The Archives

The University of Notre Dame

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

archives@nd.edu

Notre Dame Archives: Alumnus

Vol. 34 No. 3

June - July 1956

James E. Armstrong, '25 Editor

John N. Cackley, Jr., '37 Managing Editor

Man of the Year in Indianapolis is George A. Bischoff (right). Club President John C. O'Connor made the presentation on UND Night.

Honolulu alumni observed the 33rd anniversary of UND Night with a dinner featuring Bishop John J. Scanlan as guest speaker. Ninety-seven Notre Dame alumni clubs, extending from coast to coast and overseas, have submitted reports of meetings held on this special occasion.

'56 Class Reunion Weekend Scheduled for June 8-9-10

The 1956 Class Reunion Weekend is expected to set a new attendance record as advance reservations indicate another "sellout" on the Notre Dame campus, June 8, 9 and 10. Class dinners on Friday night, the Alumni Banquet on Saturday evening and the annual golf tournament will highlight the weekend program.

Members of the 1931 Class, back for their 25th anniversary, will be guests of Rev. Theodore M. Hesburgh, C.S.C., at a luncheon in the University dining halls on Saturday. Memorial Masses for deceased class members are being planned for Saturday morning in the

hall chapels.

Registration for all returning alumni will be in the Law Building.- In addition to the events scheduled by the Alumni Office, there will also be 'informal sessions' of the Notre Dame Law Alumni Association and the Monogram Club. Tours of the campus, featuring new buildings erected in recent years, will be an interesting phase of the program.

The classes of 1906, 1911, 1916 and 1921 will be quartered in Howard Hall. The '26 and '36 men are assigned to

Morrissey, while the 1931 class will receive rooms-with-a-lakeview in Lyons Hall. Alumni of 1941 and '51 are slated to be housed in Dillon Hall. The Class of '46 will use Badin Hall as their campus 'headquarters.'

Father Hesburgh and Joseph I. O'Neill, '36, president of the Notre Dame Alumni Association, are the featured speakers at the annual Alumni Banquet for all classes, held in the dining hall on Saturday night. The program will close on Sunday morning with a Low Mass in Sacred Heart Church.

Registrants will be charged \$20 for the entire weekend covering rooms, banquet, class dinners, beverages, class cap insignia, prizes, box lunches and other miscellaneous items.

Band Alumni Meeting

Former band members attending the Class Reunion Weekend program are invited to be present at a special meeting in the Washington Hall band room on Saturday, June 9, 12:30 p.m.

Reverend John E. Walsh, C.S.C., guest speaker at Annual Communion Breakfast of the Notre Dame Club of Toledo, receives a contribution to the University of Notre Dame for \$1,500 from Club President Bill Murtagh (right). Jack Solon, Toledo Foundation Chairman, looks on (left).

DR. O'GRADY

PROF. O'GRADY DIES OF HEART ATTACK

Dr. Daniel C. O'Grady, one of Notre Dame's most outstanding professors, a faculty member since 1926, died suddenly on May 7. He was a specialist in psychology and systematics, taught in the Philosophy Department, and was the author of two college text boo.

Born in Ottawa, Ontario, Canada, Dr. O'Grady served in the United States Army in World War II as a clinical psychologist and personnel consultant, advancing from private to captain. He had been a consultant for the Northern Indiana Children's Hospital South Bend, and for the Beatty Mornorial Hospital in Westville, Ind. From 1952 to 1954 Dr. O'Grady was secretary-treasurer of the Indiana Psychology Association.

He received his bachelor's degree and doctorate at the University of Ottawa while Catholic University of America Washington, D.C., awarded a mast degree to him. In collaboration with the Rev. Charles C. Miltner, C.S.C. Dr. O'Grady wrote a philosophical tex "Introduction to Metaphysics" which is used widely in many American colleges as well as institutions of higher learning in England.

Dr. O'Grady is survived by widow, Catherine Anne; his mother Mrs. John O'Grady, of Ottawa; thre brothers, Emmett and Joseph, of Ottawa, and Rev. Frank O'Grady, stationed at a mission in Santo Domingo and a sister, Miss Agnes O'Grady, o Ottawa.

Lectures Featured In Liturgical Series

Three European scholars will lecture on liturgical subjects at Notre Dame June 15 - July 31, according to an announcement today by Rev. Michael A. Mathis, C.S.C., director of the University's summer Liturgy Program.

They are: Rev. Louis Bouyer, Catholic Pontifical University of Paris, France; Miss Christine Mohrman, Catholic Pontifical University of Nijmegen and Amsterdam University, The Netherlands; and Rev. Ernst Griesbaber, Karlsruhe-Knielingen, Baden, Germany.

Father Bouyer, who lectured at Notre Dame in 1952, is the author of Liturgical Piety, recently published by the University as the first in a series of Liturgical Studies.

Miss Mohrman is acknowledged as authority on Early Christian Latin, a field in which there are few experts. She collaborated with two French and Belgian scholars in the translation of *The Ordinary of the Mass* and is credited with several major contributions concerning the history of the texts and their meaning.

Father Grieshaber, a German pastor, will lecture on "Liturgical Arts." When he formed a parish immediately after World War II, the only place his congregation could assemble was in a tavern. He gradually constructed and decorated several parish buildings.

The Department of Religion in 1947 Maugurated, under the direction of Father Mathis, an undergraduate Liturgical Program which was extended to the Graduate School in 1948. The purpose of the undergraduate program is to give the student a comprehensive view of the liturgy and also to train him to participate in liturgical func-Ins, especially through the Gregorian Chant. The Graduate School Program takes two forms: research and nonresearch. Father Mathis graduated from Notre Dame in 1910 with a Bachelor of Laws degree, and also studied at Holy Cross College and tholic University.

This magazine is published bi-monthly, by the University of Notre Dame, Notre Dame, Ind. Entered as second class matter Oct. 1, 1930, at the Postoffice, Notre Dame, Ind., under the act of Aug. 24, 1912.

Admiral Burke Speaks To Graduating Seniors

Notre Dame's 111th Commencement June 1, 2 and 3, will feature the awarding of degrees to more than a thousand graduates and an address by Admiral Arleigh A. Burke, U.S.N., Chief of Naval Operations and member of the Joint Chiefs of Staff. The Most Rev. Thomas K. Gorman, D.D., Bishop of Dallas-Fort Worth, will deliver the sermon on Sunday morning at the Baccalaureate Mass celebrated by the Most Rev. Leo A. Pursley, apostolic administrator of the Fort Wayne, Ind., diocese.

Class Day exercises, the awarding of prizes and the presentation of commissions to seniors in the R.O.T.C. and Marine units will follow the Class of 1956 private visit to Sacred Heart Church. The Notre Dame Band will formally start the weekend festivities on Friday evening with a concert in the Drill Hall. The University Theatre's musical, *Finian's Rainbow*, is scheduled for Saturday afternoon and again that night, in Washington Hall.

Reception For Families

Families of the graduates will attend a reception, given by the University administration, in the Student Center. Parents and other guests will have an opportunity to meet the faculty and to see the many interesting buildings on campus during the weekend.

For the sports-minded visitors, Coach Jake Kline's baseball sluggers will tangle with the Great Lakes Naval Station, on the Cartier Field diamond, Saturday afternoon.

Honorary Degrees

The University of Notre Dame will award an honorary Science degree to Admiral Burke and an honorary Doctor of Laws degree to Bishop Gorman. Other prominent guests who will receive honorary doctorates are: Hon. George M. Humphrey, Secretary of the Treasury; Walter Duncan, LaSalle, Ill., N.D. alumnus, member of the Associate Board of Lay Trustees and well-known business man; William K. Warren, Chairman of the Board, Warren Petroleum Co., Tulsa, Okla., and member of the University's Advisory Council of Commerce, whose son, William K., Jr., is president of the 1956 Senior Class; Dr. Marston Morse, noted mathematician at the Institute for Advanced Study, Princeton University; Frank M. Folsom, New York, N. Y., president of Radio Corporation of America and member of the University's Advisory Council of Science and Engineering; John A. Coleman, New York City stock broker, member of the College of Commerce Advisory Council and former Chairman of the New York Stock Echange, whose son is a member of the graduating class; and Dr. Philip Mosely, New York, N. Y., expert on Russia and member of the Columbia University faculty.

CENTRAL FLORIDA—Alumni Secretary Jim Armstrong was principal speaker at the club's UND Night meeting in Orlando. L. to R.: Pres. Roy Laughlin; Roy Keefe, N.D. Foundation chairman; Fr. Jordan; and Armstrong.

Agenda for the Biennial Council of Local Alumni Club Presidents, June 6, 7, 8, 1956

Wednesday Night, June 6

Dinner, Mahogany Room, Morris Inn, followed by showing of available films.

Thurs'day, June 7

- 8:00 a.m. Mass in Hall Chapel, followed by breakfast, University Cafeteria.
- 9:30 a.m. Opening session, Morris Inn, President Joseph O'Neill, and Vice-President Bob Gore.
- 10:00 a.m. What the Notre Dame Club Means—J. E. Armstrong, Alumni Secretary.
- 10:30 a.m. Universal Notre Dame Night, 1957 (April 29)—Rev. T. J. O'Donnell, C.S.C.
- 11:00 a.m. Universal Notre Dame Communion Sunday, 1956 (Dec. 9)—Pat Fisher, Rel. and Cit.
- 11:30 a.m. The University Placement Program—Rev. Alfred Mendez, C.S.C.
- 12:00 m. Luncheon—Talk: The University—Rev. T. M. Hesburgh, C.S.C.
- 2:00 p.m. Athletics—Panel on Several Problems, Athletic Director Ed Krause and Coaches.
- 3:00 p.m. The Foundation Program-Rev. John J. Cavanaugh, C.S.C.
- 4:00 p.m. Undergraduate Relations—James Ferstel.
- 4:30 p.m. Women's Auxiliaries—Panel of Club Presidents of the Clubs having Auxiliaries.
- 5:00 p.m. Sectional meetings for discussion of specific problems: (A) Metropolitan Clubs—where membership is increasingly suburban; (B) Centralized community clubs—membership essentially focused one area; (C) Geographical area—membership spread over state or several-city areas.
- 6:00 p.m. Cocktail Hour.
- 6:45 p.m. Dinner, followed by Publicity and Public Relations Panel Messrs. Callahan, Haley and Murphy.

Friday, June 8

- 8:00 a.m. Mass in Hall Chapel followed by breakfast in University Cafeteria.
- 9:30 a.m. A series of Short Subject Presentations, John Cackley and Selected Presidents: (A) Club Dues; (B) Including Parents; (C) Man-of-the-Year Awards; (D) Past Presidents; (E) Discussion Groups of Lecture Series; (F) Incorporating the Club; (G) The Alumnus procedures; (H) Club Scholarships and Related Scholarship Opportunities; (I) The Rockne Anniversary (A Father and Son Potential); (J) Outstanding Club Programs of the 1954-56 Interim.

An exhibit will be prepared of Mailing Pieces; Club Directories; Publicity Clippings; Membership Cards; Club Stationery; and a Notre Dame Bookstore Display of Banners, Pennants, Plaques.

All of the agenda is to be featured by question and answer periods for better exchange.

DIPLOMAT TALKS ON FOREIGN AID

Chester Bowles, former U. S. ambassador to India, gave a public lecture on "A New Diplomacy for Southern Asia" at Notre Dame on April 19. His address was one of a year-long series of "Diplomacy in a Changing World" sponsored by Notre Dame's Committee on International Relations. Dr. Stephen Kertesz, head of the Committee and professor of political science at the University, introduced the speaker.

Mr. Bowles pointed out that since most of the nations of Asia and Africare no longer controlled by Europe, it is America's job to befriend these people and make them loyal allies. He feels that if they are to become loyal they must be politically stable, and this can only come about with economic security. If aid is used thoughtfully and intelligently in foreign countries, it will produce this political stability.

He said that some shortcomings of the foreign aid policy are "America's belief that money can buy loyal allies, and the tendency to give aid only to those countries infested with communists, thus slighting those who show proper gratefulness and appreciation. Too often the aid is given in competent on with Russia."

Bowles is the author of Ambassador's Report, based on his diplomatic service at New Delhi from 1951 to 1953, and The New Dimensions of Peace which was published last October. He has travelled widely throughout Asia and the Middle East and has observed first hand the impact of Soviet policies on the people of those areas.

Former Ambassador to India Chester Bowle (left) is greeted by Professor Stephen Kertesz on the occasion of a talk given by Mr. Bowles which was sponsored by Notre Dame's Committee on Interna-

Dame's Committee on International Relations.

Universal Notre Dame Night Sets Participation Record

Universal Notre Dame Night, in 1956, established a new all-time participation record in local club annals as 97 alumni organizations have submitted reports of meetings to campus headquarters. Another probable dozen "precincts" are still to be heard from.

From Miami to New Hampshire and from Hartford to Hawaii, clubs all along the way celebrated this great event. The tremendous impact created by UND Night programs can never be measured on a cause-and-effect basis. In most instances non-alumni friends of the University as well as alumni attended the affairs. Committees in charge succeeded in obtaining generous publicity from press, radio and television outlets. Alumni leaders in local communities received deserved public recognition from the toastmaster of the evening, since "Local Leadership" was stressed as this year's theme. Notre Dame prestige skyrocketed in many cities throughout the United States.

Clubs and campus cooperated in planning itineraries for University representatives which permitted 24 administrative and professorial spokesmen to attend meetings in 59 cities. Those from Notre Dame included: Rev.

Theodore M. Hesburgh, C.S.C., president; Rev. Edmund P. Joyce, C.S.C., Executive Vice-President; Rev. Philip S. Moore, C.S.C., Vice-President in Charge of Academic Affairs; Rev. John J. Cavanaugh, C.S.C., Director of the Notre Dame Foundation; Rev. Thomas J. O'Donnell, C.S.C., Associate Director of the Foundation; Rev. Charles Sheedy, C.S.C., Dean of the Arts and Letters College; Rev. Joseph D. Barry, C.S.C., Ass't. Prefect of Religion; Rev. Arthur J. Hope, C.S.C., University historian; Rev. Edmund J. Murray, C.S.C., Ass't. Prof. of History; Rev. William Hughes, graduate student; Lawrence H. Baldinger, Dean of the College of Science; Alumni Secretary, James E. Armstrong; Robert F. Ervin, Business Administrator of LOBUND; Coach Terry Brennan; Business Manager of Athletics, Herb Jones; and Director of Athletics, Edward W. Krause.

Also, Professor Frank O'Malley; Professor Walter Langford; Coach Bill Fischer; Dean Emeritus James E. Mc-Carthy; Professor William Burke; Professor John Malone; Assistant Law Dean John J. Broderick; and Professor James Dincolo.

Father Hesburgh was the featured

speaker at Alumni state conventions held in Connecticut and Florida. Democratic National Chairman Paul M. Butler, '27, was guest speaker for St. Louis alumni. About 600 alumni and friends attended the Detroit club's dinner which highlighted talks by Father Joyce and John S. Coleman, president of the Burroughs Corporation. The presentation of gavels to past presidents played an important part of the Chicago celebration. Thomas King, '18, Dean of Men at Michigan State University, represented Notre Dame at the Jackson party. Prominent television and movie star, Jimmy Burke, acted as Master of Ceremonies for the Los Angeles club.

Complete details of Universal Notre Dame Night meetings are contained in the Club News section of this issue.

N.D. Glee Club Records Album

The Notre Dame Glee Club, directed by Prof. Daniel Pedtke, is featured in an album of sacred music recently released by MGM Records. Among the selections are Ave Maria, Halleluia Chorus from The Messiah, The Creation, and Were You There? The album will be available as a 12-inch long playing 33 1/3 RPM record and as a three-pocket 45 RPM extended play set. For additional information write to the Notre Dame Bookstore, Notre Dame, Ind.

TRIPLE CITIES—Father Frank Harrison, of Syracuse, N. Y., was the club's featured speaker on Universal Notre Dame Night. Head patable guests included, left to right: President George Haines; Mrs. Haines; Father Harrison; Dr. Frank Conole, toastmaster; Mrs. Conole; Richard Hanifin, treasurer; and Mrs. Hanifin.

CLASS CONTRIBUTIONS AS OF APRIL 30, 1956

Class		Amount Contributed	Number of Contributors	Number of Alumni	Percentage o Participation
1900	and before	4,703.71	10	80	12.5
1901		25.00	1	13	7.7
1902	***************************************		3	14	21.4
1903	***************************************		5	17	29.4
1904			3	27	11.1
1905			4 6	23	17.4
1906 1907			4	36 21	16.7 19.0
1908		235.00	5	32	15.6
1909			5	34	14.7
1910			3	29	10.3
1911	***************************************		8	65	12.3
1912	***************************************	45.00	3	57	5.3
1913	•••••	420.00	11	60	18.3
914		440.00	13	75	17.3
915	***************************************		11	.73	15.1
916	***************************************	385.00	8	69	11.6
917	***************************************	330.00	14	99	14.0
918		267.00	10	80	12.5
919		305.00	7	64	10.9
920	***************************************	320.00	12	91	13.2
921 922		460.00 854.00	14 19	117 177	12.0 10.7
923	***************************************	3,260.20	31	224	13.8
924	********************************	1,935.00	35	227	15.4
925		2,093.00	49	318	15.4
926		1,658.00	43	275	15.6
927	***************************************	3,167.00	57	396	14.4
928	***************************************	1,867.00	58	456	12.5
929		4,189.00	66	474	13.9
930	***************************************	1,507.00	66	482	13.7
931	***************************************	2,541.30	93	531	17.5
932		1,575.00	78	524	14.9
933	***************************************	3,101.50	82	544	15.1
934 935		1,384.50	68	547 =10	12.4
936	***************************************	2,082.00 716.00	77 47	513 421	15.0 11.2
937		1,214.50	71	455	15.6
938		1,907.00	79	503	15.7
939		1,702.50	89	562	15.8
940		2,073.50	109	648	16.8
941	***************************************	1,284.00	87	594	14.6
942		1,463.01	86	569	15.1
943		1,686.25	93	569	16.3
944	•••••••••••	1,366.00	90	· 528	17.0
945		768.00	58	339	17.1
946		654.00	43	304	14.1
947		1,122.50	94	723	13.0
948	***************************************	1,860.00	147	1056	13.9
949 950		3,233.50	223	1398	16.0
951		3,355.16 1,957.00	18 4 15 4	1160	15.9
952		2,170.00	173	912 1084	16.9 16.0
953		1,764.50	173	853	20.3
954		1,166.50	125	992	12.6
955		1,142.00	122	950	12.8
	graduates		6		
	ary Alumni	50.00	1	••••	
Notre Dame Clubs			19	••••	
Alumni Corp			18	••••	••••
Gifts in Kind		502.75	2	••••	
	•	07 207 04	2 27=	21.404	150
	1	07,297.04	3,275	21,484	15.0

Book Review

CROSS UPON CROSS, The Life of Pius IX, by Reverend Francis Beauchesne Thornton, '31, Benziger Brothers Inc., 6-8 Barclay St., New York City.

Father Thornton brings out the sanctity of this great Pope. It is also the first book on the life of Pius IX written by an American. This great Pontiff jokingly called himself the first American Pope, because he was the first successor of Peter to visit this country, long before he ascended to the Papacy.

As a young priest Pius IX was part of Archbishop Muzi's suite on a mission to Chile. He traversed the entire continent in his journey. In the United States, he fostered the growth of the American Church by erecting during his long pontificate many dioceses and archdioceses. He created the first Cardinal of the United States. John J. McCloskey, Archbishop of New York, in the year 1875.

In Rome, he founded, from his own private means, the two seminaries now flourishing, the North American College, and the Pio Latino, for South America.

Father Thornton's book, the result of long, elaborate and conscientious research made in the very places where the Pope lived, has been received with great enthusiasm by the public. Unlike other lives of the Pontiff its intent is to bring forward in a special appealing way the human and supernatural beauty of the Pope, to vividly portray to the reader his entire personality, not only in the glorious and shining events of his life, but also in the moments of sorrow and struggle.

The author has had the good luck and privilege of consulting part of the process in the preparation for the beatification of this servant of God.

Cross Upon Cross will strongly contribute to the glorification of the Pope of the Immaculate. The book will be excellent spiritual reading for priests and religious, and will prove to be an effectual defense of the greatness of the Papacy.

Father Thornton is author of 12 books. At present he is Book Editor of The Catholic Digest and Editor of The Catholic Digest Book Club. He has just finished his 13th book, The Donkey Who Always Complained. And is at work on his 14th which will appear under the title of Chichi. This fall he will return to England and Rome for research and writing.

Notre Dame Law School

Monor Banquet

Robert F. Kennedy, Chief Counsel and Staff Director of the Senate Permanent Subcommittee on Investigations, was the principal speaker at this year's Law Honor Banquet on April 12. The Law Honor Banquet, an annual event under the auspices of the Student Law Association, serves the dual purpose of honoring the graduating class and recognizing the achievements of other students who have distinguished themselves.

A feature of the occasion was the announcement that Robert P. Gorman of Tiskilwa, Ill., will be the new editorin-chief of the Notre Dame Lawyer, succeeding James E. Murray of Bancroft, Iowa. Other appointments to the editorial staff of the Lawyer for 1956-57 follow: Associate Editor, Thomas S. Calder, Worcester, Mass.; Articles Editor, Jack Economou, Poughkeepsie, N. Y.; Note Editors, Ed-Dard S. Mraz, Chicago, Ill., and John C. Rogers, Dallas, Texas; Case Editors, Ralph R. Blume, Fort Wayne, Ind., and Vernon O. Teofan, Zion, Ill.; Book Review Editor, Paul M. Kraus, Toledo, Ohio; Managing Editor, John F. Chmiel, Niles, Mich.

Patrick J. Berrigan of Lewiston, N. Y., will succeed Ronald P. Mealey of Ridgewood, N. J., as director of the Moot Court. His appointment, also, was announced at the banquet along with other officers of the Moot Court as follows: Executive Director, David L. Barnes, St. Clairsville, Ohio; Secretary, Lawrence A. Kane, Jr., Cincinnati, Ohio; Publicity Director, Thomas G. Ryder, New York City; Corresponding Secretary, Michael V. Maloney, Niagara Falls, N. Y.

The members of the graduating class expressed their esteem for Professor Roger P. Peters by presenting him with a camera.

In his talk Mr. Kennedy pointed out that Russia, which often levels the charge of colonialism against the United States and her allies, imposes a colonialism "of a peculiarly harsh and intractable kind" on the eighteen million people of the Soviet Central Asian Republics.

"The evils of the policies of certain

Western nations in colonial areas are now being widely publicized," Kennedy noted. "The Soviets are directing all their agencies of propaganda toward the exploitation of these difficulties. And yet, at the same time, the Communists, with hardly any objection from us, have been permitted to wipe out the freedom of millions of people occupying an area larger than that of Western Europe," he charged.

Kennedy Received Jaycee Award

In 1954 Kennedy was named one of the 10 outstanding young men in the country by the U. S. Junior Chamber of Commerce. He is a member of the Advisory Council of the Notre Dame Law School.

Recalling his visit to Soviet Central Asia last year with Supreme Court Justice William O. Douglas, Kennedy said the people of the states of Turkmenis-

Mr. Kennedy (left), Law Banquet speaker, and Dean O'Meara

tan, Uzbekistan, Tadzhikistan, Kirgizia and Kazakhstan "are as different from the Russians as the Malayan is different from the Englishman, the Moroccan from the Frenchman."

Kennedy pointed out that the Russians began their conquest of these ancient and independent states in the

(Continued on page 10)

William D. Bailey, Jr., left, Wilmington, Del., and John E. Kennedy, center, Minneapolis, Minn., have been awarded John J. Cavanaugh Law Scholarships, founded by Father Hesburgh in honor of his predecessor, Rev. John J. Cavanaugh, C.S.C., who is shown congratulating the two winners. Bailey is a history major in the College of Arts and Letters; Kennedy is an accounting major in the College of Commerce. Each will receive his undergraduate degree in June and will enter the Notre Dame Law School in September.

Editorial Comments

from your Alumni Secretary

One of the most convincing arguments for the existence of true patriotism is the military cemetery.

Jim Armstrong

And to me one of the most convincing arguments for the devotion to God and Our Lady has been the Community cemetery.

For flesh and blood are the real brick and mortar of an enduring institution

such as Notre Dame. I am freshly, and differently, impressed with this truth.

Rev. Thomas McAvoy, C.S.C., Archivist, has just given me the privilege of reading a small book of obituaries of the pioneer Religious of Notre Dame, written in the fine hand of Rev. A. Granger, C.S.C.

Perhaps, with me, you will see in some of these entries the roots of the Notre Dame of today and tomorrow.

"1844—Brother Joachim. This Brother, a Frenchman by birth, was an excellent Brother. He was one of the first band who came to America. A tailor by trade, he had little occasion to work here, for the members were few and his life short. He died in his 30th year."

"1844—BROTHER PAUL. This Brother was an intelligent young man, well versed in English literature, and consequently of a great help to the Community at this epoch. He wrote a beautiful hand and acted as bookkeeper. He was besides truly pious. He died of consumption at the age of 28 years."

"1847—BROTHER ANTHONY. This good Brother was a widower when he entered the Community. He was received with his two sons, the younger of whom died an apprentice at Notre Dame ten years afterwards. Brother Anthony was a type of simplicity and true faith. He worked faithfully for the ten years he lived in the Community. He died aged 63."

"1854—Rev. J. Curley. This young Father died of the epidemy (sic) then raging at N.D. He had been a priest but one year. He came to us from Kentucky, completed with us his clerical education, made his profession in the Community, and was ordained at N.D. by Rt. Rev. Bishop Lefebron of Detroit. His death was pious and edifying."

"1854—Brother Dominic. This Brother, a German by birth, died of consumption in our old Infirmary where the present one stands. He was a devoted Brother, pious and cheerful. He taught school for some time, and then was employed at some outside work for the benefit of his health, but after lingering sickness he expired on the 16th of September, aged 33."

"1854—Rev. J. Contet. Of this excellent religious and zealous priest we may say . . . excellent professor, zealous missionary, exemplary religious. He did in ten years the work of ten good men. His habitual cheerfulness spread joy around him. He died a victim of the epidemy, aged 38 years."

"1854—John Flynn. Brother of Mother Charles, he came to Notre Dame with the intention to join the Community as an ecclesiastic. He was a student at the College at the time of his death. He died of the epidemy with sentiments of deep piety, and resignation (in the old Infirmary, near the present kitchen). He was then 22 years old."

"1855—Brother John of the Cross. This Brother was an excellent shoemaker, and as such his death was a loss to the Community. He was besides an exemplary religious man esteemed by all. He died of typhoid fever at the old Infirmary West of the College, aged 40."

"1862—Rev. Father Leveque. This good Father was already old when he entered the Community. Eccentric and fond of travelling, he redeemed these natural defects by a lively faith. For some time he was pastor of the little congregation of Lowell, Ind. He died almost suddenly at New Jersey on his return from Cuba, where he had been collecting and recruiting his health."

"1862—Rev. J. Bourget. This young Father came from our Mother at Mans and remained with us for ten years. Pious, humble and simple, he accepted a mission of charity and devotedness, and went, 1861, to Mound City, to attend the sick soldiers during the prevailing sickness among them. He soon died a victim of his charity, at Mound City, aged 30."

"1873—Brother Bernard. This Brother was devoted, energetic, and a good teacher. He started the school at Lafayette, after he had been Director at Baltimore. He visited Ireland and brought back some Postulants. On his way back to Lafayette via Chicago, he slept in a cold room in January, got a pleurisy, and died in that city, fortified by the last sacraments. He was about 35 years old."

"1874—Rev. Father Lemmonier. This young priest, a nephew of Very Rev. E. Sorin, finished his theological studies at Notre Dame where he was ordained priest. He was for some time prefect of discipline, vice president, and finally president at the time of his death. Naturally amiable, polite and talented, he won the affection of the students. His long and cruel malady was borne with great patience. His death was truly edifying. He was 35 years old."

These are but a few of the wonderful entries in Father Granger's book of obituaries. But in them you have the differences—age, nationality, origins, rank, talents. But always the great common denominator of Faith is there.

These were indeed sons of Peter, the Rock. Small wonder that Notre Dame in all its growth has never been concerned with the strength of its foundations.

New Chem Fellowships

Seven new fellowships have been established in the University of Notre Dame's department of chemistry, according to Dr. G. F. D'Alelio, department head.

W. R. Grace and Co., New York City, has underwritten one predoctoral and three postdoctoral fellowships, the Notre Dame scientist reported, while single fellowships have been established by Charles Pfizer and Co., Brooklyn, N. Y.; the Foster-Grant Co., Leominister, Mass.; and W. W. Barton, Rockford, Ill.

Fourteen additional corporations, government agencies and organization are currently underwriting research.

Included are the National Science Foundation, the U. S. Atomic Energy Commission, the U. S. Army Ordnance Corps, the National Institutes of Health, The Texas Company, Eli Lilly and Co., E. I. du Pont de Nemours and Co., the Peter C. Reilly Foundation, Olin-Mathieson, Inc., Monsanto Chemical Co., Shell Oil Co., Socony Mobil, Inc., Miles Laboratories, Inc., and the Chicago Show Printing Co.

Fellowships have been established by Frank J. Seng, Chicago, Ill., and by C. Roy McCanna, Burlington, Wis,

SAYRE URGES INCREASE OF TAX EXEMPTION ON CORPORATION GIFTS

American business and industry urgently need men who can think logically and creatively and "who possess adequate management experience and skills," Judson S. Sayre, president of the Norge Sales Corporation, stated at the banquet of the 45th annual yneeting of Central Assoc. of College and University Business Officers held at Notre Dame. More than 200 representatives of educational institutions in thirty states and Canada attended the sessions. G. Edward Harwood, N. D. Comptroller, was host to the convention.

"Top management positions at fabulous salaries and stock incentives are going begging," Sayre claimed, "because there aren't men qualified in sufficient numbers to supply the demand." It is largely up to our colleges and universities, he said, to teach people "how to think, how to do better thinking and how to think creatively."

The challenge of the next decade with its "fantastic promise of technological advance and physical expansion" may generally be met in the fields of productive skills, Sayre conceded. But he warned that if today's problems are any indication, the acute shortage of management and distribution skills "may well produce a national crisis."

"We have no real difficulty in finding people of good character to fill jobs," he explained. "Not much more difficulty is involved in finding people who combine with good character an adequate amount of relevant business experience and a pleasant personality. The real hitch," he emphasized, "is finding people who know how to use their minds."

Sayre, who is a member and former chairman of the Advisory Council for Notre Dame's College of Commerce, chided business executives "who pride themselves on the fact that they are practical, not theoretical people." In business, he contended, "there is, strictly speaking, no such thing as a good theory which doesn't work. If it is a good theory, it works and, conversely, if it doesn't work, it is a bad theory," he said.

Predicting that the age of automation will require fewer skilled workers but an increasing proportion of managerial and supervisory personnel, Sayre declared that the nation's colleges and universities are going to need "a great deal of assistance and support" if they are going to produce leaders for business and industry.

"I think it is incumbent on all of us as American citizens and as leaders in our respective industries and professions to enlist our time, our talents and our money to provide our schools with the means and the facilities to give all deserving American youth the higher education so essential to our national growth and individual happiness," Sayre declared.

He urged that the tax exemption for corporate contributions to educational institutions be increased from its present 5% to 10%. Business and industry are fully conscious of their own social responsibilities, Sayre said, and they will be ready and willing to assist colleges and universities in solving their financial problems if the methods and the leadership are provided.

HIAWATHALAND—Tom Plouff (second from left) received the club's Man of the Year award. From left to right: President Robert Voelker; Plouff; Msgr. Melican; and Professor Walter Langford, of the Notre Dame faculty, who was the principal speaker on UND Night.

Justices of the Indiana Court of Appeals with Dean Joseph O'Meara, judged the Moot Court semi-finals at Notre Dame. Left to right: Judges Wilbur A. Royse, Dewey Kelley, Donald E. Bowen, Law Dean O'Meara, John A. Kendall, John W. Pfaff, and Harry L. Crumpacker.

Notre Dame Alumnus, June-July, 1956

Raymond C. Kennedy, '55, now studying for his master's degree at the University of Cincinnati, autographs a copy of "All Manner of Men," recently published CPA short story collection for Riley Hughes (right), the editor of the book, on the occasion of Mr. Hughes' Awards Committee of the Catholic Press Association, holds a copy of the JUGGLER, the appearance recently in Dayton at Critics Forum. William Holub, chairman of the Literary publication from which Kennedy's story was taken. Other magazines represented in the book are spread before them. "All Manner of Men" has been hailed by critics

as "an outstanding collection."

KANKAKEE VALLEY—Professor John Broderick, of the Notre Dame Law School faculty, was guest speaker on Universal Notre Dame Night. Left to right: Club President Maynard Bissonnette, Broderick and Toastmaster Ed Beinor.

Law School News

(Continued from page 7)

1860's, but that some sections were not finally subjugated until the 1920's.

"The Communists, when they attack Western colonial policies, speak of broken promises, failure to grant loca autonomy, segregation and the torture and murder of colonial peoples in order to subjugate them," Kennedy asserted. "By every one of these standards Soviet control of these areas qualifies as colonialism of a peculiarly harsh and intractable kind," he said.

Kennedy urged that "this aggression against freedom" be spotlighted in the United Nations and in American propaganda throughout the world.

"As the Soviets continue their 'peaceful' encroachments in the Middle East, Afghanistan and Southeast Asia, using as their chief weapon eastern hostility to colonialism, it would be well if the peoples and leaders of these areas pondered what has been the fate of their brothers to the north in the Soviet Central Asian Republics," Kennedy declared.

Moot Court Trials

The Appellate Court of Indianaheard the arguments in the semi-final round of the annual Moot Court Competition on Friday evening, April 20. The six judges of the Appellate Court sat in two divisions of three judges each. The following students presented arguments before the first division, presided over by Judge Wilbur A. Royse Messrs. Thomas P. Carmody of Carlinville, Ill., William C. McLaughlin of South Weymouth, Mass., Lawrence A. Kane, Jr., of Cincinnati, Ohio, and John C. Rogers of Dallas, Texas.

Students arguing before the second division, presided over by Judge John W. Pfaff, were Messrs. Karl Jorda control Bergstreps, Germany, Richard K. Bennett of New Castle, Pa., Patrick J. Berrigan of Lewiston, N. Y., and K. Wayne Kent of Evansville, Ind. Messrs. McLaughlin, Kane, Berrigan and Kent were judged the winners. They will take part in the final round of the competition next fall.

Prior to the arguments the six Appellate Court judges were the guests of Dean O'Meara at a dinner in the Morris Inn. Also attending the dinner were Mr. George M. Eichler, President of the St. Joseph County Bar Association, and members of the faculty.

Deliver Us Prom Evil

Reader's
Digest
BOOK
CONDENSATION
FEATURE
FOR APRIL

Dramatic Vietnam Evacuation Story Written by Lt. Tom Dooley, '48

The story of Vietnam's flight to freedom is vividly described by Lt.

Thomas A. Dooley, '48, in his book, Deliver Us From Evil. Dooley, a naval medical officer, was on duty in Haiphong during the evacuation and helped thousands of refugees escape through the Bamboo Curtain. He gave inoculations to nearly 500,000 natives, performed countless amputations and treated many victims of leprosy and smallpox.

In commenting on the book, Admiral Arleigh A. Burke, U.S.N., Chief of Naval Operations, said, "Lt. Dooley contributed greatly to the welfare of mankind and to an understanding of the fundamental principles of the United States, as he participated in this epoch-making period of world history."

For eight months Dooley was both physician-in-chief and active head of a huge refugee camp and saw hundreds of communist torture victims. He and four other Americans remained in the area until the Communist Viet Minh assumed control. Through his camp more than a half-million Vietnamese were processed, given medical care and transported four hours down river by small craft to reach the American ships waiting to take them to Saigon.

He had high praise for American pharmaceutical concerns that sent large quantities of free medical supplies to Indochina at his written request. An airline gave him 100,000 bars of soap. A St. Louis concern furnished an artificial leg for a girl whose leg had been blown off by a land mine.

"I would tell the refugees that these companies had nothing to gain from doing this. I told them it was simply because they were Americans and wanted to help. People wouldn't believe this. They couldn't believe it."

The refugees were a pitiable lot, filthy and diseased. Although they were Christians, Lt. Dooley found them profoundly distrustful at first of any Amer-

ican. The Communist propaganda had taken hold. On numerous occasions, the doctor said, he was beaten and roughly handled by his own patients.

"They hated us," he explained "because all the guns and tanks and napalm (jellied gasoline) that had killed their countrymen in the war with the French was made in America. They considered America the supply depot for France. Every mistake that France had made in her colonialism they attributed to America, too."

The president of Viet Nam awarded Lt. Dooley his nation's highest honor while the Secretary of the Navy in this country presented him with the Legion of Merit for extremely meritorious service. The Reader's Digest selected Dooley's story as the Book Condensation for April. Deliver Us From Evil is scheduled to be made into a movie, starring Kirk Douglas as the Navy doctor. Currently on a nation-wide lecture tour, Lt. Dooley spoke to the Notre Dame student body recently.

Institute of Spirituality

The fourth annual Institute of Spirituality for Sister Superiors and Novice Mistresses will be held at Notre Dame August 1-7, according to an announcement by Rev. A. Leonard Collins, C.S.C., Institute director.

Keynote speaker at the sessions will be Bishop Bernard J. Topel of Spokane, Washington. Recently elevated to the hierarchy, Bishop Topel received a doctorate in mathematics at Notre Dame in 1938 and taught on the campus the following year. The theme of this year's Institute of Spirituality, Father Collins said, will be "The Technique of the Religious Exercises." More than 800 Sisters representing 139 religious communities in the United States and Canada attended the 1955 sessions. The Institute is designed to assist superiors of women's religious communities in the spiritual formation of their subjects.

Vocational Development Meeting

A decade of development in the fostering of religious vocations will be analyzed at the tenth annual Vocation Institute to be held at the University of Notre Dame July 12-15, according to an announcement by Rev. John J. Doherty, C.S.C., Institute director and director of vocations for the Holy Cross Fathers' Indiana Province.

Several speakers featured at Institute sessions in former years are being invited to address this year's meeting, Father Doherty said. They will review the developments in the field of vocation work during the past ten years and suggest new methods and techniques for the future, he explained.

Damaging Effects of Radiation

A University of Notre Dame scientist says that "irreparable genetic damage" may result from the increasing use of radiation in medicine, industry, research and military development.

According to Dr. Edward O. Dodson, a genetics specialist and associate professor of biology, genetic damage, unlike radiation sickness, "does not have the benefit of a minimum threshold of dosage." He urges that precautions be taken to protect personnel from the genetic effects of radiation just as precautions are currently taken against radiation sickness.

Father Hesburgh Talks to Youth

Rev. Theodore M. Hesburgh, C.S.C., in addressing the first Washington Conference of Business, Education and Government for Junior Achievement, declared that "for the good of America and American business, young people should begin to learn something about good management and good business at an early age."

Junior Achievement, Inc., puts boys and girls from 15 to 19 into business for themselves under adult guidance to learn through practical experience about business and the free enterprise system. Today there are 40,392 youngsters in the program, operating a wide variety of businesses in 2,400 companies. These companies conduct their affairs in 144 Business Centers maintained by the organization in 131 different communities.

Graduate Scholarship Established

A graduate scholarship at Notre Dame's Mediaeval Institute will be awarded to a qualified student for the 1956-57 academic year, according to an announcement by Rev. A. L. Gabriel, Institute director. The scholarship, which provides \$620 tuition and a \$980 stipend, will be given to a young man studying for the master's degree or doctorate in mediaeval studies, Father Gabriel said.

To be qualified, an applicant must possess a bachelor's degree and be recommended for graduate work. He also must reveal a specific interest in the Christian culture of the Middle Ages. A reading knowledge of Latin and either French or German is also a requisite.

Converts Featured in Book

Thirteen converts to Catholicism, several of them nationally prominent figures, tell of their spiritual journey in **Where Dwellest Thou?**, a new book edited by Rev. John A. O'Brien of the University of Notre Dame (Gilbert Press, Inc., New York).

Included in the volume are the intimate personal stories of actress Lillian Roth, psychiatrist Karl Stern, music critic Paul Hume and stage designer Jo Mielziner. All of the contributors are laymen except Britain's Monsignor Ronald A. Knox who is best known for his translations of the Old and New Testaments.

campue

Band Travels in Southwest

Notre Dame's concert band of 55 musicians appeared in twelve cities in the south and southwest during its annual Spring tour.

This year's concert program on the 3,000-mile tour included Wagner's "Tannhauser Overture" and the finale from Dvorak's "New World Symphony" as well as a variety of semiclassical and popular melodies, marches and novelty selections.

Prof. Corbett Writes New Book

Professor James A. Corbett is the author of **The Papacy—A Brief History** published recently by D. Van Nostrand Co., Inc. (\$1.25). In this pocket-size volume, the Notre Dame historian traces the history of the papacy, its purpose and its powers, its achievements and its failures, from Saint Peter to Pius XII. Also included are the texts of twenty-nine historic papal decrees, concordats and encyclicals.

Engineers Hold "Open House"

The Engineering Open House, held on campus on April 23-24, featured an automobile show, departmental exhibitions, a chariot race and a display of aircraft. The Civil Engineers won the plaque for the best department design. New experimental cars were seen for the first time at Notre Dame in contrast to a 1916 Dodge and a Model-T Ford. The Aeronautical Engineering Department displayed a model jet rocket and a 1,000 m.p.h. wind tunnel.

Inland Steel Co. Provides Aid

Inland Steel Company will provide the financial aid for establishing an Engineering Scholarship at Notre Dame, according to a recent announcement by company officials. The recipient will receive \$1,500 per year and the University will benefit from an additional \$1,000 a year, which is estimated as the difference between student fees and tuition, and the actual cost required to educate him. The scholarship is intended to cover all basic expenses for four years of college education. Inland also granted 21 other scholarships to 14 schools.

Student Yearbook Celebrates 50th

Notre Dame's yearbook, **The Dome**, is observing its fiftieth anniversary. When students receive the golden anniversary edition this Spring, they will see a pictorial story of "the old and the new," contrasting the university of today with the small school of a half-century ago. **The Dome** has been published continuously since 1906 except during World Wars I and II when most Notre Dame students were in the armed forces.

The editor of the 1956 **Dome** is Donald Sniegowski, a senior English major and varsity third baseman from Toledo, Ohio, who recently won a Rhodes scholarship for graduate study at Oxford University in England. The 1906 **Dome** was edited by Charles O'Donnell from Greenfield, Indiana, who was to become a poet, a priest and president of the University from 1928 to 1934.

Catholic Teachers Meet at N. D.

More than 250 members of the Society of Catholic College Teachers of Sacred Doctrine attended the organization's second annual meeting at Notre Dame on April 2-3.

The Most Rev. Leo A. Pursley, Apostolic Administrator of the Diocese of Fort Wayne, addressed the opening session and Rev. Theodore M. Hesburgh, C.S.C., welcomed the delegates, all of whom teach religion in the nation's Catholic colleges and universities.

General topics discussed during the two-day meeting included "The Finality of the College Course in Sacred Doctrine," "The Responsibility of the Sacred Doctrine Teacher for the Catholic Formation of the Student," and "The Responsibility for the Catholic Formation of the Student as Applied to the Marriage Course."

Dr. Kane Addresses Convention

Parents who exercise reasonable influence and control over their children's choice of "dates" can generally save their sons and daughters from an unfortunate or unhappy marriage, states Dr. John J. Kane, head of the department of sociology at Notre Dame.

Dr. Kane spoke on "The Family's Influence in Dating and Courtship" at the National Catholic Family Life Convention in Boston, Mass. He is the author of Marriage and the Family.

It is ironical, Kane said, that "in the past when parents did have greater influence and control over courtship and marital choice, there was less need of it. Today," he claimed, "when parents have much less influence and control, there is a greater need of it."

4th Annual Parent-Son Weekend

Parents of more than 325 juniors at Notre Dame participated in the University's fourth annual Parent-Son Weekend. The program included a series of events and activities illustrating the academic, religious and social facets of campus life.

Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame, was the principal speaker at a dinner for parents and their sons.

The deans and faculty members of Notre Dame's colleges as well as the commanding officers and staff of the three campus ROTC units held receptions for parents in their respective buildings during the weekend. Notre Dame's 1955 football highlights film was shown continuously throughout the afternoon in the Student Center.

Father Mathis Edits Liturgical Book

Church Building and Furnishing: The Church's Way, a new book designed primarily for pastors and architects, has been published by the University of Notre Dame Press (\$5.50). Rev. J. B. O'Connell, a Welsh pastor and scholar, is the author of the volume which interprets the liturgical law governing the building, decoration and furnishing of a Catholic Church. The book is the second in a series of Liturgical Studies being published at Notre Dame under the editorship of Rev. Michael Mathis, C.S.C.

1956 Universal Notre Dame Night

Above—LOS ANGELES—Alumni and guests at UND Night dinner included the following: Left to right, standing—Dr. Leo Turgeon, Mrs. Leo Turgeon, Brother Carlos, C.S.C., Brother Anthony, C.S.C., Gene Kennedy, Gene Calhoun. Left to right, seated—Fio Lopardo, Mrs. George Meeker, Rev. John Lynch, C.S.C., City Smog Enforcement Officer Louis Fuller, Jimmy Burke, George Meeker, Mrs. Fio Lopardo, and Dick White.

Left — GEORGIA — Participants at UND Night dinner included: back row, left to right: Edward J. Magner, Secretary; Paul S. Ragan, Treasurer; Paul W. Smith, President; and Richard F. Donnelly, Vice-President. Front row, left to right: Rev. Edmund P. Joyce, C.S.C., Executive Vice-President of Notre Dame; Rev. Vincent P. Brennan, S.M., Principal of Marist College, Atlanta, Ga., and recipient of "Man of Year" Award; and Harry Mehre, Toastmaster.

Below — TUCSON — Ed Krause was campus representative at club's UND Night dinner. President Ken Bayly and Tim Kind co-chairmanned the affair.

Above—FLINT—Frank Manley (center), Director of the Mott Foundation, was named Man of the Year by Flint N.D. alumni. Guests at the Universal Notre Dame Night dinner included from left to right: Robert Sibilsky, club president; Rev. C. C. McHale, principal speaker; Mr. Manley; Charles S. Mott, prominent industrialist and widely-known philanthropist; and William Minardo, club vice-president.

Right—GREEN BAY—William F. Kerwin, Jr. (third from left), was named Man of the Year in Green Bay. Left to right: Tom Rougeux, secretary; president Jack Vainisi; Mr. Robert E. Lynch of the 1903 class; guest speaker Walter Langford of the Notre Dame faculty; and Lou Rymkus, club vice-president.

Below—ST. LOUIS—Paul M. Butler, '27, National Democratic Chairman, was principal speaker at club's UND Night event. Left to right: John F. Higgins, Jr., secretary-treasurer; Butler; Donald A. Doheny, club president; Alois Kaufman, president of Chamber of Commerce (at microphone); Joseph Shea, toastmaster; Msgr. Edward A. Rodgers; Hon. James T. Blair, Lt.-Gov. of Missouri; and Fred McNeill.

Ninety-seven

Local Clubs

Reported

UND Night

Meetings

To Alumni Office

Left—PEORIA—The impressive Ennio Arboi?
Memorial Trophy will be awarded by the alumni club to the high school grid champ in the Greater Peoria Area each Fall beginning in 1956. Ennio's widow came from California to attend the presentation ceremony, held on Universal Notre Dame Night. Left to right: Dr. Clarence Ward, outgoing president; Mrs. Arboit; and John E. Cassidy, Jr. (standing), incoming president.

Below, left—JOLIET—Wally Voitik (center) past president of the club, received Man of the Year award from President Dan Kennedy. N. D. assistant coach Bill Fischer (left) was principal speaker at the Universal Notre Dame Night dinner meeting.

Below—ROCK RIVER VALLEY—Dr. Tim Sullivan received the club's Man of the Year Award for 1956.

Testing and Guidance staff at Notre Dame includes, from left to right: Peter Grande; Edward R. Quinn, department head; and Robert J. Waddick.

Superior Students Tested By Counseling Officials

By JAMES E. MURPHY, Director of Public Information

Some college students are too brilliant and efficient for their own good, according to Edward R. Quinn, '28, head of the department of testing and guidance at Notre Dame.

Students with superior mentalities sometimes become frustrated in choosing a college course and career, Ed says, "because of their intense interest and outstanding aptitude in several fields of learning." He cited the case of one student who wants to become a doctor, a mathematician and a high school teacher.

"This is a more serious problem than it seems and a student in such a predicament requires patient and careful direction," Quinn points out. He explained that superior students undecided as to their course and career are given a variety of readings dealing with their several areas of interest. After completing the readings, the student's reaction is tested by a skilled counselor. Generally, Quinn says, the student himself will gradually eliminate the alter-

natives and settle on one career or field of endeavor.

A member of the Notre Dame faculty for nineteen years, Quinn emphasizes that a counselor should never indulge in crystal gazing and pick out a specific occupation or course of study for a student to follow. The department of testing and guidance, he explained, never tries to place a boy in a particular position but rather in the "job family" where he has the most interest and aptitude.

Quinn and his colleagues, Robert J. Waddick, '51, and Peter P. Grande, '55, all specialists in the field of student guidance, confer with between seventy-five and ninety Notre Dame students each week. One of their unusual problems, they agree, is the student who is just too efficient.

Stressing that a study schedule is advantageous to most students, Quinn recalls one young man who arranged his study schedule with such meticulous precision that he wound up with long

periods with nothing to do. This overexact planning of time usually results in poor work and thus the student's good intentions are defeated, he says.

The cases of students who are too intelligent or too efficient are relatively few, however, Quinn says. Most of the cases handled by the department of testing and guidance concern students who are misplaced in their courses or who fail to work up to their capacities.

Any Old Magazines?

Those "used" magazines you are about to throw away would be appreciated by the Rev. Denis A. Gomes, M.A., 49 Sankaritola St., Calcutta 14, India. Father Gomes is assigned to a jungle mission station in Bengal.

The Very Reverend Christopher J. O'Toole, C.S.C., Superior General of the Congregation of Holy Cross, bound for Madrid on an Iberia Air Lines Super E Constellation.

N. D. Alumnus Helps to Build Bases in Antarctic Region

Lt. (j.g.) Donald P. Landfried, '54, has recently returned to the States after an extended cruise to Little America where he participated in the Navy's "Operation Deepfreeze." Sailing aboard the icebreaker USS Edisto is not a new experience for Langfried. During the 21 months that he has been a member of the ship's staff, Don has made three trips to the Arctic, helping to re-supply northern outposts.

Traveling in ice-choked waters much of the time, Don's ship aided the Admiral Richard E. Byrd party in establishing two small self-sufficient bases which will be used during the International Geophysical Year 1957-58.

The Edisto, with Landfried serving as assistant engineering officer and public information officer, left Boston last Oct. 30 on the first leg of a cruise which included some of the most barren and remote spots of the world. The ship passed through the Panama Canal in early November, making a short stay at Balboa, Canal Zone. After 29 days at sea, the icebreaker made a four-day stopover at Lyttleton, New Zealand, the last stop before proceeding to the Antarctic.

The Edisto arrived at McMurdo Sound, Antarctica, on Dec. 20, and op-

erated in that area for approximately a month, escorting other ships through the scattered pack ice and breaking out the heavy bay ice so ships could unload the cargo necessary to establish a small base and air operating facility.

During the month, the crew of the Edisto, along with the crews of the other ships, assisted the Navy construction battalion in building a campsite to be used by the men who will winter in the Antarctic. The site is located at what is known as Hut Point, and was formerly used by the explorers Scott and Shackleton in the early part of the century.

While at McMurdo Sound, Landfried visited camps which were built a half-century ago and found them to be in as good condition today as they were when abandoned by the early explorers, having been preserved in "the world's largest refrigerator."

The Edisto left McMurdo Sound in early January and went to Little America. At Little America, another base was constructed which is only about 30 miles from the base used by Admiral Byrd in his earlier expedition. The old Little America base is now covered by many feet of ice and snow.

In early February the Edisto left

Lt. (j.g.) Donald P. Landfried, '54, and friends.

Little America and made a survey cruise of Cape Adare, Antarctica. The primary objective was to locate an emergency landing strip to be used if necessary, by the planes which will fly in from New Zealand next year.

The Edisto returned to Little America and McMurdo Sound in mid-February, and after spending a few dayisat each base, finally set sail for home Feb. 20. First stop enroute was Wellington, N. Z., where the ship remained for two weeks while having urgent repairs made. Proceeding to the U. S. the ship stopped in Chile and Peru on the South American coast.

SYMPOSIUM SLATED FOR INDUSTRIAL OFFICIALS

Plans for a Notre Dame chemistry symposium, July 16-17, on recent advances in the field of synthetic polymers were recently announced by Dr. G. F. D'Alelio, head of the department of chemistry. Sponsored by the W. R. Grace Chemical Research and Development Company, the symposium will be open to industry officials, university scientists and technical leaders.

Six internationally recognized authorities in polymer chemistry arc scheduled to participate in the two-day sessions. They are Prof. Giulio Natta, Instituto di Chimica Industriale del Politecnico, Milan, Italy; Prof. Charles Sadron, Centre de Recherches sur les Macromolecules, Strasbourg, France; Dr. William B. Reynolds, assistant director of research, Phillips Petroleum Co., Bartlesville, Okla.; Dr. Arthur P. Lien, division director of research, Standard Oil Co. of Indiana, Whiting, Ind.; Prof. Herman Mark, director of the Polymer Research Institute, Polytechnic Institute of Brooklyn, N. Y.; and Dr. D'Alelio, who will serve as chairman of the symposium.

The Notre Dame symposium will explore the potential industrial importance of the new hydrocarbon polymers. The technical papers and discussion will center around their synthesis, mechanism and properties.

Dates to Remember 1956-57

Universal Communion Sunday December 9, 1956

Universal Notre Dame Night, April 29, 1957

ATHLETICS 1

Varsity Scores 42-32 Win Over Old Timers in Stadium

Introducing a galaxy of soph backs and linemen, Coach Terry Brennan directed his 1956 Varsity to a 42-32 victory over the Old Timers on May 12 in the Notre Dame Stadium. Ron Toth, a 205-pound fullback from Cleveland, O., Halfback Jim Just, Milwaukee, Wis., Fullback Pietrosante, Ansonia, Conn., and Tackles Dick Ciesielski, of South Bend, Ind., Angelo Mosca, Waltham, Mass., and Frank Geremia, Sacramento, Calif., looked good for first-year men.

All-American Paul Hornung called plays from his quarterback post, ably relieved by Larry Cooke, monogram winner from last year and newcomer Mike Dugan. Captain Jimmy Morse Forarried the ball over for the Varsity's initial touchdown after about three minutes had elapsed of the opening quarter.

Playing in 90-degree weather the game attracted 15,000 fans. It is sponsored annually by the Notre

Dame Club of the St. Joseph Valley for the club's scholarship fund.

After the Varsity assumed a 7-0 lead, the Old Timers stormed back to score three touchdowns and were out in front by 20-7. Don Schaefer, converted from fullback to quarterback for the game, tossed a 21-yard scoring pass to Frank Reynolds, Oak Park, Ill., sophomore back, while Dick Hendricks sped across the goal line twice for six-pointers—one of the touchdowns was a 52-yard run. Schaefer is slated to perform for the Philadelphia Eagles professional football team this Fall.

Though the majority of the Old Timers were seniors who will receive their degrees in June, some stars of other years got into the game. Gus Cifelli, Ernie Zalejski, Frank Epstein, Chet Ostrowski, Fidel Gander, Dan Shannon and Tom Carey all were in the lineup at various times.

In addition to Schaefer and Hendricks, Dick Fitzgerald starred in the

Old Timers backfield. With only about two minutes remaining in the last half, Fitzgerald went over for a touchdown from 25 yards out.

The Varsity lined up with Prendergast and Wetoska (soph) at the ends; Geremia and Groble at tackle; Gaydos and Hedrick at guard; Loncaric at center; Hornung, Morse, Just and Toth in the backfield. Fifteen of the 36 men used will be sophomores in the Fall—four of them started the game while five others were listed on the second team.

Coach Brennan commented following the game that "we made lots of mistakes and we didn't do too well with the defenses available." Terry mentioned that the Varsity had not concentrated on defense during the Spring practice session but worked on polishing the offensive for next Fall's tough grid schedule. Two promising sophomore tackles, Bronko Nagurski and Don Lawrence, were both out of action with injuries. Dean Studer and Sherrill Sipes, veteran senior backs, were also on the shelf with injuries. Aubrey Lewis, who earned a monogram last Fall, passed up Spring practice in favor of track since he is a candidate for the United States Olympic squad.

Representatives from opponent schools as well as professional teams were in the stadium to scout Notre Dame's 1956 Varsity and certain Old Timers who will be wearing pro uniforms after they graduate from the University in June.

Coaching staff, from left to right: Bernie Witucki, backfield; Bill Fischer, line; Jack Zilly, ends; Head Coach Terry Brennan; Bill Walsh, line; Jim Finks, backfield; and Jack Landry, freshmen.

Coach Jake Kline, Notre Dame's "Mr. Baseball."

ND BASEBALL TEAM MEETS GREAT LAKES IN FINALE

Winners of their last three games after a slow start, Coach Jake Kline's baseball team has won 6 this season while losing to 5 opponents (exclusive of a pre-season southern trip to Florida). One of Notre Dame's outstanding victories in recent years was scored over the University of Michigan 6-5 on Cartier Field. Trailing 5-0 at the end of six innings, the Irish stormed back to take the decision from the Wolverines. Kohorst, Hurley and Bujnowski have provided

Sports Bulletin

Mrs. Jack Mollenkopf, wife of the new grid coach at Purdue, may have a "psychological weapon" to hang in or on her house to steam up the Boilermakers (as if they needed it) when they clash with the Irish on Oct. 13. The coach and his wife were guests of the Wabash Valley Club on UND Night and the lucky winner of the Notre Dame blanket was none other than Mrs. Mollenkopf.

power at the plate for the Irish. Bujnowski is also one of Kline's leading pitchers. Coach Kline's squad will play Michigan State and Great Lakes Naval Station away from home before meeting the Sailors again here on Commencement Weekend.

NetmenWillCompete In National Tourney

Notre Dame's tennis team, possessors of a 7-4-1 record after 12 matches this season, traveled to Kalamazoo, Mich., on May 10-11 and lost to both Western Michigan (7-1) and Kalamazoo College (5-1). Coach Charlie Sampson's team will meet Detroit there, Chicago at Notre Dame and Iowa at home, before closing out the participate in the National Collegiate championships scheduled to be held in June.

Capt. Harry Smith has been an outstanding singles competitor this year winning 9 of 12 matches. He teams with sophomore Chuck Vanoncini in the numbe rone doubles team and they have been victorious in 10 of their 12 matches, losing only to North Carolina and Michigan.

Other members of the net squad include Dean Richards, playing in the third position who is the son of Vincent Richards, former Davis Cup star; Jim Rich, Bill O'Connor, John Metz and Tom Guilfoile.

Lewis Paces • Track Squad

Paced by Aubrey Lewis, candidate for the United States Olympic team, and high jumper Bernie Allard, the Notre Dame track team has been very promising during the outdoor season after completing a successful indoor schedule. Coach Alex Wilson's team has defeated Michigan State 86½-54½ and Pitt 84½-48½. The Irish were host to the Indiana Intercollegiate meet which included representatives from Indiana, Purdue, Indiana State, Butler, DePauw, Wabash, Ball State and ND.

Outstanding performers for Notre Dame this season have been, in addition to Allard and Lewis, Bill Squires, miler; Byron Beams, shot put; Jack Cote, broad jump and pole vault; Bill Keegan, 440; Dale Vandenberg, 880;

Coach Charlie Samson and Irish tennis captain, Harry Smith.

Track Coach Alex Wilson.

Mike Kauffman, discus; and the mile relay squad of Squires, Foreman, Lenihan and Copeland.

In an attempt to gain a position on the Olympic squad, Lewis has been participating in the 100-yard and 200-yard dash, javelin, discus, 120-yard high and 220-yard low hurdles. The Irish compete against Marquette in a decided, dual meet in Milwaukee before completing the regular season.

Golfers Win Nine, Lose Four Matches

The Notre Dame golf team coached by Rev. George Holderith, C.S.C., has been outstanding this season in winning 9 of 13 dual matches. In the quadrangular meet held at Notre Dame in May, Purdue defeated the Irish 25-12 and Wisconsin beat Notre Dame 20-16. While losing to these two powerful teams, Notre Dame came back to defeat Detroit 311/2 to 51/2. The Boilermakers were paced by NCAA champ Joe Campbell who was defeated on the local greens by sophomore Chuck Thurn of Notre Dame. Two other sharp-shooting sophomores, in addition to Thurn, have been playing the top three positions and have been instrumental in the team's success to date. They include Joe Grace and Lloyd Syron. The golfers met Bradley in a dual match and finished their regular season at Michigan State before competing in the National Collegiate Championship.

President's Trophy Awarded to Students

To provide a greater incentive for Notre Dame students to participate in Inter-hall athletics, the Student Senate has inaugurated the President's Trophy, to be awarded to the hall with the most points gained in Inter-hall competition over the course of the school year. Besides strictly athletic competition, winning the trophy will encompass such university contests as bridge and hall decorations.

The silver plated trophy will be presented by Father Theodore M. Hesburgh, C.S.C., when the final results from all Inter-hall sports can be tallied, soon after the finish of the spring baseball season.

Off-campus currently is leading the field with a total of 75 points, comfortably ahead of second place Badin with 49 marks to their credit. Both O-C and Badin have won two major Inter-hall sports. Cavanaugh is in the third spot with a creditable 45 points and Dillon leads the junior hall group with 37.

Each new fall semester will open up new competition among the halls for the President's Trophy and the winning hall will have its name inscribed on the base of the trophy each year.

IRISH SAILORS TRIUMPH OVER FIVE OPPONENTS

Ron Meissner contributed 43 of Notre Dame's 77 points as the Irish Sailing Team wound up its regular season at Detroit. Michigan tied N.D. and Ohio State finished only one point off the pace. The Irish whipped such teams as Detroit, Wayne, Michigan State, Cincinnati, and Marquette. Ray Nelson, Bernardo Gaillet, Tim Rice, and Pete Raffetto helped Meissner close the season most successfully.

Next on tap for the classy Irishmen are the Midwest Collegiate Championships at Purdue on the 19th and 20th of June. The winner and the runner-up in this meet will be entitled to enter the National Championships at Detroit the following week. The two top squads from the East, Midwest, and the West will meet for the title.

Considering their past record, Notre Dame has an excellent chance to qualify for the National meet. The toughest competition figures to come from Ohio State and Michigan. Other teams that have submitted entries are Wayne, Ohio Wesleyan, Washington of St. Louis, Wisconsin and Purdue.

Notre Dame has beaten or tied every team which it will meet at Purdue.

Father George Holderith, golf coach, and Captain Leo Matt.

Directory of Clubs and Their Presidents

ARIZONA—Phoenix—Eugene A. Hoeschler, 6305 N. 13th St., Phoenix, Ariz. Tucson—Kenneth J. Bayly, '50, 306 Fiber Bldg.,

ARKANSAS-Fort Smith-John Murphy, '28, P.O. Box 457, Fort Smith, Ark.

CALIFORNIA—Central—Harold A. Bair, '29, 2430 Tulare St., Fresno, Calif. ruiare St., Fresno, Calif.

Los Angeles—George R. Meeker, '40, 11236 E.
Live Oak Ave., Arcadia, Calif.

Northern—Richard J. Ames, '45, 816 Thornhill
Dr., Colma, Calif.
San Diego—Harry Monahan, '50, 4728 Felton St.,
San Diego 16, Calif.

COLORADO—Denver—Arthur Gregory, '37, 15 S. Downing St., Denver, Colo. Southern Colo.—A. Jack Thomas, '49, 3222 Rex St., Pueblo, Colo.

CONNECTICUT—Connecticut Valley—Arthur McGee, '31, 204 High St., Wallingford, Conn.
Naugatuck—James J. Scigliano, '42, 15 Hewlett
St., Waterbury, Conn.
New Haven—Joseph P. Burns, '34, 8 Vineyard
Rd., North Haven, Conn.
Southwestern—Dr. Vincent Gorman, '45, 5490
Main St., Trumbull, Conn.

DELAWARE—Charles A. Wolfe, Jr., 312 Holly Oak Rd., Gwinhurst, Wilmington 3, Del.

DISTRICT OF COLUMBIA-Dr. Matthew J. Sullivan, '44, 1801 Eye St. N.W., Washington 6, D. C.

livan, '44, 1801 Eye St. N.W., Washington 6, D. C. FLORIDA—Central—Roy B. Laughlin, '48, 2626 Norfolk Rd., Orlando, Fla. Fort Lauderdale—John C. Sullivan, '31, P.O. Box 418, Ft. Lauderdale, Fla. Greater Miami—Michael Zorovich, '44, 405 N.E. 99th St., Miami, Fla. North Florida—Richard H. Brodeur, '50, 4638 Ramona St., Jacksonville, Fla. St. Petersburg-Tampa—Roy J. Deeb, '48, 1400 15th St. No., St. Petersburg, Fla.

GEORGIA—Atlanta — Paul W. Smith. '45, 526 Meadow Lane, Decatur, Ga.

IDAHO-Francis Neitzel, '23, 9 Mesa Dr., Boise, Idaho Falls-James M. Brady, '29, P.O. Box 581, Idaho Falls, Idaho.

ILLINOIS-Aurora-Theodore Wiest, '27, 939 W. Lake Street, Aurora, Ill Central Illinois—Edward G. Coleman, '50, 2147 S. Walnut St., Springfield, Ill.
Chicago—Robert E. Wright, '42, Box 115, Palos ĬII. Eastern Illinois—Robert Morris, '49, 216 E. Prairie, Danville, Ill.

Joliet—Daniel L. Kennedy, '54, 309 No. William St., Joliet, Ill.

Kankake Valley—Maynard R. Bissonnette, '53, 640 Beckman Drive, Kankakee, Ill.

Peoria—John E. Cassidy, Jr., '48, Jefferson Building, Peoria, Ill.

Rockford—Frank Sweeney, '19, Faust Hotel, 618 E. State St., Rockford, Ill.

Rock River Valley—Luke R. Morrin, '53, 523 No. Dixon, Dixon, Illinois.

Southern Gook Gounty—William E. Martin, '49, 308 Shawnee, Park Forest, Ill.

NDIANA—Calumet Dittrict — Tom Clifford, '49. Eastern Illinois-Robert Morris, '49, 216 E. Prai-

NDIANA—Calumet District — Tom Clifford, '49, 715 Harrison St., Gary, Ind.

Eastern Indiana—John Marhoefer, Jr., '52, R. 7, Box 309, Muncie, Ind.

Elkhart—Alphonse J. Spahn, '48, 2625 Cassopolis Rd., Elkhart, Ind. Evansville—Fred Dewes, '43, 640 S. Englewood, Evansville, Ind. Fort Wayne—J. Thomas O'Reilly, '44, 335 W. Sherwood Terrace. omerwood Terrace.
Indianapolis—James Rocap, '39, 156 E. Market St., Indianapolis, Ind.
Michigan Gity—Dr. Robert J. Frost, '40, 817 Pine St., Michigan City, Ind.
St. Joseph Valley—William J. Gibbons, '39, 1625 Belmont, South Bend. Ind.
Terre Haute—Fred G. Christman, Jr., '43, 2878 Mariposa, Terre Haute, Ind.
Wabash Valley—Ted Bumbleburg, 1014 Brown St., Lafayette, Ind.
DWA—Cate Paris

OWA—Cedar Rapids—Cornelius J. Styers, '48, 634
31st St., Cedar Rapids, Ia.
Des Moines—Dr. Edward R. Posner, Jr., '41,
4237 Ingersoll Ave., Des Moines, Ia.
Dubuque—Rev. William Kunsch, '37, Loras College, Dubuque, Ia.
Tri-Cities (Davenport, Rock Island, Moline, E.
Moline)—J. Emmett Kenan, '42, 2611 Farnam
St., Davenport, Ia.
KANSAS—Estiers Kanger—Paul, Hund. 144, 3101

KANSAS—Eastern Kansas—Paul Hurd, '44, 3101 Lincoln, Topeka, Kansas. Salina—Robert A. McAuliffe, '36, 1307 Court Place, Salina, Kansas.

Wichita-George A. Schwarz, '25, 302 Orpheum

KENTUCKY-Joseph P. Harmon, '25, 1203 Falcon Dr., Louisville, Ky. LOUISIANA—Ark-La-Tex—Robert A. Roy, '27, 509 Market St., Shreveport, La. New Orleans—Peter L. Hilbert, '50, 1216 Calhoun St., New Orleans, La.

MARYLAND-Baltimore — William W. Hartman, '42, 1643 Northbourne, Baltimore, Md.

MASSACHUSETTS—Boston—Richard Herlihy, '48, 5 Josephine Rd., West Medford, Mass. Pioneer Valley—Arthur L. Demers, '35, 17 Gillette Ave., Springfield, Mass.

MICHIGAN-Battle Creek-Robert Breska, '43, Rt. 1, Box 151, Battle Creek, Mich. 1, Box 151, Battle Creek, Mich.

Berrien County—Dr. Paul Leonard, '43, 413 S.
St. Joe, Niles, Mich.

Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Michigan.

Central—Dr. Edgar J. Hermes, '21, 604 Willow, Lancing. Dearborn—Clement E. Constantine, '46, 3841 Syracuse, Dearborn, Mich. Detroit-James J. Byrne, '43, 17585 Oak Dr., Detroit 21, Mich. troit 21, Men. Flint-Robert J. Sibilsky, '42, 2302 Mountain Ave., Flint, Mich. Grand Rapids and Western Michigan—Charles W. Duffy, '37, 901 Chippewa S.E., Grand Rapids, Hiswathaland—Raymond H. Ebli, '42, P.O. Box 163, Escanaba, Mich.

Iron Range—Robert T. O'Callaghan, '45, 635 McLeon Ave., Ironwood.

Jackson—John Lindberg, '50, 1702 Warren, Jackson. Mich. Michigan. Son. McH.

Kalamazoo—Paul O'Connell, '44, 1729 Sunnyside Dr., Kalamazoo, Mich.

Monroe—Charles S. Golden, '48, 3 East Second
St., Monroe, Mich. Muskegon—Joseph Keusch, '43, 1311 Hendrick Rd., Muskegon, Mich. Saginaw Valley—Thomas J. Carroll, '41, 808 N. Birney St., Bay City, Mich.

MINNESOTA—Duluth-Superior — William E. Cotter, Jr., '41, 114 Laurie St., Duluth.
Twin Cities—John J. Connelly, '53, 200 Amherst St., St. Paul 5, Minn.

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

MISSOURI—Kansar City—(Mo. and Kans.)—Russell Farrell, ¹⁴⁸, 1006 Grand Ave., Kansas City, Mo. St. Louis—Donald A. Doheny, ¹⁴⁶, 6235 Southwood, St. Louis, Mo.

NEW JERSEY—Dr. Philip M. Provissiero, '30, 413 Caldwell Dr., Wyckoff, N. J. South Jersey—Matt J. Campanella, '49, 107 E. Madison Ave., Collingswood 7, N. J.

NEW MEXICO—Louis C. Lujan, '24, 1004 Simms Bldg., Albuquerque, N. M.

NEW YORK—Buffalo—Ralph F. Else, '34, 278 Voorhees Ave., Buffalo 16, N. Y. Voormees Ave., Bullato 10, N. 1.

Gapital District—C. F. Regan, Jr., '27, 1592 New Scotland Rd., Box 158, Slingerlands, N. Y.

Central—Dr. Thomas E. Snyder, '47, 206 West Ave., East Syracuse, N. Y.

Golden Circle—George F. Fitzgerald, '25, 719

Main St., Olean, N. Y. Main St., Olean, N. Y.
Mid-Hudson Valley—Joseph A. Rorick, '42, 27
Monell Ave., Poughkeepsie, N. Y.
Mohawk Valley—Dr. Daniel C. Shaughnessy, '30,
115 Green St., Herkimer, N. Y.
New York City—Anthony F. Earley, Jr., '47, c/o
Leslie and Co., '1430 Broadway, New York, N. Y.
Northern—Joseph R. Brandy, '21, Box 267, Ogdensburg, N. Y.
Rochester—Jock New Duffer, '25, 1028, Sibley, Control of the Co uensours, N. Y.

Rochester—Jack Nye Duffey, '35, 1028 Sibley
Tower Bildg., 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, 1717 Garden Terrace, Charlotte, N. C.

Nation - Thomas Botzum, '49, 121 Avondale Dr., Akron. Ohio.

Canton—Louis L. Singer, '48, 2745 Cleveland, N.W., Canton, Ohio.

Cincinnati—Robert McCafferty, '43, 1031 E. Rookwood Dr., Cincinnati, Ohio.

Cleveland—T. Edward Carey, '34, 18843 Inglewood Rd., Rocky River, Ohio.

Columbus—John W. Gordon, Jr., '42, 1969 Kenwick Rd., Columbus 9, Ohio.

Dayton—Frank E. McBride, Jr., '50, 4054 Royal Oak Dr., Dayton 9, Ohio. Hamilton—Jerome A. Ryan, '41, 744 Main St., Hamilton. Hamilton.

Ohio Velley—Russell B. Rickus, '34, 123 Gamble Ave., Wheeling, W. Va.

Sandusky—Alfred A. Schnurr, Jr., '28, 1101 W Jefferson St., Sandusky, Ohio.

Toledo—Richard D. Donoghue, Jr., '49, 2822 Sherbrook Road, Toledo, Ohio.

Youngstown—R. Griff Allen, '44, 2230 Burma Drive, Youngstown, Ohio.

OKLAHOMA—Oklahoma City—Charles McFarland, '39, Rt. 10, Box 390, Oklahoma City, Okla. Tulsa—Robert D. Sheehan, '42, 2168 S. Owasso Place, Tulsa, Okla.

OREGON-Hugh V. Lacey, Jr., '45, 1308 S.W. Alder St., Portland 5, Ore.

PENNSYLVANIA—Central Pennsylvania — William S. Clear, '30, 503 Coleridge Ave., Altoona, Pa. Erie—Richard Daley, '53, 358 Short St., Erie, Pa. Harrisburg—John W. Davis, '32, 5513 River Dr., Harrisburg, Pa. Monongahela Valley—Louis W. Apone, '41, 401 Market St., Brownsville, Pa. Philadelphia—William G. Burns, '40, 264 Ithan Ave., Villanova, Pa. Pittsburgh—Leo J. Vogel, Jr., '49, 286 Magnolia Pl., Pittsburgh, Pa. Scranton—John A. Kramer, '45, 1705 Delaware St., Dunmore, Pa. Wilker-Barre—John C. Brady, M.D., '36, 228 Horton St., Wilker-Barre, Pa. Williamsport, Pa.

RHODE ISLAND and S. E. MASSACHUSETTS— James E. Murphy, '49, 41 Washington St., War-ren, R. I.

TENNESSEE—Chattanooga—Thomas B. Owen, '35, 4004 Wiley Ave.

Memphit—Joseph Signiago, '48, 945 Colonial Rd.,
Memphis, Tenn.

EXAS—Dallas—Jacob M. Reichenstein, Jr., '42 3121 Grand, Dallas, Texas. El Paso—Richard S. Smith, '37, 4311 Hastings St., El Paso, Texas.

Houston—Donald F. O'Brien, '42, 900 Lovett Boulevard, Houston 6, Texas.

San Antonio—A. Thomas Royer, '50, 519 Camden St., San Antonio.

UTAH-Jack W. Gallivan, '37, 1017 Kearns Bldg., Salt Lake City.

VIRGINIA-Frank A. Crovo, Jr., '51, 3230 Edge-wood Ave., Richmond. Tidewater-Philip L. Russo, '49, 7314 Hampton Bivd., Apt. 2-B, Norfolk, Va.

WASHINGTON—Spokane—Edward J. Bethke, '28, 2411 E. Nord, Spokane, Wash. Western—Bernard J. Lenoue, '33, 914 21st Ave. No., Seattle, Wash.

WEST VIRGINIA—Cornelius T. Desmond, '51, 1908 7th Ave., St. Albans, W. Va. Central—John D. Julian, '40, 656 Mulberry Ave., Clarksburg, W. Va.

WISCONSIN-Fox River Valley-Richard A. Stack, '48, 1306 W. Cedar St., Appleton, Wis. Green Bay-Jack A. Vainisi, '50, 349 S. Washington St., Green Bay, Wis. LaCrosse-Henry C. Funk, '50, 328 N. 26th Place, LaCrosse, Wis. Milwaukee—Mark A. Pfaller, '43, 7613 W. State St., Milwaukee 13, Wis. Northuest—C. T. Downs, '33, 710½ Fifth Ave., Eau Claire, Wis. South Central-Maurice Leahy, '39, 4114 Meyers Ave., Madison, Wis. Southeastern-Thomas W. Carroll, '51, 917 Main St., Racine, Wis. HAWAII-Harry A. Medeiros, '53, 1734 Ashford St., Honolulu 17, Hawaii.

FOREIGN CLUBS: Bengal, India—Rev. John W. Kane. C.S.C., '24, (key man) Moreau House, 28 Zindabahar Lane, Dacca, East Pakistan. Manila-Enrique Brias, '37, c/o Roxas y Com-pania, 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.

ALUMNI C

Akron

A. A. HILKERT was chosen as Man of the Year by the Akron Club for 1956 at the Universal Notre Dame Night dinner. The presentation was made by Mr. Hilkert's son the Rev. Robert Hilkert, assistant pastor of the Church of the Annunciation. Mr. Hilkert's stepson, TOM BOTZUM, was elected president of the club.

The featured speaker of the evening was Dr. LAWRENCE BALDINGER, dean of the College of Science at Notre Dame. Other new officers nesides Botzum who were elected include E. A. HINDERSCHEID, vice-president; ROBERT KA-PISH, secretary; and GERALD KLEIN, treasurer.

Boston

Universal Night here in Boston on April 11th was an occasion long to be remembered by the 200 alumni and friends who were present. This annual dinner is always an enjoyable time, but this year's observance was made memorable by the opportunity we had of getting better acquainted with FATHER THEODORE HESBURGH, C.S.C. To say we were inspired by his talk would be a rather incomplete truth. Father spoke of the past, present and future Notre Dame; of the spirit in which it was founded, the spirit which continues there today, and of the programs it proposes to maintain this spirit and its ideals. Our sincere gratitude to Father Hesburgh for so honoring the club. CHARLEY CROWLEY, chairman ing the club. CHARLEY CROWLEY of the affair did a professional job of the affair did a professional job of paying tribute to Fr. Hesburgh and introducing Mayor lynes, Dr. James R. Killian, president of M.I.T., ATHER JAMES J. SHEEHAN, C.S.C., president of Stonehill College, and Swede Nelson. The annual Man of the Year award was presented by CHUCK PATTERSON to PAUL HELLMUTH as an alumnus who has distinguished himself outstandingly in his profession as a lawyer and executive and who has faithfully supported Notre Dame and this club. BILL HEALY retiring president, and this club. BILL HEALY retiring president, thanked members for their assistance during the past year. DICK HERLIHY, president for the coming year, introduced the newly elected officers: vice president, LOU DI GIOVANNI; secretary, BILL McCARTHY; treasurer, DICK HYLAND and directors: BILL O'BRIEN, BILL HEALY, MIKE O'TOOLE, HARRY MARR, PAT TOFURI, GASPAR URBAN, and DICK KIRK.

Buffalo

The Buffalo Club held its annual election on The Buffalo Club heid its annual election on March 6, and the following officers were elected: RALPH ELSE, President; FRANK GAGLIONE, Vice President; RICHARD LEOUS, secretary; JOHN CONSIDINE, treasurer, and LOUIS ALMASI, financial secretary. New Directors were also elected: LOUIS ALMASI, JOHN LA VIGNE, ANTHONY ROCCO, JOSEPH WATSON, and JOHN BOLLAND. JOHN BOLAND.

The first big event of the year was Universal Notre Dame Night on April 9. The Honorable PHILIP J. WEISS, Genesse County Judge and Surrogate was the principal speaker. The judge FILLY J. WEISS, cenesse County Juage and Surrogate was the principal speaker. The judge attended pre-law school at Notre Dame and he spoke about little known details of the history of Notre Dame. Chairman JOE WATSON was responsible for a successful affair which included cocktails and a smorgasbord dinner. Over one hundred people attended. BILL LAWLESS, Common Council President of the City of Buffalo, presided as Toastmaster.

CY RICKARD, shared the spotlight with Judge Weiss when he was named Notre Dame Man of the Year! Cy has worked many years for the Buffalo Club, serving as a Director for four years and as Vice President last year. His selection produced a spontaneous and unanimous approval from everybody present.

Our annual week-end Retreat was affected by a Friday night snow storm and 12 Notre Damers had the large Retreat House run by the Columban Fathers at Derby-on-the-Lake to themselves. Father O'Brien proceeded as usual and the Re-

President Else is busy planning his program for the year which we will hear more about in the next issue of the ALUMNUS.

-PAUL J. ALLWEIN, '49.

Calumet District

The REV. EDMUND P. JOYCE, C.S.C., Executive Vice-President of the University was guest speaker at the Club's successful Universal Note Dame Night Dinner held at Phil Smidt's Restaurant on April 2.

Canton

The Canton Alumni Club celebrated Universal Notre Dame Night with a featured talk by DR.

LAWRENCE BALDINGER, dean of the College
of Science. The event was held at the Holiday
Country Club and about 50 alumni, their wives
and guests were present. In addition to Dean
Baldinger's talk, the 1955 Football Highlights film was shown to the group.

Cedar Rapids

The club's first Communion Breakfast was held in December and was attended by members from Cedar Rapids and Iowa City. C. J. STYERS is president of the local club.

Central California

A family gathering of Notre Dame men and their wives had a real swell barbecue and social night at the home of JOHN CELLA, Sunday evening April 15th celebrating Universal Notre Dame

The University was completely rebuilt by the men, and the women folk had an opportunity to get acquainted and watch their handsome balding menfolk relive their undergraduate days. Con-siderable time was spent tasting Miller's High Life siderable time was spent tasting Miller's High Lite flavor before the steaks were ready. Everyone present doffed their hats to John Cella's expert hand at broiling a steak. They were delicious. Of course the wine was Cella's although somebody sneaked in a bottle of Roma and the finger of suspicion pointed to our FBI agent JOHN GROVES. Everyone claimed they had the proof,

nowever no conviction was secured.

Those present incuded Messers and Mesdames
MIKE KEYES, JAMES WHALEN, HAROLD
BAIR, JAMES PAGLIASOTTI, JAY GIBSON,
ROBERT THOMPSON, DR. JAMES FRYE,
JOHN GROVES and Messers HUGH SCHADLE,
and DR. JAMES GONNER.

-Secy., JAMES PAGLIASOTTI, '36.

Central Florida

JAMES E. ARMSTRONG, alumni secretary, was the featured speaker at the club's observance of Universal Notre Dame Night, in Orlando.

BOSTON-Head table guests at UND Night dinner included: seated (left to right) Dr. James R. Killian, president of Massachusetts Institute of Technology; Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame; standing (left to right) Mayor John B. Hynes of Boston, and Charles Crowley, dinner chairman.

BUFFALO—Joe Ryan (left) presenting a check for \$1500 to Ralph Else for the scholarship fund while Jack Shine (center) looks on.

Central New York

Universal Notre Dame Night was celebrated on April 9 with a dinner dance at Le Moyne Manor, The guest speaker was FATHER E. J. MURRAY, C.S.C., who had the opportunity to renew acquaint ances with many former pupils from before and after the war. Father Murray was a chaplain during the war and recounted some interesting

experiences involving Notre Dame men.

The highlight of the evening was the presentation of a plaque to Monsignor JOSEPH B. TOOas a token of thanks from the University MEY as a token of thanks from the University for his having served three years on the Alumni Board of Directors. Monsignor TOOMEY is a past President of the National Conference of Catholic Charities and is now Moderator of the National Council of Catholic Nurses. The presentation of the plaque was made by our club President, DR. TOM SNYDER.

BILL DWYER was Chairman of the affair and did a fine igh of setting but a good ground.

did a fine job of getting out a good crowd.

-ED CLEARY, '43, Secretary.

Central Pennsylvania

The Universal Notre Dame function this was a dinner in Altoona, Pennsylvania on Thursday, April 12, 1956. This affair, held at the 40 & 8 Club, was attended by fifty-five alumni and parents of students. Incoming president, WILLIAM S. CLEAR of Altoona, was chairman of the dinner and the Man of the Year award was in charge of EUGENE CAVANAUGH of Johnstown. Recipient of the award was FR. PHILIP O'DONNELL, Club Chaplain. Following a talk given by Fr. O'Donnell, movies of football highlights were shown to the group.

New officers for the year are: President, WILLIAM S. CLEAR, 503 Coleridge Ave., Al-toona, Pa.; Vice-President, EUGENE CAVAtoona, Pa.; Vice-President, EUGERE CAVA-NAUGH, 114 Erie St., Johnstown, Pa.; Secretary-Treasurer, CHARLES G. HASSON, 208 North Julian St., Ebensburg, Pa.

-CHARLES G. HASSON, Secretary.

Chattanooga

The club held Universal Notre Dame Night on April 12 and had as special guests alumni secretary JAMES E. ARMSTRONG and Mrs. Armstrong.

Jim gave the group a detailed report on campus progress and problems. Father James Driscoll, principal of Notre Dame High School, spoke on the importance of a Catholic education. The event was held at the Fairyland Club on Lookout Wountain. Alumni who were present included:
JOHN TERRELL, W. C. CASEY, EDWARD
DAVIS, JIM BURKART, FRANK DELANEY,
GENE TRINKLEY, MATT McINERVY, SAM
SCHARBER, PAT CROWE, JR., and TOM

-TOM OWEN

Chicago

On the night of April 16 in the Sheraton Hotel you could have raised a million dollars, awarded diplomas, recorded deeds, held football practice, conducted a funeral, staged a concert, or TV show, held a retreat or accomplished just about any other activity . . . with professional guidance.

Present were bankers and financial men like FRANK MILLIGAN, TERRY DILLON, BOB WILMOUTH; judges like NORM BARRY and FRANK McCURRIE; educators like FATHER EDMUND P. JOYCE, C.S.C., executive vice-president of the university, and in the high school field FATHER JOHN E. O'CONNELL, O.P., of Fenwick High School; athletes like BILL FISCH-ER, N.D. All-American line coach: showmen and ER, N.D. All-American line coach; showmen and singers like GEORGE MENARD, CBS' answer to singer the George Melyand, CDS answer to the farm problem, and professional amateur tenors like PAUL O'TOOLE; officeholders like guest Cook County Clerk EDWARD BARRETT; and lawyers JOHN McGOORTY, TOM NASH, JOHN O'SHAUGHNESSY, MAURY LEE, TOM McCARF et al. and appropriate the property of O'SHAUGHNESSY, MAURY LEE, TOM Mc CABE, etc., et al., enough to have evoked another commentary by Blackstone (another in the Sheraton chain—a chain smart enough, incidentally, to hire TOM McDONALD, '49, as sales manager of the Sheraton—and he helped greatly to make the evening a success).

The occasion was the 31st consecutive observance of Universal Notre Dame Night in Chicago. (For those technical souls who might point out that it wasn't observed in, say, '29 or '33 where were you that night . . . out with Englishmen or Big Ten men? Of course it was observed, if only at home.)

The feature of the evening was the honor paid the past presidents of the club. Twenty-five of the living thirty-five past presidents were present
... and not even a Jefferson's Day dinner can match that record! Engraved gavels bearing the name of each ex-prexy were presented.

Chairman was PHIL FACCENDA, '51, who di an incomparable job. Appointed only a few weeks before the dinner, he had everything so organized that the evening ran without break from the first toast in the bar to the last words of toastmaster George Menard.

Chief speaker of the evening was Father Joyce. He presented a memorable word picture of how the university has overcome past problems and faces those of the future. Not too many years ago, the executive vice president pointed out Notre Dame was a small school little known out Notre Dame was a small school little known out-side the sports pages, with an enrollment of 2,000 and a small and undistinguished staff whose total payroll was only \$160,000. Now enrollment is 5,000 and the staff represents a staggering annual outlay of well over a million dollars.

annual outlay of well over a million dollars.

Other features of the evening included talks by outgoing president JOE McCABE and incoming president BOB WRIGHT, and presentations of the annual Man of the Year Award; a special citation to EDWIN O'CONNOR, '39, author of the best-selling Book-of-the-Month winner "The Last Hurrah," and introduction of the new FREI.

SNITE, JR., Memorial Golf Trophy, which will be offered in competition this year for the first time at the annual solf tournament July 9. time at the annual golf tournament July 9.

In signing off, your 'umble jumbled servant offered his Last Hurrah to the men who made the year the success everyone so kindly said that it had been. Only when it is over can a club president realize what a gargantuan pair of shoes he has been attempting to fill-and only through the dent realize what a garantuan pair of shock he has been attempting to fill—and only through the aid of numerous other footsoldiers has he filled them. Particular thanks was paid to the following chairmen: golf, DON HOGAN; Father-and-Sonmetting, GIL SEAMAN; Victory dance, TOM BRO-GAN; lecture series, MAURY LEE; Communion Breakfast, PHIL FACCENDA; directory and mailings, BILL KENNEDY; printing, RAY COLLINS; telephone, JIM O'KEEFE; sectional groups, KEN ENRIGHT, WALT KIOLBASA, and ROGER WHITE; Diller-a-Dollar Scholarship dance, FRANK MILLIGAN; exchequer, BILL DWYER and BOB WILMOUTH; liaison with campus club, JOE PAGLIARI and JIM DOYLE; advisory board liaison, JIM FERSTEL; for a GREAT job on publicity, FRED JOYCE, JR.; for advice and encouragement, DAN O'CONNOR. and JOHN O'SHAUGHNESSY. And above all—for everything, thanks and homage to the Blessed Virgin Mary. Mary.

During the course of the talk, McCabe presented a check for \$400 to John McGoorty of the club's Scholarship Foundation, representing profits from the scholarship dance mentioned above, which Milligan had chaired-and everyone else cheered. During the dance itself another check, for \$700 raised by direct contributions from 25 Chicago alumni, had been presented to Foundation Chairman TOM BEACOM . . . so this latest gift brought to \$1100 the donations of the club this year to the fund which aids deserving Chicago high school graduates to attend Notre Dame. The arrangements are TOTALLY HANDLED BY the Cardinal Stritch Youth Foundation, inasmuch as the club has no facilities for such activities.

The Man-of-the-Year Award this year went to an outstanding alumnus and exponent of Christian family living—PATRICK F. CROWLEY, '33, a Chicago attorney. Together with his wife Patty, Crowley was instrumental in founding the Christian Family Movement. Originated less than a decade ago, the movement has spread rapidly across the nation. Presentation of the award was made by JOHN MORLEY, '35.

In gratitude to his memory, and tribute to the example provided by the late Fred Snite, Jr.—the smiling "Kid in the Iron Tank," whose great fight for survival brought recognition and provided infor survival prought recognition and provided an-spiration to sufferers and thinking people in every land—the club this year introduced as a small token of its feelings the Fred Snite Jr. Memorial Golf Trophy. Made of walnut, the trophy is a handsome symbolization of Fred's devotion to golf before his polio attack. It will be offered in competition this year at the annual tournament . . petition this year at the annual tournament. . . . and between tourneys, thanks to the kindness of his father, Fred Snite, Sr., the trophy will be on display at the Elmwood Country Club. The presentation of the new award was made by club secretary TOM BROGAN and accepted by Fred's brother-in-law and lifelong friend, TERRY DILLON, '32, on behalf of the family.

Line coach BILL FISCHER also said a few humorous words—humorous until he stopped to think of the year ahead. Then he sighed and said that things looked tough—including, he hoped, the new candidates trying to fill those graduation gaps in the line.

gaps in the line.

Installation of the new officers then followed:

ROBERT EMMETT WRIGHT, '42, president;

FRANCIS J. MILLIGAN, '45, first vice-president;

JOHN F. MORLEY, '35, second vice-president;

WILLIAM P. FEELEY, '06, honorary president;

PHILIP J. FACCENDA, '51, secretary, and JAMES

T. DOYLE, '31, treasurer. Members of the board. T. DOYLE, '31, treasurer. Members of the board installed included JOHN O'SHAUGHNESSY, '33; JAMES T. GALLAGHER, '29; LUKE J. TIERNAN, '38; FRANK MATAVOSKY, '35; JAMES F. CONWAY, JR., '42, and HUGH E. MULLIGAN, '50.

Cleveland

The Alumni Club's Annual Rockne Mass and Communion Breakfast was held on April Alass and Communion Breakfast was held on April 8 and featured the following guests: FATHER ARTHUR J. HOPE, C.S.C., JIM CROWLEY of Four Horsemen fame, and MRS. KNUTE ROCKNE. The Mess was held in St. John's Cathedral and breakfast followed at Hollenden Hotel DON MULTER Communications of the Communication of the Communicatio Hotel. DON MILLER served as chairman of the

attair.

DENNIS O'NEILL received the Club's "Manof-the-Year" award at the breakfast. The presentation was made by HUGH N. O'NEILL (no
relation to Dennis), last year's recipient. The inscription on Dennis O'Neill's award read as follows: "By his exemplary manner in matters of family, faith and citizenship he most truly embodies the ideas of the University of Notre Dame."

Columbus

Universal N.D. Night was celebrated in the Ohio Capital on Monday evening, April 9th, at the University Club. Following a social hour in the Club parlor the N.D. members, wives and guests retired to the Dining room where a delightful dinner was served.

Toastmaster for the program was PETER SKER-RETT, Class of '52, who recounted the history of Universal N.D. Night. In carrying out this year's Universal N.D. Night. In carrying out his year's theme of recognition to Notre Dame men in this area—Pete used the idea of floodlighting rather than spotlighting any individuals. Explaining that in respect to our families, our parish church, our business, and professions we are in a sense all

JOHN R. MURPHY, Class of '28, President the past two years, gave a review of the Club's activity during the past year, giving recognition to

activity during the past year, giving recognition to the other officers and committee chairmen. New officers installed were: JOHN W. GORDON (Class of '42), President; JOHN NESTER (Class of '49), Vice-President; E. P. (PAT) CANTWELL (Class of '52), Treasurer; JOHN R. (BOB) ECHENRODE (Class of '48), Secretary. Our "Man of the Year" was JOHN R. MUR-

PHY. He was presented the award plaque by HARRY NESTER, '20, Chairman of the Commit-tee of previous award winners, who made the selection.

Representing the University on this occasion was ROBERT F. ERVIN (Class of '36), who gave a very excellent talk in the story of Lobund and the work being done there in the germ-free animal world. We all enjoyed the visit of Mr. Ervin whom we learned is a native of nearby Jackson,

Our program closed with a wire recording rendition of the Victory March as sung by the N.D. Glee Club in their concert here one year ago. -Larry Stember, Secy.

Connecticut

More than 400 alumni and their guests listened to the REV. THEODORE M. HESBURGH, C.S.C., on the occasion of Universal Notre Dame Night. The dinner was sponsored by the combined Night. The dinner was sponsored by the combined N.D. alumni clubs of the state including Connecticut Valley, Naugatuck, New Haven and Southwestern. It was held in the Hartford Club at Hartford, Father Hesburgh was welcomed by the MOST REV. HENRY J. O'BRIEN, Archbishop of Hartford, GOVERNOR RIBICOFF and CONGRESSMAN THOMAS DODD. SUPERIOR COURT JUDGE JAMES E. MURPHY of Bridgenott was together. port was toastmaster.

Man of the Year awards were presented to alumni in the four clubs. Those honored included: JO-SEPH P. McNAMARA of the Southwestern club; REV. HAROLD SCHERER of Hartford; WALTER LEE of New Haven; and THOMAS EGAN of Waterbury.

Dallas

From JOHN MORAN:

The Notre Dame Club of Dallas celebrated Universal Notre Dame Night on April 5 with a cock-tail party and dinner in the Baker Hotel attended secutive year, a \$2,400 scholarship to Notre Dame.

Speakers at the observance, which was opened Speakers at the OBSETVANCE, WHICH WAS OPENED to wives and non-club members for the first time this year, were the REV. ALFRED F. MENDEZ, C.S.C., director of student aid and scholarships at Notre Dame, and COACH TERRY BRENNAN.

Winner of the Man of the Year Award was ARTHUR T. SIMPSON, a member of the class of 1901. Arthur was cited for his long time devotion to Notre Dame and his support of the Dallas club's activities through the years. The presentation was made by JAMES P. SWIFT, last year's winner.

J. M. HAGGAR, JR., outgoing club president, J. M. HAGGAK, JR., outgoing club president, presided. Arrangements for the evening were handled by J. M. REICHENSTEIN, JR., incoming president. Other new officers who were introduced at the dinner were WILLIAM A. GRADY, first vice-president; WILLIAM LAJOIE, second vice-president; HAROLD TEHAN, secretary, and WILL KIRK, treasurer.

LANCASTER SMITH, former coach of Jesuit High School and now an assistant district attorney, introduced Terry Brennan who was a teammate at Notre Dame. Also introduced at the dinner was BILL FLYNN, ex-Notre Dame star, who has succeeded to the Jesuit High coaching position.

In other club activities, Scholarship Committee Chairman JOHN J. MORAN recently announced the club would again offer, for the second consecutive year, a \$2,400 scholarship to Notre Dame. May 1 was the deadline for applicants.

From BUDDY GOLDMAN:

On March 11, Laetare Sunday, the well-known Barry Holton spoke on "Knute Rockne." Services were at Holy Trinity Church and breakfast at the Melrose Hotel.

The Club's annual traditional Christmas Dance proved such a financial success that it boosted our annual scholarship to its full maturity of \$2400 or \$600 per year for four years. Dayton

The Dayton Club had a very excellent turnout for Universal Notro Dame Night. It was held at the Gibbons Hotel with approximately eighty persons in attendance. Professor ROBERT F. ERVIN from the University was our principal speaker. He presented a very splendid talk on Lobund. It was illustrated with color slides.

WILLIAM MacMILIAN, JR., was named "Man of the Year" for the Dayton Club for his outstanding service during the past several years.

GENE MAYL also received a special award for his local leadership. He is now the President of the 1956 Dayton Community Chest.

The officers elected for the coming year are: President, FRANK E. MCBRIDE, JR.; Vice-President, ROBERT HOLLENKAMP; Secretary, PAUL LAMMERS; Treasurer, ANDY AMAN.

LEO FETTIG and EDMUND SHEA were elected to serve on the Board of Directors for a three-

The club presented a check for \$500 to Mr. Ervin for the Notre Dame Foundation. LEO CONDRON, the outgoing president, is to be congratulated for progress that the club has made under his direction during the past two years.

Frank McBride, Pres. Paul Lammers, Secy.

Dearborn

The annual election, held April 1—produced the following results: CLEM CONSTANTINE, '46, President; LARRY DOLAN, '47, Vice-President; JACK E. COURTNEY, '50, Secretary-Treasurer.

The retiring officers are JERRY WAYNO, '47, President; JERRY GASS, '48, Vice-President; CLEM CONSTANTINE, Secretary, and LARRY DOLAN, treasurer.
PETE KERNAN, '49, and TOM DORE, '49,

handled the Dearborn Club reservations for Universal Notre Dame night at the Latin Quarter.

our club activities for the coming year include the Annual Communion Breakfast, May 20; Family Pienic, June 10; Mid-summer garden party, July 14; Golf outing on Aug. 4; a beer party at a local brewery in September; and football trips to the Michigan State and Oklahoma games on Oct. 20 and 27. Also on the agenda are a Tri-College

CEDAR RAPIDS-The first Communion Breakfast held by the Cedar Rapids and Iowa City alumni proved very successful. Seated (L. to R.): Chuck Schimberg, William Redmond, John Locher, Bud Murray, Hub Schimberg and Jack Barry. Standing (L. to R.): C. J. Styers, Robert Locher, Joe Enzler, Ray Petrzelka and Joe Crech.

CENTRAL NEW YORK-Father Ed Murray, C.S.C., was guest speaker from the campus at the club's UND Night dinner. Left to right: Msgr. Joseph Toomey, who received a plaque from the University for his service as an Alumni Board of Directors member; Father Murray: and Dr. Tom Snyder, president.

dance in cooperation with the alumni groups of M.S.U. and U. of M.; a dinner dance; stag dinner and a day of recollection.

Jack Courtney, Secy.-Treas.

Denver

NEW OFFICERS 1956

On March 27th the Denver Notre Dame Club On March 27th the Denver Notre Dame Club elected officers at a meeting held in the Knights of Columbus Home. They are as follows: ARTHUR GREGORY, President; GLENN F. MENHEN-NETT, Vice-President; Treasurer, RAYMOND RIS-TOW; Secretary, MAURICE REIDY; Board of Diclarke, M.D., JAMES F. HANLON, GERALD L. SMITH and JOHN D. RYAN, and publicity director, THOMAS J. GARGAN.

UNIVERSAL NOTRE DAME NIGHT

Universal Notre Dame night was held at the Universal Notre Dame night was held at the Park Hill Country Club on April 9th. FATHER JIM McSHANE gave the principal address and emphasized the leadership role played by Notre Dame alumni. An attractive dinner was served at \$7.50 per couple. Dance music was provided by Dick Westerberg and his orchestra. Chairman WILLIAM B. BRADLEY headed the

universal Notre Dame night committee consisting of DR. J. PHILIP CLARKE, LEO J. ROBIDOUX and THOMAS J. GARGAN. Wives of the Alumni assisted the committee in preparation of decorations for this event and also made up the telephone committee.

One of the highlights of this year's affair was the award of the annual Denver Notre Dame Scholarship. EUGENE S. BLISH, Chairman of the scholarship committee, made the presentation of the scholarship committee, made the presentation of the scholarship jointly with outgoing president Dr. Clarke to Ronald J. Telk, of 3228 Meade St., a senior at Cathedral High school. This was the 16th annual Denver Notre Dame club scholarship. Mr. Telk will graduate in June from Cathedral.

He ranks second out of 105 students. scholarship winner is selected from both parochial and public schools throughout the State of Coloand public schools throughout the State of Colorado by Mr. Blish and his committee consisting of FRANK CONWAY, DR. JOSEPH MURPHY, ROBERT MALLOY, GERALD M. SHEA and WILLIAM D. MAHONEY.

Thomas J. Gargan, Publicity Director

Des Moines

It's been a long time since the Des Moines Club has had any activities to report. However, since December 1st, we have had three functions which very successful.

were very successful.

On December 9, 1955, we had our annual Communion Breakfast at which time DR. ED POSNER, JR., '46, was elected club president, BOB CANNON, '50, vice-president, and yours truly, secre-

tary-treasurer.

tary-treasurer.

The annual N.D. Des Moines Club Blue & Gold Ball was held December 27, at the Savery Hotel. This function is always a high point of the holiday season, and was well attended by alumni and friends. In fact, this year's dance was our most successful, thanks largely to the efforts of BOB DREY, '52, who was in charge of the entire program.

Just last week we held our St. Patrick's Day Stag at the Fort Des Moines Hotel. All-American Stag at the Fort Des Moines Hotel. All-American fullback Don Schaefer was our guest speaker. Film highlights of last year's football season were shown, and Don conducted a question and answer period after the showing. We had a group of 51 alumni and friends present; the alumni included the following: JOE CASEY, ED POSNER, BOB CANNON, ED BLIEQUEZ, BOB TIERNAN, ANDY MCCORMACK, BOB DREY, JACK DREY, DICK ARKWRIGHT, GEORGE PFLANZ, FRED NESBIT, JOHN MCCONVILLE, JOE WHALEN, KEN REXSTREW, BEN CONDON, GERRY HARRING-TON, BOB LISTON, JOHN PLANALP, MARCE WONDERLIN, TED BOESEN, JOHN STARK, TONY CRITELLI, JIM DENNAN and BOB KURTZ. I might add that each brought a guest

Andy McCormack, '50

Detroit

New officers were elected as follows: President: JAMES J. BYRNE; First Vice-President: WILLIAM C. RONEY; Second Vice-President: EDWARD A. GAGE; Secretary: DAN F. BRADLEY; Treasurer: JOSEPH H. CAREY.

The following directors were elected by the mem-April 1: PETER KERNAN, JR., THOMAS J. VERBIEST, EDWARD J. HICKEY, JAMES J. BYRNE, JOSEPH H. CAREY and EDWARD A.

The club's Universal Notre Dame Night dinner was held on April 4 at the Latin Quarter. Mr. was held on April 4 at the Latin Quarter. Mr. Don E. Ahrens, vice-president of General Motors Corp., Gadillac Division, served as toastmaster. Talks were given by the REV. EDMUND P. JOYCE, C.S.C., executive vice-president of Notre Dame and Mr. John S. Coleman, president of Burroughs Corp. EDWARD V. CROWE, director of the CVO, was selected as Man of the Year. PAUL FOLEY and DON HERRON did a bang-up job as cochairment for the LYDN Night offsir. co-chairmen for the UND Night affair.

Head table guests included: Mr. Jamison Handy, President, The Jam Handy Organization; Mr. Harry J. Loynd, President, Parke-Davis and Company; Mr. J. Loynd, President, Parke-Davis and Company; Mr. Donald F. Valley, Executive Vice President, National Bank of Detroit; Attorney General Thomas M. Kavanaugh, Lansing, Michigan; Louis C. Miriani, President, Detroit Common Council; Mr. C. H. Reeme, President, The Udylite Corporation; Mr. L. I. Woolson, President, DeSoto Division Chryslen L. I. Woolson, President, Desoto Division Chrysler, Corporation; Rev. Harold J. Markey (invocation), Visitation Church; Mr. Edward H. Kelley, General Manufacturing Manager, Chevrolet Motor Division; Mr. Clarence J. Huddleston, Executive Vice-President, Wabeek State Bank of Detroit; Mr. Robert P. Laughna, Vice President, General Manager Detroit, Wabees State Bank of Detroit; Mr. Robert P. Laughna, Vice President, General Manager Packard-Clipper Division Studebaker-Packard Corporation; Mr. Virgil Exner, Director of Styling, Central Engineering Plant, Chrysler Corporation; Mr. Frank P. Williams, President S. S. Kresge Company; Mr. John E. Brennan, General Manager Automotive Body Division, Chrysler Corporation; Mr. George H. Meihls, President Albert Kahn Associated Architects and Engineering, Inc.; Mr. H. G. Bixby, President Ex-Cell-O Corporation, Detroit, Michigan; Mr. Fred A. Compton, Vice President of Sales—Detroit Edison Company; Mr. Art Cronin, past president of N.D. Club, 1955-56; Mr. Jim Byrne, new president of N.D. Club. 1955-56; Mr. Jim Byrne, new president of N.D. Club. 1955-56 and Jerney President House in Bloomfield Hills on the weekend of February 17. JACK BREEN and JER-RY ASHLEY were co-chairmen.

RY ASHLEY were co-chairmen.

Dan Bradley

Dubuque

The Notre Dame Club of Dubuque held a din-The Notre Dame Club of Duoque neid a din-ner meeting at the Bunker Hill Country Club on Tuesday, April 10th. The twenty-one members present voted in the following new officers: REV. WILLIAM KUNSCH, President; JOSEPH OTT, Vice President; THOMAS CODY, Secretary-Treas-

Louis A. Rhomberg, '31

Eastern Illinois

The Notre Dame Club of Eastern Illinois met on Monday, April 2, 1956, at Danville, Illinois, for its annual banquet to honor Universal Notre Dame night, and forty-eight alumni, their wives, and students attended.

students attended.

Highlight of the evening was the presentation of a scroll of honor to FRANK P. MEYER, '39, as the Club's "Notre Dame Man of the Year, 1935." The presentation was made by LESILE C. HAHNE, JR., '49, retiring club president. New officers of the club were elected as follows: President, ROBERT MORRIS, '49; Vice-President, DONALD FIGEL, '44; Treasurer, reappointed, RALPH DALTON, '34, and Secretary, ROBERT E. WICKHAM, '54. Retiring officers are Hahne as president and ED LAYDEN, '39, as vice-president. The REV. C. B. MOTSETT, '33, is the club chaplain.

JOHN BELTON, '34, announced plans for the 1956 bus tour to the ND-SMU football game and the evening was concluded with Paul Shebby, Schlarman High School Athletic Coach, showing a film which highlighted the Notre Dame 1955 football season.

football season.

R. E. Wickham, Secy.

CENTRAL PENNSYLVANIA-Luncheon sponsored by the alumni club for students included: (first row-l. to r.) Steve Conway, President of Central Pennsylvania Club, Robert Dunegan, '56, president of campus club, Don A. Schettig, chairman of the affair, and Edwin E. Slick, Foundation governor for Pennsylvania.

Eastern Indiana

The Notre Dame Club of Eastern Indiana observed Universal Notre Dame Night with a dinner at Green Hills Country Club in Muncie.

Officers elected for 1956-57 were: JOHN MAR-HOEFER, JR., Muncie, president; WILLIAM CRONIN, Hartford City, vice-president; RICHARD A. GREENE, secretary.

The club saw motion pictures of the Notre Dame-Miami game of 1955.

THOMAS A. CANNON, Muncie, was appointed

chairman of a committee to arrange a Communion

Breakfast soon.

The club will hold a combination golf-bridge-ladies' day program at Hartford City Country Club June 20.

Members from Muncie, Hartford City and Dun-kirk attended the ND Night program.

Richard Greene

El Paso

During the past few months the Notre Dame Club of El Paso has had a socially ambitious schedule. On Monday, February 13, JAIME MORA hosted the club members and their wives at a dinner and party at the Cruz Blanca Brewery

in Juarez, Mexico.
On the 9th of March, Loretto Academy in El Paso sponsored a lecture by Professor WILLIS NUTTING of Notre Dame's History Department. Prior to the lecture, Professor Nutting was honored cocktail party and dinner at the International Club by the members of the Notre Dame Club and the sponsoring Parents Club of Loretto.

The highlight of the year was the Universal Notre Dame Night banquet held on April 2 at the Notre Dame Night banquet held on April 2 at the Del Camino Restaurant. Chairman for the event was GORMAN BROCK, with an able assist from the club president, DICK SMITH. The guest speaker for the evening was athletic director ED "MOOSE" KRAUSE, who travelled from Sunny South Bend (Ed. note: did you say "sunny"?) into the midst of a true Texas "Norther" and sand storm to talk to the more than sixty alumni, wives and guests who turned out for the event.

Tim Hanrahan, Secy.

Eastern Kansas

Director of athletics EDWARD KRAUSE was the featured speaker at the club's Universal Notre Dame Night observance. At that time a check

to the University of Notre Dame Foundation for \$300 was presented to Krause.

Elkhart

Alumni, their wives and guests of the Elkhart Club observed Universal Notre Dame Night with dinner-meeting which featured a talk by HERB JONES, business manager of athletics at the University.

Evansville

On April 9, Evansville Club members and their wives observed "Universal Notre Dame Night" at the Sterling Rathskeller. Approximately 30 couples attended.

The 1955 Man-of-the-Year award was presented to BOB HARGRAVE. ED KEMPF did a nice job on the presentation. A fine buffet luncheon, pre-pared by Mr. and Mrs. BOB LAMEY was served later in the evening.

Officers elected for the coming year were: FRED DEWES, President; ED KEMPF, Vice President; JOE TEMBORIUS, Secretary; ROBERT LONDER-GAN, Treasurer.

-JOE TEMBORIUS, Secy.

Flint

Frank Manley was presented the club's "Manof-the-Year" award at the Universal Notre Dame Night meeting held at the Elks Club. About 200 Asignt meeting neith at the Eliss Club. About 200 persons attended the affair. Various speakers who praised Mr. Manley included George Stewart Mott, George V. Gundry, Walter E. Scott and the Rev. C. C. McHale. Club president ROBERT SIBIL-SKY presented the citation to Mr. Manley as an outstanding Catholic layman. Father McHale was the featured speaker of the evening. He discussed the importance of spiritual influence in everyone's

Toastmaster of the affair was Michael A. Gorman, editor of the Flint Journal. Honorary memberships in the club were given to state representative Albert R. Horrigan, Edward G. Delehanty, F. A. Bower and Mr. Gorman. Campus movies were also shown during the evening.

Fort Lauderdale

Newly elected officers are: President, JOHN SULLIVAN, '31; BOB GORE, JR., '31, Treasurer, and DICK WHALEN, '42, Secretary. We tabulated the returns on our run-off for Vice-President and

the vacancy has now been filled by GEORGE ERNST.

We were most honored to have FATHER PEY-TON as our guest and he left the entire member-

ship very moved by his inspiring words. On Thursday, March 8th, 1956, we held a regular monthly meeting of the Notre Dame Club of Fort Lauderdale, which, this month, was open to wives and guests. Our attendance, which totalled an even 62, is a pretty good indication of the drawing power of the film on Notre Dame's 1955 Football Highlights. Nevertheless, some of the credit for this turnout must be given to the fact that we announced the special Governors' Club menu on our meeting notices.

The feature of the menu was a man-sized hors d'oeuvre consisting of Rocky Mountain Snake River trout, shipped directly to us for this meeting from BOB ERKINS, Snake River Trout Company in Buhl, Idaho. I am not much of a fish eater but I must admit that these were a real delicacy. This was followed up by a large serving of breast of Fort Lauderdale chicken.

Other than a follow-up announcement on Notre Dame's State Convention at the Sea Ranch next month, no business was transacted at this meeting.

We are happy to announce that we now have a permanent Chaplain who has promised that he

a permanent Chaplain who has promised that he will be in attendance at each and every meeting. His name is MSGR. GILES ALLAIS.

Those attending were: DR. BILL FANIZZI, '45; GEORGE GORE, '48, and wife; JIM EVERT, '48, and wife; DICK BAKER, '53, and wife; DICK SAVAGE, '54; FRANK McGINN, '52; BILL Mc-ALPINE, '53; TOM NOLAN, '44, and wife; BOB CONNESS, '31, and wife; JOHN SULLIVAN, '31, and wife; DICK WHALEN, '42, and wife; BOB CORE '31, GEORGE FENET, '290 and wife GORE, '31; GEORGE ERN TED GORE, '50, and wife. '31; GEORGE ERNST, '29, and wife, and

Visiting Notre Dame men from other parts the country, were: LEON J. "IKE" MOES, from Minneapolis, Mien., and wife, and FRANK ROMANO, '49 and '50, and wife.

As guests we were pleased to have the following: Mr. and Mrs. G. G. Rowell of Lincolnwood, Ill.; Mr. and Mrs. John Szarek, Chicago; Mrs. Neil Patterson, Grosse Pointe, Mich.; Mr. and Mrs. Jack Hughes; Mr. and Mrs. Paul Hartney; G. C. Smith; E. Brightbill, Washington, D. C.; Walt Dyer, Fort Lauderdale; and Mrs. Fre Ernst, Homewood, Ill.

In addition to the Football Highlights film, Bob Erkins sent along a film showing the complete operations of his trout farm in Buhl.

Fort Wayne

On April 10 the club held its annual Universal Notre Dame Night banquet at the Fort Wayne Country Club. Professor FRANK O'MALLEY of the Department of English was the guest speaker. He gave a very interesting talk on the University's efforts and progress to continually improve the academic program at Notre Dame and described academic program at Notre Dame and described the results achieved to date by mentioning the number of national scholarships that are being currently received by some of the students. The "Man-of-the-Year" award was presented to CLIFFORD B. WARD, "23, the editor-in-chief of the Fort Wayne News-Sentinel, for his inspiring and outstanding contribution of Christian ethics to public opinion. About 75 alumni, wives and friends the program and hanquet puonic opinion Adout 13 aiumni, wives and triends were present to enjoy the program and banquet that was arranged by DICK DOERMER assisted by BOB DEBREY, JOHN SCHAFER, JACK SOSENHEIMER and JOHN PALMER.

The club held a meeting and smoker in February and the couldness of the program of the program of the couldness of the program of the

The club held a meeting and smoker in February at the Centilive Brewing Company social room. Following a short business meeting, JIM KEEFER and ED DEHNER, co-chairmen of the entertainment, introduced Hartley McLeon, Jerry Fleury and Eddie Long of the Fort Wayne Komets hockey team. They spent the rest of the evening leading a very interesting discussion on the sport of hockey.

interesting discussion on the sport of nockey.

On March 11 thirty members of the club attended the annual Day of Recollection held at Sacred Heart Seminary and conducted by Father Lester, the club chaplain and Superintendent of Central Catholic High School in Fort Wayne. The marks for experience the control of the seminary and seminary the case of the control of credit for organizing this very fine spiritual meeting goes to GERRY PUTNAM.

—BOB KLINGENBERGER, Secy.

Georgia

The REV. EDMUND P. JOYCE, C.S.C., was the featured speaker at the club's Universal Notre Dame Night Dinner on April 7. Rev. V. P. Brennan, principal of Marist College, was chosen to receive the "Man-of-the-Year" award. HARRY MEHRE served as Toastmaster of the dinner which was held at the Atlanta Athletic Club. The Club announced the establishment of a \$500 scholarship for a deserving student from Georgia. WILLIAM H. RICKE has already been named Scholarship Chairman, and his committee will announce the recipient later in May. Father Joyce complimented the club for its progressive action on the Scholarship Fund.

-EDWARD J. MAGNER, Sec.

Grand Rapids

REV. THOMAS J. O'DONNELL, C.S.C., Asso-REV. THOMAS J. O'DONNELL, C.S.C., Associate Director of the Notre Dame Foundation, was the Club's principal speaker on Universal Notre Dame Night. Outgoing President JOE MOORE was named "Man-of-the-Year" by the Glub members. The affair was held at the Cascade Hills Country Club. J. THOMAS CAMPBELL was general chairman for the event.

New officers elected are as follows: President, CHARLES W. DUFFY; Vice-President, FRANCIS J. GEARY; Secretary, DANIEL KOZAK and Treasurer, JOHN DEEB, Directors include DANIEL KOZAK, JOHN DEEB and JAMES NACHTEGALL.

Green Bay

Over 130 members and friends of the Notre Dame Alumni Club of Green Bay celebrated Uni-versal Notre Dame night at Manci's Supper Club on Monday April 9th.
Professor WALTER M. LANGFORD, head of

Professor WALTER M. LANGFORD, head of the department of modern languages at Notre Dame, was the principal speaker. He reviewed campus life at Notre Dame during the past thirty years and urged local leadership by the Notre Dame men in the community.

The Schmitt Brothers, nationally famous barbershop quartet from Two Rivers, Wisconsin was well received by the huge throng in attendance.

WILLIAM F. KERWIN, JR., was the recipient of the "Man-of-the-Vear" award. He received this award because of his outstanding devotion to

this award because of his outstanding devotion to his family and to the Christian principles which he displays daily.

Harrisburg

The Harrisburg Club was happy to cooperate in the Local Leadership theme and our speaker for the UND Night dinner at the West Shore Country Club was Honorable G. FRANKLIN

Joseph J. Sullivan, '02 (left), oldest living former president of the Notre Dame Club of Chicago during the year 1911, receives an engraved gavel of office from James Thomas Foley, '52 (right), during ceremonies honoring former presidents of the Club at the Chicago Club's observance of the 33rd Annual Universal Notre Dame Night held in the Boulevard Room of the Sheraton Hotel on Monday, April 16, 1956.

McSORLEY, Chairman of the Pennsylvania Turnpike Commission. REV. FRANCIS A. KIRCH-NER, club chaplain, officiated as toastmaster and President JOHN W. DAVIS presented the "Manot-the-Year" award to EDWARD R. ECKEN-RODE, JR., '46.

The Nominating Committee has proposed the reelection of the following officers. President, JOHN W. DAVIS, Vice Pres., (Harrisburg) WILLIAM A. O'CONNOR; Vice Pres., (Lancaster) JEAN A. BUTZ; Vice Pres., (Vork) JOHN R. SINKO-VITZ; Screttary, J. R. GRAHAM; Treasurer, E. R. ECKENRODE, JR.

—J. R. GRAHAM, '26, Secy.

Hawaii

Forty-seven members and friends of the Notre Dame Club of Hawaii attended a dinner-meeting on Universal Notre Dame Night and heard Most

Rev. John J. Scanlan, Auxiliary Bishop of Hono-lulu, speak on the "Responsibility of Catholic Education in America Today."

Father Robert Mackey, President of St. Louis Junior College, also spoke and HARRY MEDEI-ROS, '47, was named president of the club.

-BILL HANIFIN, '33, Secy.

Hiawathaland

The club enjoyed a Universal Notre Dame Night dinner-meeting which featured Professor WALTER LANGFORD from the Notre Dame faculty as guest speaker. The guests at the affair included wives of the alumni.

Houston

REV. PHILIP S. MOORE, C.S.C., Vice-Presi-

dent of Academic Affairs at the University, was just speaker at the Club's Universal Notre Dame Night Dinner on April 5. Held at the River Oaks Country Club the occasion was enjoyed by 200 alumni and wives and other guests. THOMAS STANDISH served as chairman for the dinner. The Rev. Conleth Overman, C.P., founder and rector of the Holy Name Retreat House, was named to receive the club's "Man-of-the-Year" award.

Indianapolis

The Notre Dame Club of Indianapolis celebrated Universal Notre Dame Night on Thursday, April 12th, at the Athenaeum. It was a very successful evening, and one of the largest crowds was in attendance.

JACK ELDER, of the 1929 national championship team, was general chairman, and BOB KIRBY was the toastmaster. The distinguished guests were His Excellency Archbishop Schulte, and His Honor, Mayor Bayt, of Indianapolis, each of whom spoke briefly.

spoke briefly,

TERRY BRENNAN was the principal speaker,
and did an excellent job. He pointed out again
that the sports program at Notre Dame, particularly footbal, is relegated to its proper place in
the overall training program. He did say that he
believed that football was an excellent training
for leadership, and those who participated in the
contact sports seemed to be natural leaders in
later life.

Newly elected officers for the coming year are as follows: JAMES ROCAP, JR., President; JOE FITZGERALD, Vice President; ROBERT F. COURTNEY, Corresponding Secretary; and DICK OWENS, Treasurer.

New directors elected are: BOB MOYNAHAN, EDWARD CUNNINGHAM and BILL HOLLAND, SR.

Tommy Moran, a senior at Cathedral High School in Indianapolis, received the annual scholarship award from the club.

The climax of the evening was the awarding of the annual "Man-of-the-Year" award to GEORGE BISCHOFF, Class of '25, whose contributions to the civic and social field are so numerous, it is difficult to single out any particular accomplishment. He has served on the Board of Directors of the Indianapolis Community Chest. He has ocen a member of the Catholic Charities Bureau of the Indianapolis Archdiocese for seven years. He has served for six years on the Board of Directors of the Board of Directors on the Board of Directors of the Bo

DALLAS—New officers of the alumni club were installed at the Universal Notre Dame Night observance held on April 5. Seated (left to right): J. M. Reichenstein, Jr., newly installed president; Terry Brennan, guest speaker; Father Alfred Mendez, C.S.C., guest speaker; and Arthur T. Simpson, Man of the Year recipient. Standing (left to right): Will Kirk, treasurer; William A. Grady, first vice-president; Hal Tehan, secretary; and William Lajoie, second vice-president.

rectors of the Indianapolis Deanery Catholic Youth Organization. He was a charter member of the local Serra Club, serving one year as its President. He has made a significant contribution to this group by composing a Servers Prayer which has been distributed throughout the country. He has truly been a worthy recipient of the "Man-of-the-Year" award.

-DICK McCALLEY

COLUMBUS—Man of the Year and retiring president John R. Murphy (center) poses with two club members, John W. Gordon (left) and Harry Nester, at UND Night dinner meeting.

Jackson

Alumni, their wives and guests totaling 115 people listened to TOM KING, Dean of Men at Michigan State University and a Notre Dame alumnus, speak on alumni leadership at the club's UND Night meeting. Officers for the ensuing year were installed. They are JOHN LINDBERG, president; THOMAS BENEDICT, vice-president: JUSTIN TOMPKINS, treasurer; and EDWARD COLBERT, secretary.

Notre Dame "Man-of-the-Year" scrolls were presented by BLAIR McGOWAN, retiring club president, to CHARLES G. DONAHUE and W. KEITH McINALLY who had served as co-chairmen of the successful Mercy Hospital Fund Drive. JOHN DESNOYER was chairman of the UND Night meeting.

Night meeting.

The Notre Dame Club of Jackson recently contributed an unrestricted gift of \$200 to the Notre Dame Foundation. The gift was authorized by vote of the members at the March 5 meeting.

Dame Foundation. The gift was authorized by vote of the members at the March 5 meeting.

The club has planned to have five meetings for the year including UND Night, a stag, a picnic, football trip and Communion Breakfast.

-ED COLBERT, Secy.

Joliet

Assistant Coach WILLIAM FISCHER was the Club's guest speaker at the Universal Notre Dame Night Dinner on April 3. FRANCIS DUNN served as Toastmaster, and the invocation was given by REV. FABIAN DONLAN, club Chaplain.

Kalamazoo

REV. THOMAS J. O'DONNELL, C.S.C., associate director of the Notre Dame Foundation, was the guest speaker at the club's annual Universal Notro Dame Night observance.

Kankakee Valley

The club's Universal Notre Dame Night meeting was held on April 8 with a dinner at the Cliff House in Bradley. It was a tremendous success with more than 60 people being present. Professor IOHN J. BRODERICK of the University's Law School represented Notre Dame and was principal speaker for the evening. Other talks were given by FATHER BURNS, club chaplain, and president MAYNARD BISSONNETTE. ED BEINOR did an outstanding job as toastmaster for the evening.

Kansas City

ED KRAUSE, director of athletics at the University, was the club's principal speaker on Universal Notre Dame Night which was held April 7.

Kentucky

Members and guests of the Notre Dame Club of Kentucky celebrated Universal Notre Dame Night with a dinner at the Oak Room of the Seelbach Hotel in downtown Louisville. Officers for the coming year were announced. JOE HARMON was re-elected president; PAUL MALONEY, first vice-president; TOM BULLEIT, second vice-president; TOM BULLEIT, second vice-president; BILL PALMER, secretary; BILL KELLY, treasurer; and PIERRE ANGERMEIER and OTTO MILETI to the Scholarship Committee. Pierre Angermeier was presented with the "Man-of-the-Year" award. The Club was privileged to have Alumni Secretary JIM ARMSTRONG as guest speaker. Music for dancing was provided by Irvin Stemmle and his musicians. Thanks for a very enjoyable evening are due to Chairman DAVE SCHOEN and assistants PAUL MALONEY and LOUIS NICOULIN.

-BILL PALMER, Secy.

LaCrosse

The Club celebrated Universal Notre Dame Night featuring movies from the campus on April 9. Coach JOHN MICHUTA, former Irish star football player, and his Aquinas football squad were guests of the club that evening. The meeting was held in Heileman's Hospitality Room. New officers for this year are as follows: President, HENRY C. FUNK; Vice-Pres., JOSEPH D. BECKER; Secretary, JAMES L. KRONER; and Treasurer, GERALD A. HEBERLEIN.

Los Angeles

The club enjoyed one of its finest Universal Notre Dame Night celebrations on April 5.

The meeting took place at the Los Angeles Athletic Club in their beautiful dining room, where the past president, DR. LEO TURGEON, turned over the meeting to GEORGE MEEKER, the new president.

The program was opened by FATHER LYNCH, C.S.C., who gave the invocation. Jimmy Burke, prominent television and movie star, acted as Master of Ceremonies, and was accompanied in the entertainment by several Hollywood personalities supplied by "JUDGE" CARBERRY.

tres supplied by "JUDGE" CARBERRY.

Father Lynch presented the "Man-of-the-Year" award to LEO WARD who has been very active in the National Notre Dame Foundation for a good number of years, Unfortunately, Leo was in Mexico on business at the time of the presentation and DICK WHITE received the award in his absence.

FIO LOPARDO, a Los Angeles attorney, and a recent graduate, was Program Chairman for the evening and spent a great deal of time making the arrangements for this program.

The speaker for the evening was Louis Fuller, who is Director of Enforcement of the Air Pollution Control District. He spoke on the smog situation and enforcement of same in Los Angeles County, a topic which is of vital importance and at this time extremely interesting to all people in this locality. Incidentally, he mentioned that he had been a Notre Dame Fan for years, dating back to his schooling at Northwestern University.

Other personalities present were BROTHERS ANTHONY and CARLOS, C.S.C., from Rancho San Antonio (the Boys' Town of the West) and

SOUTHWESTERN CONNECTICUT—Joseph P. McNamara, Man of the Year, is congratulated by Rev. Theodore M. Hesburgh, C.S.C., principal speaker at a statewide Universal Notre Dame Night dinner, sponsored by the Southwestern Connecticut Club.

GENE KENNEDY, newly elected National Alumni Director.

-GEORGE R. MEEKER,

Miami

As the ALUMNUS is getting ready for the press, a brief report is hereby submitted of the club's Universal Notre Dame Night. Alumni secretary JIM ARMSTRONG was the principal speaker and the event was held at the Shelborne Hotel on April 19.

-DAN ROWLANDS, Secv.

Michigan City

DR. WILLIAM MILLER BURKE, of the Notre Dame faculty, was featured speaker at the UND Night dinner meeting held on April 21. DR. ROBERT FROST served as toastmaster. Honored guests included MAYOR FEDDER of Michigan City, JUDGE KOMINAREK and JUDGE SMITH of Laporte. ROBERT McBRIDE was chairman of the entertainment committee. Approximately 50 persons attended the meeting.

Milwaukee

Professor WALTER LANGFORD, head of the Modern Languages Department at Notre Dame, was guest speaker at the club's UND Night meeting held recently. Also, honored guests at the affair included director of athletics LARRY MULLINS and the new football coaching staff at Marquette.

Muskegon

REV. THOMAS J. O'DONNELL, C.S.C., Associate Director of the Notre Dame Foundation, was principal speaker at the Club's Universal Notre Dame Night Dinner held in the Cottage Inn. LEO L. LINCK was named "Man-of-the-Year" by members of the Club. Other special guests included ALLAN POWERS, Area Director for the Notre Dame Foundation and C. M. VERBIEST of Detroit, State Governor of the Foundation.

New officers are as follows: President, JOSEPH KEUSCH; Vice-Pres., FRANK OELHOFFEN; Secretary, LEO L. LINCK and Treasurer, WIL-LIAM TARDANI.

Nashville

Nashville alumni, their wives and guests attended a Universal Notre Dame Night dinner meeting which featured JIM ARMSTRONG, Alumnis Sccretary, as principal speaker. Arrangements were in charge of TOM WALL.

New Hampshire

About 350 alumni and friends listened to REV. THEODORE M. HESBURGH, C.S.C., on the occasion of Universal Notre Dame Night, in Dover, N. H. Those in attendance came from New Hampshire, Vermont and Maine. The banquet was held in City Hall auditorium, in Dover, Asst. Atty-Gen. JOSEPH GALL, of Concord, served as toast-master. Remarks were also made by Mayor THOMAS KEENAN, of Dover; Most Rev. DANIEL J. FEENEY, Bishep of Portland; REV. PAUL MCHUGH, of Manchester, representing Bishop Brady; CHARLES DURRELL, representing Gov. Lane Dwinell; DR. ELDON JOHNSON, president of the University of New Hampshire; and THOMAS E. O'CONNELL, aide to Dartmouth president John S. Dickey. ADAM WALSH, football coach at Bowdoin and member of the Four Horsemen team, was scheduled to be toastmaster but was forced to cancel because of illness in his family. Mr. Keenan was general chairman; Adam Walsh served as State Chairman; and MAXIME GAUTH-IER and JUDGE E. G. McCLALLEN, JR., were in charge of arrangements for N. D. alumni.

New Mexico

The big news in the Land of Enchantment is the terrific Universal Notre Dame Night observance which was held in Albuquerque on Thursday evening April 5th. Sharing the highlights of the evening dinner meeting at the Alvarado Hotel were an outstanding address by ED (MOOSE) KRAUSE and the awarding of the Club's "Manol-the-Year" award to CEC JORDAN, founder, former President and inspirational leader and member of the Club.

Ed Krause's appearance and the hard work of the Committee under GEORGE (SKIP) SCHREI-

DENVER-New officers are, left to right: Maurice Reidy, secretary; Arthur Gregory, president; Glen Menhennett, vice-president; and Raymond Ristow, treasurer.

BER'S direction combined to make this year's event the most successful yet. TOM FOY of Silver City and JIM JENNINGS of Roswell both made the near 300 mile trip to attend. Also among those who travelled to swell the ranks to over one hundred were BUSTER HILLER and AL ORTIZ of Sants Fe and PHIL LUCERO of Espanola. Of note, also, was the attendance of a number of students home for Easter vacation and parents of students that joined us for the evening. Club Prexy LOU LUJAN isn't content to be

passively happy about UND Night but has already launched plans for a big summer meeting and get-together. So-o-o, we'll be seeing you at the next function the master comes up with.

-WILLIAM P. HARVEY, Secy.

New York City

The Club's annual Universal Notre Dame Night The Club's annual Universal Notre Dame Night meeting was held at the Tap Room of Ruppert's Brewery. REV. ARTHUR J. HOPE, C.S.C., headed a list of outstanding speakers including Supreme Court Justice JOHN L. FLYNN, Murray Vernon, chairman of the Board of Directors of Rupperts, REV. ALFRED MENDEZ, C.S.C., JOSEPH M. BYRNE, JR., and Coach HUGH DEVORE of the Philadelphia Eagles.

WILLIAM H. FALLON was selected as the Club's "Wan of the You?" for 1955. Proceedings

WILLIAM H. FALLON was selected as the Club's "Man-of-the-Year" for 1956. Presentation of the award was by Mayor GEORGE VERGARA of New Rochelle. The Universal Notre Dame Night meeting was dedicated to the memory of KNUTE ROCKNE. GUS HARDART served as general chairman of the celebration.

Dame personalities in this country and in foreign lands. He described with great interest the accidental meeting he had with FATHER HES-BURGH in Ireland several years ago. He also narrated many highlight features concerning the late Knute Rockne.

Northern California

The REV. THEODORE M. HESBURGH, C.S.C.,) The REV. THEODORE M. HESBURGH, C.S.C., was featured speaker at the Club's Universal Notre Dame Night Dinner on April 5. The meeting was held in the University Club and was preceded by a social hour. The "Man-of-the-Year" award was given to JOSEPH RUETZ, assistant football coach at Stanford University and star on the Notre Dame Fighting Irish football team.

North Florida

Universal Notre Dame Night was observed in

Jacksonville on Monday, April 16th at a dinner party held at the Green Turtle Restaurant. Approximately 100 members and friends of Notre Dame heard JIM ARMSTRONG give the principal address. DICK BRODEUR, president of the club, presided and CHARLIE MOUCH, who served as chairman of the event, was master of ceremonies

BILL KIRCHNER, our vice president, re-linquished his membership upon his transfer to Newark, N. J. His continuous efforts as president, vice president, and very active member will be sorely missed.

-JOHN F. CORRIGAN

Ohio Valley

The club celebrated Universal Notre Dame Night with a meeting which featured football movies sent from the campus.

Oklahoma City

The club's Universal Notre Dame Night meeting was held on April 25 at the Oklahoma City Golf and Country Club. About 150 alumni and friends attended the affair and listened to JOSEPH I. O'NEILL, of Midland, Texas, as guest speaker. Joe is national president of the Notre Dame Alumni Joe is national president of the Note Dame Admini Association. Mr. John Layden, a non-alumnus friend of the University who has had two sons at Notre Dame, was chosen to receive the "Man-of-the-Year" award. Mr. Layden is a lawyer with offices in McAlester, Oklahoma. He has been active in affairs of the Catholic Church, political and business organizations.

An honored guest of the evening was Bishop McGuinness, one of Notre Dame's loyal friends in this area. WALTER DUNCAN served as chairthis area. WALTE

-ED KAVANAUGH

Oregon

The Notre Dame Club of Oregon had a social hour and dinner at the Rose Room of the University Club in Portland with more than fifty attendsity Club in Portland with more than hity attending. The following members were elected to office: HUGH V. LACEY, JR., '45, President; PHILIP R. MEANEY, '50, Vice President; PETER F. SANDROCK, '39, Secretary; MORRISON A. CONWAY, JR., '53, Treasurer; ARTHUR B. BUTINE, '21, Director; and ROBERT S. HEALY, '53, Director. WILLIAM C. MEAGHER, '48, expresident, will continue to serve as a member of the board.

-WILLIAM C. MEAGHER

Philadelphia

The club's Universal Notre Dame Night meeting was held at the Cherry Hill Inn and featured REV. ARTHUR HOPE, C.S.C., University representative, as principal speaker. Among other notable and honored guests was HUGHIE DEVORE, the new head coach of the Philadelphia Eagles. JOHN MOREHEAD served as chairman

WALT GROTHAUS has arranged a fine program for the club's late spring picnic to be held at the Main Line Country Club on June 14. Manager-coach JACK DEMPSEY is rounding up softball players for a Notre Dame team to play in the

players for a Notre Dame team to piny in the College Alumni League.

Co-chairmen WALT RIDLEY and CHARLIE CONLEY of the football raffle committee have announced that the top prize is an all-expense trip for two to the Notre Dame-Oklahoma game.

-HAROLD E. DUKE

Phoenix

The annual Communion Breakfast of the Notre The annual Communion Breaktast of the Notre Danie Club of Phoenix was held on March 4th this year. The Mass was celebrated by The Most Reverend Francis J. Green, Auxiliary Bishop of Tucson, at the new St. Theresa's Parish. Breakfast following, was held at the Paradise Valley Country Club where the members were guests of AL FICKS. This breakfast is an annual affair Al who is one of our most active members. The following weekend members of the This breakfast is an annual affair for

attended a retreat at the Franciscan Retreat House
-Casa de Paz Y Bien. Chairman of this event was Art Erra.

was Art Erra.

On April 4th, Universal Notre Dame Night was held with ED "MOOSE" KRAUSE as the guest speaker. The program was arranged by BOB KENDALL and JOHN JOYCE with the further assistance of GEORGE MARKHAM, GEORGE WALSH and JACK SCHOUTEN. The club president, GENE HOESCHLER, presented the Notre Dame "Man-of-the-Year" award to BOB KEN-

-E. V. O'MALLEY, JR., Secy.

Pittsburgh

One hundred and fifty Pittsburgh alumni, their wives and friends, gathered at the Gateway to honor G. FRANKLIN McSORLEY, "Notre Dame "Man-of-the-Year" and hear 25, as and hear one its own native sons, REV. CHARLES E. SHEEDY, C.S.C., Dean of the Arts and Letters College.

Under the able chairmanship of LARRY SMITH,

Under the able chairmanship of LARRY SMITH, assisted by HUGO IACOVETTI and EARL BRIEGER, this year's event was one of the most successful in the history of the Pittsburgh Club. Following a cocktail party and banquet, Toastmaster HARRY STUHLDREHER presented the "Man-of-the-Year" award for 1956 to G. Franklin McSorley, '25, prominent Pittsburgh financier and Chairman of the Pennsylvania Turnpike Commission. The award was made more pleasurable for both Harry and Frank inasmuch as both have been close personal friends since they first met on the campus some thirty-five years ago. the campus some thirty-five years ago.

We were particularly favored this year by having as our guest of honor from the campus our native son, Father Charles E. Sheedy, Dean of the College of Arts and Letters. Father Sheedy gave us a first-hand report on the Academic Future of Notre Dame. Accompanied by his mother and his brother, JACK SHEEDY, Father Sheedy was able to meet and chat with his many friends and acquaintances in the club.

Outgoing President EARL BRIEGER was awarded Outgoing President EARL BRIEGER was awarded a plaque in recognition of his leadership for the past two years. New officers for the coming two years are: LEO J. VOGEL, JR., President; PETER F. FLAHERTY, Vice-President; JAMES E. McLAUGHLIN, Secretary. REV. VINCENT P. BRENNAN, who has served as our Chaplain for the past few years, was earn installed in that office.

has served as our Chaplain for the past few years, was again installed in that office.

Elected to the Board of Governors for 1957-1958 were: EARL BRIEGER, Chairman, WALTER J. MONACELLI, JOHN B. REARDON, EUGENE J. COYNE, LAWRENCE ENRIGHT, CHARLES E. CHRISTEN, ROBERT V. FULTON, EMMET D. GRIFFIN, and LAURENCE R. SMITH.

—JIM McLAUGHLIN

Rhode Island

The REV. THEODORE M. HESBURGH, C.S.C., president of Notre Dame, was guest speaker at the club's annual UND Night observance.

Rio Grande Valley

The Notre Dame Club of Rio Grande Valley recently organized and elected DON S. CARILLO as president. A few weeks later Club members were shocked to learn that Don was killed in a Trainer air crash on March 19 near T-Navigator the Dobbs Air Force Base.

-RAYMOND A. WOOD

Rochester

April 7th, 1956 was Universal Notre Dame Night April 7th, 1956 was Universal Note Dame Night in Rochester, N. Y. A large delegation of Notre Dame Alumni with their wives attended a dinner dance at the University Club. Highlight of the affair was a speech delivered by Doctor William M. Burke of the Notre Dame faculty. His talk on life at Notre Dame was received with great

interest.

ARNOLD B. MORRISON was named "Manof-the-Year" by the Rochester Alumni. Morrison was chosen by former recipients of the award headed by DICK SULLIVAN.

JACK and LILLIAN HEAGNY were in charge the evening activities and did a wonderful job, ensuring everyone a very pleasant time. GERRY FLYNN did a fine job as toastmaster for the event. Several Notre Dame students attended the dance

as guests of the Alumni.

In the annual March meeting at the University Club, elections were held and the new club officers chosen. JACK NYE DUFFY is the new President chosen. JACK ATE DOTT Is the new Treather and his steff members include ERIC SCOTT, Vice President, BILL DEMPSEY Secretary, and JACK BURKE, Treasurer. Past President, AL. ROCHE was commended for his fine work during the past New officers will continue the successful program.

With the coming of the summer months, a golf tournament and dinner is being planned. Some of the local duffers headed by CHARLEY O'BRIEN and TOM HIGGINS are already training for the

Several recent graduates now serving Uncle Sam were in Rochester over the Easter holidays. ENS. ED SCHICKLER reports he is now stationed in Seattle and recently became engaged to Miss Marilyn Blickwede. ENS. ED DEMPSEY was Marilyn Bilckwede. EAS. ED DEMISEI Was home on leave from a seaplane tender which recently returned after six months stay in the Persian Gulf. BILL CUSHMAN and his wife Virginia paid us a visit on Universal Notre Dame Night. Bill is now living in Cleveland, FRANK F. OBERKOETTER has been appointed

manager of the professional sensitized goods sales division of the Eastman Kodak Company. Frank

has served for several years as technical adviser and sales correspondent in the sensitized sales division.

-BILL DEMPSEY, Secy.

Rockford

EDWARD W. KRAUSE, director of athletics, represented the University and was guest speaker at the club's Universal Notre Dame Night dinner-

Rock River Valley

The Club's annual Universal Notre Dame Night was held on April 4 at Jul's Farm. DR. TIM SULLIVAN received the Club's "Man-of-the-Year" award. Thomas J. Gugherty of Ohio, Illinois was award. Inomas J. Uggnerry of colo, filmos was presented the Club's annual scholarship. About 75 members and their wives attended the dinner which was presided over by BOB McDONNELL. New officers elected for the year are as follows: President, LUKE MORIN, (Dixon); Vice-Pres-, PAUL LONG, (Sterling); Secretary, JOHN CAHILL, (Dixon); Treasurer, RAY DeCOURCEY, (Rochelle).

(ROCHEIE).

JOE BITTORF, DON DEWEY, PAUL FRY,
ED SULLIVAN and McDONNELL were elected
as members of the Board of Directors. The award as members of the Board of Directors. The award to Dr. Sullivan was presented by JUDGE ROBERT L. BRACKEN, the 1955 recipient. Actually the award was given to Mrs. Sullivan since the doctor was called out of the meeting a few minutes before this part of the program was conducted. An interesting color motion picture of the campus was shown to the group.

Saainaw Valley

Professor JOHN MALONE, head of the Department of Marketing at Notre Dame's College of Commerce, was guest speaker at the club's UND Night dinner on April 9.

San Antonio

The San Antonio Notre Dame Alumni Club celebrated Universal Notre Dame Night on April the informed local members of Notre Dame's pro-the informed local members of Notre Dame's pro-the informed local members of Notre Dame's program of educational facilities and faculty provements. He incorporated the theme of local

leadership in a very interesting talk. We were honored to have him.

honored to have him.

MIKE CONLEY, '49, received the Notre Dame "Man-of-the-Year" award. The presentation was made by Father A. Matthew, O.M.I., former chaplain and close friend of the club. Mike was cited for his exemplary work as a teacher and director of program for elementary grade boys at the Mt. Sacred Heart Academy, here in San Autonio. Mike Conley has made an excellent at the Mt. Sacred Heart Academy, here in san Antonio. Mike Conley has made an excellent example of himself, here in San Antonio, of the kind of "Whole Man" which Our Lady's School strives to produce. He is a credit to Notre Dame for the influence he is rendering.

We were honored by the presence of six local clergy, including the newly appointed Auxiliary Bishop Stephen A. Leven of San Antonio.

JOHN VAUGHAN was program chairman for the affair; RALPH STRUHS, LEONARD HESS, and CHARLES BLOMFIELD were committeemen to select "Man-of-the-Year." BILL LAMM looked after the financial matters, and yours truly pre-

-JESSE B. POSTON, President

San Diego

HARRY MONAHAN, JR., '50, was elected president of San Diego alumni on March 19 in a president of San Diego alumni on March 19 in a meeting at the home of retiring president, G. R. BILL, 29, who becomes a member of the board of directors for the coming year. In other election results JOHN B. SULLIVAN, '48, was reelected vice president; FRANCIS J. DAVIS, '48, treasurer; THOMAS J. CARTER, '51, secretary; RT. REV. MSGR. FRANCIS C. OTT, '17, reelected chaplain; LT. GEN. FRANCIS P. MULCAHY, '14, 9 member of the board.

memoer of the board.

In addition to the new officers, the following were present at the election meeting: JOHN J. McCLAREN, '29; L. DONALD LOPKER, '35; CMDR. JOHN J. McINTYRE, '40; UGO D. ROSSI, '42; PHILIP P. MARTIN, JR., '45; RICHARD N. MARTIN, '45; W. R. VANGEN, **'49**.

Jerry Bill concluded his presidential term as general chairman of the very successful second annual Appreciation Night banquet on Feb. II, co-sponsored by St. Augustine High School and the Notre Dame Club of San Diego. More than 600 attended this testimonial for the high school coaches and administrators of San Diego County.

Oklahoma Football Coach Bud Wilkinson was the principal speaker and Duane Maley of San Diego High School was named county football "Coach of the Year" for bringing San Diego its first Southern California prep gridiron champion-

first Southern California prep gridiron champion-

ship.
With the annual election delayed by club particiof Universal Notre Dame Night, San Diego observance of Universal Notre Dame Night was not held until April 22. PHILIP P. MARTIN, JR., '45, was named "Man-of-the-Year" at the banquet. REV. JOSEPH N. STADLER, diocesan super-intendent of schools, was the principal speaker at

the event held at Secret Harbor restaurant where the event neid at Secret mattor restaurant where a Continental buffet supper was served more than 40 alumni and guests. The 1955 football highlights film and Prof. ED FISHER's "Shake Down The Thunder" documentary were shown. In new committee appointments Vice President

Sullivan will head a job placement group which will attempt to assist San Diego students at Notre Dame with summer employment: Treasurer Davis heads the finance committee; RICHARD N. MAR-TIN, '45, and Secretary Carter will decide on a Notre Dame Club award to be presented a senior athlete rt St. Augustine High School.

The tentative summer program calls for Com-munion Breakfast in June; beach party in July; and picnic in September.

-HARRY MONAHAN, President

Schenectady

Professor William M. Burke, student counselling director at Notre Dame, represented the University and was guest speaker at the club's annual meeting on Universal Notre Dame Night.

South Jersey

The Notre Dame Club of South Jersey celebrated the 34th annual Universal Notre Dame Night on Tuesday, April 10, with a well attended dinner meeting at Kenney's Restaurant in Camden. Former Notre Dame Coach HUGH DEVORE, now head coach of the professional Philadelphia

DES MOINES-Don Schaefer, Irish All-American fullback of 1955, was guest speaker at the club's St. Patrick's Day party. Left to right: Dick Arkwright, Andy McCormack, Schaefer, Bob Tiernan and Bob Cannon.

DETROIT—New club officers are: seated (left to right) Edward Gage, vice-president; James Byrne, president; William Roney, Jr., vice-president. Standing (left to right) Joseph Carey, treasurer; and Dan Bradley, secretary.

Eagles, was the principal speaker. Coach Devore stressed the need for a stronger scholarship policy to attract boys of high calibre to Notre Dame. He also paid a fine tribute to KNUTE ROCKNE as an orator and a man.

as an orator and a man.

Toastmaster for the affair was AMBROSE F.

"BUD" DUDLEY, Athletic Director at Villanova

University.

Introductions were made by outgoing President FRANK E. VITTORI, '49, who also installed the officers for the coming year. The new officers are: President, MATT J. CAMPANELLA, '49; Vice Pres., FRANCIS J. McADAMS, '51; Sec'y-Treas., JAMES A. WEBB, '48; Chaplain, REV. JOSEPH M. HAYDEN, '44; Directors: JOHN C. MURPHY, '49, FRANK E. VITTORI, '49, and THOMAS AUCHTER, '50.

VITTORI was also named as the Notre Dame

and THOMAS AUGITER, 30.
VITTORI was also named as the Notre Dame
"Man-of-the-Year" by the club. WEBB presented
a plaque to VITTORI as recipient of the award.
WEBB also headed the committee on arrangements.

The club offers its condolences to FATHER HAYDEN upon the recent death of his father.

—JOHN C. MURPHY

South Carolina

The Rev. Edmund P. Joyce, C.S.C., Executive Vice-President of the University, was the featured speaker at the Universal Notre Dame Night meeting held in Aiken, South Carolina. ED DAILY, Greenville, was in charge of arrangements.

Spokane

The Club's Universal Notre Dame Night meeting was held at the Davenport Hotel. JAMES H. LYNCH, '40, was named as "Man-of-the-Year." New officers are as follows: President, EDWARD J. BETHKE; Vice-Pres., M. PATRICK J. KENNY, S.J.; Sec.-Treas., FRANK H. HERRON.

-FRANK J. HAGENBARTH

St. Joseph Valley

The Notre Dame Club of St. Joseph Valley observed Universal Notre Dame Night on April

16 with a talk by REV. JOHN J. CAVANAUGH, C.S.C., Director of the Notre Dame Foundation. The event was held in the Morris Inn and was attended by a capacity crowd of 150 alumni and guests. Outgoing President ROBERT LEHMAN presided as Toastmaster for the program. He also received a gift from the Club for his untiring efforts in successfully serving as president during the past year.

Alumni in this area who were spotlighted for the local leadership included PAUL M. BUTLER, National Democratic Chairman; JEROME J. CROWLEY, JR., member, Advisory Council of the College of Commerce; JOSEPH DONAHUE, member, University Associate Board of Lay Trustees; ALBERT DOYLE, Mayor, City of Mishawaka; GEORGE EICHLER, President, St. Joseph County Bar Association; F. GERARD FEENEY, President, St. Joseph Crippled Children Society; AARON HUGUENARD, member, Advisory Council of the College of Law; ALBERT McGANN, 1936 Recipient of Brotherhood Award, N.C.C.J.; GUY McMICH-AEL, Chapter Chairman, American Red Cross; JOHN A. SCOTT, President, South Bend Association of Commerce; BERNARD J. VOLL, member, University Associate Board of Lay Trustees; EDWARD VOORDE, Mayor, City of South Bend. JOHN E. McINTYRE, First Vice-President of the Notre Dame Alumni Association received the Club's "Man-of-the-Year" award for 1956. HARRY KOEHLER received a special award for his efforts as general chairman of the Notre Dame Foundation Drive held last year. ROBERT HOLMES was general chairman of the Universal Notre Dame Night meeting, CHET GRANT, honorary president installed new officers for the coming year as follows:

President, WILLIAM GIBBONS; Vice-Pres., DON FISHER; Secretary, JOHN N. CACKLEY; Treasurer, RICHARD CLEARY.

AL McGANN gave a brief report on the Club's Scholarship Fund.

One hundred twenty-five attended the Annual Rockne Communion Breakfast held in the Morris Inn on March 25. TOM CONLEY, of Chicago, captain of Notre Dame's '30 football team, and HERB JONES, business manager of Athletics at Notre Dame, were principal speakers. FATHER TOM BRENNAN celebrated the Mass in Dillon

Hall Chapel for those who later attended the Breakfast. BOB CAHILL served as Master of Ceremonies. Co-chairman were Cahill and Cackley.

St. Louis

This year our spring general meeting was held on Feb. 6, at the Anheuser-Busch Brewery. Our guest and speaker for the meeting was ED "MOOSE" KRAUSE. Moose gave us a rather complete coverage of the sports activities at the University along with the showing of the Football Highlights of the 1955 season. The general arrangements for this meeting were handled by chairman, JIM JENNEWEIN and his committee of: BOB DOUGHERTY, BILL RUOFF and NORM MUEL-LER. DR. MATT WEIS' hospitality made Moose feel very much at home while in our city. Those people who were unable to see Moose at the meeting were able to see him over TV or hear him over the radio as he made an appearance on television and was heard over two other radio stations. ANTHONY F. DORLEY class of 1900, one of our oldest members died in January of this year after a long illness. The new directors that were elected this year to serve a four year term: PAUL FEHLIG, DAN SULLIVAN, JIM JENNE-WEIN and DEWEY GODFREY. Three vacancies on the board were filled by the appointment of the following to the board by the directors; CHARLES L. FARRIS, BILL TOBIN and BEN GERKER. DR. BILL GILLESPIE, Chairman of the scholarship committee announced that the winner of this year's award is: Paul Becker of Cathedral School in Belleville, Illinois. This year Universal Notre Dame Night was observed on April 10, at the Coronado Hotel. ROLAND DAMES chairman and JACK GRIFFIN were responsible for this fine affair. Our guest speaker was Mr. PAUL M. BUTLER, Chairman of the Democratic National Committee and a member of the class of 1927 at the University. Mr. Butler soke to the 175 alumni and friends of Notre Dame on: "The Responsibilities of the College Graduste in Politics." Many fine comments were received by the club on this excellent program that was presented. On April 5, the club sponsored a luncheon at the Sheraton-Jefferson Hotel for the visiting priests from the University who were in our town attending a convention. FATHERS KENNA, (President, University of Portland), SHEEDY, BEICHNER,

An added attraction of Universal Notre Dame Night was the presenting of the club's "Man-of-the Year" award to: RICHARD C. MUCKERMAN. Mr. Muckerman was given this award for his leadership in religious, civic and industrial affairs in the city of St. Louis. This award was presented by FRED McNEILL last year's award winner.

The new officers of the club for the coming year: DONALD A. DOHENY, President; JOHN F. HIGGINS, JR., Sec.-Treas; CHARLES L. FAR-RIS, Vice-President in charge of Public Relations; PAUL FEHLIG, Vice-President in charge of committees and DANIEL J. SULLIVAN, Vice-President in charge of Activities. Our annual pienic this year will be held on May 30, at Ivanhoe Lodge in Kirkwood, Missouri. TOM McGUIRE will be chairman for this affair and his committee will be Malcolm Dooley and Dan Sullivan. In early August we will have our first club golf tourney at Norwood Hills Country Chub. LOU FEHLIG is making the arrangements for this event the date of which will be announced at a later time.

—JOHN F. HIGGINS, JR., Sec.-Treas.

Tallahassee

Universal Notre Dame Night was celebrated by Tallahassee alumni and other friends of the University with a meeting featuring a talk by Alumni Secretary JAMES E. ARMSTRONG.

Terre Haute

The program for Universal Notre Dame Night for the Terre Haute Notre Dame Club began at 5:30 P.M. at the home of Mr. and Mrs. LOUIS KEIFER, SR., who invited alumni club members and their guests for cocktails. Later the members and their guests went to the Terre Haute House for a dinner and official observance.

KEIFER, SR., who invited alumni club members and their guests for cocktalls. Later the members and their guests went to the Terre Haute House for a dinner and official observance. Following the dinner RAY KEARNS retiring president of the local club introduced the new officers for the coming year: FRED CHRISTMAN, president; JOHN F. P. MURPHY, Vice President; JAMES BOYER, Secretary; CHARLES W. METZ-

TERRE HAUTE—Professor James Dincolo was the University representative and guest speaker at the club's UND Night dinner.

GER, Treasurer; REV. THOMAS J. CULHANE, C.S.C., Chaplain: DRUIE E. CAVENDER and RICHARD KELLEY, directors.

RICHARD KELLEY, directors.

Murphy who was co-chairman of the Universal Notre Dame Night Dinner then introduced Professor James Dincolo, head of the accounting department, College of Commerce at the University of Notre Dame. Professor Dincolo spoke on "Notre Dame, its Growth and Development." On completion of his address, Cavender announced that Louis F. Keifer was named "Man-of-the-Year" for the Terre Haute Notre Dame Club. Christman incoming president closed the Universal Icar for the ferre flatte Notic Dame Club.
Christman, incoming president closed the Universal
Notre Dame Night Observance with a brief outline of the Club program for the coming year.

—JAMES BOYER, Sec.

Toledo

REV. JOHN WALSH, C.S.C., member of the Notre Dame faculty, was guest speaker at the club's annual Communion Breakfast held on April 29.

Tri Cities

The Notre Dame Alumni Club of the Tri-The Notre Dame Alumn Club of the Iri-Cities, at the annual meeting of the organization held at the Blackhawk Hotel Sunday morning, elected new officers for the coming year. They are: EMMETT KEENAN, (Davenport) President; GEORGE HARBERT, (Rock Island) Vice-Presi-dent; and CARL LIEBSCHER (Davenport) Secre-BOLLAERT of Silvis; JAMES GALLIGAN and LEO HERBERT of Rock Island; GEORGE VANDER VENNET of Davenport, and HENRY WUR-ZER, Bettendorf.

Principal speaker of the meeting was REV. JOSEPH D. BARRY, C.S.C., pastor of Sacred Heart Church on the campus of Notre Dame, who spoke of the development of the individual student

during the college years.

The meeting was preceded by Mass at Christ the King Chapel of St. Ambrose College and by breakfast in the Empire Room of the Hotel Blackhawk.

-CARL A. LIEBSCHER, Secy.

Triple Cities

The REV. FRANK HARRISON was the club's Universal Notre Dame Night speaker.

Tucson

Universal Notre Dame Night was celebrated by the Tueson Club at a banquet held at the Varsity Room of the Pioneer Hotel on April 3, 1956. Honored guests were ED (MOOSE)

KRAUSE, Director of Athletics at the University, and RALPH GUGLIELMI, Former Irish All-American, now stationed at Marana Air Force Base, just outside Tucson.

KENNETH J. BAYLY, club president, presided at the dinner meeting, which was attended by fifty Notre Dame men, their wives, and friends. Among those who attended were ELMER BESTEN, former N.D. baseball and basketball star, and DON HUML, former N.D. footballer and now coach at Salpointe High School in Tucson.

Co-chairmen of the event were BAYLY and TIMOTHY KING. Plans were announced for the next meeting of the club in May and for another dinner to be held sometime during the summer.

Summer.
Other Notre Dame men attending the dinner were: CLIFF BLOOM, JAMES MURPHY, EDWARD LARKIN, DICK TRANT, CHARLES KENNEDY, MIKE SOPHIE, RON EITEL, PAT JONES, PHIL HARRIS, BOB O'CALLAGHAN, STEVE REBEIL, CHRIS REILLY, and PAUL SCHRICHTE.

-KEN BAYLY

Tulsa

At our annual meeting held in January the At our imman internal field in January file following officers were elected for a two year term:
ROBERT D. SHEEHAN, President; FRANK J. REIDY, Vice President; ROBERT D. MANNIX, Secretary; and LAWRENCE A. SCHMIDT, Treas-

Approximately 550 members, students, and guests attended the Christmas dance this year, one of the most successful in our history. Also the Club held monthly Communion breakfast meetings in November and January.

-R. F. SKEEHAN

Twin Cities

Professor JOHN BRODERICK, assistant dean of Notre Dame's School of Law, was the club's guest speaker at the Universal Notre Dame Night dinuer.

Virginia

The Notre Dame Alumni Club of Virginia celebrated universal Notre Dame Night with a dinner meeting at Richmond's Hotel Jefferson. Attending were: DR. CHARLES R. RILEY, '39; ROBERT A. SHEPPARD, '39; VICTOR O'G. DORR, '50; CHARLES A. LaFRATTA, '47; ALBERT L. MOORE, '27; DR. FRANK R. KELLY, JR., '39; CHARLES M. MORRISON, '38; FRANCIS J. STUMPF, '44; J. GERARD BOEHLING, JR., WILLIAM E. PURCELL, '30; E. MILTON FARLEY, FRANK A. CROVO, JR.,

'51: GERALD D. JOHNSTON, '50; and ROBERT I. HOWARD, '40.

Re-elected for 1956-57 were: FRANK CROVO, President; ANDY O'KEEFFE, Vice-President; BOB HOWARD, Secretary, and CHARLIE La-FRATTA, Treasurer.

-BOB HOWARD

Wabash Valley

In January of this year we had election of officers and the following will be running the show for the present: TED BUMBLEBERG, president; JIM GLASER, vice president; TOM FALLON, treasurer; and BILL RUNGE, Secretary. RAY SWANSON, last year's president was voted as a trustee.

as a trustee.

Our big night of the year was on December 28th when we had our annual dinner dance with the St. Mary's Alumni from the area. We had over 100 at that dance, which is a good turnout for this area, and everyone seemed to enjoy

themselves.

DEAN LAWRENCE BALDINGER of Notre Dame's College of Science, was guest speaker at the club's annual Universal Notre Dame Night meeting.

BILL RUNGE, Secy.

Washington, D. C.

BOB SCHELLENBERG, '48, was Chairman of the club's Annual Mardi-Gras Dance at the Sheraton-Carlton Hotel. Although attendance did not reach expectations, the party was a terrific social success, a wonderful time was had by all who attended.

One of the most popular Club meetings of the year has consistently been that of the election of officers. This term, VAL DEALE, '29, Chairman officers. This term, VAL DEALE, '39, Chairman of the Board of Governors, appointed DON KENNEDY, '21 and TOM MARKEY, '29, as chairmen of the two nominating committees. Don was ably assisted by PHIL MALONEY, '39, and DON STOCKING, '48; and Tom had the capable advice of CLIFF LETCHER, '40 and BOB GORDON, of CLIFF LETCHER, '40 and BOB GORDON, '52. The election committee, composed of Chairmen Cliff Letcher, BILL KLIMA and Bob Gordon announced the following results: President, DR. MATT SULLIVAN, '43; Vice President, JOE FITZMAURICE, '36; Secretary, WALT MURPHY, '53; Treasurer, tie vote between BILL McCLOON, '44, and GERRY O'BRIEN, '49. A subsequent run-off election for the office of Treasurer favored GERRY O'BRIEN.

March 18, was the date for the Foreily Com-

March 18 was the date for the Family Com-munion Breakfast, which was held at the Fran-ciscan Monastery. Chairman BILL MIDDENDORF ciscan Monastery. Chairman BILL MIDDEADOR and his committeemen PAUL FISHER and BOB GORDON were pleased to greet about 75 people. After Mass, celebrated by the Club Chaplain, CATHER NEFF, everyone enjoyed an address (explained by sides) given by Father Godrey, O.F.M., on the Holy Land. It was a pleasure to have FATHER BERNARD RANSING, former Club Chaplain who had just extended. Club Chaplain, who had just returned from Rome, attend this function.

Val Deale, Chairman of the Board of Governors, set April 5th as the date of a special meeting of the Board to discuss the advisability of the Club's incorporating, and amendments to the present

Club Constitution.

Local members were recently happy to hear that OHN V. HINKEL, '29, was one of the four purchasers of "Baseball Magazine," the oldest purchasers of Baseban Magazine, the oldest sports magazine in the country, founded in 1908. The editorial offices have been moved to the Washington Building, here in the City. John's Washington Building, here in the City. John's classmates will not only be proud of his business acumen but of learning that he has dedicated much of his time to many civic endeavors. In addition, to teaching Public Relations at George Washington University for the past six years, John has found time to act as President of the District of Columbia Department and Reserve Officers
Association of the United States and as a member
of the Board of Directors of the Bureaus of Rehabilitation. Other endeavors include the Washington Board of Trade and the American Public Relations Association.

Relations Association.

The Washington Club has recently been reminded that although, when we were students, we helped our Holy Cross Missionaries through the medium of our ever popular Bengal Bouts, the Missions now need our assistance as alumni. FATHER NEFF Club Chaplain and FATHER VINCE McGAULEY, are doing a terrific job at the Foreign Mission Seminary, Harewood Road and Fort Drive, N.E., Washington, D. C. Remember, this is not a local project, but world-wide!

Club members express their sympathy to J. R.

Club members express their sympathy to J. R.
"PAT" GORMAN over the recent loss of his
mother.

—JIM O'LAUGHLIN

Western Washington

The Notre Dame Club of Western Washington has elected THEODORE P. CUMMINGS, CHARLES F. OSBORN, and BERNARD J. LE-NOUE to serve as Directors of the Club from the Seattle area during the next two years. AUGUST
VON BOECKLIN was elected to the Board from
the Tacoma area and JUDGE JAMES H. KELLEHER of Kent, Washington, will be the Director
representing all other areas of Western Washington. CHARLES S. LA CUGNA as immediate Past

CHARLES S. LA CUUNA as immediate Past President of the organization will remain a mem-ber of the Board ex-officio. President Charles S. La Cugna has just held the election meeting of the Board of Directors for the election meeting of the Board of Directors for the purpose of electing the officers of the Club for the next two years. The following officers were chosen: BERNARD J. (BEN) LENOUE, President; AUGUST R. VON BOECKLIN, Vice President; THEODORE P. (TED) CUMMINGS, Secretary; and BURT J. HALL, Treasurer.

The Notre Dame Club of Western Washington had a very successful celebration of Universal Notre

Dame Night on April 9, 1936 at the Benjamin Franklin Hotel. Approximately 60 Notre Dame men and their wives were present. The Club was mest pleased to have a surprise guest in the person of JERRY GROOM, former Football Captain at Notre Dame and now a resident of this area. Our banquet was held in honor of outstanding Notre Dame men of Western Washington, especially the REVEREND PHILIP H. DUFFY, '31, Super-intendent of Schools for the Archdiocese of Seattle. Father Duffy was the principal speaker of the

evening.
The Notre Dame "Man-of-the-Year" award was presented by CHARLES F. OSBORN to PATRICK J. GOGGIN, JR.

The entire membership received the news that JOHN CASTELLANI had accepted appointment to the position of Athletic Director and Head Basket-ball Coach at Seattle University. The Club sends its congratulations to John and plans are being made for a fitting reception when he returns to

Seattle permanently.
CHARLES F. OSBORN, Foundation Governor for the State of Washington, gave an encouraging report of contributions and encouraged every Notre Dame man to become a participant as a Donor to the Foundation Fund.

President LA CUGNA announced the names of the officers for the ensuing biennium and turned the gavel over to BEN LENOUE. The Club gave the out-going officers and Board Members a rising vote of thanks for their splendid service during the past few years.

BERNARD J. LENOUE, President.

West Virginia

Our Universal Notre Dame Night Dinner was Our Universal Notre Dame Night Dinner was held at Humphrey's in Charleston on April 9, 1956. President VINCENT REISHMAN serving as Toastmaster introduced John Curry, President of the West Virginia Campus Club, the principal speaker

for the night. Mr. Curry talked on Notre Dame from the student viewpoint and put forth some excellent thoughts for better understanding and cooperation between the Alumni and Campus Clubs. We wish to thank the University for extending his Easter holiday thereby allowing him to be with

Election of officers for 1956-57 results: President, CORNELIUS T. DESMOND, '51; Vice Pres., GEORGE THOMPSON, '41; Secy-Treas., LAWRENCE HESS, '38.

-CORNELIUS T. DESMOND, President.

Youngstown

Universal Notre Dame Night was held at the El Rio Restaurant in Warren, Ohio. on Thursday, April 5th. Attorney ROBERT SINKLE of Youngs-town was in charge of the affair and 85 alumni, students, parents and guests attended. REV. WILLIAM A. HUGHES, a Youngstown product, who is presently taking post-graduate work at the University was our guest speaker and he did an excellent job. Father Hughes reminded all of us as Notre Dame graduates of our responsibility to our Church, Community and Families. He emour Church, Community and Families. He emphasized that we are to exemplify the finest in Catholic Education, and be prepared to answer questions on our Faith, and above all be a living example of all the principles that Notre Dame represents. Father Hughes will be the principal of our new Cardinal Mooney High School which will be opened in the Fall of 1956.

PAUL A. GUARNIERI of Warren presented our "Man-of-the-Year" award to GEORGE KELLEY, Assistant Managing Editor of the Youngstown Vindicator. Mr. Kelley has been active in Notre Dame affairs since his graduation in 1928, and has devoted much of his time to other Catholic organi-

devoted much of his time to other Catholic organizations and projects. He richly deserved the acclaim of all of us in Youngstown and Warren, and certainly is a credit to our University. Mr. Kelley's Mother was invited for the presentation and needless to say, she was quite proud of her son. CHARLES B. CUSHWA, JR., was toast-master and has a friend (?) tell his stories for him.

The Club sponscred the University Glee Club for a concert on April 10. They presented an tor a concert on April 10. They presented an excellent program that was thoroughly enjoyed by all. TOM COLLERAN of Youngstown and Paul Guarnieri of Warren were co-chairmen. This was the most ambitious program we have ever tackled and many of our alumni donated to our souvenir program to help defray expenses.

—GRIFF ALLEN, Pres.

PITTSBURGH-Father Charles Sheedy, C.S.C., Dean of Arts and Letters College at Notre Dame and guest speaker on UND Night, accepts a check from President Earl Brieger for \$1,250 for the club's scholarship fund. Left to right: Harry Stuhldreher, toastmaster; Leo Vogel, Jr., president-elect; Brieger; Larry Smith, NDF City Chairman; Man of the Year Frank McSorley; and Fr. Sheedy.

ALUMNI GLASSES

Engagements

Miss Martha J. Miller and CHARLES A. ROULT, '49.

Miss Amelia Szela and LOUIS A. BERGERON,

Marriages

Miss Shelagh Richardson and JOSEPH D. PHEIF-ER, 49, London, England, December 10, 1955.

Miss Georgia Rigano and AUSTIN B. Le-STRANGE, JR., '50, New Rochelle, N. Y., February 25.

Miss Nancy Louise Hodapp and FRANK E. McBRIDE, JR., '50, Dayton, Ohio, May 12.

Miss Natalie Ann Conners and F. GERARD PERRINE, '51, New Fairfield, Conn., February 11. Miss Margaret Curtin and J. GARVEY JONES, '52, Syracuse, N. Y., April 2.

Miss Bernadine Marjorie Benson and ROBERT I. DONOGHUE, '53, Bronxville, N. Y., February

Miss Gabrielle Martens and JAMES T. TRAX-LER, '53, Notre Dame, Ind., April 7.

Miss Mary Ann Shaw and EDWARD H. BROWN, JR., '54, Evanston, Ill., January 28.

Births

Mr. and Mrs. J. F. RUDD, '29, a son, Joseph Gerard, February 22.

Mr. and Mrs. MALCOLM HATFIELD, '31, a son, Malcolm, Jr., March 27.

Mr. and Mrs. H. P. SHEAN, '31, a daughter, Monica Mary, March 1.
Mr. and Mrs. WILLIAM B. BRUNO, '37, a daughter, Mary Patricia.

Mr. and Mrs. JACK SOLON, '38, a son, Stephen Michael, April 15, Mr. and Mrs. DONALD HICKEY, '38, a daughter, April 14.

daughter, April 14.

Mr. and Mrs. EARL M. BROWN, '39, a son,
Mark Matthew, February 19.

Mr. and Mrs. CLARENCE T. (PETE) SHEEHAN, '40, a son, January 28.

Mr. and Mrs. JOHN MacCAULEY, '41, a
daughter, Kathleen, Nov. 13, 1955.

Mr. and Mrs. EUGENE T. GOELLER, '42, a

daughter, Sheilah Ann, December 5, 1955.
Mr. and Mrs. VINCENT BITTER, '44, a son,
Stephen Vincent Taylor, January 26.
Mr. and Mrs. RICHARD J. HACKMAN, '44,

a son, Dan Robert, April 3. Mr. and Mrs. ROBERT W. SNEE,

daughter, Mary Martha, December 14, 1955.
Mr. and Mrs. MORRIS WAGNER, '46, a

daughter, April 4.
Mr. and Mrs. JOHN GLAAB, '47 a son, Leo
Paul, March 15.

and Mrs. J. BRIAN McCARTHY, '49, a

son, April 7.
Mr. and Mrs. JOHN DEEGAN, '50, a son,

Mr. and Mrs. Journay 5.
Dr. and Mrs. LOUIS M. HALEY, '50, a son.
Mr. and Mrs. JOSEPH HICKEY, '50, a

daughter, April 14.
Mr. and Mrs. ROBERT J. LALLY, '50, twin

daughters, Colleen Marie and Kathleen Louise, March 22.

and Mrs. CARL A. EIFERT,

Mr. and Mrs. CARL A. EIFERI, '51, a daughter, Catherine Josephine, February 9.
Mr. and Mrs. JAMES W. FRICK, '51, a daughter, Kathleen Florence, April 18.
Mr. and Mrs. LEONARD KNIGHT, '51, a daughter, April 18.
Mr. and Mrs. JOHN REEDY, '51, a daughter, April 17.

Mr. and Mrs. JAMES J. SCHMITT, '51, a daughter, March 13.

Mr. and Mrs. HAROLD VAN TASSEL, '51, a daughter, Theresa Ann, February 10.

Mr. and Mrs. BERNARD A. LONGZAK, 152, a

son, Bernard Anthony, January 24.
Mr. and Mrs. FRANK J. SEMETKO, '52, twin daughters, Susan Marie and Sally Ann, February

Mr. and Mrs. DONALD J. STRASSER, '52, and Mrs. JOHN F. CORRIGAN, '53, a

son, Timothy John, February 21.

Mr. and Mrs. ROGER VALDISERRI, '54, a daughter, Kathleen Marie, March 26.

Sympathy

JOSEPH G., '29, and JAMES E. FRIEL, '30, on the death of their father, February 21.
EMMETT A. McCABE, '29, on the death of his wife, Sara Elizabeth, on February 16.
CLINTON H. WATSON, '32, on the death of

his father, February 27.
ROBERT J. KLAIBER, JR., '35, on the death

of his father, April 11.
RICHARD J. HENNESSEY, '38, on the death
of his daughter, February 23.
LAWRENCE HESS, '38, on the death of his

RICHARD J., '48, and THOMAS A. DIGAN, '51, on the death of their father, Frank A. Digan, on February 11.

Deaths

ANTHONY F. DORLEY, '00, of St. Louis, Missouri, died in January, 1956. GEORGE McCAMBRIDGE, '00, a resident of

Santa Monica, Calif., died March 6.
THOMAS A. TONER, '04, died on April 17,
1956, in a Grand Forks, N.D., hospital. He had practiced law in that city for many years after graduating from Notre Dame's Law School and was one of the leading attorneys until his retirement about two and a half years ago. Mr. Toner was born in Portage au Fort, Quebec, Canada, and moved to Grand Forks in 1913. He was a and moved to Grand Forks in 1913. He was a member of the Elks Lodge, the Knights of Columbus and St. Mary's Church. His survivors include the widow, a brother, a sister, four half sisters and a half brother. The family address is 118 Belmont Road, Grand Forks, N. D. HAROLD P. FISHER, '06, of Chicago, Ill., died January 8 according to information just received by the Alumni Office.

DANIEL L. MADDEN, '06, died on Dec. 23, 1947. in Chicago, Ill. according to information

1947, in Chicago, Ill, according to information received from his son. Mr. Madden was born near the town of Thurles, Ireland, and came to the United States when he was 10 years old. He was a veteran of the Spanish-American War, and following his graduation from Notre Dame, Mr. Madden practiced law for many years. His survivors include two sons, Daniel L. and Edward J. HARRY S. CAHILL, '08, of Coconut Grove,

Florida, died recently. HARRY C. HIGGINS, '08, of Coral Gables,

Florida, died recently. DR. GEORGE V. BUTLER, '20, died of a heart attack on December 10, 1955, at his home in Rochester, N. Y. He is survived by his wife,

Katharine, three sons, a daughter and a sister. KARL M. ARNDT, '22, assistant director for economic development of the International Cooperation Administration's China Mission and a former faculty member at the University of Nebraska, died on February 22 in Taipeh, Formosa. His home was at 4812 Drummond Ave., Chevy Chase, Md. Mr. Arndt was a member of the American Economic Association and the American Finance Association and was the author of articles and book reviews in the field of economics. He is survived by his wife, Dorothy, his parents, Mr. and Mrs. Charles Arndt of Pasadena, Calif., a brother and two sisters. SISTER M. CELESTYN (NORRIS), C.S.C., '22,

died recently.

ROBERT J. MITHEN, '22, died January 15. His home was at 2615½ West Bancroft Street, Toledo, Ohio. Mr. Mithen is survived by his wife, Mary. COL. JOHN R. FLYNN, '23, of 1620 Forest Park, Fort Wayne, Indiana, died April 12. Col. Flynn was Commander of the 9130th Air Reserve Group. He is survived by his widow. Col. Flynn was Notre Dame Foundation chairman in Fort

Wayne.

JOHN P. McKENNA, '25, died March 14. He resided at 78 Bay Drive, Massapequa, New York. Mr. McKenna is survived by his wife, Margaret. J. BRYAN WALTERS, '25, of Hammond, Indiana, died April 17 according to information received by the Alumni Office from his wife. DR. C. J. LANGENBAHN, '26, prominent South Bend physician, died March 29.

JAMES J. CONNER, '28, died January 3 during surgery according to information received from his wife, Margaret. Mr. Conner was president of the Home Ice and Coal Company in Elwood, Indiana. JAMES M. CARMODY, '32, department manager for the Continental Illinois National Bank and Trust Company, died March 12 in St. Margaret's Hospital, Hammond, Ind. He resided at 7833

Hospital, Hammond, Ind. He resided at 7833 Bertram Road, Hammond. Mr. Carmody is survived by his wife, Rita, his parents, two brothers,

a sister, as step-sister, JOHN F. MURPHY, '32, of Detroit, Mich., died recently according to information received by the Alumni Office.

Alumni Office.

JAMES B. JONES, '33, Stockton, Calif., general agent for the Equitable Life Insurance Company of Iowa, died March 13 in his home shortly after suffering a heart attack. Mr. Jones was a director of the United Crusade and president of the Community Chests, Councils, and United Funds of Central and Northern California, and past-president of the Serra Club. He was also affiliated with the Elks Lodge, Yosemite Club and the Knights of Columbus and had been active in the San Joaquin County Chapter of the American National Red County Chapter of the American National Red Cross. Mr. Jones is survived by his wife, Mildred, two daughters, his mother and a brother, William,

EDWARD P. STREB, '34, died of a heart attack on February 17 in Canton, Ohio. He is survived by his wife, a daughter and a brother, ROBERT,

WILLIAM J. WHALEN, '45, a Fresno, Calif., lawyer and the city attorney of Firebaugh, died April 14 in a Fresno hospital following abdominal He was a member of the Holy Name surgery. He was a member of the Holy Name Society of Sacred Heart Church, the Knights of Columbus, the Notre Dame Club of Central California, the American Bar Association and the Fresno County Bar Association. Mr. Whalen is survived by his wife, Mary Margaret, a son, two daughters and his mother

JAMES P. MURPHY, '49, of King, Wisconsin, died recently according to information received from his father.

from his father.

LT. DONALD S. CARILLO, '52, was killed in Lt. DUNALD S. CARLLO, '52, was killed in a plane crash on March 20. He was stationed at the Harlingen AFB, Texas, and had organized the Notre Dame Club of the Rio Grande Valley just prior to his death. His parents, Mr. and Mrs. S. D. Carillo, live at 1199 Ocean Parkway, Republic 30 N V. Brooklyn 30, N. Y.

Brooklyn 30, N. Y.

LT. (jg) LAWRENCE P. ASH, '54, was killed in the crash of a Navy plane near Pittsburgh, Pa., on March 26. He was a member of the 24th U. S. Air Anti-Submarine Squadron. His parents, Mr. and Mrs. Joseph A. Ash, live at 2424 North Tejon Street, Colorado Springs, Colo.

RIGHT REV. MSGR. NORBERT C. HOFF, former professer of philosophy and religion at Notre Dame, died April 26, in Helena, Mont., where he had been serving as special adviser to the bishop of Helena. He was born in Milwaukee, Wis., in 1889, and was educated in Loras College, Dubuque, Ia., where he received a doctor of philosophy degree, and at the Catholic University of America, Washington, where he was awarded a degree in sacred theology. From 1914 until 1932 he taught in Carroll College in Helena, and was the most hand the form 1930 and 1930 are 1930 and 1930 are 1930 and 1930 are 1930 and 1930 are 19 its president from 1920 until 1932. He was at the University of Notre Dame from 1932 until 1942 Wranglers, a forensic society. Funeral rites and burial were in Helena.

PROF. JOHN A. NORTHCOTT, JR., retired University of Notre Dame professor, died April 4 in his home in Williamsburg, Va., after a year's illness with a heart ailment. Until his retirement about two years ago, Prof. Northcott was head of the department of electrical engineering at Notre Dame serving in that capacity from 1938 until 1954. He joined the faculty in 1922. Prof. Northcott was a member of the American Institute. Northcott was a member of the American Institute of Electrical Engineering and the American Society for Engineering Education. He is survived by his wife, Virginia, a daughter, a sister and a brother.

BARTHOLOMEW O'TOOLE, prominent Chicago banker and civic leader and a member of Notre Dame's Advisory Council of the College of Arts and Letters, died April 4 at Jackson Park Hospital at the age of 75. Mr. O'Toole, who was active he banking, real estate and philantropic activities, was chairman of the board of the Pullman Trust and Savings Bank, the State Bank of Blue Island and the Standard State Bank. He was active in the Illinois Bankers Association and served as president of the Installment Lending Division of the Illinois Bankers Association. He was a member of the Ridge Country Club, South Shore Country Club and the Bankers Club of Chicago. Mr. O'Toole is survived by three daughters and six sons, five of whom are Notre Dame graduates, DONALD, '31, PAUL, 132, JUSTIN, '36, KEVIN, '43, and ROBERT '45. A seventh son, BARTHOLOMEW, JR., '39, was killed in action in World War II.

CORRECTION—Through misinformation sent to the Alumni Office, the report of Seward E. Bower's death in the last ALUMNUS is erroneous. Mr. Seward, a member of the 1926 Class, is alive, healthy and working for the Detroit News.

1906

TERRENCE COSGROVE recently sent to the University a reproduction of an article concerning his grandfather, Redman Cosgrove, that appeared in the "Seneca" published in 1900. Mr. Cosgrove's grandfather was a friend of FATHER SORIN. According to the newspaper account Mr. Redman Cosgrove was "a liberal donor" to the University.

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

Paul R. Byrne
Box 46
Notre Dame, Indiana

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

LT. GEN. FRANCIS P. (PAT) MULCAHY, USMC, ret., was honored guest and reviewing officer at a regimental parade at the San Diego Marine Corps Recruit Depot Feb. 24. Following the parade Gen. and Mrs. Mulcahy were honored by a reception. During his 29 years in the Corps, Gen. Mulcahy pioneered Marine aviation procedures and operations. He has seen service in France, Nicaragua and Africa. In World War II he commanded the tactical air force of the 10th U. S. Army in the Okinawa campaign. Gen Mulcahy is now in the contracts division of the Convair Division of General Dynamics in San Diego.

James E. Sanford 1429 W. Farragut Avenue Chicago 40, Illinois

1916 Grover F. Miller 612 Wisconsin Avenue Racine, Wisconsin

By the time this issue of the ALUMNUS reaches members of the Class of 1916 the Reunion weekern and will probably be "history." At this writing (just before press time) Reunion plans are shaping up fine. Several wheel chairs and canes have been reserved for "younger boys." We insist that this will not be our last Reunion, however.

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

1918 George E. Harbert 500 Rock Island Bank Bldg. Rock Island, Illinois

1919 Theodore C. Rademaker Peru Foundry Company Peru, Indiana

James H. Ryan 107 Magee Avc. Rochester 13, N. Y.

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

WILLIAM F. "BILL" LAWLESS recently received his 25 year pin as a member of the DuPont Company. Bill is Works Engineer in Waynesboro, Virginia. He and Mrs. Lawless are the parents of five children. They also have eight grand-children.

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

With deep regret we receive from JIM ARM-STRONG the very sad news of the recent death in Taipei, Formosa, of our classmate KARL M. ARNDT. Information concerning this originally was noted in the daily press by JACK HIGGINS of Detroit and FRANK BLOEMER, JR., of Louisville, both of whom were close friends of Karl in his undergraduate days. For many years, Karl was a member of the faculty at the University of Nebraska. Later he became top staff man of the White House Council of Economic Advisors. His last governmental assignment was assistant director for economic development of the International Cooperation Administration of Formosa. Karl was a brilliant student at Notre Dame (Litt.B.). His quiet and reserved manner always was part of him. Karl's home address listing is 4812 Drummond Road, Chevy Chase, Maryland. We extend our sincere sympathy to Karl's loved ones.

last governmental assignment was assistant director for economic development of the International Cooperation Administration of Formosa. Karl was a brilliant student at Notre Dame (Litt.B.). His quiet and reserved manner always was part of him. Karl's home address listing is 4812 Drummond Road, Chevy Chase, Maryland. We extend our sincere sympathy to Karl's loved ones. FATHER GEORGE FISCHER, C.S.C., was in New York City for a month recently conducting missions and being a frequent visitor of JOSEPH TIERNEY, '21, a patient in the Kingsbridge V.A. Hospital in Bronx, N. Y. We hope our good friend Joe is already released from the hospital. DOCTOR TOM SHEEN, '20, has been passing out the orders to Joe since the start of his illness. EDDIE GOTTRY is thereabouts and sees all of the aforementioned frequently.

JOSEPH J. DORAN is now the first assistant legal counsel to the Public Service Commission of the State of New York. Joe lives in Albasy. Formerly, he was with the Interstate Commerce Commission in Washington, D. C. and was Assistant Federal Prosecuting Attorney for Western New York.

Our congratulations are extended to Mr. and Mrs. EDWIN J. BYRNE of Natchez, Miss., upon the marriage of their daughter, Eleanor, to Mr. Nolan John Edwards in St. Mary's Cathedral at Natchez on February 4. To Mr. and Mrs. Edwards we tender our felicitations and best wishes.

Recent address changes received from the Alumni Office indicate that JERRY JONES, formerly of Dixon, Illinois, now resides at 3675-C Edison Street, San Mateo, Calif. We surely wish Jerry well in his new locale.

CLARENCE "PAT" MANION, former Dean of Law at Notre Dame and presently interested in the "For America" movement, recently was a guest speaker in the Twin Cities. Another classmate, LAWRENCE "BUCK" SHAW, also was in the same area getting folks interested in the new Air Corps Academy at Colorado Springs, Colo. Buck is head coach of football for the birdmen.

HEARTLEY "HUNK" ANDERSON and EARL
"CURLY" LAMBEAU who with others coached
the College All-Stars to a victory over the professional Cleveland Browns in Chicago last summer,
have been commissioned to try a repeat performance this year.

FATHER "BOB" GALLAGHER, who has served as pastor in Van Wert, Ohio, for many years, now shows locating at 550 Clark Street, Toledo, Ohio.

shows locating at 550 Clark Street, Toledo, Ohio. As yet, we do not know his new parish affiliation. WALTER L. SHILTS, head of the department of civil engineering at Notre Dame, has been appointed senior engineering resident in this area for the U. S. Public Health Service. His new position involves decontamination and the insurance of an adequate and pure supply of water in case of emergency.

EASTERN ILLINOIS—Man of the Year is Frank J. Meyer (center). The presentation was made at the club's Universal Notre Dame celebration. Others in the picture are Robert Morris (left), president-elect and Leslie C. Hahne, retiring president.

EL PASO-Ed Krause was the principal speaker at the club's UND Night meeting.

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

More or less in chronological order, here are some letters received-and I must say more and more of you boys are getting the idea-keep it I love it.

LYLE MILLER'S letter dates back to the football season and his unsuccessful quest for home game tickets: 'Drove over to Robinson, Ill., trying to get in touch with STAN BRADBURY but no one

to get in touch with STAN BRADBURY but no one answered the phone. . . . The wedding is over (his daughter's) and the bills are all paid."

And here's another "country" heard from. Canandaigua, N. Y.'s EDWARD J. GRETCHEN wrote from his law office at 41 S. Main St.: "Advancing age seems to crystallize memories and reach out for any bits of news of friends of our more youthful days! Sorry to hear of passing of Mike Seyfrit and Joe Troman. Joe and his wife were our guests in Detroit on their wedding trip. the our guests in Detroit on their weating the. It's been many years since I have seen any of the old classmates. Our 25th Class reunion found me engaged in two major projects—my 25th wedding anniversary and becoming the father of our first and only son. . . . It would be interesting to know if I hold the record for the youngest offspring of the Class? Besides the little guy we have a married daughter and another daughter graduating in June, 1956, from University of Rochester School in June, 1956, from University of Rochester School of Nursing. . . Also looking forward to being grandparents the first of the year. . . . After some years in Detroit we moved to this little hamlet in upper New York State. . . We live in an old Colonial house and I'm an old (admissable testimony) country lawyer. Excepting six years as Asst. Atty-General in Albany we've been here nigh onto 21 years."

Another short but welcome note from FRED FEELE, still confined to his home in St. Paul, Minn. Thanks to Fred, this corner has received an address attributed to PAUL JACKSON, 12127

Prairie, Detroit 4, Mich.

ED GOULD has just announced the opening of the Gould Tour and Travel Service, Incorporated, 1313 W. Randolph, Chicago 7, Ill. Ed's office will arrange traps for individuals, families or groups by air, rail or steamship-domestic or international traveling.

HI HUNT, Internal Revenuer in Decorah, Iowa, sent me a Christmas card, enclosing a picture of himself, wife and water spaniel, taken last Labor Day, and reported further: "had tickets for the N.D.-Iowa game last fall . . . but couldn't make it . . . listened over the radio . . . wish you guys down there would cease taking these Iowa teams so lightly."

ED KELLY was kind enough to write from his mmetsburg, Iowa law office: "JOHN GLEASON Emmetsburg, Iowa law office: "JOHN GILEASON is back to good health (for an old man, same as the rest of us) and is back in the active practice of law in Cleveland. His new address is Quad Hall, 7500 Euclid Avenue, Cleveland, Ohio."
At Christmas there was a flattering sprinkling of Christmas greetings sent my way by a number

of Classmas greeings sent my way by a number of Classmates, with short notes appended:

FATHER JOHN E. DUFFY, Col. U.S.A. Ret'd, wrote on his card: "Nothing particularly new . . . Duff Watson, an old lifer who should have been in our class but settled with a finisher at Chicago Art School, is somewhat crippled with rheuma-

JERRY RANDALL added a P.S. to his card: "With the Christmas season comes a realization of the passage of time and an awareness that I of the passage of time and an avareness that a have not written. I had just addressed a card to Charlie Martin's widow and that set me to thinking about N.D. Although there are no '23 men in this vicinity (Flint, Mich.) I feel much closer to the Class through the information in your

A Christmas card from VINCE BROWN, stated:
"God has been good to me. Our two sons have graduated from N.D. and our daughter from Marymount. . I see WALT RAUBER, MARTY BRENNAN and JOHN BYRNE occasionally. . . . Four '23 boys in Buffalo. . . Probably no other city of comparable size can probably make that statement. Vince."

statement. Vince."

FATHER JOSEPH M. BRANNIGAN, C.S.C.,
says "I am still up here at Sacred Heart College
as Chaplain."

His address is P. O. Box 323

Watertown, Wis.

FRANK S. DORIOT and I had a nice visit in FRANK S. DORIOT and I had a nice visit in my Coffee Break Corner on the morning of the Navy game last fall. He will be glad to receive any mail addressed to him at 1202 Fourth Ave., Huntington, West Va.

My thanks for Christmas greetings also go to BILL VOSS, HY HUNT, RUTH and HARRY FLANNERY, JIM ARMSTRONG, and JACK NORTON

NORTON.

I have run onto JOHN M. (ROBEY) ROHR-I have run onto JOHN M. (ROBEY) ROHR-BACH twice in recent months at the South Bend Country Club. Once he was playing golf and more recently he was there for dinner with the BILL SHEEHANS, '22. Robey's daughter married a son of Bill Sheehan—hence the visiting at the Club. The Rohrbachs live in Crown Point, Ind. In a breezy letter from JOHN G. BYRNE of Niagara Falls, N. Y., John had this to say:

"Another thing that hit me was your mention of FRANCIS Y DISNEY I believe he is each to the say."

FRANCIS X. DISNEY. I believe he is at the state capitol, Albany, N. Y., but I don't know where. My brother-in-law is Chairman of the New York State Thruway Authority and we are in Albany frequently on visits and on business.

"My son, Rusty, tells me that he stopped in to see you. He seems to like Notre Dame. Of course we get the usual gripes about food, the rules, and early to bed. The best was the comment that the place hasn't changed since I was there except for a few new buildings. We weren't sure that he would make it to enter N.D. this fall. A week before he was to go back at Terry's in-vitation for early freshman practice, a girl came out of a stop road without stopping and hit the

car he was driving. He was thrown out and slid along the pavement and took off an acre of skin but otherwise OK. How he lived is more than I can figure for the car was wrecked so badly that it was only junk.

"Thirty-five years and '58 is not so far away. Let's all walk carefully in the grace of God and make it. Best to Gin . . . John."

James R. Mechan 1924 329 So. Lafayette Blvd. South Bend 10, Indiana

EUGENE A. MAYL has just been elected to the presidency of the Dayton Ohio Community Chest Association. Gene has devoted many years of service to this organization, and it is a reward for the able work which he has performed in the

John P. Hurley 1925 2085 Brookdale Road Toledo 6, Ohio

Your secretary got a few good ideas during the Class Secretaries' Sessions last Fall and one of the Class Secretaries' Sessions last rain and one of the best was the mailing of a questionnaire to all the class members. This questionnaire will get your secretary up-to-date on what's happened to us in 31 years, other than getting gray hairs or losing

them altogether.

WALTER J. "BUTCH" HAECKER called me WALTER J. "BUTCH" HAECKER called me on the phone the other day. I told him he looked younger than any of the 25er's in that class picture. Butch is in Nashville, Tennessee and I know he would be glad to hear from any of you boys passing thru Nashville. I was telling Butch that ART SUDER, '26 had a touch appendectomy but is setting along fine. Only a few days later BOB COONEY of Adrian and of the class of 1927 died of a heart attack. He was in the hospital a week before he died so he was in the good bands of Hoiy Mother Church and Our Lady when he did pass way. May we all be as fortunate. Bob's father, Mr. JIM COONEY is Toledo's oldest alumnus. Bob also leaves his wife and a brother Jim. and a brother Jim.

While at a "Father & Daughter" dinner and

while at a "Father & Daughter" dinner and weekend at Maryville College in St. Louis, I ran into Dr. FRAN KENNEDY of St. Louis. He looks great and we had a nice visit. I also save FREDDIE MAHAFFEY of Indianapolis. Freddie was a few classes ahead of us-but he doesn't look it or act it. He had a daughter who is look it or act it. He had a daughter who is a freshman at Maryville. . . Mine is a Senior. Boy, those years really go by. Bob Romweber, Paul's brother was also there and he said Paul was really in great health and smiling—as usual. Listen boys, when you do get this questionnaire—fill it out at once and return to your "Sec" because I'm getting too old to be writing all the time begging for news—that will keep very con-

time begging for news-that will keep me going for a year-it costs me money getting it out-

() SPOTLIGHT ALUMNUS

A. GORDON BENNETT, '28

One of the more interesting words in the language is called paradox; 'the yet it is, yet it isn't situation.' A. Gordon Bennett, '28, of Buffalo, New York, exemplifies this to a small extent in that he spent three years at Notre Dame only to have sickness prevent him from graduating. But getting off to a wobbly start didn't slow him down.

Recently Gordon was appointed General Manager of the Buffalo Courier-Express, the city's morning newspaper. Before this he served as Credit Manager, and Business Manager. In 1954 he was named Secretary of the Corporation.

While at Notre Dame he studied journalism under the late Dr. John Cooney and became fast friends with Father John F. O'Hara, C.S.C., later president of the University and now Archbishop of Philadelphia.

Bennett was president of the local Alumni Club in 1931 and is presently a member of the Executive Committee for the Council of Catholic Men, the Knights of Columbus, and the Corporate Gifts Division of the Catholic Charities Campaign.

Married to the former Bernadette M. Breene of Buffalo, a graduate of Marymount College, Tarrytown, N. Y., the Bennetts have four sons: Thomas G., a June graduate from Notre Dame, Richard B., 19, a sophomore at St. Vincent's College, Latrobe, Pa., Robert M., 15, a sophomore at Canisius High School, Buffalo, and James A., 7.

you can pay three cents getting it back. That's

Let's not forget to pray for each other and let's get some Mass money to Hank Wurzer, Blackhawk Hotels, Davenport, Iowa.

John J. Ryan 2458 Greenleaf Avenue Chicago 45, Illinois

JOE BACH has recently been added to the I. W. Scott Companies sales staff in Pittsburgh. Joe was on the football staff of Columbia Univer-

Joe was on the football staff of Columbia University last year.

MICHAEL B. REDDINGTON and his partner PATRICK J. FISHER, '35, have announced the removal of their Law Offices to 915 Indiana Building, 120 E. Market Street, Indianapolis, Ind. JERRY McDERMOTT is regional manager with the Donnelly Advertising Corporation of Maryland and has headquarters at Baltimore. His new business address is in care of the above named company at 3001 Remington Avenue, Baltimore 11, Md.

From SID BOWER:
Dear John:
"I hasten to inform you—and JIM ARMSTRONG -that, contrary to notations in the March-April ALUMNUS, I am still much alive. My chief concern, upon reading of my death in 1954, was the origin of such information; I thought most of our practical jokers were thrown into our lake more than 30 years ago.

I doubt that I will be able to join you at the June Reunion, but perhaps somewhere on the program you can arrange a moment of resurrection in my behalf.

University and class mail still reach me, so conclude the mixup must have occurred else-

No, really, I'm looking forward to the 50th Reunion, at least."

Steve Ronay 1927 1125 Woodlawn South Bend 16, Indiana

A meaty communication from ART MONACO,

A meaty communication from ART MONACO, who is Sales Representative for the Ferrara Studios in New York, supplies these class items: "FATZO" BORETZ is doing himself and "Cadillac" a lot of good in Yonkers, N. Y.

BILL DEGNEN'S son Bill, Jr., is making great strides as a commercial illustrator. Bill, Sr., is still with M. W. Kelleys Co., chemicals.

JACK HICKOCK is giving "Hotpoint" the kind of sales di.ection it wants in the Eastern area.

DAN MOORE (say, there's a lad a lot of us haven't seen or heard of in a long time) is personnell manager of Western Electric Company and

nel manager of Western Electric Company and living in Summit, N. J. JOE MAXWELL is working at industrial rela-

tions for Phileo in Philly.

JIM QUINN is binding more books than ever at Rahway, N. J.

Art also sends on the information that SPIKE McADAMS, '26, is contact man for Jones and Laughlin Steel Company and that JACK ROACH, '26, looks chipper as ever winning friends and in-

Other notes from other directions:

FRANK PENDERGAST, the amiable underwriter, is rolling up records in the insurance business in the Los Angeles area. He's with Mutual of New York.

Another underwriter who isn't sitting on his hands is SEBASTIAN BERNER. He's sold your secretary about every kind of insurance he's able to buy.

Members of the '27 Class can expect soon to receive a questionnaire from this office. It's time to start planning for the reunion in '57. (How many of you are grandfathers?) A hundred percent response should help the class officers plan the reunion program and will give your secretary something to pass along to the class thru this

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

ART DENCHFIELD has moved to the British West Indies, specifically to Port of Spain, Trini-dad. He is still with the Singer Sewing Machine Company. The two older Denchfield boys are in Company. The two older Denchfield boys are in school in Denmark and the two younger ones are at home in Trinidac. Art's new address is Post Office Box 603, Port of Spain, Trinidad, B.W.I.

The Columbus Citizen selected JIM SHOCK-

🕽 SPOTLIGHT ALUMNUS

MATTHEW E. TRUDELLE, '17

The newest and one of the most luxurious motor hotels in Phoenix, a city that is bulging at the seams with plush accommodations for travelers in the great State of Arizona, is a \$5 million job designed by Matthew E. Trudelle, '17. Since moving to Phoenix in 1944, after having been a resident of Cleveland and Akron, Mr. Trudelle's architectural projects have included churches, convents, schools and miscellaneous other buildings. Particularly impressive has been the commission he received from the Military Department in Arizona to design a multi-million dollar expansion program for the National Guard. Included in the plans are 14 armories and 10 storage build-

In addition to being one of the Southwest's outstanding architects, Matt Trudelle finds time to participate in activities of various organizations. He was elected president of the first St. Vincent de Paul Society formed in the Tucson diocese, and in 1954, Matt was president of the Notre Dame Club of Phoenix. A native of Chippewa Falls, Wis., he was married in the Log Chapel following his graduation from the Department of Architecture at Notre Dame.

Last year the Bureau of Indian Affairs awarded a contract to Mr. Trudelle for a school and dining hall on the Hopi Reservation at Polacca, Ari-

FORT WAYNE—Club president Thomas O'Reilly (left) presents Man of the Year award to Clifford Ward at the club's annual Universal Notre Dame Night dinner.

NESSY as one of "The Citizens ten top men of 1955." According to the citation, Jim, "the tire-1955." According to the citation, Jim, "the tire-less and demanding head" of the Ohio Turnpike commission who was responsible for its completion on schedule, suggested ways for saving some \$100 million in construction costs on the proposed second North-South Turnpike. Jim's name has been prominently mentioned as a pos-

name has been prominently mentioned as a possible successor to his close friend Governor Lausche. I noted one columnist who referred to Jim as "a bachelor whose recreation is work."

A. GORDON BENNETT has become general manager of the Buffalo Courier-Express, according to a clipping sent by MARTIN RYAN. This position was held at one time by Gordon's father. Gordon has four sons, ages 7 to 21. (Ed. Note: Gordon is a "Spotlight Alumnus" in this issue.) GERALD McGILL is Community Services Consultant for the northern half of Wisconsin with the Division for Children and Youth of the Wisconsin State Department of Public Welfare. He has his District Office in Eau Claire, Wisconsin. Gerald has done some outstanding work in the

has his District Office in Eau Claire, Wisconsin. Gerald has done some outstanding work in the field of alcoholic rehabilitation in recent years.

My most faithful correspondent, BERNIE GARBER, tells me that LARRY CULLINEY had his fifth child in March. The oldest of Larry's three sons and two daughters is 14. Larry is an examiner for the Federal Deposit Insurance Corporation and is a specialist in Trust Department examinations. He lives in North Haven, Conn. This is the first birth I have reported in some time. Since highly are released and the source of the control of the source of the first birth I have reported in some time. Since births are news again, after 28 years, please keep me advised accordingly. BERNIE GARBER had another siege of surgery in March, but is recovering nicely according to my latest report. RUSS SMITH of Sandusky, Ohio, called me when he was in Chicago recently attending a convention of the National Sand & Gravel Assn.

Russ is now a grandfather. He has a son at John Carroll University.

We enjoyed a good get-together at the home of BILL DWYER recently. Bill has two daughters and one son. He is copy director for the Raymond C. Hudson & Assoc., Inc., an advertising agency. JIM ALLAN, Claim Supervisor for the Lumbermen's Mutual Casualty Co., and BILL MURPHY, District Manager of the Diversey Corp., Industrial Chemicals & Compounds, were also at Bill's house. at Bill's house.

On visiting the law office of a friend recently I noticed a copy of a book entitled "Law Office Secretary's Manual" by JOHN ANTUS. The book, published by Prentice-Hall, Inc., in 1940, in the first product of the second is now in its fifth printing. John, former U. S. trial attorney with the Department of Justice, Customs Division, has now resumed the general practice of law at 342 Madison Avenue in New

practice of law at 342 Madison Avenue in New York City.

BERNIE R. CONDON, who was with our class for two years, is fashion merchandiser with Sears, Roebuck & Co. There are a number of other classmates with Sears, including ED McSWEENEY (Advertising), BILL GOELITZ (Plumbing & Heating Division), JOE DORAN (Farm Fence Department) and JOE BRANNON (District Manager, Phoenix Arizona). Are there any others who Phoenix, Arizona). Are there any others who should be added to this list? JOHN HERBERT stopped in to see JOHN Mc-

MANMON at the McManmon Florist and Nursery, 392 Veterans of Foreign Wars Highway, Route 110, Lowell, Mass. JOHN HERBERT is with the Will and Baumer Candle Co. in Boston. He has two children ages 9 and 11.

has two children ages y and 11.

I noted a picture of TOM BYRNE in the Holy
Cross Courier. Tom's wife, Catherine, is President of the St. Mary's College Alumnae Association. The Byrne's have five children, ages 11

O SPOTLIGHT ALUMNU

HENRY F. BARNHART, '23

Henry F. Barnhart, an alumnus of Notre Dame's 1923 Class, has been elected to the Baldwin-Lima-Hamilton Corporation's board of directors. Henry is vice president in charge of the Construction Equipment Division.

After receiving both a bachelor's and a master's degree from Notre Dame, he attended Harvard University from 1924 to 1926.

He formerly was employed by the Marion (Ohio) Steamshovel Company and the Lima Locomotive Works. In 1948, Henry was elected vice president and director of the Lima-Hamilton Corporation which later was to merge with the Baldwin Locomotive Works of Philadelphia. Last year he was named general manager of the Lima (Ohio) Works. The Construction Equipment Division which he supervises comprises plants at Aurora, Ill., LaMirada, Calif., and Lima, Ohio. He is a director of the National Bank of Lima, a director of the Construction Industry Manufacturers Association and a member of the board of directors of the Lima Public Library.

Tom is in public relations work with the Ohio Bell Telephone Co. in Cleveland. In addition to the outstanding jeb he has done for the N. D. Foundation in Ohio, he is very active

the N. D. Foundation in Ohio, he is very active in community work in Cleveland.
Dr. DICK WEHS is the Medical Supervisor of the Medical Section on the "H Bomb" project at Augusta, Georgia. Dick has been in the industrial medicine field with the DuPont Company for a number of years. He is still single.

GEORGE SCHEUER tells me that EARL J.

DARDES visited him last summer. Earl is oper-

ST. JOSEPH VALLEY-Speakers at annual Rockne Communion Breakfast included: (photo on left) Herb Jones, ND Business Manager of Athletics; Herb is flanked by Mayor Edward Voorde, '36, of South Bend, and Rev. Edmund P. Joyce, C.S.C., '37, executive vice-president. Photo on right: Tom Conley (standing), grid captain in '30 and guest speaker along with Herb Jones, and Ticket Manager Bob Cahill who served as master of ceremonies.

ating a photo service in Titusville, Pa., and specializes in pictures for the oil industry. He has one son 9. It was the first time Earl had visited the N. D. campus since 1928. A friend of mine tells me that GEORGE SCHEUER discussed a religious award for Cub Scouts at a regional meeting of Catholic chaplains and lay leaders in Springfield, Illinois, a few months ago. George is still with the South Bend Tribune and has four sons, ages 8 to 16.

John Cackley and his emerent seement repeat in the Alumni office, were very request a list of the efficient secretary, helpful in preparing at my request a list of the 40 sons of classmates at Notre Dame this year. ED QUINN, Head of the Department of Guid-ED QUINN, Head of the Department of Guid-ance, did an excellent job of analyzing the data for me by college and years at school. Many classmates with sons at N. D. have told me that Ed is doing an outstanding job with the students. I am able, therefore, to show after the name of

I am able, therefore, to show after the name of each classmate a letter indicating the year in college (Freshman, Sophomore, Junior, Senior) for the son of the classmate.

The 13 sons of the following classmates are enrolled in Arts and Letters: JOSEPH J. BAIRLEY (F). ROGER BRESLIN (F), BOB GRAHAM (F). DICK PHELAN (F), CHARLEY SCHUESSLER (F), WALTER TOUSSANT (F), DON CORBETT (S), BOB GILLESPIE (S), JOHN F. McMAHON (S). GORDON BENNETT (J), MAURICE CONLEY (J), JOHN SHEEDY (J) and FRED SWITZER (S).

The following classmates have a total of 12

ZER (S).

The following classmates have a total of 12 sons enrolled in Engineering: TOM BYRNE (F), GERALD LUDWIG (F), HAYES MURPHY (F), DICK TRANT (F), ED McCLARNON (S), TOM NOON (S), RON RICH (S), HENRY MASSMAN (S), AL SCHNURR (S), ED THOMAN (S), (S), AL SCHNURR (S), ED THOMAN (S BURT TOEPP (S), SWEDE SCHROEDER (S).

BURT TOEPP (S), SWEDE SCHROEDER (S).
The College of Commerce has a total of 11 sons
of the following classmates enrolled: JOHN CARLIN (S), JOSEPH HEBERT (S), GUS JENKINS
(S), BOB MASSMAN (S), FRANCIS BEGGAN
(J), PAT CANNY (J), PETE GALLAGHER (J),
GEORGE HANEY (J), JOHN LEITZINGER (J),
JOHN WOULFE (J) and PHIL CENEDELLA (S).
Son, of the following four classmater are ex-Sons of the following four classmates are en-rolled in Science: DR. MARCUS FARRELL (F), HENRY HASLEY (F), DR. BILL McGEE (J), and NORB SEIDENSTICKER (J).

HENRY MASSMAN is the only classmate with HENRY MASSMAN is the only classmate with two sons at Notre Dame at present. You will note that the sons of the following three deceased classmates are included in the above list. FRANK BEGGAN, JOE HEBERT, and JOHN McMAHON. MIKE RICKS has twin sons in their last year at Holy Cross Seminary at Notre Dame.

It is interesting to note that exactly 50% of the two in Figure 1.

sons in Engineering, Science, and Arts and Letters are enrolled in the same College in the University

as were their fathers. Only a little over a third of the sons enrolled in Commerce are sons of Commerce graduates. Please let me know if the list of sons of '28 men at N. D. is not complete. Since I am having a jurisdictional dispute with DON PLUNKETT, Secretary of the Class of 1929, concerning 1929 lawyers, their sons are not included in this list.

I am sorry to hear from ED QUINN that RON RICH suffered a slight stroke at Christmas time. It is good to know, however, that he has recovered from it quite well. Ron, as you all know, is Head of the Department of Chemical Engineering at Notre Dame. I noted Ron's name recently in WHO'S WHO IN ENGINEERING.

Our Class President, FRANK CREADON, attended a national meeting of the American Mosquito Control Association in Texas in February. Frank is advertising manager of the Mosquito News and is chairman of the Illinois Legislative Committee of the Association. Frank reports that he had a good session with CHRISTIE FLANA-GAN in Port Arthur, Texas. Christie's two daughters, who are graduates of St. Mary's College at Notre Dame, each married Notre Dame men. Christie now has two grandchildren. He expects to have a son at N. D. next year. Frank also reported that PAT CANNY, General Attorney for the Eric Railroad Co., was in Houston conducting

The listing of so many sons of '28 men at N. D. raises a question as to what extent they are getting together. The only case which has been brought to my attention is that of the sons of GUS JENKINS and DON CORBETT who roomed together last year. I also know that GORDON BENNETT's son at N. D. visits at FRANK CREADON'S home in Riverside, Ill., with Frank's son and daughters. Frank's oldest daughter is at Rosary College. BILL JONES' daughter, Barbara, had a date with BILL DOWDALL'S son after the Speaking of BILL DOWgame last year. DALL reminds me that his silver wedding anniversary is on June 27. My son, Tim, has as one of his eighth grade classmates, Nan Rodgers, the versary is on June 21. My son, 11m, has as one of his eighth grade classmates, Nan Rodgers, the daughter of JOHN RODGERS, an attorney in Chicago who was with our class for two years. Maybe I can get the sons and daughters of '28 Maybe I can get the sons and daughters of '28 men interested enough in the column to send me some news. Incidentally, did you know the following classmates are brothers-in-law: ROGER BRESLIN and JACK WINGERTER; JOE BRAUNSDORF and JIM BERRY; and BILL LEAHY and DR. JOHN GOCKE. Are there others who should be added to this list?

I see ED McKEOWN who has his law offices in the Banker's Building where we have our Department of Labor Regional office. Ed has a daughter who is a sophomore at St. Mary's College at Notre Dame. Ed's mother passed away

a few months ago. I called at the mortuary at the time and expressed the sympathy of the class.

Father MARK FITZGERALD, C.S.C. did his

rather MARK FILESCHALD, C.S.C. did no usual excellent job in arranging the well attended annual Labor-Management Conference at Notre Dame in February. I missed seeing LEO WALSH and MIKE RICKS at the conference this year, as

I have had sessions with them at prior conferences. BILL KIRWAN and I got together when he was in Chicago for the Furniture Mart. As you know, Bill has a furniture store in Iowa City, Iowa. His son is at the University of Iowa and his daughter is attending an interior decorating school in Chicago.

Some friends from LaCrosse told me of job done for the community by AUGIE IS as Chairman of the Board responsible great joi GRAMS as Chairman of the Board responsible for erecting an auditorium which was dedicated several months ago. Augie has four daughters, ages 21 to 25. Two are employed in Chicago, one teaching in St. Paul, and the youngest a Junior at the University of Wisconsin. I have also received some excellent reports on the work being done by JOSEPH DOYLE with the Wisconsin State Employment Service in LaCrosse, Wisconsin State Employment Service in LaCrosse, Wisconsin State Employment Service in LaCrosse, Wisconsin Lacrosse, Wisconsin State Employment Service in LaCrosse, Wisconsin State Employment Service in LaCrosse, Wisconsin consin. Joe has four children between the ages of 15 and 25 and four grandchildren. One daughter is a nurse at St. Mary's Hospital in Madison,

is a nurse at St. Mary's Hospital in Madison, Wisconsin, and another was graduated in Journalism last year from Marquette University.

HUDSON JEFFREY is an attorney in Ironton, Ohio. He has a daughter at the University of Cincinnati and another at Georgetown Visitation, Washington D. C.

Cincinnati and another washington, D. C.

JACOB GILBERT, an attorney in Columbus, Ohio, is Chairman of the Israel Bond Committee of Columbus. He is also past president of the Ohio Valley Zionist District. Jacob has two children ages 11 and 16. He mentioned that ED MORIARITY of Columbus has a son on Aquitable team.

football team. staff superintendent with B. F. Goodrich Rubber Company in Akron, has joined the grandfather ranks. He has four children, ages 15 to 25. One daughter teaches in South Bend.

JOHN WOULFE, who was with our class for JOHN WOLLEL, who was with our class for two years, is in the printing business, the Clyde Printing Company in Chicago. John has four children, ages 14 to 21. His oldest daughter is a senior at St. Mary's, Notre Dame, and his oldest son a Junior at Notre Dame. John was a roomnate at Notre Dame of MIKE McGEOGHEGAN. Mike is Assistant Deputy Commissioner in Chicago of the Bureau of the Public Debt, U. S. Treasury Department.

Our traveling class president, FRANK CREA-DON, qualified for a vacation in Hollywood Beach, Florida, this winter by selling over a million dollars worth of insurance for the Metropolitan Life In-

SPOTLIGHT ALUMNU

JOHN F. MORLEY, '35

John F. Morley, '35, has recently been promoted to Central regional sales manager of the Pabst Brewing Company in Chicago, Ill. John joined the Pabst organization in 1941 as a salesman and served in this capacity until entering the service in 1943. During World War II, he was a lieutenant in the Naval Air Force and served three years in the South Pacific. Upon his discharge in 1947, he rejoined the Pabst Company. Last year he assumed additional sales duties as assistant Eastern sales manager.

He has been active in the Notre Dame Club of Chicago, is now a vicepresident, and has been on the board of directors for several years. Among the various clubs and organizations to which he belongs are the Illinois Athletic Club, the Grocery Manufacturers' Sales Executives' Club and the Beverage and Equipment Sales Executives' Club. He and his wife, the former Margaret Crowe, have three sons, John, James and Kevin.

Frank talked with TOM surance Company. Frank talked with TOM TRAUGHBER in Clarksville, Tennessee, on his way to Florida. The last time I saw Tom he was way to Florida. The last time I saw Iom he was very much interested in the candidacy of Estes Kefauver for President. FRANK CREADON also had a vacation in Colorado as a member of the "Presidents Club" of the Metropolitan Life Insurance Company. Frank called Father JIM MoSHANE in Denver, but Father was busy at the SHAND in Denver, our rather was only at the time rehearsing a group for a St. Patrick's show. Frank observed that he was pleased to know that Father is still following his theatrical talents. We had lunch with BILL JONES recently in Chicago on his return from California. Bill's only

brother, Jim, died suddenly from a heart attack on March 13 in Stockton, California. Jim was a student at Notre Dame in 1929-30.

Some of you may remember RAY HILLIARD

who was at N.D. from 1925 to 1928. Ray is Cook County Welfare Director in Chicago. He is also doing excellent work as a member of the Board of the National Conference of Christians and Jews. JIM CONNER died on January 3, 1956 follow-

ing surgery in Elwood, Indiana. Jim had been bedridden for a number of years as a victim of multiple sclerosis. In spite of his handicap, he ran his ice and coal business from his bed. He suffered a cerebral hemorrhage a year ago which left him completely paralyzed. He is survived by his him completely paralyzed. He is survived by his wife, Margaret, and two daughters at home and a son serving in the U. S. Marines. Although Jim received his B.S.C. degree in 1929, he requested some years ago to be listed in the Class of 1928. JOE DEBOTT visited Jim two years ago.

I have asked our Class Treasurer, JOHN SHEEDY, to arrange for a Mass for Jim. Please remember him in your prayers.

SHEEDY, to arrange for a succession of the state of the s be even greater than our 25th-which broke all records.

In the meantime, I have arranged for a cocktail In the meanthine, I have arranged for a cocktain party for the '28 men and their friends after the Oklahoma game on October 27. It will be held immediately after the game at the Donor's Room (adjacent to lobby) in the Morris Inn. Be sure and order tickets for the Oklahoma game and plan for your group to inchest the game. for your group to join us after the game in a 28-year reunion for the Class of '28. Let me hear from you if you are willing to help in promoting this get-together. Also write your classmates to meet you at the '28 cocktail party at the Morris Inn after the Oklahoma game, October 27, 1956.

Donald J. Plunkett 1929 Biology Department Notre Dame, Indiana

ROSCOE BONJEAN is the endorsed candidate of the regular Democratic organization of Illinois for lieutenant governor. Mr. and Mrs. Bonjean have one daughter fourteen years old.

PETER A. BURKHART is teaching in the Woodsfield, Ohio, High School.

From San Diego comes the report of the death of the wife of EMMET McCABE on Feb. 16 of of the wife of EMMET McCABE on Feb. 16 of cancer in suburban Grossmont Hospital. The late Mrs. McCabe, 43, was one of Bishop Fulton J. Sheen's first secretaries in Washington, D. C. During his 1936 visit as Cardinal Pacelli, Mrs. McCabe was secretary to Pope Pius XII. Until her last illness, Mrs. McCabe was active in charitable work in San Diego County. Emmett is director of advertising and community relations in San Diego for Convair Division of General Dynamics.

Devere Plunkett 1930 O'Shaughnessy Hall Notre Dame, Indiana

FRANK X. O'NEIL, as chairman of the Long Beach Orange County Catholic Welfare Bureau, was invited to attend the Fourth Governors Conference on Children and Youth held in Sacramento,

LEO McALOON is still operating a funeral home in Pawtucket, Rhode Island and serving as racing steward at the tracks.

1931 James T. Doyle 902 Oakton Street Evanston, Illinois

(Ed. Note: This issue is scheduled for mailing one week prior to Reunion so all news items of that big weekend will be printed later.)

sit here surrounded by letters and memos of telephone calls from local classmates, I cannot help but feel that the efforts of all those helpful and loyal '3lers on the committee are going to pay off June 8th. I have received many letters listing those called or written and judging from the response we should have close to 250 members of our class on hand for our reunion. Our Mass and Reunion Fund has been enlarged through additional contributions from VERN KNOX, EDDIE RYAN, AL STEPAN, CHARLEY GEHERIN and JIM

Among one of the early reservations in to Jim Armstrong's reservation desk was that of JOHN WEIBLER who also sent me a note.

Dear Iim:

Just a short note to let you know that I plan to be on hand for the 25-YEAR REUNION OF THE CLASS OF 1931. Although I have been back to the campus a lew times during summer vaca-

() SPOTLIGHT ALUMNUS

THOMAS R. ASHE, '31

Thomas R. Ashe graduated from Notre Dame in 1931 and is now vice president and export manager of Globe Oil Tools Company. A native of Oswego, N. Y., Tom has lived in Whittier, Calif., for many years. He joined the Globe Company in 1939 as advertising manager and for some years functioned as their purchasing agent. In 1943 he accepted a commission in the U.S. Navy as communications specialist and was discharged two years later after having served on a battle cruiser.

Tom is a past-president of the Los Angeles Notre Dame Alumni Club, a member of the N.D. Monogram Club, and formerly was governor of the Notre Dame Foundation in California.

Two brothers also attended the University prior to Tom's matriculation at Notre Dame. Gerald "Kid" Ashe was graduated in 1922 and Edmund is a member of the 1925 Class.

Tom and his wife are the parents of twins, Michael and Maureen, and their home address is 715 Avalon Road, Whittier, Calif.

tions, I have never attended a reunion, so you can sitting in on a few bull sessions, and renewing friendships with fellows, many of whom I have not

Since GIL SEAMAN moved to Oak Park, I guess I am the only member of the Class of '31 living am the only member of the Class of '31 living I wendably have to make the in Elmhurst, so will probably have to make the trip to and from N.D. alone.

Very seldom do I see any of the fellows of our

class, but a few weeks ago I saw TED HUEBSCH of LaGrange, and he mentioned that he occasionally sees BOB BAER and FRANK CHAMBERS also of LaGrange.

-John O. Weibler

GRAND RAPIDS-Father T. J. O'Donnell, C.S.C., Associate Director of the Notre Dame Foundation and guest speaker on UND Night, accepts the club's unrestricted gift of \$600 to the University. Left to right: Outgoing president Joseph Moore; Father O'Donnell; president-elect Charles W. Duffy.

I have asked John to check his 1931 DOME and contact band members to get together and act as contact band members to get togeter and act as our musical escort to the Alumni Banquet. In early March I talked to DON OTTOOLE who promised to contact Glee Club members for our Memorial Mass as well as providing some music under the Lyons arch. Don has a son at Loras College, Dubuque, Iowa (treason?) who in addition to his cabel walk in the contact of the property of of t tion to his school work is one of the youngest disk jockeys on the air. At present he broadcasts "Top Tunes with O'Toole" 42 hours a week on WDBQ Don also was elected to the presidency of Pullman Trust and Savings Bank last January. The three O'Toole banks now employ a total of nine Notre Dame men.

From JIM and MARIE McQUAID their more recent note:

The Alumni letter about Reunion arrived yesterday, and Jim had me hasten to send in his reserva-

tion . . . he is certainly looking forward to this week-end with a great deal of anticipation. Jim is to receive an Award presented by the local Eagles Lodge (and I understand this is being done throughout the U. S. by other Lodges) on Monday the 19th. . . . The letter announcing it read as the 19th. . . . The letter announcing it read as follows: "On Monday, March 19, 1956 you will be presented the Eagles Achievement Award given to a person who has inspired others by surmounting a physical handicap."

—I'm and Marie McQuaid

-Iim and Marie McOuaid

In an earlier letter they wrote that they had contacted VERA and FRANCIS HENNEBERGER, MARIE and HEINE KOPEK and a few others MARIE and HEINE KOPEK and a few others who are also planning on bringing their wives. It looks like a lot of gals will be having a lively time at the Inn. The ED SHEERANS and BUD GIES are planning on making it twosomes from the far west also. JACK DEMPSEY has now recovered from his illness and is doing his share in writing Wisconsinites and sends the following: Dear Jim:

Please excuse my delay in answering your request to handle Wisconsin for our class reunion. I have been out of the office since November due to illness. If you do not have somebody else by now I will be glad to do it.

plan to attend the reunion and let my wife have sole custody of our nine children while I am there. My eldest son, Tom, has enrolled for the fall of 1956, and my second son, Jerry, is enrolling in 1957. My other five sons will enroll in due time.

I met WALT KELLEY downtown yesterday and he is returning with JOHN MAHONEY, VERN KNOX and OLIVER FIELDS from Crystal Lake. PHIL ANGSTEN is planning on driving down with FRANK HOLLAND and RED O'CONNELL. I hope BOB JOYCE is coming from Rockford. FR. MATTHEW WALSH gave me some information hope BUB JUNCE is coming from ACCAIGUL. AN-MATTHEW WALSH gave me some information of many of the priests we knew in school. FR. MULCAIRE is now at Columba Hall, FR. MALONEY was ill and in the infirmary. FR. MILT-NER is now situated in Portland, Oregon. FR. HAGGERTY is now in New Orleans and FR. NER is now situated in Portland, Oregon. FR. HAGGERTY is now in New Orleans and FR. DOHERTY of Badin Hail is in Chile. FR. MAR-GRAF, as I mentioned before, has his own parish, St. Mary's, in South Bend. From CHARLIE GEHERIN, Auburn, New York, comes the following news:

Dear Jim:

After twenty-five years, I wonder how many of the fellows of that famous class would now be known to me. There is a very wivid mental picture of so many of the real men whom I knew so well and with whom I have never kept in contact, you are among them both personally and in your official capacity as class secretary.

While I have not been active on a national plane, I have managed to keep well occupied in the activi-ties of the Central New York Club. Since Chicago took JIM MULVANEY away from us, we have very few '31ers around. Maybe I shouldn't be too hasty because as I stop to think we have two '31ers running the affairs of the city. Our Mayor is HERB ANDERSON and the Corporation Counsel is GEORGE SHAMON. Both are very successful and highly respected members of the legal pro-Enclosed is a small check to be applied fession. to the Mass fund. This, too, has been negligence on my part; because with each issue of the ALUM-NUS I always say I must get that check out along with a note. Here it is and may I not be negligent again.

-Charlie Geberin

Didn't we have a JAMES P. DOYLE in our freshman class who was from Auburn? Many thanks, Charlie, for your check to the M & R

IOHNNIE BURNS has been busy writing and phoning '31 men in his area.

Got both your letters this week. It was good to know that definite action is under way at lastand that it will continue until the get-together in June. For a time, you had me worried at the lack of 'blurbs' anent the reunion. That '28 class had about ten notices to their members at this time! And from what the boys tell me who made that 25th—it paid off by being the very best to date. Funny about BILL FLAHAVEN, DAVE NASH

and DICK LACY. I knew Bill's folks in Bridgeport but haven't heard from them in years. I wrote a note to CHARLIE SPINELLI inquiring if he knew Bill's address or whereabouts. Used to run into Dick in Brooklyn when he was with Traveler's Insurance here. I thought he had returned to the main office in Hartford. Met Dave Nash several times in New York years ago—but have no idea where he might be at present. Wasn't Dave from Pittsburgh???

The stationery is eye catching, Jim. Is this the usual class stationery advised by the Alumni Association? I was wondering if it was printed at school or in Chicago.

That's it for now, Jim. Keep up the good work and I know that it entails quite a bit of that. If there is anything I can do from this area, don't hesitate to write. My best to you and your family; say 'hello' to any of the Chi boys you may run into—and by the way WHATEVER did become of the Brute????

—Iohn

LOU BUCKLEY, secretary of the class of '28, is phenomenal. Comparing our measly efforts at Reunion promotion with his makes us look like pikers. Regarding the "eye-catching stationery"

NEW ORLEANS—Participants attending the alumni club's luncheon for the Irish basketball team at the Sugar Bowl tourney included: (scated, left to right) Coach Johnny Jordan; Club Prexy Peter Hilbert; Alabama Coach John Dee; and James Smith, club vice-president. Standing, left to right: Foundation Governor Jules K. de la Vergne; Claude E. Simons, chairman of the Sugar Bowl basketball committee; ND player John Smyth; ND captain John Fannon; and Allen Ecuyer, frosh grid star at home for the holidays.

it was furnished with the compliments of RAY COLLINS who has filled in before on this. CARL CRONIN and EDDIE RYAN are working on some Reunion promotion ideas which they promised to send to the ALUMNUS for publication. Carl has recently become associated with McKay & Poague, Inc., Realtors, in their Flossmore office. Carl ran into a long lost '31 man, HARRY LOCKE, who plans on making the Reunion.

I had a note from BILL KARL, Washington, D. C., and it looks like the capital will be represented by JACK ANDERSON, JIM KEARNEY and Bill. I think Jim should break down occasionally with a letter as the only way I can keep track of him is through his brother, Bill, or BERT KORZEN and DICK PHALIN, whom I meet frequently downtown. FRANK SEWARD and DICK GIROUX indicate they may be unable to be present. I hope JIM KEARNEY will contact JOHN FORD MEAGHER and be sure he is coming. TOM ASHE will try to make the Reunion even though he is going the long way around:

Dear Jim and Kay:

Ik now that Jim is busy trying to get his gang together for the big reunion in June, and I promise to get real busy next week to contact as many of the '31 alumni as possible. JACK SAUNDERS is already busy and I believe that I have heard from him on two different occasions. As per the solemn promise of last October I still hope to be back on the campus with you, but will have to do some fancy traveling in order to make it. Perhaps if there is a prize for the one coming the longest distance I might even get that, so will give you an idea of my itinerary as follows: Am leaving here the week of the 15th of April for South America, with the first stop in Caracas; thence, Barcelona, Anaco, over to Trinidad for a few days, then west again to Maracaibo, into Colombia for visits to Bogota and Cucuta, south to Peru for a few days in Talara and Lima. From Lima I proceed to New York by way of Miami, and after ten days or two weeks there will start for the west coast—but naturally a weekend at Notre Dame. There might be changes in the

foregoing, but those are my present plans at any rate.

est to you,

I have received several routine letters from JACK SAUNDERS together with copies of letters sent to him. The Alumni Office has also received letters and reservations from BILL CHAWGO, PAUL KOPROWSKI, L. J. MacINTYRE of Billings, Montana, TONY SCHREINER, now of East Chicago, will be there with AUSTIN BOYLE and BERT METZGER. Bert was recently promoted from manager of the central wholesale division to sales supervisor at Bowman Dairy Co. FRANK LEAHY sent a note indicating he will be on hand part of the time. BOURKE MOTSETT, our esteemed reverend, promises to be on hand with RALPH DALTON, JOHN BELTON and TOM MONAHAN. While in that area why not bring along JOE MEITZLER and PAUL GRANT. JIM MULVANEY and JOE BLANEY will show. MOON MULLINS sent a note last month: "Til be there for the Silver Anniversary and I am eagerly looking forward to it. Looking over the names on the Committee I see enough people whom I know will really have things confused before we leave Tuffy Ryan's old haunts in Lyons Hall. I am sending a copy of this letter to Jim Armstrong for a reservation. I will be representing four hundred years of Jesuit education from Marquette University. I hope all of you appreciate the dignity I will add to the occasion."

EARL BRIEGER is hard at work corraling the western Pennsylvania alumni and sent his report a few weeks ago: "I have just received your letters regarding the reunion in June and wish to congratulate you on your efforts in making our reunion a real success. I was talking to JOHN HICKEY the other day regarding the '31ers around here, and we planned to corral them all and get them out to school for the reunion. In November I wrote you a rather lengthy missal with a suggestion regarding our gift to be made to the University at this reunion. I did not hear from you, and I assume your committee did not think

much of the idea. As suggested in your letter, I shall make my reservation with the Alumni Office, and in any event, mark me down as being there, as I certainly intend to do so if at all possible. With best regards to you and all the gang."

WALTER PHILLIP is studying for the priesthood in Old College on the campus. Walt's wife died several years ago and I believe he has a son living in Kalamazoo, Michigan.

TOM GOLDEN writes from Anaconda, Montana that he will be unable to make the reunion: "Just a line to let you know not to look for me at our Silver Jubilee reunion. I am now totally and permanently disabled and don't seem to be able to do anything. I have lost the use of my left hand due to the effects of Parkinson's disease. The V. A. gave me a statutory award for my left hand which entitled me to \$1,600 on a new car, so I have a new 1956 Dodge, but since I depend wholly on my compensation I won't have the money to make the trip. Good luck, Jim and have a great time." Tom's address is Box 1412 Anaconda, Montana. I am sure he would enjoy hearing from many of his friends whom he will

be unable to see in June.

BUD GIES writes: "I have made many plans to attend former '31 reunions, only to have my plans go wrong at the last minute. I am going to be at this one if I have to crawl. You fellows "back east" are lucky to be able to occasionally renew old N. D. acquaintances. I have seen few old classmates over the years. ED SHEERAN visited us and CARL GAENNSLEN called me several years ago and that is about a far as '31ers go. I see other N. D. men occasionally. Have had letters from ED FLVNN, Sharran, and of course, the thoughtful letters from JACK SAUNDERS and JIM DOYLE. Haven't been to South Bend since 1939 and I can see that the campus has changed much more since then than before. Jim, I hate to ask for information as I know everyone is very busy, but all the reunion information omits anything regarding the wives. Jean and I plan on making an extensive trip, and so, she will be with me. We both know that I will be VERY BUSY and I am concerned with

HARRISBURG-Principal speaker at the club's Universal Notre Dame Night dinner was G. Franklin McSorley, '25, Chairman of the Pennsylvania Turnpike Commission. Left to right: Edward R. Eckenrode, Jr., '46, "Man-of-the-Year" recipient; McSorley; Rev. Francis A. Kirchner, club chaplain; and John W. Davis, '32, president.

her welfare while I am BUSY. Hope you can spare me a few lines regarding whether the wives spare me a tew lines regarding whether the wives will be included in the regular activities. Hope to see you at the reunion, also ED FLYNN, BUD TOUHY, ED LABARTHE, JOE DUNNE and many others. Sorry I can't contribute any ideas, but will try to contribute my moral support."

As mentioned earlier, Bud, there will be several wives returning with their husbands. I am sure we will have a program worked out for them and that they can be included in campus tours to the new buildings, Grotto, Sacred Heart Church, to the new buildings, Grotto, Sacred Heart Church, etc. I had a note from TOM MONAHAN asking for a room for himself and SPIKE SULLIVAN. While south recently, he saw FREDDIE RAHAIM in Jacksonville and FRANCIS HENNEBERGER in Princeton, Indiana, both of whom will be present. BILL MORPHY has written PAUL CUSHING, HAROLD STELZER, BERNARD McGLONE, CLIFF FISHER and GENE VALLEE about getting together for the reunion. Congratulations on your wonderful family of eight, abil

FATHER JIM DONNELLY, '33, St. Mary's Missions, Lampasas, Texas, sent me a letter in response to my request for a Mass for JIM RICH. He has been actively engaged in a substantial building program, which, he hopes, may be com-pleted this year. Olive Geis Harcombe, St. Mary's College, and her husband, Ray, were at our house for dinner one evening when something came up about Father Jim. It turned out that Ray up about Father Jim. It turned out that Ray Harcombe and Jim Donnelly were in grammar school together so nothing would do except to call him in Texas at, I hope, a not too late hour.

The Alumni Office sent a letter saying that CLARK, our local arrangements chairman, would not be available Reunion weekend due to prior out of town commitments.

GEORGE JACKOBOICE sent a post card to the Alumni Office, from Florence, Italy on March

AL KOLSKI has recently received a 15 year service pin with Allstate Insurance Company. Al's address is South Shore Lane, Lake Zurich, Illinois. With the help of five assistants he administers one of the largest of the company's nation-wide network of claim departments.

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

FRANK F. OBERKOETTER has been pointed manager of the Professional Sensitize Goods Sales Division of the Eastman Kodak Com-pany. His address is 113 Buckland Avenue, Brighpany. His ton, N. Y.

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

PROFESSOR JOHN SHEEHAN of Notre Dame was the featured speaker at the Friendly Sons of St. Patrick's Dinner held at Utica, N. Y.

JOHN PICK lectured at the Royal University of Malta. Under a Fulbright Scholarship he has been offered an extension of the scholarship to lecture at the University of London. He also is to receive an honorary doctor's degree from the Royal University. Dr. Pick is professor of English at Marquette U. The announcement has also been made that John will be married to Marchesa Cecelia Zimmermann Barbaro, formerly of Chicago.

received the following wire from prexy GEORGE ROHRS:

SUGGEST YOU WRITE CLASS ON FUND RAISING FOR CLASS MAILINGS AND OTHER

PREPARATIONS FOR CLASS GIFT. I LIKE O'SHAUGHNESSY'S PLAN.

Now let me key you in on the full meaning of George's wire.

The big news is that JOHN O'SHAUGH-NESSY and JACK HOYT will act as co-chairmen for the Big Reunion. We are fortunate to have two experienced, energetic men in the class who will assume the responsibility for getting our re-

will assume the responsibility for getting our re-union plans off the ground and winging.

O'Shaughnessy's plan, mentioned in the wire, is that everyone in the class give a dollar for every year he has been out of school—in other words, let's all be "DOLLAR A YEAR MEN!" The first need is for an operating fund in order to get money enough for mailings, to keep class

members informed of what's going on and where. So-kick in, lads! Send your contributions to treasurer JOHN CAHILL, Cahill Electric Company, Dixon, Ill. Mailings are expensive business, but there is no substitute for them as an aid to keeping affairs

in operation-whether it is a business or a reunion campaign! All us landlubbers can learn a lesson from the

From wherever old Task Force Forty Three is anchored, BILL HAWKES sends a brief note AND a donation to help the wheels get rolling. Bill

"Have been out of the continental limits for awhile and mail just caught up with me.

See by the last ALUMNUS that funds are being solicited for 1958. Here's my contribution and if the average is more let me know."

Many thanks Bill and best of luck to you!

If some of you wish to drop Bill Hawks a line here's his address: Cdr. Bill Hawkes, U.S. Atlantic Fleet Task Force Forty Three Rm. 831 Old Post Office Bldg., 12th and Pensylvania Ave., Washington 25, D. C.

Now if the rest of the class will follow Bill's example we can weigh anchor on the first mailing. But you gotta GIVE.

And when you send your contribution enclose a few news notes with it.

And don't forget to remember your classmates in your prayers and rosaries.

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

Franklyn C. Hochreiter 1935 1327 Pentwood Road Baltimore, Maryland

Well, gang, this is our first time for a column nce late in '55. We had no material for the ALUMNUS which you received recently, so the

HOUSTON-Principals at Universal Notre Dame Night observance included (from left): Don O'Brien, '42, president of the Notre Dame Club of Houston; Mrs. Leo E. Linbeck, president of the Ladies' Auxiliary; Rev. Philip S. Moore, C.S.C., vice president for academic affairs at Notre Dame, guest of honor and principal speaker; and Thomas A. Standish, '35, chairman and master of ceremonies.

Notre Dame Alumnus, June-July, 1956

) SPOTLIGHT ALUMN

FRANCIS M. PAYNE, '39

Francis M. Payne, '39, former running-mate of Greg Rice, Notre Dame's great two-miler during the late thirties, was recently elected to Ohio's first Board of Education.

Francis is one of three Catholics to comprise the 23-member board elected from Ohio Congressional Districts. He received 29,000 votes to 20,000 over his next closest opponent, of which there were four running for the office.

The Board is a non-partisan, nonsalaried organization, but due to its broad control over public, parochial and private education in Ohio, it is a very important office.

Francis' prime duty is senior partner of the law firm Payne & Hermann along with younger brother, Frederick J., '42. He has also been admitted to practice in the Supreme Court of the United States and the U.S. Court of Military Appeals in Washington. Two other brothers are Notre Dame grads, the Rev. John T. Payne, C.S.C., '40, and Matthew A., '41.

Francis, a Cleveland resident, was married to the former Mary Frances Lindesmith in 1947 and they now have five children: Patricia Ann, 7; Michael, 6; Christopher, 3; Jan Marie, 2; and Colleen, 11 months.

notes you read were set up by the office on campus. BUT THIS TIME WE ARE BACK ON THE BEAM!

In the past three months mail has come in from "lost souls," from the "campaign committee" and from your ever faithful President and Treas-As we sit here on this bright Easter afteroon, with a Gibson at our side and the window

open, the table is full of notes. Even the cla of '35 resurrected itself for the Spring column.

First of all—we know that you are waiting to hear hew the class dues campaign is progressing. Yesterday an airmail letter from DAN YOUNGER-MAN, our Treasurer, brought us the latest report. Ninety-two men have contributed \$450. This repre-Ninety-two men have contributed \$450. Into represents almost a fifth of the class. We seem to have picked up a number of men who wish to be identified with the '35 crowd as the latest count for our roster is 546.

for our roster is 54b.

You may recall that we told you a year ago that 527 were in our original gang. Over 30 have died, and yet we now count 546. Our total is taken from the rosters of he four Vice-Presidents whose lists number as follows: ANDY MAFFEI (East)—177; ED VAN HUISSELING (Mid-west)—273; CAMILLE GRAVEL (South)—45; and PHIL PURCELL (Far West)—51.

How did the '35ser restand to PAIU. FERGUS'

PHIL PURCELL (Far West)—51.

How did the '35ers respond to PAUL FERGUS' letter of January 21? Well, here they are! CAMILLE GRAVEL was first and PHIL PURCELL was second—two of our Veeps! Not far behind came the third Veep—and his was the first \$25 contribution—ANDY MAFFEI. The fourth Veep ED VAN HUISSELING, was only a few days longer in making his mark count. You when around the country can be sure that your Vice-Presidents are on the ball to make the class Twenty-Fifth Reunion a financial success. Let's back them up!

And here is how the 92 shape up. We give them to you as reported by the Treasurer in five letters covering six weeks.

letters covering six weeks.

\$25—ANDY MAFFEI, and PHIL ARNHEITER.
\$10—CAMILLE GRAVEL, ART CONRAD,
JIM HAMILTON, BILL A. KENNEDY, TOM
OWEN, BILL BERNBROCK, JOHN BREEN,
PAT FISHER, BOB LEE, BOB MAHER, BILL
PFEIL, PHIL PURCELL, BILL BURKE, DAN
CUNHA, JIM JENNINGS, AL McCARTHY, ED
VAN HUISSELING, JIM HOWARD, BILL
BERNARD, GENE O'BRIEN, GENE O'REILLY,
ROY SCHOLZ, JOE ARGUS, AL VITTER and
JOHN KREBSER.
\$6—NATE LERMAN and ED SMITH.

JOHN KREBSER,

\$6-NATE LERMAN and ED SMITH.

\$5-TONY CROWLEY, FRANK VEE (VUCKOVICH), and FRANK MATAVOSKY.

\$4-CARL LINK and CHET CHANDLER.

\$2-JOHN ALLEN, BILL BARLOW, JIM
CRONIN, '1. C.' DUDLEY, JACK DUFFEY,
NEIL FARRELL, JOHN FITZPATRICK, JOHN
KAVANAUGH, ED LEONARD, BILL (JIM)
McCRALEY, BILL MOSS, PAT QUIGLEY, BILL
RYAN, WALT TYLUTKI, JOE WISCHNIA,
GEORGE BARBER, JIM CARRICO, LOUIS
FAUTSCH, ELMER GURY, JOHN HIGGINS,
GORDON KRAUSS, TOM LALONDE, BERT
LISS, WALT MATUS, BILL MURRAY, PAUL

NOCKELS, JOHN PORCORO, TOM PROCTOR, MIKE SANTULLI, BILL SCHRODER, JOHN SHANER, BOB SIMMONS, CLAUDE TOUREK, ART CAREY, BILL HEARN, DAN HENRY, DICK HYDE, BILL OTTE, JIM PICK, WES STREHL, SPENCE WALTON, FRANK HOCH-REITER, TOM FLYNN, JOHN HELMER, WADE KELLEHER, JOHN LANG, JOHN MORLEY, JIM SHEILS, DAN YOUNGERMAN, PAUL FERGUS, JOE BEACH, CHARLIE WILLIAMSON, BERNIE O'BRIEN, DON JACOBI, STAN ROSENSTEIN, BILL FARRELL and TOM YOUNG. YOUNG.

\$1-BOB KNAPPMEN.

There you have it! We are off to a terrific start on the first go-a-round but we have to keep plugon the first go-a-round but we have to keep plugging if we are going to get a 100% cooperation from all '35ers for the first year of our dues campaign. About the time you receive this ALUM-NUS you will be getting another mailing from the Campaign Committee, (only those who have not paid their dues) and we hope that the rest of you will slip that two bucks in that self-addressed, stamped envelope and shoot it back to the Treasurer. Let's make this a real CLAST PARTICIPATION PROJECT! PARTICIPATION PROJECT!

A word about the amount of contribution for dues is in order, we think. As you all know the FERGUS letter said, quoting DAN YOUNGERMAN, "W. need at least two bucks a year from each guy, starting this year." That was the plan —\$2 a man a year for five years. Naturally, we are delighted with the additional contribution from 34 of you. We don't know if you mean to pro-rate your additional ante over the five-year span. If you do, please let DAN know it so he can post account accordingly.

Incidentally, we want to be completely hones with you all. We were told this could not be done: that is, an annual dues of \$2 per man for that is, an animal dues of \$2 per man for five years. Do you realize what this will mean in '60? It will mean \$5,000 in the pot at the time of our 25th Reuniou. The 25th means the Silver Anniversary for all of us '35ers. It marks the milestone for our class with the University. We are the President's guests at dinner. BUT, it means a more expensive Reunion for us, too. Every class has kicked in a large sack to the Foundation.

Let's take one class as an example. The '28 men did not start raising money until the year of their 25th anniversary. Two different fund. were being accumulated at the same time—one for Reunion and another for their Foundation gift. A total of 294 contributed a total of \$14,000 to the Foundation that year, or about \$48 per contributor. And they had about a 60% participation. (Hope you don't mind our using your figures, Lou)! This has been used as the class to beat.

TRI-CITIES-Rev. Joseph Barry, C.S.C., was principal speaker at the club's Communion Breakfast on April 8. From left to right: Father Barry; George VanderVennet, outgoing president; and Emmett Keenan, new president.

WELL, YOU '35ers-DO WE DO IT THE EASY WAY, OR THE HARD WAY! We have not been second raters since we got out. Let's keep us out front!

Oh yes, want to know how we shaped up on contributions to date by amount? Well, here it is: \$25-2; \$10-25; \$6-2; \$5-3; \$4-2; \$2-57; and \$1-1. Again, the total-92 men and \$450 in

How did your officers spend YOUR money? Well, here is the expense statement.

Miscellaneous Treasurer's Supplies....\$ 13.02 Postage and Government Cards Printing Co. for stationery Requiem Masses ...
TOTAL 10.00

NET BALANCE ON HAND, APRIL 1, 1956 .

The stationery? Well, if most of you feel that it is an unnecessary expenditure may we say that It is an unnecessary expenditure may we say that
t is custom now with the University. We have
letters from several Class Secretaries. The only
difference is color of paper, or layout of letterhead.
If the "youngsters" can afford a class letterhead
—why shouldn't we?

So much for the official financial statement! Now, we are curious about a few of the gang who seem to have disappeared. The following are UNCLAIMED with "no known addresses." Can you help us? Won't you please look in your local telephone directories to see if any of these men are listed? If you find their names, call the number and make an inquiry. If you find one of the our "lost men," get his correct address (with zone no.) and send it to us immediately. If death has .) and send it to us immediately. If death has taken them, we want to know that too for our records. Please give us a lift with our search. The following are UNCLAIMED:

records. Flease give us a fift with our scarch. The following are UNCLAIMED:

AL ANDREONI (reported dead at 20th Reunion—someone please verify); REY BONAR, BILL CASAZZA (reported seriously ill at 20th Reunion), SAM CLEMENTS, JOHN DONOVAN, RALPH ELLWANGER, HAROLD GOODEN, LOUIS GROSSO (we know he is living in New York City), AARON HAMM, JOHN HELLENTHAL, GEORGE HILL, ED LONEGAN, AL LORITSCH, JOHN MACISAAC, JIM MAROHN, JOE MULLALLY, JOHN MURPHY, JOE NORTON, JOHN O'CONNOR, RALPH O'MALLEY, ART O'NEIL, JOE PERRY, ED POWER, JOHN RAINEY, JESUS ROCES, MERLE SETTLES, BILL (GLENN) SMITH, SID STEINBERG, BILL STEIS, MAURIE TOMBRAGEL, FRANK WEINMAN, MAT WINKEL, HARRY WUNDERLY, ED WYKOFF, and BOB JASSAY. This totals 36. Five more BOB BARRY, BILL CURRAN, SAM GIOE, ART KRANZFELDER and TOM

MASTERSON-were originally listed but have been found since we received the report.

All of which brings us to a tale of interest. Several nights ago BOB BARRY called us on the phone to inquire about CAMILLE GRAVEL. seems that Bob had just been contacted by the state Police at the request of Camille. Word was given that Bob was to communicate with the Southern Democratic National Committeeman immediately, either at his Washington, D. C. Office or in the home town of Alexandria, La. Bob wondered if we could shed some light on why he was being paged, and especially so "officially."

At the moment we could not, but asked our Sparrows Point colleague to give us a ring when he found out what Camille wanted. Today, as we were sorting out our notes the thought struck us that Camille was using the State Police of the several states in his territory to ferret out the "lost souls." But then we realized that Maryland is not in the Gravel command-so we are still puzzled.

We thought that you might like to have new addresses that we have picked up—here they are: ED BRACKEN, 236 Puritan St., Birmingham, Mich.; BOB FOX, P.O. Box 222, Barrington, Ill.; SAL (SAM) GIOE, New Brunswick High School, New Brunswick, N. J.; TOM HILS, 2025 Bullard St., Montgomery, Ala.; TOM MASTERSON, Chief, AP Burcau, Stockholm, Sweden; ED QUINN, 301 East 21st. St., Cheyenne, Wyo.; JOE UNDER-KOFLER, V.A. Research Hospital, 333 East Huron St., Chicago, Ill.; JOHN WINTERBOTTOM, 909 West Las Tunas Dr., San Gabriel, Calif.; BILL WOLTER, 41+ West 29th Ave., Spokane 41, Wash.; BOB BARRY, 510 "D" St. Baltimore 19, Md. We thought that you might like to have new

As a further piece of news in which you might all find some interest—here are the men overseas, as we know them. There must be a lot more to add to this list if we had the information. We have already told you about TOM MASTER-SON being Chief of the AP Bureau in Stockholm. Here are the rest:

Here are the rest:

TOM GRAVES, American Embassy, Pretoria,
Union of South Africa; REV. WALTER DICK,
O.C., Catholic Mission, Sare, P.O. Lushoto, Tanganyika, East Africa; FAUSTO GAMBOA, 2 N.
509 Entre 2/y 23, Vedado, Habana, Cuba; TOM
FLYNN, 239 Merchant St., Honolulu, Territory
of Hawaii; REV. FERDINAND BERGMANN,
CS C. Wessey Here, 29 Zinishbor, Law Decas. of Hawaii; REV. FERDINAND BERGMANN, C.S.C., Moreau House, 28 Zindabahar Lane, Dacca, East Bengal, Pakistan; VINCE SINGSON, 573 Legarda, Manila, Philippine Islands; BROTHER LOYOLA, C.S.C., Notre Dame International School, Via Aurelia 287, Rome, Italy; BOB FORBES, P.O. Box 9191, Santurce, Puerto Rico. And now to a sad note. Since our last trip to press two deaths have hit the '25 class. ED RADDATZ and JOHN MADDOCK both died since the first of the year. While we do not have any details on Ed, we understand that shortly

KENTUCKY-Pierre Angermeier (left) received the Man of the Year award at the UND Night observance. Others from left to right: Joe Harmon, president; Paul Maloney, first vice-president; Tom Bulleit, second vice-president; and William Palmer, secretary.

) SPOTLIGHT ALUMNU

BRO. REINALD DURAN, C.S.C., '42

A member of the Notre Dame Class of 1942, Brother Reinald Duran, C.S.C., was appointed Headmaster of Holy Cross in New Orleans, Louisiana, last August. Holy Cross is a resident and day preparatory school with an enrollment of about 850 boys. It was established by the Congregation of Holy Cross in 1879.

Brother Reinald is a native of Kulpmont, a coal mining town in the anthracite region of eastern Pennsylvania. He attended St. Casimir's and the Roosevelt High School there before entering the Congregation of Holy Cross at Valatie, New York in 1937. In the same year Brother began his novitiate in the Congregation and in February 1939 he was transferred to Notre Dame where he received a Bachelor of Arts degree.

After nine years on the Holy Cross faculty, he was appointed Director of Studies and eventually Prefect of Discipline and Assistant Headmaster which posts he held for three years. In August of last year he became the twelfth head of the school since its foundation.

Brother has done graduate work at Fordham University and at Notre Dame. He received his Master's degree from Notre Dame in 1950.

Professionally, he is a member of the Louisiana Commission of the Southern Association of Colleges and Secondary Schools, the National Association of Secondary-School Principals and the Louisiana Principals' Association.

FORT WAYNE-Alumni club members at Day of Recollection on March 11.

after John's return from the East (and Reunion) he became ill, spending months in the hospital. An operation disclosed lung cancer and he was sent home. He died on March 7 and was buried in White Plains, N.Y. on the 13th. (Ed. Note: Information on BUD RADDATZ in last ALUMNUS obituary column.)

To both families we express the sincere condolences of the Class of '35, with the thought that two more men of '35 are pleading the cause of the rest of us in Heaven. (Your Scribe's daughters send their sympathy to your young one, Mrs. Maddock.)

BILL RYAN experienced tragedy in his home in recent months, too. His younger daughter, Karen, accidentally cut her eye with scissors. was attempted to save the eye but un-

fortunately was to no avail.

We listed MAURIE TOMBRAGEL as missing above. The last address we have is years old though we have known him to be on the West Coast for a long time. Maurie was always quite Coast for a long time. Maurie was always quite a man with the pen and we heard he was working in Hollywood. About a month ago we were watching "Wyatt Earp" with the family. Lo and behold who was down as the author but our missing '35er, TOMBRAGEL. The next few weeks we caught the credits but did not see his name again. The script is handled by several writers apparently. So, here is a lead for you California men—trace Maurie for us.

And now to such will at the deadline will allow

And now to such mail as the deadline will allow. Our colleague, JIM DOYLE, '31 Secretary, sent along a news clipping for us early this year which announced that JOHN MORLEY, was named by the Pabst Brewing Co. as manager of its new central sales region in Chicago. Previously John had been assistant eastern regional sales manager. Congratulations John-and thanks, Jim. (Good luck

Word comes through that TED SANTINIELLO, 33A Davis Road, Port Washington, N.Y. is with BILL RYAN'S Associates Investment Co. Ted

was with us for the four years but did not take his degree. He is making plans for '60.

DAN YOUNGERMAN sent along a selection of notes which came from the men as they made

their dues payments. Here they are: From "BUS" BREEN—"Your tearful plea could not be denied-Good luck!

From TOM LALONDE—"Why not save 3 or 4 annual letters and offer bargain prices of 5 years

for \$8? Enclosed are two. Seriously want to wish all of you best regards and luck!"

From BILL PFEIL—"Enclosed is a check of \$10 from BILL THEIL Enclosed is a click of \$10 for my 5 years of dues. What a ball of fire that PAUL A. FERGUS seems to be. The following should make him happy. I would like to be the first to put in a reservation for the 25th Reunion in June 1960." (Bill wasn't first but he was near the top.)

From JIM SHEILS-"Thanks very much for your letter of January 2i which was very interesting and well prepared. So persuasive were you that I am enclosing my check in the amount of \$2.00."

From WALT MATUS—"JIM HAMILTON sure

put you on the spot and I go along with him. put you on the spot and I go along with him. You did a good job for the 20th Reunion and if you did a good job for the 20th Reunion and it you keep sending out fiyers to the guys from here on in, they'll get so worked up that they'll commit mayhem to get out to N.D. in 1960."

From ANDY MAFFEI—"I have just dispatched a letter to JIM HAMILTON regarding your and his activities in behalf of the class. You fellows

certainly let no water run under your feet. . . . I hope I can commence the interest by bringing in the 'dough.' In order to start it off please find 'dough.' my small donation to help pay for the stamps. . . . We certainly had a great time at last Reunion and I am looking forward to the 25th without a cane."

From JACK DUFFEY-"Some sales talk, Paul. could hardly wait to get out my check book. You should have known better though than get caught in the same room alone with HAMILTON YOUNGERMAN. A couple of good organizers like them and you will be doing more than writing sales letters. If the secret of a good Reunion is an early start you fellows certainly deserve a lot of credit. With the wonderful job you all did last year there is something to shoot at."

From WALT TYLUTKI-"Your desperate plea caught me in a good mood. I'll start the ball

caught me in a good mood. I'll start the ball rolling with my first year's dues."

From BILL RYAN—"Well done, Paul. Here's my two bucks—you sure must have been 'lit' when you penned that letter. I'm contacting the boys in the field for you in NYC, Dallas and New Oblers." Orleans."

And that's just a sample. Every one of the notes shows a great and hot spark of enthusiasm. That's what we want from all the '35 gang. If we get it, the 25th will be like none they have ever seen under the Golden Dome.

A letter has gone out to the clergy in the class telling them of our plans but asking for no dues It was felt that most of our men are members of religious orders with vows of poverty. We do not want them to feel "let out" in planning for our Anniversary and the officers decided that dispensing them from the dues campaign was only fair. JIM CORRIGAN, one of our Jesuit '35ers, responded to his letter as follows:

"I heartily approve your early start in preparing for the 25th Reunion of our Class in June 1960. My disappointment at not being able to attend the 20th Reunion last June spurs me on to make arrangements to attend the 25th. I heard nothing but good reports of the June gathering and are

out good reports of the June gathering and any very anxious to attend the Silver Anniversary. "I am grateful to you for the special invitation given to the clergy. Please accept my best wishes for success in your work of making arrangements

for our Reunion.
"You may count me as definitely determined to be present."

Jim, incidentally, is President of Campion Jesuit

Jim, incidentally, is resident of Campion Jesut High School in Prairie du Chien, Wisconsin. Way back in the beginning of this column we talked about receiving a letter from a "lost soul." Well, here it is—JOHN RYAN wrote from his hotel room in Pittsburgh: 24

Sitting here in the hetel reading the ALUMNUS issue of November-December 1955, I can't help but marvel at the fact that you have so faithfully and graciously performed as class secretary for

the past 20 years!
"As one who has contributed nothing in the way of news about myself or any other class mate since leaving N.D., need I confess I'm ashamed of myself when I realize the work you have done all these years to keep '35ers informed about each other. And I'm one of those '35ers, strange as it may seem to you, who turns to your columnations of the contraction of th immediately upon picking up a copy of the ALUMNUS.

"My personal thanks and congratulations to you most interesting and complete job of class

but it was an important deal and one that he and had been working on for some weeks.

"On a previous trip to the twin cities I talked with BILL LORD about making the Reunion. Bill travels a lot and didn't know then if he could make it. See he wasn't listed as present. Bill and Peg (from Erie, Pa.) have 2 children. He is with American Hospital Supply Co. out of Evanston, and has Minnesota and Wisconsin territory.

"Concerning the JOHN JOSEPH RYAN family, here's a quick run-down: Married Margaret Rita Mullens, my Framingham, Mass. high school sweetheart in 1939 at the Log Chapel. We have 3 children—Jean, Geraldine and Tim—each born in a different place as sates work takes me around the country. The kids love to move—gypsies you know—but Mama and old man Ryan are about ready to anchor, preferably in the East. Margaret Rita just misses NYC—lived there 6 years and graduated from Cornell Medical Center with a B.S. in nursing.

"Since the last war I have been with Globe Roofing Products Co., Chicago, as salesman and anw, Special Representative, opening new territories in Wisconsin, Minnesota, Michigan, Ohio, Pennsylvania and West Virginia. . . ."

There was a good deal more personal information in John's letter which we do not think he would want published. Hope he does not mind our going as far as we did. Thanks a million for the long epistle, John. Let's have another before 20 more years go by, and stop in see us, eh? John lives at 226 Boyd Street, Oshkosh, Wis-

GEORGE COLE has moved to Junction City, Kans., to manage a department store. He formerly Jived in Salina, Kans.

And finally a few notes from BILL RYAN (that's right, John's "curley-headed" brother) as he has been barnstorming the country for Associates.

"On a trip a few weeks ago through Louisiana and Texas, I dropped in on JOE BEACH who, with his brother, owns and runs a very flourishing looking furniture store on Airline Highway in New Orleans. . . . Joe is looking forward to the 25th Reunion and assured me that he is planning on it.

"Joe promised that he would prod some of the other boys, including VIC KURZWEG (who I don't believe attended the previous two reunions). I suppose when CAMILLE GRAVEL reads that I was in New Orleans he will be disappointed that I didn't keep my promise and try to see him—However, Camille, for your information, I had to cover five cities in five days so I just couldn't make it.

"I was in Houston, Dallas and Fort Worth on the same trip and tried to get TOM STANDISH at his home from the airport . . . with no luck. In Dallas I called JOE LVNCH and MITCH SALEH. . . Joe is with the International Printing Ink Co., is doing very well, and apparently is putting his roots down in Dallas for a long time to come.

"Mitch has two children, a girl 3, and a boy 7 months old. He is with Chance Vought in engineering." (Mitch gave Bill a run-down on his history which we have passed along before—but no reason for not showing up last June.) "By the way, Mitch told me he thinks TOM STANDISH is expecting number eight. . . Tom you better verify this one way or another to Hoch, and while you are at it, give him a story on everybody in Houston. . .

"Made a quick trip to Hempstead. Long Island office to see and talk with TED SANTINIELLO who joined our company a few years ago. . . . Sandy called JOE BITTNER for me and I talked to him for a moment. He is an attorney out there and plans on the 25th."

So much for BILL RYAN'S report to the nation. We are grateful for your help in making our job easier, Bill.

Looking through the ALUMNUS which came

yesterday we note that AL LAWTON is due a "tip of the hat" for his new position as executive vice-president of the recently formed Security-Connecticut Life Insurance Company of New Haven. Nice going, At—and lots of good luck!

ART CONRAD has been appointed as Director of the Traffic Educational Safety Division Program for the Municipal Court of Chicago.

CHARLES M. RYAN has been appointed Director of the Regional Office of the National Labor Relations Board at Cincinnati.

THOMAS J. HILS, formerly of Schenectady, N.Y., has been named copy desk editor of the Montgomery (Alabama) Advertiser. He was more recently managing editor of the Tampa Advocater, Tampa, Florida.

San Diego, Calif., newcomers include the family of JOHN C. FLANIGAN who moved from Arizona to 4980 Marlborough Ave., in the port city.

As we put this column to bed we think a word is due about "Bishop Gregory." Because of the needling which we have received, along with a good deal of interest, from the Alumni Office about our spare time dramatic efforts, we sent them a personal copy of the theatre board picture from "The Velvet Glove." The covering note said "Thought you guys might enjoy seeing this as a gag—please return immediately as it is for my personal collection." Two months went by and the picture did not return so we sent along a note requesting it. Immediately it showed up with a reply from your Editor which read:

"I'm awfully sorry we haven't returned your picture sooner . . . it sort of slipped away from me. . . . I wish there had been an opportunity to use it in the magazine but you know how things get cluttered on an editor's desk—or do you?" Now you and we know why it was delayed. On a return from a trip to Washington yesterday we were greeted at the door by our three girls with a "Hello Bishop"! They had the ALUMNUS in their hands and we knew that CACKLEY man had done it!

That's it for this trip to press. Let's keep the typesetter busy men. Send in those dues checks and shoot out the news!

SAN ANTONIO—Joseph I. O'Neill, national president of Notre Dame Alumni Association, was guest speaker at the club's Universal Notre Dame Night. Left to right: O'Neill; Mike Conley, who was named Man of the Year; Father Armand Matthew; Chairman John Vaughan; and Club Prexy Jesse Poston.

OSPOTLIGHT ALUMNUS

WILLIAM B. LAWLESS, JR., '44

William B. Lawless, Jr., '44, is Buffalo's youngest Corporation Counsel. While at Notre Dame, he participated in varsity football, was captain of the debate team and president of the Wranglers. Bill served with the Armed Forces during World War II after receiving a bachelor of laws degree from Notre Dame in 1944. He was commissioned an ensign in the U. S. Naval Reserve and assigned to the Pacific Fleet. He also holds a bachelor of arts degree from the University of Buffalo and was awarded a master's degree from Harvard Law School in 1950.

In November, 1955, Bill was elected president of the Common Council of the City of Buffalo, youngest in the history of the city. He was named Man of the Year for community service last year by the Buffalo Junior Chamber of Commerce and he has served as professor of law at the University of Buffalo on a part-time basis for three years. Governor Harriman appointed him to his Committee on Revising State Competitive Bidding Laws. Bill is a member of the board of directors of the Buffalo Public Library, the Philharmonic Orchestra and Kleinhans Music Hall.

He is president of the New York Association of Corporation Counsels.

Bill is married to the former Jeanne Offermann and they are the parents of six children, Sharon, Barbara, William, Cathy, Gregory and Richard.

JACKSON—The alumni club honored Charles G. Donahue and W. Keith McInally as 'Men of the Year.' Blair McGowan (left), retiring president, made the presentation at the annual Universal Notre Dame Night dinner held in Jackson, Mich. Tom King, ND alumnus and now dean of men at Michigan State University, was guest speaker.

1936 A. H. Moorman 2628 Buhl Building, Detroit 26, Michigan

GLENN A. BLAKE is with the Belden and Blake Oil Products Company, room 626, Renkert Building, 306 N. Market Street, Canton, Ohio.

1937 Paul Foley, Vice-President McCann-Erickson, Inc. 3546 Penobscot Bldg. Detroit 26, Michigan

PAUL SHEEDY has been named sales manager for the Wildroot Company. For many years he handled the advertising account for this firm while he was employed by Batten-Barton-Durstine and Osborne.

JOHN SHAW was lay chairman for the Tulsa Deanery at a recent Diocesan meeting for clerical and lay workers.

1938 Charles M. Callahan Sports Publicity Dept. Notre Dame, Indiana

CLARK REYNOLDS has been appointed assistant to the president of the Union Bag and Paper Corporation, New York, N.Y. In his new position Clark will coordinate sales and manufacturing in fields relating to production.

Glark will coordinate sales and manufacturing in fields relating to production.

JOHN and MRS. SCHWARTZEL have announced the birth of their fourth daughter, Maryann, on March 7, 1956. John is with the American Distilling Company in New Albany, Indiana. 1939 William O'Toole 176 Hillside Avenue Rochester, New York 1940 James G. Brown

James G. Brown
52 Vanderbilt Ave.
New York, New York

(Ed. Note: Because of an unusually heavy schedule Dick Burke has asked to be relieved of his duties as class secretary. Beginning with this issue Jim Brown has volunteered to take over the job and keep you informed of class activities. The editors owe a vote of appreciation to Dick for his efforts during the past six years. Please send your class notes to Jim Brown. JC).

owe a vote of appreciation to Dick for his enors during the past six years. Please send your class notes to Jim Brown. JC).

WILLIAM "BUD" KERR, who has been assistant football coach at the University of Washington in Seattle, has been named head coach at the University of Dayton. Bud and his wife have

three daughters.

JAMES FOLEY has recently been named business manager at St. John's Hospital, Salina, Kansas.

He formerly was assistant district manager for the International Harvester Company in Salina and more recently had worked for International in Sweetwater, Texas. Jim is married and he and his wife have four children, Joan, 13, Joseph, 11, Lee, 8, and Jim, 4.

Nawy orders have shifted Code.

Navy orders have shifted Cmdr. JOHN A. Mc-INTYRE to San Diego where he and his wife, Annette, reside at 3108 Cowley Way.

(Class Secretary to be selected—soon)!

selected — soon)!

JOE GUILITINAN'S new address is 15 Glen-

olde, Terrytown, N.Y. He states that at the resent time he is working at the Chevrolet Motor Division as Parts and Accessories Merchandising Division as Manager. 1 His territory includes Connecticut, New York and New Jersey.

1942

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

From LARRY KELLEY, Houston, Texas: Your very welcome letter was received and I am grateful to you for writing. I have always read with interest your class reports in the ALUM-NUS magazine and I hope that you will continue to find the time and the energy to keep up this good work. I know that all of us appreciate this sacrifice of your time.

As for the Texas area, we have little to port. DON O'BRIEN is doing a fine job with the McCann-Erickson Advertising Agency and is also president of the Notre Dame Club. One of his jobs is to assist in the broadcasting of games layed by members of the Southwest Conference, he does a considerable amount of rambling

around during the football season.

BOB ALLEN is with Carbide and Chemical
(Union subsidiary) at Texas City. He looks well

and prosperous.

You asked about PAUL LILLIS. Paul is married and has a daughter and is living in Shaker Heights, (Cleveland) Ohio. I haven't seen Paul since the last Oklahoma game at South Bend. He has contained himself exceptionally well and has changed little since graduation. I can say the same for BOB HARGRAVE and BERNIE CRIMsame for BOB HARGRAVE and BERNIE CRIM-JUNS. Both have visited Houston recently and liey too are in perfect shape. I guess that I am the only one that looks like a bloated frog. I saw JIM O'NEAL in New York recently and he is having the usual trials and tribulations of

anyone moving to the big city. As you know, Jim enjoyed St. Louis so it isn't the easiest thing in the world to pack up the makings of a small girl's school and move.

For the past three years BILL HICKEY, DON HOGAN, JERRY HACK, JIM CONWAY, EMMETT WRIGHT, DON O'BRIEN and I, along with our wives, have managed to get together every year for a football game and the meetings. Pave always developed into memorable affairs.

fiext occasion will be a Chicago migration to Dallas for the SMU game, then reciprocated with the southern delegation going to the Oklahoma BOB McFARLAND is still a bachelor in Oklahoma City. He is very active in Notre Dame affairs in this area and, as expected, is doing a good job business-wise. Bob was through here not long ago and has a standing invitation to

return but as yet he hasn't accepted.

-U. S. Marine Corps Photo

SAN DIEGO-Lt. Gen. Francis P. (Pat) Mulcahy, USMC, ret., '14, in civies, troops the line as honored guest and reviewing officer at a regimental parade at the San Diego Marine Corps Recruit Depot on Feb. 24. With Gen. Mulcahy as the chariot jeep passes the depot staff is Maj.-Gen. J. C. McQueen, depot commanding general. Gen. and Mrs. Mulcahy, whose son, Tom, is a junior at Notre Dame, were honored at a reception on the base following the review.

All of us here certainly Scoop, that's about it. wish that more of the old group would stop in Houston for a fresh horse. I think the Chicago group mentioned above are saving their confederate money because they know the south will rise again.

As for me personally, Scoop, I married an Irish girl by the name of Keenan. We have two boys and a lovely little girl. We left Los Angeles about ten years ago and are very happy here in Texas. I am doing consulting work as applied to oil exploration and enjoying it very much.

John L. Wiggins 1943 4800 Fairlawn Drive LaCanada, California

Slim pickings on class dope this trip. We have,

however, a couple of Detroit items:

JIM BYRNE has been elected president of the
Detroit Alumni Club; his term began Easter Sunday. Jim, as president of the Byrne Plywood Company, 909 South Main Street, Royal Oak, Michigan, has been selected for the Young Presi-

dents' Organization. General national qualifications to join this select group are that a company president, under 40 years of age, head a concern which sold over one million dollars per year. Among other Notre Damers Jim joins in the YPO is FATHER HESBURGH. Congratulations, Jim!

ED HICKEY, another Detroiter, was elected a director of the Detroit Club. Ed has recently opened a branch store in Grosse Pointe to go along with his fashionable downtown men's clothing

George Bariscillo 1944 515 Fifth Avenue Bradley Beach, N. J.

We ran into a publication snag this time, and as a result little information has come to your secretary since my last deadline. I have a deadline to meet and the last issue of the magazine, late I have a deadline in getting off the Ave Maria Press, hasn't reached most of you yet as I write this column. Generally, when the magazine arrives there is an incentive to write to your class secretary with the result that I usually get a batch of correspondence shortly thereafter. But that hasn't happened this as a result of the delay beyond our control. For the record my next deadline will be June 1st, and trusting this column reaches you in time to scribble a few lines to me to meet that deadline, I would beg of you to do so. And if not, please write anyway and the information you send me will be used in my very next column thereafter.

With your permission this time, and thanks to the magnificent job BILL TALBOT did in surveying the class on the Dome project, I will resort to the questionnaires returned to Bill, and at ran-dom, extract some facts of interest. And thus I note

ANDY McELROY is an accountant with the insurance firm of Johnson & Higgins on Wall Street in New York. . . WARREN LEARY is publisher of the Chronotype Publishing Co., Rice Lake, Wisconsin. . . HANK ADAM is assistant division superintendent with E. I. DuPont at their St., if you're passing through New Haven and get a stomach ache) .

I note also that TOM O'REILLY is a co

SOUTHERN COLORADO—Paul Hornung, ND quarterback, was guest speaker at a recent club function during his visit to Pueblo where he spoke at the Catholic High School All-Sports banquet. Left to right: Albert J. Thomas, club president; Hornung; and Msgr. Elwood Voss, Superintendent of Catholic High School.

William J. Carson, '41, is with the government's Point 4 Program in Cuidad Trujillo, Dominican Republic. Bill and Mrs. Carson and their children, Paul, Corinne and Chad are in front of the Santo Domingo Cathedral.

States Atty. for Cook County, and a good man to know. . . . LOU SCHMITZ, with his wife Margaret and 4 little ones (oldest of which is 4), lives in Butte, Montana where he is manager of the Coca Cola Bottling Co. . . DICK SULLIVAN, with his wife Joyce and 4 little ones (all girls), is a surgeon in Binghamton, New York. . . .

And I observe that BILL HEALY, who was with the U. S. Treasury Dept., is now Office Manager of Maurice Healy & Sons in Boston in accounting.

. . . GEORGE HEGNER has been with the Ford Motor Co. since 1947 and is now zone sales manager for the Mercury Div. in Pittsburgh.

. . BERNIE GHIGLIERI is practicing law in Peoria as a partner in the firm of O'Connor & Ghiglieri.

. . FRANK McMANUS is a market analyst with the product planning division of IBM in their New York office.

. . DICK LEON is a buyer for F. W. Woolworth Co. de Mexico in Mexico City

Among other legal lights in the class, I note that HARRY LAVERY is practicing in Chicago, that MIKE MALLOY is attorney-of-record for the Associated Aviation Underwriters in New York City, and that BOB RHODE is a partner in the law firm of Federer, Grote, Hesslink & Rhode in Sheboygan, Wisconsin. . . .

Hop-skipping in every direction across this land of ours I see in Kansas City, Missouri, BOB SCHRAMM is director of development for the Spencer Chemical Co. . . in Palo Alto, California TOM SHELLWORTH is a salesman with the Peninsula Chevrolet Co. . . in Milwauke, Wisconsin LES SENTZ is point-of-sale supervisor for the Miller Brewing Co. and the father of four children . . in Rochester, New York JOHN KLEE is Pres. & Treas. of the Automatic Rug Cleaning Co. . . and in Chicago ED DUNIGAN, the father of 5 future Notre Damers, including a set of twins, is a salesman with the general printing ink division of the Sun Chemical Corp. . . . Yes, our gang have really suread their wines

Yes, our gang have really spread their wings and flown in many different directions and into varied fields of activity; yet, we all enjoy that one common bond that unites us in spirit and at least once every five years affords us an opportunity of reuniting in-person and walking again upon hallowed ground. June of '59 will see our 15th Reunion. And may we suggest that it's not too early to begin thinking about it and planning for it. In the interim, I would ask you again to help me spread the word by feeding me a few lines about yourself and other '44 men you may see or

know about. The news this time was excerpted from Talbot's survey, and selected at random with no preferences intended. Future columns will contain additional items again gleaned from the questionnaires, and to supplement those I'd appreciate a few letters from some of you.

1945 Al Lesmez 122 Tullamore Road Garden City, N. Y.

A GATHERING OF FRIENDS

Class President JIM CLYNES has sent out word that the Oklahoma game this year is scheduled to be the "unofficial" reunino of anyone in the class of '45 who can make it on Saturday, October 27, in time for lunch. Tickets for the game will be the headache of each one coming. Plans are to have a table for the men of the class and their families at the Monogram Luncheon in the Drill Hall. Of course it is going to be necessary to know that you are coming, so please let Jim Clynes know as soon as possible. That address is: JIM CLYNES, JR., c/o Allen H. Treman, Savings Bank Building, Ithaca, New York. I'll see y'all there!! Get your ticket for the game.

PUDDLE WADDLERS

BILL MOORE, class Treasurer, has sent out an appeal for class funds, and indications are that quite a few are heeding his advice and sending in some dues. Bill's completely correct when he states that the class must have money with which to operate. Without funds we can just waddle around in a puddle without oars—but if you provide the oars via some needed cash, we all (and that's all your officers) shall see to it that we are not left behind, but that our class will continue to grow, to organize, to become mighty powerful. Make your check payable to the "Notre Dame Class of '45" and mail it to WILLIAM W. MOORE, Class Treasurer, 720 Irving Place, Plainfield, New Jersey.

LOST AND FOUND DEPARTMENT

Mail has been returned because of lack of forwarding address for the following men of the class. It is always a shame to have to drop members because of not being able to locate them—especially when there must be some other members who know their whereabouts. Therefore, if you recognize any of the following names and know their address, write me right away: WILLIAM F. RABBETT, RICHARD R. YOUNG, JOHN J. CONNELLY, DR. F. GILBERT MEMAHON, WILLIAM M. PERRY, JOHN R. SULLIVAN, DESMOND P. CURRIER, and one of our own class VP's, PHILIP P. MARTIN.

CONGRATULATIONS DEPARTMENT

Heartiest congratulations to my former room mate, FREDERICK G. BREMER ("Godfrey") who has just announced the formation of a partnership for the general practice of law known as Spann and Bremer, 11033 Viers Mill Road, Wheaton, Maryland. Best of luck to the new firm!

Good luck and a happy "welcome home" to PAT and J. D. USINA who have arrived in Old Monterey, and plan staying there (via Navy orders) until November of this year. His address is 115 Brownell Circle, La Mesa Village, Monterey, California.

LETTERS FROM DEPARTMENT

From JIM PARIS: "I visited the campus in '54 for my younger brother's first Solemn High Mass. It was said in Sacred Heart Church (my parents' home parish) and the sermon was preached by REV. JOHN CAVANAUGH, former N. D. President. He was, to everyone's recollection, the first priest from that parish.

"That's one reason I missed the 10-year reunion, Al. I couldn't justify the expense of a trip back to the campus two years in a row. Air trave from California isn't as inexpensive as the traver ads would have you believe, and that's the only way to travel, except for local auto trips."

From PAUL SMITH: "You are right, dead right—good friends should always continue to be good friends; and because of this, even though I have only had your letter in my possession less than twenty-four hours, I have decided that I should give you some dope about the Smith household that should bring you up to date.

"First off, explaining the stationery—I was elected President of the local alumni club (Atlanta) and as such I decided that the Notre Dame! Club should have some nice paper on which to write—so I had this made up.

write—so I had this made up.

"Elise and I have four children: Paul, Terry, Nancy, and Pat. Pat came along last August. We still live in the same house—526 Meadow Lane, Decatur, even though we have outgrown it. We hope to be able to afford a larger place next year. I still have the company going, and last year we were fortunate in increasing our business. We have a place in Gadsen, Alabama, and Rome, Georgia, as well as the location here in Atlanta. Have thirteen men employed now, including myseli."

And that's all the news from your secretary for now. S'loag, Al.

Jack Tenge, Jr. 31 Everett Avenue, West Hartford, Conn.

OKLAHOMA CITY—Ed 'Moose' Krause was guest speaker at a luncheon meeting held by the alumni club.

O SPOTLIGHT ALUMNUS

JOHN S. GLEASON, JR., '36

John S. Gleason, Jr., '36, who is vice president of the First National Bank of Chicago, has been recommended by President Dwight Eisenhower for promotion to Brigadier General, 85th In-Cantry Division. The recommendation is now before the United States Senate.

After graduating from Notre Dame with a bachelor of science degree, John took a specialized banking course at the Harvard University Graduate School of Business Administration. In 1941, his business careeer at the First National Bank of Chicago was interrupted when he volunteered for military service. Entering the Army as a private, he was discharged as a lieutenant colonel five years later after combat service in New Guinea, the Marshall Islands, Guadalcanal and the Philippines. John received the Philippine Presidential Citation, the Silver Star, the Soldiers Medal, the Legion of Merit, and the Bronze Star with two oak leaf clusters.

Bishop Bernard Sheil, organizer of the Catholic Youth Organization, presented John Gleason with a Club of Champions award in 1950. He was chosen one of the ten outstanding young men of the nation in 1949.

John and his wife, Mary Jane, live at 735 Sheridan, Winnetka, Ill., and have five sons, Jack, Dan, Dick, Tom and Dave.

James E. Murphy 1947 1706 Churchill Drive South Bend 17, Indiana

ED NUGENT, JR. was named "young man of the year" by the Junior Chamber of Commerce in Loveland, Colorado. Ed was cited for "civic contribution and business leadership and, also, for his service to state, county and city."

DR. WILLIAM J. DUNN is now associated with Carle Hospital Clinic, Urbana, Illinois. Bill will be working in the Department of Diagnosis and Internal Medicine.

Congratulations are in order for JOHN GLAAB and wife Lorraine on the birth of a son, Leo Paul, on March 15 in Mercy Hospital, San Diego, Calif. The augmented Glaab family gets its mail at 618 Colorado St., Chula Vista.

Herman A. Zitt 1948 635 Belmont Park, No. Dayton, Ohio

ROBERT D. MORELL has moved to San Diego to take over the managerial post of one of the T. Grant Department Stores there.

John Walker 1949 826 Wing Street Elgin, Illinois

CAPT. GEORGE R. SCHRODT is stationed at the Atlantic General Depot where he is assigned as Medical Officer. George received his M.D. from the University of Louisville in 1954.

GILBERT E. LENNING has recently received a master of science degree from Ohio State Uni-

LOUIS N. NICOULIN now has a law office at 206 Realty Building, Louisville, Ky.

EDWARD F. HOUSTON is a member of the technical staff of the Hughes Aircraft Company in Culver City, California.

REV. M. MALACHY McCARTY was recently ordained to the Holy Priesthood in Dubuque. Father McCarty is a member of the Trappist Order.

Richard F. Hahn 1950 6930 North Odell Chicago 31, Illinois

Well I finally recovered from the lost weekend of last June that I think I can manage another letter to the crew. I hope those of you who had dropped me a line did not think that I threw them all away. This news will cover the previous year so don't think it all happened yesterday.

FRANK McBRIDE, JR. writes "Just a few ran-om notes. DR. LOU HALEY just had his first dom notes. DR. LOU HALEY just had his first child, a little boy named Peter. Lou is now practicing as a physician in Dayton. FRANK McBRIDE, JR. became engaged in January and is to be married Saturday, May 12th. The girl is Nancy Hodapp of Dayton. Frank is in the steel business with his Dad in Dayton." (Ed. Note: Frank is also the new president of Dayton N.D.

Club.)

DON HELLINGHAUSEN: "Marge and I now have two babies, Mary born in February '55 and Mike, February '56. I am still in the Oil Supply Business with my Dad and brother. Everything fine down here but am still 100 miles from the nearest ND or St. Mary's folks. See Pat and PHIL RECORD pretty often and Muriel and DICK CULLEN once in a great while. The Records are in Port Worth and the Cullens in Victoria. JIM O'CONNOR (of Milwaukee) wrote me that he was married in January but have not heard from him since, so I guess he is still honeyheard from him since, so I guess he is still honeymooning."

EUGENE J. PHILLIPS was married last October 15, to Mary Catharine Guyton of Toledo.

LEO J. HIEGEL became a partner in the firm of Weaver, Stowers & Hiegel, Architects in Little

of Weaver, Stowers & Hiegel, Architects in Little Rock, Arkansas last June 3.

Here is a note from BOB BRADNER from before the reunion. "I will not be able to make the reunion, partly because my wife Joan has just delivered our first child, Kathleen Mary. After more than four years in public accounting I am still with Scholz Homes, Inc. as a cost accountant. With the purchase of a home I have begun to settle down. GENE PHILLIPS was my best man when I took the plunge last year."

O SPOTLIGHT-ALUMNUS

THOMAS S. KENNEY, '50

Thomas S. Kenney, a 1950 graduate of Notre Dame, is an instrumentation installation engineer at the RCA Service Company's Missile Test Project, and is responsible for the installation of the electronic equipment used in conjunction with missile testing on the 5000 mile range extending from Cape Canaveral, Florida to Ascension Island, near the coast of Africa. The work he is doing in missile testing will later be used in the Satellite Program.

Since 1953, the Radio Corporation of America has been the contractor responsible for the design, operation and maintenance of electronic and optical instrumentation for data acquisition, transmission and reduction of the Air Force Florida Guided Missile Test Range.

Tom served with the Air Force at Keesler Air Force Base following graduation from N.D. He went to Japan in 1952 where he remained until discharged. Following his tour of duty in the Service, Tom joined RCA.

Another note from the archives, "Early in the year I had hoped to make the reunion with VAL-REISIG who is working in N. Y. for Carbon & Carbide. However, at the end of February, I entered the hospital for an operation on my shoulder to correct a chargin dispersion. We tered the hospital for an operation on my shoulder to correct a chronic dislocation. My recovery was rather slow and since I still can't use the arm very much, I thought I would forego the tripthis time. I'll try to make the Ten Year Reunion, writes JIM FISHER. Jim, needless to say, you missed a ball at the reunion but we will be looking forward to seeing you in four more years.

missed a bail at the reunion but we will be looking forward to seeing you in four more years.

TOM RONEY writes, "I was married on May 21, 1955 at SS. Peter & Paul's Jesuit Church in Detroit to Miss Katherine Bartemeier of Grosse Pointe Farms, Michigan. CHUCK McCAULY

came up from Corpus Christi to be an usher. He served with my two brothers Ed ('42) and David ('43). Those who attended included: IIM David ('43). Those who attended included: JIM GROSS, DICK FITZGIBBONS, GENE CLEARY, ('51), and BOB WINK. Kay and I honeymooned out west thru California over a three week stay. Our present address is 21040 Moross, Detroit 36, Mich.

For those who want to know and "the Editor" have a change of address for FRED J. BONE. His new address is 14915 Biola Ave., La Mirada, Calif.

Mr. and Mrs. BERNARD L. WEIGAND (Bernie and Jackie) had a 7-lb. 3-oz. girl named Michele Marie last October the 24th. This brings the family to two what with Mike being 14 months at the time. Mr. and Mrs. BERNARD L. WEIGAND (Bernie

BOB and Lottie NALETTE are the proud parents of a son born on September 10, their first. Bob is a coach at Catholic High in Cheboygan, Michigan. BILL CONNORS and LEO MURPHY are in the north country noth coaching at Catholic Central in Alpena, Michigan.

I have a few questions as to the outcome of the class elections held last Reunion. the class elections held last Reunion. . . . Did anyone vote and who counted the ballots. I am sure he is sober now. . . .

DICK HAHN, your reporter, when he remembers, has a big fancy title to go with his swell head . . . Superintendent of laboratory operahead . . . Superintendent of laboratory opera-tions. Needless to say I like Inland Testing quite a bit and plan to be around awhile. If any of you happen to be in Chicago and want to see a testing Lab give me a call and I shall be happy

to oblige. Last Navy game I saw PAUL BUCHYNSKY and his wife on campus. For those interested we have found that the Student Union is a convenient place to meet following a game. I plan to make the Michigan State game in the fall. BOB MURPHY and his wife, Sweetie, had a I plan to make

boy named Mark William during the past few This brings Bob's family to two.

RONALD J. SANFORD and his wife are parents of a baby girl born last December. Ron is with Reaction Motors, Inc., Denville, N. J. as an Associate Engineer. He is also attending evening classes at Newark College of English and is working for a master's degree. His address is 21 Birchwood Terrace, Preakness, N. J.

Robert J. Klingenberger 1951 2634 Marcy Lane Ft. Wayne, Indiana

TOM McGEE, 635 W. Meyer Blvd., Kansas City, Mo., is selling insurance for the Old American Insurance Company and likes it very much. Tom finished in 1954 after having been interrupted by a tour of duty in the Coast Guard. He mentioned that he sees JACK POWELL and JACK WORTH-INGTON occasionally. Also, he will be at the

LOUIS E. TRACY, 202 Union Building, West Carrollton, Ohio, is an attorney and writes that he intends to be present at the reunion.

An announcement from JOHN J. JOYCE brought the news of the birth of twins on March 10. They are Marcia Ann and Mary Catherine. Double congratulations, John.

Mrs. Marten writes that JIM MARTEN, who was mentioned in the previous issue as having graduated from Georgetown Law School in 1954 is now working for the Home Loan Bank Board in Washington, D. C. Also, he was married to Miss Marie L. Cherry at Our Mother of Sorrows Church in Johnstown, Pa., on September 17, 1955. They are now residing at 3462 Martha Curtis Drive, Alexandria, Va. Thank you for the news on Jim, Mrs. Marten.

FATHER BASIL, O.S.B. (VERNON W. BURK-HART) writes that with God still willing, he will be ordained along with nine other monks in that Conception Abbey Basilica in Conception, Mo., this spring. He has asked for our prayers and I know that we all wish him God's richest blessings. Vernon also writes that last year FATHER DAVE HOGAN was ordained and is now the assistant at St. Mary's Church in Remsen, Iowa, and also that FATHER MIKE DIEHL, 928 "C" Avenue, Doug-

las, Arizona, was ordained.

IIM BATES, who graduated from Georgetown aw School in 1954, is now practicing law in Fort Wayne after serving a couple of years in the service. Jim said that if you see Indiana license plates at the reunion with the letters and numerals of ND 1951, that it is his car. Incidentally, In-diana plates this year are yellow on blue. BILL PUETZ, who has been moved by the

Group Department of the Travelers Insurance Company to Detroit, Michigan, told me that DAVE AMBERG is now with an accounting firm in Peoria, Ill. Also, that JERRY WOMBACHER is selling printing there and DICK WARD is also back in Peoria and working in a bank, after a tour of duty flying jets in Korea as well as other place.

Bill also mentioned that PAT HENRY is practicing.

JIM HENNESSY forwarded a copy of a letter to JIM GILLIS, 69 Yorkshire Drive, Cedar Grove, N. J., who is with the FBI, and acknowledged a on the handball courts in June. challenge

RUSSELL BARTA is doing important work with the Adult Education Program, sponsored in Chi-

cago by Cardinal Stritch.

JOE BROSCOE recently graduated from the
Navy Officers Candidate School in Newport,
Rhode Island.

JAMES M. DRISCOLL received a master's de gree from the University of Pittsburgh at the winter commencement.

CHICAGO-Those present at the speakers' table on Universal Notre Dame Night are from left to right: Robert K. Willmouth, '50; James T. Doyle, '31, newly elected Treasurer; Phillip J. Faccenda, '51, newly elected Secretary and Chairman of the dinner; Rev. Roger J. Simpson of Ss. Peter and Paul Church, Alton, Illinois; John F. Morley, '35, newly elected Second Vice President; George M. Menard, '34, Toastmaster; Joseph A. McCabe, '33, retiring President of the Club; Rev. Edmund P. Joyce, C.S.C., Executive Vice President of Notra Dame; Robert Emmett Wright, '42, newly elected Club President; William (Moose) Fischer, football line coach at the University; Francis J. Milligan, '45, First Vice President newly elected and Thomas P. Brogan, '48, retiring Secretary of the Club.

That's all I have to report for now and I supose all of you fellows with known addresses have eceived the impressive list of reunionites by now and, if your name is missing, now is the time to do something about it. See you all on June 8, 9 and 10.

Harry L. Buch 1952 986 National Road Wheeling, West Va.

Have very little news at this writing. How about everyone from the Class of '52 sending me their didress and a little news as to what you are doing for the next issue of the ALUMNUS.

TOM KING graduated from law school, passed the Ohio Bar and was immediately drafted into the Army. At last report he was engaged and going to be married in May before shipping to Germany.

JOE PEROZZi is stationed at Fort Riley, Kansas. JOE COSTELLO and wife Marie had their second child on September 19, a girl, Beth. Their first, a boy, is two and a half years old.

boy, is two and a half years old.

Received a birth announcement from JOHN

MOE" and Mary MORAN. A son, Kelly Patrick, was born February 2, 1956. Judging from the card they now have three children, Kay, Kevin and Kelly. ED PERT of Beverly, Mass., is now married and working for the F.B.I. His last known address was somewhere in Texas.

Have a request for a few addresses of a couple of class members. How about DICK HEDDING and VIC KROEGER dropping me a line with their addresses

Heard JACK WELCH was drafted into the Navy. He went through boot at Bainbridge, Md. How o you like Navy life, Jack?

I also was drafted into the Navy and went through boot at Great Lakes. At present I am in Newport, R. I. While at boot camp I had quite an experience. Upon entering the battalion office, I was put through a third degree about Notre I was put through a third degree about Notre Dame. After it was all over I discovered the officer to be Lt. (jg) JIM SHAPIRO. At present he is at the 101st Bath, 10th Regiment, Great Lakes, III. I must say he is quite proficient at chewing out the young recruits. One never knows where he will meet a fellow classmate.

EDWARD P. MERICA has been employed by Othe Dow Chemical Company as an Organic Chemist. RUDOLPH M. UNGER is now working for the Chicago Tribune.

JOSEPH P. O'BRIEN received a bachelor of

YOUNGSTOWN-George H. Kelley, '28, assistant managing editor of the Vindicator (second from left) received the "Notre Dame Man of the Year" award from Attorney Paul Guarnieri, '36, the 1955 recipient. Looking on are Charles B. Cushwa, Jr., chairman of the Notre Dame Foundation in the Youngstown district and Griff Allen, president of the Notre Dame Club of Youngstown.

science degree in education from Ohio State University at the winter convocation on March 16.

WILLIAM G. GREIF has been named assistant city attorney in Evansville, Ind. Bill is with the Law Firm of Walker and Walker.

JOHNNY DEE, head basketball coach at Alabama, has resigned to enter private business. Formerly assistant to John Jordan at Notre Dame, his 1955-56 Alabama team won the Southeast Conference championship and was ranked fifth in the nation.

That's all the news I have at this writing. Take a few minutes and drop me a card so that we can fill our column in the next issue.

Thomas W. Reedy 1953 337 Wagner Road Northfield, Illinois

> My sincere thanks to GENE FANNING for pinchhitting for me in the column for the past year and a half while I was in Greece. "Car a Day" Fanning has had quite a year and a half of it. Started in partnership with his brother to bring Chevrolets to the people in Geneva, Illinois. Things got so good that they moved to Aurora with Fan-ning Chevrolet where they are currently a smash success. Sandwiched in between Sell-A-Thons, Gene somehow found time to become engaged and was Once again married over the Christmas holidays.

Gene, many thanks.

ANDY ADELHARDT is currently an Engineer for Republic Aviation Corp. at the Farmingdale, New York plant. He writes he has 1) taken the deep plunge—married an old sweetheart in Sept. '53; 2) now has a family addition-redhead Regina Anne; 3) dove into debt for a new rambling ranch house in August, 1955; and 4) has been recently house in August, 1955; and 4) has been recently promoted to Unit Head Supervisor of all Fusion Welding and Chemical Processes in the Manufacturing Research and Process Dept. at Republic Aviation Corp. Hope you don't have to put that title on your door, Andy.

STEVE BERRY is a U. S. Navy ensign—now flight instructor for students in advanced multi-

engine training at Naval Air Station, Hutchinson, Kansas. Steve returns to the army of the charcoal gray in November,

gray in November, '21.

ART CALLAGHAN is an attorney-at-law with
the firm of Brausem, Callaghan & Koenig at 60
Park Place, Newark, N. J. Art is active in general
practice but specializes in trial of negligence cases.

LENNY BUTLER of Oxnard, California—still

single, was discharged from the Navy in July and is now learning the real estate business with the firm of Caldwell, Banker and Co. at Statler Center in

Los Angeles.

BILL DEMPSEY is a salesman for the Burroughs
Corporation in "Roshter" New York. Bill left the
Navy and the U.S.S. Andromeda, AKAI5 in June.
JOHN CORRIGAN graduated from the University of Florida Law School in January and just took the bar this month. Now is awaiting the results and also waiting for the Army to decide whether they want him or not. John writes that his son, Timothy John, was born on Feb. 21, 1956. At present John is practicing law with the Jacksonville, Fla. firm of Jennings, Watts, Clarke and

LOU DOERR is a U.S.A.F. 1st Lt. currently stationed at Perrin AFB, Sherman, Texas where he is instructing youngsters in the fine points of the T-33 and F86-D's.

ERNIE DUPRAW is a student at Columbia University in New York City and has a fellowship.

MIAMI-New officers of the Notre Dame Club of Greater Miami are congratulated by the outgoing president, Ed Kelly, second from left, upon their installation. The new group includes, from left to right, Ed Hanley, treasurer; Mike Zorovich, president, and Dan Rowlands, secretary.

() SPOTLIGHT ALUMNL

JAMES A. ALLAN, '28

As a graduate, Magna Cum Laude, both in 1928 from the College of Arts and Letters and in 1930 from the College of Law, James A. Allan did not realize that he would spend his business life with an insurance company.

He is now Assistant Secretary of Lumbermen's Mutual Casualty Company and American Motorists' Insurance Company, with their home offices in Chicago and is manager of the Workmen's Compensation Claim Departments of those companies.

Jim is a member of the Workmen's Compensation committee of the Illinois State Chamber of Commerce, is associated with the law firm of Smith, Rowe, Bloom & Allan and is a member of the American Bar Association and the Chicago Bar Association.

Born at Scales Mound, a few miles from the highest point in Illinois, he has been living in Chicago since graduation except for a year's residence in

He lives at 1423 Fargo Avenue with his wife, the former Katherine Dittmar, and son James. Young Jim enrolls at Notre Dame in September following a family tradition of three great-uncles, one uncle, six second cousins and one cousin.

He obtained his M.A. degree from Columbia and is now a Ph.D. candidate hard at work on the

is now a Ph.D. candidate hard at work on the Ph.D. thesis. Ernie has a brand new baby boy to help him turn the pages—born March 10th.

TONY CARNEVALE is at Photographic Interpretation School, Washington, D. C., and was commissioned Ensign last September from OCS, Newport, after receiving his M.S.I.E. from Columbia

VICTOR BUKOLT was discharged from the Navy in July last year and had been stationed at Charleston, South Carolina for the two years prior to discharge. Vic is an industrial engineer for the Lullabye Furn. Corp. of Stevens Point Corp. He engineers "sleep" into the Lullabye mattresses and suggests all you sleepers hop out and load up on Lullabye products before they're all gone.

JIM "BIMBO" BRITT of Toledo fame is an

JIM "BIMBO" BRITT of Toledo fame is an accountant for Arthur Young and Co. during the days and attends Toledo University law school at night. Also finds time to belong to the Junior Chamber of Commerce, N.D. Alumni, Big Brothers and is an active member of the married set having a grand total of 2½ little Britts underfoot.

And now we come to CHARLES L. DOHERTY, JR., who writes in answer to our post card questionnaire: "Hi Lad. Left Marine Corps in August 1955. Off to South America Sunday. Will be a banker with the First Nat'l. City Bank of Bogota Colombia. Love Chas." Under "Married" Chas. writes "I tried." Let's all hope he doesn't go native down there in South America.

GENE BERGIN is waiting to finish up three

years of service with the Navy in November with the other members of OCS Class IB. He expects to return from the Mediterranean in October where

to return from the Memberranean in October where he is with the 6th Fleet.

GERARD J. CARTY is at White Sands Proving Grounds with the Army. He is awaiting discharge after being out of the States for most of his hitch. Gerard will enter some branch of Civil Engineering but as yet is undecided as to the exact company. LT. (jg) JOE CURLEY is currently at Camp

Lejeune serving as liaison officer for the 2nd

JOHN DAYTON is a sales technician in the plastics department of the Pittsburgh Plate Glass Co. He is living in Lombard, Illinois and is mar-

PAUL BRAUNLICH, AO 3010777 is presently an Air Police Officer at Woodbridge AFB, England and in May of this year expects to enter Notre Dame law school to finish up his last two years law training. Paul writes that he has one child and they are expecting another in company and the statement of the statement of

and they are expecting another in several months.

MIKE DOYLE writes: "Like most of us I was a free man for only about two short months after

graduation until Uncle Sam stepped in. In Camp Gordon, Georgia, I ran into PAT DREW, PAT LEE and JIMMY GIBBONS. From Ga. I found my way to Korea for 16 mos, where I saw ED BUCKIEWICZ, RALPH PAOLONE and DICK WOLFGRAM. Ran into RONNY LaPOINTE and DON STRASSER in Tekyo. Had a most enjoyable time at CHUCK McMAHON's wedding six weeks ago. DAN MURPHY, father of two, I think, and JACK KELLY represented our class at the affair

JACK RELLY represented our class at the anary and in the drinking department I can truly say it was very, very well represented."

GEORGE BLUBAUGH has been out of the service for 3 months and is now working as sales agent for the Schlairet Transfer Co. Says he's on the road most of the time selling trucking service. George has a 5-month-old boy—a redhead—and is buying a home this month.

DICK DOUGLAS is serving with the Army in

Chicago at the Army Audit Agency.

BOB BERNER is in his third year of Harvard

IVAN DOWLING of Charlottetown, Prince Ed-

ward Island, Canada, is heading the mathematics department at the Prince of Wales College.

NEIL BUTLER is attending the Hartford Bran-of the Rensselaer Polytechnic Institute, majoring in Mechanical Engineering and minoring in Nuclear Engineering. Neil is getting married on June 30, 1956 to Miss Kathieen Quirk.

DON ANTHONY has been with the G.E. Co.

for several years and is presently a supervisor in experimental physics at the Knolls Atomic Power Lab of the General Electric Company at Schenec-

Tady, New York.

JOSEPH BUTTAFUOCO has been in service since Nov. 12, 1953 and is now stationed in Germany.

Joe graduated from ND law and passed

his bar exam on the first try.

ALBERT J. CRIST of Green Bay, Wis., is a social worker at the Wisconsin State Reformatory.

GERRY BOEHLING writes from Richmond, Virginia and Wilson. ginia where he is working at the Cargill and Wilson Advertising Agency, "Just working hard-no marriage plans—having a great time driving my M.G. in local sport car rallies."

PAT COFFEY is a Navy Lt. (jg) stationed at Norfolk, Virginia and is married with two children.

MUSKEGON-Rev. Thomas J. O'Donnell, C.S.C., addressed alumni and guests on the occasion of Universal Notre Dame Night. Speakers' table, left to right: J. Frank Oehlhoffen, scholarship chairman; Mrs. Oehlhoffen; Mrs. George Ludwig; Mr. Ludwig, city chairman of ND Foundation; Father O'Donnell; Joseph Keusch, event co-chairman; Mrs. Keusch; Allan Powers, Foundation area director from the campus; Rev. Albert A. Kehren; and State Foundation Governor C. M. Verbiest, of Detroit.

He gets out in June and is planning to go to New

be gets out in June and is pianning to go to New bork to work upon separation.

BILL DUDINE, Lt. (jg) USN invites every able bodied ND grad to a party in Newport at the U.S.N. separation cented when Lt. (jg)'s BOB FINNEY, ROGER ZOELLNER and BILL DU-DINE get out in June. Bill will be in law school at Georgetown in September.

EDWARD DeBOER is an electrical engineer with the General Electric Co. at Schenectady, New York. He is a design engineer of synchronous motors and ANG generators. Ed mentioned that they toured the Hawaiian Islands this past August in their honeymoon and now are "expecting"

JOE DUMBROSKY completed two years in the Army in September and started working with U.S. Steel in November as an industrial engineer. Joe

and his wife are living at Wilmerding, Pennsylvania, REV. ROBERT DENTZMAN, O.F.M., is a Mathematics instructor at the Muskegon Catholic Central High School. Father Bob taught math at St. Joseph's Seminary, Westmont, Illinois from graduation until 1955 and was transferred to Musogon, Michigan in August 1955. He is Director Adult Education and Director of Publicity at the high school. With six classes a day, he writes, there is not much time for anything else.

TOM CANTWELL is with the U. S. Navy in

the Givil Engineers Corps. A Lt. (jg). Tom is stationed at the USN Ordnance Test Station at China Lake, California, where he is Maintenance Officer. Previous to his tour at China Lake, he was stationed on Guam.

RICHARD ADLER is a sales engineer for the

Federal Telephone and Radio Corporation of Clifton, New Jersey. He is married with three daugh-zers and attends law school at NYU at night.

JOSEPH ANGEL was just released from active duty with the Army on March 7, 1936. Joe was stationed with the 65th Engineering Battalion at Schofield Barracks, Hawaii for the past year. He has now rejoined the firm of Chas. L. Barber and Associates of Toledo, Ohio as prefixed architect Associates of Toledo, Ohio as a registered architect.

JOHN COX is married, has a baby girl one year

old, and is a television producer-director at WBNS-TV in Columbus, Ohio. John is getting a liberal education in the entertainment field, producing, directing and promoting public service shows and

dilling in with public relations in his spare time.

MIKE DOLAN is now stationed as a Lt. (jg)

Spoard the U.S.S. O'Brien DD 421 operating out
of Key West, Florida and points east. Mickey
writes: "In Key West, Fla. till May, Enter Flight
Training at Bayangh, Fla. ii May, Enter Flight Training at Pensacola, Fla. in June. My lovely bride-to-be is a wonderful convert from Sharon. Mass, All ND men of 1953 are invited to the

wedding-II a.m. at Our Lady of Sorrows in Sharoa, Mass."

TOM DEGE and his wife and children, Mike, born on the last day of the year in 1954 and Kathi, born this February 16th, live in Manchester, Conn. Tom is a test engineer for Pratt and Whitney Aircraft of East Hartford, Conn.

LEO DOHN is stationed with the Army at Fort Greeley, Seattle, Washington, as a member of the Arctic Test Team.

FATHER EDWARD AKSAMAITIS, M.I.C., now heads the English Department at the Marianapolis Preparatory school, Thompson, Conn.

HUGH BRAUN is at the University of Michigan

as a Law Student.

MAYNARD BISSONNETTE leads the pack with four (4) children. He is President of the Kankakee four (4) children. He is President of the Kankakee Valley Notre Dame Club and has a private law practice in Kankakee, Illinois. He writes "Dick Clancy, Ed Beinor and several others of us have organized the Kankakee Valley Notre Dame Club. Our first meeting was March, 1956. UND dance is set for April. 1956. We are hoping that we have a strong and active club. I am Democratic candidate for States Attorney for Kankakee County, It's a longshot!"

JACK DILENSCHYEIDER is married with a baby girl and currently awaiting discharge from

JACK DILENSCHAEIDER is married with a baby girl and currently awaiting discharge from the Army. He is Editor of the Ft. Holabird publications and plans to return to the Midwest and Law School in Sept.

Beginning Law School at the University of Wyoming is JIM APPLEGATE. Still single, Jim returned from the Marine Corps in September.

Serving as Administrative Assistant to the Honorable Joseph P. Kennedy at the Kennedy Executive offices in New York City is AL DeCRANE. All and Joan have one child and are living in Metuchen letuchen, New Jersey. PAT DREW entered Columbia Law School last

fall after serving with the military for 13 months

MORRIE CONWAY is now studying for an advanced degree in Business at the University of Portland and reports he is at present scouring the Oregon countryside for a good matrimonial prospect.

JOE BABBITT who gives his occupation as "Professional Student" writes from Tuscon, Arizona "Married one Miss Michele Moriarty last zona "Married one Miss Michele Moriarty last September and now getting ready for graduation in June when I will take the Arizona Bar Exam. Last year roomed with Terry Britt, '53, who also got married (to Coleen Kearns) and is now in service."

KANSAS CITY-Club President Russ Farrell presents 'appreciation plaque' to Dr. D. M. Nigro (left) at the 1956 25th Anniversary Rockne Club Dinner. From left to right: Father Tighe, Dr. Nigro, Farrell, Oklahoma Coach Bud Wilkinson and Phil Snowden, most valuable high school player of the year.

OSPOTLIGHT ALUMNU

IOHN L. MARTIN, '47

John L. Martin, who graduated from Notre Dame in 1947, is president of the Martin Equipment Company, Wabash, Ind. His organization has been able to develop for the foundry trade a completely new concept on "fumes collection" by introducing the Hawley Fumes Control System and allied equipment. His company now manufactures and sells several new foundry machines and also has a general line of disposable tools and machinery for woodworking plants. He is active in the Knights of Columbus and is the Faithful Navigator of the Bishop Noll General Assembly in Huntington, Ind., for the second term. John is a member of the Serra Club, the Elks and the Notre Dame Club of Fort Wayne. He and his wife are the parents of three children, Danny, 8, Tommy, 6, and Patty, 3.

DON DORINI is doing his bit with the Uncle as a Coast Guard aviator stationed at the Naval Air Station in Corpus Christi, Texas. Don has

JIM BRODEUR is working for General Electric Appliances Co. in Orlando, Florida, where he has just been transferred from Jacksonville. Brods writes, "Let me know if anyone is coming down this way as I would like to see them."

this way as I would like to see them."

Working as an Assistant Traffic Supervisor for the New York Bell Telephone Co. in the Division Office of Hempstead, Long Island is DICK ANDERSON. Dick married Irene T. Kaezmarek in February 1934. Writes he met DAN REILLY at the N.D. retreat in Jamaica, Long Island in March of this year. DAN will start a 2 year tour with the Air Force in June.

ART CASEY is in the GE Management Training Program in Forest Hills. New York.

ERNIE BUCKLEY is living in Bloomfield, New Jersey with his wife and 2 daughters and is

Accounting Manager at the New York Telephone Company. He's attending New York University Night school obtaining his Master's Degree in Business Administration. Expects to have it by June 1957. Ernie reports "Enjoying married life with a wonderful wife and family."

LEN CORCORAN is a supervisor at the A. C. LEN CORCORAN is a supervisor at the A. C. Niclsen Co., Chicago market research and tabulating firm. He got off the boat on New Year's Eve after spending 9 months in Germany with the U.S. Army. Was discharged in January and since then "I've been getting used to being a civilian again."

DAN COLLINS is a student at the Stritch School of Medicine, Lovola University in Chicago. DR. PANOS D. BARDIS is a professor at Albion College, Albioa, Michigan. He is actively engaged in teachine, research and writing.

in teaching, research and writing.

JOE BUCKHEIT is CIC officer aboard the USS John Hood (DD655) now at Norfolk, Va. Joe was with the 6th Fleet in the Mediterranean

Joe was with the bith Fleet in the Mediterranean from Nov. to Feb, and is now going to Northern Europe with the Middie Cruise "A" group.

ANGELO V. BOY is a teacher of Mathematics at A. N. Parlin Jr. High School in Everett, Mass. He will marry Miss Barbara Sarnie of Peabody, Mass., on April 14, 1956.

BILL AHERN is a law student at St. BILL AHERN is a law student at St. John's University in Kings Park, Long Island, Bill somehow finds time to run his own real estate and insurance firm on the side at 27 Main St., Kings Park, N. Y., and won't be adverse to writing all the \$10,000 ordinary life policies the various members of the Class of '53 feel they should have.

IIM COYNE is a metallurgist with the Pratt and Whitney Aircraft Corp. in Hartford, Conn. He is currently working on the development of alloys for jet engines and is also attending grad

school.

ED CONTI is an instructor at the AAA & GM School in Ft. Bliss, Texas. Was working for Sylvania Electric Products, Inc. from June 1953 till Feb. '55 when he was drafted into the Army, JOS. DELISI is Manager of Brink's Inc. in

Kalamazoo, Michigan.

ED COLLINS got out of the Army in December and started with the Prudential Life Ins. Co. as

an insurance agent at Rialto, California, in Janu-BILL DUNHAM is a salesman for the La

Dunham Co. in Greenville, South Carolina. Bill writes that he served with the Marines in Quantico, Camp Pendleton and Korea and is now aiding in the formation of a South Carolina Notre Dame Club.

TIM CAIN is selling mattresses for the Sealy Mattress Co. in Pottstown, Pa.

BOB BOEHMER is a cost analysis engineer with General Motors in Detroit. He went into the Army in October '53 and spent 2 years as an instructor in the Engineer School and "then back to civilian job and night grad school."

BROTHER JOSEPH A. DUDEK, C.S.C. is a teaching brother in the Congregation of Holy Cross. Brother Joseph is now Athletic Director and teacher of science and math at Holy Trinity School in Chicago.

WALTER J. CHOMYN writes life insurance

for the Phoenix Mutual Life Ins. Co. in Sout Bend, Indiana. Says Walt "I am making pro-posals, protecting the family breadwinner and showing individuals how to save money through life insurance." Some Pitch—eh?

MIKE BURKE is married with 3 children and radio engineer at the Indiana Bell Telephone Co. in Indianapolis, Indiana.

BOB DREY graduates in June from Drake University School of Law.

CHARLES BRETZ is married and living in Cleveland, Ohio, where he is a Boy's Referee in the Cuyahoga County Juvenile Court. His wol involves hearing juvenile cases of delinquency, non-support and dependency.

DAVE AUGSBURGER is an auto underwriter with the State Farm Mutual Auto Ins. Company. Although Dave is now working in Normal. Illinois, he will move to Columbia, Mo. in August when the new company branch office is opened.

IIM GIBBONS, basketball coach at Mt. Carmel High School in Chicago, will direct the destinies of the school's baseball team this spring.

JACK ALESSANDRINI has recently signed with the Baltimore Colts of the National Football League Now a lieutenant in the Air Force, he was due to be discharged on March 1st.

JOHN B. CLARK has recently become a member of the sales department of Monsanto Chemical Company's Plastics Division in Springfield, Mass.

EMORY DAKOSKE is an accountant with Bohn Aluminum and Brass Co. in Detroit. Emory has 2 boys and lives in Allen Park, Michigan.

JAMES BARANY is a Junior Engineer with Bendix Aviation Corp. in South Bend. He has just completed two years in the Army Engineer, Corps after a tour of duty in the Far East with the 3rd Engineers and has now returned to the Experimental Fuel Metering Dept. of Bendix.

A student at Illinois Normal University, DAVE COSTIGAN is working on his master's degree in Education. Dave, is married, has one child with

another on the way.

ELLIOT DONABEDIAN is now engaged in graduate work in Business Administration at Indiana University, Bloomington, Indiana.

THOMAS DOHERTY is another Bell Tell man, serving as Manager of the Indiana Bell Telephone Co. in Crawfordsville, Indiana. Tom is married and has one child.

BILL BEAUCHAMP is a promotion writer for the American Broadcasting Company in Chicago and appears in on the air program promotion announcements for ABC-TV station WBKB in Chicago.

JOE COSTANZO and wife Marilyn (formerly Marilyn Joughin of SMC) claim leadership in the heir department with 2 strong-lunged entries, Joe C, III, and Laura Jean, age 18 and 5 months Joe, 2 behind, but with a start like that we'll be watching the Fall issue for latest developments.

Joe is the Sales Manager for the William Towler Co., Investment House. He writes: "My Bowler Co., Investment House. doings . . . sometimes I wonder, but I'll tell you a little about our firm. At present we have approximately 25 men and women with the Organization by and large all are relatively young Organization by and large all are relatively young and real eager. Average age is approximately 30 pyears. As the upper left hand corner of this stationery indicates—there were 4 branches up to a month ago, but now there are 6. You will note the branch in NYC. Most firms start in New York and move west. We started in Bradford, Pa., and moved East to New York and hope eventually to have 20 branches. We attempt to cover the entire investment field. Needless to say. Tom business is wonderful and I hope to here say, Tom, business is wonderful and I hope to be in it until I'm 90."

The response to our post card questionnaire which we sent out to the Class of '53 members from A to D was really great. I'm up to mystights in post cards and am sorry that space limitations allowed us to print only half of the replies in this issue. Will publish the ones we missed in our next issue.

Many thanks to John Cackley of the N.D. Foundation Office, Editor of the ALUMNUS, for getting our mailing out in record time.

DON GRIEWE and WALT MURPHY are hard DON GRIEWE and WALT MURPHY are hard at work at Georgetown Law School. Former '53' men back to finish up at N.D. include BILL GAUDREAU, JIM CONERTY, J. D. CHISHOLM and BILL RILEY. Goody and Jim are Vetville residents, while Jim and Chiz are working at the Morris Inn. Ed Farrell, another returnee, completed courses for his B.A. in January. BUCK HENNIGAN, due to be released from the Navyy soon, may wind up in N.D.'s Graduate School in September. SMC's Nancy Driscoll, from our era, Inc.

PHOENIX-Director of Athletics Edward Krause spoke to alumni and guests on Universal Notre Dame Night. Left to right: William Mahoney, county attorney; Gene A. Hoeschler, club president; and Krause.

ST. JOSEPH VALLEY-John E. McIntyre (left), first vice-president of the Notre Dame Alumni Association, received the St. Joe Valley's Man of the Year award on Universal Notre Dame Night. The presentation was made by Robert Lehman, outgoing president who served as toastmaster for the dinner.

now secretary to John Defant at the University

Thanks to Prof. Tom Stritch's recent "Alumni Bulletin" on the Journalism Department's graduates, we can report the whereabouts of the follow-Press Club veterans:

"CHICK" DEMINSKI is doing public relations work for U. S. Steel in Morrisville, Pa. Working for New York's Maxon Advertising is JOE DURKIN, who now lives at 309 Mosholu Parkway in the Bronx. JACK FINK is back with "Our Studies Viction". Sunday Visitor" in Huntington, Ind., after his stint in the Army, which ended in January.

More journalists: JIM GANNON is still on the stress" end of a microphone, currently for TBIZ in Eau Claire, Wisc. RAY MUMBLE is now working for Safeway Stores in Lakewood, Colo. Back East, PAT LEE is doing research with

Colo. Back East, PAT LEE is doing research with Ted Bates Advertising Agency and gives his address as 218 West End Ave., Ridgewood, N. J. At last report: ED GIACOMINI and JACK HUMMEL were still in service. Lt. (jg) Ed is stationed at Newport, R. I., and Jack at Ft. Knox (Batt. Schoo'. 709 Tank Bn., 37d Armored Div.). Ensign DICK DALEY is also at Newport. Second Lt. BOB RUST is living with his wife and kiddies at 515 Osage Ave., Manhattan, Kans. ORNE LEBLANC'S overseas address is Serv. Co. of Inf., APO 851-D, New York, N. Y.

MORT LUBY should be back running "Bowling Magazine" in Chicago by now. TOM MURPHY is in graduate work at Wisconsin U., while AL FITZGIBBON gives his address as 7019 Delmar, University City, Mo. At N.D., DON CARBONE is working for a master's, and doing grad work at Fordham is BOB ZIER, 91 Waldren Ave., Glen Rock, N. J.

Augmenting the military group of Notre Dame ymni in San Diego is PATRICK ROSS whose mailing address is PAMI 86, Box 1200, Naval Air Station, North Island, San Diego 35, Calif.

George A. Pflaum, Jr. 206 Squirrel Road 1954 Dayton 5, Ohio

Nearly devoid of news of the class for this ssue which might allow me to spend a few more lines than I should rightfully extend myself to explain some of my own good fortune. It has retly and luckily happened that I became engaged

to a most wonderful Miss Ruth Collins of La Jolla, California. Ruth spent one year at St. Mary's but it took a Navy assignment on the West coast to arrange the introduction. Many thanks to the Navy, of course, but I am anxious to see my enlistment pass in that we are planning to be married upon its termination, June 30th of this year. We plan to settle in Dayton, so I'll be looking forward to hearing from you at the above noted civilian address.

Due to the fact that mail is somewhat behind me while the GUNSTON HALL steams to Hawaii for maneuvers, I don't have the usual number of for maneuvers, I don't nave the usual number of letters that stem from the most recent issue of the ALUMNUS. One letter that I do have asks a question of prime importance, the query being, "How do I make an annual contribution to the Alumni Fund?" The answer lies in the following: Alumni Fund?" The answer lies in the following: OTRE DAME FOUNDATION, NOTRE DAME, INDIANA.

NDIANA.

Other net:s comes from some of the local San Diego sailors such as Lt. (jg) HILARY RAUCH who is serving on the USS WORCHESTER as a CIC Officer. Lt. (jg) JERRY TURLEY likes his job at boot camp out here so well that he is going to extend his enlistment another year. Lt. (jg) MIKE MAHONEY is enjoying his work with the Navy Port Control Office in this area. Lt. (jg) CHRIS MALONE is the Personnel Officer on the USS TULARE (AKAI12) and with his career rapidly coming to a close he can probably lay claim to the class's shortest tour of overseas. lay claim to the class's shortest tour of overseas duty, a scant eight day tour in Yokosuka, Japan. Lt. (jg) MILT BEAUDINE is the Gunnery Officer on the USS DIACHENKO (APD-123) and hopes to get a round out of his 5" /38 battery before he is retired in June. Lt. (jg) JAKE NOONAN showed up in town for more school this month. He claimed they looked around for the least productive man on the ship to send and ended up with him. They had to take him off of TAD shore patrol in San Francisco to do it.

Had a card from ED SWEENEY who reports

tad a card from ED SMEENER who reports he is teaching history, civics, safety and phy-ed at Westerville Junior High, Westerville, Illinois. In addition to these duties he is also coaching basketball and track. 2Lt. GEORGE KOCH rebasketball and track. 2 Lt. GEORGE KOCH reports in from the following address: "B" Co. 533 E.B. (C), APO N. Y., N. Y. He is stationed at Maison Fort just outside of Orleans, France. George reports . . . "I'm saving my leave time and intend to head to Lourdes, Barcelona, the Riviera and Rome-sometime in May. Back in November, I ran into JOE LEONETTI who is with a Military Police unit up in Germany. were both on a field problem and almost knocked each other over in the semi-darkness that existed at five a.m. I received a letter from BOB GRAY who is in a signal unit up in Heidelberg. He recently ran into HARVEY NEWQUIST and MARK HEALY at Fort Monmouth where they are taking special courses in guided missiles. JOE SHELLEY is in Law School at St. John's; 2Lt. JOHN PIGOTT is at Stallings AFB in North Carolina and TOM VENTRO is working in New

MARION LESZCZYNSKI sent a note while on his way to Korea and somewhere in the area of the

SAN DIEGO-Oklahoma Football Coach Bud Wilkinson, seated left, was guest of honor at a luncheon prior to his appearance as the principal speaker at San Diego's second annual Appreciation Night banquet which was co-sponsored by the Notre Dame Club and St. Augustine High School. Very Rev. John R. Aherne, O.S.A., seated right, principal of St. Augustine, was luncheon host for the group which included the banquet general chairman, G. R.

Bill, '29, standing right, and committeemen Thomas J. Carter, '51, left, and John B. Sullivan, '48.

Notre Dame Alumnus, Junc-July, 1956

CONNECTICUT—Participants in the state-wide alumni meeting held in Hartford included, left to right: Father Hesburgh, principal speaker; Most Rev. Henry J. O'Brien, Archbishop of Hartford; Most Rev. John F. Hackett, Auxiliary Bishop of Hartford; Gov. Abraham A. Ribicoff of Connecticut; and U. S. Representative Thomas J. Dodd.

Wood and he soon will wend his way toward Germany. I see the makings of an alumni club in the Black Forest. BOB NEVERIL and GEORGE RIORDAN have completed the course at Officers Candidate School in Newport. I understand that Bob was lucky enough to be sent to sea while George has the agony prolonged at Navy Supply Corps School in Athens, Georgia. MARK HEALY has chosen the Army, or the other way around, and is stationed at Fort Monmouth, N. J. Wearing a ten-gallon hat and drilling for oil we John MRE CULLINAN who is working for the Gulf Oil Co. in Houston. If you're having any luck, Mike, I have some back pay I'd be willing to invest.

While reading the Navy Times, I noticed that JIM EHRET and ROCCO TANNONE had also graduated from the Navy O.C.S. course in Newport, I haven't heard anything further but I'll be waiting for a note from them when they get settled aboard ship. For Rock's sake, I hope they have a trampoline aboard his vessel. Training, you know! GEORGE ROONEY has forsaken the textbooks for the U.S. Marines and I understand that Jersey City wept as he boarded his train. 2 recall those mobble words, "I shall return." JIM OWENS has been in and out of Kansas City a few times during the last few weeks and I had the chance to slow him down and talk with him for a sptll. He looks none the worse for wear but says that he misses those Saturday morning classes. He was off again before I could ask him what classes he was speaking about. Could it be that his mind is still at South Bend?

classes he was speaking about. Could it be that his mind is still at South Bend?

While in New York at a conference a few weeks ago, I dropped over to see FRANK CUNNING-HAM who is holding forth at the Navy Exchange, Bayonne Naval Base in New Jersey. Frank looked prosperous in his 1956 Ford and told me that even Macy's was feeling the effect of his merchandising efforts. ROY BELKNAP was regular as clockwork with his letter again and breaks the news that the wedding date has been set for June 9th. The bride is Miss Maureen Sullivan from Dallas, Texas. Congratulations to both on a very happy occasion. Roy also mentioned that OWEN DUGAN had received duty at Quonset Point as supply officer. The luck of the Irish! You can reach Roy by writing to him c/o Co. J. NSCS, Athens, Ga. ED KELLY also attended the conference in New York and dropped me a line after he returned to work at the Naval Air Station. Grosse Isle. Mich. Ed says that JOE FONTANA is on duty for three months in Puerto Rico with the Marines. Sounds like a golden deal. TOM PETTERESCH is also on duty with Ed at Grosse Isle and has a birthday coming up on the 30th of March. By the time this is printed, Tom will have been the victim of a surprise party in honor of the occasion. Further on in Ed's letter he reports that he flew up to Glenview in a jet and happened to run into JOHN HAMILTON who is stationed

there. This term "run into" intrigues me. Did it happen before or after you landed, Ed? Flash! Rumor has it that ED DEMPSEY will return from the Persian Gulf for Easter. I had heard that his ship had become a permanent fixture in that area.

BILL REALE sent an epistle worthy of St. Paul himself and included the following news which helps considerably to fill up this class column. Bill says that he is spending his time as a commercial representative for the Telephone Company in Mansfield, Ohio. Business is booming! Bill's ex-roommate, STEVE REBORA, was a patent

draftsman in Chicago before he left for Newport, R. I., where he is now in training at the U. S. Naval OCS school there. Bill mentions that he and Steve are going to be at DON SCHAEFER'S wedding when he gets married in Pittsburgh this June. Congratulations, Don, and drop me a line on the ceremony so I can include names and places in the next column. Bill reports further that he spent a few days at N.D. and while there say JOHN ROGERS, RON SMITH, ED FOX, JOHN MARCHAL, BILL McCLAIN and DON MOTTL who are all in law school. FRANK TONINI still

GEORGIA—Notre Dame scholarship fund check was presented by the Atlanta Club's Scholarship Chairman, William H. Ricke, to Rev. Edmund P. Joyce, C.S.C. This \$500 check is the first of a series to be given to the University by Atlanta alumni.

TRI-CITIES-The annual 'father-son banquet' proved to be a great success again this year.

38th Parallel. He invites anyone in that area to drop by for 2 visit. Marion sends the following . . . "I ran into LARRY ASH recently and he is stationed with the Navy Air Corps in Rhode Island after earning his wings at Christmas time. JACK O'HARA is acting as a flight instructor at

Pensacola. I had a chance to visit AL WALTER and his lovely wife before going overseas. Al mentioned that BRUCE HARRISON is with the Navy in Formosa; PETER FRANK is in Panama with the Army, and DICK GERCKEN is enjoying Europe through the courtesy of the Army."

PITTSBURGH-A feature of the club's UND Night meeting was the presentation of an award to outgoing prexy Earl Brieger. Left to right: Brieger; Leo Vogel, Sr., first president of the local club in 1922; and president-elect Leo Vogel, Jr.

JOHN GUSTANIUS is a pilot with the 40th Refueling Squadron located at Smoky Hill Air Base in Salina, Kansas,

DICK ROSENTHAL was named to the 1956 Armed Forces Press Service all-star basketball team. He is with 5th Army Hqs. at Chicago.

ROLANDO LUNA recently received a Macin of Business Administration degree from St. Louis University

PFC. RICHARD ROBISON is stationed in Germany with the Army engineers. He is in the process of organizing a Notre Dame alumni gettogether in Europe, Dick's address is: US 55 522 864, Co. B, 41st Engr. Bn, APO 36, New York

N. Y. JOSEPH A. HELFRICH, who is studying dentistry at the University of Pittsburgh, recently wroted mics in Dental Education." Joe, as far as known, is the first person to adapt ceramic to the making of a biological model for professional teaching. Also, it was probably the first employ-ment of a motor activity involving ceramic clay in a basic dental laboratory.

I had a card from TOM MURPHY who was busy travelling through India, Hong Koug and the Philippines while on leave from his duty station with the Army in Japan. That about sums up the news from this end. Request that those of you who are somewhat settled with a nermanent address forward same to me so that I can start collecting a class mailing list organize we world travellers a bit.

Ens. Thomas F. O'Malley 1955 6738 Kenwood Kansas City, Missouri

The snow has cleared from the cold and frigid

The snew has cleared from the cold and fright mid-west and as the birds return, I also return to the keyboard for my third try at keeping the clan of '55 informed and happy.

While working in the Navy Exchange, my dispersional bargain basement. I ran into PAT Mc-GAHAN who is stationed here at Olathe Air Station for a training course in the air and of the tion for a training course in the air end of the business. Pat had undergone the rigors of Officers Candidate School and was sent to Olathe to recuperate. I think the Kansas climate agrees with him. He reports for duty in California sometime in the fall. Pat tells me that RON MAKOW-SKI is studying in the Chrysler graduate institute located in Detroit. CHUCK LUCKETT was also in Pat's address book and it seems that Uncle Sam has finally located him. Chuck worked in California before he took his basic at Fort Leon

Ospotlight Alumi

RICHARD R. EVERROAD, '41

Richard R. Everroad graduated from Notre Dame in 1941 with a magna cum laude. He is currently Industrial Relations Manager of the Electronics Division, Curtiss-Wright Corporation, Carlstadt, New Jersey. He has been active in the launching of the "Tuition Assistance Plan for Employee Advanced Education" of the Curtiss-Wright Corporation. The major portion of his working time is spent in the negotiation and administration of Union agreements; the planning and execution of personnel policies; and the recruiting of electrical engineers. Dick is active in St. Catherine's Parish, Glen Rock, N. J., and was especially instrumental in helping the church to raise money for new buildings. He holds membership in the New Jersey Personnel Group and the Industrial Management Club. With his wife Mary Kay (St. Mary's of the Lake, 1940), he and their four children, Richard, Mary Katherine, Robert and Craig, live at 60 Kent Road, Glen Rock, N. J.

many tidbits of class news. DON FREUND and BILL RICHARDSON, are spending some enjoyable BILL RICHARDSON, are spending some enjoyable months with their wives at the Navy Supply Corps School in Athens, Ga. TIM DEVEREUX plans to make Miss Ann Sullivan his wife on April 2nd in Oak Park, Ill. PHIL SHERIDAN is now Disbursing Officer on the U.S.S. Hancock and has seen much of the Far East. As far as Phil is concerned, anything is better than the Antarctic. JACK MAHONEY has recently married a South Bend girl but none of the details are known. DAVE METZ writes that he is just about to complete the course at Newport OCS and will be sent to various Navy schools throughout the country. to various Navy schools throughout the country.

His first job is recruiting duty in Chicago. Some

DICK BURKE writes that his law school activi-DICK BURKE writes that his law school activities have kept him flying and that he hasn't had
time for much else. From the news that Dick
included I'd say that he hasn't lost contact with
many of the old crowd. All of the news to come
is what Dick says is the scoop from his area.
TOM CAREY was recently appointed to Terry
Brennan's old post of head football coach at Mt.
Carmel High School in Chicago. MIKE JACKMAN, who will receive his Master's degree in
Marketing from Michigan State this August plans Marketing from Michigan State this August, plans to marry Miss Jean Kimmeet on the 23rd of June in Travers City, Michigan. FRANK BURGE was recently married and was transferred to New York to work for I.B.M. RON TAGLER was in the wedding party and is currently attending De Paul Law School with TOM DRISCOLL. Dick sends FRANK CLELANDS address as Lt. F. L. Cleland 069264, 4-55 B.C. 4th Pl. "M" Co., Quantico, Va. You can reach HARRY EDEL-STEIN by writing Lt. H. C. Edelstein, Box 584, Ellington AFB, Houston, Texas. FRANK MAIER and his wife will soon be shipped to the coast where Frank will be stationed aboard a ship with home port San Diego. BURT METZGER is to walk up the aisle sometime this summer. JOHN V. RYAN is currently at Loyola Medical School along with DON GALLAGHER. IRV CARRIG is still part of the coast of the coast with DON GALLAGHER. IRV CARRIG is still part of the coast where Frank will be stationed aboard a ship with home port San Diego. BURT METZGER is to walk up the aisle sometime this summer. JOHN V. RYAN is currently at Loyola Medical School along with DON SANTSCHI, AMEEL RASHID, and DON GALLAGHER. IRV CARRIG is still still the coast of the coast Marketing from Michigan State this August, plans V. RYAN is currently at Loyola Medical Scinoval along with DON SANTSCHI, AMEEL RASHID, and DON GALLAGHER. IRV CARRIG is still burning midnight oil in the graduate school of political science at the University of Chicago. Word have in the IIM GRIFFIN and Miss "Bunny" has it that JIM GRIFFIN and Miss 'Bunny' Hennessy of S.M.C. have set the date for a summer wedding. JIM BAKER will marry Miss Pat Hurley in Chicago on May 26th. JACK

FLYNN left recently to sport the Marine green at Quantico, Va. JIM CURTIN will be with the Army for a period of six months after which he'll probably return to the life of a civilian.

RICHARD C. RUWE is now serving as acct. major with the U.S. Army, Co. M, 9th Inf. Regt., Ft. Lewis, Wash.

That just about does it in the news department I hat just about does it in the news department this time but Dick Burke wanted me to pass on a little information to all of you before I put this column in the mail. Since it is the responsibility of the class officers to plan class activities after graduation, we feel that something should be done in the near future to insure class spirit and to promote the aims of every graduating group. One idea that has been offered is a class getand to promote the aims of every graduating group. One idea that has been offered is a class gettogether at one of the games in the fall. Another is a monthly Mass at the University for the intentions of the members of the class. These are a few suggestions but we need many more. If any of you can offer anything that will help us along these lines it would be greatly appreciated if some most of the control o if you could forward them to either Dick or me so we can implement them if practical. Just a postcard will do as loag as we can hear from

I want to pass along a word to those who have been good enough to send me the news that con-stitutes this column. You've been a big help so stitutes this column. You've been a big help so far and I hope you keep up the good work. However, if I don't get around to answering your letters, please don't think that I don't consider it important. I only wish that time allowed me to drop you all a note. I like to feel that this column, in some small way, serves as a sign of appreciation for your assistance. Until next time,

good luck to you all.

ROCK RIVER VALLEY-Vincent Carney (left) presented the club's 1956 scholarship to Thomas J. Gugherty on Universal Notre Dame Night.

ST. LOUIS—L. to R.: Richard Muckerman, 1956 Man of the Year; Paul M. Butler, guest speaker; and Donald A. Doheny, club president. The group was photographed at the St. Louis Club's UND Night dinner.

DALLAS.—Arthur T. Simpson, right, was chosen Man of the Year by the Notre Dame Club of Dallas. James P. Swift, left, last year's winner, made the presentation. In center is the Rev. Alfred F. Mendez, C.S.C., director of student aid at Notre Dame, who was one of the speakers at the dinner.

has the long walk to the dining hall as he is doing graduate work among the ivy-covered walls. RENNEDY is in grad school at the University Cincinnati. JOHN SLAVICK is taking advantage of a feltowship and teaching school in Germany. "Top of the Week," JIM O'SHEA is teaching freshman English at the University of Toledo. "Bottom of the Week," he seems to be enjoying it. JIM IRWIN is at Ellington Air Force Base in Texas. MAURY REIDY has hung up the tennis recquet in favor of the law books in Denver. FRANK LYNCH is in graduate school at Cornell where he won a scholarship. Bill ends his letter by reporting that low overhead TOM HAYES Y an automobile dealership in LaGrange, Ill. I hear that there are plain pipe racks and no fancy fixtures.

IIM STEVENS gave up the fight after being a civilian and enlisted in the Army after working in Detroit. He is now stationed at Fort Carson, Colorado, and is slated for a trip to Germany on the 10th of August. HAL WILLENBORG writes again from the U.S.S. Alstede (AF-48), and says that from the U.S.S. Alstede (AF-48), and says that he met IIM HESBURGH while making the rounds ne net IM HESBURGI while making the rounds in Norfolk. Hal also spent an evening with GEORGE SHELTON who is getting his share the salty and deep. JACK SORANNO and JERRY ROE are also in the Norfolk area and I'm sure are not lacking for things to do. What's this about a trip to Atlanta, Chuck? Hal ends by saying that he's slated for a four to six month cruise to Valencia, Barcelona, Cannes, Naples, and Tangiers. I think that Pawnee, Ill., will look Tangiers. I think that Pawnee, Ill., will look mighty good to him when he returns. Got a card from JACK REED who is attending the Truck B. School at Dartmouth. Jack is working for his MBA and is doing a good deal of work in the area of finance. He tells me that he heard from JOE CONNOLLY who is doing newspaper would with the Army at a base in Asmore, Ethiopia. with the Army at a base in Asmore, Ethiopia. By the way, Jack's address is 108 Chase House, Tuck B. School, Hanover. N. H. LARRY HAR-RISON is attending chemical engineering graduate school at Purdue. Loyola Medical School in Chicago boasts the presence of DON GALLAGHER. Striving for those Navy wings we find GENE LUND who is training at Pensacola. My over-seas reporter sends word that he might have seen JOHN SENNETT and GEORGE KLUEGEL roaming foreign lands at the expense of Uncle Sam. If my source is wrong I wish that John and George would write and let me know what they're Sam. If my source is wrong I wish that John and George would write and let me know what they're LACK STEPHENS en doing to pass the time. JACK STEPHENS en-joyed a very successful year with the St. Louis Hawk's pro basketball team. Helping to put those Thunderbirds into the hands of prosperous alumni seems to be the occupation of JAY LAUE who is working in the design department of the Ford Motor Co. in Detroit. BILL YARIO is working for the Argonne National Laboratory in Chicago. From the West coast comes a dispatch signed by PAT KEARNS who is working as a structures engineer for North American Aviation during the day and attending Long Beach State College Pat is trying for a master's degree but the social life seems to be running a close second. The following news is from Pat's letter. DICK GRO-Social life seems to be running a close section. It is following news is from Pat's letter. DICK GRO-NER is now in the Army and is stationed at Fort Eustis, Virginia. DICK BLACK also fell victim of the draft but Pat wasn't sure where he is stationed. DICK DONAHUE is trying his hand in the Air Force and is stationed at Ellington Air Force Base, Houston, Texas. JACK NEMETZ married the former Miss Ellen McDonnell on the first of October and they are now living in St. Paul, Minnesota. Jack is taped up with the Minnesota Mining and Manufacturing Company, BERNIE TRACEY was aboard a destroyer with home port at Newport, R. L. but will be transferred to Long Beach, California in July. ED PREIN is working for his Masters Degree in Civil Engineering at Michigan State and finds the coeducation quite enjoyable. ED RHOMBERG is taking a bussman's holiday as he teaches "Structures I" at the old alm amater. ED YOHON keeps plugging in the field of Chemical Engineering as with | I" at the old alma mater. ED TOTAL applugging in the field of Chemical Engineering as he works for Eastman-Kodak in Rochester, N. Y. JACK KENNEDY is attending California Technical and is working towards a Masters degree. says that Jack is engaged to a girl from his home BILL HEINRICH is working as an engineer for Canadian Bechtel Limited and is now in British Columbia assisting the company in the laving of a pipe line. Pat finishes by saying that FRANK LYNCH is attending Columbia University for his masters in Aeronautical Engineering.

From Key West, Florida comes a suntanned envelope bearing the seal of JOHN WEITHERS and he has much to report from the tropics. John says the work is interesting and should become even more so as he plans to attend the Easter festivities in Fort Lauderdale. His letter contained

Office of the President

The University of Notre Dame Alumni Association

Midland, Texas May 30, 1956

Fellow Alumni:

During the past month a great number of our one hundred and fifty-six alumni clubs scattered over the world celebrated Universal Notre Dame Night. The late John H. Neeson originated the idea in 1924 when he said in part, "We shall devote one evening to the 'Old Days' to reminisce, to play and to be serious, to discuss the problems that you know must be sorely troubling the successors to Sorin, which are our problems, . . . And if we know, as we will, that Notre Dame men the country over are, like us, meeting together in the spirit of the old days that's a thrill worthwhile!"

The general theme of this year's meetings was "Local Leadership." It was pointed out that a college education was once an unusual luxury, primarily bettering the economic status of its beneficiaries. alumnus now is no longer free to selfishly pursue only for his individual gain. He is a leader, owing society leadership derived from his advantage. With pride we of Notre Dame can point to numerous graduates in every large city who have assumed their positions as leaders — whose actions plainly exhibit a thorough understanding and knowledge of the moral principles of our religious and political heritage.

In my message printed in the March-April ALUMNUS, the work of the Placement Bureau, with particular reference to Alumni, was discussed. To report further, cards were mailed to 21,000 of you and inquiries have been received from 590. Of these, 234 have sent in their Alumni Placement Application registering for job opportunities. Father Mendez and Mr. Bott report that many favorable replies have already been received and that numerous alumni have called and listed their job openings. You will be pleased to hear that the number of urgent cases was at a minimum. This is a large and important undertaking, and you may be sure that the Placement Bureau is doing everything possible to expedite handling of each individual application.

The annual holiday for wives - Reunion Weekend - approaches. This is another way of saying that while the girls stay home, the "old man" heads for his class get-together, on campus, bringing some loud sport shirts, a wrinkled fielders glove and the trusty putter. He also unlimbers a gravel-toned but earnest basso profundo. Hope to see you all June 8-9-10.

Sincerely,

JOSEPH I. O'NEILL, JR.,

apl I. Ori