goes with it. The office operates as an information center and clearing house for all Notre Dame Activities. It even arranges to trade and swap surplus football tickets during these trying fall seasons. All this for just \$5. You'll make JUSTIN O'TOOLE, the Treasury Watchdog, very happy if you'll send your dues in now. Remember—Just a fin for Justin.

—George Murphy

Cincinnati

On July 27th a boat-ride dance was held on Johnson's Party Boat. The dance was highlighted by a 4-hour cruise on the Ohio River. ROHAN KELLY, chairman, reported that 75 couples were present.

On September 2nd a picnic was given by the club members for the incoming nine freshmen and their fathers. A spirited ball game, ample refreshments and card games served to acquaint the club members with the freshmen and their fathers. CHUCK LIMA, one of Cincinnati's contributions to TERRY BRENNAN's freshman football squad, and his dad were among the freshman group. HOWARD ROHAN handled the arrangements for the picnic.

The first club meeting of the '54-'55 season was held at the Hotel Alms on Tuesday, September 14th. A cocktail party and dinner preceded the meeting which was called to order by JACK BRODBERGER, President. Announcement was made that JOHN CRONIN, '48, is to be chairman of the ninth annual Scholarship Ball to be held December 28th at the Pavilion Caprice of the Netherland Plaza Hotel. Cronin then appointed ROHAN KELLY

chairman of the patron committee, JOHN F. McCORMICK as chairman of the Reservations committee and DICK A'HEARN chairman of the Publicity committee. Dick incidentally is to be married November 25th to Miss Mary Jane Schimanski of this city.

—John E. Cronin, Secy.

Cleveland

On May 12, 1954, the Board of Governors held their first meeting. The Board this year is composed of JACK COLLINS, '32, Chairman, and ROGER BRENNAN, '33, JOHN CURRAN, '51, VINCE DeCRANE, '50, CHUCK ROMER, '49, KEVIN SMITH, '53, BOB STACK, '41, ART WOOD, '52, and JOHN VENABLES, '34. REV. JOSEPH W. BUCKLEY is Chaplain of the Club. CHARLES E. ROHR, '30, recipient of the 1953 "Man of the Year" Award, was unanimously selected Honorary President.

Also early in May, the Notre Dame Law Association, in cooperation with the Cleveland Club, held a luncheon for Dean Joseph O'Meara of the Law School. ROGER BRENNAN served as toastmaster of the affair which was well attended by local representatives of the bench and bar as well as other members of the Club. Dean O'Meara's talk outlined the scope and purposes of recent changes in the law school's curriculum and he commented generally on modern legal education.

June 26 saw attendance records fall at the Annual Rohr "R" Farm Stag Party. Started many years ago as a means of officially congratulating June grads and affording them and present and future students of ND an opportunity to meet alumni of the University, the Stag affair has grown in popularity until this year when over 250 attended. Father Louis Thornton, C.S.C., represented the University. Highlight of the day was the "Old Timers vs. Recent Grads" softball game, which marked a new high in competitive spirit. CHUCK ROHR, as usual, was a very generous host.

The annual family picnic was held on August 15

at Gilmour Academy. JOHN MENDENHALL and FRED FRIEND were co-chairmen.

The club's golf party was staged on July 22 with CREDITON MILLER and ART MCBRIDE as co-chairmen. A large group turned out for the affair which was played on the Lake Forest Country Club course.

A football train excursion was run to the game between Notre Dame and Texas on September 25. The "President's Special" was again a successful venture and was under the direction of J. E. UPRICHARD. Other trains sponsored by the club include those to the Michigan State and Southern California games.

Plans are being made for the Father-Son Communion Breakfast and the Christmas Dance.

—Robert F. O'Malley, Secy.

Connecticut Valley

On Wednesday, September 8th, the Conn. Valley Club held a "Frosh Dinner" for five new students from this area who entered Notre Dame this fall. The dinner was held at the Hartford Club and commenced with a chicken supper. Following the supper were the movies "Notre Dame Today and Tomorrow" and "The Highlights of 1953." President JOHN F. ROBINSON, '28, addressed the group of 40 who gathered for the occasion. The new students are Shannon Farrell, Donald Roberts, Robert St. Amand, Timothy McGee, Robert Davenport. Alumni present included TOM CURRY, '14, DAVE HAYES, '21, TIM MURPHY, '24, TOM FERGUSON, '26, DON TEAHAN, FRANK AHEARN and DENNY SHAY, '27, JOHN ROBINSON, '28, JOHNNY SMITH, '29, ART MCGEE and JOE ROBINSON, '31, FRANK FARRELL and VINCE TURLEY, '32, JOE HOLBACH, '33, JOHN LYNCH, '35, BILL WAELDNER and ART HIEGEL, '43, JOHN BRIGHT, '44, LARRY WOODS, '48, DICK BORZILLERI, DON WILLIAMS, CHARLEY PAQUETTE, TED PAULDING and BILL GALLO, '52, JACK WILCZYNSKI, NED BREWER, HANK MCGANN, ED HADERER and JIM FLAHERTY, '53, CHRIS COHAN, BILL NIEMIEC, JR., JACK FALLON, ROY ONOFRIO and GEORGE BANKS, '54. Tentative plans for a smoker and dance to be held at the new Statler Hotel in Hartford were announced.

—Jim Flaherty, Secy.

Columbus

We have had a busy summer. In July we had our Golf Party at the Granville, Ohio, Country Club. Cocktails and dinner followed in the Granville Inn. RAY J. EICHENLAUB was chairman and did a fine job in seeing that everyone present had a good time.

Our Family Picnic was held on Sunday, August 22nd, at the Radio Station WRFD Recreation Area. Many of the incoming freshmen and their parents were present and had the opportunity of getting acquainted with each other as well as meeting the families of the other members. RALPH GUGLIEMI and his parents were introduced at the gathering. ED CANTWELL took some fine camera shots of various family groups. GENE SWISHER was chairman.

The Annual Stag Outing held as a send-off for the returning students was held September 9th at the Falter Farm. HARRY NESTER was chairman and with the assistance of BUD MURPHY saw to it that everyone had plenty of eats and refreshments. Seventy-five members and guests were present. Special guests included two of the local sports writers, Tom Keyes of the Columbus Citizen and Joe Hill of Radio and TV station WTVN.

The club is sponsoring a trip to the Michigan State game October 16th. As of September 20th, Chairman AL EICHENLAUB reported all tickets sold with many additional requests coming in each day. We want to thank the Football Ticket Committee for making this trip possible.

During the football season members and their guests are meeting for lunch at the Virginia Hotel each Monday at 12 o'clock noon.

—John R. Murphy, Pres.

Dallas

The Notre Dame Alumni Club of Dallas has launched what promises to be a very active program for 1954-'55.

At their first meeting of the fall season a club precedent was set in that attendants included undergrads and their dads as well as new freshmen and their dads. Oldtimers extended a hearty welcome to this group. Feature of the evening was a film of Notre Dame's 1953-'54 season. Plans were discussed for the ND-SMU rally.

Rt. Rev. Msgr. William F. O'Brien, Vicar General and Pastor of the Cathedral of the Sacred Heart, Dallas, has accepted the invitation to be the Club Chaplain. When tendered this invitation Msgr. O'Brien, longtime friend of the University, said "accepting this invitation makes me feel that at last I have arrived."

All Notre Dame men everywhere who will attend the Notre Dame-Southern Methodist game on December 4th in Dallas are invited to attend the giant ND-SMU Rally to be held the preceding night in the Peacock Terrace of the Baker Hotel. If, by chance, you attended the ND-SMU Rally held in 1949 when the two teams met in Dallas, then you'll know what is in store. Sparkling music, big-name entertainment and familiar faces all around you will make the night a memorable one. Tickets, only \$3.50 per person, will be available at the door.

WARREN HIGGINS, dance chairman, is all praise about the forthcoming annual Formal Christmas Dance sponsored by the Dallas Alumni. Site is the Peacock Terrace of the Baker Hotel, date is December 29th. This event has been an outstanding social event for the past few years and this one promises to top them all. A BIG name band is being lined up. The Peacock Terrace is a magnificent spot—and the price includes EVERYTHING! All out-of-town alumni who happen to be in the vicinity are invited. Tickets can be purchased at the door.

—Buddy Goldman, '36

Dayton

The Notre Dame Alumni Club of Dayton, Ohio, has recently announced that a scholarship will be awarded to a graduating high school student of June 1955 for entrance in Fall 1955. This scholarship will be one for four years and is named the Robert F. Raney Memorial Scholarship in memory

of ROBERT F. RANEY, Class of 1948.

Early in the summer our club planned a golf outing but several difficulties arose that caused plans to be postponed. However, a picnic was held on September 9th at Hills and Dales Park to which we invited all Alumni, present students, entering freshmen, and their wives and guests. LEO CONDRON, '49, our president, made the picnic plans very quickly and the Alumni responded well. The present year's freshmen attending were: Andrew Aman III, Walter Schneble, Thomas Eisenhower and Thomas Hinger.

The Alumni Club attended the Notre Dame-Michigan State game and brought with them an excursion train full of Dayton friends. The difficult job of handling the ticket sales and answering the many requests for tickets was given to ANDREW AMAN, JR., who has done another fine job.

—Bill MacMillan, '53, Secy.

Dearborn

On Saturday, August 14, 1954, the Notre Dame Club of Dearborn held its first annual golf party at the Plymouth Golf Club in Plymouth, Michigan. Chairman JERRY WAYNO took charge of the details and a total of 23 members and friends played golf. The rain and cool weather of the day did not dampen the spirits of us golfers and everybody had a swell time. A perch dinner was served in the clubhouse after we all had our fill of golf for the day. The dinner was not only deliciously prepared, but there was actually more than enough to go around.

On Sunday, June 20, the Notre Dame Club of Dearborn held its annual family picnic. Chairman JOHN KILBANE's efforts were not in vain as approximately 75 persons attended the affair and enjoyed themselves to the fullest.

Games for the adults and children along with prizes and free refreshments coupled together to provide a delightful day. In addition to the Club's membership and their families, a number of students brought their feminine friends and partook of the Club's hospitality.

A general meeting of the Club's membership was held on Friday, September 3, in President DICK KING's home. Plans were completed for the club's bus trip to the Notre Dame vs. Michigan State football game on October 16.

Six new Notre Dame freshmen from the area were present at the meeting and were given a

FORT SMITH—John Murphy is the new president of the Fort Smith club. Shown on election night (L. to R.) are Vincent Narisi, retiring president; Father Butterbach, chaplain, and Murphy.

"fatherly lecture" by President King as to their responsibilities to the University, their parents and themselves.

—Jerry Gass, Secy.

Denver

The Denver Notre Dame Club is continuing the scholarship program with this year's winner being Frank Huerta of Pueblo. CARL EIBERGER and BILL BRADLEY were co-chairmen of the committee for the football benefit with regard to the Michigan State-Notre Dame game on October 16.

The club celebrated with the annual picnic on September 12 at Our Lady of the Rockies Camp near Evergreen. Families and friends attended as well as alumni. The committee was headed by Dr. PHIL CLARKE and other members included Dr. JIM MONAGHAN, GERRY SHEA, DICK HODGES, ROBERT FLYNN and TOM GARGAN.

Des Moines

On August 16th, the Club held a reception in honor of REV. JOHN J. CAVANAUGH, Director of the ND Foundation, at the Fort Des Moines hotel in Des Moines. Approximately 250 attended.

The Notre Dame Club of Des Moines is also sponsoring a special train to Iowa City November 20th for the Iowa-Notre Dame game. Approximately 400 are expected to be on this train.

—Robert E. Drey, Secy.-Treas.

Detroit

The Notre Dame Club of Detroit held its first annual summer festival "Under the Stars" on the grounds of beautiful Botsford Inn, once the proud motel of Henry Ford, on Saturday evening, August 7. A beautiful evening brought out a capacity crowd of Notre Damers for dinner and dancing out-of-doors.

Club Vice-President JIM BYRNE and LARRY SMITH were co-chairmen of the tremendously successful party.

JOHN ANHUT, club president and owner of the Inn, provided a beautiful setting in the spacious gardens.

The club has run football excursions to the Texas, Michigan State and Southern Cal games. After the untimely death of LOU MALONE, ED GAGE assumed charge of this activity.

The "Friendly Foes" football party is reported in the front section of this edition.

Duluth-Superior

Our small clique from the far north has been quite dormant for the past months, due principally to the absence of our presy, BILL COTTER, '41, who has just now returned home after a year's graduate study at M.I.T.

PHIL HOENE, '38, has organized a luncheon meeting of the club on October 1st to make plans for a Communion Breakfast for next month and to discuss resumption of activities for '55.

JIM CLIFFORD, '39, a tried and true member of our group was transferred by his firm to Phoenix, Arizona. He is with Sears-Roebuck.

—Jim Keough, '35

El Paso

The El Paso Club enjoyed a meeting in August at the home of JAIME MORA in Juarez, Mexico. The club's secretary, GORMAN BROCK, is enrolled in the law school at the University of Texas this year.

Evansville

The Notre Dame Club of Evansville held its annual barbeque on Monday night, September 13.

As has been in the past, the gathering was at the West Haven Gun Club located just outside the city. In addition to a fine meal, movies of the Notre Dame Highlights of '53 were shown. Besides the attendance of our more regular members, we had with us two newcomers to the club, W. A. (BILL) BERGEN joining us from Louisville, Kentucky, and DOUGLAS GEORGIO, M.D., settling in Evansville after an extended stay in the U. S. Navy.

—Don Haller, Secy.

Fort Smith

On August 1 we had our officer election at which time the Club made plans to attend the SMU game in Dallas. It is our plan to charter two buses and to make the trip all in one day since it is only 270 miles and since the roads are so excellent. With the 100 tickets allotted our club by Cahill we intend to hold several raffles in order to raise money for the club and for the Notre Dame Foundation.

New officers are: JOHN MURPHY, '28, President; DAVID JOHNSTON, '42, Vice-President; TOM HORAN, '31, Secretary; BURLEY JOHNSTON, JR., '40, Treasurer; LOUIS BELAND, associate member, Director; ARTIE BERRY, JR., associate member, Director; REV. OTTO BUTTERBACH, re-elected Chaplain.

Georgia

New officers of the Georgia Club are: WILLIAM H. RICKE, '39, president; PAUL W. SMITH, '47, vice-president; EDWARD M. ABRAMS, '50, secretary; and THOMAS J. EGAN, '50, treasurer.

The club held a meeting on August 13 at the Peacock Alley Restaurant. Guest speaker was Robert S. Lynch, president of the Atlantic Steel Company. He is a member of Notre Dame's Advisory Council for Science and Engineering.

The monthly meeting in September featured FATHER VINCENT BRENNAN, S.M., as guest speaker. Father Brennan is the club's chaplain.

Committees for the ensuing year are: Membership and Attendance, ED ABRAMS, chairman, assisted by PAUL LEAMY, BILL LYONS and ROGER SULLIVAN; Finance, TOM EGAN, assisted by BILL BECKLEY and OSCAR ZOSS; Religion and Citizenship, WILLIAM SCHRODER, chairman, assisted by GIL KIRWAN and BOB KIENEL; Committee on Preparatory School Relations, BILL DAILY, chairman, assisted by DICK DeGOLIAN and HARRY MEHRE; Publicity Committee, MICHAEL F. WIEDL, chairman, assisted by PAUL RAGAN and EDWARD MAGNER; Program and Entertainment, PAUL SMITH, chairman, assisted by BOB LANGER.

—Ed Abrams, Secy.

Grand Rapids

The first annual golf stag party was held at Cascade Country Club September 16. Attendance was well over 100.

Clergy in attendance were: His Excellency Allen J. Babcock, Bishop of Grand Rapids; Msgr. Bryant, and Fathers Daly, McKenna and Van Bergin. Special guest, EDWARD "MOOSE" KRAUSE.

Lots of door prizes offered—big first prize was two game and train excursion tickets to the MSC-ND fray.

DICK McCORMICK, chairman of the event, was the right to have his name engraved on the trophy for low gross score. The trophy was donated by Dick McCormick. Bishop Babcock and Moose Krause won prizes as members of the most fearsome twosome; the Bishop, a golf bag, Moose, what looked like two golf bags but what turned out to be a pair of golf shoes, size 13 plus.

Committee members, in addition to chairman, trophy donator and trophy winner McCormick and Bob Linsey, were TOM CAMPBELL, DON LEVANDOSKI, CHUCK DUFFY, and PREXY JOE MOORE.

—Frank J. Geary, Secy.

Havana

The Havana Alumni Club got together for a special party when JUAN CINTRON and his wife were in town. The dinner-meeting was held at the Tropicana Night Club in Havana.

Hawaii

The club held a beach party and picnic attended by about 60 members and their families on Sunday, August 22. Guests of honor were students who were returning to school this fall. Currently meetings are held every 2½ to 3 months. The next scheduled get-together will be the day of the Notre Dame-Southern California game and is, next to UND Night, the highlight event on the club program.

—Pat Henry

Houston

The club's second annual summer outing was held at the Pine Forest Country Club on August 30. It was a joint function with the Ladies' Auxiliary. Over 160 people attended including Notre Dame students. Golf, swimming, and a fried chicken dinner followed by dancing in the evening, were on the program.

The club has scheduled a football trip to the Notre Dame-SMU game in Dallas on December 4.

A meeting was held on September 16 with cocktails and dinner at the Ship Ahoy Restaurant. TOM BRENNAN had charge of the affair.

The Ladies' Auxiliary held a meeting on Wednesday, October 13, at which time films from the campus were shown.

Idaho

Arrangements are underway to hold a meeting somewhere in eastern Idaho, probably Idaho Falls, with Alumni in that area invited to review the possibility of forming an Eastern Idaho club. This has long been an aim of Pres. PAUL KOHOUT who realizes that if the Notre Dame Alumni activities in Idaho are going to benefit the Foundation through closer local contacts with business leaders throughout the state, then there will have to be greater club activity in areas other than Boise.

Geographically the idea is sound because time and distance prevents eastern Idaho alumni from attending most of the functions held annually in the southwestern section at Boise.

We are looking forward to welcoming Head Football Coach TERRY BRENNAN in 1955 when he will conduct the annual Idaho coaching clinic in Boise.

—Phil Shea, Secy.

Indianapolis

The annual golf tournament was held at Hillcrest Country Club on August 5, 1954. JACK ELDER was chairman of this very fine affair. Guests from the University included MOOSE KRAUSE, JOHNNY JORDAN, BILL EARLEY and JOHN DRUZE from the athletic department. Added prestige to our outing was supplied by FATHER TOM BRENNAN, FRANK LEAHY, BERNIE CRIMMINS, BOB MADDOCK and the co-captain of the Irish golf team, JOHN FOLEY. ED McNAMARA won the low gross. Other shooters who pressed ED were LARRY SEXTON, CLARK BARRETT, LEO BARNHORST, LEO KLIER, HERB SEIDELL and our Archbishop, Paul C. Schulte. Blind par honors were divided between MOOSE KRAUSE, JOHN FOLEY, DAVE CONNOR, GUS DIENER, BILL GARVIN, PAUL ROMWEBBER and JOE AGRUS.

On September 8 we honored JOHNNY JORDAN, who had been selected as the Coach of the Indiana College All-Stars, with a small party at the K. of C. Clubroom. This affair was managed by the officers, JOHN WELCH, JOE FITZGERALD, LAWRENCE TURNER, and JOE McNAMARA. Our guests were the members of the team, including DICK

ROSENTHAL, JOE BERTRAND and BILLY SULLIVAN from Notre Dame.

We only hope that the fine turnout we have been receiving for our affairs will again be realized at our annual Communion Breakfast. This will be held the First Friday of December with FRANK R. FOX as chairman.

—Lawrence Turner, Secy.

Joliet

PHIL CANTWELL, football coach at Joliet Catholic High, accepted a new position at St. Mary's Star of the Sea, San Pedro, California. A farewell party was given in his honor before he departed. About 100 club members and friends attended to say good-bye. Last year in Joliet, Phil coached the Catholic High eleven to its first undefeated season in 25 years. All members of the Notre Dame Club of Joliet extend their best wishes to Phil for many future years of success in the coaching profession.

September 1, 1954, was a sad day for the Joliet Club. MR. J. HAROLD LANGDON, '32, was killed instantly in an automobile accident about 15 miles from his home. Mr. Langdon was very active in his local club. He is survived by his wife and four young children. About 35 members of the Joliet Club gathered at the funeral parlor and said a rosary in deep respect towards Mr. Langdon. A Mass will be said for the repose of his soul by Father Fabian, Club Chaplain, February 8, 1955, at St. Mary's Church, Joliet, Illinois, 6:30.

Joliet Catholic High School has acquired the services of two former Notre Dame stars for coaching duties. ERNIE ZALEJSKI, former fleet-footed halfback, has taken over as head coach of the football team. Ernie starred on the Notre Dame team during their National Championship days. LeROY LESLIE, recently discharged from the service, will assume basketball coaching duties early this fall. At the present time LeRoy is doing a fine job of coaching the frosh eleven at Catholic High.

A Communion Breakfast was held October 3, 1954, to introduce the new coaches, men recently returned from service, and new members to the Notre Dame Club of Joliet. These Communion Breakfast meetings are held every other month during the year with only a short interruption during the summer months. Breakfast, a short meeting, and ND football movies were the order for the day after Mass and Communion.

FATHER O'DONNELL, C.S.C., was the main speaker at a Columbus Day banquet sponsored by the Knights of Columbus, Joliet, Tuesday, October 12, 1954.

—Joseph Stengele, Pres.

Kalamazoo

Notre Dame Alumni, both the legitimate and subway varieties, held their first annual summer outing at the Gull Lake Country Club Tuesday afternoon and evening, September 28.

ED KRAUSE, Notre Dame's athletic director, was accompanied by HERB JONES, business manager, and BOB CAHILL, ticket manager, both of whom spent most of the day explaining that ND-MISC tickets are now as rare as Phi Beta Kappa fullbacks.

Another notable addition to the group from South Bend was FATHER TOM BRENNAN, an Irishman with strong family background in Kalamazoo and a fine left-handed golf game.

Golf took up the afternoon with DAVE PRATT turning in low gross of 78 over the windswept course and Krause leading the visitors with a 90.

Following the evening dinner, pictures of the Irish 1953 season were shown.

During informal conversation with the local clubmen, Krause said flatly that Notre Dame's season would be made or broken at the Texas game which opens the card.

"They will be big and rough and anxious to ruin TERRY BRENNAN's debut," said the Moose. "We have, I think, one good team. We won't be able to overpower them. If the ball bounces our way it will be a terrific break for both the younger players and Terry. There isn't a breather on the schedule, but Texas is the key."

In commenting on schedules, Moose noted that the Irish will be meeting Michigan State in football, basketball and baseball and the University of Michigan in fencing.

The program drew approximately 150 men. JIM

DES MOINES—Father John Cavanaugh, C.S.C., was the featured speaker at the Notre Dame Club's meeting. Left to right are Fred Nesbit, Carleton Beh, Father Cavanaugh, Joseph Whalen, and S. F. McGinn.

MAHONEY, local club president, and ART MULLHOLLAND, JR., directed the event.

The club sent two chartered bus loads to the Notre Dame-Michigan State game, October 16.
—Phillip J. Shields, '38

Kansas

The Kansas Notre Dame Club of Salina held a meeting September 21st at the home of JIM FOLEY, past president. JOHN E. CARLIN, our new president, had just returned from taking his son, John, Jr., to enroll as a freshman at Notre Dame; the meeting started with his telling of visit to the Notre Dame campus and the changes there. John met three of his old classmates who were also enrolling their sons.

Our meeting last night was to put together the Santa-Fe all-pullman train that will leave Salina for the Southern Methodist game in nine weeks. So far half of this seven-car train has been sold. We realize now that we should have made a trip to South Bend instead of Dallas but that is for next year. Although our Salina club is small we feel that we have accomplished a great deal in one year. The club has given a great deal of favorable attention to Notre Dame in this area and in another year or two should make itself felt at Notre Dame. At this time we do not know what the Clubs at Wichita and Topeka are doing except that the Wichita Club expects to tie onto our special train for Dallas when it reaches Wichita.

New officers are: JOHN E. CARLIN, Mentor, Kansas, President; GEORGE COLE, 127 North Santa Fe, Salina, Kansas, Vice-President; NORB F. SKELLEY, 109 North Santa Fe, Salina, Kansas, Secretary-Treasurer.

—Norb F. Skelley, Secy.

Kansas City

The Notre Dame Club of Kansas City is in full swing on the promotion of their annual football trip sponsored for the Notre Dame of Kansas City Scholarship Fund. This year's trip is to the Southern Methodist game at Dallas. The Notre Dame Club of Kansas City's drive for the Scholarship Fund is offering a grand prize of two round trip first-class railroad tickets to the Notre Dame-Southern Methodist game, two football tickets, and two hotel accommodations.

The Club's last two events were the Annual Picnic held on August 28 and the Freshman Send-Off Dinner on September 8. At the Annual Picnic there were 109 alumni in attendance; this includes their friends. It was a grand success with approximately 35 students returning and their friends attending. The picnic was capably chairmanned by CHARLES McKELVY, 1944.

The Freshman Send-Off dinner was held at the Union Station Pine Room in Kansas City. The chairman was HERB ZIEGLER, 1944. Fifteen new students from the Greater Kansas City area attended with their fathers and this meeting was also a grand success as a turnout for the returning students and alumni of Kansas City.

To benefit the Kansas City Alumni's scholarship fund, the Auxiliary to the Notre Dame Club of Kansas City held a mink stole raffle.

More than two thousand chances were sold, and the profit totalled \$858, Mrs. WILLIAM V. McLEESE, auxiliary president, reports.

The stole was won by Mrs. JOHN G. MEYERS, whose father-in-law, JOHN R. MEYERS, was graduated from the Notre Dame law school in 1899.

Mrs. David M. Fritzen, mother of JACK D. FRITZLEN, '53, was raffle chairman. Top ticket sellers were Mrs. ROBERT P. PENDERGAST, '35, and Mrs. JOSEPH R. STEWART, '22.

The Kansas City Club is planning a football trip to the Notre Dame-SMU game in December. The train will leave Kansas City on Thursday night, December 2, and arrive in Dallas the next morning at 8:30. The return trip will be made leaving Dallas on Sunday evening at 7 o'clock and arriving in Kansas City on Monday morning at 7:30. The group will stay, while in Dallas, at the Hotel Dallas. For reservations call BOB METZLER, Logan, 1302, RUSS FARRELL, Victor 7078, or the Jerry Burke Travel Service, Victor 9740.

—Russ Farrell

Los Angeles

The annual club retreat was held at Manresa October 15, 16 and 17.

The Notre Dame club's summer dance was a great success and held on August 28 at the West Side Tennis Club.

The annual picnic, under the direction of ALEX SHELLOGG, was held on July 25. Everyone present had a great time. Alex was assisted by CHARLIE GASS, GENE CALHOUN, JOHNNY McARDLE and CHARLIE MURPHY.

Miami

The annual picnic was a big success. The highlight was a softball game between Cowart's "Wisbangs" and Piowaty's "Pros." PRESIDENT KELLY, I. I. PROBST and FARIS COWART paid a visit to the Ft. Lauderdale Club at their regular meeting recently. They were invited to attend a meeting in Miami in August.

A football party was held at Piowaty's house on September 25th.

Monongahela Valley

New officers elected are: LOUIS W. APONE, '41, Brownsville, president; and CHARLES "BUD" MONTGOMERY, '35, Belle Vernon, secretary.

New Haven

I think the Notre Dame Club of New Haven—established only last March—has had the largest turnover of presidents of any young club in the history of the Alumni Association. At our organizational meeting this year, BOB HALPIN, '34, was installed as president. But in June, Bob was called away by the U. S. Air Force for a tour at the Thule, Greenland, Air Base; he was later transferred to the U. S. installation in Newfoundland. AL LAWTON, '35, then moved up from his vice-president's post to the top. We thought we were going along pretty smoothly, when—Wham!—Al was recalled by Aetna Life to the home office in Hartford, effective October 1. So, now DR. JOE CLIFFORD, '38, moves into the chair. We certainly hope that his tenure will have a more quieting duration. By the way, we had a send-off dinner for Halpin in June.

This summer the club held an outing at Mt. Carmel, not far from New Haven. Fifteen members, their families, and a few friends enjoyed the affair, which, luckily, fell on one of the few good Sundays Connecticut boasted this season. The Eager Beavers—led by AL LAWTON—defeated JOE KENNEDY's ('32) Gay Blades in a 7-inning softball game. The 21 youngsters had themselves a gay time, and kept the soft-drink dispensers hopping all afternoon. As far as I could determine, BOB HALPIN and BILL PIEDMONT, '39, are about tied in the stork derby. Both have 14 youngsters—seven each, that is.

JACK WARNER, '43, has been a leader in all activities despite the trials attendant upon moving into a new home. Jack and his family moved from Hamden to the lovely residential area of Woodbridge.

—Joseph P. Burns, Secy.

New Jersey

Club elections were held in mid-June at the Military Park Hotel in Newark. There was a moderate turnout of Alumni, who besides voting also ratified certain changes in the Club Constitution. Among the newly elected Club Officers were ART MULHERN, '38, President; TOM GREEN, '48, Vice-President; PHIL SANDMAIER, '40, Treasurer, and TOM FARLEY, '50, Secretary. JOHN KELLY, '40, and DR. PHIL PROVVISIERO, '30, were added to the Board of Directors. Among sundry matters discussed were plans to run both a train trip to Baltimore (Navy game) and to Philadelphia for the Penn game. Last year's trip to Philadelphia was a fine success and DAN O'NEIL and PETE QUINN, co-chairmen of the trips, look forward to another sellout.

The club held its usual Freshman Welcome on September 9th at the Robert Treat Hotel in Newark. This function brought out 165 interested parties, including 50 matriculating Freshmen and their Dads. The program was fine and constructive and was under the chairmanship of Councilman JIM FITZSIMMONS of East Orange. Brief but extremely pertinent comments for the Frosh were given by LOU BURNS of the University Foundation, ART MULHERN, Club Presy and Juan Norega of the Campus Club. There were movies depicting present campus life and adequate refreshments.

A few of the many Alumni on hand were TOM GREEN, DICK CORDASCO, recently out of the F.B.I. and now selling in New Jersey, BILL WALDRON, DAN PARISI, BUNKY REAGAN, JACK McKELVEY, PHIL SANDMAIER, JACK WINBERRY, RAY and PAT TROY, JACK PINDAR, JOHN KELLY, PETE QUINN, JIM GILLIS, and JERRY HALLIGAN.

—Tom Farley, Secy.

New Orleans

On Friday, July 16th, a joint party with the student group was held at the New Orleans Athletic Club. JOHN CACKLEY of the Alumni Office was principal speaker.

At this meeting we reluctantly accepted the resignation of BILL REDMANN as Club Secretary. Bill accepted a fine position in Government Service and has moved to Washington, D. C.

To replace Bill, we rejoined the office of Secretary-Treasurer and JIM SMITH, '50, is doing a fine job in this joint effort.

Coming events of the Club include a Victory Dinner Dance October 9th at the New Orleans Country Club; special Pullmans to Dallas, Texas, for the SMU game; Universal Communion Sunday, and the annual Alumni-Student Luncheon December 31st.

—Bill Johnston, Pres.

New York City

(Summary of Activities of the Notre Dame Club of New York May, 1954, through September, 1954.)

MAY DANCE

On Friday evening, May 21st, the Club held its second annual May Dance at the Forest Hills Inn, Forest Hills, L. I., N. Y. It is an activity dedicated to the Notre Dame women (wives, daughters, etc. of Notre Dame men). Over two hundred persons attended the affair under the co-chairmanship of GEORGE OLVANY, '48, and JOSEPH DITTRICH, '47. The fine orchestra that supplied the music was under the direction of J. WALTERS, another Notre Dame Alumnus.

BASEBALL NIGHT

In July the Club sponsored Notre Dame Night at Ebbets Field. Following a fine buffet supper catered by the Harry M. Stevens Co. and served in the Dodger Press Clubhouse, 160 members and their guests sat in a specially reserved section of the ball park and watched the Brooklyn Dodgers top the Chicago Cubs. Beer was supplied gratis by the F. & M. Shaffer Brewing Co. This successful event was under the co-chairmanship of JOHN DUFFY and BUD MULVEY.

GOLF OUTING

The third annual Golf Outing was held on Thursday, August 3, at the Rockville Country Club, Rockville Center, L. I. Eighty golfers, largest number in the events history, teed off under perfect conditions. JIM HEANY, chairman of the

event, is to be congratulated for the efficiency in which the number of golfers were handled as regards teeing off, locker accommodations, etc.; in fact all members of the Rockville Club are to be thanked for their cooperation and hospitality. An excellent dinner was served to the golfers that evening and a number of prizes was awarded.

FATHER-SON FRESHMAN SMOKER

On Wednesday evening, Sept. 8, at the Hotel Biltmore in New York City the club ran one of its most successful and important events: a get-together for new freshmen and their fathers. Invited were boys from the entire Metropolitan area who will be attending Notre Dame for the first time this September. The program was under the chairmanship of BILL DWYER, '54, who was assisted by BILL FALLON and JOHN DUFFY and several members of the June graduating class. The program consisted of a short introductory talk by Mr. Dwyer, a welcome by the president of the club, JIM CLYNES, a movie on the varied activities and Colleges of the University and the Highlights of the 1953 Football Season. After this part of the program was completed the freshmen and their fathers were invited to meet with a representative student from each college of the University. In most cases this consisted of a recent June graduate. Represented were the Colleges of Law, Engineering, Arts and Letters, and Commerce. The groups met at various tables in the room and a question and answer type of program followed. So successful was the program and so enthusiastic were the boys and their fathers that the groups remained in session for almost an hour and a half. The consensus of opinion was that all questions pertaining both to life at the University and its various facets were answered in a complete and clear fashion. Questions ranged from "What is the University doing in the field of nuclear physics," to "How is the best way to travel to South Bend?" and "How many dates are we allowed?" JIM HARRINGTON of the class of '54 and champion pole vaulter conducted the question and answer session for the College of Engineering and did a magnificent job.

KICK-OFF MEETING

The first formal meeting of the 1954-55 season was held on Wednesday evening, Sept. 22, at the Hotel Biltmore. The guest speaker for the evening was JACK LAVELLE, former Notre Dame football star and current publicist for the N. Y. Giants baseball team and chief scout for the N. Y. Giants football team. Jack was his usual brilliant self

GRAND RAPIDS—Dick McCormick, (right), cup winner at Grand Rapids alumni golf party, gets trophy from Bob Linsey.

combining his fine humor with a detailed and comprehensive report on the 1954 edition of the Fighting Irish. A question and answer period followed Jack's report. The Highlights of the 1953 season film was also a part of the evening's entertainment. The meeting was attended by over 175 members.

—Tony Earley, Secy.

Northern California

The Notre Dame club of Northern California has a full fall schedule planned.

The club will recite the Rosary on the Rosary Hour over Oakland and San Francisco radio stations the evening of Friday, October 29.

A Christmas Ball is being planned for one of the major San Francisco hotels during the Christmas holidays—to coincide with the vacation return of present Bay Area students now at the University.

The annual sports dinner preceding the Shrine East-West football classic will be held this year on December 26 at Rickey's Studio Inn, Palo Alto.

Prior to the opening of school, a going-away party for the students was held at Veneto's restaurant in San Francisco, under the chairmanship of club vice-president RICHARD AMES. DICK BOWES, Associate Public Relations Director at ND, was guest speaker. —John O'Connor, Pres.

Ohio Valley

The Notre Dame club of the Ohio Valley held its annual fall meeting at Figaretti's restaurant in Wheeling, W. Va., Wednesday evening, Sept. 29. RUSSELL RICKUS, president, was in charge.

Members voted to send a contribution to the University Foundation from proceeds of a contest which they sponsored. Plans were also made for various late fall and winter activities.

Appointed as arrangements committee for a Thanksgiving Day dinner party were BOB SINCAVICH, chairman, DICK HARVEY, WILLIAM MITSCH, TOM KIGIN, and BOB GRIFFITH.

Appointed to make plans for a Xmas party were BILL YAEGER, chairman, JIM HARANZO, JOE SARGUS, GUS VARLAS, and JOHN ROBINSON.

Members also talked about holding a get-together at one of the member's homes on Dec. 5, to watch the only televised Notre Dame game this fall. The Thanksgiving Day committee will decide this definitely.

Three new alumni, recently arrived in the Ohio Valley, have joined the club. They are TOM KIGIN, who is district manager here for the Fort Wayne, Ind., Corrugated Paper Products Co.

The others are BOB GRIFFITH, who is associated with a Wheeling bank, Union Federal Savings, and WILLIAM DWYER.

Attending the meeting were JAMES HARANZO, '52; WILLIAM MITSCH, '33; LOUIS EICK, '44; DICK HARVEY, '53; BOB GRIFFITH, '49; EDMUND A. SARGUS, '33; GUS VARLAS, '47; JOE SARGUS, '49; JACK E. YAEGER, '40; WILLIAM HERRICK, '39; TOM KIGIN, '51; JOHN O. ROBINSON, '47; BOB SINCAVICH, '50; RUSSELL RICKUS, '34; GEORGE SARGUS, '28; JOHN P. LAUTAR, '37; WILLIAM YAEGER, '42; and JACKSON GANDOUR, '33.

—Bob Sincavich

Philadelphia

The club sponsored a football trip to the Notre Dame-Texas game. A meeting was held on September 14 to discuss the Navy game trip on October 30 and the big weekend on November 6 when Notre Dame plays Penn.

Phoenix

The club's family picnic was held at St. Francis Xavier Pool, August 14. CARLTON GILBERT was chairman and his committee consisted of ART ERRA, DUKE RANK and REG BAIN.

Pittsburgh

The annual golf outing of the Pittsburgh Club was held September 8th at the Butler Country Club north of Pittsburgh. We had a record 67 golfers and 93 at the dinner. PAUL HUDAK, ex-captain of the ND golf team, tied for low gross (72) with a guest, Tony Massi.

We invited the students from this area who are entering Notre Dame this Fall to our regular Thursday (September 16th) luncheon and were

HOUSTON—More than 160 attended the Houston Club's second annual summer outing, a joint function of the alumni and their Ladies' Auxiliary. Shown (L. to R.) are Donald F. O'Brien, in charge of arrangements for the club; Mrs. Thomas F. Green, Jr., in charge of arrangements for the auxiliary; and Jerome W. Slater, Jr., an incoming freshman.

happy that six men could accept. We also were host to FRANK SCHILLO, president of the Pittsburgh Club of Notre Dame.

HARRY STUHLREHER and JOE BACH of the memorable 1924 team attended and spoke briefly as did FATHER VINCENT BRENNAN, our chaplain, and his uncle, FATHER MOONEY.

—T. G. Gillespie, Jr., Secy.

Rochester

A fall dance was held at Book-Lea Country Club on September 11. Co-chairmen of the dance were VIN and JEAN DOLLARD. The students turned out en masse for the dance. Looks like the Rochester Club is going to have some active alumni in the years ahead.

VIC DESIMON and wife Lois have a new addition to the family. It appears that Vic and Lois are assuring the future enrollment at St. Mary's with five girls. ART CURRAN, JR., '50, has recently won the Democratic nomination for Surrogate Judge in a hotly contested primary election and is running on the same ticket with JUDGE THOMAS MEAGHER, another Notre Damer, who is the incumbent Children's Court judge.

JACK WHEELER has left Rochester for the Holy Cross Seminary at Northampton, Mass. Best of luck to Jack in his new vocation.

—Robert Shipworth, Secy.

Rockford

The Notre Dame Club of Rockford held its first annual "Tearing of the Greens Golf Stag" Thursday, July 8th, at beautiful Forest Hills Country Club in Rockford. About 75 persons played golf, and approximately 150 were present for dinner later that evening.

Among the guests present that day were BILL EARLEY and BILL FISHER of the coaching staff; GEORGE CONNOR, Chicago Bears; and JERRY GROOM of the Chicago Cardinals. RED MAHER, '24, better known to his friends as "Swivel Hips," was also a guest. Also present from Chicago were EDDIE DUNNIGAN, his son-in-law DAN GIBBS, '38, and JOHN MURPHY. The master of ceremonies of the program was DAVE CONDON of the sports staff of the Chicago Tribune who was introduced by Guy Walker, the "Duke of Paducah" of "Wake of the News" fame. Short talks were given by Earley and Fisher, and the "piece de resistance" was an address on nuclear physics and atomic energy by Professor ZIGGIE CZAROBSKI. Needless to say, Ziggy turned in his usual sparkling performance.

A good time was had by all, and we hope that this will be an established annual affair. A substantial amount of money was raised for our scholarship fund. We have one boy at school now on a scholarship and another one to enter this fall.

San Antonio

The August 24 meeting at Yuse's Restaurant attracted 39 members, associates, and guests—a new record for attendance at a regular meeting. The club honored three of the five undergraduates attending the university from San Antonio, the other two being unavoidably prevented from attending. WILLIAM M. "TEX" ALLISON, '19, recovered from hearing kind words expressed about him in letters to the club from former head football coach JESSE C. HARPER and former teammate TOM KING, now at Michigan State College as Dean of Students, and delivered an interesting commentary on football days of yore at ND.

Also featured on the program was the General Tire Company film "The Rock of Notre Dame." "Tex" was later the subject of San Antonio Express Sports Editor Dick Peebles' column, Voice of the Peebles.

The next meeting is scheduled for October 5 at Damon's Restaurant. Profiting from the experience of the previous meeting, we will again show a film, Football Highlights of 1946, with comments by GEORGE STROHMMEYER.

Plans are well under way for the trip to Dallas on December 4 for the SMU game. Two rail schedules are being offered members and fans, a 3-day Pullman trip tabbed the "Gold Plate Special" and a one-day package coach trip called the "Blue Plate Special," both to operate via the Katy Railroad. It is anticipated that 250 persons will travel to the game on these club-sponsored trains or cars.

Former coach FRANK LEAHY delivered a fine speech before the San Antonio Quarterback Club at the Country Club on September 13. Afterwards JOHN A. BITTER, JR., invited Coach Leahy to his home to visit with the six ND men attending the dinner.

St. Joseph Valley

The club inaugurated its 1954-55 activities with the annual golf outing, June 16th, at the University course. Approximately 200 members and guests participated in a day of golf, refreshments, prizes, games and a genuine chuck-wagon beef barbecue.

The first session of the 3rd annual Tuesday Quarterback Luncheon Club was held Tuesday before the opener with Texas. Head Coach TERRY

BRENNAN was the principal speaker and introduced his new staff of assistants. Other principal speakers at future luncheons are to include: John Carmichael of the Chicago Daily News, Clarence "Biggie" Munn of Michigan State, Stu Holcomb of Purdue, BERNIE CRIMMINS of Indiana, ARCH WARD and FRANK LEAHY.

The club held a smoker in the Morris Inn on Friday night before the Michigan State-ND game.

Plans are being made for the annual Football Banquet, which will be held in the University Dining Hall early in December.

St. Louis

The annual picnic was held Sunday, August 8, under the direction of this year's chairman, TOM McGUIRE. Location was Fitzpatrick's Leasure Lea in St. Louis County, and was attended by approximately 175 adults and children. Ball games, swimming, and just plain "talking" took up the greater part of the afternoon, and was followed by a barbecue. The affair ended with a drawing for attendance prizes.

A luncheon was held on Sept. 13 for all of the new freshmen and their fathers in the St. Louis area, under the direction of BOB HELLRUNG. This luncheon was held in an attempt to give the new students an idea of what to expect when they arrive in South Bend. BOB McAULIFF, President of the Student Club at Notre Dame, addressed the new students, as did VINCE FEHLIG, the

"Man of the Year" award winner for 1953. GEORGE CONVY, President of the Club, presided at the head table.

The club's full four-year scholarship to Notre Dame has been awarded to James L. Krone, son of Mr. and Mrs. Burton L. Krone, Springfield, Mo.

—H. L. Daum, Jr.

St. Petersburg-Tampa

We have started a St. Petersburg-Tampa Alumni group.

Our first meeting was held in August and we had quite a large turnout. Our next meeting was September 15th.

—Roy J. Deeb, Pres.

So. Central Wisconsin

Officers elected at the UND Night meeting were MAURICE LEAHY, '39, President, 4114 Meyers Avenue, Madison; ROBERT CASHIN, '49, Vice-President, 411 North Ingersoll Street, Madison; and L. LAWRENCE LENZ, '49, Secretary-Treasurer, 2502 Gregory Street, Madison.

On Saturday, August 7, 1954, thirty-six members of the area Notre Dame Club attended the annual summer outing at the Dodge Point Country Club, Dodgeville, Wisconsin. Co-chairmen DR. H. W. CAREY and DR. W. R. HAMILTON's efforts in staging the summer outing were well rewarded by the enthusiasm of those who attended. The program

consisted of golf in the afternoon followed by dinner and bridge in the evening.

The club has prepared and is following through with an active fall program in order to hold the continued support of the area members and friends of the University.

—F. Lawrence Lenz, Secy.-Treas.

South Jersey

The regular monthly business meetings have been held at Kenney's Restaurant in Camden at 8:30 p.m. Sixteen Notre Dame-Pennsylvania football tickets have been used for the benefit of the club's scholarship fund.

Southwest. Connecticut

A combined Holy Cross-Notre Dame outing was held on September 11 at the Paterson Country Club in Fairfield. The highlight of the affair was a softball game between former athletes of the schools. The Fighting Irish were led by NEIL KELLY, former catcher for Notre Dame and professional teams.

Tidewater

The Tidewater alumni sponsored a trip to the Notre Dame-Navy game in Baltimore. Approximately 140 "Package Deals" were sold which in-

KALAMAZOO—Athletic director Ed Krause opens Notre Dame outing at Gull Lake. Left to right are Harve Freeman, Jim Mahoney and Father Tom Brennan of Notre Dame. Herb Jones beams approval in background.

placed a ticket to the game, one ride on the Old Bay Line Boat, four meals on the boat and a bus ride to and from the game. The group left Norfolk on Friday night, October 29, and returned Sunday morning, October 31. ED CUNNINGHAM, '28, was chairman of this affair and handled practically all of the details.

Effective the first of October, monthly meetings are being held the first Wednesday of every month in the Norfolk Catholic High School at 8 p.m. —Harry J. McKnight, Secy.

Tri-Cities

The Notre Dame Alumni Club of the Tri-Cities held their annual fish fry stag on Friday, August 27th, at the 40-8 Club on the Rock River in Moline. JERRY CULLIGAN was general chairman. Fresh Mississippi River catfish with all the trimmings was served, and the affair was a great success, socially as well as financially. There were approximately 150 alumni present, and there were many guests from the areas surrounding the Tri-Cities. Attorney ED DALEY of Burlington, Iowa, won two tickets which were raffled off for the Iowa game.

Our next event of the season will be the smoker which will precede the Iowa game. BILL BERNBROCK, president, and RALPH CORYN are making preparations for it now. It will be held in the Blackhawk Hotel in Davenport, and from what we hear, it is something that none of us will want to miss. Out-of-town guests coming in for the game are welcome to attend.

In addition, our calendar of events for the rest of the year includes our Men's Corporate Communion Breakfast on December 5th at Christ the King Chapel, St. Ambrose College, with CHARLES KING as chairman; our Student Luncheon at the Blackhawk Hotel on December 29th with ROGER NOLAN as chairman, and our Family Corporate Communion Breakfast on the first Sunday before Universal Notre Dame Night with TOM EMMA and BILL LAFFAN as co-chairmen.

—Walter L. Dray, '40, Secy.-Treas.

Twin Cities

The alumni club staged a golf tournament and dinner-dance meeting in July. The event was held at the Town and Country Club in St. Paul. While the men played golf the ladies enjoyed a bridge game. A roast beef dinner was served early in the evening.

Incoming freshmen and returning Notre Dame students were entertained along with their parents at an informal reception on September 9. It was held at the University Club of St. Paul.

—Carl J. Eilers

Washington, D. C.

The initial get-together of the summer season was an informal Sunday afternoon dance held in the Harlequin Room of the Sheraton-Carlton Hotel on June 13, 1954. In addition to the members of the club, vacationing students and Fall freshmen were invited. TIGHE WOODS, '33, did an excellent job as chairman of this affair. Incidentally, Tighe recently opened his own real estate office here in Washington and is conducting the business under the name of Merryfield and Woods.

Over the week end of June 18-20, 1954, the club held its annual retreat at Holy Cross College. Some 20 stalwarts and regulars at this retreat attended again this year. LARRY MOORE, '29, was in charge of the retreat and did a fine job.

On June 24, 1954, the annual family picnic, under the able chairmanship of JOHN BRADDOCK, '38, was held at the Bethesda-Chevy Chase Recreation Center. Approximately 14 families, totaling some 55 persons, attended. High lights were the usual games for the children and a softball game for the older folks.

Following the picnic the club held its annual golf party (Irish Greens Party) at Kenwood Country Club. The affair was under the chairmanship of PAUL TULLY, '39. Although "MOOSE" KRAUSE and FRANK LEAHY were conspicuous by their absence, the competition with the mashie-niblick was keen. After the fairways had received a royal going over and some new sand traps had been excavated a tally of the scores showed the following prize winners:

WALTER HAGEN, Jr., '40, who recently moved to Washington from Richmond, Virginia, replaced champion HAL RODDY, '33, with a low gross

score of 75. Incidentally, Walt represents Frankfort Distillers. SEVERIN BECK, '16, retained his title as Best Senior Member with a score of 85. BROTHER BOB SCHELLENBERG, taking a playing lesson from WALT HAGEN on the way around, wound up with a net 69 to take the low net prize. DR. FRANK MURRAY, '36, received a prize for high gross. Actually, the prize was awarded, in absentia, as we could not hold up dinner awaiting his return. When last seen he was playing the seventh hole and had used up 80 strokes and a dozen golf balls. Frank, we hope you can make the dinner next year, it was delicious. The club was proud to have in attendance NEIL O'BRYAN, class of '58. Neil is looking forward to his next four years at the University. Incidentally, here is a prospect for the golf team. Neil is a very consistent golfer and for his efforts he was awarded the prize for the most sevens.

FRANK J. MCCARTHY, '25, Vice-President of the Pennsylvania Railroad, was toastmaster of the dinner following the golfing activities. Needless to say, Frank's easy-going manner and quick wit made this part of the day's activities a great success.

For the Fall season the club has many activities planned. The following men have accepted chairmanships of the various events:

DR. JAMES M. CORCORAN, '38, Navy game rally, October 29, 1954.

"DUKE" MURPHY, '40, Navy game activities. At the last meeting of the Board of Governors, "Duke" was elected vice-president of the club to complete the unexpired term of JOHN T. BARBER, '36, who resigned because his employment necessitated a move to Cincinnati, Ohio. Our loss is Cincinnati's gain.

PHIL WELCH will be in charge of student activities over the Navy game week end.

JIM O'LAUGHLIN, '42, my new partner, will run a special train to the Notre Dame-Pennsylvania game in Philadelphia.

JOE BORDA, '33, is in charge of the annual raffle.

DR. JOHN MURPHY, '36, is chairman of the annual Communion Breakfast held at Holy Cross College.

ANDY AUTH, '34, will run the annual Christmas dance.

—Howard J. Schellenberg, Jr., Secy.

West Virginia

Our number one alumnus and outstanding citizen, ARTHUR P. HUDSON, '95, and Mrs. Hudson were present at the Texas game and helped TERRY BRENNAN usher in a new era of Notre Dame football history.

A chartered flight brought alumni and friends of Notre Dame to the Purdue game. Among them were JOE NEENAN, JERRY YORE, MIKE PATERNO and BILL MALE.

As for the future, we will have our annual cocktail party during the week of December 26th. We intend to have a television stag party for the SMU game, that is, if some kind soul will volunteer his home for the party.

—Cornelius T. Desmond, '51, Secy.

Western Washington

On July 13 the club took over the University of Washington Penthouse Theatre on an exclusive reservation basis for the showing of "Charm is the Word," an Irish comedy. GERRY KANE was general chairman while JOHN ENGLISH was Tacoma chairman.

The club participated in the annual laymen's retreats held at St. Martin's College this summer. W. H. TIERNEY, '01, continued the pioneering work of the late revered GEORGE NYRE in encouraging all Notre Dame men to attend.

Williamsport

The Williamsport Notre Dame Club held its second annual send-off get-together for students returning to the University and re-elected WILLIAM R. DOWNS president for a third term.

All other officers were re-elected: HARRY R. KRIMM, vice-president, and JOHN B. WILLMANN, secretary-treasurer.

The club's next event will be the annual Christmas party for students and alumni.

MR. DOWNS is making plans to survey all alumni to get greater participation in Foundation response.

—Jack Willman, Secy.

For Christmas . . .

The Catholic Boy

Most complete, most exciting gift a boy could want.

48 pages of sports, fiction stories, comics, inspiration

ONLY \$2.50 A YEAR

Special: Two or more 1-yr. subscriptions, \$2.00 each.

THE CATHOLIC BOY, Dept. 54
Notre Dame, Indiana

Please send *THE CATHOLIC BOY* to

(Name) _____

(Street and Number) _____

(City) _____

(Zone) _____

(State) _____

☐ Send gift card from _____

☐ Payment enclosed.

☐ Bill me later.

Published monthly except July and August

☐ 3 yrs.—\$6.00
☐ 2 yrs.—\$4.50
☐ 1 yr.—\$2.50

Alumni Classes 53

Marriages

Miss Barbara Ann McMahon and DR. DANIEL J. ROURKE, '44, New York, N. Y., September 16.

Miss Cornelia Marshall Peabody and WILLIAM E. O'NEIL, '46, Seattle, Wash., July 10.

Miss Joan Marie Bunting and THEODORE V. OPPENHEIM, '47, San Jose, Calif., August 21.

Miss Joanne T. Jankowski and WILLIAM T. BONWICH, '48, South Bend, Ind., June 5.

Miss Carol Hively and FRANK J. DEBITTETTO, '48.

Miss Gloria Ann Stomeroky and FRED A. TANSKY, '48, Olean, N. Y., June 26.

Miss Rosemary Fuesting and FREDERICK P. CROWE, JR., '49, Matoon, Ill., June 26.

Miss Mary Jane McGann and JOSEPH E. HICKEY, '50, Notre Dame, Ind., June 12.

Miss Christine Bikos and STANLEY TSALIKIS, '50, Gary, Ind., July 11.

Miss Joyce Mae Liebig and WILLIAM F. ARGUE, '51, Notre Dame, Ind., August 28.

Miss Marilyn Jean Zimmer and RICHARD P. MCCARTHY, '51, Notre Dame, Ind., June 26.

Miss Tina Marotta and JOSEPH M. MOSCHELA, '51, Tompkinsville, N. Y., August 19.

Miss Eileen Ahern and ROBERT O. MURPHY, '51, New York, N. Y., June 19.

Miss Mary Jane Smith and M. JAMES TERMONDT, '51.

Miss Celia Axniz and ALFREDO PICCINI, '52, Notre Dame, Ind.

Miss Barbara Jeanne Veit and HARRY C. NES-TER, '52, Findlay, O., Sept. 6.

Miss Mary Clark and JAMES D. O'NEIL, '52, Delphos, Ohio, Sept. 11.

Miss Muriel Louise Francis and FREDERICK R. SCHLICHTING, JR., '52, St. Paul, Minn., July 24.

Miss Helen A. Goepfrich and THOMAS G. COLLINS, '53, South Bend, Ind., June 5.

Miss Esther Louise Allinger and ENS. PAUL FARMER, JR., '53, South Bend, Ind., July 24.

Miss Judith Lois Wulfmeyer and LT. LEON W. MOTZEL, '53, St. Louis, Mo., June 19.

Miss Susan Ann Whalen and LT. JOHN D. WHELAN, '53, Suk el Arba, French Morocco, July 10.

Miss Mary Jean Yakimicki and DANIEL J. COLEMAN, II, '54, Notre Dame, Ind., June 7.

Births

Mr. and Mrs. RAYMOND GEIGER, '32, a son, Kenneth Christopher, June 8.

Mr. and Mrs. GEORGE DEMETRIO, '35, a son, Michael Kelly, July 26.

Mr. and Mrs. PATRICK J. FISHER, '35, a daughter, Frances Theresa, July 30.

Dr. and Mrs. ARTHUR KRANZFELDER, '35, a daughter.

Mr. and Mrs. EDWARD LeJEUNE, '35, a son, Terrence Francis, September 3.

Mr. and Mrs. FRANCIS R. MAXWELL, '35, a son, Gary Lee, September 20.

Mr. and Mrs. WILLIAM K. BAYER, JR., '36, a son, Gregory David, June 3.

Mr. and Mrs. ROBERT F. ERVIN, '36, a son, David Anthony, September 14.

Mr. and Mrs. JAMES J. SHERRY, JR., '36, a son, Brian Michael, September 22.

Mr. and Mrs. JOSEPH DORGAN, '37, a daughter, Denise Marian, August 31.

Mr. and Mrs. FRANCIS P. COSGROVE, '38, a son, John Michael, July 10.

Mr. and Mrs. FRANCIS X. SCHAEFER, '38, a son, Neil Kevin, July 4.

Mr. and Mrs. ARTHUR W. PHILLIPS, JR., '39, a son, William, March 23.

Mr. and Mrs. J. GREGORY RICE, '39, a son, Gregory Joseph, August 28.

Mr. and Mrs. GEORGE R. MEEKER, '40, a son, Philip Stephen, July 31.

Dr. and Mrs. JOHN C. DONOVAN, '42, a daughter, June 17.

Mr. and Mrs. JAMES J. BYRNE, '43, a son, Robert Bellarmine, July 10.

Mr. and Mrs. JAMES H. FINN, JR., '43, a daughter, Mary Kay, September 13.

Mr. and Mrs. NORMAN B. HASSER, '44, a son, Steven Andrew, October 29, 1953.

Mr. and Mrs. RICHARD R. McCABE, '44, a son, John Richard.

Mr. and Mrs. DANIEL J. TOMCIK, '44, a daughter, Kathryn Marie, July 10.

Mr. and Mrs. C. JAMES PARIS, '45, a daughter, Suzanne Lynn, September 27.

Mr. and Mrs. JOSEPH H. DITTRICH, '47, a son, Joseph Andrew, July 23.

Dr. and Mrs. WILLIAM DUNN, '47, a son, William Joseph, July 27.

Dr. and Mrs. WILLIAM H. GARNER, JR., '47, a daughter, Lisbeth Jeanne, July 20.

Mr. and Mrs. FRANK A. GIORDANO, '47, a daughter, Alvina Marie, August 7.

Mr. and Mrs. JOHN E. COSGROVE, '48, a son, Edward Kelley, July 14.

Mr. and Mrs. HARRY A. DUCAT, '48, a daughter, Kathleen Linda, September 10.

Dr. and Mrs. DAVID S. GREER, '48, a daughter, Linda Elizabeth, July 30.

Mr. and Mrs. ROY B. LAUGHLIN, '48, a son, Patrick Owen, June 18.

Mr. and Mrs. LEO J. CONDRON, '49, a son.

Mr. and Mrs. WALTER B. HAASER, '49, a son, Fredric Gardner, June, 1954.

Mr. and Mrs. RAYMOND HUMECKE, '49, a daughter, Patricia Ann, August 25.

Mr. and Mrs. PETER J. KERNAN, JR., '49, a daughter, Mary Katherine, June 19.

Mr. and Mrs. THOMAS M. KUPFER, '49, a daughter, Mary Louise, June 28.

Mr. and Mrs. FRANK SULLIVAN, '49, a son, July 28.

Mr. and Mrs. BERNARD L. WEIGAND, '50, a son, Michael Bernard, September 5.

Mr. and Mrs. ROBERT E. CLEMENCY, '51, a daughter, Mary Virginia, June 15.

Mr. and Mrs. G. T. DESMOND, '51, a son, Michael Joseph, March 23.

Obituary

THOMAS H. BOLAND, '94, died in Los Angeles in December, 1953. He is survived by his daughter.

JOHN E. KOEHLER, '98, died in Chicago, Ill., of a heart ailment on Sept. 18.

GEORGE PULSKAMP, '98, former publisher and commercial printer died in Celina, Ohio. He is survived by his widow and six children.

LOUIS S. DELONE, '03, died July 15 in Wayne, Pa.

ARTHUR S. FUNK, '06, died May 7 in LaCrosse, Wis.

JOSEPH W. STACK, '15, M.S. '18, director of the Michigan State College Museum since 1924 died August 17 in East Lansing, Mich., after an extended illness. He joined the Michigan State staff in 1915.

EDWIN H. SOMMERER, '16, South Bend, Ind., attorney, died August 20 after an illness of six months. He was a lifelong resident of South Bend.

He was a veteran of World War I and served for six years as chairman of St. Joseph County Selective Service Board 3. An active Democrat, Mr. Sommerer served as deputy county prosecutor, county poor attorney, and Portage Township justice of the peace. He was a member of the St. Joseph County Bar Association and was a charter member of Post 50, American Legion.

He is survived by his widow, son, and a sister.

FRANCIS FARRINGTON, '20, died recently in South Bend, Ind.

GEORGE B. STOCK, '23, died in St. Louis, Mo., on July 29.

GEORGE T. O'BYRNE, '23, one of the outstanding pediatric allergists in the nation, died in Corpus Christi, Texas, after an illness of several months.

He was born in Neosho, Mo., and came to Corpus Christi in 1940. Dr. O'Byrne had practiced medicine since 1925. He was a member of the American Academy of Pediatrics, the American Medical Association, and the Corpus Christi Pediatric Society.

He is survived by his widow, two daughters, and three sisters.

GRIFFIN JAY, '27, originator of the comic strip "Chip Grant" and cartoonist for the "Catholic Boy" magazine died in Los Angeles, March 30. Mr. Jay was known at Notre Dame as Jimmy Jay. Surviving are his wife, two sons, one a Jesuit seminarian, and a daughter.

MARTIN V. CALLAGY, '28, Judge of the Bronx Domestic Relations Court, died August 4. Judge Callagy had previously served on the Domestic Relations bench in 1945-46 by appointment of Mayor Fiorello H. LaGuardia. He had also served as a member of the legal staff of the New York State Public Service Commission from 1942-1944. Judge Callagy was also secretary of the New York City Commission for the Temporary Care of Children.

He is survived by his widow and three children.

PATRICK E. CROWLEY, '29, died Oct. 1 in New York City.

DR. VICTOR J. CANIZARO, '29, died of advanced leukemia on July 27 in Biloxi, Miss. He is survived by his wife, seven children, and a brother, James, '28, of Jackson, Miss.

DR. JOSEPH P. KEOGH, '31, eminent chest surgeon, died in Youngstown, Ohio, August 9. A native of Denver, Colo., Dr. Keogh began his medical practice in Youngstown. He served five years as a surgeon in the Navy during World War II. Dr. Keogh was head of the Mahoning County Tuberculosis Sanatorium for a time after the war. He was a Fellow in the American College of Surgeons, and a Fellow in the American College of Chest Physicians. For some time he had been doing special work at Ohio State University as an instructor in thoracic surgery.

Surviving Dr. Keogh are his widow, parents, and three children.

MYLES J. MULLEN, '32, died recently in Brooklyn, New York.

LOREN J. HESS, '33, M.A. '36, formerly teacher in the Social Service Department at Indiana University, passed away in Indianapolis, Ind., April 24. He is survived by his widow.

VINCENT MURPHY, '35, former NAAU high jump champion, died in Cleveland recently.

MAURICE P. LEFERE, '35, died August 2 in an automobile accident near Leonidas, Mich.

WILLIAM R. SMITH, '37, Notre Dame football captain in 1936 died August 21 in Hackettstown, N. J. He had been in ill health for a number of years. He became a member of the Irish varsity in 1934 and was a standout guard that year. Mr. Smith was forced to discontinue his football career the next year following a serious operation. He was general manager of a cinder block manufacturing firm in Succasunna, N. J.

He is survived by his widow, a son, and a daughter.

ENNIO ARBOIT, '38, former Notre Dame half-back and coach of St. Anthony's High School football team died in Long Beach, Calif., Sept. 11. He was a monogram winner on the 1936 and 1937 Notre Dame teams and was captain of the Irish baseball team. He came to Long Beach in 1951, having previously been head football coach at Spaulding Institute, Peoria, Ill.

Surviving are his widow and seven children. The family home was in LaSalle, Ill.

Sympathy

DAVID F. KORTY, '47, on the death of his father, June 12.

DANIEL C. BARLOW, '48, on the death of his mother, July, 1954.

GEORGE F. STROHMAYER, '51, on the death of his mother, July 8, in an auto accident.

1905

1910

1911 Fred L. Steers
105 So. LaSalle St.
Chicago 3, Illinois

1913 Paul R. Byrne
O'Shaughnessy Bldg.
Notre Dame, Indiana

1914 Ron O'Neill
1350 No. Black Oak Dr.
South Bend 17, Indiana

1915 James E. Sanford
1429 West Farragut Ave.
Chicago 40, Illinois

GEORGE N. SHUSTER received an honorary doctor of laws degree from Columbia this past summer. He was cited as "scholar of English" and as "editor and author, master craftsman of words. . . ."

1916 Grover F. Miller
612 Wisconsin Avenue
Racine, Wisconsin

1917 Edward J. McOsker
2205 Briarwood Road
Cleveland Heights 18, Ohio

1918 George E. Harbert
108 North Main Street
Sycamore, Illinois

JOHN LEMMER (Ph.B. '18) has been signally honored by his Community by having a new grade school named for him in Escanaba, Michigan. John has served as Superintendent of Schools for many years and his School Board took this way of voting their appreciation.

MAX KAZUS (LL.B. '18) is finishing 33 years with the Internal Revenue Department in Buffalo, New York. Max is married and has two children and two grandchildren. His address is 63 Pavonia Street, Buffalo 7, New York.

ALBERT M. HODLER, '23

Recently appointed permanent postmaster of Portland, Ore., is former Notre Dame freshman football coach and law school graduate, Albert M. "Duke" Hodler, '23. Duke was named for the permanent position by President Eisenhower on Aug. 3. He was sworn in by another Notre Dame graduate, Circuit Judge Frank J. Lonergan.

He attended Oregon State College and played football there for three years. Duke went to Notre Dame to pursue his law studies and while there served as frosh football mentor in 1921-22 under Knute Rockne. The famed "Four Horsemen" were coached by Duke in their first year at Notre Dame.

After receiving his diploma he coached football in San Francisco. From 1934-42 Duke served as deputy district attorney for Multnomah county, (Portland) Oregon.

1919 Theodore C. Rademaker
Peru Foundry Company
Peru, Indiana

1920 Ralph W. Bergman
1609 No. Jefferson Ave.
St. Louis 6, Missouri

1921 Dan W. Duffy
1101 N.B.C. Building
Cleveland 14, Ohio

1922 Gerald A. Ashe
39 Cambridge Street
Rochester 7, N. Y.

We are grieved to learn of the death of Mrs. Margaret W. Haley, widow of the late HOWARD HALEY, our beloved classmate, at her home in South Bend on June 19. Mrs. Haley was graduated from St. Mary's High School and St. Mary's College at Notre Dame. HOWARD HALEY died July 26, 1953. We extend our loving sympathy to Mrs. Kate Wellington of South Bend, mother of the deceased, and to all other members of the family.

Congratulations to Bridget and LEO (JERRY) MAHONEY of Tulsa, Oklahoma, on the birth of a daughter, Mary Kathleen, to them on July 5. JERRY MAHONEY, the proud father, is a son of our good friend and classmate LEO MAHONEY who went to his reward in 1935.

GEORGE HENEGHAN and wife Phyllis of Benton Harbor, Michigan, (169 East Britain) were involved in a serious automobile accident near Gibson City, Ill., in May. George was hurled from the car by the force of the impact. Phyllis suffered four broken ribs and was cut and bruised. George was treated for a severe head injury in St. Joseph's Hospital, South Bend. We of '22 rejoice that the Heneghans made a fine comeback from their accident and we thank the Good Lord for their recovery. George is with the Pearson Construction Company and has recently assisted in preparing estimates for a new two million dollar high school in Niles; also is helping design a large cold storage plant. The Heneghans have a son, James, who is taking pre-med at Notre Dame.

DR. DANIEL SEXTON of St. Louis attended the American Medical Association meeting in San Francisco last June.

AARON HUGUENARD in May visited the Lake-of-the-Woods region at the international border of Northern Minnesota. We did not hear that his fish catch was hard to handle. Aaron makes a special request for the present address of FRANK OTT. We last had Frank located at 233 South Main Ave., Albany, N. Y. If that address is not good at the present time, Frank, please arrange to bring us up to date.

We are grateful to PIERRE (PETE) CHAMPION of Cleveland for his fine letter of late July reading in part as follows:

"I have been a father close to 30 years. As a matter of fact, I am a grandfather six times. Our son, Dave, is now living in Mexico City where Champion Rivet Company operates an electrode plant. Dave has four children. Our daughter, Patsy, has two children. Our Peter (17) is a student at Gilmore Academy in Cleveland operated by the Brothers of the Holy Cross Order, and Billy (16) is attending St. Ignatius, Cleveland. It is good to hear about DAN YOUNG being General Manager of that huge taconite project in Northern Minnesota. Dan told me of LEO MAHONEY's boy being ordained a priest in Texas. I am happy to report that all is well at our home; Agnes is fine and I recently succeeded in losing 20 pounds to make my present poundage 160."

Our congratulations and very best wishes are recorded herein to these couples who are celebrating their Silver Wedding anniversaries: Oct. 9, Mr. and Mrs. RAYMOND J. KEARNS, Terre Haute, Ind.; October 26, Mr. and Mrs. THOMAS S. McCABE, LaGrange, Ill.; October 28, Hon. and Mrs. AL A. SCOTT, Los Angeles, Calif.

Father GEORGE B. FISCHER, C.S.C., was vacationing in his home city of Rochester, N. Y., in late August. In October he was slated to give a mission in Fulton, N. Y., north of Syracuse.

We are very grateful to WILLIAM D. STUHL-DREHER (Ensign, U. S. Navy, attached to the U. S. S. Borie, DD-704, c/o Fleet Post Office, New York, N. Y.), for the following letter he so kindly wrote to us under date of June 23:

"Upon my return to the states from Caribbean patrol duty this morning, I received the latest Notre Dame ALUMNUS in the mail, and read with great feeling your remarks in the class notes concerning the death of my father.

"I know how much it meant to mother and the

family to see such a sincere tribute to Dad in the magazine of the school he loved so much. Now, more than ever before, I realize that a good deal of that love stemmed from the many lasting friendships Dad made at the University through the years. It is so nice to know, Sir, that the Class of '22 was as close to Dad in death as it was in life."

Father **JOE RICK**, C.S.C., Religious Superior of the Vicariate of Dacca whose address is 28 Zindabahr Lane, Dacca, East Pakistan, recently celebrated his Silver Jubilee as a priest. His Reverence is now greatly concerned with the building of a Notre Dame College of Pakistan. The college was started five years ago, when it opened with 19 students. Present enrollment is 300 students, and over 200 applications were rejected due to insufficient room. Father Joe would welcome prayers and financial assistance from his friends.

1923 Louis V. Bruggner 2165 Riverside Drive South Bend, Indiana

Through the cooperation of the secretary of another class, word was received last summer of the marriage June 26 in Rochester, N. Y., of Germaine Curry Welch, daughter of Mrs. James Welch, to Carl G. Haselmaier of Woodman Park. '23 men will remember the bride's father, **JIMMIE WELCH**, who died in the mid-'30's. Mrs. Welch has one other daughter, Pat, who acted as maid of honor at the wedding.

HI HUNT's curiosity about the doings of **LOUIS NAVIN** prompted some correspondence with Louis, resulting in a newsy letter from said attorney. Interested classmates can reach Louie at 120 W. Fifth Avenue, Mitchell, S. Dak. Hi in his letter wondered why Louis was not on the class roster. It now develops that although Navin spent practically four years with the '23 men, he was actually graduated in 1924, due to his withdrawal from school due to sickness. Louis has two daughters, married, two sons, and two grandchildren. He keeps one daughter employed in St. Paul in the same office building as **LINUS GLOTZBACH**. To date no espionage reports have reached this desk on Linus' operations. Further extracts from the Navin Journal: "See **CARL FISCHER** now and then . . . at the Capitol . . . **JACK PATTON**, '27 or '28, is Pres. of Mitchell National Bank. . . . My brother **VIRGIL**, '28, died in 1949. . . . Tried to find Hi Hunt when in Waverly, Ia. . . . Last saw him 20 years ago. . . . Say hello to **DUTCH RIEDER** and **JOE NYIKOS**."

JOE NYIKOS is busy at presstime, campaigning for Portage Township Justice of the Peace. Except for a four-year interval when the Republicans took over, Joe has been Jaypee for sixteen years and is now bidding for his fifth term.

HENRY J. LAUERMAN of Menominee, Michigan has answered our inquiry about the check-writing Lauerman enrolled at ND last spring. The check-writer was a son of Hank's cousin. However, Hank's son has entered ND as a freshman, his father reports. "Junior," whose name is not yet divulged, has been prompted to make a personal appearance here—more anon.

FATHER J. F. NOLAN wrote an autobiographical letter in July, in which he said among other things that he had marked the Silver Jubilee of his ordination in May. Father Nolan is pastor of the Church of St. Charles Borromeo, 694 Main street, Sugar Notch, Pa. He seems to have acquired quite a history of assignments at picturesque places in Pennsylvania such as Sugar Notch, Towanda, and Lackawaxen, but at the moment is most concerned with the matter of Lackadough. "If you know of anyone whose conscience is catching up with them," he writes, "and they want to square things up tell them to send along about \$20,000 and I'll certainly put in a good word for them in the hereafter. . . . We're as poor as the proverbial church mouse here."

J. STANLEY BRADBURY, attorney at law, with offices in the Second National Bank Building, Robinson, Illinois, attended the Texas football game and left his card in the absence from this office of your plodding Secretary.

1924 Rev. Thomas A. Kelly, C.S.C. Holy Cross College Washington, D. C.

RAYMOND R. BRADY has announced his association with Dean E. Flanders in the general practice of law with offices located at Suite 627-628 Judge Building, Salt Lake City.

SPOTLIGHT ALUMNUS

HOWARD V. PHALIN, '28

Howard V. Phalin, of Wilmette, Ill., was named last year to the post of Vice-President of the Field Enterprises, Inc. The company is the largest of its kind, publishing the World Book Encyclopedia, which is sold to schools and libraries throughout the world.

While at Notre Dame, Howard taught Math and English to Minims in St. Edward's Hall. He served as Vice-President of the Class of 1928.

During World War II Howard attained the rank of Lieutenant Commander in the Navy. In 1946 he was appointed assistant sales manager of Field Enterprises, Inc. Two years later he was made general sales manager.

Howard is a member of the Knights of Columbus, the Holy Name Society, and the Merchants and Manufacturers Club. He regards an audience with Pope Pius XII in 1950 as his greatest thrill.

Howard married Evangeline Peterson in the Log Chapel on Jan. 17, 1931.

1925 John P. Hurley 1218 City Park Avenue Toledo, Ohio

Boys—it's here! Our thirtieth is coming up this June. The good Lord has spared 338 of us out of 364. We all know the class of '25 has been known to break all records—starting in our college days with the best "Dome," a Notre Dame Daily which was heavily staffed with '25ers and **HARRY FLANNERY**, '24, as its editor followed by the fabulous and unpredictable **HARRY A. MCGUIRE**, '25, up to that time the 1924 Four Horseman Team was tops and after 30 years it's still the best remembered. It is the only ND team that has played in the Pasadena Rose Bowl. **JIM ARMSTRONG**, '25,

25 30 YEAR REUNION JUNE 10-11-12

as Alumni Secretary, has helped to make the Alumni Association the envy of every university in the country. Notre Dame's Development program got its start right after we got our first jobs (only a coincidence, of course). Our 25th Reunion was the bestest up to that time, because we came thru with the "mostest." The rest of the classes have had new batteries put in their hearing aids and retired to their wheel chairs after their 25th but not the class of 1925. Science has added years to the span of life so let's not let the AMA down—Let's make our 30th bigger than our 25th. IT CAN BE DONE.

DON MILLER will be there to preside over the largest and peppiest 30th reunion that has ever crowded into the Faculty Dining Hall. A couple of Don's daughters will be taking the big step about that time but he has already seen to it that those dates don't conflict with June 10, 11 and 12.

GEORGE A. BISCHOFF will leave his Traveler's Insurance Office in Indianapolis for the weekend and will personally see that everyone in the Indiana capital will be on deck. He promised this when your secretary saw him and his son at the Texas game. **BILL CERNEY**, **JOHN DROEGE** and **CLARENCE HARDING** will head up the South Bend crowd. I talked to these boys at the Stadium Alumni Booth. They were terrific hosts five years ago so you can expect bigger and better things in '25. **PAUL SAGSTETTER** who is manager of Sagstetter General Tire Company in Fort Wayne will dig out every '25 Hoosier that is left after the Indianapolis and South Bend gang make their contacts. Paul was at the Texas game and it looks like he and **GEORGE LOUGHLIN** have really taken advantage of that dividend span of years, because they look younger than any in our class. George Loughlin and **LEO POWERS** will handle the Chicago area. **HARRY STUHL-DREHER** while covering the country for U. S. Steel will dig them out of the far corners. Harry was in Toledo last Fall and we talked about this.

HANK WURZER, our Treasurer, will form a Committee in that State where the tall corn and tough football opponents grow. **HENRY McADAMS** and **BILL BELL** will handle the upper New York area and **JOHN TRAYNOR** and **JOHN BARTLEY** will take over the Metropolitan area. **HUGH CULLINAN**, that stinker from Frisco, had better be on deck—he missed our 25th as did **BUTCH HAECKER** but they know what they missed and plan to be back because "This Is Your Life" and with Notre Dame's youngest president to say nothing of the nation's youngest coach—you will find Perpetual Youth on the Campus—your wife won't recognize you when you come home—bearing gifts for the grandchildren.

GIL SCHAEFER of Detroit has been appointed Class Chairman of class reunion attendance for the entire class. He, along with **FRANK HOWLAND** and **RAY CUNNINGHAM** will handle the Detroit area. Another first for '25 was that our class started the vogue of monogram members as valedictorian of their class. Ray was our valedictorian in case you forgot—that pleased Rockne no end—and it's still going on—**PAUL HARRINGTON** '26, got it the next year.

BILL MERRIMAN, **BARNEY MacNAB** and **BILL HURLEY** will help out at the reunion itself, as they were the class officers that served with **DON MILLER**.

I saw **BERNIE LIVERGOOD** with his charming wife at the Texas game. **REUBEN MOSEN** went back to Texas with a big smile and **EDDIE POLHAUS** was looking in the pink of condition.

WALLY CYR stopped in to see me but I was out of town. I'm sorry we missed seeing each other. Try it again sometime, Wally.

How about a little football reunion at the North Carolina game? You can still get tickets for this game. We will have some kind of a badge or flower to identify yourself in case you have put on a few pounds and lost your hair.

Twenty-six of our classmates have gone to their reward. Please mail us a dollar for Masses for these fellows and drop us a line about yourself.

Three Notre Dame alumni and one from Purdue have recently formed the G&G Pharmaceutical Co., Inc., 3119 Mishawaka Ave., South Bend, Ind. Officers are Robert V. Gilroy, '49, president; Joseph F. Haas, '47, vice-pres.; David H. Gorrell, '49, sec'y.; and David L. Forsythe (Purdue), treas. This group supplies a large part of the drugs, pharmaceuticals and surgical equipment throughout the Michiana area. L. to R. (above photo): Forsythe, Haas, Gilroy, and Gorrell.

We want to build up that Mass Treasury. Send your dollar or more to HANK WURZER, c/o Blackhawk Hotels, Davenport, Iowa, for our Mass Fund.

Our 30th Reunion will break all attendance records—IT CAN BE DONE IF YOU COME. Write and tell us that you will be there—we will both be glad!

1926 John J. Ryan
2434 Greenleaf Avenue
Chicago 45, Illinois

This column will start with the thanks of the secretary to the Athletic Department. Due to the fact that they usually schedule a few football games at home each fall, the secretary is able to get a little news of the members of the Class of '26. Otherwise we might again have a blank column.

At the Texas game, we bumped into JIM PEARSON who told us that LEFTY TATHAM is now located in Flint, Michigan. For the first time since graduation, to the best of my knowledge, I saw JOHN McMULLAN, the old tackle, who looks like he could still do a pretty good job at the position. FRAN CROWLEY sat behind us at the Texas game and JOE QUINLAN was nearby. LOU CODY did not have his wife sitting with him at the Texas game, but she did show up for the Purdue game.

At half-time during the Purdue game, in the distance we saw JERRY MORSCHES stand up. However he was too far away to holler at. I get regular reports on him as he handles any insurance problems that develop for my son who lives in Fort Wayne.

We missed BOB CAREY and his wife at the Texas and Purdue games and I am afraid that we won't see him at the Michigan State game as the "ponies" will still be running at Hawthorne on that date if I recall their schedule. Bob, as you know, is managing director of that track and from what we have read in the newspapers is doing a very wonderful job.

We hope that the later games in the year, there will be other '26ers show up but we would like to have some of them write in with some ideas for our 30th reunion which is not very far away.

EDWARD A. FALLON has formed a partnership in law under the firm name of Sheils, Halter, McGoldrick and Fallon with offices located at 11 Broadway, New York City.

MSGR. JOSEPH B. TOOMEY, Diocesan Director of Catholic Charities in the Diocese of Syracuse, N. Y., was the featured speaker recently at the Catholic Charities annual dinner-meeting in South Bend.

ANDY CONLIN is now executive vice-president of the Peabody Coal Company in Chicago.

1927 Steve Ronay
2829 Appletree Lane
South Bend, Indiana

ARTHUR (BUD) BOERINGER, head line coach of football at Cornell University, resigned this summer so that he may live and work closer to his home in Park Rapids, Minnesota. Bud had been at Cornell since 1946.

1928 Louis F. Buckley
1253 North Central Ave.
Chicago 51, Illinois

JUDGE MARTIN V. CALLAGY died suddenly in his home in New York City on August 4 of a heart attack. Bud had been justice of the Court of Domestic Relations in New York since April. He had served previously on the same court in 1945 and was named secretary of the New York City Commission for the Temporary Care of Children in 1946, serving until 1951. He was appointed secretary of the Mayor's Committee on Aid to Dependent Children in 1950 and secretary of the New York City Commission for the Foster Care of Children in 1951. Bud had also served as a member of the legal staff of the Public Service Commission. He became assistant corporation counsel in 1942 and was attorney-in-chief of the Legal Aid Society. Bud received his law degree from Georgetown University in 1931 with MIKE RICKS, GEORGE FLICK, ART MILLER and BOB STOEPLER. He is survived by his wife, a daughter and two sons. A Mass was offered for Bud at

the request of the Class by FATHER JIM McSHANE. Bud's close friend, MIKE RICKS, on behalf of the Class of '28, had some Masses celebrated for Bud at Holy Cross Seminary. I hope Mike has set a precedent for others to follow.

As our Vice President BILL CRONIN stated in his wire of sympathy to Mrs. Callagy, "Bud was one of our most distinguished classmates." The following statement made by the Board of Directors of Youth House is typical of the expressions made following Bud's death: "As Secretary of the New York City Commission for the Foster Care of Children and as Judge of the Domestic Relations Court, Judge Callagy's humanitarian work for youth was far-reaching and tireless. For ten years Judge Callagy gave of his spirit, his knowledge, his time and his heart, to the development and furtherance of Youth House, the New York City Detention Home, and the boys and girls remanded to it." Francis Cardinal Spellman was represented at the requiem Mass by Bishop J. P. Donahue, Vicar General of the New York Archdiocese.

I will miss Bud very much in my efforts as Class Secretary, as he never failed to respond to my many requests for assistance in class work. He wrote to the men in New York City promoting attendance at our 25-year reunion. Unfortunately, he found at the last minute that he was unable to attend himself. He was active in the Notre Dame Club of New York, having served as Vice-President from 1947 to 1950. You will recall that JIM SHOCKNESSY's class nominating committee selected Bud as one of our Vice-Presidential candidates last year. BERNIE GARBER and JOHN ANTUS represented the Class at the funeral. Please remember Bud in your prayers. Mrs. Betty Callagy wrote that the many expressions of sympathy from Notre Dame means much to her and her family.

The sympathy of the Class of 1928 is extended to our Vice-President, JACK CANIZARO, on the death of his brother, DR. VITO CANIZARO, '29, who died in Biloxi, Mississippi, on July 27 of advanced leukemia. He is survived by a wife and seven children. BOB EVANS advised that the August issue of the Catholic Action of the South reported that the Canizaro brothers (James T. '28, Dr. Vito, '29, Anthony, T. J., and Joseph) donated a new shrine to our Lady of Mount Carmel to the Carmelite Monastery at Jackson, Mississippi. It was given in commemoration of their deceased parents and was dedicated on August 21.

The June, 1954, issue of Social Action Notes for Priests carried a report concerning the awarding of this year's Monsignor Ryan Award to J. CHARLES SHORT. His acceptance speech was quoted at length. The award was conferred by the Philadelphia Chapter of the Association of Catholic Trade Unionists. Charley received his LL.B. degree from Duquesne University. He practices law in Philadelphia and teaches for the Jesuit Institute of Industrial Relations. Charley is married and has three children. Congratulations, Charley, on this recognition of your good work.

ED McCLARNON has moved from Cleveland to Albany, New York, where he is claim manager for the Travelers. His new territory covers a good share of the eastern portion of New York State. Ed has four children ranging in age from 17 to 23 and two grandchildren. He has a son attending Milford Novitiate and another son at Notre Dame. I saw several classmates this summer. On our way to visit our son at camp in Northern Wisconsin, we stopped in Stevens Point to see DAVE KREMBS and his family. Dave has three small children, ages 7, 4 and 3. He teaches physical education and mathematics at the P. J. Jacobs High School in Stevens Point, Wisconsin. We visited DR. BOB FOGERTY at St. Thomas College in St. Paul, Minnesota, where he is professor of history. Bob has a son age 9 and a daughter 5. He mentioned how much he regretted his inability to attend the reunion because of a research job he was doing at the time for the Army. Unfortunately, we missed seeing RAY MOCK who is director of the placement service at St. Thomas. He has two young daughters, age 3 and 7. I understand DR. JOHN VIKTORYN of Cleveland visited St. Paul during the American Bowling Congress. We stopped to see BILL ARMIN and his wife at their home in Dowagiac, Michigan, in August. Bill reported at that time that the Willisy's plant where he was employed was going out of business in Dowagiac.

The Columbian magazine for August, 1954, carried a picture of TOM MAHON, State Deputy of the Knights of Columbus in Minnesota. HENRY HASLEY is the only other classmate whom I can

recall as having served as State Deputy. Were there others? There are a number of past district deputies in the class including BOB LAMEY, JOHN ROBINSON, GERALD SHEIBLEY and your Class Secretary. Past Grand Knights include, in addition to the above, FRED RUIZ, ORVILLE MURCH, HAYES MURPHY, EUGENE O'BRIEN, LEO WALSH, HOWIE PHALIN, ED McKEOWN and NORB SEIDENSTICKER. The following men are also active in the K. of C. local chapters: ED DEAN, LEO FETTIG, DICK GREENE, ED HAGERTY, CLARENCE HAVEN, BILL KIRWAN, JOHN LYONS, JIM REILLY, ARNOLD THOMA and TOM TRAUGHBER.

While on the subject of fraternal orders, I should also mention that SWEDE SCHROEDER (Grand Aerie Justice) and GERALD SHEIBLEY (Worthy Pres.) are active in the Fraternal Order of Eagles. I remember a few years ago I noted where SWEDE SCHROEDER met with President Truman to discuss a program of the Eagles. FLOYD SEARER, BOB GRANT, GEORGE BEAMER and ALLEN JOHNSON are active in the Masons. You will recall that GEORGE BEAMER had to divide his time between the Class and the Masons during the reunion week end.

The Congressional Record for August 20, 1954 (page A6241) carried a speech on "Employer Associations" given by JOHN Q. ADAMS, '26, President of the Manhattan Refrigerating Co., N. Y., Bronx Terminal Annex, Bronx, N. Y., and Union Terminal Cold Storage Co., Jersey City. Congressman McCormick referred to it as "one of the finest addresses I have ever read." The address was given at the Serra International Convention in Grand Rapids, Michigan, on July 8, 1954.

While speaking of the Serra organization, an architect friend from Milwaukee tells me that PAUL BRUST, who has seven children, is very active in the Serra Club there. Paul also has held various offices in the Wisconsin Chapter of the American Institute of Architects. This reminds me that JIM INGRAM of Louisville, Ky., served as President of the Kentucky Institute of Architects a

few years ago. Jim's son was graduated in architecture from ND this year.

I was a guest of BILL JONES at the Notre Dame luncheon held during the annual meeting of the American Bar Association in Chicago in August. Other '28 men at the luncheon were the following Chicago attorneys: JOE GRIFFIN, BILL KEARNEY, DICK PHELAN and RAY MULLIGAN. BILL KEARNEY, who has five children ages 3 to 14, and DICK PHELAN, the father of three boys, are attorneys in the same office with BERT KORTZEN, the Democratic candidate for Clerk of the Probate Court of Cook County. Bert has two adopted children. JOE GRIFFIN, father of four children ages 3 to 14, also practices law in Chicago. RAY MULLIGAN, father of two young daughters, is an attorney with the Chicago Title and Trust Co. BILL JONES, who has one daughter, is a partner in the law firm of Hamilton & Hamilton, Washington, D. C. Bill was kept very busy on committee work during the Bar Association meeting, as he is a member of the Committee on Professional Ethics and Grievances and he also had committee assignments in the Section of Administrative Law. SPIKE McADAMS, '30, another Chicago attorney at the meeting, mentioned that he sees PAT CANNY regularly. Pat is General Attorney for the Erie Railroad Company and has five children ages 11 to 20. JOE GRIFFIN mentioned that he sees ED McSWEENEY of Chicago who is head of the catalogue division of Sears Roebuck & Co. Ed is single and lives in Chicago.

BILL MURPHY sent a card from Quebec in August informing me that he met SWEDE SCHROEDER and his wife at the top of Royal Mountain in Montreal. Swede, in addition to practicing law in Detroit Lakes, Minn., is Secretary-Treasurer of the Sales Engineering Institute, Inc. (Sales systems) and is one of the greatest travelers in the class, having visited Florida, Virgin Islands, Puerto Rico, Dominican Republic, Haiti, Jamaica and Cuba during the past six months. Swede has five children ages 12 to 21. His oldest son is a student in architecture at Notre Dame. BILL MURPHY, who visited all the shrines in Canada

this summer, is district manager for the Diversey Corporation (Industrial Chemicals and Compounds) in Chicago. Bill is still a bachelor.

Our President FRANK CREADON received a letter from CHARLIE SHELANSKY after waiting 26 years. Charlie is an auditor for the Comptroller's Office in New York State and lives at Westhampton Beach, L. I., New York. He has three children, ages 6 to 19. The oldest boy is at the U. S. Merchant Marine Academy on Long Island. It is great to have some news on Charlie, as a number of classmates have inquired about him recently, including JOE DE BOTT, JOE GERAGHTY and DICK GREEN of Muncie, Indiana.

BILL KIRWAN of Iowa City, Iowa, tells me that he saw LARRY MASON at Clarke College where each had daughters last year. Larry practices law at Mason City. Larry also has a daughter at St. Mary's. Bill's daughter is going to Iowa University this year.

While speaking of the Kirwans, an Army friend from Louisville, Ky., informed me that MARTIN J. KIRWAN contributed 25 pints of blood through the Louisville Red Cross Chapter. I understand that Martin is a civil engineer with the U. S. Army Corps of Engineers there.

I was pleasantly surprised to receive a letter from JUDGE JOHN CULLINAN of the Connecticut Superior Court. John mentioned that he met LARRY CULLINEY in Pomfret, Conn., where they were staying at the same inn. Larry lives in North Haven, Conn., and is examiner for the Federal Deposit Insurance Corp. as a specialist on trust department examinations. Larry has four children ranging in age from less than one year to 12 years of age. John mentioned that Larry has led the organization of a Notre Dame Alumni group in the greater New Haven area. Many of you probably noted Larry's picture with the New Haven-ND group in the last issue of the ALUMNUS. John is to speak at one of their monthly meetings in 1955. The Judge also mentioned that he sees JOHN ROBINSON frequently at meetings of the Advisory Board of Albertus Magnus College.

DENVER—Archbishop Urban J. Vehr took time out from his Episcopal duties to baptize Matthew David, the seventh child of ND Alumnus Bart W. O'Hara, '32. Mr. and Mrs. O'Hara are at the extreme left in the back row. Archbishop Vehr attended Notre Dame in 1924.

BERNARD M. FINNIGAN, '25

Bernard M. Finnigan, a Law School graduate of 1925, was appointed last April to the post of General Manager of the American Safety Razor Corporation, Kingsbury Division, Laporte, Ind. He was previously associated with the Brooklyn plant of the same company.

Bernie practiced law in Chicago from 1927 until 1941. Prior to employment by the American Safety Razor Corp., he was Director of Management Information for the Studebaker Corporation, and for several years had been Assistant to the Director of Industrial Relations of that company.

Mr. and Mrs. Finnigan now reside in Laporte, having resided previously at their summer home at Diamond Lake, Cassopolis, Mich. They have two children.

John Robinson is Chairman and JUDGE CULLINAN, a member of that Board.

While speaking of John Robinson, I noted his biography in "Who's Who in America" recently. John, as you know, is Headmaster of the Robinson School in West Hartford, Conn. He has five children, ages 7 to 16. John served as executive director to former Governor Robert A. Hurley in 1942, State Director of selective service for Conn., 1942-47, and a member of the staff of the national director of Selective Service, 1947-48. He served as Commander in the U. S. N. R.

A friend of mine, who does business with the Cleveland Trencher Co., called my attention to the financial report and employee handbook of that firm. I noted that my old neighbor in Freshman Hall, VINCE PENOTE, is President and General Man-

ager of that company in Cleveland which manufactures excavating (Trencher) machinery. I understand that Vince is also President of the "Jaguar-Cleveland Motors Inc.," a foreign car agency. The Cleveland Trencher Co. is very much an ND institution. In addition to Vince as President, his brother John of the Class of 1933 is Vice-President, NORMAN J. GREENEY, '33, is Sales Engineer and JOHN J. REIDY, '27, is a member of the Board of Directors and Ass't. Secretary of the Company.

I noticed in the Madison, Wis., newspapers where GERALD F. MCGILL, State Director of the Bureau of Alcohol Studies of the Wisconsin Department of Public Welfare's Division of Mental Hygiene, served as general chairman of the National States Conference on Alcoholism and the Research Conference on the Problems of Alcoholism held this year in Madison in October.

GEORGE F. COVERT, Jr., wrote that his father who attended Notre Dame in 1892-93 will join him in returning for a game this year. George is on the experiment staff of DeVilbiss Mfg. Co. in Toledo, Ohio. His wife died in 1936. George reports that he spent most of the summer in Canada fishing. He sees ED HAGERTY, BILL CLARK and BOB COONEY regularly.

TOM TRAUGHBER advised that JOHN CARLIN operates a wheat and cattle ranch in Kansas. John will have a son at Notre Dame this year. I noted John's picture with the Kansas Notre Dame Club group in the Nov.-Dec. 1953 ALUMNUS. His new address is Mentor, Kansas. Tom also reports that JOHN BUSCHMEYER, who has been Superintendent of the Louisville, Ky., City Hospital since 1934, has three children. Tom also sees JOHN BURCHER, who is with a steel company in Birmingham, Ala.; JOHN HARWOOD, '27, architect of Nashville, Tenn.; and THEO (FRENCHIE) DOHOGNE, '27, who is in the electrical equipment business in Clarksville. TOM TRAUGHBER is District Attorney General for the State of Tennessee, Montgomery County. He lives in Clarksville, Tenn., is married and has a son, age 7.

BOB EVANS is assistant manager of the Mississippi Lumber Co. in Vicksburg, Miss. Bob has a son, age 20, at the University of Mississippi and a married daughter. He sees JIM PARKER, who is living in Vicksburg at present. GEORGE COURTY stopped by to visit Bob recently.

It was good to see DR. GUY LORANGER of Grosse Pointe, Michigan, at the 25th reunion, as I had not heard from him in some time. Guy is another classmate who is responsible for the high birth rate in the class, as he has six children, ages 7 to 18. His oldest daughter is at Madonna College. Guy commanded a unit of the 5th field hospital while he was on active duty from 1940 to 1946. He was in the New Guinea and Philippines campaigns.

Other notes which I have located on reunionists who have not been mentioned recently include the following: BOB NICKELLS of Los Angeles, is in the general insurance and real estate brokerage business. He has one son, age 19. BILL O'NEILL, President of Transportation Service, Inc., in Cleveland has four children. One of his sons is at Georgetown and a daughter is at St. Mary's of the Woods. Another classmate in the transportation business is LOUIS CARR, Vice-President and General Manager of Coast Cities Coaches, Inc. Lou who lives in Spring Lake, N. J., has three children, ages 12 to 18. JOE BRAUNSDORF is district engineer with the Indiana & Michigan Electric Co. in South Bend. Joe has a son, age 14. Joe was inquiring about JIM BERRY. At the reunion Paul Brust was inquiring about ED BETHKE, SAM DUBA and LEO FETTING. Leo is an associate general contractor in Dayton, Ohio. He has four children, ages 5 to 21. DR. BERNIE CROWLEY, the only dentist in our class, is with the Veterans Administration in Wichita, Kansas. Bernie mentioned that he sees AL GEBERT. Al coached at Wichita U. for a number of years and at present is in the oil business. AL DAVIS is works manager of Detroit Diesel Division of General Motors in Detroit. He has six children, ages 4 to 18. His oldest daughter is at St. Mary's. JOHN DAVIS, who is a partner in a retail furniture store in Oswego, also has a daughter at St. Mary's. John was inquiring about TED AUSTIN, ART ZIMMERMAN, and VINCE DUCEY. I understand Vince Ducey is with the California State Employment Service in Sacramento. ED DEAN had just moved to St. Louis at the time of our reunion.

He is plant manager of the Missouri Coke and Chemical Division of the Great Lakes Carbon Corporation. He has five children, ages 2 to 17. JERRY DE CLERCO, who is branch manager of the Fleischmann Division of Standard Brands, Inc., is the father of 2-year-old twins. He was President of the Michigan Bakers Allied Trades Association in 1952. JOE E. MORRISSEY of Coos Bay, Oregon, an accountant with the Irwin & Lyons Lumber Co., has three children, ages 10 to 15.

JOHN R. MURPHY advised that JOSEPH J. GANTY, an attorney for the Industrial Commission of the State of Ohio, had a new baby recently. Since births are again news in this column, please keep me advised accordingly. JOHN MURPHY, who is special agent for the Northwestern Mutual Life Insurance Co. in Columbus, has three children, ages 6 to 16. John mentioned that his Sophomore Hall roommate, ALEX DOMBEY, is an attorney in Columbus.

AL SCHNURR, Vice-President and Treasurer of Alfred Schnurr & Sons, Inc., general contractors, in Sandusky, Ohio, informs me that ROY WORDEN, South Bend architect, is rather well known for his South Bend airport design which received considerable attention in leading architectural magazines, even as far as Japan. Roy has been President of the South Bend Plan Commission since 1948 and has served as President of the South Bend Board Zoning Appeals, the Indiana State Board of Registration for Architects and the St. Joseph County Appeal Board (Building). Al Schnurr has four children, ages 7 to 20. His oldest son is a senior in architecture at ND this year.

At the suggestion of DENNY DALY, I just finished reading the autobiography of Father John LaFarge, S.J., entitled "The Manner Is Ordinary." The following statement from this book concerning Father LaFarge's Harvard Class of '01 is indicative of how many of us feel toward the ND Class of '28 on the basis of class interest displayed since the silver anniversary reunion: "Only when the class anniversaries began to roll around in later life did Class membership first become a matter of consciousness, then of conscience, next of pride, and finally of a very real and noble pleasure." You may be interested to know that Father LaFarge's Harvard Class of '01 collected a substantial sum to aid in building his church in St. Mary's County, Md. I hope the ND Class of 1928 can do something to indicate it is "an entity with a very human heart" as Father LaFarge refers to his own Harvard Class.

No doubt you received my September letter with the "In Memoriam" card enclosed. I trust that you remember our deceased classmates, especially in November, when Fathers McSHANE, S.J., MULREANY, C.S.C., and FITZGERALD, C.S.C., are offering Masses for their souls.

It is hoped that you made good use of the list of gates designated as meeting places for '28 men at the games which was sent to you in September. Please drop your Class Secretary a line reporting on news of '28 men you have seen so we can continue to give you a newsy column.

May I thank the following classmates who took care of mailings and mimeographing or who picked up the checks for class printing bills this year: HOWIE PHALIN, ED McKEOWN, JACK CANIZARO, MIKE RICKS and BILL KEARNEY. As the result of their assistance, we have been able to keep the Class Treasury intact for use for Mass offerings. Incidentally, the address of our Treasurer, JACK SHEEDY, is 1118 Farmers Bank Building, Pittsburgh 22, Pa.

RUSS SMITH and his wife, Dorothy, celebrated their 25th wedding anniversary on September 19. According to AL SCHNURR, half of Sandusky turned out for the great affair. Among those present were CHET RICE and BILL MURPHY. Chet drove in from Cleveland with his wife while "Murph" flew in from Chicago. Russ has a son, Craig, who is now going to school at John Carroll University in Cleveland and his daughter, Carol, is planning on getting married in November.

1929 Donald J. Plunkett Biology Department Notre Dame, Indiana

ALFRED J. GAUTHIER's new address is c/o Mr. J. McLafferty, 56 Reid Street, Rautherglen, Scotland.

W. R. SIDENFADEN was elected president of Liquefied Petroleum Gas Association at the convention and trade show held in Chicago.

30

25 YEAR REUNION

JUNE 10-11-12

1930 Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

FRANCIS X. O'NEIL of Long Beach, Calif., was honored recently by being named Knight of Columbus of the Year by the Long Beach Council 3449. Frank is employed by the Standard Oil Company of California in the sales department. In addition to the K. of C.'s, he is also a member of the Catholic Welfare Bureau as well as various civic organizations.

From now on all Class reporting will be concerned chiefly with Reunion plans. As you can note, blocks all over these Class pages call attention to the June dates for the 1935 reunions. The principal emphasis falls on our 25th Anniversary. It is the Silver anniversary reunion that draws the largest turnout of classmates, and it is the group that the President of the University honors at reunion time by having them as his guests at a special luncheon. This gives our reunion people a chance to discuss more intimately with the President the many problems that involve both the University and its Alumni.

It is customary for the 25th anniversary class to use Lyons Hall for its headquarters. Its nearness to the lake, to the Rockne Building, and the golf course make it ideal for a three-day reunion site. Events that make this reunion a memorable one include the Mass said for deceased members of the 1930 class, distribution of cards bearing names of all the deceased from our class, the Friday evening dinner at the Morris Inn on the campus, the luncheon Saturday with the President, and the annual Alumni dinner on Saturday evening. There will be Masses in the Basement chapel on Sunday morning for early leavers, and later Masses in Sacred Heart Church for other reunion guests.

There is no set pattern of a reunion schedule that must be adhered to. If a sufficient number of returning classmates request some other project of unusual interest, every effort will be made to provide that. There is no doubt that 1930 men will be tremendously interested in the physical growth of Notre Dame since their last visit here. There will be plenty of time for everyone to take leisurely walks to the new O'Shaughnessy building, the Nieuwland Science building, Lobund Laboratories, the Hammes Shopping Center, the LaFortune Student Center, the new Fisher and Pangborn Halls.

But apart from the physical expansion of the University, most Alumni are curious about what is going on in the internal structure of the academic life at Notre Dame. Visiting speakers at regional alumni meetings have touched upon some of these changes, but most alumni want to return to the campus, have a close look at what is going on, ask some direct questions and pass their own judgment on new University plans.

From what has been said so far, one would think that the golf course was not operating during reunion time. As a matter of fact, we expect 1930 men to win most of the prizes in the Alumni Tournament.

The following members of the class of 1930 have been asked to help out on the local reunion committee: PAUL FARMER, LOUIS HASLEY, ROBERT HOLMES, WALTER LANGFORD, FRANCIS MESSICK, VERNON J. SLACK, LOUIS STETTLER, RICHARD SULLIVAN and KARL WEIGAND. Regional committees are being formed to advise on the planning of the reunion activities, to coordinate travel plans for classmates in their respective regions, and to nominate a candidate for the regional vice-presidents that must be chosen at reunion time. All class members will be kept informed about all such committee groups.

Here are some news items gleaned from earlier communications with members of the 1930 Class: JAMES W. SULLIVAN is a funeral director in Royal Oak, Michigan. He and his wife Geraldine have four children, Bill 13, Johnny 11, and twin daughters Margaret and Martha, 7 years old. Jim

sees MACK TREMBLEY and ED NEBEL frequently. He was at the 1950 reunion and plans to be at the Big One. Would like to hear from DAN SULLIVAN and DENNY SHANAHAN.

DR. JOHN FORSEE is still practicing medicine in Louisville. John writes, "My hair is graying, my wife and children (7) are intractable, my handball is mediocre because of lack of time to play enough, my interest in football, basketball, etc., is waning because of the tough scuffle to get tickets. But despite these factors I still pride myself that the almost indefinable Notre Dame spirit is in my soul." John will surely be here for the 1955 reunion. He was on hand for the 20th anniversary, and taught LOU STETTLER and BILL FINK a few tricks in bridge.

JOHN MCGEE is residing in Kenmore, New York and is Chief, Contracts USAF at Bell Aircraft Corporation. John's boy entered Notre Dame this fall. John said he would like to hear from his old roommate TOM KEOGAN, ED ENGLAND, SAM RICHARDS and ED MULVILL. John is coming out for the Reunion next year; he will find a big delegation coming out of New York State for that affair.

ROYAL HIGGINS is a manufacturer's representative, radio and television components. Royal has four children, and he makes his home in Chicago. Fellows he sees most frequently are BILL MCCARTHY, ART PETERSEN, PAUL HEIDKAMP, ED SLICK and JACK CANNON. He wrote, "Not much to tell—after wandering in the Sahara of the 1930's, I finally got to earning a living in the field of my avocation, and subsequently got in business for myself (1942). I have two eventual ND candidates (sons John and Mike). Perhaps after they are in school I'll be able to get good tickets to the game or two a year I attend."

DANIEL G. SULLIVAN lives in Wellesley, Mass. His two daughters attended the Academy of the Assumption. Dan is Manager, Electrolux Corp. of Framingham, Mass. Dan would enjoy hearing from KARL BRENNAN, TOM FROST and JOE McCABE. In a note sent along some time ago, Dan wrote, "Peg and DONALD SULLIVAN and their very handsome son, Don, spent a Sunday with us last year. They drove down from Northampton and have not been back since. We see Ruth and JIM SKAHAN quite frequently. Our next door neighbor, FRANK HERBERT, '40, is a loyal ND supporter, and we have some good sessions over the back fence."

FRANK HAMILTON is a lawyer in Dodgeville, Wisconsin. His daughter, Mary, is 14 and son, Dennis, is 12. Frank mentioned seeing TOM FROST of Madison who is very active in farm machinery and the automobile business. He also recalled seeing HUGH E. "CURLEY" HAYES of Oregon, Wisconsin. Mike Hayes, the oldest of the five Hayes children is a sophomore at ND. Curley Hayes had two serious operations and recovered well. Frank wrote, "I made an unsuccessful attempt to locate JOE PALERMO in Vicksburg, Miss., a while ago, as I learned he is a government engineer there. FRANK CURRAN is in business in Mauston, Wisconsin—probably on his second million by now."

HARRY H. FRANCIS, JR., with wife Marguerite and children Judy, Harry III and Kathleen resides in Newtown Square, Pa. The last 1930 fellows he saw were JOHN T. MORAN, JOE KELLY, GEORGE HEWSON and MARTY BRILL; and he is hoping to hear soon from JOE PALERMO, FRANK LANGRILL and LEO SCHRALL. Harry wrote: "Well I have been a Dodge-Plymouth Dealer here in Paoli, Pa., since 1939, and have been selling these great cars since 1932. Served from July, 1942, until June, 1946, in USAF. Had to miss the 20th year reunion as my youngest daughter was born in June, 1950, but I'll be there in 1955 with Moran, Kelly, HUGH GALLAGHER and GEORGE HEWSON. Expect to see ARCH-BISHOP O'HARA in the very near future. I am located 20 miles west of Philadelphia on the Main Line in a rapidly expanding community. Dev, there is not much to tell, just leading a normal life, at present on a merry-go-round with this auto business. But I know this for sure: I can still take Palermo in golf."

DR. PHILIP M. PROVISSIERO is still practicing dentistry in New Jersey. He says he sometimes sees JOE ABBOTT, LARRY CRONIN, DR. FRANK MANZIONE and NORM LILLIG. Doc says he is coming back for the 25th Reunion—was also here for the 20th. Should be one of a big contingent coming from New Jersey.

JOHN V. MORAN is an Attorney and Purchas-

SPOTLIGHT ALUMNUS

CHARLES F. DALY, '40

Top honors of the life insurance field were bestowed upon Charles F. Daly of West Palm Beach, Fla., recently. Chuck was elected to the "Million Dollar Round Table." This requires the sale of \$1,000,000 worth of life insurance within a 12-month period.

Upon leaving Notre Dame in 1940 Chuck was associated with the law firm of Kadel, Shields, and Weiss in New York City. During the following year Chuck enlisted in the Air Force as a private. He was discharged in 1945 as a captain.

Chuck returned to civilian life as a life insurance salesman for the New York Life in Buffalo. In 1950, Mutual Benefit of New Jersey transferred him to West Palm Beach to represent them as district agent. Last year he was offered the general agency of the Franklin Life Insurance Company in Palm Beach. This is the position that Chuck now holds.

Chuck married the former Betty Erion of Buffalo in 1942. They have two daughters, Holly Anne and Sharon Elizabeth.

he saw PETE WACHS in Boston some months ago as Agent for the City of Boston, where he resides with his wife, Margie and four children. He said on a business trip; also JIM MULVANEY and RAY REARDON. He writes that his old roommate JIM DEELY is salesmanager for the Brooklyn Union Gas Co. Asks what has happened to BILL HALLISEY of Chicago. Would like to hear from JOHN HOFFMAN. Will be at the reunion in June, 1955 if all goes well.

SPOTLIGHT ALUMNUS

After a very pleasant summer I am expecting plenty of letters about vacations, classmates you saw, Notre Dame club golf tournaments and other bits of information members of the '31 class would enjoy reading. The Mass and Reunion Fund has increased due to contributions received from HAROLD STELZER, TOM MONAHAN, AL STEPAN and EDDIE RYAN. In July my wife and I happened to stop in Lytton's in Chicago and ran into TOM and MARY MONAHAN who were up here on business for a day or two. Tom decided to support the class fund then and there rather than wait until his return home. Because Tom is not far from Chicago it is ok for him to deliver his contribution in person, but be assured others can enclose their contribution with some news for this column.

Harold Stelzer was vacationing in Door County, Wisconsin, just about the same time PAUL DUNCAN was up there, and found time to get off the following note: "Only you and I know how long this letter has been on the way. Honestly, after I get this in the mail I will feel like a fallen away Catholic just after the prodigal's return to his father's house. I can count at least three times you 'knocked on my door' for just a word to help fill a few lines in your superb column. Now just let me crawl in the pew and repent. On several occasions in the past I am sure I did like so many others in the class—just made a note to write and then forgot about it, or found more pressing duties to perform. But tonight it is different.

"As you may know, after we graduated I wore out a few pairs of shoes in my efforts to find a job in Civil Engineering. I gave up after talking to a few starving contractors and in one instance, was offered a job just for the experience, but not with any pay, by one of today's largest builders of industrial structures. After trying to sell several lines of goods wholesale I wound up at Sears, Roebuck & Co., where I was at least assured a 'living wage' 1931 model. Sears and I have gotten on very well. We have each given our share of effort and compensation. By 1939 I had moved through several positions in three of their Chicago stores, after which I was brought into the parent offices in Chicago. From 1940 to February of 1954 (except 40 months in the Army) I bought the electric tool and motor line for retail and mail order selling in the states and wherever import restrictions didn't keep my goods out of our foreign stores. Shortly after the first of this year, I was offered the job of buying vacuum cleaners. I assure you it was not very easy to turn my back on fifteen years of experience in the tool business, but I could not reject the challenge presented by the new line. So since February 1st I have been trying to satisfy the women of America instead of the men. My new position has been very pleasing to my family, since they recovered from the shock of the change. So far I have been out of town only a few days in the last six months. Previously, I was on the road about 8 to 10 days a month. In fact from the middle of last September to the middle of October (1953) I was at home only week ends. In between a team of two other men from Sears' hardware department and I flew about 12,000 miles conducting sales and training meetings. Yes, a buyer at Sears really gets a wealth of experience. He's not only the purchaser of the goods, but many times takes a very active part in its sales. Jim, it must be obvious to you that if I don't get off the Sears soap box now, my enthusiasm will carry me up to midnight and writer's cramp before I can say goodnight. But before I do, I want to add my congratulations to yours to GIL SEAMAN for a swell job with the Notre Dame Club of Chicago. Although my activity in the club has been limited to Universal Notre Dame Night I have admired his administration as reflected in the mail and announcements which come my way. He's a proud boast of the class of '31.

"I don't ever come across many Notre Dame men knowingly, but if any of them are in the vacuum cleaner industry or even connected with my former line and wander into the vicinity of the Allstate building in Sears Row in Chicago they hereby have an invitation to the eighth floor, if for nothing more than to compare notes.

"Ever since we were blessed with our second girl, Marian, in 1950, we have been fortunate in being able to spend our vacations at Egg Harbor, Wisconsin. The last few years it has been the

EDWARD M. NAUGHTON, '23

Edward M. Naughton has been named president and general manager of the Utah Power & Light Co. He graduated from Notre Dame with a mechanical engineering degree and later attended the Westinghouse Electric Corporation post-graduate school.

Ed has been associated with the electric industry for more than 29 years. He joined UP&L as superintendent of steam-electric plants in 1935. Since that time he has served as assistant manager, assistant to the vice-president, and vice-president before being named to his present position. He is a director of the National Association of Electric Companies, a member of the Public Information Program's Steering Committee, and was enlisted by the government in October, 1952, to serve for six months as director of the engine and turbine division of the National Production Authority.

Ed lives in Salt Lake City with his wife and only daughter.

month of August. By forcing me to put my money on the line for a few months' rent, my wife has succeeded in her efforts to get me to take my full three weeks' vacation (perhaps this may be a tip to the wives of other guys who have the false impression that they are indispensable in their jobs). I go up north for the first, third and fourth weeks. Therefore, this week I am 'batching' it. You can well imagine how anxious I am to catch the rattler tomorrow for my last two weeks of leisure.

"Before I started this thesis I created the enclosed check for the Class of 1931 Mass Fund. I had intended to be brief, even to the extent of your suggestion of just a card to accompany it. But I'll have to take you up on that with my next

check, which I assure you, won't be as long in coming as this letter. Again, more power to you for being Notre Dame's best class secretary. Good-night Jim, God bless you."

Harold J. Stelzer

Thanks for a wonderful letter, Harold. I am sure campus buddies are going to enjoy it. It isn't hard fellows, just sit down and draft some news for your hard working secretary. He appreciates it.

About two weeks ago, being a lazy Catholic and attending the noonday Mass at St. Peter's I ran into our esteemed Reverend from Danville, C. BOURKE MOTSETT. He was in town with his Mother and we had a pleasant, but altogether too short visit. Both look very well. Bourke gave a good report on RALPH DALTON, JOE MEITZLER and JOHNNY BELTON.

I had a call from JIM MULVANEY who had lunch with JIM GALLAGHER in Chicago recently. He also had a note from JOHN BURNS informing him of the death of the father of JOSEPH (SLIM) MAHON. MARTIN DOWNEY's Mother died this summer. On behalf of the class I wish to extend our sympathy to Slim and Martin.

I had a note from FATHER JOHN MARGRAF thanking the Class for a check for Mass offerings for JOSEPH P. KEOGH, ANDREW G. PATRICK, JOHN J. HOLMES, JERRY MADDEN and ALLAN HOWARD. Father Margraf is feeling much better this summer and will be happy to have a visit from any '31ers who are down for football games. Mass Cards were sent to the families of the above. I received an acknowledgment from Mrs. Keogh. From Mrs. Agnes B. Howard, Al's Mother, comes the following note:

Dear Friend:

"I may call you that as I feel that way toward anyone from Notre Dame or who knew Allan. His sudden passing left me all alone, so I moved from Los Angeles to Pocahontas, Iowa, where all my people live. All Allan ever talked about were his years and friends at Notre Dame; he liked to talk of his visits to Chicago and the good times he had there. I want to thank the Class of 1931 for the expressions of sympathy and the Mass offering. It is deeply appreciated, and I pray that God will bless all of you and your families."

From Edward A. Madden, uncle of Jerry Madden:

"Your letter of September 14th reached Jerome's Mother at St. Elizabeth's Hospital, Covington, where she has been confined for several years, due to diabetes and a stroke and I am answering for her. His Mother and I were deeply touched at your expression of sorrow and sympathy and wish to thank you sincerely for remembering Jerry so kindly. Mrs. Madden is his only survivor and is celebrating her 76th birthday on October 11th and asks that you remember her also in your prayers."

Please remember these people in your prayers. These and other letters you have read are an indication of what has been done with your contributions to the fund of the Class of 1931. Please enable it to do better by sending your contribution now.

CARROLL SIZER, who spent his Freshman year in Howard Hall, passed away in Madison, Wisconsin, in late July where he had been special assistant to the United States Attorney General in the justice department tax division.

From FREDDIE SWINT, Nashville, Tenn.:

"Don't fall over on hearing from me, but you know how I always have been on writing. Hope you and Kay are in the best of health as well as your Mother and family. Mrs. Wells, wife of CHARLES 'RED' WELLS, called me about a week ago and asked me to stop and see Charlie. He is in bad health and not expected to live long—some kind of a brain disorder. His left side is paralyzed and he has lost about 49 pounds. Charles, Jr., was at Notre Dame two years and then was in military service in Korea, but got a discharge because of his father." Red would appreciate hearing from his Notre Dame friends. Address him as follows: Charles S. Wells, 118 Woodmont Blvd., Nashville 12, Tenn.

TOM ASHE sent a note a few days ago:

"I have little or nothing in the line of news, but did want to tell you that I may fly to Chicago on November 7th for the API Convention which is to be held in Chicago the 8th through the 11th. From there I go on to New York for the semi-annual jaunt, and as luck would have it, there seems no possible way for me to see a Notre Dame game. Anyhow, if these plans materialize as expected, it might be possible to round up some of

the old gang for lunch or dinner during those days. It is 23 years since I have seen many of them, and we would be able to toss a few memories around. One thing that may deter me is my inability to get a hotel reservation. (I wrote Tom airmail last night that I have a reservation for him). I will arrive in Chicago early Sunday evening and will leave for Rochester the night of the 10th. Best regards, Jim, and I hope to see you in one month." If all goes well, the next ALUMNUS will carry a story of this session.

"My wife and I spent a week at the Wagon Wheel Lodge at Rockton, Illinois, near Rockford which means RED O'CONNOR to all '31ers. Red and his wife came out for an interesting evening. I hope we didn't keep him up too late as he was leaving the next morning for the Purdue game. Red is quite active in the Rockford ND Club and sees BOB JOYCE often. Bob was ill at the time and could not join us. Red came through with a note upon his return and reported seeing NICK BOHLING and RED MEAGHER, the Mankato flash, pal of VINCE PONIC. Red has a son who is a Sophomore at ND. He must be older than O'Connor because his daughter is only 15. (This is confusing with two Reds), but anyway Red Meagher promised to make every effort to be on hand for the 25th Reunion. I hope that Mankato Red will come through with a letter soon. JOE DEEB was also seen."

Please send news on any of our class seen at Pre-game Smokers or games you are attending.

DR. THOMAS H. VAUGHN, vice president of the Colgate-Palmolive Company in charge of research and development, attended the First International Detergent Congress in Paris, August 30-September 5.

JIM McQUAID recently received a fine feature story write-up in the Indianapolis Star magazine. Jim, as everyone knows, operates a magazine store in Vincennes, Ind. Last season Jim coached the freshman basketball team of Vincennes University.

HAROLD J. STELZER has been promoted to an executive merchandising position as head of the vacuum cleaner and sewing machine buying department in the Chicago headquarters of Sears, Roebuck and Company. He and his wife, Ruth, are the parents of two daughters, Carol Ann, 10 years old, and Marcia, 4. The family home is at 173 North Laporte, Chicago, Ill.

1932 James K. Collins 3336 Kenmore Road Shaker Heights, Ohio

FLO J. MCCARTHY is presently employed with the First New Amsterdam Corporation, 120 Broadway, New York City, in public relations and sales administration. His home address is 55 Prescott Avenue, Bronxville, N. Y.

REV. VINCENT P. BRENNAN has recently been appointed by Bishop John F. Dearden in Pittsburgh as executive secretary of the new "Pittsburgh Catholic" newspaper. This is the official weekly of the Diocese of Pittsburgh. To enable him to assume

his new responsibilities, Father Brennan was recently relieved of his duties as assistant at St. Coleman's Church and has taken up residence at St. Kiernan's Rectory, Lawrenceville, Pa.

HENRY THOLEN was elected assistant secretary and assistant treasurer of the Hamilton Watch Company at the annual meeting of the firm's shareholders.

HUGH BALL and MAC MCCARTHY each have a son on the campus as freshmen in the University this fall. Hugh's son is on the freshman football squad. He is aptly nicknamed Colonel by his Kentucky colonel father.

JACK SCANLON is living in Lorain, Ohio, and is operating a furniture store. He is married and has four children.

BILL DE ST. AUBENS, who spent his freshman year with us in Freshman Hall, was recently elected national president of the American Overseas Club. He is living in Washington.

1933 Joseph A. McCabe 632 Forest Avenue River Forest, Illinois

DOUG GIORGIO, M.D., is now residing at 1018 Lincoln Avenue, Evansville, Ind. He resigned from the Navy and expects to be in group practice of anesthesiology at St. Mary's in Evansville.

FRANCIS CAWLEY is vice-president of the Magazine Publishers Association, Inc., a trade organization representing 125 publishers of 400 leading magazines. He is in charge of the association's Washington office.

This class received the supreme accolade recently when LOUIS BUCKLEY, '28, class columnist extraordinary, wrote me to commend the class for getting behind the recent campaign to elicit class news. I thanked Louis and expressed the fervent wish that under ordinary circumstances the '33's would show just 1/10 the enthusiasm of his classmates in passing along news.

Because . . . don't get startled, now fellows, you're too near the edge of the bed . . . but the postcard inflation is over . . . we're depressed again. Since the last card drifted in, some six months ago, I've had two letters. I suppose I shouldn't complain too loud and long . . . there have been occasions when all I got from ND and ND men were appeals to contribute to the Foundation. A very laudable cause, and I do what I can, but this can hardly be called correspondence, even on Devil's Island or the state pen.

Don't you ever wonder about your old secretary, fellows—just a-sittin' here starin' at his typewriter? Postman staggers by the window, loaded with letters for neighbors, who attended Wisconsin, Northwestern, Concordia, P.S. 18, and other institutions where they teach guys and dolls how to write—and to DO SO. Maybe your wives would like to drop my wife a line, telling what's new with the old man, how many kids, latest casualty list, etc.? How about getting the kids to dash off a letter to your class secretary for their next English homework assignment? Or—hold your breath, gang—

WHY THE — DON'T YOU WRITE?

Okay, got my breath back and my pulse down, the class can go back to sleep. But wait, let's hear from those who did achieve the impossible and get off a letter to the old homestead.

From LES RADDATZ:

"It was good to read the voluminous '33 notes in the Aug.-Sept. ALUMNUS. By now you're probably wishing you had saved some of them. (Ed. Note: On target, Les!) I have a couple of adds:

"THE REV. LLOYD TESKE, C.S.C., who teaches at the University of Portland, spent the month of August in North Hollywood helping out at St. Charles Church, where he hob-nobbed with the celebrities.

"CLEVE CAREY, as you may already have heard, has left the advertising business to enter the Franciscans and is in a monastery here in California.

"I also have a question. What ever happened to ROGER BEIRNE, who was a popular actor and character in our class? In your exhaustive run-down before the reunion he was not listed as living, dead, or missing.

"In closing I would like to point out that our class may not give the most money to the Foundation, but I'll bet we're the most prolific bunch that ever graduated."

Thanks, Les, and blessings from a fellow hackster—I'm sure you appreciate that there's nothing more ghastly than sheets of white space waiting to be filled with type. Incidentally, Les' address is:

Press Department
National Broadcasting Co., Inc.
Sunset and Vine
Hollywood 28, Calif.

It was great news about Cleve Carey. I don't know whether or not Les is right about our being prolific, but as a class we certainly have our good share of representatives in the priesthood.

And, apparently, a sizeable number who took the vow of silence.

If you think I am fooling about how much effort some people will go to in order to spread the good word, here's a letter all the way from Pakistan! It's from BROTHER FELIX, C.S.C. I was delighted to receive it, and hope it energizes some of you '33's who are closer to home. Brother's letter is as follows:

"There are three members of the class of 1933 that I know of here in East Pakistan. (Brother is writing, incidentally, from St. Gregory's High School, Dacca, E. Pakistan.)

"One is BROTHER JUDE, vice principal of the Brothers of Holy Cross here in East Pakistan. He is at present very busy opening up a new foundation here in Dacca, a technical or trades school and an English school. He was headmaster of St. Gregory's High School here from 1940 to 1950 . . . and those were troubled times which included Japanese invasion threats, famines and riots. In 1950 he was a delegate at the General Chapter of the Congregation in Rome.

"Another is BROTHER LIGUORI, who came here in 1939 and has worked zealously as a teacher

CONNECTICUT VALLEY—(Photo at left) with five new students at club's "freshmen welcome party" are John Robinson, '28, pres., and Bill Gallo, '52, vice-pres. Group of recent alumni on right attended the affair.

both in Dacca and in our village schools. He sure gives the boys in his class a good education—and good discipline!

"The third '33 is myself. After spending three years teaching in Memorial High School in Evansville I was sent to India where after ten years of wear and tear I was given a turn home in the U.S.A. I enjoyed being back, visiting my parents in Chicago and working on the Bengalese. (After spending 50 years in the 'Windy City' mother and dad sold their home and motored out to San Diego, Calif., in 1954.) Brother Liguori and I landed back in Dacca on Christmas, 1948, and since then have been teaching little Moslem boys and praying that Mary will find some way to lead them to her Son.

"We should not be discouraged when we remember that there are about 300,000,000 Mohammedans in the world. But we should be stimulated to offer our prayers and sufferings for them so that God will send more workers into the missions to teach them, that they may believe in His Son."

I don't see how any of us can help but be extremely proud that our class includes men like Brothers Felix, Jude and Liguori, who have voluntarily given up the comforts of home, the intrinsic love and longing for one's native land, to labor so grudgingly—and what must seem futile—in a land where it is death to brush against a countryman who happens to belong to another sect. No one can appreciate what a vast if hidden comfort it is to even the least religious among us to lift our eyes to the horizons and see the countless crosses lifted by church spires against the sky. They do not always betoken Catholic churches . . . but they do stand for Christ, and the reminder that He loves us and is with us always, however we feel about Him. So . . . whether you ever get up enough energy to write or not, at least remember your classmates in your prayers—especially the religious. It may well be that Notre Dame's glories have been earned for her in the distant fields of Bengal and other missions. And especially ask the help of Mary, Notre Dame—Our Lady.

P.S.: Three-cent stamps are still selling for three cents . . . and it only needs one for a letter.

1934 T. Edward Carey
18843 Inglewood Avenue
Rocky River, Ohio

Those who did not attend the Reunion in June may be surprised at the new moniker above these notes. During the proceedings, in a rigged deal if ever there was one, a new class secretary was "elected." ED MANSFIELD, for many years an able and diligent recorder of '34 affairs, got involved in a series of transcontinental moves, and when even the U. S. Mails could no longer keep up with the moving van, Ed hollered for help. For a job well done, Ed, the thanks of all of us. Ed now resides at 343 Sansome St., San Francisco, and is going to set a good example for his classmates by dropping a note to his unfortunate successor concerning current events and the Mansfields.

The Reunion was a dilly, and arrangers BOB CAHILL and MOOSE KRAUSE were largely responsible. Cahill alone got three letters of appreciation, which is pretty good considering the noisy hall they housed us in. It was great to renew so many old friendships. Those who missed a swell week-end are hereby given ample notice of the return engagement. It's the Twenty-Fifth Reunion in 1959.

Recent inter-city moves reported to the Alumni Office include: GEORGE BLAINE, Butler, N. J., to Washington Corner Road, Bernardsville, N. J.; ART DOERFLER, New York City to 216 Montgomery St., San Francisco, Calif.; FR. SEBASTIAN EGAN, O.F.M., Denver, Colo., to St. Francis Monastery, 135 W. 31st St., New York, N. Y.; BILL MCCARTHY, Chicago, Ill., to 520 Norton St., Pittsburgh 11, Pa.; JOHN O'CONNOR III, Warren, Ohio, to 3842 Montevista, Cleveland 21, Ohio; CHARLEY SCHWARTZEL, Louisville, Ky., to 1004 Perry Brooks Bldg., Austin, Texas; BOB SULLIVAN, Merrick, L. I., N. Y., to Asst. Supt. NYS Agric. & Industrial School, Box C, Industry, N. Y.; DICK BURKE, Chicago, Ill., to 4204 Main, Skokie, Ill.; REV. JOSEPH GIERUT, Detroit, Mich., to 420 North, Milan, Mich.; GENE HEALY, Brooklyn, N. Y., to 111-13 75th Road, Forest Hills, L. I., N. Y.; HAROLD SPORL, New Orleans, La., to 123 Nicholson Avenue, Waveland, Mississippi.

TOM STRITCH, head of the Department of Journalism, provided the background material for

SPOTLIGHT ALUMNUS

ROBERT L. REYNOLDS, '49

The managing editor of the fast-rising Catholic periodical, *Jubilee*, is a Notre Dame graduate, Robert L. Reynolds. A native of Cincinnati, Bob moved with his family to Rye, N. Y., at an early age.

Bob's career at Notre Dame was interrupted by 21 months of service in the Army. Upon graduation he assumed the post of editor of *Today*, a nationally distributed magazine for high school students. While under Bob's guidance, *Today* won a Gold Medal at the National Catholic Press Conference for "Best Magazine of Opinion, Thought, and Comment."

In 1952 Bob journeyed to New York where he learned of plans for *Jubilee*. He was named managing editor last December. Since that time *Jubilee* has been selected as the leading Catholic magazine in the country at the Catholic Press Association meeting.

In 1951 Bob married the former Mary Walter of New York City. They have two boys, Mark and Bobby.

author Fred Russell's fine article on ND in a recent Saturday Evening Post.

Too late for reunion: A letter from ROBERT K. KELLEY of L. A., Executive Secretary of California's Board of Architectural Examiners: "I hope all my old classmates are enjoying themselves, and would like to say hello to FATHER JIM MOSCOW, RALPH ELSE, PAUL KANE, LARRY O'NEILL, VINCE REISCHMAN, CHARLEY SCHWARTZEL, NORB RASCHER and every single old classmate."

HARRY DESNOYERS of White Plains, head of Electrical Technology at Westchester Community College, is still in there pitching. Aided a young friend in enrolling at ND in September.

At the Texas game: MSGR. ED SEWARD, FATHER JIM MOSCOW, BILL MOTSEIT and JOE HANRATTY.

Your secretary invites each of you to contribute to this space. Just grab a pen and give us a few lines about yourself, family, business, or classmates. Don't be bashful, keep in touch. BOB CAHILL has been kind enough to forward numerous excerpts from his personal mail from '34ers, but he warns that despite his many charms, the volume just might drop off a little after the football season.

Aside from you guys we know are still breathing, perhaps a mention might pry three cents worth out of such Long-Time-No-See characters as: BILL BARTLEY, DAN BRICE, GEORGE BRUNO, JACK CARMODY, BOB COLGAN, FRANK CRAWFORD, CHARLEY COMISKEY, JIMMY DUNNIGAN, JOE DURKIN, CHARLEY FINKEL, JIM FORREST, HOWARD GILLESPIE, BOB HANLEY, RALPH HULLER, JOHNNY RUPPEL, CHARLEY SCHWARTZEL and the YOUNG BROS.

We also have a few far-flung members we would like to have check in occasionally, for instance: FR. LOUIS BARCELO and PAUL McMANUS in Puerto Rico; LEO BRIAS, Barcelona; JOHN KINSELLA and the YRIBERRYS, Lima; CHUCK LITTY, Montevideo; ERNEST MASSIMINE, Columbia; ED MULVIHILL, Caracas; CHARLEY QUIRK and CHARLEY SCHWARZ, Curacao; STAN RANSBERGER, Recife; BILL SHERIDAN, Canal Zone; and VINCE REISCHMAN, West Virginia.

Don't forget to send your check to the Notre Dame Foundation.

20 YEAR REUNION
JUNE 10-11-12

1935 Franklyn C. Hochreiter
1327 Pentwood Road
Baltimore 12, Maryland

TOM MASTERSON has recently been appointed Chief of Bureau, Associated Press, in Stockholm, Sweden. He has been on assignment in Paris, France. Tom will supervise AP operations in Sweden and Finland.

JAMES A. SHEILS has recently formed a law association under the firm name of Sheils, Halter, McGoldrick and Fallon with offices at 11 Broadway, New York City.

Here is the second report to the nation on the doings of the '35 crowd as they look forward to the twenty-year hump next June. Since we last went to press a second mailing on the questionnaires has gone out. The response was pretty pathetic though. We picked up only 40 more men in the second round. Our present total stands at 178—that's a long way from the 250 we had hoped to hear from through the questionnaires. It also throws our "50 names per trip to press" that we had planned.

But we'll keep to the fifty and hope those mimed sheets will crawl back over the months to boost the total. We can't avoid wondering about the returns from certain men, so we list a few in the hope it might stir them into action. Here are the sheets from: ARCAD, ARGUS, ARNHEITER, BONAR, BRAGG, BRAYMER, BREEN, BRETT, BRIED, CAREY, NEIL CROWLEY, CONDON, DOOLEY, DINEEN, DAVIS, DUNN, EDWARDS, ERLDE, ENGLISH, FAIRHEAD, FOLEY, FLANAGAN, GAFNEY, GLANZNER, GERVASIO, GROSSO, HARGROVE, HENDELE, HOGAN, ISSELMANN, JACOBI, JORDAN, JAEGER, KALEY, KEATING, KEEFE, KIRLEY, KOPPELBERGER, LANDMESSER, LAYDEN, LEFERE, LOVE, MARGRETT, MEAD, MELINKOVICH, MONTEDONICO, METTLER, MILLER, NEESON, NERAD, NANOVIC, NADEAU, O'HARA, O'NEIL, O'MEARA, PETRILLO, PETTINGILL, PICKARD, PONS, PREZEBEL, QUIGLEY, QUIRK, RENNEKAMP, RAINY, REESE, SANDER, SEE, SHEEDY, SEYMOUR, SLUSZKA, TIMNEY, TOUSSAINT, TYLUTKI, UNDERKOPFER, VAIRO, VANDERHEYDEN, VERBANC,

NEW YORK CITY—Approximately 200 members and friends attended the New York club's annual meeting at Ebbets field. Pictured in photo at left are (L. to R.) Tony Earley, secretary; James J. Clynes, Jr.; Bud Mulvey; John Duffy, co-chairman of the event; and George Olvany. In photo at right are Mary Elizabeth Toohy, Edgar Kobak, Mrs. Kobak, Mel Hartman, James McGarry, John Miller, James A. Mulvey, Alfred Nesensohn, and Louis J. Burns, Jr.

WACKERMAN, WACKS, WALTERS, WASHKO, WIGGINS, WITCHGER, WURZER, YATES, YOUNGERMAN and ZIMMERS????

If any of you men who have already registered in with your sheet see the above listed and others—give them a pep talk about “getting on the beam for ‘55.” How about sending back the questionnaire, even if you have to take it off the wife’s scrap paper heap where she keeps her grocery list material?

With the arrival of 40 more questionnaires the statistics have changed slightly. We now have 161 married, 9 single and 7 religious. The children stand at 490 and 5 more on the way. The girls continue to outnumber the boys by 255 to 233.

Occupations have shown some changes too, as follows: There are now 3 Brothers; 23 lawyers; 24 engineers; 11 teachers, 73 business men; 8 bankers; 16 insurance men; 3 newspaper men; and a new classification of U. S. Customs and Naturalization Service with 1. The rest remain as reported earlier.

During the past few months we have had some correspondence with the Alumni Office regarding the return of families. This matter came up due to the interest of about ten men in bringing their wives and children back for the reunion. Your Scribe’s position on the matter is fairly well known. He promoted the return of wives in ‘40 and of families in ‘50. You may recall that something like 100 wives came back for the five-year hump. In ‘50 families came from as far off as Hawaii. Personally we are in favor of family reunions but we know this is not the feeling of many of our men.

In addition to our mail discussions with the boys on the campus, we had an opportunity to go over the matter with our class prexie, BILL RYAN, when he was through Baltimore recently. The consensus seems to be against the family reunion idea largely because of the problem of working out a program for the girls and the offspring. We admit this is a large question mark.

A second objection which has been raised is that lodging—the University could not put up the family. We do not think any of us ever had that notion in mind. After all there are hotels and motels aplenty, not to mention the Morris Inn.

We feel strongly that the return of families should NOT be discouraged for ALL the reasons which all of us have who wish to bring our gangs back. That should be our own private affair! What we are trying to say is that no program will be arranged for them and they will have to shift for themselves, while you are reunioneing. Furthermore, you had better make your reservations at your favorite hostelry as soon as possible so Mom and the kids are not without shelter.

And now, one last item before we start on the “Call of the States”—the Reunion Committee! This too has been a subject of correspondence between Baltimore and the Alumni Office. It has also been discussed with BILL RYAN. Bill is in the process of making some South Bend contacts so that the Local Chairman and his Committee will be established long before Christmas. WE DON’T WANT

TO WAIT UNTIL LATE WINTER—WE WANT TO START NOW! We have not heard about his success in lining the men up but we believe he will do well.

So many of you have pleaded for a repeat on ‘50 “without change” that we think it is important to tell you that the \$20 Unit Fee system went into effect a year ago. This covers your weekend and includes: room, Alumni dinner, beer, box lunches, Reunion cap, the Friday night party, etc. It is all arranged by the University on a mass basis with the idea of relieving individual class committees of a lot of grief, headaches and trouble which they experienced in the past.

As with all such plans, compromises must be made along the line. The “perpetual buffet” we had in ‘50 may not be possible under the Unit Plan. We do not know. The little extras which your committee gave you may also be limited. More on this business as we come up with our next column.

In the meantime, however, if any of you feel inclined, as was CAMILLE GRAVEL, to make an advance contribution to the planning and implementing of the ‘35 Reunion, we would be happy to have your checks. Out of the blue, Camille sent a check for \$10 and an enthusiastic note. Believe us Camille, we really appreciated your good wishes and your good money. The committee thanks you for setting the pace.

For those who wish to follow in the Gravel footsteps, please make your checks payable as follows: “‘35 Reunion Committee” and send them to us. We’ll forward them to the Chairman as soon as he is named. You don’t have to send ten—one dollar from many will grow into large proportions. If you want to make it more than a single—use your own judgment. Remember though, these advance contributions do not get charged against the \$20 Unit Fee. That is paid at the time you register on the campus!

And now to YOU!

JOHN ANNAS, 901 Covington Rd., Birmingham, Mich., is in sales. His wife was not listed by name, but they have four children: daughters—Virginia, 14; Sally, 13; and Margaret, 3; with John, Jr., holding his own at 6. He would like us to “Make” BILL MURTHA come to the reunion and wants to hear from him. John will be there in ‘55.

DICK BALLIET, 123 S. Appleton St., Appleton, Wis., is an insurance agent and hotel manager. Wife, Marideth, and he have 2 boys: John, 10 and Louis, 7 as well as 3 girls: Ellen, 4; Bonnie, 2 and Jill, 8 mos. Dick says “maybe” to his possible return to the campus in ‘55.

JOE BEACH, 3629 Airline Highway, Metairie, La., is in credit and collections. No name was attached to Joe’s spouse but they have managed to produce a daughter: Peggy, 7 and two sons, Joe, 6 and Peter 4. Joe gave us something of his history for which we are grateful. 1935-37, professional baseball in New Orleans and Gainesville, Fla.; 1938-41, Asst. Mgr., Personal Finance Co.; 1942-47,

F.B.I. Agent in Cincinnati, Grand Rapids, New York and New Orleans; 1947 to present, part owner and Credit Manager of Beach Bros. Furniture Store and Airline Finance Co., New Orleans. He would like to hear from ‘35 men in retail furniture and appliance business as well as the small loan field. As for reunion, Joe says “possibly.”

JOHN CARBINE, 67 Ives Ave., Rutland, Vt., is a lawyer in general, corporate and insurance practice. Again, we have an unnamed wife but the Carbines have come up with a son Stephen, 12 and a daughter Sandra, 9. John wants to hear from TOM PROCTOR and GEORGE DEMETRIO from whom he last heard over the years. There was an “if possible” noted for reunion.

JOE CORDARO, 2616 Live Oak Ave., Waco, Texas, is laboratory director, Public Health Branch Laboratory, Texas Public Health Dept. at Waco. Joe and wife Myrl have managed to bring the world five children. There are 3 boys: Tom, 12, Jack, 5 and Larry, 8 mos.; and 2 girls: Ann, 7 and Mary, 3. Joe would like to hear from any of his gang in the College of Science. He went to Texas in September ‘38 and taught at St. Edward’s U. in Austin and at the University of Texas while doing graduate work for two years. Started working for the State Health Dept. in 1940 as bacteriologist in charge of the Diagnostic Division. In addition to his work with the State Lab. he is also now City Bacteriologist for Waco. Joe will be with us next June.

JIM CORRIGAN, St. Louis U. High School, 4970 Oakland Ave., Saint Louis 10, Mo., is now Rev. James B. (S.J.) Jim was ordained in ‘49 and sends the following note in part: “I’ve been working in this school since I finished my training as a Jesuit in 1950. Two years as Assistant Principal and now I am completing my first year as Principal. Hard work, but I enjoy it. I am growing old, gray and fat at what I smugly hope is the usual rate. My brother John, who has twin girls about 3 years old, lives at 228 W. Mt. Airy Blvd., Philadelphia 19, Pa., so I see him seldom. Saw my first football game on campus since I became a Jesuit last season when we played Navy. I got a kick out of going back as a priest and saying Mass in Dillon Chapel.” Jim, unfortunately, will not be back for reunion.

JOHN CRAMER, RFD 1, Cape St. John, Annapolis, Md., is a newspaperman writing a daily Federal employee news column for the Washington Daily News since ‘41. John’s wife is Lucille and they have two daughters: Kathleen, 13 and Molly, 6. John writes that he would like to hear from ED KENNEDY, once of Lorraine, Ohio. Your Scribe met John at the local ND Club picnic this summer and got a fill-in on his questionnaire notes. After a period at ND, John finished up at University of Portland. He handled their publicity for 7 years, student and graduate. In addition to his column mentioned above, John syndicates daily, weekly and semi-weekly columns in the same specialty to papers throughout the country. With Jerry Khutz of the Washington Post he played a

substantial part in smashing the Communist-dominated United Public Workers Union. John will not be there in '55.

JIM CRONIN, 7343 Merrill Ave., Chicago 49, Ill., is a partner in the Knickerbocker Roofing & Paving Co. Wife, Jean, and "the roofer" have four youngsters. The 3 girls are: Patricia Ann, 10; Sheila Mary, 4 and Emily Frances, 3. Jimmy, Jr. is 8. From his notes it sounded as though Jim has been seeing a number of the Chicago crowd regularly. (How about getting your buddies — **WALTERS, BREEN, BURKE and DOYLE** on the writing beam?) "Most Assuredly" Jim will be there in '55. He was "boss man" of the Chicago Alumni Club one year recently.

"TONY" CROWLEY, P.O. Box 210, Salem, Ill., is President of McNamar and Crowley, Inc., steel plate fabricators. "Tony" deserves some special mention for his two questionnaires. And we got fresh news on each! Wife, Lilyan May, and the "steel magnate" have two daughters: Colette Marie, 11 and Mary Anne, 7 in addition to "Bill," 9. Numbers 4, 5 and 6 were lost due to the RH factor. "Tony" would like to hear from **BILL O'TOOLE** in Pittsburgh. He is living in Evansville, Ind., where he maintains a sales office. "Tony" is at the plant only half the week. A majority of their products are used in production, storage, refining and marketing of crude oil and its derivatives in Ill., Ind., Ky., Ohio and Mich.

ED CULLEN, 38 Blackstone Rd., N. Weymouth 9, Mass., is a clothing buyer with Browning King, Boston. Florence and Ed have 2 daughters: Paula, 13 and Dianna, 8. Ed would like to hear from **JOHN PETTINGILL**. (So would we!) He will be back for reunion and wants the old committee to carry on. (Get some of your cronies busy with their questionnaires, Ed!)

DAN CUNHA, 1503 Fifth Avenue, Watervliet, N. Y., is basketball and baseball coach at Siena College, Loudonville, N. Y. Mama's name is Doris and she has helped Dan with daughters: Patricia Ann, 14; Barbara Teresa, 12; Mary Jean, 6 and sons: Daniel J. III, 10 and David Wells, 9. ("Queens high in a full house!") Dan says he started at Siena (5 miles out of Albany) in '41 as basketball coach and Phy Ed instructor. From '43 to '45 he was in Navy V5 program at Siena, followed by one year in regular Navy. He has just completed his tenth year at Siena and has now traded baseball (which was dropped) for golf. Dan hopes to be with us in June.

BROTHER CHARLES, C.S.C., 13645 Riverside Drive, Sherman Oaks, California, is Principal of Notre Dame High School. His "family" consists of 27 Brothers and 920 boys. Brother writes that NDHS is the only boys' high school in the San Fernando Valley. (If **MAURICE TOMBRAGLE** is with you, Brother, try to pry a letter out of him for us!) We think the best suggestion yet for reunion came from this correspondent—"accommodations for 'wheel chairs' and 'stretcher cases.'"

JOE CONLON, 832 New Scotland Avenue, Albany 3, N. Y., is a chemist, working as Area Manager, Rensselaer Plant, Dyestuff and Chemical Division of General Aniline and Film Corp. Joe, and wife Margaret, have three children: son William, 13 and 2 daughters: Andrea, 10 and Jane, 6. Joe wants to hear from **JOE KNAPP**. (Why not tell **CASAZZA** to get in his questionnaire, Joe?) See you in October and in '55!

JOHN CONNORS, 2006 Berg Rd., Buffalo 19, N. Y., is a regional manager in a sales and finance outfit. And Jack is one more of our single men! He wants to hear from **BERNIE O'BRIEN** and he'll be there in '55. (If you make Baltimore, see you at the Cocktail Party, Jack!)

"JOSH" D'AMORA, 134 Runnymede Avenue, Wayne, Pa., is soil engineer with the Pennsylvania Department of Highways. Louise is Mama to daughter Rosemary, 12; and sons: Alfred, Jr., 9; Robert, 5 and Nicholas, 17 mos. "Josh" wants to hear from **FRANK GAUL** and "BUD" **BONAR**. (We already said we do too!) After coaching and teaching four years, "Josh" was with the Navy in materials during war. He has been eight years with the Dept. of Highways. Insists that he has lost weight and your Scribe will be "The Fat Man of the '55 Reunion." That means "Josh" will be with us!

HURDIS DAUSMAN, 224 N. Montgomery St., Bremen, Indiana, is owner of an appliance shop. Mrs. "D" is Rosalie. And it is reported there are three girls chalked up. Cinda Lee is 7; SandaDee is 5 and Ronda DeLee is 4. Hurdis would like to hear from **LEONARD SIEKEMEYER** and **BOB JASSOY**. The report is that our correspondent has owned and operated an electrical appliance busi-

SPOTLIGHT ALUMNUS

JAMES R. BACON, '37

James R. Bacon, newspaperman, part-time actor, and Notre Dame graduate in 1937, has spent the last six years as correspondent for the Hollywood bureau of the Associated Press. During that time Jim has covered news from the movie capital and has written Sunday features on movie and TV personalities.

After leaving Notre Dame Jim worked on the Lock Haven, Pa., LaPorte, Ind., and Syracuse, N. Y., newspapers. He first joined the AP in Albany, N. Y., as a political writer covering Gov. Thomas E. Dewey and, on his visits to Hyde Park, the late President Franklin D. Roosevelt.

In 1948 Jim was assigned to the Hollywood bureau. One of his first stories on the coast was the Kathy Fiscus tragedy. Incidentally, Jim is credited with being the first national writer to make note of Marilyn Monroe's potentialities. Jim also covered Presidents Truman and Eisenhower on their trips to California.

Jim made his debut on the silver screen with a "bit" part in *Three Ring Circus*. Since then he has appeared in a film with Edward G. Robinson.

Jim is married to the former Thelma Love of South Bend and St. Mary's, and they have two children.

ness since graduation, and it has been very successful. Hurdis took three years out for the service. Mark another "present" next June!

EMILIO DELIA, 749 Mt. Prospect Ave., Newark 4, N. J., is a doctor. We don't know the branch or specialty. Married to Anita and together they have acquired: Louis, 11; Julian, 9 and Emilio, Jr., 7. The doctor will be with us in '55 and he would like to hear from **JIM COLL**.

ART DEMERS, 367 Worthington St., Springfield 3, Mass., is President and Treasurer of Artited Co., Inc. In addition to wife Caroline, there are four daughters: Caroline Ann, 7; Louise Marie, 5; Evelyn Joan, 3; and Diane Frances, 3 mos. Art is one of those coming to reunion with his family. He reports that he has been in electronics for 19 years. His present company was founded in '45 and manufactures coil assemblies. (We are looking forward to seeing you in Baltimore, Art!)

GEORGE DEMETRIO, 2245 Central Park, Evanston, Ill., is a restaurant operator and consultant. As a matter of fact he "is" Hotel Restaurant Co. on Wacker Dr. in Chi. No report on Mrs. "D" but there are three little d's: Ty, 12 and Tom, 7, along with Cathy, 10. George also owns the Opera Lounge in the Civic Opera Bldg. where he says he will have an ample supply of cold Martinis on hand for the OUT-OF-TOWN boys attending the twentieth reunion. (Thanks for the cigars, George!) Needless to say, this man will be there in '55!

BILL DONAHUE, 14843 Main St., Harvey, Ill., is an attorney. Don't know who helped Bill in his production problem but he managed to acquire: Bill F. III, 15; James Michael, 10; Kathleen Ellen, 11 and Mary Beth, 4. Bill was back to the class of '33 twentieth last year and got ahead on his catching up. He'll be there in '55, rounding out the '35 contacts.

MEL RICH, 929 Acacia Ave., Whittier, California, is Managing Editor of the Whittier News. He and Billie are raising a family of three! Patricia Ann is 14; Michael John is 12 and Timothy Paul is 8. Mel, and his four Riches are coming East for reunion. His top-notch suggestions for that gala event are: "one more night raid by those rowdies with whom I shared the fourth floor in Howard Hall and one more crack at pinochle champ **ROCK SCHIRALLI**." Mel would like to hear from **MIKE SHEEDY** and "BUD" **FREEMAN**. Mel took a job on the Whittier News when he left us at the end of our fourth year. He worked his way up through cub reporting, covering a beat, sports editor and city editor to his last promotion in '52. Sandwiched in one year ('41-'42) as Editor and Publisher of the Cache Valley Clarion in Preston, Idaho. He and wife Billie are two of the few natives in Whittier.

MAURICE ROARK, 332 E. Jefferson St., Macomb, Ill., is production manager for the Illinois Electric Porcelain Co. Maurice's wife died on May 13, 1953, leaving him with their two daughters: Susanne, 11 and Martha, 6. He hopes to be back in '55.

BROTHER ROMANUS, C.S.C., Holy Trinity High School, 1443 West Division St., Chicago 22, Ill., is their Librarian. He will be with us in '55.

MATT RONZONE, 2514 Pleasant Plain, Elkhart, Indiana, is coaching at the local high school. He and wife Virginia have son Mike, 10 and daughter Kristin, 8. Matt is head track coach as well as assistant football and basketball coach. He has been teaching for 18 years.

ED (NED) ROWAN, 581 Gibson Avenue, Kingston, Pa., is resident adjuster for Kemper Companies. Ned and Jane have son Edward, Jr.—no age stated. We'll see the Rowan man in '55.

AL RUBLEY, 1155 N. Main St., Rockford, Ill., is a claims adjuster. Shirley is Al's wife and there are no children—"yet"! Al would like to hear from **RAY KEATING** and **PHIL KIRLEY**, also **ED VAN HUISSELING**. If all goes well we'll have Al back next June.

BILL RYAN, 1620 East Washington, South Bend, Indiana, is Assistant Secretary of Associates Investment Co. Bill is our President, elected in '50! The Ryans (Mama's name Bill?) have two daughters: Kathy, 12 and Karen, 6. There is little to tell about Bill, even if he did attach a letter to his questionnaire—the contents were trial balloons for reunion. He has been with the Associates for 10 these many years, and he and his committee set a standard for reunions in '50 that will be hard to beat! (Mr. President, we await your plans for '55!)

JOHN V. RYAN, 851 Kimball Road, Highland Park, Ill., is Personnel Officer, U. S. Immigration and Naturalization Service, Chicago District. In addition to wife Bernadette, there are 3 sons and 1 daughter as follows: John III, 14, David H., 12,

SPOTLIGHT ALUMNUS

JOSEPH P. CATTIE, JR., '41

A busy young Philadelphian is Joseph P. Cattie, Jr., '41. Joe served with distinction as an officer in the Navy during World War II. He returned to the home front to take over the operations of Joseph P. Cattie Bros., Galvanizing Works, where he is currently a director.

Joe has branched out far afield lately as is attested by his positions as President of Cattie Bros. Steel and Iron Storage Company, President of the Cattie Steel and Metal Products Company, and Treasurer of Decor, Inc., Floral Importers.

Despite his varied activities, Joe has been one of Notre Dame's most energetic alumni in the Philadelphia area. He served as president of the local ND club from 1950 to 1952, as one of the members on the Board of Governors and as chairman of many club activities.

Joe and his wife, Gail, are the proud parents of five children.

Tom and wife Elizabeth have six children. Pardon us, maybe by now it is seven! Anyway, at last recording: Richard, 13; Tommy, 4; and Walter, 2 line up against: Ann, 15; Louise, 11 and Susan, 8. Tom reports he has been with the same company since graduation, and he plans to come in '55.

CLIFF WELSH, 206 Dawson Ave., Boonton, N. J., is Superintendent of Time Standards Dept., Boontonware (plastics—surely you use them in your home!) Sally checks in as Mrs. "W" and then there are daughters: Mary Lou, 12 and Martha, 10. Cliff wants to hear from the Paducah men, DUDLEY, YOUNG, etc. He will try to make reunion.

FRANK HERRON, 2304 N. Normandie, Spokane,

Wash., is a partner in a jewelry Co. He and wife, Edna, have three sons: Donn Robert, 15; Frank Richard, 11 and David Anthony, 22 mos. Frank would like to hear from TONY ANGLEY. The distance from the West coast is going to be too much for Frank to make reunion.

JOHN HIGGINS, 866 Elk Ave., Pottsville, Pa., is an insurance and real estate broker. In addition to Catherine, the "better-half," there are three boys and a girl as follows: Johnny, 11; Mark, 4; Christopher, 9 mos. and Kathleen, 7. It's been eighteen years since we heard from the Pottsville "flash" and he sent along a letter to help fill in the gap. From the letterhead we gather that our John is following in his Dad's footsteps and business with the title of Veep and Secretary of the family enterprise. John will be there in '55.

TOM HILLS, 332 Hulet, Schenectady, N. Y., is Assistant City Editor of the Gloversville, N. Y. Herald. And here we ring up the third bachelor for this report. No news from Tom except that he will "try to make reunion."

CECIL HOBERT, 86 Helmsdale Road, Cleveland Hts. 12, Ohio, is Loan Officer with the State Savings and Loan Co. of Cleveland. Cecil has a wife but we don't know who she is. However, together they have Mary Elaine who is 3. He would like to hear from BILL KEEFE and BILL O'CONNOR. We nearly fell off the desk chair when that Hobert questionnaire arrived. It was the first word we ever received from the man who sat next to us for four years at ND. Our "nudge mate" said he spent fifteen years with the Central National Bank of Cleveland and then transferred his banking activities over to his present company. JOE SOTAK, '40, is Exec. Veep and their attorney. Cecil will try to bring him back in '55 for his 15th.

FRANK HOLAHAN, Room 2255, Federal Reserve Bldg., Washington 25, D. C., has just recently become Review Examiner for the Board of Governors of the Federal Reserve System. He and Louise have three children: John Frank, 11; William, 7 and Rita Louise, 8 mos. Frank reports that commuting to Pennsylvania is over and he will be permanently located in Washington where he hopes to start building a house. (See you at the Navy game, Frank, and you better firm up that June trip!)

LOU HRUBY, 743 Washington Road, Grosse Pointe, Mich., is Assistant Sales Manager of the Lamp Division of General Electric Co. in Detroit. Wish we could get a name for Mama out of Lou, but they have three daughters and a son, as follows: Mary Lou, 11; Anne, 11; Martha, 8 and Joseph, 9. Lou reports that after eight years in California ('40-'48), he was in Cleveland until '52 when he moved to Detroit. They have their own '35 Club in Grosse Pointe with RAY BRETT (who lives on the next street), TOM MORAN, GENE WITCHGER, TOMMY THOMPSON, and JACK SLATTERY. Lou will check in in '55.

DICK HYDE, 3338 Major Ave., Minneapolis 22, Minn., is the real estate dept. of Shell Oil Co. Again, no wife for this poor man and his two sons: Steven, 5 and Richard, 3. Dick reports he raises the largest flowers in his county. Bring some samples in '55, Dick. Maybe we can have a contest!

PHIL JACOBS, 611 Kimball Ave., Alexandria, La., is a general insurance agent. He and wife, Jeannette, have two children—son, Philip Heath; daughter, Deborah Ann—no ages stated. Both youngsters are adopted. Phil is on the Executive Board of Louisiana Area of Insurance Agents and past Chapter Chairman of American Red Cross. Count Phil "in" for next June.

JIM JENNINGS, 506 J. P. White Bldg., Roswell, New Mexico, is an attorney. No report on the lucky woman who married the long, lean man from the "Southwest" but they have five children, including a pair of twin boys (Thomas and Timothy) who are 3. The fill-in comes from James T., Jr., 10, John, 6 and Mary, 9. Jim will be coming East for the reunion.

JOE JOHN, 2015 Robin Road, N. Augusta, South Carolina, is Production Supervisor, Savannah River Plant, of the E. I. DuPont plant operated for the Atomic Energy Commission. Another "no report" on the good woman but we did hear about the 2 sons and the daughter—Joseph R., 14; Steven H., 10 mos.; and Andrea, 11. Joe won't be with us in '55 unfortunately. They have been 2 years in S. Carolina—their fourth move since Joe joined up with DuPont in '33.

ED KILMURRAY, 3149 S. Superior St., Milwaukee, Wis., is an attorney. He and Irene have two daughters: Kathleen, 2; and Maureen, 1. Ed would like to hear from GEORGE KRUG! (So would we!) Ed practices law in Racine but lives

and James B., 11 with Anne, 17. John wants to hear from BOB SIMMONS. (Give with more than an Xmas card, Bob!) We have here one of our first husbands, we think, as John has just completed 19 years with Mama: August 13th. He was in the service for five years, and upon retirement in '47 went into Federal Civilian service. First with the Air Force, then Civil Aeronautics and now with Immigration and Naturalization. Yes, John will be there in June.

MITCH SALEH, 1820 Pratt, Apt. A, Dallas, Texas, is design engineer, Chance Vought Aircraft, Inc. in Dallas. Mitch and wife Adele have daughter Helen Marie, aged 2. There is a plea for a word from JOE LYNCH and CLARENCE PICKARD. (We could use a word from them, too, Mitch!) Mitch says he was released to inactive duty by the Navy in April '53 after 21 months as Lt. Commander in the Navy Dept. The Tyler, Texas man will come North if possible next year.

MIKE SANTULLI, 12 Stuyvesant Oval, New York 9, N. Y., is in the U. S. Internal Revenue Service. Keeping house for Mike is wife Lavinia. Three years ago they adopted Mike, Jr. He is pushing four now. Mike will be on campus with bells on in '55—and we'll be looking for those snapshots of "little Mike!" JACK BAKER you are being paged for a letter to Mike!

CHARLIE SCHILL, Beaver Dam, Kentucky, is chief engineer for Ken Coal Company. Jayne, who is Mrs. "S" and Charlie have Michael, 11 and Teresa Mary, 9. Charlie has been in Beaver Dam for six years. He'll be with us in '55.

ROCCO SCHIRALLI, 243 East Ridge Road, Gary, Indiana, owns a men's clothing store. "The Rock" and wife Katherine are raising two pair: Antoinette, 16 and Vera Maria, 10; along with Victor, 14 and Samuel, 13. "Rocky" would like to hear from MIKE SANTULLI, JACK ROBINSON, JOE JOHN and DICK EMMERLING. Just try to keep him away from that reunion!

ROY SCHOLZ, 11 Blythewood Road, Baltimore 10, Md. is a physician and surgeon specializing in ophthalmology. (He's an eye man, men!) He and Susie have three of a kind and a single: Fred, 8; Bobby, 4; and Dick, 2; with Martha coming along at 6. Roy is past president of the local ND Club, Maryland Foundation Governor and a man of many interests including sailing. He keeps a good garden, too! Check him in for '55.

BILL SCHRODER, 2628 Habersham Road, Atlanta, Georgia, is an attorney. He's another "wifeless" man with a family of four. There are two boys: William, Jr., 13 and Tim, 7; and two girls: Mary B., 11 and Belle, 5 mos. Bill will be there in June.

BOB SHANAHAN, 24950 Murray Drive, Mt. Clemens, Mich., is Associate Manager of S. S. Kresge's largest Dollar Store. It is located at 1403 Woodward Ave. in Detroit. Wife Rose and Bob have four children: Ava Maria, 12; Jenneth Ann, 8; Susan Parrice, 4 and Kevin Anthony, 6 mos. Bob would like to hear from FRANK SHAY, JIM SULLIVAN and BILL KENNEDY. Bob joined the Kresge Co. in September '35. He worked his way up through the levels becoming a store manager in Lexington, Ky. in 1948. There followed managerships in Belleville and Danville, Illinois and then Detroit. Incidentally, the four youngsters saw light in four different towns: Buffalo; Canton, Ohio; Lexington and Mt. Clemens. (You are in our class, Bob!) He'll be counted in in '55.

HARRIS SHEPARD, 14 Bilodeau Court, Burlington, Vt., is General Manager, Burlington Division, General Ice Cream Corp. Madeline and Harris divide their time between John David, 11 and Anne Marie, 8. Harris wants to hear from T. J. (TOM) FLYNN. Starting with General Ice Cream Corp., a subsidiary of National Dairy Products, Inc., in 1936, Harris was a salesman until '42 when he became a branch manager in Plattsburg, N. Y. Returned to Burlington as Production Manager in '47, becoming General Manager in '51. Next June will see him THERE!

JOHN SLATTERY, 916 Grand Marais, Grosse Pointe Park 30, Mich., is Manager, Commonwealth Loan Co. No name for Mama, but they have two children: John, Jr., 13 and Mary Margaret, 2. Jack missed the '50 reunion but he's coming in '55.

ED SMITH, 1522 Miami St., South Bend, Ind., is with the Studebaker Corp. And here is another bachelor! You see, Ed, you are not alone! Ed would like to hear from FRANK SINNOTT. See you in '55, Ed, and thanks for your good words.

TOM STANDISH, 2106 Swift St., Houston 25, Texas, is Superintendent of the Rate and Research Dept., Houston Lighting and Power Co.

ROCHESTER—Dean Lawrence H. Baldinger was UND Night speaker. L. to R.: Baldinger, John Heagney and Robert Odenbach.

in Milwaukee, where Irene teaches art. Look forward to seeing the Kilmurray man in '55.

TOM LaLONDE, 800 Prairie St., Glencoe, Ill., continues selling those shoes for humans—are they still the tiny-tot variety for which you were so famous years ago, Tom? It is the Green Shoe Manufacturing Co. of Boston. Here is another “spirit wife” who with her embodied husband has two children: Steve, 6 and Jeanne, 5. No news from Tom except that he will be on deck next June.

BOB LEE, 155 Townsend Ave., New Haven, Conn., is President of the Lee and Mason Agency of Conn., Inc., and Exec. Veep of Bankers Credit Service, Inc. No wife reported but there are two pairs of children: Robert III, 12; Richard A., 9; Linda M., 4 and Diana E., 2. Bob sends no news except a “yes” for '55.

ED LeJEUNE, 1966 Robin Crest Lane, Glenview, Ill., is a civil engineer for the Inland Construction Co., Inc., working as Estimator. As of the mailing of the questionnaire he had been with them 5 days. We are running into a mess of anonymous wives—here's another. But there are four of a kind and a pair of the next generation. Sheila is 13; Maureen, 10; Dennis, 12; Timothy, 7; Brian, 6 and Shannon, 2. Ed would like to hear from **BILL BERNARD**. After about 8 months in Tucson, Arizona working for the Utah Construction Co., Ed moved back home this spring. He'll register in for the twentieth.

CARL LINK, 4212 Greenridge Road, Pittsburgh, Pa., is an insurance broker. His wife is Dorothy and they have two sons: Thomas, 6 and J. Timothy, 10 mos. No particular news from Carl but he'll be among us next June.

JOHN LOCHER, 619 Higley Bldg., Cedar Rapids, Iowa, is a lawyer. In addition to Esther, his wife, there are: Anne, 11 and John Franklin, 8. (John you are not the only scholastic half-breed among us. We are glad to have you, as well as the others!) Count John in for '55.

JOHN LYNCH, 180 Woodrow St., West Hartford, Conn., is an insurance and real estate broker. He and wife Mildred have three children: Mary Jane, 9; Teresa Anne, 8; Brian Kiarnan, 5. John is with Travelers and will welcome an application from anyone who can afford to buy his product. He'll have a full set of forms with him in '55.

JOHN MADDOCK, 4552 Fairway Drive, Los Alamos, New Mexico, is property officer for Los Alamos Scientific Laboratory. (John, we had trouble classifying you, but after consulting the DOME we put you under “business.” Were we wrong?) John and Pauline have a daughter Nancy, 10. They arrived in Los Alamos seven years ago. John is on the staff of the University of California (keep it quiet) which is the contractor for the A.E.C. under the name of Los Alamos Scientific Laboratory. Check him in for next June, if all goes well.

ANDY MAFFEI, 153 Park Hill Avenue, Yonkers, N. Y., is an attorney. (He was a city councilman last we heard if our memory serves us correctly.) With wife, Vincetella, Andy has two girls—Rosemary 7, and Gabrielle, 5; and a son, Andrew, Jr.,

3. Andy writes that he hopes to “have a plane load for reunion!” Here is a man who will always enjoy life—give a listen: “working hard . . . much to do around town here—civic, religious, political, etc. . . . Every once in a while run off to California, Mexico, Nassau—wherever it's relaxing.”

CHARLIE MAHER, 138 NE 92nd Street, Miami Shores, Fla., is a civil engineer acting as construction engineer and estimator for J. Y. Gooch Co., Inc. of Miami. He and Mary Frances have a son, Charles Joseph, 7. Sounds like Charlie is a busy man—“am an officer of the Greater Miami ND Club and have charge of construction on commercial building projects in 6 cities on the Florida East Coast extending as far as Jacksonville. Also listed as a retired reserve LCDR by Navy Civil Engineer Corps.” Charlie says it's a little early to plan for reunion for him. (Hope you can made it, man!)

And that comes to sixty! As we started to write on this hot, last Saturday in September we decided to raise the reporting spree ten. Due to the Tom Collins, no doubt! This makes 110 men who have been officially reported—68 to go. How about giving us more copy?

We were going to mention **VINCE MURPHY** in the beginning but decided he deserved a place all to himself here at the end. Vince was one of the first to return his questionnaire back in late Spring. In response to the question about his coming to reunion, he said, “SURE!” Alphabetically he would be reported on next time to press. But we feel he should be given a special mention now! We had just mailed in our last copy when word came through from two sources of his sudden death in Cleveland from a heart attack. He is survived by his wife Geraldine. To her we extend our personal and class sympathy. Vince was loved by all of us. He has been mentioned in many questionnaires as the one person a classmate wanted to see in '55. We know he will be there, too!

We want to express the condolences of the class to the families of **RUSS O'SHEA** who died in Cairo, Ill., on March 19, and **MAURIE LEFERE** who was killed in an auto accident near Leonidas, Mich., on August 2.

This represents five men of '35 who have been reported deceased in two editions of the **ALUMNUS**. Our lines will be thinner in '55 because of their absence.

CARL ESSER requested us to send a questionnaire to **TED SANTANIELLO** who was Carl's roommate for four years but who received no sheet in the first mailing. We immediately dispatched one to Ted but have not received a reply. We'd like to count you present for '55, Ted. How about returning the material?

Also, **JOE SCHMIDT** dropped us a note the first of September asking for a questionnaire and expressing his desire to come back for our twentieth. We are asking the Alumni Office to send one to you direct, Joe. If you don't get it, let us hear from you. By all means, you are counted in!

That's it for the October 1 deadline! The snowball is beginning to form. It's about big enough for

the lower part of the snowman. Let's start an avalanche so we can complete the upper part of the body and the head! It's up to you!

1936 A. H. Moorman
1708 Industrial Bank Bldg.
Detroit 26, Michigan

1937 Paul Foley
Executive Vice-President
MacManus, John & Adam, Inc.
Bloomfield Hills, Michigan

One thing about this class; rain or shine we hit to all fields. Let anybody who will walk up and take picks on this group for sheer versatility in figuring out ways to provide three hots and a flop.

GEORGE J. BONFIELD is down in St. Augustine, Florida, engaged in what he describes somewhat cryptically as “the shrimp boat industry.” I think this is somehow tied into Tin Pan Alley. George reports that he has been married since 1942 to a southern belle from the Scarlet O'Hara country around Augusta, Georgia. When he checked in, way back in March, they were able to report 6½ children.

Well above the grapefruit belt, **PAUL H. KANE** is an armored car operator whose main hobby is pistol shooting. In spite of these martial pursuits, Paul reports six children and adds this puzzling little note which we leave to you: “I hope the trend toward youth in the matter of football coaches pays off. My wife is not a football fan but I want to take her to one of our games so she can experience some of the excitement that goes with it.”

Working the other side of the street, so to speak, is **MORRIS LEONARD MORRISON (MOSKOWITZ)** who runs a collection agency in South Bend. Back in '37 this would have kept a guy really running. Even the bill collectors were keeping pretty shifty in those troublous times. Morris reports that he was accepted for medical school but thought better of a medical career and is now happily settled in with a family of two children.

Still another specialist is our old associate **ED DAHILL** who is a mathematics teacher up in Provincetown High School in Massachusetts. Ed married a St. Mary's girl (Catherine Fink) and when he last punched his card with us had three children. Ed took his Masters in Education at the University of New Hampshire in 1950 two years after he was married. Tom Foy was his best man. Way down at the bottom of the note I discover this line: “Have been in fish business since 1949.” What? Then note the envelope says: “Seafood Packers, Inc.” Masters degree, indeed.

HAROLD JOSEPH DRUECKER of 1706 West Sycamore Street, Kokomo, Indiana, is “selling foundry sands and supplies, brokering and jobbing same”—that's a long run for a short slide. As of June 29 last, Joe was the father of two children. Joe, with the conscientious feel for the past that could come only from the sand business, is still worrying about whether a landlord we shared in the matzoh-ball belt in Chicago has ever figured out the fast count we gave him on the rent back in 1937. Believe me, Joe, he was money ahead getting rid of us.

(Look, all the way down to here and not a single lawyer!)

VIC WOJCHIHOVSKI, as of last February had rounded out eight years in Baltimore as a coach at Mt. St. Joseph. Vic handles basketball and football as well as teaching assignments. He has three children and reports that he has seen only two classmates in years: **LARRY DANBOM**, then in the D. C. office of FBI and **JOHN LAUTER** who was in Baltimore for a Navy game.

Because the percentage of children per paragraph has been staggering in this piece, we will now strike a note for **WILLIAM J. GOMBER** who states simply: “Not married, living good and will probably die a rich old man. Have recently bought a six-room house in Cresskill, N. J., but spend my summers at a lake resort where I keep a small bungalow.” Just to keep all the bases covered, Gomber is a food salesman for Crosse & Blackwell. Now that, we claim, is having things taped about as neat and tidy as it can be done.

Here's another good way to do it: **ED SHIELDS**, as of February at least, was in Gaspe, Quebec, Canada as an oil well drilling contractor. His wife and two daughters are with him. He reports that he is involved in a “large and interesting oil exploratory program” and follows by saying

"haven't found any ND men in this part of the world." First time we ever thought of drilling for them.

In our last column we reported on JIM BACON and some goings-on with the Gabor family. A letter from Jim naturally avoids this distasteful subject but mentions that he ran across STEVE FINAN and TOMMY FOY at a recent ND rally in Los Angeles. Steve, his admirers will be glad to know, is a salesman with RCA. Brother Foy was still Mr. D.A. in New Mexico. For those who are interested in who is currently crushing the Brown Derby, write, wire or phone Jim Bacon, 4655 Halbreth, Sherman Oaks, California.

JOHN W. SCHULZ is up in Missoula, Montana, in the beer distributing business. John made the move after 15 years of coaching at Great Falls (Mont.) Central H. S. John, who is married and has two sons and two daughters, would like very much to hear from MARK KERWIN of Denver. Incidentally, John reports he used to see GREG RICE occasionally but has lost track recently. He also reports that ED SIMONICH used to be out in Montana in the coaching fraternity but slipped off to Iowa or some other unlikely place.

Personal note to former roommate: I will undoubtedly be in Chicago for the next automobile show, whenever that is, check me at the Drake. This note, of course, is intended for ROBERT L. GROGAN, 8550 W. National Avenue, Milwaukee, Wisconsin. (Please copy, Bonfield) Bob is sales manager of Petco Corporation and general manager of a family of three girls and a boy. Bob reports—and he is unique in this—that he has seen (or heard from) MILLER MALETTE—berthing the queen Mary with his bare hands, no doubt.

BILL "BUTCH" BRUNO is coaching and teaching social studies at Asbury Park, N. J., where his teams have been spectacularly successful. In 1953 his footballers were State Champions. Butch reports he sees quite a few of his old teammates including BOB WILKIE, ANDY PILNEY, WAYNE MILLER and others.

Now for the medical corner:
JAMES W. DOWNEY is still functioning on two fronts: Assistant Chief Surgeon of the K.C.S. Railroad and in private practice in Kansas City, Kan. I am sure the slight storm which Jim reported in his note to me last March has long passed, but I pass it along simply to give courage to those of us who are old non-professionals: "One week ago my partner fell and broke his hip so I must take on his job and his patients . . . my boy has chicken pox and my wife and daughter just came down with mumps . . . yesterday was Ash Wednesday and I have given up smoking and alcoholic beverages." May we recommend a good doctor?
BILL LIESER is a pediatrician, practicing in Canton, Ohio.

Here is a private note to DR. WILLIAM F. NARDONE, Niagara Falls, New York. Did you get the requested word from Patti Page? No job too big, no job too small for an enterprising, well-connected Class Secretary.

And now, as we approach the front of the church we come to this issue's news from the clerical classmates.

REV. JOSEPH L. POWERS, C.S.C., is a member of the Department of History at University of Portland in Oregon. After ordination in 1941 he studied and taught at Notre Dame until 1945, studied at Harvard and Minnesota and after a return stint at Notre Dame moved West in 1951. (It was Father Murray's Sociology, Father.)

FATHER WILLIAM C. KUNSCH is teaching at Loras College, Dubuque, Iowa.

Explanatory note: Blessed as I am with the rich mountain of questionnaires, I find that I am working the vein like a kid works a candy counter—vigorously but not very systematically. Therefore, do not hold a clock on me. Sooner or later every scrap in the file will be printed. By that time guys with seven kids will have eight; bachelors will know all about diapers and some of our fast moving boys will be reported at obsolete addresses—but there will be no blank columns.

Thus endeth the fourth canto.

1938 Charles M. Callahan
Sports Publicity Dept.
Notre Dame, Indiana

1939 William D. O'Toole
176 Hillside Avenue
Rochester, New York

JAMES G. MCGOLDRICK has recently formed a law association under the firm name of Sheils,

Halter, McGoldrick and Fallon with offices located at 11 Broadway, New York City. Jim was elected to the Board of Directors of the Hall of Fame, recently.

EUGENE D. FANNING, '53, is now associated with his brother, ED, in Fanning Chevrolet, Inc., at Geneva, Ill.

Before we get into this deathless prose, we think it well to report that JIM MOTSCHALL has repeated in writing a verbal offer he made at the recent reunion: On receipt of a sizeable number of pictures taken at the get-together he will print a brochure for class distribution.

To date, however, he has been sent only five photos—all from BILL CASEY of Kansas City—and he needs a lot more. So, let's help him out, and in so doing help ourselves. Send your pictures—prints, not negatives—to JIM MOTSCHALL, c/o Singer-Motschall Corp. (lithographers and printers, just between us), 10090 West Chicago Blvd., Detroit 4, Michigan.

Many thanks again, Jim, for your generous offer. We know the class will echo that sentiment.

The response to our recent questionnaire has been gratifyingly large. So much has come in that we'll have to save most of the details for subsequent issues. But we think, even though parts of it be old hat to a few, that we ought to list for the benefit of all just what each of the respondents is doing. So here goes in alphabetical order, and check your guns at the door.

JOE BENOR is running a supermarket in Kankakee, Ill., and trying to get six tickets to a home game so that he can take the family. . . . BING BINKOWSKI, a sausage manufacturer in Norwalk, Conn., recently ran into JIM MCGOLDRICK, RUSS KING, and "TARZAN" ROSS (big as ever, Bing says). Bing couldn't make the reunion, but was glad to see the class so well represented. You were, too, Bing, via JACK SULLIVAN. . . . DICK BROWN is president of Culligan Soft Water Service in Marietta, O. . . . CHARLIE BUDDEKE is an insurance agent in Chicago with Ivo W. Buddeke Co. . . . DR. BILL CALLAHAN is a pathologist at St. Francis Hospital, Wichita. . . . CHARLIE CARROLL is a chemical engineer at Merck & Co., Sunbury, Pa.

JOHNNY CELLA is vice-president of Cella Vineyards in Fresno, Calif. . . . JULIE CHRISTIANSON is a professional fund raiser at the United Foundation of Metropolitan Detroit. . . . DR. MIKE CLOUSE is clinic superintendent in Somerset, O. . . . JOHNNY COLLINS is operating the John T. Collins Service Station in Missoula, Mont. . . . EMMETT CROWE left the coaching field two years ago to devote full time to insurance work. He's now manager of the life and disability department of a Louisville agency after being assistant manager elsewhere.

VINCE DOLLARD, the old middleweight champ, is a sales representative for Genesee Brewery in Rochester, N. Y. . . . BILL DONNELLY, director of publicity and student publications at St. Cloud (Minn.) State Teachers College, is co-author of a 550-page freshman English text, published last spring by Prentice-Hall. . . . DR. WALT DRURY is a surgeon in Dillard, O. . . . DON DUFFEY, a design planning supervisor in DuPont's engineering department, Wilmington, Del., will be at the Penn game. . . . JOHN DUNPHY, vice-president of the Parker Co., a Boston investment trust, lives in Wellesley, Mass.

BEN EILERS is with army ordnance in Rochester. . . . Credit CHARLIE ENGLEHART, a hide-broker in Sioux City, Ia., with the understatement of the year: He says nothing exciting has happened. Yet he was PRONOUNCED DEAD at Edgewood Arsenal from heart attack, and spent a year at Walter Reed. After that, we can understand, life would have few thrills.

JERRY FALLER is a funeral director (funny the way these names come alphabetically, Charlie) and furniture merchant in Fryburg, Pa. The firm, his family's, is in its 100th year. . . . DAN FALSIONI is an attorney in Lockport, N. Y. . . . ANDY FELKER, assistant secretary-treasurer of Felker Bros. Mfg. Co., Marshfield, Wis., reports that HUGO HILDEBRANDT is heading the Hildebrandt Sausage Co. in Cleveland and that BERNIE FEENEY is a professor at Loyola University, Chicago.

FRANK FITCH has his own accounting firm, Fitch & Co., in Sioux City. . . . HARVEY FOSTER is chief of the Boston office of the Federal Bureau of Investigation. His past assignments have taken him all over the country where he has frequently encountered '39ers. Harvey, it will be remembered, was national alumni president a few years ago. . . . TED FRERICKS, an attorney, is

PROVIDENCE—T. Russell McGrath, '29, president of the First Federal Savings and Loan Association of Providence, R. I., has been elected president of the Northeastern Federal Savings League, N. E. trade organization of the Federal Savings and Loan Associations.

with Mickley and Frericks in Marion, O. . . . BOB GALLAGHER, independent consulting engineer in Dubuque, Ia., cabled ALFONSO URIBE in Bogota, Colombia, to be sure to make the reunion, but Alfonso reluctantly reported he wouldn't be coming up to New York until September, and then only to bring one of his four daughters to a heart specialist.

FRANK (BUD) GARTLAND, an executive at Atlas Foundry, Marion, Ind., sees ED SADOWSKI, now at R.C.A., and GEORGE MILFORD regularly. . . . TOM GILLESPIE, patent attorney at Kappers Co., Inc., is secretary this year and next of the Notre Dame Club of Pittsburgh. . . . MOOSE GOTTSACKER, an insurance man in Sheboygan, Wis., wants to know why PAUL DONOVAN wasn't at the reunion.

CHARLIE HAYES is director of engineering at the White Cap Co., Chicago. He says LOU ESSEY, pride of Maxton, N. C., is a successful dry goods merchant and importer, suh, and that Brother Albert is his South American representative. Brother Albert apparently got farther on his thumb than Walgreen's. Hi, Lou! . . . BILL HERRICK is owner of Herriek's Food Market and Locker Plant, Martinsville, W. Va. . . . HENRY HICKEY is territory manager for the Nestle Co. in Rochester.

JOHNNY JAEGER is a research project engineer at Oscar Mayer & Co., Madison, Wis. . . . DR. HENRY JOHANTGEN is going great guns in Rochester. . . . DR. JIM JOHNSON, an orthopedic surgeon in Colorado Springs, reports that his practice also is growing. . . . BOB JOSEPH is an insurance agent in Cincinnati. . . . JOE JUDGE, a psychiatric social worker in Troy, N. Y., wonders if anyone else in the class who majored in sociology has made a career of it. If so, Joe would like to hear from him. . . . DR. FRANK KELLY of Richmond writes that RUSTY RILEY and BOB SHEPPARD are doing well in surgery and insurance, respectively. Any connection, Frank? . . . AL KIEFER has just celebrated the first anniversary of his own drug store in Dade City, Fla. . . . FATHER IRVING KLISTER, who said Mass for us during the reunion, was named chancellor of the Superior, Wis., diocese last spring. He is also diocesan director of the Holy Name Union.

PAUL KLUDING, district manager of W. L. Mead, Inc., a trucking firm connecting the Midwest and New England, reports from Dedham, Mass., that JOHN JANTHEIMER, who recently finished a two-year course at Harvard, is a lieutenant-commander in the navy, and has just left with his family for Panama. . . . GENE KOCHANOWSKI

is a sales representative for Eversharp Inc., in South Bend. . . . **JULIE KRISTAN**, proprietor of a retail grocery in Wallingford, Conn., says **BILL PIEDMONT** is working for the K. of C. Columbian Squires, and **ART MCGEE**, a neighbor, is district manager in Meriden for Metropolitan Insurance Co.

FRANK LAUCK is in sales work for Midwest Advertising Co. in Indianapolis. . . . **BOB LINSEY**, an attorney in Grand Rapids, is looking forward to seeing classmates at the Michigan State game to which the Notre Dame Club of Grand Rapids is running an excursion. . . . **BILL MAHONEY**, captain and dash man on some of **JOHN NICHOLSON**'s greatest track squads, is running again: this time for reelection as county attorney in Phoenix, Ariz. Good luck, T-Bone!

PHIL MALONEY, a G.I. loan policy officer in the Veterans' Administration, Washington, is looking forward to seeing some of the old gang on Navy and Penna game week-ends. . . . **GEORGE MALOY**, who was forced out of school in 1937 with a second mastoid operation, has been operating his own insurance agency in Clyde, N. Y., for 16 years, with the exception of 26 months in the army. . . . **FRANK MASTRIANA**, an attorney doing corporation and real property work in Youngstown, O., would like to hear from anyone else similarly engaged.

FRANK MASTROPIETRO is operating a restaurant with his father and brother at the heavily traveled intersection of routes U. S. 5 and 20 in Auburn, N. Y. . . . **RALPH MAZAR** is in the research sales department of Swift & Co., South Bend. . . . **JACK MAULIFFE**, salesman and appraiser for Eagan Real Estate Co., Syracuse, N. Y.'s largest, says **JACK COLE** is now with the telephone company in Mishawaka and **ART PHILLIPS** is teaching at Notre Dame.

BOB MCCARRIER has his own photographic studio in South Milwaukee and six fine subjects aged 3 to 10. Number 7 was due to be overexposed just before press time. . . . **JOE McDONALD**, recovering from the reunion and hurricanes Carol and Edna, is operating his own pharmacy in Rumford, R. I. Thinks that hurricane T for Tina, if it develops, should be renamed Tallulah. . . . **JOHN-MY MCGUIRE** is vice-president of the Thor Power Tool Co., Chicago.

DR. DICK MCKAY is specializing in internal medicine in Dubuque. He'd like to hear from anyone heading his way. . . . **DAVE MESKILL**, with General Electric since graduation, with the exception of three and a half years in the navy, is now manager of G. E. fan sales. . . . **BILL METRAILER**, a chemical engineer, is doing research and development work for Esso Laboratories in Baton Rouge. . . . **MARK MITCHELL**, father of eight and president of Mark J. Mitchell & Co., insurance brokers, Chicago, is impartial about

whom he'd like to hear from. He says, "Everybody!" . . . **JIM MOTSCHALL**, as earlier noted, is in the market for photos taken at the reunion. He's vice-president of Singer-Motschall Corp., Detroit. Get those prints off to Jim today. He'll do his part.

JERRY NAUMANN is assistant superintendent of Beecher, Peck & Lewis, wholesale paper merchants in Grosse Pointe Park, Mich. . . . **DR. AL NIGRO** is the big man in the Nigro Clinic, Kansas City. He and his associates were all originally from the Mayo Clinic. Al runs into **LEO HALL** and **ED QUIMBY** in New York and occasionally **LLOYD WORLEY** from Tulsa. . . . **PHIL NORTH** modestly describes himself as a newspaperman, but we note he is also vice-president of the Fort Worth Star-Telegram. Phil says he is a professional Texas non-oilman.

FRANK O'LAUGHLIN, a professor at Hobart and William Smith colleges, Geneva, N. Y., won a Fulbright scholarship a year ago for a year's study in Italy, and has just repeated. He won't be home until midsummer 1955. . . . **DON O'MELIA**, Rhinelander, Wis., attorney and leading father of the class—to the best of our knowledge—with nine offspring, has promised a yearly report on '39 vacations to the popular Rhinelander resort area. Incidentally, several class members, including the redoubtable **JOE RYAN** of Buffalo, have eight children. . . . It is hardly news that **DICK O'MELIA** is a lawyer on Sen. Joe McCarthy's staff and was frequently seen, and occasionally mentioned, on the televised hearings. Have to dispose of your General Motors stock, Dick?

BILL O'TOOLE, a thwarted engineer turned newspaperman, is a technical copywriter and account man for a Rochester advertising agency. . . . **FRANK PARKS**, one of our rare bachelors, is an attorney in Rice Lake, Wis. . . . **FRANK PAYNE**, in Cleveland land partnership with his brother Fred, '42, has branch offices in Elyria, Norwalk, and Ashtabula. Frank is permanent corresponding secretary of the Notre Dame Club of Cleveland and sent us a rash of '39 news that will have to await the next issue.

JOE PEDRUCCI, onetime envy of the class because even as a senior he didn't need a razor, is a theater manager in Springfield, Ill. . . . **BOB PICK**, secretary and works manager of the Pick Mfg. Co. and General Door Mfg. Co., says he'd like to hear from anyone in the class still alive, not in jail, not broke, and not in the army. Don't be so fussy, Robert. . . . **JOHN PLANALP**, a theatrical booking agent in Des Moines, named his first son Bob so that the kid's first and last names could be spelled forward or backward the same. That theatrical air must be heady stuff.

LOU RADELET, teaching sociology at Notre Dame until 1952, left the faculty to go with the National Conference of Christians and Jews. After

18 months he was made director of community organization at headquarters in New York, from which his work carries him all over the country, as the NCCJ has 62 offices. . . . **BOB REILLY** is associated with his father in the Miami Beach Awning Co. . . . **GREG RICE** is still working on records. He's an accountant with Louis Marx & Co., New York, and Greg's and Mary's firstborn was to hit the tape in September. Congratulations, folks!

BILL RICKE, southeastern sales manager of the Plomb Tool Co., has been elected president of the Atlanta Club of Notre Dame. He hopes to reach his former home, South Bend, for the Southern Cal debate. . . . **DR. CHARLES (RUSTY) RILEY**, Richmond surgeon, entered private practice four years ago after residency general surgery since 1946 in Richmond's V. A. hospital. . . . **STEW ROCHE** is an attorney and bank president in Hart, Mich. His financial house has a branch in nearby Pentwater, which, Stew says, works out well for him in his law practice. . . . **BILL RUNGE**, investigator with the wage-hour division of the U. S. Dept. of Labor, was readying, with **KEN LAWS** and **BILL SCHRADER**, a special train from Lafayette to South Bend for the Purdue clash.

The wife of **JACK EARL RYAN**, production project engineer with Aerojet-General Corp., Nimbus, Calif., was hit a year ago by a 10-ton truck, but has fully recovered. Jack was formerly with American Potash & Chemical Corp. for 10 years. . . . **CHET SADOWSKI**, builder and land developer in Grosse Pointe, Mich., constructs 40 to 50 houses a year, and what leisure time he has is taken up with his family of seven. . . . **PETE SANDROCK** is a telephone exchange engineer with the Bell system in Portland, Ore. . . . **DR. SAL SCARLATA** is a general practitioner in Flushing, Long Island. . . . **WIN SCHULTE** is an engineer at Lockheed Aviation in South Pasadena. . . . **JOE SCHULZ** asks with some asperity why several fellows at the reunion, including Joe Schulz, were not listed in the latest **ALUMNUS**. Sorry, Joe; we didn't make up that list. (Ed. note: Listing was taken from records at General Registration in Law Building.)

DAN SHEEDY, account executive in B.B.D. & O's Buffalo office, has been made a full commander in the navy. Until recently he had been squadron commander at Niagara Falls since the war. The scrambled eggs look great, Dan.

FRED SIMON's manufacturing plant for mops and brooms in Waco, Texas, was almost totally destroyed by last year's tornado, but has been rebuilt. He'll be in Dallas for the SMU game. . . . **ED SIMONICH** is athletic director and football coach at Heelan High School, Sioux City. . . . **FRED SISK**, district attorney of Colorado's 16th judicial district, is a candidate this fall to succeed himself, and is as yet unopposed. He says **JOE**

EL PASO—The Notre Dame Club held its dinner-dance in Juarez, Mexico. Alumni and guests included: (top row) Larry Webber, '50; Dick Smith, '37; Ed Herskowitz, '54; Bob O'Malley, '45; Bill Ford, '43; Gus Momsen, '49; Tom Tierney, '52; Tim Hanrahan, '50; Dave Sipes, '53; Gus P. Momsen, Sr.; Gorman Brock, '49; and Tom Watkins, '51. (Front row) Jaime Mora, '44; Hal Foester, '44; Joe O'Toole, '54; and Joe Kennedy, '53.

DUNN of Rocky Ford is a highly successful farmer. . . . **JACK SULLIVAN**, once of Omaha, opened his own law office five years ago in St. Louis. He reports that **FRANK TULLY** is with the Ralston Purina Co. there and that **BILL COSTIGAN** has his own business.

JOE (LITTLE JOE) SULLIVAN is New England factory representative for General Air Conditioning Corp. of Los Angeles. . . . **HAROLD SUNDERLAND**, who made the long trek from American Fork, Utah, to the reunion, is an accountant with three daughters. Says he's still awaiting football material. . . . After 14 years as athletic director and coach at a Salem, N. J., high school, **JOE THEISEN** has returned to Theisen-Clemens in St. Joseph, Mich., as inventory control manager. . . . **DR. DAN TOBIN**, Sacramento physician and surgeon in general practice, says California has been good to the Tobins, but he strikes a somber note in observing that because of the religious apathy out that way somebody's going to have to reconvert the west.

JOHN TOOMEY, who opened a church goods business in New Britain, Conn., a year ago, spends much of his time on the road. He covers the state. . . . **JIM TORMEY**, **EARL BROWN**'s old roommate, is sales manager of the Lyndonville Canning Co., Lyndonville, N. Y. He says the sole product is apple sauce. How do we take that, Jim?

PAUL TULLY sends a flood of Notre Dame news, which unhappily must await the next issue, from Washington, D. C., where he says he is "publishing, janitor, etc." Get a little extra, Paul, for sweeping behind the radiators? . . . **DICK UM-HOEFFER**, owner of a lumber yard and Shell Oil bulk plant in Plain, Wis., went into business in 1946. He was a German prisoner for five months after the C-47 on which he was navigator, was forced down.

FATHER SEBASTIAN WELSH, O.C.S.O., a monk in the Abbey of Our Lady of New Melleray, Dubuque, writes a laconic "None" to that question about family names and ages. . . . **BILL WHELAN** has his own insurance business in Rochester. . . . **LLOYD WORLEY**, president of Worley & Harrell, Inc., oil well drillers in Oklahoma, Kansas, Wyoming, and North Dakota, advises against the building of a new home in Tulsa's 110-degree summer weather. Lloyd should know. He's just done it.

If we may be permitted a personal closing note, we should like to observe that the foregoing record of accomplishment, sent us via the recent questionnaire, has been both edifying and inspiring. It is the perfect reply to those who ridicule Notre Dame as a football factory. With our additional knowledge of many who did not respond, and who are doing equally well, it seems a good cross-section of the class of '39. Some of that valiant and fun-loving crew will never again be heard from. Thirty-five, the largest number of any class, wrote their record in gold in World War II. We cannot surpass that, however great our individual efforts, but we can keep their memory alive by striving, as we know they would wish, to hold ever buoyant among ourselves, through this column, the close associations that began that faroff September day in 1935.

May Our Lady on the Dome take care of them!

15 YEAR REUNION JUNE 10-11-12

1940 **Richard Burke**
146 Paxson Drive
South Bend, Indiana

ARRANGE YOUR TIME FOR THE REUNION
NEXT JUNE!!!

First I would like to thank all of your lovely wives for getting you to answer the questionnaire. The results were more than I expected, so they will be printed in alphabetical order.

DOCTOR ROBERT AHEARN, 39 Matthews St., Binghamton, N. Y. Bob is married and has four children—Joe, Helen and 3-year-old twins John and Charles.

REV. FRANCIS R. ALLEGA, Linton, Indiana. Father Allega studied two years at St. Mary's College, Kentucky, and four more at St. Meinrad's

SPOTLIGHT ALUMNUS

JOHN B. CELLA, II, '39

Recently honored in Fresno, Calif., by the bishop of that diocese was John B. Cella, II. By recommendation of the Vatican, John was elevated to the Knighthood of St. Gregory the Great.

A graduate in business administration from Notre Dame, he enlisted in the army as a private in early 1941. John was released in 1946 having attained the rank of Major.

He is now vice-president and secretary of Cella Vineyards, a concern engaged in the production of grapes, wines, and concentrates. Also he is a member of the Board of Directors of the Infant of Prague Adoption service in Fresno, a member of the American Red Cross, and is President of the Executives' Club, Fresno.

John is married to the former Tina Parachini. They have three children.

Seminary where he was ordained in August 1945. **FRANK ANBREY**, 55 River Ave., Norwich, Conn. Frank served in the Armed Services during World War II and is presently Procedure Representative with the Federal Housing Administration. Frank is still an eligible bachelor.

EDGAR ANDERSON, Box 57, Concord, Ill. Ed is married and has four children—John, Judith, Eddie and Tommy. After five years with DuPont Ed went back to farming.

JAMES BARRETT, 8348 Hillendale Rd., Towson 4, Md. Jim and his wife Betty have three boys, Michael, David and Paul. Between his job and Military Service Jim has traveled extensively. He is a special agent with the F.B.I.

CMDR. ROBERT BEAUDINE, 23 Denton Ave., East Rockaway, N. Y., is married and has five children—Jane, Robert, Thomas, Michele and Carol. Bob has been a Navy flyer for the past 13½ years and most recently served in the Persian Gulf Area with the Middle East Forces. He is now located with the Bureau of Aeronautics in New York.

GEORGE BECKER, 7600 Preston Rd., Dallas, Texas. George and Dorothy have three children—Catherine, George and Paul. George has been an airline pilot since 1943. How about **ED MATTHEWS**, **LOU REILLY**, **GEORGE MEEKER** and **JIM METZLER** writing to George? He would like to hear from you guys.

JAMES A. BYRNE is serving as assistant director of Adult Education at Marquette University. His new address is 2512 North Frederick Avenue, Milwaukee, Wis.

JOSEPH BEH and his wife, Byrd, live at 105 Bay Road, Menlo Park, Calif. Joe is going to attend the reunion—Are you?

ANTHONY BERNARD, 139 S. Bridge St., Struthers, Ohio. Tony and Jane have five little Bernards—Patricia, Kathleen, Jane Ann, Christine and four-month-old Mike. Tony is in the retail lumber business and it must be good—he just returned from a Canadian fishing trip.

LEO A. BEVER and his wife Frances have one son, John. Leo is in the grocery business. He would like to hear from **TOM FITZPATRICK**.

JEROME BORDEAUX, 1366 Ransom St., Muskegon, Mich., is in the Real Estate business. He would like to hear from **HENRY DOWD**.

NORMAN BOURKE, 155 Babbott Ave., Waterville, N. Y., is teaching at Auburn Community College. He last heard from **JOE BURNS**, **BOB SHEA** and **PARKS MULLEN**. Norm previously taught at St. Laurence Univ. and recently attended Syracuse Univ. where he has completed course requirements toward a Doctors Degree in Social Science.

HAROLD and **Joan BOWLER**, 122 Seeser St., Joliet, Ill., have three children—Lori, Mike and Jimmy. Harold is a salesman with the Bridgeport Brass Co. He served in the Navy Supply Corp. in World War II. **ART LANCASTER**, **TED KMIECEK**, **NORM BOURKE** and **DOUG BANGERT** write Harold—he wants to hear from you.

That's all for now. Watch your column in the next issue—it is going to be long. You should have your class roster by now or very shortly (from the Alumni Office). How about writing to some of the guys and make arrangements for June's reunion. Everyone should be here—see you all then.

1941 John W. Patterson, Jr. Pittsburgh Press, Roto Section Pittsburgh 22, Pennsylvania

HOWARD J. SCHELLENBERG, JR. and **JAMES T. O'LAUGHLIN**, '42, announce the formation of a partnership specializing in radio, television and military law with offices at 1025 Connecticut Avenue, N. W., Washington, D. C.

In a routine fashion on Monday evening September 27, I answered the phone. The voice on the other end of the line was strange. The guy wanted to know why in the hecky gee **J. PATTERSON** was contributing nothing to the Notre Dame ALUMNUS.

Turned out that this character was **FRANK WEMHOFF** who, after writing a column in the Scholastic (circa 1940-41), should know that writing news columns about people you never hear from is a chore indeed.

At any rate, Frank was in Pittsburgh for the first time in his life and we got together twice—once to talk, over a brace of root beers, about the campus capers of such classmates as **JOE GILLESPIE**, **VERNE WITKOVSKI**, **BUD POGLIANO**, **BOB DORAN**, etc. The other time, at lunch, we discussed the problems of public transportation. On this subject we could talk with ease since both Indianapolis (where Frank lives) and Pittsburgh have recently had transportation strikes. In addition, Frank is public relations guy for the Indianapolis Transit outfit.

He arrived here fresh from a visit to the campus where he saw the grand opening of the football season. His reports I had best keep to myself because I don't want to put him on the spot. (The season will be long on its way by the time this hits the streets.)

Anyhow, it was good to see Frank—after 13 years. He was easily recognizable, seems to have lost very few hairs since they started to go while he was on the campus.

About the only other item to report is that I discovered **JIM BEHE** is a member of the same parish here in Pittsburgh. I first ran into him when he arrived after noon Mass for the purpose of having a new Behe child baptized. We run into each other frequently.

Still looking for some newsy letters—particularly from the gentlemen living in Chicago or New York or Cleveland—towns where a goodly number of 1941 people are congregated.

PITTSBURGH—Participants in the club's golf outing included, L. to R.: Earl Brieger, '31, president; Gene Coyne, '33, chairman; P. J. Palmer, pro at the Latrobe Country Club; and George Kingsley, '30.

1942 William E. Scanlan 400 East 111th Street Chicago 28, Illinois

ROGER W. YOUNG received a master of laws degree from the University of Southern California at the June commencement.

JOHN C. DONOVAN, M.D., is now an assistant professor at the School of Medicine, University of Rochester. He and Mrs. Donovan are the parents of a daughter born June 17.

JAMES J. O'BRIEN, former member of the New York State legislature, has been appointed director of ordinary sales, individual policies, pension programs and annuities by the Union Labor Life Insurance Company, New York City.

This edition of '42 news comes from Washington, D. C., where the Scooper is attending the Financial Public Relations Convention. Have had a couple of swell visits with JIM O'LAUGHLIN and HOWIE SCHELLENBERG, now partners in a law firm at 1025 Connecticut Avenue near the famous Mayflower Hotel. They specialize in radio and TV affairs where Howie's previous experience with F.C.C. comes in mighty handy.

Jim, not so long ago, departed from the U. S. Marines where he had an outstanding career—ranging from getting the Silver Star at Okinawa to serving a number of years in the legal department. He had citations from three Secretaries of the Navy—and reports he got to see Messrs. CRIMMINS, LILLIS and KELLY a number of times in World War II P.T. boat activity. Also, saw DAN HOLWELL a year or so ago at Solomons, Maryland, Naval Base.

Jim lives in suburban Chevy Chase, Md., and he and Anne have three children—Maureen, Joan and Johnny. Jim is currently heading ND-Penn game special train arrangements.

At the convention, I've had visits with AL ANASTASIA who is now Financial Advertising Manager of the Wall Street Journal. He headquarters in New York and supervises financial advertising for the four editions—New York, Chicago, Dallas and San Francisco—so you're liable to see him in most any part of the country. He ran into AL PERRINE, WALT DESEL and JERRY RABBITT at New York Notre Dame Club affairs. While in Florida, Al found a superior golf foe in WADE NODA, the promising barber of St. Augustine.

Air-mailed from New York is this interesting letter from JIM O'NEAL:

"After spending 32 years in St. Louis, I moved to D'Arcy's Advertising, New York Office, in January, 1954. It looked like a small army boarding TWA's non-stop to LaGuardia—we were ushered into the front compartment and not heard from for the rest of the way—much to the delight of the other 50 passengers. 'We' consisted of my wife, Mary, along with Sally, Ellen, Mary, Kathy and Peggy—not a Junior in the lot!

"Behind I left my best friends—all ND, all '42—TOM HENNIGAN, GEORGE CONRY, ED GRIESEDECK, FRANK POLLNOW, HANK DAHM, ED MANGELSDORF, among others. I hope to get to Philly for the Penn game—and I hope to see JIM O'LAUGHLIN and others there.

"My job at D'Arcy is working with the Olin-Mathieson Chemical account—lots of diversification and lots of interesting work."

Nice going, Jim—the welcome mat is out for other letters from our class.

While walking down Wabash Avenue one day in Chicago recently, I ran into TOM MILLS, now an attorney in Beloit. Tom had just found BILL McNAMARA, after a number of attempts to reach him. Also, while coming out of the new St. Peter's Church on Madison, I met TOM TIERNEY, now with Chicago Corporation Counsel's office after a long tour of duty with the U. S. Navy. Both looking fit and chipper.

ANDY GORKA, now with a consulting engineers firm—Vern E. Adler Co., Chicago—breezed past the other day and had time for a quick hello.

Every once in awhile I get to see DON FIGEL, the insurance tycoon—major domo of K. of C. and Holy Name Society affairs in Chicago Heights, Ill.

DAVE HACK, known best to our class as Terry, is now in the real estate loan department at the Standard State Bank, Chicago. BILL HICKEY recently moved his clan into a sparkling new home in the Beverly Hills section of Chicago. TOM NASH was one of the perennial favorites in the golf tournaments at Olympia Fields Country Club. DON HOGAN was out for a lesson late in the season. At last report, JIM PURCELL was the new Public Relations director at the Northern Indiana Public Service Company, Hammond.

Well, that gives a roundup but we want to hear from and about our constituents in other parts of the U.S. Remember—write Scoop—if it's news. If it's about you—it is news.

From PAUL NEVILLE, managing editor of the South Bend Tribune: "JOE LANE, practicing law in Queens, is dabbling in politics. He's a Wagner man in the Borough and having fun. Still unmarried. . . . TOM POWERS and Irene are the parents of a baby born in Chicago. . . . JOE HRACHOVEC and wife are also parents of a son in Rapid City, So. Dakota. . . . EMMET KEENAN and JIM DOYLE, partners in a CPA firm in Davenport, Iowa, with their wives were spectators at the MSG game.

1943 John L. Wiggins 11404 Rupley Lane Dallas 14, Texas

From JIM BYRNE (909 S. Main St., Royal Oak, Mich.) word came that he had begun a new business venture, Byrne Plywood Co. Jim, who is Vice-President of the ND Club of Detroit, has a new warehouse capable of holding 50 carloads of plywood; he is president of the concern. Jim's third son was born in mid-July. Jim writes: "See ED HICKEY and ED RONEY regularly and BILL FISHER stops by on his trips from NYC. JOHN McHALE, director of the Detroit Tiger farm system, just had his fifth child. REG FLYNN is doing a terrific job for Ford Motor here. Outside of the above-mentioned group, our other classmates are more or less dormant in alumni activities. Got a letter from JOE HILLEBRAND last week and he's a big Toledo insurance man." Thanks for the letter, Jim, and best wishes for your success at Byrne Plywood.

"BUDD" GANS (220 S. Pershing, Wichita 8, Kans.) checked in with an announcement of the birth of his fourth child (his third daughter) on July 29; she is Cynthia Sue. "Budd" is a Supervisor of Contract Administration at Boeing Aircraft in Wichita. He is in his third year with Boeing.

SPORTS NOTES: WALLY ZIEMBA was signed late last summer as line coach by the Ottawa (Canada) Rough Riders. JOHNNY McHALE was mentioned in press releases as having joined Charlie Gehringer and Muddy Ruel of the Detroit Tiger staff in recommending the Bengals sign Bucky Harris as new Detroit manager. Class President BUD DUDLEY whom some have called the P. T. Barnum of collegiate football has done it again—converted the huge Philadelphia Municipal Stadium into a 'grocery bowl' this season. Last season he sold a 58,000 batch of football tickets to a grocery chain. This year Bud peddled 90,000 seats to Acme Supermarkets for the Villanova-Houston game and 85,000 for the Wildcats game with Georgia assuring Villanova, where Dudley is athletic director, of seating close to 200,000 fans within a 20-day period for two games. Villanova, incidentally, plays a two-game home schedule this year. Bud has been appointed a special assistant to the chairman of the Democratic National Commit-

tee. Dudley will also continue serving as athletic director at Villanova.

DR. FRANCIS J. SHORTSLEEVE has been promoted to group manager, Metals Research Group, of Electro Metallurgical Company.

1944 George Bariscillo 515 Fifth Avenue Bradley Beach, N. J.

EDGAR A. PESSEMIER has received two awards for scholastic achievement at the New York University School of Retailing. He received a master of science degree in retailing at NYU's summer commencement.

Thanks to BILL TALBOT I am spared answering the ALUMNUS' deadline notice with a report that there's no news in the '44 group. I'm sure that's not so, and that the pressures of business and family life, coupled with the after-effects of the BIG get-together last June on the campus, have caused the delay in news reaching me. Let me take this opportunity to put in a pitch for how important it is for you to drop me a postcard or line once in a while with some info about yourself, no matter how unimportant it may seem to you. Our '44 column, which appears only four times a year, is for most of us the only contact—save the reunion once every five years—we have with each other. So GIVE!

Our four regional vice-presidents have agreed to assist your secretary in gathering news in their sections: MIKE FRAWLEY, West; SAM WING, South; MEN MAMMINA, Mid-West; and BILL TALBOT, East. When you hear from them, please heed the plea. Better still, why not sit down right now and write a line or two to me. 'Twould be appreciated by all.

Talbot had a clever idea; he took a raft of paper with him to the last New York Alumni Club meeting intending to have each '44 man there write a few words. (Maybe some others who attend alumni club meetings in Detroit, Chicago, Cleveland, St. Louis, Kansas City, etc., could follow suit). He even supplied the envelope, addressed to me. Regrettably, only two others of our class were at the meeting that night. But BOTH of them took time to write. And so in to the news:

JACK McCABE is doing claim and legal work with an insurance company at their home office in N.Y.C. . . . expects to make both the Penn and Navy games this fall and will be looking for familiar faces.

EARL ENGLERT is now living in New Jersey (11 Canterbury Drive, Midland Park) with his lovely wife, Jane, and their five youngsters. Not sure whether he's retired, as the note didn't report any business affiliation.

BILL TALBOT, still managing to stay single, continues with Samuel French, Inc., in New York, but has taken on a sideline, managing the Talbot Brothers of Bermuda, a "world famous calypso group," according to Bill. He has them booked in Chicago on the 15th, 16th and 17th of October (didn't say where!), and at the Rochester Country Club on the 14th.

Had lunch in Asbury Park a couple of weeks ago with LARRY SCHATZLEIN, who represents

L. to R.: John V. Deffley and Lawrence M. Moran, both of the '54 class, who are working for the Columbus, Ohio, Division of North American Aviation, Incorporated.

U. S. Rubber in northern and central Jersey.

JOHN D. KELLY is practicing law as a partner in the firm of Branigan and Kelly with offices at 10 East 40th Street, New York City.

Meeting place before and after the home games for our class is on the north side of the Alumni Service Booth outside of Gate 5 at the stadium.

1945 Al Lesmez
122 Tullamore Road
Garden City, N. Y.

OWEN W. DOYLE, M.D., is associated with Drs. E. D. Apple and Ignacio Bird in the practice of Radiology in Greensboro, N. C.

JOHN HELLMAN received a masters degree from the University of Cincinnati at commencement exercises held June 4.

CHARLES R. CLARY received a bachelor of laws degree from St. Johns University recently.

A NEW YEAR'S RESOLUTION

It is that time of year again when we are all filled with the Spirit of Christmas, of love for our friends and our families, and of love for the Child who was born in Jerusalem. It is a Spirit which we keep all year long, but which finds more outward signs around this time. I am very happy to extend to every man in the class, and to his family and loved ones, wishes for a happy, holy day. May Christmas Blessings be with you all year long.

With the New Year must come resolutions and promises. My promise is that the 10-year reunion is going to be an unforgettable get-together of our class. All I ask is that YOU make a resolution immediately: that you will be there. Without YOU there to see all your friends, they will be cheated from seeing you. So don't you miss out on what looks to be a grand reunion. Put a circle around June 10, 11, and 12.

WE'RE STILL AFTER YOUR DUES

We are still expending a lot of effort trying to collect the dues which each man must contribute to the class fund. The amount is only one dollar, but it has been extremely hard to keep the obligation in the mind of many, and as a consequence, there are still some who have not sent theirs in.

Since our last column, however, we have had contributions from four men, and to them, I should like to extend my personal thanks, and that of the class. They are GEORGE SIPPEL, WILLIAM FANIZZU, FRED BIGGS, and BILL MOORE. A few more and we will begin to feel proud of our efforts.

HERE AND THERE

J. D. USINA writes happily from Norway announcing the birth of Michael David, weighing in at 8 pounds on September 5. Congratulations to J. D. and Pat—and of course, to Mike for picking such good parents. . . . a very novel birth announcement came from TOM MULHERN. On July 17, Tommy the third was born, to make their family one of two girls and one boy. Congratulations to the family, Tom, in the name of the class. . . . yours truly vacationed in Mexico City this year, and had the pleasure of visiting around town with DAVE CHAMPION and his wife, Doe. Dave looks swell, is working hard in Mexico, and has a very wonderful family. The three children we met were sweet, beautifully mannered, spoke Spanish fluently, and were a real pleasure to have around. The fourth, the baby, was asleep, but if he is anything like the three we met, Dave and Doe have a lot of which to be thankful and proud. . . . a visitor to New York, CHUCK SARTORE, was a pleasure to see. He wasn't here as long as we would have liked to have him, but it was good getting together with him and talking. Chuck is with Ford Motors in Memphis, Tennessee, and drove to New York and New England for vaca-

tion this year. . . . I bumped into JACK DEGAN at the Notre Dame Club of New York meeting last month, and we hit upon the idea of inviting all the men who were freshmen at Notre Dame during that hectic May-to-September semester back in 1942, and all those who began in the September semester of that same year to come to our reunion. Many of these men are not even listed by the Alumni Association for lack of information; others are members of other classes because they returned to graduate in '47, '48, or '49. There are names like COTTER, COYLE, O'HARA, WURTZLER, CASSIDY, COLGROVE, REILLY, ROBERTS, LYONS, WOOD, and many more who come to mind as men of that time. Let's hear from anyone who thinks this is a good idea, or who has any information about classmates who attended Notre Dame in that period.

LETTERS FROM DEPARTMENT

From VIC PRICE: "I read in the ALUMNUS that HARRY BERLINER had written you. As I knew him very well, but haven't seen him in ten years, I was wondering if he still lives in or around Los Angeles, in which case I would very much like to get in touch with him. If you still happen to have his address, would you mind sending it on to me. Thanks." (Dear Vic: I guess you've gotten my note by now giving you Harry's address as 117 Nursery Street, Nevada City, California. If you write that guy, tell him he owes me a letter!)

From BILL MOORE: "Here is the dollar, finally. I have been meaning to send this for months, but just never got around to doing same. I expect I ought to add considerable interest and postage to cover the delay and reminders from you.

"Am certainly glad to hear they are going to combine the NROTC reunion and that of the class of 1945. I am sure I couldn't make both if they were separate, but I do hope to get to this one.

"I see ANDY ANDERSON off and on and played golf with him last Saturday; no comment on either score. We hope to get together with DON O'CONNELL when he gets out of the Navy for some more golf. Will tell you the scores if they improve.

"Still working for Research Corporation. Started with them right out of the Navy and have stayed ever since. Have been very fortunate and got some breaks so now I hold down the New York Office as District Sales Manager.

"Since you are out in Garden City how about calling me up the next time you are in New York and we can have lunch together. I am out of town a good bit, so if you know you will be in town in advance we can probably get together.

"Our boy is 2½ now and we are expecting another in July. Sorry about the delay in getting out the dollar, but better late than never."

From GEORGE SIPPEL: "I apologize for being so late in getting my class dues to you. Your timely reminders and welcome letters have finally stirred me to take time to write a short note as well as pay my dues. Congratulations, Al, on the fine job you are doing in keeping our class so well informed and organized. I intend to be at our reunion in 1955.

"As for my present status, I am a Senior Experimental Metallurgist at the Allison Division of GMC at Indianapolis, where I have worked for the past 8 years. As you know, our main activity is the production of turbojet and turboprop engines for the military services. I have been married for 7 years and have a 6-year-old son, Greg, and a 2-year-old daughter, Kristine."

From FRED J. BIGGS: "Many thanks for your letter of May 25. Enclosed \$1.00 for class dues."

From BOB SNEE: "I certainly will be happy to lend a hand with your plans for the reunion next year. Name the time and the place and I'll certainly be there. You will have a better chance of getting me at the office since my wife will probably be in the hospital for Snee No. 3. I noticed that several names were missing on the heading of your letter. I assume that you have a complete list of the South Bend residents in our class; if not, I can fill you in when I see you. I hope that this meeting works out all right. I am sure we will organize a good group and have a tremendous reunion. Best regards."

From BILL FANIZZU: "Among other things, the war confused an awful lot of us in respect to what class we were in at Notre Dame. I started in September 1941 even though I did not receive my degree until 1946. Reason—I could not receive a

COLUMBUS—Uncovering new grid talent at alumni family outing.

degree from ND until I successfully completed two years of medical school. All this brought about by the fact that during the war all we needed was six semesters of pre-med. Confusing? I agree. However, I'll have to consider myself as one of the class of '45 if you will so accept me.

"Accordingly, here is my buck enclosed for the class dues." (Dear Bill, we are more than happy to include you on our growing roster. We hope you'll be at the 10-year reunion, joining in the festivities, activities, and renewing old friendships. Best regards. Al.)

From JIM PARIS: "My wife, Gloria, and myself are tremendously happy. After 6 years of marriage, we finally succeeded in having our first baby, Suzanne Lynn, born September 27, weighing almost 5 pounds prematurely. Mother, daughter, and father are all doing well now—although it was a little questionable there for a while as far as the father is concerned. Best regards to all the class. Hope to see you at the reunion in June." (Dear Jim: Congratulations from myself and from the class. Give little Suzanne Lynn a big collective kiss from all of us. Best regards until June. Al.)

AN INVITATION

If you are not officially in the class of '45, or if you have your doubts, and you would like to attend the '45 reunion—or know of someone who should be there—send the address to me, and I'll keep you or the ex '45 member informed of reunion plans. We want as many as possible of that May 1942 and September 1942 gang to show, along with the rest of the class. S'long for now. Al.

1946 Jack Tenge, Jr.
35 Hughes St., Apt. 2
Hartford, Conn.

DR. JOHN IMBODEN recently returned from the service and is assistant resident psychiatrist at the Phipps Clinic at Johns Hopkins Hospital.

FRANK FOSS is now living at 3311 East Willard, Tucson, Ariz., and working in the personnel office at Davis-Monthan Air Base.

1947 James E. Murphy
407 So. 25th, Apt. B-3
South Bend, Indiana

DR. JOHN ARCADI is at present the Resident Urologist at Johns Hopkins Hospital and will finish his training next June. He is the father of three fine children.

WILLIAM F. MARTIN has been appointed vice-president and director of agencies by the Central National Life Insurance Company, Omaha, Nebraska.

DR. JOSEPH C. FINNEY attended the International Congress of Psychotherapy in Zurich, Switzerland this summer. His home address is 1420 East 26th Street Way, Oakland 6, Calif.

1948 Herman A. Zitt
126 Farnside Drive
Dayton, Ohio

DR. RALPH THORSON who received his Ph.D. from the Hopkins School of Hygiene and Public Health several years ago is, at the latest word, still associate professor of parasitology at the Alabama Polytechnic Institute.

RAY SRISIC will return from a profitable summer working for the Mellon Institute in Pittsburgh to begin his second year at Johns Hopkins Medical School.

JOHN J. GEDERT, JR., received a doctor of medicine degree from Ohio State University on June 11.

ALBERT D. McERLANE was awarded a doctor of medicine degree from the University of Cincinnati on June 4.

CHARLES R. DeGALAN's new address is 19217 Gainsborough Road, Detroit 23, Mich.

LEO LOUGHLIN is a medical doctor and in residency at the Psychiatric Clinic, Hartford, Conn.

THOMAS J. HESSERT has been appointed sales representative in the Philadelphia area by Inland Steel Products Company.

1949 John P. Walker
826 Wing Street
Elgin, Illinois

DR. STEPHEN GALLA recently completed his internship at Union Memorial Hospital and has returned to the Johns Hopkins hospital as assistant resident anesthesiologist.

PAUL PECKHAM will begin his clinical studies as he returns for the third year in the Johns Hopkins Medical School this fall.

ROBERT L. REYNOLDS is managing editor of Jubilee Magazine.

JOSEPH D. WALLACE is planning to return to the United States from Army service on November 8. His address at that time will be 161 Hillside Road, Watertown, Mass.

DR. ROBERT P. KANE, Clifton, N. J., is now employed at the Jackson Laboratory which is affiliated with the DuPont Company.

WILLIAM J. DUGGAN has been appointed salesman for the Gardner Board and Carton Company of Middletown, Ohio.

KARL D. ACKERMAN has been named chief of the Security Division of USRO in Paris. His address is 21/23 Quai du 4 Septembre, Boulogne sur Seine, France.

EDWARD A. SCHILDKNECHT has recently received a doctor of philosophy degree in chemistry from Fordham.

FRANK A. CAPPIELLO was awarded the degree of master in business administration from Harvard at the summer commencement.

COLIN F. MacDONALD received the doctor of dental medicine degree from Tufts College recently. ROBERT L. SCRIBNER was awarded a doctor of medicine degree from Tufts at the summer commencement.

DONALD C. BUSECK became engaged to Miss Frances Barbara Quinn of Erie, Pa., this past summer. No date has been set for the wedding.

Well it won't be long now before the boss will be dragging out the 1955 vacation schedule or you lucky boys who are your own masters will be looking at the travel folders. What I am leading up to is that comes June 10, 11, and 12 I hope you'll all be in South Bend for a real weekend. Now is the time to plan so that if you have to travel you can work it in. I give my personal guarantee that no finer time could be had anywhere else.

On June 19, 1954, BOB TEUSCHER married Mary Lois Dermody of Plainfield, N. J. Since graduating Bob has attended Georgetown University School of Law, and is a sales representative for the Ruberoid Co. in Columbus, Ohio. After the wedding trip to Miami and Cuba, Bob and Mary have set up house in Columbus, Ohio, address unknown.

RAY "BRADY" SULLIVAN writes as follows: "After graduating in 1950 I worked as assistant Sales Order Manager for the Oliver Corporation Sales Branch in South Bend. It was a trouble-shooting job and I liked it much. Uncle Sam's Navy then caught up with me for a two-year hitch as storekeeper on a Great Lakes training craft with a home port of Sheboygan, Wis. I liked the town so well that I married a pretty little gal a year ago last April. February we were blessed with our first named Maureen in honor of the Marian Year. I now have a job with the JPR company here in Sheboygan. We have a bulk ready-mix concrete plant, the largest in Eastern Wisconsin. Not long ago, the boss handed the advertising chores over to me, and this along with being in the local chapter of the S.P.E.B.S.Q.S.A.—Barbershoppers—and handling their publicity, have kept me busy. I am also a member of the Sheboygan Catholic Male Chorus and on the Board of Directors.

"My little brother (He'll love that) graduated with honors from Moreau and ND a year ago and has been studying in Rome since. Hopes to have his collar in December, 1956. My folks plan to journey to Rome for the occasion. My sister finished her sophomore year at Marycrest this spring and plans on the convent this Fall.

"Have met a lot of old grads here in Sheboygan: BOB RHODE is now an attorney in town and Vice-Presy of St. Clements H. N. Society. The GOTTSACKER brothers, BILL and HAROLD, are in the insurance business. . . . DICK CON-

RARDY, an old Glee Clubber and sparkplug of the Catholic Male Chorus here, is with the family in the laundry and dry-cleaning business. . . . The TRILLING boys are with their Dad in hardware business. . . . BOB NICKODEM is with the trust department of the Security National Bank.

"I am anxious to get down to Milwaukee and see JIM BRENNAN and over to Appleton to find DICK STACK. HANK FUNK and family recently returned to LaCrosse from Texas and JOE BECKER and GILES HACKNER are also working in LaCrosse.

"Wonderful state, this Wisconsin: land of the Packers and home of the Braves. And wonderful people. Will welcome and answer any correspondence from anyone who remembers me, whether from the Glee Club, Journalism gang, Marching Band, Studebaker Corp. or LaFortunes. My address, 2805 North 12th St., Sheboygan, Wis."

JOE SHANNON writes that he left the Indiana Supreme Court early this year to become a deputy Securities Commissioner and has just recently been appointed Commissioner by Crawford E. Parker, Indiana Secretary of State.

ALE SCHLORCH phoned me the other day and brought me up to date on his activities; since school he has married and has been blessed with a son Albert 3½, and Mary 1½ with the third arrival due in the near future. Ale is in the Construction business with his family and likes it a lot. Ale reports that GENE PULASKI is with the Fairfield Savings & Loan. JOHN METALLIC also has a boy and a girl.

Mrs. Jackie Thompson Weigand, formerly of St. Mary's, writes that her husband BERNARD L. WEIGAND, received his M.S. in Chemistry from Western Reserve University and also has a ten-day-old son as of Sept. 15, 1954, Michael Bernard by name. Bernie will continue at W.R.U. for his Ph.D. and Michael should graduate from ND in '75. The Weigands live at 10717 E. Woodland Ave., Cleveland 4, Ohio.

IVO FATIGATI writes that he has left the State Department and is back home. He is kept pretty well jumping between the restaurant business and managing a brick company's office in which he has some stock.

JOHN S. ARGUE writes from Rochester, N. Y., that he, JOE COSTA, CHARLIE DERRICO, AL BISESE, JACK DETTLING all graduated from Georgetown Medical School last June. Joe is at U. of Chicago Clinics, Charlie at New York City Hospital, Jack at St. Vincent's Hospital in N.Y.C. and Al and John are at St. Mary's Hospital in Rochester, N. Y. Charlie and Al were both married this last June and Al has a baby on the way. John was married three years ago to Mary Elliott

HAVANA—Alumni and guests entertained Juan Cintron and his wife.

1950 Richard F. Hahn
5440 No. Winthrop
Chicago, Illinois

LOUIS M. HALEY received a doctor of Medicine degree from Ohio State University on June 11.

HAROLD R. IMBUS and THOMAS J. KLUG were awarded doctor of medicine degrees from the University of Cincinnati this past June.

ELLIOTT J. BURRELL received a doctor of philosophy degree from Pennsylvania State University on June 7.

JOHN GARIEPY recently received his M.D. from Yale Medical School and is presently serving his internship at Cincinnati General Hospital.

DR. RICHARD M. MOSIER is now associated with his father, Dr. Harry D. Mosier, in the practice of general dentistry in Herington, Kansas.

BERNARD LEO WEIGAND received a master of science degree from Western Reserve University recently.

Peck of St. Mary's and South Bend and now have a daughter and a son.

LOU CAPUCCI, JACK SANDERS, FRED NISI, MORGAN LUCID and JIM ROTCHFORD all received their M.D.'s in 1953 from Georgetown. Jim Morgan and Lou are married and Lou has a baby.

TOM O'TOOLE graduated from St. Louis U. Medical School this year.

JIM WACK graduated from Loyola Medical School in Chicago and is interning in Cleveland.

GUY BARADS and JACK ELLIOTT were both working with the F.B.I. last time I heard. Saw them both in Washington a few years ago.

Thanks for the letter Jack. . . Jack's address is 21 Lakeview Terrace, Rochester 13, N. Y.

The last letter of the month rolls in from **GERRY RAMSBERGER**: "I am coaching football at New Northeast High School in St. Petersburg, Fla. The family, Kerry, Kate, Peter and wife Dottie are all happy here in the land of sunshine.

"**GENE BITTNER** is coaching over at Plant H. S. in Tampa, looks great and is doing real well. Just celebrated the arrival of his second daughter.

"**TOM CANFIELD** is doing an outstanding coaching job at St. Paul H. S. here in St. Pete. Tom is the father of three fine young girls.

"Saw **BILL CONNORS** this past summer. The 'old Sheriff' is coaching up in Alpena, Mich. Bill has three girls. Incidentally it's now an athletic event when Bill bends over to tie a shoelace.

"Sure would like to hear from **DICK CORDASCO, BABE ALEXANDER, BILL STRAUB, TOM HALEY** and all the Phys.Eds. that are trying to make a living. Well, that's it and I hope to see someone at the reunion." Gerry's address is 2825 Fourth Ave., No. St. Petersburg, Fla.

Local news is pretty slow of late. The **DICK HAHNS** are expecting their third in February. **DON MURPHY**, '49, is now working for Motorola in the Augusta Ave. Plant. I ran into **BERNIE MENARIK**, '49, while out house-hunting a few weeks ago. He is working for Graybar and on weekends sells real estate.

That's it for now. Don't forget the Reunion. The more the merrier.

1951 Robert J. Klingenberg 1717 Pemberton Drive Fort Wayne, Indiana

FRANCIS A. SLIEMERS, JR., received a master's degree of science and **ALFRED P. TONTI** a law degree from Ohio State University at commencement exercises held June 11.

ANTHONY R. DADAMIO received a master's degree in physical education from Pennsylvania State University on June 7.

JAMES P. DORDING was recently released from the Navy and is now working for the Commonwealth Edison Company in Chicago. His address is 1812 Farwell Avenue, Chicago 26, Ill.

JIM MAHONEY is line coach as well as tackle for the Navy's Atlantic Amphibious Force team.

PHIL FINNEGAN has been assigned to the Rochester, N. Y., branch of the Owens-Illinois Glass Company.

ROBERT H. BAUKNECHT has joined the staff of the Whiting Research Laboratories of Standard Oil Company (Indiana).

JAMES E. McLAUGHLIN received a bachelor of laws degree from the University of Pittsburgh this past summer.

CHARLEY R. TALLY was awarded a bachelor of laws degree from Harvard at summer commencement exercises.

DR. GERALD J. KAVANAUGH is now serving an internship at St. Luke's Hospital, Chicago, Ill.

KENNETH E. McCABE is out of the Navy and has taken an engineering position with the Minneapolis-Honeywell Regulator Company.

CAPT. JAMES L. BLACK, JR., U.S.M.C., was recently awarded a Bronze Star Medal for "meritorious achievement in Korea with disregard for his personal safety."

GEORGE FOSTER wrote from Rhode Island just prior to being discharged, that he will be returning to Chicago and will reside at 10504 South Oakley Avenue, Chicago, Ill., temporarily. George also reports the arrival of their first offspring, Susan Mary, on April 24. Congratulations, George.

Word on **JOHN WORTHINGTON**, from his wife M. J., reports that John was discharged from the Air Force and is now with DuPont as a sales representative with the Kinetic Chemical Division and is located at 1747 North Roosevelt Court, Wichita, Kansas, from which he services the Colorado, Kansas, Oklahoma and Missouri area. Also,

they are all fine and expect a family increase shortly.

JOE GALLOWAY writes he was recently discharged from the hospital and is now recuperating and feeling fine. He mentions that while in Rochester last winter, he saw **JACK CURRAN** and **BOB BEIKIRCH**. Also, Joe reports on **JOHN CAY**'s marriage to Miss Betty Ann Farley on January 30, 1954, in Scranton, Pa. **BILL PRINDIVILLE** was best man while Joe and **TOM TULLY** were among the ushers. **DON RODRIGUEZ** was in attendance. John was drafted on February 17 and was sent to Camp Pickett. Joe also writes of the Penn-ND basketball game when he saw **JOHN VOIT**, **BILL WHITESIDE**, **DICK JORDAN**, **DON RODRIGUEZ**, **MATTY O'DONNELL** and **HOBE TAYLOR**.

TOM HINKES became a proud father on January 22. It was a boy, Michael Thomas.

BILL NORTON, 1714 "N" Street N.W., Washington, D. C., now one of the Assistant Counsels for the Navy, writes that he, **JIM MARTIN**, **BILL COONEY** and **MATTY O'DONNELL** will be admitted to the D. C. bar this October. **JOE RUSSO** is one of Senator Henning's assistants and will finish law school this year. Bill also writes that he ran into **TOM EGAN** of Wawasee Lake, Indiana, who is a Lieutenant in the Air Force and was on his way to his duty station, London, England. **BILL COONEY** will be going into the service, **JIM MARTIN** will be practicing law in D. C., and Matty will probably go with the government for awhile.

I received an announcement and invitation to the wedding of Miss Lucy Ann Atney and **ED SUL-LIVAN**, on August 21, at Williamsville, New York. Best wishes and congratulations to both of you.

PAUL W. KRUSE, JR., who received his B.S. in Physics in 1951 with us, went on to earn an M.S. in 1952 and Ph.D. in 1954, both in Physics and from Notre Dame. He was married to Miss Margaret Fitzpatrick in St. Paul, Minn., on January 23, 1954, and is now with Farnsworth Electronics Company in Fort Wayne, Indiana.

BILL McNALLY and Miss Catherine Shea were married on May 31 in St. Joseph's Church, Newport, Rhode Island. They are now residing in Wilmington, Delaware, where Bill is a chemical engineer with the DuPont de Nemours Company. Congratulations, Bill, and best wishes to you, Cathy.

Announcement of birth—a daughter, Ellen Margaret, to Peg and **BILL WALSH** on July 20. Their address—56 Rumford Street, Concord, N. Y. Congratulations!!

On a trip South, I visited **HANK MADDEN**, his wife Sally, and their new daughter, Lynn Marie, born August 17, 1954, and the entire family is well and very happy. Hank is stationed at the Navy

KANSAS CITY—Mrs. John G. Meyers won the mink stole awarded by the Alumni Club auxiliary. Daughter Ann Marie marvels at her mother's prize. Mrs. Meyer's father-in-law, John R. Meyers, was graduated from Notre Dame's law school in 1899.

base outside of Brunswick, Georgia (Glynco), and is Assistant Public Works Officer. Really a good duty as they live on St. Simon's Island and are surrounded with resort life. Their address is 414 Ashantilly Avenue, St. Simon's Island.

Announcement of birth—a son, Joe, Jr., to Jean and **JOE GALLOWAY** on July 31, 1954. Their address is 1017 So. 47th Street, Philadelphia 43, Pa.

TOM MULLEN's new address is now the University Club, Washington, D. C. He's still with Piasecki Helicopter Corporation and is enjoying his work more than ever as the assistant contracts administrator in D. C. Tom also writes that he recently took a three-week vacation in Europe—see the advantages of being single fellows!! He reports that he saw **DICK GIEDLIN** at the Washington Airport one day, and that Dick is playing ball with a team from Wilkes-Barre and is very happy. Good luck, Dick.

I attended the Purdue game and wasn't too pleased with the outcome, but I did see **Joey** and **DICK McDONALD**, **HARRY HANIGAN** and **PAT McATEER** who is back at Notre Dame doing some post-graduate work.

Incidentally, I was married on September 4 to Miss Margaret Ann Schnellbacher of Washington, D. C., and highly recommend married life, now that I'm a month-old veteran, particularly with such a wonderful gal as I've been fortunate enough to marry.

Let's have some news from all of you fellows.

1952 Harry L. Buch 309 Fisher Hall Notre Dame, Indiana

JOSEPH D. LAUFERSWEILER received a master of science degree and **FRANCIS A. MARZOLF, JR.**, a master of arts degree from Ohio State University at commencement exercises held June 11.

ELMER LAYDEN, JR. and **WALLY PURCELL** were on campus for the Purdue football game. Both are out of the service and Elmer is working for the International Harvester Company. Wally is still looking for a job.

RICHARD A. STUBBING received a masters degree in business administration from Harvard this past summer.

HOWARD G. HANEY received a masters degree in business administration from Harvard at the summer commencement.

HENRY F. CROWLEY has recently been promoted to Corporal while serving in Japan with the 503rd Military Intelligence Service Company.

LT. (j.g.) DANA G. FITZPATRICK has been released from active duty in the U. S. Navy. He intends to return to Ellicottville, N. Y., to join his father's business firm.

RICHARD B. SULLIVAN is teaching social studies at Yuba City Union High School, Yuba City, Calif. This year he is head of the history department at the high school. His address is 915 "G" Street, Marysville, Calif.

WENDELL F. BUECHE has been assigned to the Cleveland district sales office of the Allis-Chalmers Manufacturing Company as a sales representative.

PVT. ROBERT PETERSON is now stationed with the 50th Ordnance Ammunition Company, APO 180, U. S. Army, c/o Postmaster, New York, N. Y. He reports having met **JIM O'BRIEN** in Germany recently. Bob is company clerk and has had a chance to do a bit of sight-seeing in addition to his military duties. His outfit is located in Miesau, Germany.

Have received a few letters since the last issue of the **ALUMNUS** but business is really slow. Drop me a line today.

GEORGE GROSS is stationed at Rockford Arsenal, France, as an instructor in Ordnance Supply. He is married and has a daughter, Janet Lynn. **JOHN C. HARRINGTON** returned from Korea in April after serving a year there as a 1st lieutenant in the Marine Corps. Now he is a member of the Life Insurance Company in Boston. **JOHN O'NEILL** is with the Marines in Hawaii and **CHARLIE MCCARTHY** and wife are in the southern part of Italy.

A baby girl was born to Mr. and Mrs. **GEORGE W. MARGET, II**, at Coleman Hospital, Indianapolis, Ind. The child was christened Amy Murray. Mr. and Mrs. **VICTOR KROEGER** also had a baby girl, Maryanne, born in June.

Heard from **BOB HICKEY** who is stationed in Leghorn, Italy. He was drafted last January after having completed one year of Law School at Georgetown University. Bob says he met **TOM REEDY** and his wife and **JACK WHELAN** and

his wife, Sue, on their honeymoon.

ROBERT C. BUTLER announced his engagement to Eileen Carol Hudson at a cocktail party. At present he is stationed at the Japan Medical Depot in Ota Honshu, Japan. He has been assigned as an accountant in the Financial Accounting Branch of the Medical Service. **THOMAS E. LEONARD** is now with Touche, Niven, Bailey and Smart, Accountants, located in Chicago. He is married and has a son, Michael James, born in April of this year.

LT. BOB KLEIN is now the Post Budget Officer at Fort McClellan, Ala., and only recently became engaged to Miss Louise Choffin of Chicago. The wedding will take place over the Christmas holidays.

SGT. RICHARD DILLON is now married and located with the U. S. Army Auditing Agency in Columbus, Ohio.

LT. WALTER J. LANDRY, U.S.M.C., was in Korea and is due to be discharged in August or September. He hopes to go to law school and work as an engineer. While overseas he ran into **ED PERT** in Korea, **HAYES KENNEDY** in Japan and **JOE BARDASH** who is in the Air Force stationed in the Azores.

DICK WEILER is in Korea working in the office of the A Company, 702 Ord. Bn. **JACK QUETSCH** is about 100 yards down the road from him in the 9th Infantry Personnel Office. They ran into **SAM MONAZALE** and had a couple of cool ones on him. **BILL MARTIN** is now in Karlsruhe, Germany, attached to the 529th Field Artillery Observation Battalion.

GEORGE GLASER was married in August as was **DAN BEBINECK**. **JACK MALIK** will be married here at school on October 23rd.

Well, that's all the news I have at this writing. Keep the mail coming and I'll do my best to relay your whereabouts.

JOSEPH P. BELLON served as a student assistant in the office of the U. S. Attorney General during the past summer. He is now attending St. John's University Law School, Brooklyn. Joe received a full three-year law school scholarship awarded by St. John's for outstanding scholarship while an undergraduate at Notre Dame.

JAMES L. FREIMUTH has enrolled as a member of the June, 1953, class of the American Institute for Foreign Trade at Thunderbird Field, Phoenix, Ariz. The course of study at the institute concentrates on techniques of international business administration, foreign languages and characteristics of foreign countries. He has taken the school's intensive training course in preparation for a career in American business or management abroad.

1953 Eugene D. Fanning
Fanning Chevrolet, Inc.
415 West State Street
Geneva, Illinois

ALBERT J. CRIST received a master of arts degree from Ohio State University on June 11.

EDWARD R. KENNEDY received a master of education degree from Pennsylvania State University on June 7.

GEORGE HIGGINS is at present on a military leave of absence from the Kansas City branch of the Kroger Company.

TOM WERNER has just completed an 18-month sales training program with the Sutherland Paper Company and has been assigned to the Louisville, Ky., territory.

2nd Lt. LOUIS A. DOERR, JR., recently received his wings as a jet pilot at Williams Air Force Base, Chandler, Ariz.

EDWARD F. CONDON, JR., at last report was in the process of being transferred to the U.S.S. Iowa where he will be an ensign in the electronics and communications division of the ship.

(Editor's note: Our apologies to the following alumni and their wives for a garbled version of who married whom in the August-September ALUMNUS marriage column. Unfortunately, a transposition of lines at the printers occurred which threw the true story off base: (This is what really happened)—**LAWRENCE D. PRIDMORE, JR.**, was married to Miss Jeanne Therese Barrett on May 29 at St. Francis Xavier Church, LaGrange, Ill.; **ARTHUR T. PULTE** was married to Miss Beth Ann Smithberger in Sacred Heart Church at Notre Dame on May 2; **ROBERT G. STRALEY** and Miss Barbara Jean Schultz were married in Sacred Heart Church at Notre Dame on May 22.)

(Editor's note: **GENE FANNING** has resigned from the shoe manufacturing business and has become associated with his brother, **ED**, '39, in Fanning Chevrolet, Inc., Geneva, Ill.)

I received a great number of letters from the alumni of '53 and I first would like to extend my thanks to all those who have been so cooperative in dropping a short note to let us know of their whereabouts and the activity of other classmates.

BILL DeCRICK is in the tank section of a Reconnaissance Company at Fort Hoop, Texas. Bill makes mention that while going through armor training at Fort Knox, he ran into **JOE DESAU-TELS**, **NORB LEWINSKI** and **VIC GEORGE** who were stationed there at the time.

GEARY BECKER reports from Camp Toriguero, Puerto Rico, that he is teaching English to Puerto Rican soldiers. This base is located but thirty miles from San Juan.

Our congratulations to **Lieut. THOMAS F. MURPHY** and Mrs. Murphy who announce the birth of a little red-headed baby girl. Murph is stationed with the Air Force in Washington, D. C. and says that he's playing quite a bit of football with the Bolling Air Force team. We all wish him well on his arrival and express sincere hopes that the Air Force team still uses the two-platoon system.

JIM MITCHELL writes from Okinawa where he is stationed in the Ryukyus Command Headquarters as a Clerk Typist and Examination Specialist. **JIM McGLYNN** is also there with the Staff Judge Advocate.

JOLTING JOE COSTANZO dropped a nice note and informed me of the addition of Joe III. His proud dad is General Manager of the Bradford Community Baseball Club of Bradford, Pennsylvania, a farm club of the Philadelphia Phils. Joe says that Frank Lane's job is now in jeopardy. Joe also reports that **KERWIN FULTON** has completed his first year in Columbia Law School along with **ARCH ARGEN** finishing his first year at Georgetown University Medical school.

JOE BUCKHEIT is now a lieutenant in Uncle Sam's Navy . . . while **PAT ROSS** received his masters degree in Phy. Ed. from Penn. State.

CHUCK STIMMING writes from Seoul that he and **BUD STUHLREHER** got together in Korea for a day of enjoyment with Bud being stationed at Inchon. . . . **LARRY McNALLY** is awaiting his orders after completing Water Supply School at Fort Belvoir.

BOB VISENTINE writes that he has finished his first year in Medical School at Ohio State University. He also reports that **JIM KLINK** was married this summer along with **DOC STEJSKOL**. Our congratulations to **VIC BUKHOLT** and his wife upon the arrival of a future Notre Dame man.

JOHN LEONARD took the former Miss Barbara Freyler of Grand Rapids, Michigan, as his bride last May and now both are in Panama where John is stationed in the Army.

Received a nice long note from **LEN LeROSE** from Fort McPherson, Ga., where the "hot corner man" is now stationed in Third Army Headquarters. Len writes that prior to his assignment in Georgia, he was down at Fort Jackson, South Carolina with **BOB ZENZINGER**.

AL ELLSWORTH writes from Gulfport, Mississippi, where he is stationed at the United States Naval Construction Battalion Center. His brother, **JERRY ELLSWORTH**, was married in July and is now stationed with the Army Audit Agency that is presently doing auditing work at the Continental Motors Corp. in Muskegon, Michigan. He is expecting a little Ellsworth sometime in February. Al also relates that **RAY KORZEN** is at the Scott Air Force Base outside of Springfield, Illinois. . . .

2nd Lt. JACK DeCOURSEY is with the 3rd Marine Division in Japan. . . . Ensign **DICK MOLOKIE** is on the U.S.S. Telfair in the Pacific. . . .

Ensign **PAUL FARMER** is stationed at the Naval Supply Center in Norfolk, Va. Paul was married on July 24th to Esther Allinger of South Bend. . . . Ensign **RON WONG** is the Disbursing Officer on the hospital ship, the U.S.S. Consolation, somewhere in the Pacific.

Ensign **JAY CURLEY** writes that he has just returned from Helsinki and is now in Northern Europe on the U.S.S. Glennon. . . . **BILL BARRETT** writes from Engineer School at Fort Belvoir, Va., where he is studying along with **LARRY O'MARA**. He gives us further information that **LARRY McNALLY** is now shipping to the Far East by way of Fort Lewis, Washington.

The usual wedding circuit took place in the "Windy City" during the summer with my roommate, **DAN JAMES** moving cautiously up the aisle to Miss Corinne O'Brien of River Forest, Illinois.

After a terrific reception where quite a few Notre Dame men took the pledge, they moved on to a short honeymoon in the East and then to Fort Eustis, Virginia, where Dan is stationed in Maintenance Division along with **JAMES T. O'BRIEN**.

Heard through **TOM REEDY's** folks that Tom and his bride will have an addition shortly after the first of the year in Athens, Greece, where Tom is serving out his duration. Not to be outdone, **LARRY PRIDMORE** and the former Miss Jean Barrett will add a third plate for dinner sometime in March.

That is about it for now. I sincerely hope that the letters will continue to come in at the present pace. My kindest regards to all and best of luck.

1954 George A. Pflaum
U.S.S. Gunston Hall (LSDS)
c/o Fleet Post Office
San Francisco, California

EDSON MILLER is associated with the Kroger Company in their Pittsburgh branch.

DAVID DEWEESE is working for the Kroger Co. in Grand Rapids, Michigan.

ROBERT BLOOM is at present on a military leave of absence from the Fort Wayne branch of the Kroger Co.

DON McLAUGHLIN is working for the Kroger Co. in Cleveland, Ohio.

ROBERT M. STILL is now working for the DuPont Company's Sabine River works at Orange, Texas.

VINCENT R. FERNANDES has been commissioned a 2nd Lieutenant in the infantry at Ft. Campbell, Ky.

DICK COLLOTON recently signed a contract with the Brooklyn Dodgers and this past summer played for the Newport News, Va., team in the class B Piedmont League prior to entering the Army in August.

Plenty of information for our inaugural column in the ALUMNUS thanks to the lengthy letters of too few of you. I'm going to ask that you use the above address instead of my home address for all future correspondence because I am now enjoying an Oriental cruise on the above noted lead bucket. Before leaving San Diego I attended some Navy schools with **CHRIS MALONE**, **MILT BEAUDINE**, **BOB SCHWINN**, **JERRY TURLEY**, **DAN MUNSON** and **JIM DeCOURSEY**. We all had the pleasure one evening of refreshments at Major **JACK DALEY's** home; many of you will remember him as an NROTC instructor at Notre Dame in '50 and '51. Ran into **DAVE BURRELL** out here while he was vacationing with his parents prior to entering the Holy Cross seminary at Jordan, Minn. Best of luck to you, Dave. While visiting the local Shakespearean festival one evening I was amazed to find **DUKE RANK** among the cast.

Many thanks to **FATHER GLENN BOARMAN, C.S.C.**, who has supplied me with enough material to write a novel on Fisher Hall alone. He reports that:

Ens. **GEORGE HUBBARD** completed the Navy Supply School at Athens, Ga., and was married in Chicago on September 25. Ens. **CHARLIE KELLER** and Ens. **JACK PITTAS** went through Naval Justice School together in Newport, R. I. Ens. **ED BROWN** is the Communications Officer aboard the USS Escape (ARS-6), c/o F.P.O., New York.

2nd Lt. JIM INGRAM was married to Mary Stahl (Tom's sister) on September 5 in Madison, South Dakota, and is now living at 307 Hanover Street in Fredericksburg, Va. **JACK CUNNINGHAM** is in Med School at Albany.

JACK LIMBERT completed summer camp at Mitchell AFB and headed for graduate work in accounting at Penn this fall. **DICK READY** spent the summer in an accounting firm waiting for Uncle Sam to shout, "Ready."

DICK DENIGER is working with his father at their Idaho seed company. **JACK REUBA** has been engaged in selling cars while waiting for his Air Force commission to come through.

JOE QUAIN is with the Lehigh Valley R.R. at 6 Broadway just two blocks from where **GERRY KIEFER** is working for the Irving Trust Co. **CHARLIE MANION** and **DON CUDDIHEE** have deserted the bachelor class but no information on the better half of these two couples.

JERRY SMITH spent the summer improving his golf game at the expense of his opponent, Father Glenn, and will continue same this fall while at the Notre Dame Law School. **TONY "TRIGGER" TRIGIANA** has been sporting a new convertible along the highways between Pennsylvania and

South Bend, but no news of his intentions or plans as yet.

SCOTTY SULLIVAN has been dealing in Buicks while waiting for more final action on his 1A classification. FRED MANGIALARDI is working with Sears and Co. in Chi-town. LEE BROCKWAY is employed with an engineering firm in Kalamazoo.

Thanks again, Father, for all of the news, keep it coming and remind the Fisherites of old that they could all be included in this roundup by dropping a line to yours truly.

BILL GUILFOILE is working on his Ensign bars at OCS and can be found at: Section B-5, Officers Candidate School, U. S. Navy Training Center, Newport, R. I. Along with Bill is the newly married JOE GIOVINANI and bachelors JOHN KELSCH, BRUCE HARRISON and RAY KURKOWSKI. Bill reports that:

JESSE JOLLY was married on August 7 and expects to be drafted this fall. JOE IMBRIACO has been enrolled in the Harvard Law School this fall. LEE BAZANY is employed in an accounting firm in Chicago. TOM AHERN is in Texas in the Army. BILL LOY is working for General Electric Co. in Green Bay, Wisconsin. TOM McDERMOTT, PHIL BOLIN, the TIERNEY twins are all at Quantico in basic school.

BILL FAGAN is working for the iron mines in Hibbing, Minnesota. PAUL KROUSE returned to law school at Notre Dame this fall, while his running mate, BOB FARNBAUCH continues his accounting work at Akron U.

FRED PAXTON was married to Peggy Sabel on July 10 and is working for the Paducah Sun Democrat. JERRY NIES is attending Jefferson Med School along with HARRY HADLOCK.

BOB FRIES was married August 24 to Julie Skelly and is working for Peat, Marwich, Mitchell, Public Accounting Firm in Erie, Pa. AL WALTER is working with the N. Y. Life Insurance Co. in the actuarial department. Thanks for the news of the above, Bill, keep it coming.

KARL WIENEKE sent a long letter describing his "gallivanting around the west for six weeks," and reports on the following men. Georgetown Med School gets the services of LOU MAFFEI,

DAVE FERANTE, HAL REILLY and that hilarious and dangerous combination of TOM "FINGERS" NEUMYER and KARL "HORSES" WIENEKE himself. JIM RICHARDS, we believe, continues there in the Foreign Service School. BYRON WILLIAMS, PHIL HIGGINS and MIKE LEVIS continue their medical studies at St. Louis U., while "BIG PAUL" KELLY heads to Michigan for the same. KIM HEWSON will be at Jefferson in Philadelphia. FRANK BOTT is at Northwestern Med and JOHN "PEE WEE" DOHERTY is at Tufts. TOM MORRIS is in Med School at Columbia and BILL DWYER is on the Dental School rolls there.

JIM and JACK MULLANE are working in their father's automobile agency in Lockport, New York. HUGH BRAY is also working with his father in his So. Dakota dry goods store.

LEN WELCH's career with Associates Investment in Louisville has been interrupted by OCS at Quantico. JOHN SULLIVAN is in Law School at Yale.

PAT FOLEY sent a long letter reporting on all of the social life back in our home town, great morale booster that kid. He says that ROY JOHNS is with Fisher Body in Detroit in an executive position. He has been living with JOHN KELSCH, VERN ESSIE, RALPH BONANATA and WALT BERNARD, who are all employed by accounting firms in the motor city.

JOE D'ATONI was commissioned at Camp Campbell along with BILL REYNOLDS and DAVE FOY, all of whom answered Uncle Sugar's call in October. There were others commissioned with them; let's hear from you.

JIM EWALD walked down the aisle in Tiffin recently, no details, however. DAVE BICKEL is working for the Pennsylvania R. R. in Buffalo while ED CHRISTIANO gathers wages from RCA in New York.

Ens. GENE HOWLEY reports a soft desk job and many week-end excursions from Norfolk during the summer, but September marked the beginning of flight training for him at Pensacola. How about a note from the rest of you "airedales" down there.

LARRY MULLIN answered Fort Benning's request for his company in October while JACK

SEXTON left about the same time for flight training in the Air Force.

MICKEY MORAN reported a slow summer in Memphis claiming that he was going to stroll down to the draft board and find out what's cookin'. No news on that yet. Ens. JAKE NOONAN has been in the CIC School in Glenview, Ill. On this coast we covered it in one month, it took him five—must be a school for retarded Ensigns. Jake reports that JERRY BAIER is in the Counter Intelligence Corps of the Army, while his twin(?), Jay, has entered Northwestern Law School and is busy looking for managerial jobs of any type that offer a young man substantial financial reward. SKIP CRANE has been working with IBM in Chicago while waiting for an Army call.

TOM MURPHY sent greetings before receiving his greetings and then joined CHARLIE WAGNER in an August draft call. He reports that JACK BREZETTE is employed with a Naptown auditing firm. Both Murph and Charlie enjoyed summer tours of the country before taking their graduate work at Ft. Leonard Wood. RON MAZZOLI was drafted in July.

Have saved until last the news of BOB McGLYNN because it is such a perfect example of what we need to make this effort a success. The note came from Bob's newly taken bride, Elizabeth Foley, SMC '52, who gave a good account of their wedding on June 19 in Portland, including the news that six of the wedding party were at one time, or still are, Notre Dame or St. Mary's students, somewhat of a record we believe. Bob and Elizabeth are now in Minneapolis where Bob is working on his masters degree in Hospital Administration at the University of Minnesota. There you are, it's as simple as all that.

I'd enjoy hearing from you just as much as others enjoy hearing about you, so keep passing the word along. No strain to it, postcard, back of a Miller's label, old dollar bills, anything you can write on will do. One caution, please affix an air mail stamp to it or I'll be receiving my discharge about the same time your postals catch up with me.

Enough breeze for now, counting on enough material for the next issue to justify changing the cover of this magazine to read, the '54 ALUMNUS.

It's Later Than You Think....

Alumni who have not contributed to the 12th Annual Alumni Fund can still get under the wire before year-end. Don't delay—*please send your gift now* to the Notre Dame Foundation, Notre Dame, Indiana.

And besides *your own personal participation* in alumni-giving, Notre Dame is still gratefully receiving contributions from . . .

★ CORPORATIONS

★ FOUNDATIONS

★ INSURANCE

★ WILLS AND BEQUESTS

Regardless of the amount you give . . . be a giver.

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

John H. Neeson, Jr., '35
..... Honorary President
James G. McGoldrick, '39.....President
J. Ralph Coryn, '22.....First Vice-President
John W. Courtney, '25
..... Second Vice-President
Dr. Leo D. O'Donnell, '17
..... Third Vice-President
James E. Armstrong, '25
..... Director and Secretary

Directors to 1955

James G. McGoldrick, '39
.....11 Broadway, New York, New York
J. Ralph Coryn, '22
.....2545 13th St., Moline, Ill.
John W. Courtney, '25
.....401 S. Highland Dr., Dearborn, Mich.
Karl Martersteck, '29
.....1630 Williamson Bldg., Cleveland, Ohio

Directors to 1956

Daniel Culhane, '23
.....130 East Bradley Lane, Chevy Chase, Md.
Dr. Leo D. O'Donnell, '17
.....5121 Ellsworth Ave., Pittsburgh, Pa.
John F. Saunders, '31Handschu-
macher & Co., 48 North St., Boston, Mass.
Rt. Rev. Msgr. J. B. Toomey, '26
.....261 E. Onondaga, Syracuse, N. Y.

Directors to 1957

James L. Ferstel, '48
.....730 Sheridan Road, Wilmette, Ill.
Robert H. Gore, Jr., '31Gov-
ernor's Club Hotel, Ft. Lauderdale, Fla.
John E. McIntyre, '31
.....206 East Tutt St., South Bend, Ind.
Joseph I. O'Neill, Jr., '37
.....209 N. Big Spring St., Midland, Texas

Chairmen of the 1954 Committees

James G. McGoldrickExecutive
John F. Saunders.....Budget and Finance
Dr. Leo D. O'Donnell
.....Foundation, Alumni Fund, Gifts
John W. Courtney.....Club Activities
J. Ralph Coryn.....Class Activities
Dr. Leo D. O'Donnell
.....Job Counseling and Placement
John W. Courtney
.....Religion and Citizenship
Msgr. Joseph B. Toomey
.....Prestige and Public Relations
Karl Martersteck
.....Preparatory School Relations
Daniel Culhane.....Inter-American Association
J. Ralph CorynResolutions
Daniel CulhaneNominations

The Alumni Association University of Notre Dame

November 2, 1954

Dear Notre Dame Men:

In his sermon commemorating the beginning of this academic year, Notre Dame's 113th, Father Hesburgh called attention to the growing distrust of our intellectual leadership at this unfortunate time when the world should be looking to great minds for leadership. Having in mind the reversal of this trend by a return to the knowledge of the belief in and the practice of Christian principles under the inspiration of Christian educators, he expressed the prime factor of Notre Dame's aggressive and forward-looking educational program by stating, "The time is ripe," to make Notre Dame "a new center of Christian culture." We, the Alumni, are confident of Notre Dame's ultimate success in this mission. What is now being done to achieve this goal, some of you have asked. I will briefly note some recent and pertinent facts. You, who questioned, may then judge for yourselves.

Notre Dame's Second Annual Institute of Spirituality was held on the campus during the summer months and was attended by 650 nuns and Sister Superiors, representing virtually every women's religious order in the United States. The Institute was addressed by His Eminence Valerio Cardinal Valeri, Prefect of the Sacred Congregation of the Religious. The 16th Annual Convention of the Catholic Students Mission Crusade was held on the campus, the keynote address was made by Archbishop Carl J. Alter of Cincinnati. A three-day meeting of the Mission Sending Societies, attended by 250 representatives of religious orders, was held on the campus and was addressed by the Most Reverend Fulton J. Sheen, National Director of the Society for the Propagation of the Faith.

Father Hesburgh has been appointed a member of the National Science Board of the United States. He has received the Brotherhood Award of the South Bend-Mishawaka Round Table Conference of Christians and Jews. He has toured Europe to further the objectives of the Faculty Development Program. The University has been host at ceremonies on the campus welcoming a new economic force to the South Bend community, the new Studebaker-Packard Corporation.

The Notre Dame College of Law has inaugurated a Journal of Natural Law Studies in the publication of which Notre Dame educators will be joined by educators representing many other of the nation's leading universities and law schools. LOBUND has been selected as the recipient of a \$40,000 color-translating ultra-violet microscope, a gift of the Damon Runyon Memorial Fund for Cancer Research. This microscope is the first of its kind to be made available commercially to any college, university or research center. Many Notre Dame educators have been the recipients of honors from their colleagues in professional associations. A goodly number of recent graduates have received fellowships for graduate study awarded by organizations such as the National Council of Religion in Higher Education and by the National Science Foundation.

These are only a few of the actual accomplishments which justify our confidence in the University's ultimate success in its goal to become "a new center of Christian culture." In your behalf, I offer our prayers and material aid to Father Hesburgh in this effort to accomplish a goal so necessary in our world.

Very truly yours,

James G. McGoldrick
President