

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

Vol. 34 No. 4

AUGUST
1956

James E. Armstrong, '25
Editor

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

NOTRE DAME ALUMNUS

Two hundred members of the 1931 Class returned for their Silver Jubilee Anniversary on Reunion Weekend.

The Bacculaureate Mass for this year's graduates was held in the Stadium.

Celebrating their 50th anniversary, the Class of 1906 assembled at the Morris Inn for a buffet dinner on Friday night. Comprising the largest returning Golden Jubilee class in recent years the group is as follows: first row (left to right) William Jamieson, Chicago, Ill.; Steve Riordan, Chicago, Ill.; James A. Dubbs, Cleveland, O.; William P. Feeley, Chicago, Ill.; Thomas A. E. Lally, Spokane, Wash.; and Frank A. McCarthy, Elgin, Ill. Back row (left to right) Frank J. Shaughnessy, Montreal, Canada; John F. Shea, Holyoke, Mass.; Dan O'Connor, Chicago, Ill.; Frank H. Vogel, Columbus, O.; J. Bell Moran, Beverly Hills, Calif.; Leonard F. Smith, El Segundo, Calif.; and Col. Earle P. Doyle, Washington, D. C.

800 N.D. Alumni Attend Class Reunion Program

Approximately 800 alumni were "checked in" at the general registration desk during class reunion week-end on June 8, 9 and 10. 1906, celebrating their 50th year of graduation, was the largest Golden Jubilee group that has returned to the campus in recent years. They met for a buffet dinner in the Morris Inn on Friday night and then joined in the general program during the remaining part of the weekend. Celebrating their Silver Jubilee, the men of 1931 were headquartered in Lyons Hall and had a turnout of approximately 200. Some of the special features on their class weekend program included a dinner on Friday night which was highlighted by a door prize drawing of about 50 gifts contributed by class members and a lunch-

eon on Saturday at which they were guests of Father Hesburgh in the Dining Hall. Other 5-year classes back for reunion included 1911, 1916, 1921, 1926, 1936, 1941, 1946 and 1951.

The Notre Dame national Monogram Club held their annual election meeting on Saturday in the Morris Inn Golfers Lounge (story in sports section of this issue). The engineering alumni met in the Engineering Auditorium while the Law Alumni Association held their usual board of directors meeting in the Law Building. An innovation of the weekend was the band alumni get-together in Washington Hall which is a forerunner to the establishing of a permanent organization of the band alumni group. Old grads of the College of Commerce assembled there to greet the new dean,

Dr. James Culliton. Professor Robert Ervin gave a special lecture with slides and a motion picture on the work being done in Lobund Institute. The O'Shaughnessy Hall Gallery was the scene of a fine arts exhibit.

Alumni attended Memorial Masses on Saturday morning for deceased members of the various classes. Father Hesburgh and Joseph I. O'Neill, Jr., Midland, Texas, president of the Notre Dame Alumni Association, were the featured speakers at the alumni banquet on Saturday night. The banquet also included the presentation of golf awards by Rev. George Holderith, C.S.C., to alumni who had participated in the weekend tournament. On the program were the introductions of class groups and the award of a Gilbert's Campus Shop hat to Ed Figel, Chicago, of the 1911 Class.

Reunion festivities were brought to a close on Sunday morning when an overflow crowd attended a Low Mass celebrated in Sacred Heart Church and listened to a sermon preached by the Rev. Joseph Barry, C.S.C.

Club Presidents Meet Here For 2-Day Workshop Session

The biennial Presidents Council was attended by representatives from 68 local alumni clubs in all sections of the United States. Held at Notre Dame on June 6-7-8, the agenda was concerned with various aspects of the nationwide club program as well as the relation between various University departments and alumni groups.

The presidents assembled for an informal dinner on Wednesday evening in the Morris Inn, followed by a showing of the new Lobund Institute film and the Football Highlights of 1955. Professor Robert Ervin of the Lobund staff conducted a question and answer period regarding research being conducted in the Laboratories of Bacteriology.

Joseph I. O'Neill, Midland, Texas, national president of the Notre Dame Alumni Association, and Robert Gore, Ft. Lauderdale, Florida, association vice-president, opened the session on Thursday morning with appropriate remarks. James E. Armstrong outlined the purposes for a Notre Dame alumni club while Patrick J. Fisher, member of the Alumni Board of Directors, talked on the program for Universal Notre Dame Communion Sunday scheduled for December 9, 1956.

Rev. Alfred Mendez, C.S.C., spoke on the University's Placement Office and enlightened the audience with va-

rious facts and figures concerning the recent survey made of alumni placement possibilities.

The highlight of the day's program featured Rev. Theodore M. Hesburgh, C.S.C., who gave an inspiring and informative talk to the presidents on the University's present and future program at a noon luncheon. Director of Athletics Edward W. Krause summarized varsity sports activities for the year and answered questions about future football game commitments.

Rev. John J. Cavanaugh, C.S.C., director of the Foundation program, gave a brief formal presentation of fund raising activities at the University which was followed by a question and answer period on Foundation topics. Alumni Board member James Ferstel, and club vice-president Francis Milligan, both of Chicago, Ill., participated on the panel of "Undergraduate Relations." Milligan rendered an outstanding report on the Chicago Club's Prep School Relations Committee.

A group of club presidents including Ralph Else of Buffalo, Jake Reichenstein of Dallas, Russ Farrell of Kansas City, and Don O'Brien of Houston, formed an impromptu panel on the discussion of women's auxiliaries. Sectional meetings for clubs with specific problems were held on Thursday afternoon with George Meeker of Los An-

geles in charge of the metropolitan organizations; Louis Lujan, Albuquerque, N. M., moderator for the geographical area clubs; and Jim Armstrong, director of discussion for the centralized community clubs.

Following dinner, a publicity and public relations panel was held in the Morris Inn featuring J. Arthur Haley, director of public relations, Charles Callahan, sports publicity director, and James E. Murphy, director of public information, as the principal speakers.

The Friday morning session was a presentation of club subjects by various presidents, moderated by John Cackley. Participants and their topics were as follows: Club Dues, Dr. Matthew Sullivan, Washington, D. C., and Maynard Bissonnette, Kankakee Valley, Ill.; Including Parents, George Meeker, Los Angeles, and Charles Cushwa, Youngstown; Man-of-the-Year Awards, Robert Sibilsky, Flint, and J. Patrick Canny, Cleveland; Past Presidents, Emmett Wright, Chicago, and Russ Farrell, Kansas City; Discussion Groups and Lecture Series, Emmett Wright and Jim Armstrong; Incorporating the Club, John Connelly, Twin Cities (St. Paul-Minneapolis); the ALUMNUS Magazine Procedures, John Cackley; Club Scholarships, Jake Reichenstein, Dallas; Don Doheny, St. Louis, and Pat Fisher, Indianapolis; the Rockne Anniversary, William Gibbons, St. Joseph Valley, and Pat Canny, Cleveland.

Highlight club events which were described to those in attendance at the Friday morning session included: Lae-

(Continued on page 13)

Presidents and other representatives from 68 local alumni clubs attended the Presidents Council held at Notre Dame on June 7-8.

Returning for their 5th, 191 members of the 1951 Class 'signed up' at the general registration desk.

Reunion Weekend

Strains of the Victory March echoed 'on the mall' as the 'massed bands' (??) of alumni and high school importees marched with '31'ers to the Alumni Banquet on Reunion Weekend. Class Secretary Jim Doyle led the Silver Jubilee group.

The 1936 class, back for their 20th, celebrated with a buffet supper on Friday night at the Rockne Memorial.

The Class of '41 had a great weekend and a fine turnout. Dillon Hall was their headquarters during Reunion festivities.

Ed Figel, '11, of Chicago, Ill., won the Gilbert's Campus Shop door prize at the Alumni Banquet on Reunion Weekend. Hilton Gramps, store manager, makes the presentation of a Dobbs hat to Mr. Figel while Toastmaster Jim Armstrong beams approval.

The Class of '26 elected John Ryan president, succeeding Ray Durst, for the ensuing five years.

Degrees Awarded Graduates At 111th Commencement

Admiral Arleigh A. Burke, chief of naval operations, delivered the commencement address and the Most Rev. Thomas K. Gorman, Bishop of Dallas-Fort Worth, preached the baccalaureate sermon at the University of Notre Dame's 111th annual commencement on June 3rd. Approximately 1,122 graduate, professional and undergraduate degrees were conferred by Rev. Theodore M. Hesburgh, C.S.C., at exercises in the Stadium.

Give Honorary Degrees

Honorary degrees were awarded to the two speakers as well as to Secretary of the Treasury George M. Humphrey, Washington, D. C.; Frank M. Folsom, president of the Radio Corporation of America, New York City; Dr. Marston Morse, a noted mathematician at the Institute for Advanced Study, Princeton, N. J.; Wil-

liam K. Warren, chairman of the board, Warren Petroleum Corp., Tulsa, Okla.; Dr. Philip E. Mosely, professor of international relations at Columbia University's Russian Institute, New York City; Walter Duncan, '12, La-Salle, Ill., oil executive; and John A. Coleman, of Adler, Coleman and Co., New York brokerage firm.

Duncan is an alumni member of Notre Dame's Associate Board of Lay Trustees. Folsom, Coleman and Warren are members of the University's advisory councils. Warren's son, William Warren, Jr., is president of the 1956 senior class, while Coleman's son, Thomas A., is a member of the class.

A Solemn Pontifical Mass was celebrated in the Stadium by the Most Rev. Leo A. Pursley, Apostolic Administrator of the Diocese of Fort Wayne, Ind. Following the Mass Father Hesburgh blessed an American flag which

the seniors presented to the University on Washington's Birthday. Traditionally, the flag is blessed and flown for the first time on graduation day and then throughout the following year.

In his address Admiral Burke declared that the United States "will never wage a war of aggression." He warned, however, that we will not be "pushed around by any tyrant or groups of tyrants that threaten the cause of freedom in this world."

Adm. Burke Cited

Burke was the principal speaker and was cited as "the highest type of military leader." Secretary of the Treasury George M. Humphrey was commended for his "quiet yet forceful statesmanship" in dealing with the economic complexities of these times.

Admiral Burke asserted that "the strength of our moral principles" in America is even greater than our military might and industrial resources. He described our American concept as "brilliant" compared to Communism "which is presently engaged in repudiating its own founders." The World War II naval hero told the Notre

Honorary degrees were presented by Rev. Theodore M. Hesburgh, C.S.C., president (center, front row), to the following distinguished recipients: front row, left to right—Hon. George M. Humphrey, Secretary of the Treasury; Admiral Arleigh A. Burke, USN, Chief of Naval Operations and the Commencement speaker; Most Rev. Thomas K. Gorman, Bishop of Dallas-Fort Worth, who delivered the baccalaureate sermon; and Frank M. Folsom, president of the Radio Corporation of America. Also, back row, left to right, are: Dr. Philip E. Mosely, of the Columbia U. faculty; William K. Warren, chairman of the board, Warren Petroleum Corp.; Dr. Marston Morse, of the Institute for Advanced Study; Walter Duncan, oil executive; and John A. Coleman, of Adler, Coleman and Co.

Dame graduates "your fitting-out period has ended. You are headed for an open sea," he said, that is "more challenging, more capricious, and as a consequence, more demanding than it has ever been in our nation's history."

Bishop Gorman, in the baccalaureate sermon, contended "there is probably more know-how about our world coupled with less know-what-it-is-all-about than ever before in history." He attributed this to "two voluntarily self-imposed blind spots in large and growing sections of the learned and scientific world."

Reason and Free Will

He said that in their rejection of reason and free will a vast group of the world's scholars and scientists have discarded "as working instruments the two human tools that distinguish men from beasts." To reject reason, he said, or "even seriously question its validity as the sceptics of various stripes do, is to remove moral certitude from the whole field of learning and life." Those who deny free will in the area of morality and moral responsibility, Bishop Gorman said, "surrender to the blind irresistible forces of nature pushing men on helplessly toward goals they know not or of no goals at all."

The annual \$500 Lay Faculty Award of the Notre Dame Alumni Association was presented at the commencement exercises to Professor James Dincolo, head of the accounting department in Notre Dame's College of Commerce. A native of Medford, Mass., Dincolo has been a member of the Notre Dame faculty since 1937.

Most Rev. Thomas K. Gorman, Bishop of Dallas-Fort Worth, preached the baccalaureate sermon at Notre Dame's 111th annual commencement.

William K. Warren, chairman of the board, Warren Petroleum Corp., Tulsa, Okla., who was an honorary degree recipient, congratulates his son, William K. Jr., president of the Senior Class, after the latter had received a bachelor's degree from Notre Dame's College of Commerce.

Admiral Arleigh A. Burke, USN, Chief of Naval Operations, delivered the Commencement address at Notre Dame's June graduation exercises. To his right is Rev. Theodore J. McHling, C.S.C., Provincial, Indiana Province of the priests of the Congregation of Holy Cross.

Notre Dame Law School

Membership

Anyone is eligible for membership in the Notre Dame Law Association who holds a law degree and who at any time was a student at the University of Notre Dame. It is not necessary to have attended the Notre Dame Law School.

The annual dues, including subscription to the *Notre Dame Lawyer*, are \$5 during the first five years after graduation, and \$10 thereafter.

Inquiries should be addressed to Mr. Thomas L. Murray, Associates Building, South Bend, Indiana.

Board of Directors

The newly elected directors of the Notre Dame Law Association are: Mr. John M. Crimmins, L'33, Assistant Chief Counsel of Koppers Company, Inc., Pittsburgh, Pennsylvania; Circuit Judge Edward H. Fenlon, L'33, of Petoskey, Michigan; and Mr. Raymond W. Troy, L'37, of Lum, Fairlie & Foster, Newark, New Jersey. Mr. Norman J. Barry, L'48, of Rothschild, Hart, Stevens & Barry, Chicago, was re-elected for a second three-year term.

Holdover directors are: Roger P. Brennan, '33, of Jones, Day, Cockley & Reavis, Cleveland, Ohio; George A. Brautigam, L'30, Dade County Prosecutor, Miami, Florida; Poyntelle Downing, L'14, of Hayes & Downing, Decatur, Illinois; J. Lee Johnson, III, L'49, President and General Manager, Cicero Smith Lumber Co., Fort Worth, Texas; James H. Kelleher, of Kelleher & Curran, Kent, Washington; John J. Locher, Jr., L'36, of Barnes, Wadsworth, Elderkin & Locher, Cedar Rapids, Iowa; John J. Ryan, Vice President and General Counsel, Republic Aviation Corporation, Farmingdale, New York; William E. Voor, L'25, of Voor, Jackson, Grant & McMichael, South Bend, Indiana.

The following officers were re-elected: Honorary President, Mr. Hugh E. Wall, Jr., L'36, of Coolidge, Wall & Wood, Dayton, Ohio; President, Mr. Norman J. Barry; Vice President, Mr. William E. Voor; Secretary-Treasurer, Mr. Poyntelle Downing.

Mr. Thomas L. Murray, L'51, who is associated with the firm of Seebirt, Oare & Deahl, South Bend, Indiana, was elected Executive Secretary, succeeding Mr. F. Gerard Feeney, L'47, of Feeney & Stratigos, South Bend, after the latter's resignation from that office had been regretfully accepted.

Meetings Planned

The Association plans a luncheon meeting in Dallas in connection with the annual meeting of the American Bar Association. Arrangements are also under way for a meeting at French Lick, Indiana, in August in connection with the annual meeting of the Indiana State Bar Association. On April 6, 1956 a meeting called and presided over by Mr. John J. Locher, Jr., L'36, of Cedar Rapids, was held in connection with the annual meeting of the Iowa State Bar Association. Similar meetings will be held in the future in connection with other state bar meetings.

Moot Court

Mr. Justice Harlan, of the Supreme Court of the United States, will preside over the court which will hear the final argument in the annual Moot Court Competition in October.

While at Notre Dame, Mr. Justice Harlan will address the law students on the trial of law suits.

For 30 years before being appointed to the bench, Mr. Justice Harlan was an active practicing lawyer in New York City. His field was litigation, almost exclusively, but of all types and in all its aspects; and he was recognized as one of New York's ablest advocates.

Chicago Luncheon

Members of the Notre Dame Law Association in the Chicago area held a very successful luncheon meeting at the LaSalle Hotel on Wednesday, May 9. Mr. M. Prial Curran, L'38, presided. Brief talks were made by Mr. Edwin T. Breen, L'18, Chairman of the Chicago Scholarship Committee; Thomas C. Donovan, L'24, Chairman of the Chicago Placement Committee; Norman J. Barry, L'48, President of the Association, and Dean O'Meara. Honored guests included the oldest and

youngest members of the faculty. Professors Elton E. Richter, L'26, and Conrad L. Kellenberg, and the members of the Notre Dame Law School's 1955 Moot Court team, Edward F. Broderick, Jr., William P. Fagan and Ronald P. Mealey, all of whom were graduated in June.

Portraits of Deans

Portraits of all former deans of the Notre Dame Law School are now hanging in the Practice Court. The portrait of Dean Hoynes has been hanging in the Practice Court for some time. Only recently placed there are the portraits of the others, namely, Dean Francis J. Vurpillat, Dean Thomas Konop and Dean Clarence E. Manion.

Lawyers Title Award

George N. Tompkins of Yonkers, New York, a member of the Class of '56, received the Lawyers Title Award, an appropriate certificate and \$100 in cash, for excellence in the law of real estate. Sponsor of this award is the Lawyers Title Insurance Corporation of Richmond, Virginia, which sponsors similar awards in a number of leading American law schools.

Other awards were presented to the following, all members of the Class of '56: The Hoynes Award to Ronald P. Mealey of Ridgewood, New Jersey; the Farabaugh Prize to Peter H. Lousberg of Moline, Illinois; the Harry English Award to James E. Murray of Bancroft, Iowa; and the Law Week Award to Edward F. Broderick, Jr., of Morristown, New Jersey.

BULLETIN

Terence B. Cosgrove, '06, Los Angeles, Calif., died on June 21 following a brief illness. Mr. Cosgrove was a member of Notre Dame's Associate Board of Lay Trustees, had served as a special counsel for the City of Los Angeles since 1930 and was a senior partner in the law firm of Cosgrove, Cramer, Diether and Rindge. He was considered an authority on corporation and property law.

Mr. Cosgrove received bachelor and master's degrees from St. Viator's College, an LL.B. from Notre Dame in 1906, a master of laws from Yale and an honorary doctor of laws from Notre Dame in 1938. He is survived by several nieces.

Editorial Comments from your Alumni Secretary

Will your son come to Notre Dame? From a number of comments during the recent Alumni Board meeting, the Council of Local Alumni Club Presidents, and the Reunions, (it was a full week), you might think that the above question was something new, something frightening.

Jim Armstrong

Actually, it has always been a reasonable and real question. Plus others that follow.

Does your son want to come to Notre Dame? Some don't.

Can you afford to send your son to Notre Dame? Some can't.

Is your son prepared to come to Notre Dame? Some aren't.

Under the partial interpretation of the wide publicity given Father Theodore Hesburgh's aspirations for Notre Dame, there has been a corresponding misinterpretation of Notre Dame's admission policy in the years ahead.

So far as I know—and the Club Presidents and those attending the 1956 Alumni Banquet should bear me out in this—there is little change in policy except the recognition of the same factors that are accompanying the other competitive factors in your life.

The world is demanding different things for success, in some respects, than it formerly demanded. To succeed in business, in literature, in law, in medicine, and in many other fields of endeavor, it is necessary to be better because channels of communication have improved the perceptive powers of those measuring success.

Therefore it is only logical that your son, to meet the new world, should be prepared for the new standards.

And the old questions remain just as applicable.

In thirty years on the campus since graduation, it has been my observation that some boys who have come here to please an alumnus father have not been happy, and often not successful because of it. To make your son want to come to Notre Dame is a job for you, requiring information, participation and inspiration.

Can you afford to send your son to Notre Dame? The same long period

of observation has convinced me that much heroic sacrifice has been put into sending some alumni sons to Notre Dame. Aside from sentiment, and loyalty, which are beyond price, I am not sure that much of this sacrifice has been repaid, either in the education derived, or in the institutional ties, often much weaker than those which motivated the sacrifice.

Is your son prepared to come to Notre Dame? This is the question which does have a bearing in an era of intensive selection, and of rising standards of admission. These conditions are not peculiar to Notre Dame. Any boy heading for higher education in the years ahead will have to intensify his preparation, whether for Notre Dame or any other private college or university—and State schools are rapidly moving to effect the same standards, to conserve their limited plant and personnel resources.

Your move in this area is to interest yourself in your son's preparation long before he files his application for college.

See that the sound basic fundamentals of reading, writing and arithmetic of his elementary school years find more than a glancing impact on his young mind.

When he enters high school, see that the boy and the school are aware that he intends to go on to college. You can easily determine that he has a course of studies to match the requirements of Notre Dame, for example, which are not unique. And you should, for the boy's sake and the sake of his high school, insist on enough work to pass these courses with high enough grades to keep him in the upper section of his class. This is not the work of a genius that is asked—regular study habits, and a reasonable amount of work will attain it, with adequate time left for the broadening activities that will bring out the leadership qualities and the spiritual and cultural contributions to character that will enter into his college entrance screening.

You aren't driving a 1920 car. Your wife isn't wearing a 1930 dress. You don't depend for your entertainment on a crystal set or a phonograph. And you don't really and truly expect Notre Dame, or any other college or university, to turn out the same graduate to meet this new world that it turned out

to meet the world of one or two or four decades ago.

It would be just as reasonable—and I fully anticipate the attack—to resent the improvement of Washington Hall because it has resulted in the assassination (by paint-brush) of three of the greatest men in the history of oratory and patriotism—George Washington, Cicero, and Demosthenes, whose benign and inspiring faces have for decades looked down on increasingly inadequate facilities.

Your sons will not regret the steps Notre Dame is taking. They would be far more likely to regret their not being taken.

McCarthy Leaves ND: Will Enter Business

Dean Emeritus James E. McCarthy, of the College of Commerce, has resigned to enter private business, effective June 1, according to a recent announcement. Dean McCarthy was head of the College of Commerce for 32 years prior to his succession last fall by Dr. James W. Culliton.

McCarthy will establish his own management consultant office and also be vice-president in charge of education and public service programs for the Gerity Broadcasting System of Michigan.

Born in Holyoke, Mass., he graduated from Columbia University in 1916 and joined the Notre Dame faculty in 1921 as an instructor in foreign trade. McCarthy is a director of the First Bank and Trust Co., and the Associates Investment Co., in South Bend, and the Advertising Council, Inc., of New York City.

Dean Emeritus McCarthy

Father Lauck Judges Drawings

The Rev. Anthony Lauck, C.S.C., of Notre Dame's Fine Arts Department, served as chairman for the art jury recently in Cincinnati, O., where he judged drawings of the Sacred Heart. These drawings were by artists from every part of the United States, and were entered in a contest sponsored by Xavier University and the Apostleship of Prayer. The best drawings were placed on exhibition at the Annual Sacred Heart Conference to commemorate the 100th Anniversary of the Feast and later they will be shown in various places around the nation. Other members of the Art Jury appointed to judge the nationally represented collection of drawings were Louis Bouche and Alfred D. Crimi, both renowned American artists, living in the State of New York.

During the Conference, Father Lauck conducted a gallery tour and a discussion of the art works. Notre Dame has already arranged to bring the exhibition to its own galleries at a later date, where the work will receive further study.

Borden Freshman Prize

Establishment of an annual Borden Freshman Prize at Notre Dame has been announced by the University's Committee on Scholarships and Prizes.

An award of \$200 will be given by the Borden Company Foundation, Inc. of New York City "to the student who has achieved the highest average grade among the members of his class for all college work taken during the freshman year." Students enrolling as freshmen next September will be eligible for the presentation which will be made early in their sophomore year.

According to H. A. Ross, president of the Borden Foundation, the Borden Freshman Prize is being established at a limited number of colleges and universities "to emphasize the importance of scholarly work at the very beginning of the student's college career." The Foundation has provided a number of annual scholarship awards to college seniors for several years.

Fr. Cavanaugh Talks at New Hampshire U.

Delivering the baccalaureate sermon at commencement exercises of the University of New Hampshire, Father John J. Cavanaugh, C.S.C., told the graduates that they must "never be contented with mediocrity. If you want peace of soul," he said, "you must strike out for a certain leadership in your civic community, in your business or professional life, in the cultural environment which you enter, in the alertness that you develop towards the affairs of this beloved country, and in its relations to the other peoples of the world."

Now director of the Notre Dame Foundation, Father Cavanaugh stressed that freedom of the thinking power, great as it is, is only one phase of freedom of the spirit of man. "Freedom of the moral side of the human personality is equally, if not more, important," he said.

Most of the crises of our day, whether they affect the family, the nation or the world at large, "are spiritual and moral crises even more than they are intellectual," Father Cavanaugh contended. "Their solution," he said, "will be found by persons of trained and enlightened minds only if in the spirit of mercy and love and God's invisible help, they will have achieved freedom in their own hearts."

N. D. Receives CBS Grant

Notre Dame is one of sixteen privately-supported colleges and universities from which twenty-five key CBS executives were graduated who will receive a grant of \$2,000. The money can be used where most needed, according to an announcement recently by CBS Foundation, Inc., the agency for making educational and charitable contributions on behalf of CBS, Inc., and its divisions. The grants for all 16 schools total \$50,000.

The figure of \$2,000 approximates the "cost of education" which is paid from an institution's endowment or other accumulated funds and is over and above the costs actually charged to the student. Like other college graduates, the CBS executives were not asked to pay this additional part of their college costs at the time they were students. CBS Foundation Inc. began in 1954 its plan of "repayment" on behalf of a limited number of CBS executives meeting certain qualifications.

GIFTS BY CLASSES, FROM JAN. 1-JUNE 15, 1956

Class	Amount Contributed	Number of Contributors	Number of Alumni	Percentage of Participation
1900 and before	\$220,229.91	13	80	16.2
1901	75.00	2	13	15.3
1902	28.00	4	14	28.5
1903	215.00	6	17	35.2
1904	195.00	6	27	22.2
1905	455.00	5	23	21.7
1906	1,250.00	9	36	25.0
1907	140.00	6	21	28.5
1908	235.00	5	32	15.6
1909	780.00	8	34	23.5
1910	1,125.00	5	29	17.2
1911	16,527.50	14	65	21.5
1912	205.00	8	57	14.0
1913	515.00	16	60	26.6
1914	538.00	17	75	22.6
1915	2,530.00	18	73	24.6
1916	665.00	15	69	21.7
1917	424.00	19	99	19.1
1918	417.00	15	80	18.7
1919	425.00	10	64	15.6
1920	390.00	15	91	16.4
1921	775.00	23	117	19.6
1922	1,204.00	33	177	18.6
1923	3,841.00	48	224	21.4
1924	3,575.00	53	227	23.3
1925	2,803.00	71	318	22.3
1926	3,278.00	62	275	22.5
1927	4,445.50	88	396	22.2
1928	3,297.00	80	456	17.5
1929	7,137.75	82	474	17.2
1930	1,933.00	84	482	17.4
1931	5,476.18	161	531	30.3
1932	2,250.00	107	524	20.4
1933	3,918.00	112	544	20.5
1934	1,733.00	85	547	15.5
1935	3,748.00	117	513	22.8
1936	2,889.00	82	421	19.4
1937	1,674.00	96	455	21.0
1938	2,626.00	107	503	21.2
1939	2,440.00	117	562	20.8
1940	2,580.50	137	648	21.1
1941	2,235.00	123	594	20.7
1942	2,148.01	120	569	21.0
1943	2,548.25	130	569	22.8
1944	2,204.00	126	528	23.8
1945	1,001.50	71	339	20.9
1946	764.00	54	304	17.7
1947	1,476.00	123	723	17.0
1948	2,665.00	207	1056	19.6
1949	3,989.50	308	1398	22.0
1950	4,544.64	267	1160	23.0
1951	2,745.50	224	912	24.5
1952	2,697.00	233	1084	21.4
1953	2,360.10	238	853	27.9
1954	1,780.00	189	992	19.0
1955	1,561.00	159	950	16.7
1956	10,135.00	16	1117	1.4
Undergraduates	4.00	3	---	---
Honorary Alumni	300.00	2	---	---
Student Foundation Week ..	210.00	1	---	---
Notre Dame Clubs	22,505.23	25	---	---
Alumni Corp.	17,007.43	21	---	---
Gifts in Kind	502.75	2	---	---
	394,372.41	4603	22601	20.1

Mrs. Bonnie Rockne

Complications Cause Death of Mrs. Rockne

Mrs. Bonnie Skiles Rockne, 64, widow of Notre Dame's immortal football coach, Knute Rockne, died at 4:42 p.m. June 2, in St. Joseph Hospital, South Bend, Ind.

Hospital authorities attributed Mrs. Rockne's death to complications. She had been a patient for several weeks.

Mrs. Rockne lived quietly in the brick home that she and her husband built after he became the most famous coach of his era. Rockne died in a plane crash in 1931 at the height of his career.

The widow of the man who made Notre Dame and football nationally synonymous as a player and a coach never sought the glare of publicity, though former players and friends of her husband often visited her in the years after his death.

Her activities centered largely around her family and St. Joseph's Catholic Church, her influence being a major factor in her husband's conversion in 1925.

In the days when "Rock" was in his prime as coach of the Notre Dame football teams, Mrs. Rockne was much more than the wife of the coach. She won her place in the hearts of her husband's players as a "mom" to the boys, and many a night her home would be filled with Rockne's boys, many of them now remembered as football greats.

The Rockne home in those days was not far off campus and the players (Continued on page 15)

Rev. Eugene P. Burke, C.S.C., '06, received a special citation at the annual Faculty Club dinner. Left to right: Rev. Theodore M. Hesburgh, C.S.C., president, who gave the principal address; Father Burke; and Professor William Burke, president-elect of the Faculty Club.

Promotions Announced At Faculty Dinner

The annual Presidents Dinner for the Notre Dame faculty was attended by more than 600 professors, administration officials and their wives in the University Dining Hall. Rev. Theodore M. Hesburgh, C.S.C., host of the affair, addressed those in attendance.

The promotion of 38 faculty members to the ranks of professor, associate professor and assistant professor was announced by Rev. Philip S. Moore, C.S.C., vice-president of academic affairs.

Honored guests at the dinner included Rev. Eugene P. Burke, C.S.C., '06, professor of religion; Francis W. Kervick, former head of the Department of Architecture; and Paul C. Bartholomew, Wesley C. Bender, Andrew J. Boyle, Louis L. Hasley, Walter M. Langford, Marie Lawrence, Rev. Joseph A. Muckenthaler, C.S.C., James A. Reyniers, George E. Rohrbach and John P. Turley, staff members who are completing 25 years at the University.

Father Burke was cited as a "great and self-sacrificing priest" and "a vital teacher and an eloquent preacher." Mr. Kervick who taught at the University for almost 40 years until he retired in 1950, was designated professor emeritus of architecture.

Faculty members who were raised to the rank of professor included: A. Robert Caponigri, philosophy; John T. Croteau, economics; William H. Hamill, chemistry; James A. Jenkins, mathematics; John J. Kane, sociology; Steponas Kolupaila, civil engineering; and George C. Kuczynski, metallurgy.

Father Moore named 17 to be associate professors. Included are Frederick Bagemihl, mathematics; Louis L. Bernard and Vincent P. DeSantis, history; Rev. Frederick G. Connolly, Rev. Joseph E. Haley, C.S.C., and Rev. Joseph Papin, religion; James P. Danehy, general program; William J. Grupp, modern languages; John J. Kennedy, political science; Lawrence H. Lee, en-

gineering mechanics; John R. Malone, marketing; John W. Mihelich, physics; Raymond B. Plummer, civil engineering; Rev. Herman R. Reith, C.S.C., philosophy; Robert J. Schultz, architecture; William E. Slowey, accounting; and Erhard M. Winkler, geology.

Fourteen Notre Dame instructors were advanced to the rank of assistant professor. They are Richard G. Balfé, Theodore B. Hodges and Frederick B. Pike, history; Rev. George C. Bernard, C.S.C., Rev. Edward D. O'Connor, C.S.C., Rev. Daniel J. O'Neil, C.S.C., and Rev. Robert S. Pelton, C.S.C., religion; Rev. Glenn R. Boarman, C.S.C., philosophy; Leo M. Corbaci and Arnold F. McKee, economics; Frederick J. Crosson, general program; Fred W. Syburg, speech; and Robert J. Waddick and Rev. John E. Walsh, C.S.C., education.

FR. CAVANAUGH OBSERVES 25th YEAR OF ORDINATION

The Rev. John J. Cavanaugh, C.S.C., celebrated his Silver Jubilee in the priesthood on June 22 with a Mass of Thanksgiving attended by members of the Foundation and Alumni Office staffs.

Currently director of the Notre Dame Foundation, Father Cavanaugh served as president of the University from 1946 to 1952. His term of administration was marked by great physical expansion and academic development at Notre Dame including a \$9,000,000 construction program and the establishment of the Natural Law Institute, elevation of LOBUND to an Institute status, the inauguration of the General Program and the launching of the College of Commerce Experimental Program for Administrators.

Entering the University in 1917, he became secretary to the Rev. John W. Cavanaugh, C.S.C., president. Following graduation in 1923 from the College of Commerce, he worked as assistant advertising manager for the Studebaker Corporation, until 1926, before resigning to enter the priesthood.

Father Cavanaugh was ordained in Sacred Heart Church on the campus in 1931 after spending a year in the novitiate and four years of study at

(Continued on page 14)

Fr. Cavanaugh

The generalate and international house of studies of the Congregation of Holy Cross in Rome will be the scene of a general chapter of the community opening July 10th. Very Rev. Christopher J. O'Toole, C.S.C. (inset), superior general, will preside at the sessions which will be attended by forty-nine Holy Cross priests and Brothers from throughout the world. Provincials of the several provinces of the Congregation will be elected at the general chapter which is the highest governing body of the community.

General Chapter Delegates Attend Sessions in Rome

Eighteen priests and Brothers will attend the general chapter of the Congregation of Holy Cross opening in Rome on July 10th. The Very Rev. Christopher J. O'Toole, C.S.C., superior general, will preside at the chapter sessions which will be held at the new generalate of the community there.

Heading the American delegates will be Rev. Theodore J. Mehling, C.S.C., provincial of the Holy Cross priests' Indiana Province; Rev. James W. Connerton, C.S.C., provincial of the priests' Eastern Province; and Brother Ephrem O'Dwyer, C.S.C., provincial of the Brothers' Province in the United States. A total of forty-nine ex officio members and elected delegates will participate in the general chapter, the highest governing body of the congregation. A general chapter is convened every six years.

During the sessions, which are expected to last from seven to ten days, provincials of the several provinces of the Congregation of Holy Cross throughout the world will be elected. The Congregation operates colleges, universities and high schools and is engaged in parish work, foreign missions and the press apostolate in the United States, Canada, France, Italy, East Pakistan, Chile, Brazil, Haiti, and Scotland.

Delegates from the Indiana Province, in addition to the three provin-

cial, are Rev. Bernard I. Mullahy, C.S.C., assistant provincial, and Rev. John J. Burke, C.S.C., provincial treasurer; Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame; and Rev. Richard Grimm, C.S.C., assistant religious superior at Notre Dame. Rev. Howard J. Kenna, C.S.C., president of the University of Portland in Oregon; and Rev. George DePrizio, C.S.C., dean of men at King's College, Wilkes Barre, Pa., will likewise be present.

Other delegates to the general chapter are Brother John Baptist Titzer, C.S.C., assistant provincial, Brother Bonaventure Foley, C.S.C., provincial secretary, and Brother Kieran Ryan, C.S.C., provincial treasurer, all of Notre Dame; Brother Columba Curran, C.S.C., superior of Dujarie Institute at Notre Dame; and Brother Elmo Bramsby, C.S.C., president, and Brother Edmund Hunt, C.S.C., St. Edward's University, Austin, Tex.

Club Presidents

(Continued from page 3)

taire Vestments Presentation, Tony Earley, New York City; All-Florida Catholic High School Sports Teams Awards, Michael Zorovich, Miami; High School Football Trophy Presentation, William G. Burns, Philadelphia; Orphans Football Trip, Joseph P. Harmon, Kentucky; Friendly Foes Party,

James Byrne, Detroit; Communion Breakfast for Catholic College Alumni, Joseph McDonald, Rhode Island; Appreciation Night Banquet, Harry Monahan, San Diego; Boy-of-the-Year Award, Charles McFarland, Oklahoma City; and the Florida State Alumni Convention, Robert Gore, Ft. Lauderdale.

Those who attended the Presidents Council were: Thomas J. Botrum, Akron; J. Murray Wieman, Baltimore; Richard S. Herlihy, Boston; Ralph F. Else, Buffalo; Cornelius J. Styers, Cedar Rapids; Harold A. Bair, Central California; Theodore E. Demmerle, Central New York; Robert E. Wright, Chicago; Robert C. Bomkamp, Cincinnati; John W. Gordon, Columbus; Jacob M. Reichenstein, Jr., Dallas; Clement E. Constantine, Dearborn; Arthur C. Gregory, Denver; Dr. Edward R. Posner, Jr., Des Moines; James Byrne, Detroit; Paul Hurd, Eastern Kansas; Robert J. Sibilsky, Flint.

John C. Sullivan, Ft. Lauderdale; J. Thomas O'Reilly, Fort Wayne; Paul W. Smith, Georgia (Atlanta); Charles W. Duffy, Gerald Houseman and Walt Guitman, Grand Rapids and Western Michigan; Michael Zorovich and Ed Kelly, Greater Miami; John W. Davis, Harrisburg; Robert F. Voelker, Hiawathaland (Mich.); Donald F. O'Brien, Houston; Paul O'Connell, Kalamazoo; Maynard R. Bissonette, Kankakee Valley; Russell J. Farrell, Kansas City; Joseph P. Harmon, Kentucky; Joseph D. Becker, LaCrosse; George Meeker, Los Angeles; Andrew D. Hufnagel, Mid-Hudson Valley; Louis W. Apone, Monongahela Valley; James J. Scigliano, Naugatuck Valley; Louis C. Lujan, New Mexico.

Peter L. Hilbert, New Orleans; Anthony F. Earley, Jr., New York City; Richard H. Brodeur, North Florida; Richard J. Ames, Northern California; Charles McFarland, Oklahoma City; Peter F. Sandrock, Oregon; John J. Jacobs, Peoria; William G. Burns, Philadelphia; Edward V. O'Malley, Jr., Phoenix; Leo J. Vogel, Jr., Pittsburgh; Joseph L. McDonald, Rhode Island and Southeastern Massachusetts; Jack Nye Duffey, Rochester; Frank H. Sweeney, Rockford; Luke R. Morin, Rock River Valley; William A. Hendrick and Carl Doozan, Saginaw Valley; Robert A. McAuliffe, Salina; Harry Monahan, San Diego; William G. Leonard, Schenectady.

Paul Brannan, South Central Wisconsin; Albert J. (Jack) Thomas, Southern Colorado; William Gibbons, St. Joseph Valley; Donald A. Doheny, St. Louis; Fred G. Christman, Jr., Terre Haute; J. Emmett Keenan, Tri-Cities; Kenneth J. Bayly and Lyle Stouffer, Tucson; Robert D. Sheehan, Tulsa; John J. Connelly, Twin Cities; Frank A. Crovo, Jr., Virginia; Dr. Matthew J. Sullivan, Washington, D. C.; Bernard J. Lenoue, Western Washington; Cornelius T. Desmond, West Virginia; Dr. Bernard Crowley, Wichita; Charles Cushwa, Youngstown.

Notre Dame High School Dedicated by Cardinal

Dedication of the new Notre Dame High School in Niles, Illinois, was held on May 6 with His Eminence Samuel Cardinal Stritch, Archbishop of Chicago, and Rev. Theodore Mehling, C.S.C., Provincial, officiating. The Indiana Priests Province of the Congregation of Holy Cross is in charge of the management of this \$2,700,000 secondary school. Rev. James D'Autremont, C.S.C., is the first principal and superior with Father John Van Wolvleer as his assistant. In addition, fourteen other priests have been assigned to the Notre Dame High School staff as well as two laymen in the physical education department. Following the Cardinal's address, Father Mehling gave the benediction.

One hundred sixty alumni and guests enjoyed the second annual Florida State Convention held at the Sea Ranch Hotel in Ft. Lauderdale.

Father Hesburgh Speaks At Alumni Convention

BY TRUDY ERNST

The second annual Alumni State Convention of the combined Notre Dame Clubs of Florida, held the weekend of April 20 at the Sea Ranch Hotel in Ft. Lauderdale, was highlighted by an address by Rev. Theodore M. Hesburgh, C.S.C., at the Saturday night banquet. Other features enjoyed by the 160 alumni and guests included three days of swimming; bridge, putting and shuffleboard tournaments; diving and tennis exhibitions in addition to various other special features.

Those in attendance not only came from the State of Florida but also from New York City, Cleveland, Ohio, South Bend, Indiana, and Manitowoc, Wisconsin. Following registration on Friday afternoon, guests enjoyed cocktails and dinner served at the Sea Ranch.

Dick Whalen chairmanned the Convention bridge tournament which succeeded in getting three times as many participants as originally expected. High scorers were Willard Moss and Mrs. Dick Whalen. Activity at the card tables came to an end at midnight when Chefs Moss and Ed Kelly served a delicious charcoal-broiled hamburger snack for everyone present.

The putting and shuffleboard tournaments were directed by E. "Fitz" Gore and Hal Peters respectively. Both chairmen were so enthusiastic about

these two events that everybody entered the tournaments. Fitz barely nosed out George Ernst in the putting contest while Dr. Lyle Russell and Charlie Maher were awarded top honors in shuffleboard.

A beautiful and outstanding exhibition of synchronized swimming and diving was performed by the Ft. Lauderdale Swimming Association girls directed by Tom Lamar. Tom Nolan and John Chapla provided the aquatic highlight of the week when they joined the swimmers in a special "balloon race in costume."

After lunch on the outside deck, a professional tennis match was staged between Jim and Jerry Evert, former Irish net stars, and well-known pros Bobby Riggs and Gornits.

Preceding the Saturday night banquet, a cocktail party was held on the pool terrace. John Sullivan, president of the Notre Dame Club of Ft. Lauderdale, was toastmaster at the dinner and introduced Alumni Secretary James E. Armstrong, State Foundation Governor Faris Cowart, and many other prominent guests. Father Hesburgh gave an inspiring address to the group concerning the curriculum and teaching staff at Notre Dame. After the banquet the guests enjoyed dancing in the beautiful lounge of the Sea Ranch.

Father Hesburgh celebrated Mass at

Assumption Church for the group on Sunday morning and preached a never-to-be-forgotten sermon on the spirit of Notre Dame. After a delicious breakfast, the guests watched him give an impromptu demonstration of skin diving techniques at the Sea Ranch pool.

A scrumptious buffet luncheon prepared by Chef Pohl brought convention activities to a close on Sunday afternoon. The success of the State Alumni Convention is assured for 1957 with the advanced booking of the Sea Ranch by the Ft. Lauderdale Club for May 3 to 5.

Those who attended are as follows:

Mr. and Mrs. Willard Moss, Bill Curtin, Mr. and Mrs. James Armstrong, Mr. and Mrs. Richard Brodeur, Frank Elliott, Mr. and Mrs. Hal Peters, Mr. and Mrs. Al Kessing, Mr. and Mrs. Ted Gore, Mr. and Mrs. Michael Zorovich, Mr. and Mrs. James A. Smith, Mr. and Mrs. James A. Nolan, Mr. and Mrs. Robert Rauwolf, Mr. and Mrs. Roy Laughlin, Mr. and Mrs. W. J. Leonard, Mr. and Mrs. Ed Kelly, Mr. and Mrs. Charles Cunningham, Mr. and Mrs. Roy Deeb, Mr. and Mrs. F. H. Baumer, Mr. and Mrs. Jim McGoldrick, Mr. and Mrs. Charles O'Connor, Mr. and Mrs. George Gore, Mr. and Mrs. Dick Whalen, Dr. and Mrs. Lyle Russell, Mr. and Mrs. Charles Maher, Mr. and Mrs. John McMackin, Mr. and Mrs. Tom Nolan, Mr. and Mrs. Frank McDonough, Mr. and Mrs. John Chapla, Mr. and Mrs. John Sullivan, Bill Brogan, Mr. and Mrs. I. I. Probst, Mr. and Mrs. John Anhut, Faris Cowart, Mr. and Mrs. George Ernst, Gene Chari, Mr. and Mrs. Herbert Nadeau, Mr. and Mrs. Matt Butti.

Mr. and Mrs. Paul Glass, Mr. and Mrs. George McFadden, Mr. and Mrs. Raymond Roy, Mr. and Mrs. Fred Piowaty, Mr. and Mrs. Edward Lauth, Mr. and Mrs. Joe E. Keefe, Mary Joe Keefe, Dolly Webster, Mr. and Mrs. Dan Rowlands, Mr. and Mrs. Michael Brisch, Dr. and Mrs. James Cooney, James C. Downey, Bill Readon, Mr. and Mrs. Normi Theron, Mr. and Mrs. James Evert, Mr. and Mrs. Jerry Evert, Mr. and Mrs. Robert Dickey, Mr. and Mrs. Ward McCarron, Mr. and Mrs. R. H. Gore, Sr., Mr. and Mrs. Ted Marbaugh, Mr. and Mrs. Robert Konas, Don Smith, Mr. and Mrs. Phil Riley, Mr. and Mrs. R. H. Gore, Jr., Frank McGinn, David Moss, Dick Savage, Ray Doumar, Mr. and Mrs. Robert Scott, Gene Klein, Tom Seaman, Bill McAlpin, Mr. and Mrs. Ed Hanley, Dr. A. McNichols, Dr. Coppala, Dr. Fanizzi.

Father Cavanaugh

(Continued from page 12)

Holy Cross College, Washington, D. C. In 1933 he studied at the Gregorian University in Rome and received a Licentiate in Philosophy. Father Cavanaugh was appointed prefect of religion at Notre Dame in 1934 succeeding the Rev. John F. O'Hara, C.S.C., who later was to become president of the University and who now is Archbishop of Philadelphia.

Father Cavanaugh was named vice-president of Notre Dame and chairman of the Faculty Board in Control of Athletics in 1940 and he succeeded the late Rev. J. Hugh O'Donnell, C.S.C., in the presidency. Father Cavanaugh has been director of the Notre Dame Foundation since 1952. His brother, Rev. Francis P. Cavanaugh, is professor of sociology at the University.

•Redecorate Washington Hall; Install Cinemascope Screen

Notre Dame's venerable Washington Hall, scene of thousands of concerts, plays, lectures and historic convocations since its dedication in 1882, is being completely remodeled and redecorated this summer. Scheduled for completion by September, the project includes new seats, carpeting, stage curtains, radiant heating, a cinemascope screen and public address system.

According to Rev. Arthur Harvey, C.S.C., director of the University Theatre, virtually all of Washington Hall's facilities will be new or greatly improved even though no major structural changes will be made in the 75-year-old building. Workmen already are busy from backstage to the lobby and scaffolding rises from the orchestra floor to the ceiling.

The seating capacity of Washington Hall when remodeled will be 848, only slightly less than at present. New automatic uplift chairs with light oak arms and upholstered in red mohair will be installed in the orchestra and balcony. The aisles and side areas of the theater proper are to be carpeted in charcoal grey while variegated black and white rubber tile has been chosen for the flooring beneath the seats.

The ceiling of the campus theater will be painted persian grey and the walls and woodwork will be crystal grey. The proscenium arch is to be framed in two tones of grey with gilt. A brilliant gold velour front curtain with matching valence has been ordered for the stage. The gold motif will be carried out in grand drapes covering the windows.

Father Harvey said that all lighting fixtures in the building are to be replaced. New down lights will provide illumination from the ceiling and recessed lighting will be installed under the balcony. A super carousel lightolier, suspended from the center of the ceiling, will be the only decorative lighting fixture in the theater.

Always known for its favorable acoustics for dramatic and musical events, Washington Hall's acoustics will be improved further with the installation of fibre glass material in the rear walls as well as by a new public address system recessed in the walls.

For the first time, three dimensional movies will be shown there with the installation of a cinemascope screen and the necessary additional projection and sound equipment. The remodeled

Washington Hall will receive a long-needed 'face lifting' during the summer.

building will have radiant heating and a new ventilating system throughout. Backstage, a new silver ripple traveler curtain, a new dimmer unit for the recently installed light board and new nylon rope rigging will add to the attractiveness of theatrical productions and to the efficiency of stage crews.

Washington Hall's lobby and mezzanine, too, will be completely redecorated. They will be painted in sandalwood and coral, but the natural oak of the grand staircase will be preserved. The masks of tragedy and comedy, traditional symbols of the theater, will be inlaid in the center of the lobby's tile floor.

Dr. Matt Sullivan (standing), president of the Washington, D. C. Alumni Club, was on a panel session with Maynard Bissonnette (left), president of the Kankakee Valley Club, during the recent Presidents Council held on the campus. John Cackley served as moderator.

Mrs. Rockne

(Continued from page 11)

gathered in the coach's living room to hash over the day's activities and their plans for days to come.

Mrs. Rockne was born in Upper Sandusky, O., Dec. 18, 1891, and was educated in public schools there. She met Knute Rockne at a summer resort at Cedar Point, O.

Surviving are four children, a daughter, Mary Jeanne, at home; three sons, William D., South Bend, Knute Jr., Chicago, and John V., South Bend; a half-sister, Mrs. Joseph Dierickx, South Bend, and four half-brothers, William and Justin J. Jones, South Bend; Elvin Jones, Rt. 2, Niles, Mich., and Ira Jones, Kenton, Ohio. There are five grandchildren.

Rev. Robert W. Woodward, C.S.C., Director of Office for Military Affairs at Notre Dame, delivers Memorial Day sermon to members of R.O.T.C. groups.

Military Units Urged To Accept Leadership

Prior to the end of the spring semester, the Rev. Theodore M. Hesburgh, C.S.C., celebrated a military Mass in Sacred Heart Church which was attended by members of Notre Dame's R.O.T.C. units. Preceding the Mass, Rev. Robert Woodward, C.S.C., Director of the Office for Military Affairs at the University, delivered a "Memorial Day" address to student members of Notre Dame's Army, Air Force and Navy groups.

Extracts of Father Woodward's remarks are as follows:

It is altogether fitting that we on this day revere the memory of those who have preceded us and who bought with their blood the liberty of free-men which we enjoy. Although we never knew their company, nevertheless we are their companions and their compatriots.

It is equally fitting that we pay tribute to those who have preceded us in this University and who as citizens and as soldiers have established a renown for patriotism, for learning and for Catholic leadership. It is to their credit and not to us, that Notre Dame enjoys a worthy reputation. What we wear is borrowed vesture. And, although we have all gained much from their wisdom, devotion and example—there remains the danger that we lose all—if we fail to capture the spirit of their achievement. It is not enough for us on this one day to remember our friends and to breathe a prayer in their behalf. We must recapture something of their spirit and motivation.

This is the heirloom which gives character and courage to people, and which when lost, leaves them spiritually bankrupt and divided.

We are living in a new era and we must face up to new problems which impose new obligations and require new solutions. The challenge that is offered to every educated Catholic is to live in the midst of this changing world and yet to remain unchanged. At a time when everything is in preparation,—everything in process, when nothing is completed and nothing fully accepted, we must stand firm and uncompromising on principle. We must be equally opposed to drift as to destiny. We must be conservative, and yet remain creative.

In the face of this ever rising challenge we note a serious lack of generosity and of positive attitudes on the part of Catholic students. Indeed, from the founding of this republic till now, we Catholics have been without an adequate sense of social responsibility. There is too much passive submission and surrender. We need more stiffening. We are too soft, too pliant and too obliging, if Christianity is ever to become a leaven of the mass, then Christians must be everywhere and in ferment. It is not enough to peddle petty accuracies when the times demand high priests and prophets of courage and enlightenment. Modern society and civilization are wasting away for lack of men who can inspire and enlighten others.

(Continued on page 18)

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

- DR. LEO D. O'DONNELL, '17.....
..... *Honorary President*
- JOSEPH I. O'NEILL, JR., '36.....*President*
- JOHN E. MCINTYRE, '31 *First Vice-President*
- ROBERT H. GORE, JR., '31
..... *Second Vice-President*
- JAMES L. FERSTEL, '48 *Third Vice-President*
- JAMES E. ARMSTRONG, '25.....
..... *Director and Secretary*

Directors to 1957

- JOHN E. MCINTYRE, '31
.....206 E. Tutt St., South Bend, Indiana
- JAMES L. FERSTEL, '48
111 W. Washington St., Chicago 2, Ill.
- ROBERT H. GORE, JR., '31
.....4901 Ocean Dr., Ft. Lauderdale, Fla.
- JOSEPH I. O'NEILL, JR., '36
.....209 N. Big Spring St., Midland, Texas

Directors to 1958

- JOHN W. BRENNAN, '27
American Blower Corp., Detroit, Mich.
- J. PATRICK CANNY, '28
.....14700 Clifton Blvd., Cleveland, Ohio
- PATRICK J. FISHER, '36
.....605 E. 42nd St., Indianapolis, Ind.
- JOSEPH E. WHALEN, '29
Hotel Fort Des Moines, Des Moines, Iowa

Directors to 1959

- OSCAR J. DORWIN, '17 The Texas Company
135 E. 42nd St., New York 17, N. Y.
- EDMOND R. HAGGAR, '38 The Hagggar Company,
6113 Lemmon Ave., Dallas, Texas
- EUGENE M. KENNEDY, '22
148 So. Orange Dr., Los Angeles, Calif.
- FRANCIS L. LAYDEN, '36
701 College Highway, Evansville, Ind.

Chairmen of the 1956 Committees

- JOSEPH I. O'NEILL*Executive*
- ROBERT H. GORE, JR.....*Club Activities*
- JAMES L. FERSTEL*Class Activities*
- JOHN E. MCINTYRE
.....*Foundation, Alumni Fund, Gifts*
- JAMES L. FERSTEL
..... *Preparatory School Relations*
- JOHN W. BRENNAN
..... *Job Counseling and Placement*
- J. PATRICK CANNY*Constitution*
- JOHN E. MCINTYRE.....*Inter-Alumni Affairs*
- JOSEPH E. WHALEN
..... *Prestige and Public Relations*
- J. PATRICK CANNY*Budget Committee*
- JOHN W. BRENNAN*Resolutions*
- PATRICK J. FISHER.....
..... *Religion and Citizenship*
- JOSEPH E. WHALEN*Nominations*

ROCKFORD—Al Carroll (second from left) was Man of the Year in Rockford. Others at UND Night dinner include, from left to right: Msgr. William G. McMillan; Edward W. Krause, principal speaker; and Club President Frank Sweeney.

Attending the graduation of their two sons from Notre Dame in June were Mr. and Mrs. Andrew T. Lum of Honolulu. From left to right: Father Robert Lochner, C.S.C.; Mr. Lum; Andrew P. Lum; Elaine Lum; Mrs. Lum; and Theodore K. Lum.

TALLAHASSEE—Alumni Secretary James E. Armstrong was the principal speaker at the club's UND Night observance. Others in the photo, from left to right, are: Mrs. Armstrong; Willoughby Marshall, chairman of the dinner; and Miss Marty Hall.

KERVICK FARM DONATED TO OPUS DEI MOVEMENT

Professor Emeritus Francis W. Kervick, former head of Notre Dame's Department of Architecture, has donated a farm in Vermont to the Opus Dei movement. This is the first secular institute approved by the Holy Father. Plans are under way to remodel the farm house that will be used for retreats, days of recollection and courses on spirituality.

Opus Dei was started in October, 1928, by Msgr. Joseph M. Escriva and its primary purpose is to achieve the personal sanctification of its members and to spread the life of Christian perfection. Members are men and women from all walks of life who continue to live their normal ways without the habit or community life of a religious but who consecrate themselves to God by private vows of poverty, chastity and obedience.

Summer Schedule

According to a recent announcement by Rev. Glenn Boarman, C.S.C., Coordinator of Conventions, the following schedule will pertain to meetings, conferences and other special conclaves scheduled for the remaining part of this summer on the Notre Dame campus:

- July 12-15—Vocation Institute
- 16-17—Chemistry Symposium
- 31—Summer School Graduation
- 30-31—Catholic Bandmasters' Convention
- July 31—
- Aug. 9—Catholic Bandmasters' Band Camp
- 1-7—Institute of Spirituality
- 9-12—Laymen's Retreat
- 13-16—Third Order Youth Congress
- 13-18—Young Christian Workers' Convention
- 15-18—CFM Chaplains Meeting
- 16—Final Profession (Indiana Province)
- 16-20—National Catholic Rural Life Institute
- 17-19—CFM Convention
- Aug. 20—
- Sep. 14—Second Surveyors Course
- 23-26—CSMC Convention
- Aug. 30—
- Sep. 4—Crossroads Convention

Professor Ivan Mestrovic (left), internationally famous sculptor and now a member of Notre Dame's faculty, received the National Institute of Arts and Letters Gold Medal and prize of \$1,000 from Walker Hancock, recently in New York City.

Sculptor Award Presented To Professor Mestrovic

Professor Ivan Mestrovic of Notre Dame received the Gold Medal for Sculpture of the National Institute of Arts and Letters at a recent ceremony in New York. The 72-year-old internationally recognized artist is generally regarded as the outstanding living sculptor of religious subjects.

Mestrovic accepted the award at the joint annual ceremonial of the Institute and the American Academy of Arts and Letters. He was also formally inducted as a newly elected member of the Institute. A Gold Medal for Music was presented to Aaron Copland who has been described as "America's first great composer."

The Institute's gold medals are awarded for distinguished achievement in each of two distinct branches of the arts each year. Ten artistic fields are designated for the award, each being dealt with in rotation every five years. The entire work of the recipient, rather than a specific example, is taken into consideration. Previous medalists in

sculpture were Augustus Saint-Gaudens, George Gray Bernard, Paul Man-ship and James Earle Fraser.

Mestrovic joined the Notre Dame faculty as professor of sculpture last September. His "Pieta" was recently placed in Sacred Heart Church on the campus after having been exhibited for several years at the Metropolitan Museum in New York City.

Memorial Day Sermon

(Continued from page 16)

Our aim at Notre Dame is to develop leaders who will think more of cause and of principle than of themselves. We expect Notre Dame graduates to have high ideals and strong convictions. We are disappointed if they are lacking in normal initiative and legitimate ambition.

Only as a commissioned officer can the college graduate enjoy the prized privilege of living and of associating with those of his own cultural background and tastes. Only as an officer

will he have the chance to exercise and to develop in himself those very gifts and traits that make for success in every walk of life. Only the officer is permitted and is required to make decisions, to shape policy and to affect the life and character of others—and to a greater degree, and at an earlier age, than anyone, anywhere else.

It is our hope that you young men will continue as you have begun and assume the responsibilities of leadership—in one or other of the Armed Services. Without question Notre Dame has the right to expect that you will not set for naught the lessons learned here and first taught you in your homes and in your parishes. Wherever you may be, and under whatever circumstances, let your life and conversation reflect a full and a true Christian culture.

Student Art Show Displayed at N.D.

One of the largest single exhibitions of art work by students, featuring 150 pieces, opened in the University Art Gallery on Thursday, May 31, and will be on display until July 15.

From the classes in life drawing, under Stanley S. Sessler, Head of the Fine Arts Department, are charcoal sketches, pastels, and crayon work of the human figure and portrait studies.

There is an interesting exhibit of sculptures in plaster and patines by students in the graduate studios of Ivan Mestrovic, Notre Dame's distinguished sculptor. A large relief by Mestrovic serves as the centerpiece for the entire exhibition in the west gallery.

Fred Beckman's classes show studies in commercial art, designs for radios, work in hammered and tooled metals, and studies in three-dimensional geometric design. The featured work from the Beckman classes is a scale model in plexiglass for a new car body, done as his thesis by Virgil Exner, Jr., styled with a new and refreshing streamlining pattern. For this unusual work, Exner won the 1956 Jacques Medal.

Figures of St. Dymphna done in bisque, mosaic panels of the head of Christ, crossed-plane animal forms in ceramic, and several studies of the human figure in patined plaster represent the various classes in sculpture under Rev. Anthony Lauck, C.S.C. Some of these works were recently seen in the Student Sculptors' 6th Annual.

A large group of paintings in oil

casein, tempera, and other special bases are the work of advanced painters under Robert Leader. They reveal the study and understanding of many modern forms of expression and contemporary handling of theme and style.

NEW ASSIGNMENTS GIVEN TO PRIESTS

Rev. Louis J. Thornton, C.S.C., has been appointed placement director at Notre Dame and Rev. Richard D.

Fr. Thornton

Murphy, C.S.C., has been named his successor as director of admissions. Their appointments were recently announced by Rev. Theodore M. Hesburgh, C.S.C., president.

Father Thornton, who had held the admissions post since 1945, replaced Rev. Alfred F. Mendez, C.S.C., who recently was named director of development for the Holy Cross Fathers' Indiana Province. Father Murphy has

Fr. Murphy

been an assistant professor of physics at Notre Dame since 1950.

A native of Birmingham, Ala., Father Thornton was graduated from Notre Dame's College of Commerce in 1929. He took graduate

work at New York University and Columbia University and was associated with the Guaranty Trust Co. of New York City for nine years. Returning to Notre Dame in 1938 as an instructor in finance in the College of Commerce, Father Thornton began his studies for the priesthood the following year. He was ordained June 24, 1944, and became university registrar a year later. His title was subsequently changed to director of admissions.

Father Murphy was born in Lima, Ohio, but spent most of his youth at Marion and Anderson, Ind. He entered Holy Cross Seminary at Notre Dame in 1921 and was graduated from the university in 1931. Since his ordination on June 24, 1934, he has been a faculty member at St. Edward's University, Austin, Tex., at the University of Portland in Oregon, and at Notre Dame. He is a member of the American Institute of Physics.

CINCINNATI—Club President Robert Bomkamp presents a \$2,000 scholarship fund check, from Cincinnati alumni, to Alumni Secretary Jim Armstrong at the Presidents Council.

The Class of 1921 poses prior to 'kick-off time' at the Alumni Banquet during Reunion Weekend.

Alumni of 1911 get together in the Morris Inn Golfers Lounge for their Friday night Class Dinner during Reunion Weekend. From left to right: Col. R. Otto Probst, J. J. Brislin, Elmo Funk, Fred Steers, Ed Figel and Al Mertes.

ATHLETICS

VARSITY RECORDS — 1955-56

Football

Won 8, Lost 2

ND	OPP
17 Southern Methodist	0
19 Indiana University	0
14 Miami University	0
7 Michigan State	21
22 Purdue	7
21 Navy	7
46 Pennsylvania	14
27 North Carolina	7
17 Iowa University	14
20 Southern California	42

Basketball

Won 9, Lost 15

ND	OPP
71 Detroit	77
66 Wisconsin	70
85 Loyola (Chicago) (overtime)	84
71 Northwestern	61
93 Illinois	103
75 Minnesota	83
78 Michigan State... (overtime)	84
86 Alabama	80
70 Utah	65
83 Butler	69
74 DePaul	77
75 Louisville	80
86 Northwestern	72
76 Indiana	81
65 Loyola	71
74 Butler	81
70 Navy	63
72 Holy Cross	84
83 Providence	85
68 Purdue	80
88 Marquette	85
74 DePaul	80
87 Marquette	69
63 Bradley	69

Baseball

SPRING EXHIBITION TOUR

Won 2, Lost 5

ND	OPP
0 West Virginia	4
4 North Carolina	14
5 Florida State	12
6 Illinois	5

2 Wisconsin	9
18 Brown	8
3 Wisconsin	5

REGULAR SEASON

Won 10, Lost 9

ND	OPP
6 Indiana	7
14 Indiana	5
2 Michigan	5
5 Iowa	4
1 Iowa	6
3 Purdue	4
Northwestern (rain)	
1 Ohio University	9
7 Ohio University	3
6 Michigan	5
7 Western Michigan	2
Western Michigan (rain)	
15 Purdue	0
Northwestern (rain)	
8 Michigan State	2
3 Great Lakes	2
4 Michigan State	5
3 Western Michigan	4
4 Minnesota*	3
5 Minnesota*	15
1 Minnesota*	10
11 Great Lakes	2

* NCAA Tournament

Fencing

Won 15, Lost 2

ND	OPP
18 Indiana	9
21 Lawrence Tech	6
16 Detroit	11
18 Case	9
20 Indiana Tech	7
17 Iowa	10
22 Northwestern	5
19 Wayne	8
17 Chicago	10
15 Ohio State	12
14 Michigan State	13
13 Illinois	14
10 Wisconsin	17
18 Oberlin	9
19 Fenn	8
16 Buffalo	11
18 Syracuse	9

March 23-24—NCAA Tournament,
Notre Dame 15th out of 39 schools
competing.

Wrestling

Won 6, Lost 4

ND	OPP
12 Illinois Tech	16
20 Findlay College	8
24 Illinois U. (Chicago Branch)	6
21 Miami (Ohio)	9
21 Chicago	12
18 Northern Ill. State Teachers..	11
11 Western Illinois State	17
11 Eastern Illinois State	17
24 Marquette	8
6 Wheaton	18

Tennis

Won 7, Lost 8, Tied 1

ND	OPP
8 Marshall	1
12 Virginia Polytechnic Inst.	0
9 Wake Forest	0
3 Duke	6
6 North Carolina State Col.	3
0 North Carolina	9
Cincinnati (cancelled)	
1 Indiana	8
8 Marquette	1
7 Wisconsin	2
3 Tennessee A & I	3
Northwestern (cancelled)	
6 Purdue	3
0 Michigan	9
4 Michigan State	5
1 Western Michigan	7
1 Kalamazoo	8
Chicago (cancelled)	
4 Iowa	6

Golf

Won 9, Lost 4

ND	OPP
20½ Indiana	15½
6½ Purdue	29½
27 Glenview Naval Air Sta... ..	0
16 Louisville	2
33½ Western Illinois	8½
15 Northwestern	12
22½ Detroit	4½
12½ Iowa	14½
16 Wisconsin	20
11 Purdue	25
30½ Detroit	5½
23 Bradley	4
14 Michigan State	13

Track

CROSS-COUNTRY

(Won 7, Lost 0—Dual Meets)

ND	OPP
23 Chicago Track & Field Club	34
15 Chicago University	48
28 Michigan State University	29
18 Indiana University	41
24 Chicago Track Club	35

- 24 Quantico Marines 36
- 21 Marquette 40
- Indiana State Meet:* Notre Dame 25, Indiana 42, Ball State 94.
- CCC Meet:* Notre Dame 24, Western Michigan 50, Marquette 52.
- NCAA:* Michigan State 46, Kansas University 68; (tie) Notre Dame and New York University 95.

INDOOR

(Won 2, Lost 1—Dual Meets)

- | ND | OPP |
|-------------------|-----|
| 82 Purdue | 22 |
| 74 Missouri | 30 |
| 51½ Indiana | 52½ |

Michigan State Relays: 2-Mile Relay, Notre Dame, First; 1-Mile Relay, Notre Dame, Second; High Jump, Bernie Allard, First, Tom Sanfacon, Second; 75-Yard Hurdles, Aubrey Lewis, First; Shotput, Byron Beams, Second.

National AAU: Pennsylvania-Notre Dame tied for fifth place.

CCC Meet: Notre Dame 72; Tie—Western Michigan and Marquette 28½; tie—Bradley and Central Michigan 13; Wayne 11.

Milwaukee Relays: 2-Mile Relay—Notre Dame, Third; 1-Mile Relay—Notre Dame, First; High Jump—Bernie Allard (tie) Second, 6'6¼".

Cleveland Relays: 2-Mile Relay—Notre Dame, Third; 1-Mile Relay—Notre Dame, First; High Jump—Bernie Allard, First, 6'8".

Chicago Relays: 1-Mile Relay—Notre Dame, (tie) First, (with Iowa).

OUTDOOR

(Won 3, Lost 0—Dual Meets)

- | | |
|--------------------------|--------|
| 86½ Michigan State | 54½ |
| 82½ Pittsburgh | 48½ |
| 78 1/3 Marquette | 58 1/3 |

Ohio State Relays: Distance Medley, Notre Dame, First; 880 Relay, Notre Dame, Third; Two-Mile Relay, Notre Dame, Fourth; High Jump, Bernie Allard, (tie) Third, 6'2"; Hop, Step & Jump, Tom Sanfacon, Second; Jack Cote, Fourth; Shotput, Byron Beams, Second; 440 Relay, Notre Dame, Third.

Drake Relays: 400-Yard Hurdles, Aubrey Lewis, Second; 880 Relay, Notre Dame, Second; University Medley Relay, Notre Dame, Second; Hop, Step & Jump, Tom Sanfacon, Third; 880 Relay, Notre Dame, Third; High Jump, Bernie Allard, Second, tie with Stevens, Iowa.

Indiana State Meet at Notre Dame: Notre Dame 125½; Indiana 85; Ball State 24; Butler 19½; Purdue 19; Wa-

HIAWATHALAND—New club officers are, from left to right: John Plouff, Secretary; Paul Stack, Treasurer; and Robert Voelker, President.

bash 12; DePauw 8; Indiana State 1. *CCC Meet at Milwaukee:* Kansas 73; Notre Dame 39 1/6; Marquette 24½; Missouri 23.

DUKE AND CALIFORNIA ADDED TO GRID SCHED

Duke, Georgia Tech and California will be future football opponents of the Fighting Irish according to an announcement by Edward W. Krause, Director of Athletics. Notre Dame is scheduled for a two-game series with the Blue Devils beginning in 1958 with

the latter visiting here for the first grid game ever scheduled between Duke and the Irish.

Georgia Tech will play at Notre Dame in 1959 but since Notre Dame's 1960 schedule is already completed a return game with the Rambling Wrecks is not slated at that time. Tech and N.D. have battled on 16 occasions, beginning in 1922, with the Irish victorious in 14 games.

A two-game series between Notre Dame and California will start in 1959 with the first contest to be staged in Berkeley.

ST. JOSEPH VALLEY—Members of the annual golf outing committee included, left to right: Dick Riley, co-chairman; Bill Gibbons, club president; and Tom Sheehan, co-chairman.

ALUMNI CLUBS

Akron

On Tuesday evening, April 10th, the Notre Dame Alumni Club of Akron celebrated Universal Notre Dame Night with a dinner in the Akron City Club.

Mr. A. A. HILKERT, a graduate of the University of Notre Dame in 1911, was honored and named as the Akron Notre Dame Club's man of the year.

The meeting and dinner turned out to be a "Hilkert Night." The Award to Hilkert was presented by his son, the REVEREND ROBERT HILKERT, Assistant Pastor of the Church of the Annunciation, and author of the book, "Everybody Calls Me Father."

LAWRENCE BALDINGER, Dean of the Science department at Notre Dame, addressed the club on the growth of the University's Campus, and told of new dormitories and dining halls to be erected.

Election of officers followed the dinner. Newly elected officers are: TOM BOTZUM, President; E. A. HINDERSCHEID, Vice-President; ROBERT J. KAPISH, Secretary; and GERALD KLEIN, Treasurer.

Club President TOM BOTZUM attended the Presidents Council held at Notre Dame in June. He represented the local club at the two-day conference which was attended by presidents from 68 Notre Dame alumni clubs throughout the nation. Tom reports it was a huge success and he picked up several wonderful ideas which he plans to pass on to Akron alumni in the near future.

DENNIS SHAUL will begin classes on a full tuition scholarship at Notre Dame this fall. He is the son of Mr. and Mrs. John Shaul, 229 Beck Avenue and was awarded the scholarship on the basis of college entrance examinations.

—BOB KAPISH, Secy.

Aurora

Early this year the club sponsored the appearance of the Notre Dame Glee Club in Aurora. A fine audience enjoyed the splendid performance. Chairman of the event was ROY O'NEIL, a former member of the Glee Club.

This is one of the activities that the Club sponsors to raise money for our scholarship fund. This year's recipient will be announced in the very near future. John Ambre ('59), who was awarded our first scholarship, has made the Dean's Honor Roll this year.

At our current meeting the following business took place:

Election of officers for the current year '56-'57: President, ROBERT KEARNS; Vice-President, WAYNE CURRAN; Secretary, JOHN ORSO; Treasurer, DICK MCCARTHY.

Discussion of future club activities: Chicken Fry, Co-chairmen, DICK REEDY and JOHN REILLY; Golf Outing, Co-chairmen, TED WIEST and OWEN KANE; Dinner Dance, Co-chairmen, JACK MOYER and BOB THUMM; Communion Sunday, Chairman, BILL CHAWGO; Football Ticket Raffle (game to be selected later), Co-chairmen, LYNN FRET and ROY O'NEIL.

—JOHN ORSO, Secy.

Buffalo

The April meeting was held at the Hotel Sheraton with President RALPH ELSE presiding. A short business meeting was held followed by a social. Some of the group played cards and the rest talked. A good time was had by all.

CHAPLAIN FATHER GARDNER is going to give a two-minute talk each meeting on present-day religious questions. This should prove very interesting and helpful in our every day lives.

Highlight of the April meeting was the introduction of James Rose to the members. He is this year's winner of the Buffalo Club's \$2,000.00 scholarship. Everyone was deeply impressed with

Jim. He was President of his Senior Class at Father Baker's High School, Editor of the year-book and he earned his varsity letter in cross country. The high schools in this area were screened and Jim was selected. Best of luck, Jim!

This year the Stag Picnic was under the direction of JOHN NOVAK and HENRY BALLING, JR. It was held on Saturday, June 30, at Cook's Paradise Grove. This was our third year at Cook's and everyone who has ever been there will certainly agree it is a terrific place for a picnic. MAURICE QUINN was appointed as chairman of Catholic Action and Education; BERNARD BIRD chairman of Reception; and TONY ROCCO chairman of Publicity.

Last year's president, JACK SHINE, has been transferred to New York City by his company. We all send our best to Jack and a word of thanks for last year's wonderful job.

President Ralph Else presented the ND football trophy to Canisius High School at their annual Sports Night. The ND trophy was retired by Canisius this year since this was their third winning of the trophy. A new trophy will be sponsored by the Buffalo Club beginning next fall.

Maury Quinn retired the golf trophy. He is still hitting them far and straight. Maury is donating a trophy for the annual golf tournament, in memory of his late Mother. It will be called the Mary A. Quinn Memorial Trophy.

BUS PFEL has been appointed Chairman of the annual ND Night at the Races to be held June 18, 1956. Many thanks again for the efforts of JIM DUNNIGAN, President of the Buffalo Trotting Association.

Congratulations are extended to Mrs. JOHN P. BOLAND, the newly elected President of the Alum-Wives. Mrs. CYRIL RICKARD was in charge of plans for the annual family picnic held at the Akron Falls Park, June 3, 1956.

—DICK LEOS, '50, Secy.

Canada

The first meeting of the Alumni Association of Canada was held recently and a Constitution was adopted and submitted to the Alumni Office.

The dinner meeting was in Montreal on May

30th with 15 alumni in attendance. Held at the Steel Company of Canada's offices we had the pleasure of having Father Maurice Desjardins with us at the affair.

Officers elected were as follows: Honorary President, FRANK J. SHAUGHNESSY; President, P. H. LaFRAMBOISE; Vice-President, JOE BRENNAN; Secretary, ED MULCAIR; Treasurer, BOB HENAUULT.

Two (2) of the Directors out of the five (5) to be elected, were also chosen, namely FATHER MAURICE DESJARDINS and BILL SANTEL. Three (3) other Directors will be chosen from the alumni across Canada as provided for in the Constitution. Therefore, the Board of Directors will be made up of five (5) Officers and five (5) Directors.

We also had the pleasure of having with us LARRY SULLIVAN who was coaching at McGill in Montreal and we are sure as time progresses that we will be able to bring in a good percentage of the alumni residing here in Canada.

ED MULCAIR, our Secretary, will issue News Letters from time to time informing those who are living in other parts of Canada, of our proposed activities and advising that we will have a permanent secretariat located in Montreal where any visiting alumni will be able to contact members of our group in Montreal or vicinity.

—P. H. LaFRAMBOISE, Pres.

Canton

Last Fall, the ND ticket office sent us 50 tickets to the Notre Dame-Miami game.

The morning of the game, some of the Canton Alumni, together with their friends, chartered a plane and flew non-stop to Miami.

It was a genuine pleasure to have our own cheering section for Notre Dame.

We are very grateful to the ticket office for allotting us such a block of tickets and hope the good will and favorable publicity will offset the favor.

The trip was such a huge success that with the help of the ticket office, we are planning another chartered flight trip again this coming season.

Universal Notre Dame Night was observed by the Alumni of Canton and Stark County on Wednesday, April 11, at the Holiday Country Club. A very good turnout was on hand to hear DEAN BALDINGER of the Science School brief the Alumni on the latest developments at Notre Dame concerning prospective and present students. He told the Alumni of the new counseling and testing programs. The observance this year was different, in that wives were present, and we hope that this will be an annual affair observed in this manner.

After the dinner and the Dean's talk, movies

CANTON—Dean Lawrence Baldinger, of the College of Science, was the club's featured speaker on Universal Notre Dame Night.

were shown of the 1955 Irish football games and these proved to be entertaining as usual.
—MAURICE F. ZINK, Secy.-Treas.

Central West Virginia

Our officers are as follows: JOHN D. JULIAN, Clarksburg, President; WALTER SCHRADER, Weston, Vice-President; ANDY SLEIGH, SR., Secretary-Treasurer; TOM FEENEY, JR., Director for one year; JOHN MALLOY, Weston, Director for one year; MARCUS FARRELL, Director for four years; and GUY H. BRADLEY, Director for four years.

The above slate will necessitate some kind of an election annually which ties in with our Annual Program, which is:

1. Annual Meeting for election of officers each March. (Nominations to be made at a February Meeting).
2. Annual Picnic during each Summer.
3. Universal N.D. Night each April at which time we hope to have a "Man of the Year" selection.
4. Communion Sunday as near as possible to December 8th.
5. Christmas Party some time during the Christmas-New Years week.
6. Meetings of the Board of Directors whenever deemed necessary. Board is composed of all elected officers.

Dues have been set at five bucks annually with assessments being levied at the discretion of the Board.

The area covered by our Club consists of the following Counties in Central W. Va.: Harrison, Marion, Doddridge, Lewis, Randolph, Upshur, Taylor, Barbour, Preston, Braxton, Gilmer, Tucker and Monongahela. That area just about covers the north central section of the State—hence our official Club name—The N.D. Club of Cent. W. Va.
—ANDY SLEIGH, SR., Secy.

Cincinnati

BOB BOMKAMP represented the club at the Presidents Council, held at Notre Dame in June, which was attended by officers from 68 local alumni clubs from various sections of the nation. During his visit to the University he presented the Club's \$2,000 check to JIM ARMSTRONG for the Scholarship Fund.

New officers are: JOHN CRONIN, Vice-President; JIM BARTLETT, Treasurer; STEVE HECKIN, Secretary.

—BOB BOMKAMP, Pres.

Cleveland

T. EDWARD CAREY, '34, is the newly elected President of the Notre Dame Club of Cleveland succeeding CREIGHTON MILLER. Ed's fellow officers are: RAY T. MILLER, JR., '51, Vice-President, DENNIS J. P. O'NEILL, '51, Secretary, and JOHN R. MENDENHALL, '50, Treasurer. JOHN J. REIDY, '27, was named Honorary President. Appointed to the Club's Board of Governors were GEORGE D. HAMMER, '52, ROBERT J. LALLY, '50, MICHAEL G. McGRATH, '51, THOMAS E. McHALE, '50, CREIGHTON MILLER, '44, WILLIAM J. VanROOY, '32, AUGUSTINE A. STEFANEK, '52, JAMES E. UPRICHARD, '33, and ARTHUR J. WOOD, JR., '52. The REV. JAMES P. McDONOUGH, M.A. '48, has been named Club Chaplain and FRANCIS M. PAYNE, JR., '39, continues in the post of Membership Secretary.

At the annual Rockne Memorial Breakfast in the Spring, DENNIS J. O'NEILL, '26, was honored by the members as the Club's Notre Dame Man of the Year. HUGH M. O'NEILL, last year's recipient of the award made the presentation. The REV. ARTHUR HOPE, C.S.C., spoke at the memorial Mass and "SLEEPY JIM" CROWLEY of Four Horseman fame, spoke at the Breakfast.

The RT. REV. MSGR. MAURICE F. GRIFFIN, '04, celebrated his 48th year of ordination this June. Attending the celebration were some 40 priests who served as former assistants. Archbishop Edward F. Hoban of Cleveland joined the banquet honoring Msgr. Griffin.

Betty and BOB LALLY are the proud parents

DENVER—The club's scholarship winner is Ronald J. Telk (center). From left to right: Eugene Blish, Telk and Arthur L. Anderson.

of twin girls, numbers five and six in the young Lally clan.

CHUCK ROHR, '30, demonstrated again his excellence as a host at the Club's annual stag picnic held at Chuck's "R" farm. ART WOOD and GEORGE HAMMER were co-chairmen.

Stories drifting back from the Campus have it that our Creighton Miller played a representative game of golf over Burke Memorial against Jimmy Demaret the weekend of the Old Timers game. That is to say our man won.

RAY T. MILLER, JR., has been renominated for the third consecutive time as candidate for the Ohio House of Representatives. Ray has served two terms in Columbus thus far.

Plans have already been completed for the Club's annual golf party in August. Sleepy Hollow Country Club has been selected as the site with JERRY McGRATH and GUS STEFANEK taking care of the arrangements.

The club's annual stag outing was held at Rohr's Farm on June 16 with alumni, present and former students and fathers of students in attendance. Events for the day included horseback riding, baseball, foot races, horseshoe pitching and a softball game between the "Old Timers" and Recent Grads.

PAT CANNY represented the club at the recent Presidents Council held at Notre Dame which was attended by officers and representatives from 68 local ND alumni clubs. Pat spoke to the group on the Rockne Anniversary Communion Breakfast.

—DENNIS J. P. O'NEILL, Secy.

Connecticut Valley

Monday, April 9, was a day that will long be remembered by many Connecticut Notre Dame men, their families, and friends, for we were privileged to have the REVEREND THEODORE M. HESBURGH as the main speaker at our annual observance of Universal Notre Dame Night. This was Father Hesburgh's first visit to Connecticut, and the first time in over twenty years that any president of the University has been to the state. Nearly 300 persons attended the statewide reception and dinner held in his honor at the Hartford Club by the Connecticut Valley Club.

Archbishop Henry J. O'Brien of the Archdiocese of Hartford and Governor Abraham A. Ribicoff were on hand to welcome Father Hesburgh to Connecticut. Other guests included Auxiliary Bishop John F. Hackett of Hartford; Monsignor Reilly, Vicar General of the Diocese of Norwich; Father Carl Scherer, club chaplain; and congressman Thomas J. Dodd. Judge Jim Murphy of New Haven acted as toastmaster.

The proverbial dropping pin could be heard as a captivated audience listened to Father Hesburgh discuss Notre Dame of the past, present, and future. He pointed out that Notre Dame has the four qualities that make a university great: a great spirit, a great student body, a great faculty, and a good physical plant. Father Hesburgh also stressed that Notre Dame has always attempted to train the individual to be a good man, no matter what his chosen field of endeavor.

Another highlight of the evening was the presentation of man of the year awards. The president or another officer of each club announced the respective recipient, and Father Hesburgh presented the award. FATHER CARL SCHERER, club chaplain, was our man of the year.

This Universal Notre Dame Night celebration was successful due to the efforts of many, but a few men deserve special recognition. HANK McGANN, general chairman, BILL WAELDNER on tickets, BOB DALTON on publicity, and JOHN ROBINSON on invited guests did a swell job. ART McGEE, JOHN ROBINSON, and TIM MURPHY were very ambitious ticket sellers. Our thanks also go to the Naugatuck, New Haven, and Southwestern Alumni Clubs for their aid in making this affair one for the books.

At the last club meeting, the following officers were elected for the coming year: ART McGEE, president; HANK McGANN, vice-president; LOU BERGERON, secretary; and BILL WAELDNER, treasurer. For board of governors, JOHN ROBINSON was appointed for three years, FRANK AHERN for two years, and DON McMANUS for one year. The club took the first step in forming an auxiliary by appointing a committee comprised of Mrs. Frank Ahern, Mrs. Tim Murphy, Mrs. Bob Dalton, Mrs. Floyd Richards, Mrs. Joe Holbach, Mrs. Don McManus, and Mrs. John Robinson to act as a nucleus.

—LOU BERGERON, Secy.

Dallas

The proposed activities of the Club for the current year are as follows:

Late August: Father and Son back to school meeting with football movie.

September 21st: Rally Dance for the SMU Game.

September 23rd: Brunch for the Team.

October 27th: Televiewing of the Oklahoma Game.

November: A Communion breakfast or supper.

December: Annual Christmas Dance.

January: Communion Supper or Breakfast.

February or March: Universal Notre Dame Night.

Annual dues are now payable in the amount of \$10.00. Make your checks payable to the Notre Dame Club of Dallas, and mail to W. B. KIRK, c/o Texas Bank & Trust Co., Dallas, Texas. Our ticket allotment for the Southern Methodist game will be on an equal basis to paid-up members. About the only other organization that might have plans bigger than those of the Notre Dame Club of Dallas is General Motors! . . .

First meet the new club officers: JAKE REICH-ENSTEIN, JR., president; BILL GRADY and BILL LAJOIE, vice presidents; HAL TEHAN, secretary; and WILL KIRK, treasurer. . . .

Recently announced in the local press was the award of a \$2,400 Notre Dame Club of Dallas 4-year scholarship to Alvin C. Lostetter, June graduate of Jesuit High School. Lostetter had an average of 95.43 for seven semesters and was one of four Jesuit students to complete the National Merit Scholarship examinations.

At Notre Dame, he will pursue a general arts course with a major in mathematics. . . .

In case you don't know by now . . . ARTHUR T. SIMPSON, Dallas insurance man, was named Man of the Year at the Club's Universal Notre Dame Night observance last April. Simpson graduated from Notre Dame in 1901.

Present and key speakers on Universal Night were Coach TERRY BRENNAN and the Rev. ALFRED MENDEZ, student aid director. . . .

We hope many of you are planning to attend the ND-SMU football game here on September 22nd. We can guarantee you a weekend the likes of which you haven't witnessed since you left the campus!

—BUDDY GOLDMAN

Dearborn

The club held a general meeting on June 1 at Tom Tucker's. The 1946 Football Highlights film was shown at the affair. The annual family picnic was held on Sunday, June 10, at Levagood Park. The Committee consists of: PETE KER-NAN, GENE RHEAUME and JERRY GASS.

President CLEM CONSTANTINE attended the Presidents Council, held at Notre Dame in June for officers from 68 local clubs in various parts of the nation.

On May 20, the Dearborn Club held its seventh annual Communion Breakfast. The club was honored to have REV. JAMES DOLL, C.S.C., staff member of Lobund, celebrate Mass at St. Bernadette's Church and give the principal address after the breakfast at Dearborn Inn. We all enjoyed

Father Doll's talk on "The Development and Progress of Lobund." Chairman CLEM CONSTANTINE, '44, and his committee, LARRY DOLAN, '47, and RAY DEFAUW, '47, did a fine job with the arrangements. The newly elected club officers were introduced and the annual past president's plaque was awarded to JERRY WAYNO, '47.

JERRY GASS, '48, had a new idea for the June 10 Family Picnic. The \$1 admission was charged each couple with a 25c deduction for each child. The club paid 25c per child for five or more. The families of JERRY SARB, '49, and GEORGE TOBIN, '48, received refunds, while the JACK COURTNEY, '50, family attended without charge due to the arrival of daughter No. 4, Ann Frances, on May 14. There were games, prizes, refreshments and no child went home without a prize.

—JACK COURTNEY, '50, Secy.

Delaware

M. HARRY MILLER recently retired from the Legal Department, Dupont de Nemours.

F. SWEENEY TUCK is working with C. F. Braun as a Contract engineer on the multi-million dollar Tidewater Oil Refinery project.

HARRY BURGER recently was appointed Vice President of Gates Engineering, coating protective manufacturers.

DR. WILLARD ANZILOTTI's son Keith has been accepted for the Fall term at the University. JOHN SETTER visited with us recently and is now attending Medical School.

WM. BAILEY, SR., is rather proud of his son, Bill, who graduated with honors this June and is going on to Law School.

DR. DON KILLIAN was appointed Director of Sales, DuPont de Nemours.

—ALEX A. PETRILLO, Secy.-Treas.

Detroit

The club's annual golf party was held on June 26 at the Western Golf and Country Club. ERNIE GARGARO served as chairman.

(Ed. Note: President JIM BYRNE attended the Presidents Council held at Notre Dame in June for officers from 68 local alumni clubs in various parts of the nation. Jim gave an excellent presentation to the group of Detroit's 'Friendly Foes Party' at one of the sessions. JC).

Erie

The Erie, Pennsylvania, Notre Dame Club has renewed its custom of having a "First Friday Club." The members and their wives attend Mass on the first Friday at their convenience and then we all meet and have dinner at our meeting. The first dinner and meeting was held on March 2, 1956, Friday, at "Sedler's" with about thirty present. At our second meeting (April) we elected the following officers.

President: JOHN S. YOUNG (BSEE 1951); Vice-President: JOSEPH T. STADLER (BSG 1953); Treasurer: JAMES E. MAHONEY (BSPhe 1951); Secretary: THOMAS J. MCCARTHY (LLB 1950).

The Alumni and their wives that usually attend these "First Friday Meetings" are Mr. and Mrs. JOSEPH BARBER (AB 1936), Mr. and Mrs. ROBERT A. BARBER (BSC 1940), Mr. and Mrs. LEO BRUGGER (AB 1934), Mr. and Mrs. DONALD C. BUSECK (LLB 1955), LOUIS CAVANAUGH, Mr. and Mrs. RICHARD D. DALEY (PhB Jour 1917), Mr. and Mrs. JOHN DUCATO, Mr. and Mrs. WILLIAM F. GRANT (BSG 1947), Mr. and Mrs. OLIVER HUNTER (CL 1943), JAMES MAHONEY (BSPhE 1951), Mr. and Mrs. JOHN J. MCCORMICK (PhBC 1953), Mr. and Mrs. RICHARD T. MCCORMICK (BSC 1955), JOSEPH T. STADLER (BSG 1953), Mr. and Mrs. CHARLES J. WITTMAN (PhB Com 1931), Mr. and Mrs. MICHAEL R. YARBENET (BSC 1947), Mr. and Mrs. JOHN S. YOUNG (BSEE 1951), Mr. and Mrs. ANTHONY J. ZAMBROSKI (BSPHyEd 1952).

Our fifth "First Friday Club" meeting was held in July at Culbertson Hills Golf and Country Club. This was an all-day affair with a golf tournament, dinner, and dancing.

—TOM MCCARTHY, Secy.

Evansville

The Notre Dame Club of Evansville held a business meeting in the Marine Room of the Knights of Columbus Club on Thursday, May 31. Suggestions for the year's activities were discussed and plans were finalized for a golf and bridge outing the latter part of June.

—JOE TEMBORIUS, Secy.

Fort Lauderdale

The Notre Dame Club of Fort Lauderdale held its regular monthly meeting on Thursday, May

CENTRAL PENNSYLVANIA—A large group of alumni and guests attended the club's Universal Notre Dame Night dinner.

CHICAGO—Seventeen of the twenty-nine Board of Governors of the Notre Dame Club of Chicago met recently at the Chicago Athletic Association for their monthly meeting. They are from left to right (clockwise around the table): Francis J. Milligan, Jr. '45, first vice president; James T. Gallagher, '29; James T. Doyle, '31, treasurer; William S. Allen, '21; guest Daniel Hardin II, '53; Philip J. Faccenda, '51, secretary; Hugh E. Mulligan, '50; Roger B. White, '50; James L. Ferstel, '48; John J. O'Shaughnessy, '33; James D. Haggerty, '52; Frank G. Matavosky, '35; Kenneth G. Enright, Jr. '48; Donald J. Hogan, '42; James F. Conway, Jr. '42; William M. Hickey, '42; Thomas D. Nash, Jr. '42; Recording Secretary Miss Mary Merriam; and President Robert Emmett Wright, '42.

10, 1956, at the Governors' Club Hotel. This was the alternate monthly meeting to which the ladies were invited.

We had a turnout of about 45 and, in the absence of **JOHN SULLIVAN** from the city, **GEORGE ERNST**, Class of '29, our Vice-President, was in charge.

Inasmuch as the ladies were present, there was no business conducted. We enjoyed a dinner of delicious roast chicken, accompanied by a choice domestic wine, and followed by a serving of the Danish pastry of your choice.

BOB GORE gave a report on our State Convention to those few members of the Club who were unable to attend. We have already scheduled May 3rd for the date of next year's Convention, but no reservations are being accepted yet.

Our faithful Chaplain, **MSGR. ALLAIS**, was on hand to perform his duties. **FRANK McDONOUGH**, '41, brought Bob Rainier of Rainier Real Estate as a guest, and we hope to have Bob on our roles as an honorary member before long.

—**RICHARD T. WHALEN**, Secy.

Fort Wayne

The club's annual stag picnic for alumni, students and incoming freshmen was held at O'Rourke's. Alumni and guests enjoyed softball, touch football, volley ball, croquet, cards and refreshments.

Hiawathaland

The club's UND Night meeting featured a talk by Professor **WALTER LANGFORD** of the Notre Dame faculty. Fifty-five alumni, their wives and guests attended the affair. **TOM PLOUFF** was named Man-of-the-Year and new officers are as follows: **ROBERT F. VOELKER**, president; **PAUL D. STACK**, vice-president; and **JOHN K. PLOUFF**, secretary-treasurer.

Jackson

The Notre Dame Club of Jackson had its first annual Notre Dame Mulligan Stag on May 29 with

assistant football coach **BILL FISCHER** as guest speaker. Bill showed various Notre Dame films. In addition to Mulligan stew, the piece de resistance, other refreshments were also available. The stag was held at the Knights of Columbus Hall in Jackson with **RAY UTTER** and **JACK BULLINGER** as co-chairmen. It was open to the public and approximately 100 attended. At the present time, the total membership of the club consists of 65 people. The next function will be a picnic for members and their wives some time in August.

—**ED COLBERT**, Secy.

Joliet

The big news from this 1955 All-American Award City at this time is, of course, the club's observance of Universal Notre Dame Night. Appropriately more than enough, our principal speaker was former All-American **BILL FISCHER**, varsity line coach.

About 200 alumni and friends enjoyed the program MC'd this year by our **FRANCIS DUNN**, prominent local attorney. High spot of the evening was the presentation by **DAN KENNEDY**, President, of the coveted Man of the Year Award to **WALTER J. VOITIK**, popular prexy of the club for '55.

Accompanying Coach Fischer and helping to make the program a success were **DICK FITZGERALD**, **DICK PRENDERGAST** and our own **BOB COYNE** from the Fighting Irish. We were also honored and pleased to have with us, **STEVE JUZWIK**, former All-American great and presently head coach at Chicago's Weber High School.

General chairmen for the affair were: **DAN KENNEDY**, President; **DOMINIC BOETTO**, vice president; **BOB GORSKI**, secretary; **FRED HENEGHAN**, treasurer; and our faithful chaplain, **REV. FABIAN DONIAN**, O.Carm.

Other members working on the program were: Tickets—**JOSEPH STENGEL**, **EDWARD H. KING** and **LAWRENCE WEINBROD**; Dinner Arrangements—**JOSEPH ADLER**, **JOHN KINSELLA** and **JIM PARTHUN**; Transportation—**CHARLES BROWN** and **RAYMOND TRIZNA**; Publicity—**JOHN MINZING** and **JOHN COMERFORD**.

—**RICK MCCARTHY**

Kalamazoo

Election of Club officers was held at the March 14th meeting at the Knights of Columbus Hall in Kalamazoo. The following were elected: **PAUL O'CONNELL**, BSC '44, President, 1515 Kingston, Kalamazoo, Michigan; **BOB SHIELDS**, '35, Pres-Elect, 1822 Grand Ave., Kalamazoo, Michigan; **JOHN PRIHODA**, BSC '49, Secretary, 4025 Nazareth Road, Kalamazoo, Michigan; **GIL GAUDIE**, BSC '31, Treasurer, 1237 Lakeway, Kalamazoo, Michigan.

Our UND night dinner was held April 16th at the Burdick Hotel in Kalamazoo. **ED DOTY** served as toastmaster. The Rev. Thomas J. O'Donnell, associate director of the Notre Dame Foundation, was the guest speaker. Members, wives and guests numbered 90.

The annual Summer outing will be held at the Gull Lake Country Club on Tuesday, July 31st. This outing has proved to be a great success in the past years.

Committee Chairmen for 1956 are: Program—**BOB SHIELDS**; Membership—**EUGENE R. STENDER**; Finance—**JAMES MAHONEY**; Religion and Citizenship—**AUSTIN DOYLE**; Publicity—**JOHN GOONEN**.

—**JOHN PRIHODA**, Secy.

Kentucky

May 17 was the first business meeting under the new Club Officers. A meeting of Foundation Governor, **JOE DONALDSON** and City Foundation Chairman, **DAVE SCHOEN**, and their Committee was also held in May.

The Club's Second Quarterly Corporate Communion Sunday was observed on June 3rd at St. Mary Magdalen's Church. After Mass a breakfast was served in the school. That afternoon Notre Dame men gathered under the Notre Dame Club of Kentucky Banner and marched in the Corpus Christi procession.

A dinner meeting at Richmond Boat Club is being planned for June. Notre Dame students and '56 grads are to be guests of the Club.

On July 4th the Notre Dame Club of Kentucky and Xavier University Alumni Club will again hold their annual summer outing at the Idle Hour Club. One of the highlights of the day will be the traditional softball game between N.D. and

N.U. Alumni. **JOE HARMON, JR.**, is in charge of arrangements for the Notre Dame Club.

The annual Kick-Off Meeting for the Club's Football trips will be August 16th. Prospective students and their dads are invited to attend. A movie will be shown of the University's Football Highlights of 1955, and a buffet supper will be served.

President **JOE HARMON** attended the Notre Dame Alumni Presidents' meeting on the campus this June. Our President was invited by the Alumni Office to speak to the group of presidents.

—**BILL PALMER**, Secy.

Mohawk Valley

Our organization celebrated Universal Notre Dame Night with a dinner dance held at "The Beeches," Rome, New York. There were some 75 people in attendance consisting of Alumni, Fathers and Mothers of Undergraduates and Friends of the Club and the University.

The following officers were installed for the coming year: President, **DR. DANIEL C. SHAUGHNESSY**, 115 Green Street, Herkimer, New York; Vice-President, **L. DANIEL CALLAN**, 62 Pearl Street, New Hartford, N. Y.; Secretary-Treasurer, **A. CHARLES HITZELBERGER, JR.**, 1535 Oneida Street, Utica, New York.

The wives of the Alumni, and others were also in attendance and we had a wonderful evening at the "Beeches."

Alumni attending were: **ANTHONY GIRUZZI**, **CHARLES HITZELBERGER**, **DR. F. A. MARINO**, **TOM REAGAN**, **NICK KAUFFMAN**, **DR. A. W. PERESKE**, **BOB PURCELL**, **GEORGE HAMELINE**, **JIM McCANN**, **FRANK DONALTY**, **DR. D. C. SHAUGHNESSY**, **LOUIS CLARK**, **DAN CALLAN**.

—**EDWARD J. SWEENEY**

Naugatuck Valley

The club's fourth annual family picnic was held Sunday, June 24, at Lake Compans, Bristol, Conn. **BILL DWYER** and **MAURICE NOONAN** served as co-chairmen.

Officers for the forthcoming year are as follows: **JAMES J. SCIGLIANO**, Waterbury, president; **FRANK JACOBS**, Torrington, vice-president; **NORR HENEERY**, Waterbury, secretary; and **WILLIAM DWYER**, Waterbury, treasurer.

THOMAS P. EAGAN, Waterbury, Conn., the immediate past vice-president, was awarded the club's Man-of-the-Year scroll on Universal Notre Dame Night, April 9. Tom was introduced to the audience by Bert Heneery and the presentation was made by Father Hesburgh who was honored guest and principal speaker of the occasion.

The club is sponsoring the fifth annual football excursion on November 3, 1956, from Waterbury to Baltimore for the Notre Dame-Navy game. Heneery and **FRANK MURVANE** are in charge of the affair. Game tickets will not be sold separately but round trip railroad tickets or package deals (game and railroad) may be purchased. Reservations may be made at any of the following: Waterbury—Bert Heneery—Phone 3-6625 or 5-4515; Jim Scigliano—5-5090 or 5-0112; and Frank Murvane—5-0026; Naugatuck—Don Zehnder—Phone PA 9-8686; Southington and Meriden—George Kloss—Phone Market 8-5647; Torrington and Winsted—Tom Eagan—Phone Frontier 9-2905; and Ansonia and Derby—Ed Canary. The game ticket and round trip railroad ticket total cost for adults is \$26.50. For children under 12 years it is \$17.50. Advance sale closes on July 10 and a \$10 deposit is required to guarantee reservations.

A farewell dinner was given in honor of **BILL ANDRES** at the Waverly Inn on May 17. Bill, who has been Foundation chairman for the past eight years, will be located in Chicago where his company has recently moved. Principal speaker at the affair was Rev. John J. Sullivan, former club chaplain.

—**BERT HENEERY**

New York City

On Friday, May 26, the club held its annual May dance in the Forest Hills Inn. The dance is dedicated to the distaff side of the Notre Dame family and was under the chairmanship of **AL LESMEZ**. Other members of the committee included **JOHN MARTIN**, **JACK WIETOFF**, **BOB REALE**, **ANDY BURKE** and **BILL O'CONNOR**. About 200 Notre Dame men and their ladies attended and aside from the noticeable presence of graying hair, and a few creaking joints during the

FORT WAYNE—Father Hesburgh spoke at a dinner for prominent industrialists and business leaders in Fort Wayne. **Donnelly P. McDonald** (right) served as toastmaster of the affair.

faster numbers, it was truly reminiscent of the Sophomore Cotillion or the Senior Ball.

Notre Dame night at Ebbets Field is the next event on the calendar and it was held on July 2 featuring the inevitable donegal between the Brooklyn Dodgers and the New York Giants. A buffet supper was served to 200 in the Dodger Club House prior to the start of the ball game. Unfortunately, we must limit the supper to this number because of the restrictions of space and we've had to turn back a substantial number of requests for tickets during past years. This has developed into one of our most successful activities. "**BUD**" **MULVEY** was chairman of the event, ably assisted by our former president **JOHN DUFFY**.

The two sets of Laetare Vestments this year were given to a couple of brand new parishes. Our Saviour Parish under the pastorate of Msgr. McMahon was the recipient in the Archdiocese of New York. Incidentally, our Club House is included within the boundaries of this new parish. The newly established parish of Pius X was selected in the Brooklyn Diocese. It's located in Plainview, Long Island, and believe it or not, Mass is said in an abandoned barn. The rectory is a new split level home in the middle of a housing development and the pastor's next door neighbor has requisitioned his clothes line for her children's diapers.

The golf outing is scheduled for August 16 at Rockville Country Club in Rockville Center, Long Island. If any of the alumni are planning to be in

the city at that time we hope they'll join us out at Rockville for a full day of real enjoyment. **JIM HEANY** is the chairman for this big event.

The tentative calendar of events for the remainder of 1956 is as follows:

- August: Golf Outing.
- September 9: Smoker and Board Meeting.
- September 19: Kickoff Meeting.
- October 24: Board Meeting.
- October 31: Trust Fund.
- November 3: Navy Trip.
- November 14: Board Meeting.
- November 21: Nominators Meeting.
- December 5: Board Meeting.
- December 9: Communion Breakfast.

(Ed. Note: President **TONY EARLEY** attended the Presidents Council, held at Notre Dame in June, and gave an excellent talk to the representatives from 68 alumni clubs on New York's Laetare Vestment presentation. JC).

—**TONY EARLEY, JR.**, Pres.

North Florida

The regular monthly meeting of the North Florida Notre Dame Club was held on May 23, 1956. **DICK BRODEUR**, the president, presided and gave a report on the state meeting of the Notre Dame Alumni held at Fort Lauderdale in

April. JERRY JOHNSON, secretary and treasurer, made his treasurer's report including a report on the Universal Notre Dame Night banquet.

JOE HARTZER was elected vice president to fill the vacancy created by BILL KIRSCHNER's move to Newark, New Jersey. AL KESSING was elected chairman of the first annual summer picnic to be held on August 12th for members of the club and their families.

It was decided that the regular monthly meetings of the club would be discontinued during the summer months. The next meeting will be our second annual Friendly Foes gathering in September. JOE HARTZER was also selected as chairman for this event which proved to be very successful last year.

—JOHN F. CORRIGAN, Secy.

Oklahoma City

The club's May meeting was held at WALTER DUNCAN's and JOE McNULTY's new Pepsi Cola plant. It was a nice turnout and the first time that members had ever seen a Pepsi machine produce what is commonly known as beer in most taverns.

The June 4 meeting was held at McFarland's club house adjacent to the Lake Air Drive Inn. The club now meets the first Monday evening of each month at 8 p.m.

(Editor's note: CHARLES McFARLAND represented the club at the Presidents Conference held on the Notre Dame campus in June. He gave an excellent presentation of the Oklahoma City's "Boy-of-the-Year" award. The meeting was attended by local alumni club presidents from 68 Notre Dame organizations throughout the country—JC).

Oregon

The Oregon Alumni Club observed Universal Notre Dame Night with a get-together at the University Club in Portland on April 7. BILL SCHMITT was the principal speaker. About 50 members were present.

Election of officers was held with the following results: HUGH LACEY, JR., president; PHIL MEANEY, vice-president; PETE SANDROCK, secretary; and MOREY CONWAY, treasurer. ART BUTINE and BOB HEALY were elected to the board of directors.

(Ed. Note: The University appreciated having

PETE SANDROCK back for the President's Council as a representative of the Oregon Club. This meeting was attended by officers from 68 local alumni clubs in various sections of the nation. JC).

—PETE SANDROCK, Secy.

Peoria

The Peoria Club celebrated Universal Notre Dame Night on April 26 at Vonacen's Junction which is a new restaurant that recently opened in the city. DAVE CONDON, '44, sports editor of the "Wake of the News" column in the Chicago Tribune, was the evening's principal speaker. DR. CLARENCE WARD, outgoing president, served as chairman of the event. The club unveiled the Ennio Arboit Memorial Trophy which is to be awarded each fall to the high school football champion of the Greater Peoria area. Ennio, before his untimely death in California, coached at Spalding. Mrs. Arboit came from California for the meeting. Over 200 attended the dinner which was one of the largest crowds and the best UND Night celebrations the club has ever experienced. Other speakers of the evening were Rev. Edward Farrell, a close friend of Ennio, and Kenny Jones, sports editor of the Peoria Journal-Star.

—JOE LANGTON

Philadelphia

WALTER GROTHAUS was picnic chairman for the big event on June 14th. It was the Club's first picnic and was held at the Main Line Golf Club in Radnor, Pa. There was golf, a softball game between the alumni and the students, a specially prepared roast beef dinner, beer and lots of fun for all.

WALT RIDLEY and CHARLEY CONLEY have started distributing our 1956 raffle books. The prizes are tops and we expect this to be our biggest source of income for the year.

For our first Fall meeting on Tuesday, September 11th, chairman JACK DEMPSEY is planning a big program. The students, including the new freshmen will be given a real send-off party.

HAROLD DUKE is working on a day or evening at a Philadelphia Eagles Pro Football Game. With VINCE McNALLY as their manager, HUGHIE DEVORE their coach, and DON

SCHAEFER, a new member of the team, we owe them a lot of support.

We will be going to Baltimore on November 3rd to see the N.D. vs. Navy game. JOHN VOIT is making plans to run a special train to that game for all our members and friends.

During the Fall season the Philadelphia Club will have a table reserved for lunch one day each week at a downtown hotel. No advance reservations will be necessary. All Notre Dame men will be welcome. For details call BILL BURNS GA 6-7720.

JOHN NEESON, chairman for Communion Sunday on December 9th, wants to make this date one of the most prominent on our 1956 schedule.

We have already talked to the students about a Christmas dance. There are no details yet available but we will have some information on hand by September.

—BILL BURNS, Pres.

Phoenix

The following men were elected officers of the Notre Dame Club of Phoenix for the 1956-1957 term:

A. CARLTON GILBERT, '49, President, 4042 E. Indianola, Phoenix; PAUL RIST, Vice-President, 30, 6815 Linda Lane, Phoenix; GEORGE MARKHAM, Secretary, '49, 3033 No. 17 Ave., Phoenix 42; RALPH BRUNEAU, Treasurer, '50, 330 E. Alvarado, Phoenix; JOHN GILLSON, '32, Board of Directors, 2445 E. Howard, Phoenix.

(Ed. Note: TED O'MALLEY represented the club at the Presidents Council held on campus in June which was attended by club officers from 68 alumni organizations).

—GEORGE MARKHAM, Secy.

Pittsburgh

Our annual Golf Party will again be held at the Butler Country Club on September 12, 1956. GENE COYNE who has done such a magnificent job chairmanning the last few golf outings, will again be chairman. The guest of honor will be MOOSE KRAUSE.

Following an afternoon of golf, there will be a banquet at which some lucky person will win an all-expense trip to the Oklahoma game. The winner of the trip will be chosen through the medium of our annual raffle. Co-chairmen of the raffle are JOE LANG and CHARLIE CHRISTIAN.

We are continuing the weekly luncheons at the Variety Club in the William Penn Hotel on Thursdays, and any alumni who may be in our fair city are cordially invited to attend.

Our President, LEO VOGEL, JR., attended the Presidents Council on the campus recently, and has returned with an enthusiastic report of the meeting.

—JIM McLAUGHLIN, Secy.

Rochester

The summer season is now upon us. A full slate of activities has been scheduled for the Notre Dams in the Rochester area. June 23 highlighted the social season with a dance at the Ridgmont Country Club. It was an informal affair and a large group turned out.

The officers of the club in order to help formulate policy have appointed an executive council. This council consists of AL ROCHE, BILL BELL, JOE GERAGHTY, BOB ODENBACH, CHARLIE O'BRIEN, DICK SULLIVAN, JACK HEAGNEY, LEO WESLEY and TOM HIGGINS. The council will aid in planning all club activities.

Several Rochesterians returned to Notre Dame for class reunions. Among those were JOE FLYNN, AL ROCHE, VINCE SULLIVAN, WALT MURPHY, DR. JOHN KEEGAN, JOHN NORTON, TOM MEAGHER and DR. LEO HOF-SCHNEIDER. All reported having a wonderful time and anxiously awaiting the next five-year reunion.

Six recent graduates, SIDNEY WILKIN, FRANK CAPPELLINO, DAVE DAVIN, BOB KEEGAN, RALPH KETNER and RAY SCHLITZER were welcomed to the club as alumni members.

Wedding bells have sounded recently for GERRY SCHOENHERR and his bride the former Arlene Costigan. They were married Saturday, June 9, and plan to make their home in Dayton, Ohio.

President JACK DUFFEY attended the Presidents Council held at Notre Dame in June for representatives from 68 local alumni clubs in all sections of the nation.

Rockford

Notre Dame Alumni Club of Rockford observed the Universal Notre Dame Night at the Hotel Faust on the evening of May 2nd, 1956. EDWARD W. "MOOSE" KRAUSE, Athletic Director at the University, was the guest speaker. Ed gave the gathering of some 150 alumni and friends of the University an excellent report of the progress and new developments at the University. He also gave a brief, but realistic, picture of the football outlook for the 1956 season at Notre Dame.

ALBERT CARROLL of the class of 1922 and treasurer of the Rockford Club was selected the "Man of the Year" for his outstanding work in club activities, leadership in the business field, and exemplary Catholic family life.

KARL BRENNAN, secretary of the club and a member of the Scholarship Committee, has been transferred to Oil City, Pennsylvania, as Manager of the W. T. Grant store in that city. Because of this change, Club President FRANK SWEENEY appointed PHIL CAREY as Secretary of the club and JACK SULLIVAN as a member of the Scholarship Committee.

CHARLES PAULER, Vice-President and Director of the Club, is moving to LaPorte, Indiana, and DR. FELIX LOWNIK of Freeport has been appointed to serve in this position.

—PHIL CAREY, Secy.

Rome, Italy

Universal Notre Dame Night was celebrated by Notre Dame Alumni, families and friends at Notre Dame International School for Boys in Rome on the night of April 28th, 1956.

Hosts were the Brothers of Holy Cross with BROTHER LOYOLA CHRISTOPH, C.S.C., Headmaster of Notre Dame School, welcoming the guests.

Invited as principal speaker, the VERY REV. CHRISTOPHER O'TOOLE, C.S.C., Superior General of the Congregation of Holy Cross, was unable to attend. In a cordial letter Father O'Toole delegated FATHER EDWARD L. HESTON, C.S.C., Procurator General of the Congregation, to address the gathering. Father Heston made his theme the contribution that Notre Dame University is making to foster genuine Catholic culture in the modern world.

Demonstrating the traditional Notre Dame family spirit, the evening was programmed as an informal buffet supper with a non-Roman dish taking the spotlight: Baked Beans.

Gathering in the student dining-room, a piano was rolled in and all let out with The Victory March. As a volume builder one side of the dining room was pitted against the other to outdo the other. To induce the full spirit of combat one side was labelled Notre Dame and the other (not Southern Methodist) but "St. Mary's"!

N.D. campus stories were swapped and a picture was snapped by none other than "Grace Kelly's doctor" (DR. JERRY HORN, ex-N.D.) who is a medico stationed aboard the S.S. Constitution which brought the Princess over.

A special feature of the celebration was a "matinee" staged especially for ex-Notre Dame students who are presently seminarians at North American College in Rome. These men were able to stay on (before their holy curfew) long enough to meet and mingle with early arrivals of the evening.

The roster reads: REV. EDWARD L. HESTON, C.S.C., and 17 other priests, seminarians and brothers of Holy Cross—FATHERS MAHONEY and O'ROURKE, O.P. (Alumni)—PROFESSOR PAUL BOSCO, Dept. Modern Languages, N.D. and LOUIS BOSCO, N.D. Junior.—Mrs. EDELE MILLER and four daughters together with her sister, Miss KATE KANALEY.—Mrs. MARY KOESTER and three sons.—Mrs. MARY MACKEY and MARY WATERS.—Dr. JERRY HORN, M.D.—JOHN KREUGER, Alumnus and writer on Rome Daily American.—VINCENT McALOON, Alumnus.

The North American Seminary men were: Messrs. CROWE, JAMES, MULLINS (son of "Moon") and STEWART.

Arrivals in Rome on the day of the "Night"—and who attended—were ROBERT and Mrs. ETTLEBRICK.

—VINCE McALOON

Saginaw Valley

The officers elected on UND Night were as follows: WILLIAM A. HENDRICK, '44, President; VINCENT BOYLE, '49, Vice-President; ROBERT W. WITCHGER, '40, Secretary-Treasurer. Board of Directors: GERALD CARROLL, Bay City,

OKLAHOMA CITY—The club's 'Boy of the Year' award was given to Jack H. Darling (center) by Dr. Albert Drescher, Chairman, while Bishop Eugene J. McGuinness observes the presentation.

Michigan, and THOMAS SINCLAIR, Midland, Michigan (two years); Holdover Directors: THOMAS VANARLE, Saginaw, Michigan, and AL BAUMGARTEN, Saginaw, Michigan.

BILL HENDRICK and CARL DOOZAN attended the Presidents Council, held at Notre Dame in June, at which were representatives from 68 ND alumni clubs from various sections of the nation.

Salina

President BOB McAULIFFE represented the club at the Presidents Conference held at Notre Dame in June. This meeting was attended by officers from 68 local alumni clubs in various sections of the nation.

The club is making plans for the annual football trip this year and has hopes of attending the Oklahoma-Notre Dame game.

The annual chicken dinner attended by alumni and wives is scheduled to be held at the famous Brookfield Hotel in July. At the last report, the club scholarship fund now totals slightly over \$1,000.

—AL SCHWARTZ

'17, celebrated the Mass at Blessed Sacrament Church. A group of 25 was present for the breakfast and brief business meeting which followed at the Lafayette Hotel.

Tentative plans for the club's summer schedule called for a beach party and a picnic. HOWARD BEILSTEIN, '47, was recruited to chairman the beach party.

San Diego's most well-attended Universal Notre Dame Night banquet requires an attendance correction from the last issue of the ALUMNUS. Due to JOHN CACKLEY's deadline, we reported 40 in attendance based on early reservations. The final tally, however, was 68.

San Diego alumni initiated a commencement award at St. Augustine High School to go to the graduating monogram winner with the highest scholastic average. Presentation of the first award was made June 7 to Darwin F. Dapper. By a happy happenstance, Dapper will enter Notre Dame in the fall to bring San Diego's enrollment at the university to 10.

(Ed. Note: Harry Monahan attended the Presidents Conference, held at Notre Dame in June for heads of local alumni clubs, and gave an excellent report of San Diego's Appreciation Night Dinner to representatives from 68 alumni clubs. JC)

—HARRY MONAHAN, Pres.

San Diego

San Diego alumni held their annual June Communion Breakfast on June 3 with WALTER C. STEFFEN, '40, chairman of the event. The club chaplain, RT. REV. MSGR. FRANCIS C. OTT,

South Central Wisconsin

Universal Notre Dame Night was celebrated in Madison with a dinner featuring a talk by LARRY "MOON" MULLINS, athletic director for Mar-

quette University. Moon is well known in the sports field and was an outstanding football player at Notre Dame during the Rockne era. The dinner was held at the Nakoma Country Club and guests who attended included Marquette alumni in this area as well as church and state officials. Plans for this year include the annual summer outing which will be held at one of the golf clubs in the very near future.

New officers elected were as follows: PAUL BRANNAN, president; THOMAS FROST, vice-president; and F. LAWRENCE LENZ, secretary-treasurer.

PAUL BRANNAN attended the Presidents Council, held at Notre Dame in June, for representatives of 68 ND local alumni clubs.

—LARRY LENZ

St. Joseph Valley

Under the general chairmanship of President BILL GIBBONS, the club again sponsored a successful Old Timers vs. Varsity football game for the benefit of the scholarship fund. The two winners of club scholarships this year, who will enter Notre Dame in September, are DAVE FIXLER, Riley High School, and MIKE LAUGHLIN, St. Joseph High School. Fixler received the full scholarship while Laughlin was awarded a partial scholarship. The judges, who selected the winners after much deliberation, were: JUDGE ELMER PEAK, OTTO PFAFF, PAUL CLARK, PAUL KELSAY and WILLIAM BRODERICK. The Scholarship Committee was composed of: FRANK MILES, chairman; FRANCIS JONES, JAMES E. ARMSTRONG, CHARLES SWEENEY and JIM MEEHAN.

DICK RILEY and TOM SHEEHAN co-chaired a fine golf outing, held on the Burke Memorial Course, June 20, which was the club's highlight event of the summer. Golf prizes as well as many door prizes were awarded to many winners. Alumni and non-alumni guests also enjoyed horseshoe pitching, swimming, archery and an excellent dinner served outdoors.

St. Louis

Our club activities got off to a good start on May 30th with our annual picnic. This year's Committee of TOM MCGUIRE, Chairman, MALCOLM DOOLEY and DAN SULLIVAN chose the Ivanhoe Lodge as the picnic site. The swimming, food, drink, the many fine attendance prizes and the special added attraction of ponies for the children made the picnic an outstanding affair.

On August 14th, we will have our first annual Golf Tourney. LOU FEHLIG is Chairman for the event which will be held at Norwood Country

Club. The golfing will be followed with a dinner for club members whether they play golf or not. Any alumni or faculty in the city on this date are urged to attend.

GEORGE CONVY, JOE GOLABOWSKI and the officers are presently making final arrangements with the railroads for our annual scholarship fund football trip. This year, we will have the Oklahoma game for our trip. Since this is our only source of income for our scholarship fund, every effort is being made to promote this trip to attract our biggest attendance yet.

At the present time, the officers are at work on our program for the coming year. We are in hopes of having a guest from the University for each one of our affairs and on Universal Notre Dame night we are again going to have a speaker of national prominence who is in some way connected with or has shown an interest in Notre Dame and its program.

We are in hopes this year of completing and publishing our Roster. This Roster will be made up so that additions and changes can be made without the necessity of printing an entire new one each year.

—JOHN F. HIGGINS, JR., Secy.-Treas.

Terre Haute

On May 14 the officers and board of directors held a meeting to make plans for the club to attend a Notre Dame football game this coming season. Although undecided at the present time, it will probably be the Michigan State, Indiana or Purdue game. Plans were also formulated for the annual picnic which is scheduled this summer.

FRED CHRISTMAN attended the Presidents Council, held at Notre Dame in June, for representatives of 68 ND local alumni clubs.

—JAMES BOYER, Secy.

Tallahassee

Alumni and friends of Notre Dame in Tallahassee, Florida, had an opportunity to meet and talk with head football coach TERRY BRENNAN here recently at an informal club get-together.

Brennan who was in Tallahassee as a member of Florida State University's Coaching Clinic, delighted us by bringing two other prominent coaches to the gathering. With Brennan at the home of Foundation City Chairman WILLOUGHBY MARSHALL, '49, were Michigan State's Duffy Daugherty and Oklahoma's Bud Wilkinson.

Alumni secretary JIM ARMSTRONG was the speaker and guest of honor for the Universal Notre Dame Night celebration held in Tallahassee on the night of April 15.

More than 30 alumni and friends of the University attended the annual banquet to hear Jim

speak on the status of the University today.

Jim, accompanied here by his wife, Marian, was introduced by Wib Marshall. Preceding the dinner the Armstrongs were guests at a cocktail party given by the club members at the home of JACK MURPHY, '50.

Alumni and former students attending were: MICHAEL J. (JACK) WALSH, '43, EDWARD MUELLER, '47, ROBERT M. MARSHALL, '34, JOHN P. (JACK) MURPHY, '50, WILLOUGHBY (WIB) MARSHALL, '49, and PATRICK HALEY, '55. Associate members attending were THOMAS J. CARROLL, JUSTICE STEPHEN C. O'CONNELL, and JUDGE JOHN P. MACK.

The Tallahassee Notre Dame Club entertained the Notre Dame baseball team on Easter Sunday at St. Theresa Beach on the Gulf of Mexico. The team participated in the Florida State U. baseball tourney.

The all-day family outing consisted of a picnic and beach party for the club members, wives and children as well as the 22 students from Notre Dame.

Swimming, sun bathing, as well as a buffet lunch featured the restful day for the members of the team and their hosts. The beach house of DR. PAUL J. COUGHLIN was the site of the picnic.

—WIB MARSHALL

Toledo

The Notre Dame Club of Toledo held its Annual Communion Breakfast on Sunday, April 28th. Toledo Alumni, their wives and friends attended Mass and received Communion at Rosary Cathedral. A slight drizzle outdoors hadn't dampened the ardor of the group at all when President BILL MURTAGH, Co-Chairmen JIM SATTLE and CHUCK SCHIRA greeted them at the front door of the Cathedral and ushered the Notre Dame men and their wives to the special reserved section.

Following Mass, breakfast was served in the white-and-gold room of the Park Lane Hotel. REV. EREND JOHN E. WALSH, C.S.C., who came from the campus especially for the affair, was guest speaker. His message was an inspiring one—what a Notre Dame education means to a man throughout his entire lifetime, the deep-down foundation it gives him for building a full, beneficial life in the name of his Maker and for the good of his family and his fellow-men.

Father Walsh told of recent developments on campus—the planned dining hall, new residence halls—and the current needs of the University. We learned informally that in addition to important academic matters, both football and girls are still major topics of student talk between classes and before "lights out."

In the name of the Notre Dame Club of Toledo, President Murtagh presented a check for \$1,500 to JACK SOLON, Toledo City Chairman of the

TOLEDO—Board of Directors of the Notre Dame Club of Toledo are, left to right: John J. Mullen, Francis E. (Bud) Malone, Richard Kopf, Urban Gradel, William O. Murtagh, Joseph Hillebrand, James J. Murtagh. Recently the Board voted, and the membership approved, a \$1,500 contribution in the name of the Club to the University.

DALLAS—A portion of the 225 alumni, wives and friends of Notre Dame who attended the Universal Notre Dame Night banquet on April 5 in the Baker Hotel. Rev. Alfred F. Mendez, C.S.C., director of student aid at Notre Dame, is shown speaking. Terry Brennan was the other university representative at the observance.

Notre Dame Foundation who asked Father Walsh to take it back to the University and present it to FATHER CAVANAUGH, JOHN MacCAULEY, our area Director, and the Foundation staff.

RON BYERSMITH, toastmaster for the breakfast, called on JOE HILLEBRAND, Board Chairman of the Club, to introduce the new members of the Board, URB GRADEL and DICK KOPF. Other directors, also introduced, were BUD MALONE, JOHN MULLEN, JIM MURTAGH and President BILL MURTAGH.

Toledo Blade chief photographer, TOM O'REILLY, was a busy one, skitting in and around tables taking record photos of the event. An informal picture of GEORGE KORHUMEL, JIM SCHOEN, JOHN MULLEN and their wives was featured in the society section of the Blade the following week.

Wednesday, May 2, at the first meeting of the new Board, the following officers were elected for the coming year, to take office on Universal Notre Dame Night: JOE HILLEBRAND, re-elected Board Chairman; DICK DONOGHUE, President; PAUL DOOLEY, Vice-President; JAMES GARVIN, Secretary, and JIM MALONE, Treasurer. Jim Malone's brother, Professor JOHN MALONE, of the University, will be glad to know that the Club's finances are in such good, thrifty and substantial hands!

Before the meeting, the Board met with Area Foundation Director JOHN MacCAULEY, who was visiting Toledo for a week, and City Foundation Chairman Solon. John discussed Foundation aims and long-range planning with the group.

—JACK SOLON

Triple Cities

At the Universal Notre Dame Night meeting an election of officers for the next two years was held as follows: GEORGE J. HAINES, re-elected president; DR. RICHARD SULLIVAN, vice-president; JOSEPH GALLOWAY, secretary; and RICHARD J. HANIFIN, treasurer. FATHER FRANK HARRISON of the Cathedral in Syracuse, was the principal speaker while DR. FRANK CONOLE served as toastmaster. The membership decided that the club should meet at least four times a year.

—GEORGE J. HAINES

Tulsa

During the spring of this year, the club continued its monthly Communion Mass and Breakfast. This is becoming one of the most popular events and a special breakfast will be held in July for Notre Dame students and for all sons of club members.

On June 25 the club's annual picnic took place

at the Tulsa Country Club. Swimming, golfing and a fried chicken dinner were enjoyed by a large number of Notre Dame families in the Tulsa area.

Reservations are being taken for the football "specials" which the club will sponsor in the fall. The first will feature air-conditioned buses going to Dallas on September 22 for the ND-SMU game. The second will be an all-Pullman train going to South Bend for the OU-ND game. Tickets will be provided on both specials and anyone interested should contact DAVE THORNTON, Room 527, National Bank of Tulsa Building. All proceeds will go to the club's scholarship fund.

BOB SHEEHAN attended the Presidents Council held at Notre Dame in June for officers of 68 local alumni clubs in various sections of the nation.

—BOB MANNIX

Wabash Valley

Alumni and guests enjoyed a fine meeting at the Elks Country Club in Lafayette for UND Night. TED BUMBLEBURG, JR., President, presided during the evening. DEAN BALDINGER of the Science School at ND, and Jack Mollenkopf, head football coach at Purdue, were our guest speakers.

As happened a year ago, Mrs. Mollenkopf won the ND blanket we raffled, and last year Dr. Wendell France of the Purdue faculty won a blanket, so we are going to have our colors and monogram all over the Purdue campus.

A committee headed by BOB MOHLMAN, last year's winner, chose the writer as Man of the Year, which was a real, though pleasant, surprise.

We had planned a train trip with the Purdue alumni to the ND-Purdue game this fall, but that had to be cancelled because the New York Central Railroad will not let us have a special. Dr. KEN LAWS was chairman of that committee.

We plan a summer golf stag, with PAUL KENNEDY and JOE CAMPAGNA as the co-chairmen. That should be a real affair, with those two handling the arrangements.

—BILL RUNGE

Washington, D. C.

Universal Notre Dame Night was held on April 30, at the Sheraton-Carlton Hotel. HOWARD SCHELLENBERG, the outgoing president, introduced FATHER ARTHUR HOPE, C.S.C., who gave a very inspiring talk on the mission of those of us whom God has blessed with the opportunity to attend Our Lady's School. Following Father's talk, VALENTINE B. DEALE, the Chairman of the Board of Governors, presented Howard with a plaque in appreciation of his leadership of the past year. E. F. (DUKE) MURPHY then presented GAYLORD P. HAAS with Man of the Year

Award. The meeting was closed after a short talk by DR. MATTHEW SULLIVAN, the incoming president.

(Ed. Note: DR. MATT SULLIVAN represented the Washington club at the Presidents Council, held at Notre Dame in June for heads of local alumni clubs, and gave an excellent presentation of a topic entitled "Club Dues." JC).

West Virginia

Local alumni as well as the townspeople were greatly saddened by the death of one of our most distinguished and beloved members, JUDGE ARTHUR P. HUDSON, '95. He will be missed exceedingly at our club functions.

Plans are being made for the annual picnic in August.

Club dues are payable to LAWRENCE G. HESS, 894 Sherwood Road, Charleston, W. Va.

CORNELIUS DESMOND represented the club at the Presidents Council, held at Notre Dame for local alumni club presidents, in June.

—LAWRENCE G. HESS, Secy.

Western Washington

The Notre Dame Club of Western Washington participated as a body in a dinner Sunday, June 3, 1956, sponsored by Seattle University, welcoming JOHN CASTELLANI as their new basketball coach. John, of course, was the former assistant basketball coach at Notre Dame. He was extended a warm welcome by all after a very inspirational talk. John was presented by the Club president, BERNARD J. LENOUE, who climaxed John's many other accomplishments by hailing him as "the most eligible bachelor in town."

The former Notre Dame men who were in attendance with their wives and friends were: BURT HALL, DAVE READ, FATHER JAMES COWGILL, FATHER PHILIP DUFFY, BILL WYNNIE, JOE LOTTA, CHARLES LACUGNA, BOB VOGLWEDE, PHIL HOSTERMAN, TED CUMMINGS, ED SCHICKLER, PAT SUTHERLAND, JIM O'BRIEN, TOM FITZGERALD, and EMMET LENIHAN.

BERNARD J. LENOUE was recently elected Club president; AUGIE VON BOCKLIN, Vice-President; TED CUMMINGS, Secretary; and BURT HALL, Treasurer. Recently elected to the Board of Directors were: CHARLES OSBURN, AUGIE VON BOCKLIN, BEN LENOUE, JAMES KELLEHER, CHARLES LACUGNA, and TED CUMMINGS.

BEN LENOUE represented the club at the Presidents Council, held at Notre Dame in June, for 68 presidents of local alumni ND clubs in all parts of the nation.

—THEODORE P. CUMMINGS, Secy.

ALUMNI CLASSES

Engagements

Miss Rae Louise Iandiorio and DR. NOEL F. BARTONE, '33.
Miss Ann Cecelia Smith and ROBERT M. RIORDAN, '50.
Miss Nancy Elizabeth Driscoll and JOHN A. HALEY, JR., '51.
Miss Mary Katharine Nunes and Lt. (jg) THOMAS E. BAKER, '53.
Miss Dorothy Lansdale and WILLIAM E. BALEK, '53.
Miss Kathleen Ann Abel and DAVID M. CURRY, '56.
Miss Virginia Ann Dietsch and DAVID H. SCHEIBER, '56.
Miss Sharon Doyle and WILLIAM H. SCHEL-LONG, JR., '56.
Miss Helen A. Reeves and GEORGE T. ZIM-MERMAN, Jr., '56.

Marriages

Miss Marilyn Jane Sunderlin and JOHN B. BREHMER, '43, South Bend, Ind., May 5.
Miss Sibyl J. Williams and MELVIN P. TOM-BER, '45, South Bend, Ind.
Miss Patricia Cox Warren and DR. EDWARD H. WEDLAKE, '51, Culver, Ind., April 21.
Miss Mary Anne Lyons and HARRY L. SIE-MONSMAN, '52, Ottawa, Canada, June 4.
Miss Marilyn A. Mackin and JOHN B. TOEPP, '53, South Bend, Ind., June 2.
Miss Carl Ann Brubaker and JAMES HEALY, '54, Mishawaka, Ind., May 26.
Miss Christine Frances Swaim and ENS. HENRY P. KRIENKE, '55, Milton, Fla., April 15.
Miss Agnes Jean Whalen and PAUL A. MILLER, '55, Pontiac, Ill., June 2.
Miss Rosemary Belton and CHARLES G. OL-LINGER, '56, South Bend, Ind., June 2.
Miss Patricia Ann Kush and GEORGE P. ROBERT, '56, South Bend, Ind., June 2.

Births

Dr. and Mrs. ROBERT L. DuBOIS, '33, a daughter.
Mr. and Mrs. WILLIAM P. MCCARTHY, '38, a son, Barry Scott, June 5.
Mr. and Mrs. WILLIAM S. MURRAY, '39, a son, Thomas Edward, April, 1956.
Mr. and Mrs. RICHARD F. AMES, '40, a daughter, Patricia Virginia, May 11.
Col. and Mrs. K. J. GOFF, '40, a son, Kevin Matthew, May 7.
Mr. and Mrs. EDWIN SOMMERER, '40, a son, May 31.
Mr. and Mrs. W. J. WALDRON, JR., '44, a son, James Vincent, April 17.
Mr. and Mrs. ROBERT J. HORENN, '46, a daughter, Susan Lynn, May 25.
Mr. and Mrs. ROBERT P. KANE, '49, a son, Michael Clifford, April 25.
Mr. and Mrs. DAN MALONEY, '49, a daughter, Mary Ellen, December 31, 1955.
Mr. and Mrs. WALTER MARUT, '49, a daughter.
Mr. and Mrs. THOMAS J. MCCARTHY, '50, a daughter, Colleen, November 27, 1955.
Mr. and Mrs. JOHN J. REEDY, '50, a daughter, Susan Margaret, April 17.
Mr. and Mrs. DONALD ZEHNDER, '50, a daughter.
Mr. and Mrs. CORNELIUS DESMOND, '51, a son, Thomas Patrick, May 6.
Mr. and Mrs. EDWARD MEAGHER, '51, a daughter, Laura, April 19.
Mr. and Mrs. MAURICE NOONAN, '51, a daughter.
Mr. and Mrs. C. V. FALKENBERG, JR., '52, a daughter, Catherine Mary, May 18.
Mr. and Mrs. ROBERT K. GORDON, JR., '52, a daughter, Mary Kathleen, May 25.
Mr. and Mrs. ALFRED SULLIVAN, '52, a daughter.

Mr. and Mrs. ALEX A. PETRILLO, '54, a son, Alexander III, December 3, 1955.
Lt. and Mrs. JOSEPH R. WESTER, '54, a son, Michael Joseph, December 12, 1955.

Sympathy

ANDREW J. KATA, on the death of his mother, June 10, 1956.
EDWARD B. KUNKLE, '48, on the death of his mother, May 21.

Obituary

MICHAEL A. DONAHUE, '92, died June 3 in South Bend. He was employed for many years by the Northern Indiana Public Service Company and was a past grand knight of the South Bend Council 553, Knights of Columbus, and a former president of the St. Joseph Valley Alumni Club. He is survived by two sons, a daughter, 14 grandchildren and 5 great-grandchildren.

JUDGE ARTHUR P. HUDSON, '95, Notre Dame Foundation Governor in West Virginia and one of Charleston's best-known citizens, died May 21 after a short illness. Judge Hudson entered politics in 1914 and was elected clerk of the Circuit of Kanawha County for a six-year term. In 1920 he was elected to his first of two eight-year terms as circuit court judge. He was also active in real estate affairs. Judge Hudson was a long-time member of the board of trustees of Morris Harvey College, the board of directors of the Kanawha County Public Library and the Charleston and West Virginia Bar Associations. He was a member of the Knight of Columbus, the Notre Dame Alumni Club and Sacred Heart Catholic Church. He is survived by his wife and three sisters.

JOHN J. WOOLVERTON, '01, long-time president of the Malleable Steel Range Manufacturing Corporation in South Bend, died June 2. He is survived by his wife, a son, a daughter, three granddaughters and two brothers.

FRANCIS A. SMOGOR, '03, died May 22 in his home in Richmond, Ohio. Mr. Smogor was engaged in the road building business. He is survived by his wife, one son, three daughters, five grandchildren and one great grandchild.

JEREMIAH J. MCCARTHY, '04, died May 10 in Portland, Oregon, following a brief illness. Formerly an English teacher at the University of Portland, Mr. McCarthy later entered the business of real estate appraisals, mortgage loans and business counseling. He was a member of the arbitration committee of the Portland Realty Board, the Notre Dame Alumni Club and the Knights of Columbus. He is survived by one daughter, a son and six grandchildren.

JOHN F. CARROLL, '14, died May 18 at his home in Portage, Wis. He is survived by his wife, one son, two daughters and seven grandchildren.

LORENZO A. GLASSCOTT, '18, Michigan City attorney, died May 5 in Hines Veterans Hospital, Hines, Ill., after an illness of several months. He was a member of St. Mary of the Immaculate Conception Church, the Elks, Michigan City Bar Association, the American Bar Association and was a veteran of World War II. He is survived by his father, two sisters and a brother.

FRANK B. THOMPSON, '21, died March, 1954, according to information recently received in the Alumni Office.

EDWIN J. BUCKLEY, '24, first assistant general attorney for the Chicago Park District, died May 9 after suffering a heart attack. Mr. Buckley was president of the Park District Credit Union and formerly was an assistant corporation counsel for the City of Chicago. He is survived by his wife, Alice, three sons and one daughter.

F. RALPH HEGER, '25, Evansville, Indiana, died suddenly on April 26, 1956.

FLOYD A. GENIN, '29, died suddenly on January 11. He is survived by his wife, a daughter and a son.

GERALD A. BUSCH, '29, died June 12 in Paris.

He was employed by the Socony Mobile Oil Company in New York.

JAMES W. HANLEY, '31, Cincinnati, Ohio, died June 25, 1954, according to word just received from his wife.

FRANK E. CANE, '36, Los Angeles, Calif., died June 6, 1952, according to information received in the Alumni Office.

PHILIP WALKER, '36, was one of 74 passengers killed in the crash of an airliner enroute from New York to Venezuela, South America, on June 20. He was an industrial relations executive with the Gulf Oil Co. in Venezuela.

WILLIAM H. HARRISON, president of the International Telephone and Telegraph Corporation and a member of Notre Dame's Advisory Council for Science and Engineering, died April 21. Mr. Harrison was a past-president of the American Institute of Electrical Engineers and a member of the board of directors of Brooklyn Polytechnic Institute. He was also on the board of trustees of Pratt Institute and the United Engineering Trustees, Inc., and the Advisory Council to the Department of Electrical Engineering at Princeton University. For his wartime services, Mr. Harrison received the Distinguished Service Medal from the War Department, the Most Excellent Order of the British Empire with the degree of Honorary Commander, and the Cross of the French Legion of Honor with the rank of officer. He also won the Hoover Medal, the highest engineering civilian award for distinguished service. He is survived by his wife and two sons.

DR. GORDON C. CHALMERS, president of Kenyon College, died May 8 in Hyannis, Mass. He received an honorary doctor of laws degree from Notre Dame in 1933.

1900

Mr. and Mrs. CHARLES BAAB of 90 Sanbourne Street, Wilkes-Barre, Pa., recently celebrated their 45th wedding anniversary. They are the parents of five children and they also have eight grandchildren.

1906

REUNION REGISTRANTS AT LAW BLDG.

REV. EUGENE BURKE, C.S.C., COL. EARLE P. DOYLE, JAMES A. DUBBS, SR., WILLIAM FEELEY, SAMUEL J. GUERRA, THOMAS A. LALLY, FRANK A. MCCARTHY, J. BELL MORAN, STEPHEN F. RIORDAN, FRANK J. SHAUGHNESSY, JOHN F. SHEA, LEONARD F. SMITH and FRANK H. VOGEL.

1907

1911

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

REUNION REGISTRANTS AT LAW BLDG.

JOHN J. BRISLIN, EDWARD L. FIGEL, ELMO FUNK, COL. R. OTTO PROBST and FRED L. STEERS.

1912

1913 Paul R. Byrne
Box 46
Notre Dame, Indiana

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

Attending this year's reunion were Mr. and Mrs. JAMES V. ROBINS of Nogales, Arizona, WILLIAM POYNTELLE DOWNING of Decatur, Illinois, RAY T. MILLER of Cleveland, Ohio, and WALTER CLEMENTS, LEO SGODZINSKI, CECIL BIRDER and R. S. O'NEILL of South Bend. CHARLIE VAUGHAN and TWOMEY CLIFFORD wrote that they were coming, but we missed them.

It was Jim Robins' first visit to the campus since '14, but he's promised to be a "regular" from now on. He and his charming wife, Mary, were amazed and enchanted at the growth and beauty of the campus, and visited every nook and cranny of it. Jim is a real "old-timer," entering Notre Dame in '08, and rooming, as an assistant to FATHER JOHN CAVANAUGH, next to the President's office on the second floor of the Main Building. The Robins drove back to Cleveland for a visit with the Ray Millers, but the trip was delayed until Jim could get over to Corby and the Infirmary to visit FATHERS CARROLL and DOREMUS.

Ray Miller repeated his suggestion, enthusiastically seconded by FRED STEERS, LOUIE KIEFER, et al, that for the earlier classes the "5-year Reunion" plan be supplanted by a plan similar to the old St. Joe Hall reunion plan. Classes were not as separated in the 'teens as now, and Ray is right when he insists that a reunion, every two or three years, for, say the classes of '12, '13, '14, '15 and '16, would bring back more alumni than the present "once every five years" reunion of individual classes. We of '14, for example, had as many intimate friends in the classes of '12 and '16 as in our own class. It's something to think about.

1915 James E. Sanford
1429 W. Farragut Avenue
Chicago 40, Illinois

1916 Grover F. Miller
612 Wisconsin Avenue
Racine, Wisconsin

REUNION REGISTRANTS AT LAW BLDG.

ED BECKMAN, JAKE ECKEL, JOSEPH FLYNN, TIMOTHY GALVIN, REV. HENRY

GLUECKERT, RAY HUMPHREYS, LOUIS KEIFER, CASEY KRAJEWSKI, PAT MALONEY, WALTER P. McCOURT, GROVER MILLER, REV. VINCENT MOONEY and PAUL J. F. SMITH.

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

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

Our column again records an unhappy event, as we note the passing of LORENZO (LOUIE) A. GLASSCOTT on May 5, of this year. Lorenzo entered Notre Dame in 1915 and was a resident of St. Jo Hall until its rebuilding in 1917. He graduated in 1918, receiving an L.L.B. Degree, and returned to Michigan City where he practiced until his death. Funeral services were held from St. Mary of the Immaculate Conception Church and burial was at Greenwood Cemetery.

Louie was born in Michigan City September 7, 1897, and practiced law from the time of his graduation until his death in his home town. He was a member of the Michigan City Bar Association, the American Bar Association, and was a veteran of World War One. He was unmarried and was survived by his father, two sisters and a brother, Robert E. Glasscott, who was also his partner in the practice of law.

His many friends mourn his passing and extend their sympathy to his bereaved family.

May his Soul rest in Peace.

Our belated congratulations to JAMES G. WALLACE, whose son, HENRY RING WALLACE, was among the group of postulants who received the habit of Brothers of the Christian Schools in the Church of St. Jean Baptiste de LaSalle on September 18, 1955. Brother Bernard James will be-

come one of the Class who are beginning a twelve months training period preparatory to taking their religious vows.

Congratulations to Jim and his family.

1919 Theodore C. Rademaker
Peru Foundry Company
Peru, Indiana

1920 James H. Ryan
107 Magee Ave.
Rochester 10, N. Y.

Members of our class should know the class officers elected to fill office until our next class reunion in 1960. I do not have the names of the vice presidents and neither does JIM ARMSTRONG, but I hope someone will send the names to me. JOHN T. BALFE of New York City, I hope, will always be the Vice President for the East as I know no one who has given so much time to Notre Dame affairs and who will so eagerly welcome a visit from any member of our class. He will hold that office by election until 1956. The other officers are as follows: President, RICHARD B. SWIFT of Davenport, Iowa; Treasurer, E. J. LALLY, Sioux City, Iowa; Secretary, JAMES H. RYAN, Rochester, N. Y. They succeed President J. PAUL LOOSEN, Okarche, Oklahoma; Treasurer HARRY P. NESTER, Columbus, Ohio; Secretary RALPH W. BERGMAN, St. Louis. Former Vice Presidents were: North, RICHARD B. SWIFT; East, JOHN T. BALFE, New York City; Midwest, PAUL R. CONAGHAN, Chicago, Ill.; West, EDWARD P. MADIGAN, Oakland, Calif. Previously these offices have been held by JOHN T. BALFE; OSCAR SIDENFADEN, Los Angeles, Calif.; EDWARD M. DORAN, South Bend; and SHERWOOD DIXON of Dixon, Ill. EDWARD J. MEEHAN of South Bend and EDWARD M. DORAN have unselfishly given of their time to act as local chairmen for reunions and are always ready if our class needs them to represent us at Notre Dame. I am sorry to report that Ed has an attack of arthritis in his neck which calls for a letter from his friends. Ed Doran has forsaken politics in favor of a very busy law practice in South Bend but he has not forsaken his delightful personality. Sherwood Dixon, as you all know, was Lieutenant Governor of Illinois with Governor Stevenson. He has given his time to more important activities and given up politics. Besides running a law practice in Dixon, he is governor general of a family of seven youngsters—three of them now in college. He says that his judgment and decisions are not always accepted with unanimous approval by the seven. LEO WARD in Los Angeles, like Balfe in New York, is always willing and eager to greet members of our class. He also has a busy law practice. You will find our class scattered up and down the Pacific and Atlantic coasts and states in between. They have reached an age when friends and news of friends in the college years are most welcome. Send news of members to me, and I will ask that it be published so that we can all share it. I stopped at Notre Dame a few weeks back. I saw Corby, Walsh and Sorin Halls, the Church, Chemistry Hall, the Grotto, the Library, the Gym and the majestic Main building with Our Lady above the Dome. They are all there, unchanged from the days when we were at Notre Dame. The Dome was beautiful as usual, the grass was fresh and green, the foliage of the trees new and beautiful, and the flowers well cared for. The students were tall, slim and serious, but had that glint in their eye that comes when your thoughts are in other places. It was close to June, the most beautiful part of the year, and times have not changed. The students were eager to be released and on their way. There have been changes at Notre Dame as there have been with us—bigger around the center but starting with the center that was our Notre Dame. The Main Building, where some of us had our beds and nearly all ate, is now a big administration building which governs a student body of five thousand students and buildings, classrooms and other departments which make Notre Dame today the leading University in America. The combinations of inspiration, talent, persistence, and the hard work of many have been necessary to bring this about. To believe it you must see it. Most of us have, but for the few who haven't there is a great inspiration and surprise in store for you.

Miss Eileen Ann Balfe, daughter of Mr. and Mrs. JOHN T. BALFE, was married to Francis J. Harrigan in Rye, New York, on April 17.

PITTSBURGH—Frank McSorley (second from right) was presented the club's Man of the Year award on Universal Notre Dame Night. From left to right: Earl Brieger, retiring president; Harry Stuhldreher, toastmaster; McSorley; and president-elect Leo Vogel, Jr.

EDWARD V. CROWE, '26

Edward V. Crowe has been executive secretary of the Catholic Youth Organization for the Archdiocese of Detroit since 1934. His tremendous achievement in CYO work has helped contribute to the welfare of Detroit's youth.

Ed Crowe comes from a family of outstanding athletes. He and six of his brothers starred in basketball and football at Notre Dame.

Ed came to Detroit as a teacher and coach of all sports at St. Benedict's High School following his graduation from Notre Dame in 1926. He was one of the pioneers in the organization of the Parochial High School League and served as its president for eight years.

Various voluntary posts which he holds at the present time include chairman of the Detroit Commission on Children and Youth; president of the Group Work and Recreation Federation of Metropolitan Detroit; Michigan Regional Director of the Youth Department of the NCWC; and secretary of Cardinal Mooney's annual capital fund campaign.

More than 20,000 boys and girls and young men and young women enjoyed the CYO sports program last year under Ed's direction. He was named Man-of-the-Year by the Notre Dame Club of Detroit this past April.

Ed and his wife reside in Detroit and are the parents of six children.

KENTUCKY—President Joe Harmon (right) presents a \$750 unrestricted gift from the club to Alumni Secretary Armstrong. In a separate contribution Louisville alumni also gave \$500 to the scholarship fund.

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

REUNION REGISTRANTS AT LAW BLDG.

ALFRED ABRAMS, WILLIAM S. ALLEN, NORMAN BARRY, JOSEPH R. BRANDY, A. T. BRAY, DAN DUFFY, DAVID HAYES, LEO D. KELLEY, JOHN E. KENNEY, LEN L. LALLY, HARRY McLELLAN, EDWARD C. McMAHON, CALLIX MILLER, VINCENT A. NAGEL, THOMAS VAN AARLE, WILLIAM WHITE and GEORGE C. WITTERIED.

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

Mary Frances Kearns, daughter of Mr. and Mrs. RAYMOND J. KEARNS of Terre Haute, Ind., was united in marriage with DR. LAWRENCE PAUL LUCARELLI in the bride's home city on April 28. We tender our best wishes to the newlyweds and send a special salute to their parents.

Our hearty congratulations go to ALBERT "AL" CARROLL of Rockford, Ill., who was highly honored as recipient of the N. D. Club of Rockford's "Man of the Year" title and plaque for meritorious service to Notre Dame in that area. Al is currently serving his second term as club treasurer. EDWARD (MOOSE) KRAUSE was guest speaker at the dinner honoring Al.

Tom Reichert, son of ROMAIN REICHERT, is a top flight pole vaulter for Southwest High

School in Minneapolis. Tom has already cleared 12 feet, and hopes to enter N. D. so he can see what can be done about improving upon some of his Dad's performances on the track team in the early 20's.

FRANK OTT of Herkimer, N. Y., hits the "jackpot" by coming up with the find of the year. For years we have been wondering whatever happened to DANNY E. SULLIVAN of Jamestown, N. Y. We gave him up for lost. Alas! Danny was not lost at all. It was the Class of '22 that was lost and Frank has led us back to Danny. Let us quote Frank Ott's letter with the joyous news:

"History was made once again in Herkimer, N. Y., when Danny Sullivan of Amen Corner came sweeping out of the past and we faced each other again after 34 years, come June.

"If you have had no newsy tidbits about Danny of late, this will fill you in. We had dinner together about two weeks ago and we are repeating again tonight (May 16).

"The winds of good fortune that took Danny to N. D. from Jamestown, N. Y., and then on to the metropolis of the Midwest, finally landed him along the fabled New Jersey coast with the ocean at his door. That he has enjoyed every day of his life since leaving N. D. is at once evident by his hearty laugh and the same old good fellowship that made him so popular on the campus. He may best be described as chairman of the board of directors in appearance with his shocky steel grey hair and that ever-present Irish wit.

"On his shoulders he carries the responsibilities of one of the country's largest air-conditioning manufacturers as Eastern Sales Manager, and it is quite evident that with Danny at the helm we Easterners are going to be kept cool in the hot summer and warm in the cold winter.

"He and Mrs. Sullivan recently took over Albany where I first got on his trail. They decided they wanted to live in one of Albany's garden apartments with a long list of applications. Showing the Amen Corner formula is still working for him, for his name went from last to first, and there he is . . . 'Stonehenge,' Albany, N. Y., V. I. P. . . . that's what did it. Danny knows the right

Tom Farrell gives out with a few facts about "who lives where" for the Class of '26 dinner at the Morris Inn.

people. And he is wondering what happened to 'Ma' Conway."

The Alumni Office tells us that HARRY J. MEHRE has moved from Duluth, Georgia, to Atlanta where he resides at 3155 Arden Road, N. W.

We are delighted to hear the grand news of the marriage of Dianne Hanrahan, daughter of Mr. and Mrs. VINCENT J. HANRAHAN, of Silver Spring, Maryland, to Robert Mark Coughlan at a Nuptial Mass in Silver Spring on June 23.

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

A 33-year-old mystery of a missing classmate came to light a few weeks ago that is as astonishing as the fact that only after 33 years did it come to light in the Alumni Office.

This corner of the Alumni Secretariat (meaning L. V. B.) has long been unhappy over the fact that some 20 names of classmates appeared on the

list of "whereabouts unknown—mail returned unclaimed," and this spring I decided to do something about it. Personal advertisements were inserted in the newspapers of those cities from which, according to the '23 Dome, these missing classmates hailed. The following ad is a sample and this one, incidentally, unearthed the mystery:

LEO C. DUNLEA (or relatives or friends) requested to furnish his present address. Last known address Youngstown, Ohio, graduate University Notre Dame 1923, degree LL.B. Louis V. Bruggner, 127 W. Washington St., South Bend 1, Ind.

A few days later I received this letter: "Answering your adv. in the local paper regarding my brother, Leo C. Dunlea, I am sorry I cannot furnish his address. I doubt he is alive. . . . After finishing at Notre Dame in 1923 arrangements had been made for him to enter a law firm in Pittsburgh, but they did not want him until that fall. He decided to spend the summer on a Great Lakes freighter. We heard from him for a few weeks and then—NOTHING. We have not heard from him since. The steamship company advised

NEW ORLEANS—Terence J. Smith was named Man of the Year by New Orleans alumni at their Universal Notre Dame Night dinner. From left to right: Smith; Thomas J. McMahon, secretary-treasurer; James Smith, re-elected vice-president; Peter L. Hilbert, re-elected president; and the Rev. Walter J. Higgins, principal speaker.

SPOTLIGHT ALUMNUS

WILLIAM M. McNALLY, '37

After graduating from Notre Dame with a bachelor of arts degree in 1937, William M. McNally attended St. John's University Law School for one year. He later was president of the Sheridan Square Wine and Liquor Corporation and also was a member of the sales promotion department of Calvert Distillers and Bellows Company.

During World War II, Bill served three and a half years in the United States Army Air Force and was discharged as a first lieutenant. Following his tour of duty with the Armed Forces, he was vice-president of Community Redevelopment Corporation in New York City.

He established the William M. McNally and Associates Agency, an organization of fund counsellors whose only clients are Catholic institutions. Bill is unmarried and resides at the New York Athletic Club. He is a member of the St. Paul A. C., the New York A. C., and the Irish Historical Society. His brother, Joseph C., also graduated from Notre Dame in 1937.

his ship arrived in Detroit on a Saturday. The crew was paid off and went ashore for the weekend. When the ship sailed Monday a.m. Leo had not returned. They received no word from him. I went to Detroit twice during the following months but found no trace of him. He just vanished. I hope . . . our assumption of his death is wrong. We have continued to hope during the

past 33 years that we would hear from him. Leo P. Dunlea, 859 Canfield Road, Youngstown 11, Ohio."

Then followed an exchange of letters between us which brought nothing new of any consequence to light, although I do want to quote this sentence from Mr. Dunlea: "since your adv. in the local paper a number of people have talked to me about Leo. One suggests that if he is practicing law, each state has a published directory of all authorized lawyers." For what the suggestion is worth, the attention of all lawyers among the Alumni is directed to this matter. Any clues should be called to the attention of Mr. William Dunlea at the address given above.

Question: Where has the Alumni Office, and the Youngstown alumni been all these 33 years?

The balance of my search for correct addresses was more rewarding. As of this writing, there are now only nine names on the "unclaimed mail" list. Of these, two are Asiatics, REV. VINCENT CATA-PANG of the Philippines and CHING KAY DOMINIC of China. All Alumni are asked to check their contacts and to report to me any information as to their whereabouts.

This leaves seven names. Of these, three are unfortunates who wish to be left alone, three are old students who did not graduate but are listed as '23 men by the Alumni Office, and one, FRED D. ULLRICH, with degree of Bachelor of Science, does not appear in the '23 Dome.

Thus endeth my manhunt.

Correspondence with and from classmates has been encouraging. Keep the letters coming, fellows, and the direct-mail news-letter campaign will move apace.

CLIFFORD B. WARD, editor of the Fort Wayne, Ind. News-Sentinel, and TOM PLOUFF, Marinette, Wis., sales whiz, were honored as men of the year this spring by their respective home-town clubs.

The death of JOHN R. FLYNN was reported in the last issue of the ALUMNUS, but is repeated here in the belief some of his friends might have missed the item in the last issue. In line with a practice begun a year ago John has been enrolled in the Purgatorial Society of the Holy Cross Foreign Mission Society. The policy is recommended to other Classes having the necessary "facilities."

Friends of 1923 men who are identified by the Alumni Office with earlier or later classes than 1923, and who wish to keep informed on '23 news, are requested to communicate with the class secretary. Our periodic news-letters which go out to '23 men are more exciting and detailed than these notes in the ALUMNUS. Let's keep our old ties strong. (LOUIS NAVIN and others, note).

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

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

DON MILLER qualified as a grandfather for the first time on a double count. A son was born to his daughter, Mrs. Thomas F. Barrett, and a daughter to Mrs. John Berringer, another daughter of Don and Mrs. Miller—only two days apart.

1926 Rudolph A. Goepfrich
1109 N. Cleveland Ave.
South Bend 28, Ind.

REUNION REGISTRANTS AT LAW BLDG.

PAUL ABEL, JACK ADAMS, BOB ANDREWS, WILLIAM R. BARR, JOHN BULGER, A. V. CAPANO, LESTER CLARKE, REV. BERNARD COUGHLIN, B. D. COUGHLIN, ED CROWE, FRANK DEITLE, R. J. DOLEZAL, DICK DONNELLY, PHILIP M. DONOVAN, WILLIAM DORGAN, J. H. DRISCOLL, RAYMOND DURST, HERB EGGERT, THOMAS A. FARRELL, SR., ROMAN FELDPAUSCH, AL FOLEY, LOUIS G. FRANKE, J. NORBERT GELSON, RUDY GOEPFRICH, VINCE GOULET, A. F. GREENWALD, GIL V. GURNETT, AUSTIN HALL, J. ARTHUR HALEY, JOE HEMPHLING, F. B. HURLEY, AL JOHANNES, FRANCIS KLEIN, HAROLD P. KLEIN, H. L. KRAUSER, BOB LaFOLLETTE, BERNARD W. LEY, JERRY MCGINLEY, FRED S. MCNEILL, V. MAHER, CHARLES E. MASON, PAUL E.

MILLER, LEON J. MOES, FRANCIS NEES, GEORGE O'DAY, JOHN F. O'DONNELL, DAN O'NEILL, DENNIS J. O'NEILL, JAMES M. PEARSON, STEVE PIETROWICZ, CLAUD PITSENBERGER, IS. PROBST, MIKE REDDINGTON, JAMES A. RONAN, JOHN J. RYAN, ROBERT H. SMITH, J. V. SOISSON, DR. JAMES K. STACK, ART STUDER, WADE SULLIVAN, FOREST J. SWARTZ, CLEM SWEENEY, C. F. SWEENEY, JOHN TUOHY, HOWARD WEIMERSKIRK and T. J. WROCKLEGE.

Mary Ellen Dwyer, daughter of Mr. and Mrs. JAMES DWYER, was married on April 7 to Andrew J. Fox, Jr., in Manhasset, L. I., N. Y.

(Ed. Note: After the great job that RUDY GOEPFRICH did as Local Reunion Chairman for the 30th anniversary the class elected him secretary succeeding RAY DURST. Our personal thanks to Ex-Secretary Ryan for a splendid job as class correspondent for the ALUMNUS magazine these past five years. Since the magazine goes to press within a week after Reunion we'll have to give Rudy a month or so in which to get some notes for the Fall issue. The Alumni Office is grateful to RAY DURST, GEORGE HARTNETT, JOHN RYAN, RUDY GOEPFRICH, FRANK DEITLE and all the others who helped make the weekend a memorable affair for the class of 1926. JC).

1927 Steve Ronay
1125 Woodlawn
South Bend 16, Indiana

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

JOHN P. COURTS is Executive Editor, Tax Department, at Prentice-Hall, Inc., 70 Fifth Avenue, New York City. He is also Consultant to the International Program in Taxation, Harvard University. John has three children, ages 16, 18, and 19. His home is at Hudson View Gardens in New York. His daughter attends St. John's University at Brooklyn, N. Y. John was with our class for two years. He received his LL.B. degree from Fordham University. John inquired about his roommate BILL DUFFY, the Watertown, N. Y., Duffy. Unfortunately BILL DUFFY has been on our mail unclaimed list for years. The last address we had for him was the National Press Building, Washington, D. C. Please let me know if any of you have or can obtain Bill Duffy's address.

I wish we could obtain on our class roster more of the fellows who were with our class for one to three years, but who did not receive a degree from Notre Dame. Please send me the names and addresses of these men so I can contact them. They are eligible for membership in the Alumni Association, as well as our class.

ROSCOE BONJEAN was nominated at the April primary elections as the Democratic candidate for Lieutenant Governor of Illinois. Roscoe, who practices law in Springfield, Illinois, received his law degree from the University of Illinois. Roscoe has one daughter age 14.

GEORGE COVERT and BILL CLARKE, JR., '27, of Toledo, attended the Old-Timers game at Notre Dame in May. George reports that he met JOHN FREDERICK, CLAYTON LEROUX and TOM BURK at the game. George mentioned that he saw Fathers Lang and Doremus. George Covert is still with the DeVilbiss Mfg. Co. in Toledo. Bill mentioned that although he is a '27 man, he enjoys reading the '28 column.

Speaking of '27 men, reminds me that I talked to BILL COYNE in May while in Washington, D. C. Bill was recovering from an operation. He is still in the legal division of Housing & Home Finance Agency. Bill's son is a student at the University of Maryland.

BILL JONES was busy when I was in Wash-

OKLAHOMA CITY—Joseph I. O'Neill, Jr., Midland, Texas, who is national president of the Notre Dame Alumni Association was principal speaker on UND Night. From left to right: O'Neill; Walter Duncan, chairman of the event; and Most Rev. Eugene J. McGuinness, Bishop of Oklahoma City.

ington as he is active in Bar Association activities. He served as Chairman of the Administrative Law Section of the D. C. Bar and as a member of the advisory committee of the American Bar Association to study the Hoover Report on administrative practices.

No doubt many of you saw the picture of "Ohio's Shocknessy" in the April 9 issue of Time. Jim's outstanding work as Chairman of the Ohio Turnpike Commission did not cause him to age. In his column in the Cincinnati Enquirer Richard Kirkpatrick referred to Jim as "a bachelor with boundless energy for work who badgered contractors and personnel into post-haste completion of the Ohio Turnpike."

ED RAFTER, DICK PHELAN, BILL KEARNEY, JIM ALLAN, RAY MULLIGAN and DAVE SMITH of our class attended the Chicago Club Universal Notre Dame dinner. ED RAFTER mentioned that he saw JOE TIMLIN of New York and BOB TROTTER recently.

BERNIE GARBER keeps in touch with Ruth McMahon, the widow of JOHN McMAHON. Young John, who is a sophomore at Notre Dame, is following in his illustrious Dad's footsteps in that he has done some writing for the Pittsburgh Catholic and he worked last summer with the Pittsburgh Associated Press.

HENRY HASLEY has been named Chairman of the newly-formed Catholic Lawyers' Guild of the Fort Wayne diocese, according to newspaper reports I have seen.

JIM CROSS owns and operates the Cross Oil Company in Salem, Ohio. Jim has one son age 18.

ANTHONY DESTEFANO has been a photographer with the Chicago Park District since 1937. He has three children, ages 15, 16, and 20.

ED F. BRENNAN is with Burlington Industries, Inc., in New York City. Ed has five daughters, ages 5 to 18. His oldest daughter attends Oneonta State Teachers College.

Father MARK FITZGERALD, C.S.C., is spending the summer in Geneva, Switzerland, studying the International Labor Organization.

JIM CONMEY is a commodity trader with Parkes Mills Inc. in Rochester, N. Y. Jim has one son, age 12.

BOB GRESSER is assistant cashier at the West End State Bank in Mishawaka, Indiana. Bob has one daughter, age 21.

BOB GRAHAM is a partner in the law firm of Gardner, Carton, Douglas, Roemer & Chilgran in Chicago. Bob has one son who is at Notre Dame. Bob is a member of the Administrative

Board of the Travelers Aid Society of Chicago. He has served on the Committee on Taxation of the Chicago Bar Association and as instructor in taxation at Loyola University. Bob has had articles published in the Accounting Review, the Tax Magazine and the Chicago Bar Record.

BERNARD KORZEN is Clerk of the Probate Court in Cook County. He has two children, ages 5 and 9. Bert's roommate, RAYMOND DRYMOLSKI, is Chief Justice of the Municipal Court in Chicago.

JOHN LAHEY is a pharmacist in the Village Drug Store in Dixon, Illinois. He has four children and three grandchildren. Incidentally, your class secretary now has three grandchildren also.

FRANK HOLDAMPF is a consulting engineer in Milwaukee. Frank has three children and one grandchild. Frank served as Republican Committeeman from 1940 to 1950.

RAY LUSSON is with the Chicago Board of Education. He has two children. His son attends John Carroll University.

WALLACE MacDONALD is assistant treasurer of the Hartford Gas Co. in Hartford, Connecticut. He has five children ages 14 to 22. One daughter was graduated from the University of Connecticut and his son is now a student there. Wallace was a member of the Board of Education in Hartford from 1949 to 1955 and has served as Grand Knight of the Knights of Columbus.

BILL MAHIN has returned to Cambridge, Ohio, from Riverside, Cal. Bill has three children and one grandchild. His daughter and son were graduated from the University of Illinois in 1954. One son will finish at Reed College this year.

REUBEN MOMSEN is Vice-President and Treasurer of the Momsen Dunnegan Ryan Co., Wholesale Hardware in El Paso, Texas. Rube is Catholic Chairman for the area of the National Conference of Christians and Jews.

CHARLES MURPHY is an auditor with the USAF Auditor General in Los Angeles, California.

LOUIS NORMAN is a member of the staff of the Department of Public Relations, General Motors Corporation, Detroit, Michigan. Louie celebrated his 25th wedding anniversary last September. That reminds me that GUS JENKINS will celebrate his 25th wedding anniversary on August 25 and BILL O'HARA on September 21.

DON RAU is Director of the Income Tax Division of the Michigan Department of Revenue at Lansing, Michigan. He has three children. His oldest son is at Michigan State. Don had an article

SPOTLIGHT ALUMNUS

GEORGE H. ROHRS, '33

George H. Rohrs was recently elected president of the Metropolitan Petroleum Corporation. He graduated from Notre Dame in 1933 and received a Master's degree from Harvard Business School two years later. He was a statistician and investment analyst for Hornblower and Weeks, New York investment firm, from 1935-40.

He was an officer with Storewide Sales Service, Inc., and American Processing Company between 1940 and 1944. Following that period, he served as general manager of the Mara interests in New York including the New York Football Giants, the Mara Fuel Company and Mara Television, Ltd.

Joining Metropolitan Petroleum Company as vice-president in charge of industrial sales in 1952, George was elected executive vice-president and a member of the board of directors two years later. Metropolitan Petroleum Corporation is the largest independent wholesaler of fuel oil in New York City and operates some 18 water terminals in the East Coast area.

George has taken an active interest in the Notre Dame alumni organization, having been president of the Notre Dame Club of New York in 1943-44 and is also current president of the Class of 1933.

Married to the former Jeanne Phelan, Mr. and Mrs. Rohrs reside in Yonkers, N. Y., with their four children, Ellen, 17, Judith, 16, George, 12, and Christopher, 7.

Three Notre Dame alumni got together recently in Milwaukee for an 'informal reunion.' From left to right: Mark A. Cullen, '16, president of J. P. Cullen & Son, Janesville, Wis.; John "Red" Tobin, '34, head of the VA office in Madison, Wis.; and John Paul Cullen, '22, manager of the Regional VA Office, Milwaukee, and brother of Mark's.

on taxes in the June 1954 issue of CPA Magazine.
CHET RICE is a manufacturers agent with headquarters at 15209 Detroit Avenue, Cleveland, Ohio.

LEO ROZUM is President of the Rozum Motor Company in Mitchell, South Dakota. Leo has two sons, ages 14 and 17 years.

CHARLEY SCHUESSLER is General Superintendent with the John C. Tully Company in Chicago. He has two children ages 13 and 18. His son is at Notre Dame.

VINCE STAGE is assistant to the Manager of Purchases at the Detroit Edison Company, Detroit, Michigan. He has one daughter, age 13. Vince sees **JOE SIMONIN** and **DUTCH RIEDER**. Dutch, as you know, has been appointed Superintendent of the newest Detroit Edison Power Plant (River Rouge Plant). This plant is the largest Detroit Edison Power plant and has the largest steam turbine ever installed.

VIG ZIMMERMAN is secretary in sales for Gordon D. Murphy, Inc., food brokerage in New York City. Vic has one son, age 3.

CHARLEY SHELANSKEY is examiner of municipal affairs with the New York State Department of Audit and Control in New York City. He has three children, ages 7 to 20 years. His oldest son is at the U. S. Merchant Marine Academy and another is at the Potsdam State Teachers College.

Father **FRANCIS X. QUINN, C.S.C.**, is Chaplain, St. Joseph of Holy Cross, Valatie, N. Y.

I trust all of you are planning to attend the Class of 1928 cocktail party at the Morris Inn immediately following the Oklahoma game on October 27. Your friends attending the game with you are invited to accompany you to the party.

Father **ANDY MULREANY, C.S.C.**, as you know, is assistant pastor, St. Mary's Cathedral, Austin, Texas. Father Andy offered a Mass for the living class members on June 10, two years prior to our 30th reunion in 1958. He also continues to remember all of us '28ers in his daily Masses.

I appreciate the many letters I have received offering your help in preparing for our 30th reunion in 1958. I am certain it will be the largest and best 30-year reunion in the history of Notre Dame. Thanks also for the interest and help you have given me this year in sending news so I can help keep the class together through this column.

ED RAFTER reports that **DICK PHELAN** also attended the Old Timers game. Ed tells me Dick's son, a freshman at N.D., played in that game. Ed also informs me that **JOE DYER's** son is active in dramatics on TV. Joe is in the sales field in the construction business.

I saw **JOHN RODGERS** at the eighth-grade graduation of his daughter and my son. According to John, **HAL REYNOLDS** had another child. I heard in Washington that **JOHN CAVANAUGH** of Chicago became a father for the fifth time recently. Do I have to rely entirely on Chicago attorneys for our vital statistics? These are the first birth notices I have received in some time.

Congratulations to **GEORGE KELLEY** and **JOE McNAMARA** on their "Man of the Year" awards by the Youngstown and Connecticut clubs. In addition to George and Joe, the Class of 1928 was represented by pictures of the following classmates in the June-July ALUMNUS: **ED QUINN, GORDON BENNETT, JIM ALLAN, VINCE CARNEY** and **JOHN R. MURPHY**.

Graduations brought other classmates together—**BILL JONES** attended a party given by **HUDSON JEFFERIES** in Washington in honor of the graduation of his daughter from Visitation College. **JOE LANGTON** mentioned that he saw **JOHN FREDERICK** at the St. Mary's Academy graduation. He also reports that **PAUL BUTLER, LOU NEIZER, TOM BYRNE** and **JOHN WOLF** had daughters graduated at St. Mary's College.

1931 James T. Doyle 902 Oakton Street Evanston, Illinois

REUNION REGISTRANTS AT LAW BLDG.

JOHN W. ANDERSON, PHILIP ANGSTEN, TOM ASHE, J. HASKELL ASKEW, BOB BAER, RICHARD BAKER, JERRY BALL, RICHARD BARBER, ED J. BARNEY, FRAN BEAUPRE, RUSS BEAUPRE, JOHN D. BELTON, H. L. BENNETT, ARTHUR BERGEN, JAMES BIGGINS, NICK BOHLING, JOSEPH BOYLAND, AUSTIN BOYLE, ART BRADLEY, EARL BRIEGER, JOHN C. BURNS, VINCE BUSCH, FRANK P. BUTORAC, WALTER E. CAHILL, JAMES CARROLL, CHARLES CASHMAN, FRANK J. CHAMBERS, WILLIAM B. CHAWGOW, RAY COLLINS, WILLIAM E. COONEY, GEORGE COSTELLO, CARL CRONIN, JERRY CROWLEY, REV. THOMAS CULHANE, C.S.C., JERRY CULLIGAN, PAUL CUSHING, CHARLIE CUSHWA, RALPH DALTON, WALTER T. DEBAENE, JOSEPH DEEB, JOHN E. DEMPSEY, GERALD DESMOND, FRANCIS J. D'MUHALA, MARTIN J. DOWLING, JR., MARTIN DOWNEY, JAMES T. DOYLE, ED DRAVES, JOSEPH M. DUNNE, CLARENCE A. DURBIN, DAN EGAN, DR. LOUIS ESPOSITO, PAUL T. FEHLIG, JOHN FETZER, OLIVER FIELD, GLEN FINDLEY, C. L. FISHER, JOHN E. FOLEY, F. E. FOLEY, CLARENCE FUTTER, WILLIAM V. GADEK, ALFRED E. GALL, J. B. GALLAGHER, JOHN R. GANNON, JOE GARDEWINE, LEO GARLAND, MATT K. GARRIGAN, NOEL "BUD" GIES, BILL GINDER, LOUIS GODOY, FRANK GOETZ, JOSEPH T. GOLABOWSKI, MAURICE A. GOODEVE, BOB H. GORE, PHIL GRAHAM, PAUL GRANT, JAMES J. GRIFFIN, AL GRISANTI, DAN HALPIN, LAWRENCE H. HALTER, JOHN H. HANSON, LOUIS HEITGER, FRANK J. HENNEBERGER, JOHN P. HICKEY, FRANK HOLLAND, JOE HUGHES, GEORGE A. JACKOBOICE, BILL KARL, ANDREW J. KATA, GEORGE F. KAVANAUGH, JAMES KEARNEY, JOSEPH KEARNEY, JAMES E. KEATING, WALTER KELLEY, ROBERT KENDALL, FRANK KERSJES, LEO KLETZLY, VERNON J. KNOX, AL KOLSKI, KENNETH J. KONOP, HENRY KOPEK, LARRY KRAL, WALTER LANGFORD, EDWARD P. LANGENFELD, JACK LAUX, BILL LEAHY, DANIEL LENGIONI, CHARLES F. LENNON, BEN LENOUE, FRANCIS M. LONEY, DON MACDONALD, CHARLES A. McALEER, FRANK McCULLOUGH, BERNARD J. McGLONE, THOMAS M. MCGOUGH, JOHN MCINTYRE, JERRY McKEEVER, ARTHUR McMANMON, JOHN J. McMURRAY, JAMES McQUAID, ED-

WARD B. MADDEN, EDWARD J. MAHON, BERT MALONEY, ARTHUR MARGRAF, BROTHOR MARTIN JOHN (GEORGE M. SPALDING), ROBERT MASSEY, JOHN MEAGHER, HARRY L. MERDZINSKI, BERT METZGER, DONALD E. MIHAN, CHARLES MILTNER, LARRY MOLLER, TOM MONAHAN, MOON (LARRY) MULLINS, JIM MULVANEY, DON MURPHY, JAMES G. MURPHY, WALT MURPHY, ED MURRAY, JAMES MURRAY, FRANK J. NOLL, JR., BEN OAKES, EARL J. O'BRIEN, JAMES J. O'BRIEN, PAUL A. O'CONNOR, M.D., DICK O'DONNELL, BILL O'MALLEY, BART O'SHEA, LEW O'SHEA, DONALD O'TOOLE, ROBERT PENDERGAST, GIL PERRY, WALTER PHILIPP, VINCENT G. PONIC, ROLLAND J. POULIN, PHIL PRENDERGAST, FRED RAHAIN, W. J. REDMOND, MAURICE J. REGAN, WARNER REISING, LOUIS A. RHOMBURG, WALTER R. RIDLEY, AL ROCHE, BROTHOR ROGER, C.S.C., JAMES RUDOLPH, EDWARD RYAN, T. G. SALMON, JOHN SAUNDERS, REV. PHILIPP SCHAEFER, C.S.C., TONY SCHREINER, GIL SEAMAN, HOBART SHEAN, JAMES SKAHAN, JOHN C. SHIVELY, CHARLES SPINELLI, HAROLD J. STELZER, AL STEPAN, JOHN SULLIVAN, SPIKE SULLIVAN, VINCENT SULLIVAN, DEON SUTTON, FRANK J. SVOBODA, EMIL TELFEL, WILBERT TERRE, K. D. TOHULKA, ALBERT J. TUOHY, FRANCIS VALLEE, FRANK C. WACHSMITH, JOHN WEIBLER, JOSEPH WETLI, JERRY WIGGINS, JOSEPH A. WILK, JOHN E. WILLIAMS, LES WISDA.

(Ed. Note: Class Secretary **JIM DOYLE** asked for a "leave of absence" regarding this issue since copy is due on the press a week following Reunion. He'll be back on the job for the Fall edition. Our sincere thanks to Local Chairman **JOHN MCINTYRE** for a tremendous job exceedingly well done. He worked very hard on many, many details arising on campus which pertained to the weekend. The Alumni Office is equally grateful to **JIM DOYLE, BILL LEAHY** and all the others who cooperated in every way to make the 25th a most enjoyable occasion for the Men of '31. JC).

TOM GOLDEN, although disabled, is busy selling fire extinguishers in Anaconda, Montana. Anybody interested in a midget extinguisher for a mere \$3.98 should contact Tom at Box 1412 in Anaconda.

JOSEPH F. DEEB, former United States district attorney for Western Michigan, has been appointed to the State Board of Law Examiners by Governor G. Mennen Williams.

THOMAS H. VAUGHN, vice-president of Re-

NAUGATUCK VALLEY—Thomas P. Eagan (left), was named Man of the Year by the Naugatuck Valley alumni. Eagan was the retiring vice-president. Others, from left to right: Norbert F. Henebry, re-elected secretary; James J. Scigliano, newly-elected president; and Maurice Noonan, retiring president.

1929 Donald J. Plunkett
Biology Department
Notre Dame, Indiana

1930 Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

Barbara Winkler, daughter of Mr. and Mrs. **GEORGE WINKLER, JR.**, was married on June 13 in Rockville Centre, L. I., N. Y.

search and Development at the Colgate-Palmolive Company, has been elected vice-president of the Industrial Research Institute, Inc. Tom is also president-elect and a director. This is an organization of 143 major manufacturing companies with industrial research facilities.

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

DR. DONALD B. KILLIAN has been appointed sales manager in Dupont's White Pigments Department. Don has been with the Dupont Company since he received his Ph.D. from Notre Dame in 1936.

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

JOHN A. MATOUSEK has been named assistant to the president of Baker-Raulang Company, Cleveland, manufacturer of gas and electric materials handling trucks.

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

Mercymount Country Day School in Northern Cumberland, R. I., honored JOHN J. McLAUGHLIN recently for "his unflinching support that gave the Sisters of Mercy the courage to undertake the establishment of such a school." An award was presented to John by the Mercymount Mothers Club.

(Ed. Note: Ed is the new president of the Cleveland ND Club. JC)

1935 Franklyn C. Hochreiter
1327 Pentwood Road
Baltimore, Maryland

PAUL A. FERGUS has announced the formation of a national advertising agency, the Paul A. Fergus Company, with offices at 120 Franklin Place, South Bend. Fergus is president. The office is staffed to handle all phases of advertising and to offer counseling in merchandising and marketing.

1936 Robert F. Ervin
119 E. Glendale Road
South Bend, Ind.

REUNION REGISTRANTS AT LAW BLDG.

FREDERICK ARMINGTON, BERT BAUR, WILLIAM K. BAYER, JR., HARRY BECKER, JOSEPH BECKMAN, WILLIAM BELDEN, GEORGE BINDER, DON BOCKEN, WILLIAM BOWES, JOHN C. BRADY, CLIFFORD BROWN, ROBERT T. BURKE, JR., CONAL BYRNE, H. E. CALVERT, GEORGE CANNON, ALBERT CAREY, JOSEPH CAREY, FRED CARIDEO, NORVIN L. CASPER, M. E. CLEMENTS, NORMAN CONLEY, MORRIS B. COOPER, ART CRONIN, PAUL CUMMINGS, JOHN DeMOTS, HENRY DENDLER, PATRICK DIZENZO, JOSEPH D. DONNINO, PAT DONOVAN, PAUL DOYLE, ED R. DUNN, TOM DUNN, JAMES J. DUTTON, ROBERT F. ERVIN, JAMES M. FOOHEY, JOSEPH P. FOX, FREDERICK R. GABRIEL, WILLIAM F. GILLESPIE, LEROY GONRING, HERMAN W. GREEN, REV. EDMOND F. HAMMER, AL HECKLER, ANDY HELMUTH, JAMES J. HERBY, R. A. HERRLY, LEO J. HOFSCHEIDER, ANDREW HUFNA-

GEL, FRANK M. JOYCE, KEVIN KEHOE, DON KELLY, JOHN KENNEDY, JAMES KIRBY, LOUIS LANGE, KENNETH F. LAWS, FRANCIS LAYDEN, D. E. LOVELL, ROBERT A. McAULIFFE, DON S. McCORMICK, ED McNALLY, GEORGE McNEILE, FRED McNEILL, JOE MacDonald, BOB MacDonald, FRANK MARTIN, TONY MAZZIOTTI, GEORGE G. MEAGHER, THOMAS J. MEAGHER, GEORGE MILTON, LEE MOORMAN, ARTHUR J. MULHOLLAND, FRANK J. MURRAY, VINCE J. NARISI, CHARLIE NEVILS, JOE NEWMAN, JOHN W. NORTON, DAN O'BRIEN, WILLIAM M. O'CONNOR, JIM O'KEEFE, JOSEPH I. O'NEILL, KEVIN O'NEILL, JUSTIN O'TOOLE, LARRY PALKOVIC, AUGUST PETRILLO, ED PHILLIPS, LINDSAY PHOEBUS, HENRY F. POJMAN, JOSEPH J. PONZEVIC, THOMAS M. REARDON, ALFRED H. ROHOL, FRANK RYAN, JOHN F. RYAN, CHARLES L. SCHAFFLER, ROBERT J. SCHMELZLE, WILLIAM SCHMUHL, ANTHONY T. SCOLARO, JOHN SHAFFER, JACK SHEEHAN, JIM SHERRY, WILLIAM J. SMITH, KEN STILEY, W. A. STILLWAGON, RICHARD SULLIVAN, GENE TOBIN, TOM TOBIN, PAT TOFURI, T. J. TREACY, JERRY VOGEL, FRED C. WEBER, JACK WHITAKER, G. M. WOLF, RENO ZARANTONELLO.

PAUL J. DOYLE has been elected to the board of directors of the C. H. Wheeler Manufacturing Company, Philadelphia, Pa. Paul is district sales manager of Carbide and Carbon Company in Houston, Texas, and is also treasurer of Carbonna, Incorporated, investments.

DON DRAPER is now rated as one of the top landscape artists in the Missouri Ozarks. Recently Don and his paintings were the subjects of a feature article in the Kansas City Star. He is president of the Ozark Artists Guild and is district office manager for the Pet Milk Company.

From DR. LOUIS GABRIEL: I am sorry, as a result of last moment developments, that I will be unable to attend the 20-Year Reunion as planned.

In a strictly dishonest election, JIM SHERRY, 2039 Crooked Lane Drive, Flint, Michigan, was elected president of our class and since I had by chance carried a slight bank balance from our 15th reunion, I was elected secretary-treasurer. Therefore, the recording of your class activities and the plans for our Silver Jubilee in 1961 are in highly questionable but enthusiastic hands. You'll all be hearing from Jim before long. Upon coming back to work this Monday morning following our 20th reunion, I find that JOHN CACKLEY has already set a deadline for items to be included in the next issue of the ALUMNUS. With this short notice, we must be contented with a few random notes and then toss the ball to all of you to keep us informed and supplied with news letters so that we can recoup the column space that the ALUMNUS owes us.

There were dozens of suggestions as to what your new Secretary should do but the first request was to locate MILLER MALET and find out

what he is doing. Today, I checked with the Alumni office and his current mailing address is R. R. 2, Huntington Road, Amelia, Ohio. Now somebody find out what he is doing. Perhaps Miller will tell us himself.

We had a wonderful weekend and for those of you who were not here, we begin our plea now to make arrangements so that you will be here five years hence. I am sure that those who made it this year will need no urging to come back. LEE MOORMAN and his various assistants did a terrific job in getting about 111 members of our class here. Many thanks to Lee and I know that I can depend upon him for help during these next five years.

At our Friday night get-together, the class gave JOE O'NEILL a Rosary in honor of his presidency of the Notre Dame Alumni Association. We all know that he will do a terrific job for the University and the Alumni during his term of office. In addition to Joe, the other members of our class are on the Alumni Board of Directors — MIKE LAYDEN and PAT FISHER. FATHER ED HAMMER said the Class Mass on Saturday morning in the Morrissey Hall Chapel. He is presently assigned to St. Thomas Aquinas Church in the Bronx, New York. TOM GRADY got to the reunion on time—11:00 Sunday morning. His only excuse was that the long years of being in front of the band had made him decide to see what it was like to bring up the rear. The Ohio State game of 1935 was replayed at least a dozen times over the weekend and it was generally conceded that HANK POJMAN talked the best game. Hank is going into the mortgage-loan business in Broadview, Ill., and will welcome all customers into his new building. PAUL DOYLE is with Carbide and Carbon in Houston, Texas; BILL BAYER with Quaker State Oil in Oil City, Pa.; DR. NORV. CASPER is a surgeon in Louisville, Ky.; TOM TRACY is in charge of sales for Merck and Company in Rahway, N. J.; JIM SHERRY is purchasing agent for the Buick Division of General Motors in Flint, Mich.; FRAN JOYCE has his own business—the Maumee Chemical Company in Toledo, Ohio; FRED WEBER is in paint manufacturing in St. Louis, Mo.; DR. KEN LAWS is practicing medicine in Lafayette, Ind.; JIM FOOHEY is an architect in Fort Wayne, Ind., and Grand Rapids, Mich., and has done a considerable amount of work in South Bend on Catholic school architecture; GEORGE CANNON, recently married, is in the foundry business in Muskegon, Mich.

Well, fellows, this is a little start toward what we hope will be a useful column for our class. There were many other items of interest collected over the weekend but neither space nor time permit more now. Hope to catch up next time. The amount of news will depend upon cooperation of all but since I am located on the campus, I assure you we will get the information to the ALUMNUS without too much difficulty. In the near future, we plan to have some sort of form for you to fill out in order for us to get a card file started and thus be able to keep up with all of your activities.

PHILADELPHIA—(Left to right): Club President Bill Burns and Past Presidents Jack Dempsey, John Neeson, Jr., Walt Ridley and Cliff Prodehl headed the Notre Dame men who attended the weekend retreat in April at St. Joseph's in the Hills, Malvern, Pa.

WASHINGTON, D. C.—Participants at Universal Notre Dame Night observance include, left to right: Howard J. Schellenberg, Jr., retiring president; Father Arthur Hope, C.S.C., principal speaker; Dr. Matthew J. Sullivan, incoming president; Joseph L. Fitzmaurice, incoming vice-president; Walter J. Murphy, incoming secretary; Girard J. O'Brien, incoming treasurer.

One last word of thanks to the local committee members who spent many hours preparing for this weekend. They included JERRY VOGEL, chairman; MORRIS COOPER, CHUCK PIERONI, PETE NEMETH, BOB COOK, HARRY BECKER, and RAY HERRLY. The class extends its sincere sympathy to BOB COOK whose wife died two days before the reunion.

1937 Paul Foley, Vice-President
McCann-Erickson, Inc.
3546 Penobscot Bldg.
Detroit 26, Michigan

LOUIS S. MOREAU works for the Ethical Pharmaceutical Company in San Antonio, Texas.

1938 Charles M. Callahan
Sports Publicity Dept.
Notre Dame, Indiana

BROTHER HILARION, C.S.C., who has been director of Michigan's Boysville for the past seven years, is being transferred to Dallas, Texas, where he will be director of Boys Ranch. Boysville, Michigan, is located about 45 miles west of Detroit and is managed by the Brothers of Holy Cross for the Knights of Columbus in the State of Michigan.

JOSEPH RUETZ was a member of the panel which discussed education for Catholic lay leadership at the annual ACCM convention recently held in San Francisco. Joe is assistant football coach at Stanford University.

Mr. and Mrs. JACK SOLON recently announced the birth of their first son, Stephen Michael. The

Solons also have two daughters, Kristina, 8, and Debbie, 2. Jack now has his own business and is a public relations counsel in Toledo. His address is Jack Solon Associates, 1718 Jefferson Avenue, Toledo 2, Ohio.

DR. PAUL R. LOCHER, Georgetown University history professor, will be the guest of the West German government for one month this summer. He will participate in an exchange program set up to acquaint Americans with present-day life and institutions in Germany. Dr. Locher serves as advisor to foreign students at Georgetown.

1939 William O'Toole
176 Hillside Avenue
Rochester, New York

G. F. PLAIN has been named comptroller and assistant treasurer of the Cellulastic Corporation, Newark, N. J. He had previously served the firm in the position of personnel director and administrative sales manager. Mr. and Mrs. Plain and their three children live at 42 Red Road, Chatham, N. J.

EDWARD J. CARROLL has been appointed assistant sales manager of Kennametal, Inc., Bedford, Pa. Ed also has a master of business administration degree from Harvard and has been teaching a Penn State extension course for mine inspectors.

1940 James G. Brown
52 Vanderbilt Ave.
New York, New York

About three years ago I was having lunch with GERRY SEXTON and in the course of the conversation I remarked that not enough fellows sent in news items to the 1940 column. So Gerry with a wry smile replied: "Well all you have to do Junior, is sit down and write the man a few lines and things will improve." Needless to say I never did get around to writing and I guess very few others have found time either. However, we have a little change of personnel as they say and perhaps you fellows—or your wives—will find time to feed me with some news of the whereabouts and the doings of the men of 1940. It is always interesting as to how a person inherits a job of this sort—mostly by opening his mouth at the wrong time. But between a half-volunteer and a half-push I am now your 1940 correspondent.

I really took the assignment because being out selling all day I frequently bump into a good many of the fellows in the course of a day's travel. In addition, I have been in the life insurance business for the past six years and since I have done work for many of our group I have a rather intimate knowledge of the family affairs of many of the fellows in whom you are no doubt interested. I am hoping that my personal file will keep me going for a couple of issues and from that point on you will all have to help with a contribution. The Alumni Office feels that this column is largely responsible for maintaining class interest in between reunions. So with everyone's help we will try to do just that. Incidentally, the reunion last year was a very wonderful affair. Not really just another social function but something that all should try to attend. For many, including myself, it was the first visit to the campus since graduation and I personally found the time spent on the campus very moving in many respects. It was wonderful seeing so many of the fellows for the first time in years and also a source of disappointment in missing faces that each had kind of looked forward to seeing. It is something that will be mentioned in the column from time to time not so much in the way of promotion but because it is an individual experience that you will find very hard to duplicate.

There are a number of items that I would like to discuss with you before getting into the usual chatter:

First of all the Brown family is living out in the suburban area of New York City and we would like to extend an invitation to all of you to visit with us if you should come to the city. We are 10 minutes away from Jones Beach which is the finest sea bathing on the Atlantic coast. (Florida residents please note absence of Portuguese Man-of-War). We are within 15 minutes of three fine golf courses. If you wish to see the sights in town, you can leave the kids with us and take Mama in to see the city lights. We have two children and one-half acre of pasture so yours won't bother us in the least. The hotels in New York can be expensive so you can save a few pennies. And finally there are any number of fellows from our class in the immediate vicinity who would be glad to see you. If you prefer to stay in town, at least give me a call. If you are in town on business and only staying a short time please call; we can have lunch. If you are looking for tickets to sporting events or the theatre, a native son frequently has a few wrinkles that the visitor does not know about.

Secondly, in many of the other columns I notice reference to ND men in one section of the country doing business with ND men in other sections of the country. This is particularly true of graduates who are older than we. So when you write, please mention what you are doing in a business way and perhaps someone may read it and a contact be established.

Thirdly, I also notice that other classes have some system of class dues. Now, I do not relish the prospect of keeping a set of books or acting in a fiduciary capacity but at the reunion last year we noticed that the class which was housed in Lyons had things arranged in a very nice way. Each evening they had a bar set up in the archway and served drinks and hors d'oeuvres before dinner. We found out that the members of the class had arranged for these different items beforehand and financed it with the funds that were in the class treasury. Let's hear your reaction. Something extremely nominal, i.e., \$1.00 annually may be in order.

So . . . with my yearbook on my left and my personal file on my right here goes with the scoop . . . in alphabetical order.

RAY ALLEN was at the reunion. I did not get a chance to get any particulars about his personal affairs. HANK ARMITAGE attended the reunion. I bumped into him just as he was coming across the diagonal from the law building to Morrissey with his suitcase. From the look on Hank's face that is still a long walk with a suitcase. Hank is a practicing physician up in New England. GEORGE BECKER is living down in Texas and flying for one of the commercial airlines. Georgie is still a real hot ticket, plenty of laughs. He apparently sees a good bit of BOB CONNOLLY and WALT FLEMING.

JACK COLE drove a few of us over to one of the neighboring towns on Saturday nite for a little refreshment. Jack lives and is working in the South Bend area. TOM BRENNAN was with us. Tom is working for a steel company in the Chicago area. Married, with a couple of children.

Brown is easy. A little zig-zagging after

JOHN C. MOWBRAY, '49

A recent appointee as United States Referee in Bankruptcy is John C. Mowbray of Las Vegas, Nevada. He graduated from the Notre Dame Law School in 1949 and is a member of both the Illinois and Nevada Bars. John was assistant district attorney in Las Vegas from 1949 to 1953. At the present time he is also engaged in the private practice of law.

John has been active in various organizations since moving to Las Vegas. He is a past president of the Serra Club and also a past grand knight of the Knights of Columbus Council in that city. Mowbray is the district governor-elect for Serra International, a Catholic businessmen's club. He served in Korea as one of the military governors from 1945 to 1946 and is a major in the United States Air Force Reserve. He is a member of both the American Legion and Veterans of Foreign Wars.

Mr. and Mrs. Mowbray have three sons, Johnny, Romy and Jerry and the family residence is 1815 South 15th Street, Marycrest, Las Vegas, Nevada.

W. W. II with his own building corp. and then into selling with an eventual ending in the life insurance field. Has three parts of C.L.U. finished and hoping to complete the requirements within the year. Married and has a boy and a girl. Has

a garage set up with boxing equipment to stay in shape. Finds the exercise very enjoyable since Maguire never comes around the garage. See TONY CELLA occasionally and at the reunion. Tony was in the retail liquor business but has recently sold his interest and was erecting an office building on Long Island. Tony is married. BOB CENTLIVRE was at the reunion. No vital statistics.

JIM CLEARY was at the reunion. You may have noticed in the various financial publications or the financial pages of your local newspaper about a month ago that the "Young Presidents Organization" held its annual meeting in Hollywood, Florida. This is a group of men who are presidents of their respective corporations throughout the nation: the corporations are doing a million dollars gross and the men are under age forty. Our class has two members. Jim Cleary is one and at the recent meeting BILL COLEMAN also of our class was elected president of the organization. This is extremely fast company and both of these gentlemen are moving real well. Someone mentioned that he had bumped into HANK COLLINS who is teaching at one of the Colleges in the mid-South. Perhaps Virginia or Maryland. BOB CONNOLLY was at the reunion. Bob is an attorney, married, and has a flock of children. GEORGE COSTELLO. Had some conversation with George at a packaging exposition down in Atlantic City, New Jersey, about six years ago. He was then with the Dobeckmun Corp. No recent data. Incidentally for the benefit of the rest of the golfing brigade, SCHALLER, HAGEN, DONOHUE, CENTLIVRE et al, I see SAM NEILD quite often. He is in the advertising business here in New York. Curtis Publishing Co., lives up in Conn. The day that I started this column I ran into PAUL MENNEG who is doing public relations work with McCann-Erickson here in New York. He mentioned that Sam had just won the advertisers golf tournament the previous day. Paul, who is originally from Long Island is now living up in Conn., married and has three children.

See JOE CUMMINGS quite often. Joe is doing accounting work and was recently on leave from his firm to the Federal Gov't. as a representative of business in the compilation of the 1954 Revenue Act. He lived down in Virginia for about a year and is now back and anchored in Mt. Kisco, New York. Joe married a very charming girl from Brooklyn and they have recently had their fourth child. Joe has been made a partner in the accounting firm of Peat-Marwick-Mitchell. We now have two members of '40 who are partners in a national accounting firm. The other is PHIL SANDMAIER. This represents quite an accomplishment in the accounting field. I played a few holes with Phil in the golf tournament and I think he is living over in New Jersey. He is a partner with Haskins-Sells. Phil was playing with JIM HUFNAGEL. No vital statistics. DOC CURRAN was at the reunion and he really looks just the same as the day we left school.

I bumped into JOE DEFRANCO about two years ago. Joe had been with the F.B.I. for a number of years and was just switching to the security division of Republic Aviation. In the meantime he has changed to the Waterfront Commission here in N. Y.

JIM DELAHANTY was at the reunion and I think is living in South Bend. After the reunion I drove up to Chicago with LARRY DEVEREUX and CHUBBY GILLILAND. Larry lives and works in Chicago and has a couple of children. Chub is with the Missouri State Insurance Commission. He is not married, does a great deal of traveling and is still a hot ticket. He taught me a new song on the way up to Chicago. More fun than ever.

On the way out to South Bend the train passed through Canajoharie, N. Y., home of Beech-Nut and EDGAR DOUGHERTY. I saw Edgar in 1946 at Hialeah Race Track of all places. He was then attending the Univ. of Miami law school having been sidetracked from school during the war. No recent data, but if I get up to the races at Saratoga this summer I'll have more data in the fall.

HANK DOWD lives out on Long Island and among other ventures is in the shipping business, i.e., arranging for the transportation of cargo to different parts of the world. He is married and has a number of children. Saw Hank at a dance about a month ago with: JIM KELLY. Jim lives out here on the island, married, also a number of children and has been doing aeronautical engineering work with the Grumman Corp. since graduation. JOHN MARTIN is an attorney, lives out on the island, married and has a few children. Gets back to school more than the rest of us by engineering business trips at opportune times. Lucky

fellow. BUD O'DONNELL is in the tug boat business here in N. Y. harbor. Married and also a few children.

Within the past four years I have met BILL FAY at precisely the same time and place on two different occasions . . . at 8 in the morning and at the back entrance to St. Patrick's Cathedral. Bill was a sports writer on the staff of Collier's. He is now doing free-lance writing and in the past few years has helped select the Collier's All-American team. He is living in Evanston, suburb of Chicago, married and has children.

THOMAS P. WALL, JR., was general chairman of the fourth annual Southeastern Regional Society for the Advancement of Management Conference. Tom lives in Nashville, Tenn., and served as national director for the conference committee.

GENE LEONARD gave up his general practice in Rockford and is now in Milwaukee (with wife and six children) for three years study in orthopedic surgery.

This looks like it for now men. No sense using up all my ammunition in the first issue. As I read this material over, some of the facts from the reunion are a little vague and some reek of pure scuttlebutt. All you have to do to pinpoint the info is just drop a line. Also, the material is decidedly eastern and practically local. My next contact will be with a traveling salesman who will furnish news on a national basis. All kidding aside, I am depending on all of you. Duffy, Liston, Masterson in Chicago; Burke, Eby, Delahanty in South Bend; Dick Lyng in California, McCarthy, O'Gorman in Buffalo; Cleary, Caird in the Detroit area; Gleason, Schaller in the Milwaukee area. Now that you fellows are in the big leagues, you should have something to write about. Giolino and Bangert must see somebody in their travels. And so on. Just sit one of the girls in the office down . . . not on your lap . . . and dictate a few lines. Put a reminder on your calendar NOW.

1941 James F. Spellman
James F. Spellman Co.
7 East 42nd St.
New York 17, N. Y.

REUNION REGISTRANTS AT LAW BLDG.

LOUIS APONE, ROBERT BARTL, ROY BAIRLEY, FRANCIS BEHE, DONALD BOSS, ROBERT BOYLE, DAN BRADLEY, JOE BROUSSARD, BILL BUENGER, ROBERT BURNS, BILL BURNS, JAMES CARROLL, DONALD CASSIDY, JOSEPH CATTIE, RAY CLARKE, E. L. COLBERT, T. H. CONNOR, BILL COTTER, ED COUSINEAU, WILSON GRANDALL, WALTER CRONIN, TOM CURRIGAN, TOM DELIA,

CHICAGO—Patrick F. Crowley receives the congratulations of Rev. Edmund P. Joyce, C.S.C., executive vice-president, when Pat was given the "Man of the Year" Award at the club's annual banquet observing UND Night.

CHARLES DILLON, FRANK DOODY, G. W. DUCKWORTH, ED EDMONDS, RICHARD VERROAD, GEORGE FERRICK, BEN FISHBURN, AL FRERICKS, JAMES GARTLAND, CYRIL GARVEY, LEE GARVEY, WILLIAM GARVEY, RALPH GERRA, HARRY GOTTRON, CHARLES GREENE, JOSEPH GUILTINAN, ALFRED HAMMER, JAMES HANNIGAN, ANTHONY HEINZEN, WILLIAM HENNESSEY, JERRY HICKEY, FRANK HOPKINS, BILL HOYNE, ED HULTGREN, ROBERT JEHRING, JOE KALTENBACH, JOHN KANE, OSCAR KASTENS, JOHN KEEGAN, RAY KELLY, ROBERT KENNEY, DICK KERRIGAN, D. E. KRALOVEC, W. P. KRAMER, MIKE LAMBERT, JIM LANG, ROBERT LANGLOIS, SALVATORE LAPILUSA, HUGH LAUGHNA, J. V. LAWLER, ARMAND LOPEZ, JACK LUCAS, MICHAEL MCCAUGHEY, JAMES MCGOVERN, WILLIAM MCGOWAN, FRANK MCGRODER, LAWRENCE McLAUGHLIN, THOMAS McMANUS, JOHN MacCAULEY, LOU MacKENZIE, LAWRENCE MAJEWSKI, WILLIAM MALANEY, RUBE MARQUARDT, EMERY MARTIN, GEORGE MILES, THOMAS MILES, BILL MOULDER, PATRICK MULLIGAN, JAMES MURRAY, JAMES NEWLAND, JACK O'BRIEN, RICHARD O'CONNOR, C. G. OLIVEROS, JOHN O'LOUGHLIN, R. K. OSBORN, JERRY PAVEGLIO, EDWARD POSNER, PAUL PUGLIA, GEORGE RASSAS, JAY REYNOLDS, LOUIS RIEGEL, ANTHONY ROMEO, VINCENT SCHIRF, RAYMOND SCHLESIER, JACK SHAFRANSKY, DICK SHAUGHNESSY, JOHN SIEVERT, VINCE SMYTH, WILLIAM SOONG, JAMES SPELLMAN, REV. GILBERT STACK, ROBERT STACK, W. J. STURM, VAN SWALL, THOMAS TALTY, JAMES TEAGARDEN, BROTHOR THEODORE, C.S.C., JAMES TINNY, DON TIEDEMAN, PAUL VIGNOS, JOHN WALDRON, R. L. WALTER, MILTON WILLIAMS, WILLIAM WILSON and VERN WITKOWSKI.

1942 William E. Scanlan
400 East 111th Street
Chicago 28, Illinois

J. H. LANE has been promoted to assistant regional manager for Dodge in the Atlanta region. He had formerly been a staff man in Dodge's central zone office in Cincinnati.

Members of the Class of 1942 who are presidents of Notre Dame Alumni Clubs and who attended the Club Presidents Conference held at Notre Dame on June 6-8 are as follows: JAKE REICHENSTEIN, Dallas; BOB SIBILSKY, Flint; JIM SCIGLIANO, Waterbury; BOB SHEEHAN, Tulsa; DON O'BRIEN, Houston; EMMETT WRIGHT, Chicago; JACK GORDON, Columbus; and EMMETT KEENAN, Davenport.

1943 John L. Wiggins
4800 Fairlawn Drive
LaCanada, California

FRANKLYN STUART is a patient at Warm Springs, Georgia. He would like to hear from his classmates.

(Editor's note: JACK WIGGINS, your class secretary, became a father for the fifth time recently when a new daughter was born to Mr. and Mrs. Wiggins. They have three girls and two boys.)

The class treasurer, DON HELTZEL (4100 East Market St., R. D. No. 5, Warren, Ohio) acknowledged the receipt of \$3 to the Class of '43 Mass Fund. Also, the name of Otto J. Seifert has been added to the list. Otto was killed in action over Guadalcanal while flying for the Marine Corps in World War II. We earnestly solicit your cooperation in sending a dollar bill to Don Heltzel at the above address so that we can gather a fund suffi-

cient to see us through a few years for the memorial Mass each year; also, as we learn of it, an individual Mass for any deceased members of the Class of 1943. To date we have had fewer than 20 contributions. Please send the buck to Don today.

ROBERT E. COSGROVE has been appointed sales manager and assistant secretary of General Acoustics, Inc., with headquarters in Chicago.

1944 George Bariscillo
515 Fifth Avenue
Bradley Beach, N. J.

Had a welcome letter from ED KEMPF recently, filing his annual report from Evansville, and filling us in on '44ers activity in southern Indiana: "Today's mail brought the march-April ALUMNUS and I read the class secretary's plea for letters. Honestly, I'm sorry that I am so unreliable as a writer but believe me I have good intentions. Always glad to read your notes in the ALUMNUS. It reassures me that Youngstown (Ed. Note: reference to GRIFF ALLEN) still has pen, pencil and typewriter. Now, George, back to you and an explanation of the stationery. Currently I'm the Grand Knight here and supplies are available.

"I'll try to bring you up to date on Evansville Notre Dames, thumbnailed and earmarked '44. PAUL UNVERZAGT, HENRY DEWES, TOM CLEMENS and ED KEMPF, that's me, were the four intrepid souls from Evansville to begin N.D. careers in 1940. Paul, as far as I know, is still with Crosley in Cincinnati. Hank is still in Evansville, real active and kicking and an engineer with Whirlpool-Seeger Corp. Tom in the past two weeks has been transferred from Santiago, Chile to Washington, D. C. and very much closer to home. In fact, his family expects him in May. As for yours truly, I am still in the wholesale liquor business and the proud father of a 1974 N.D. freshman named Timothy William.

"BOB LONDERGAN, a transplanted Evansvillian, is another '44er who's a very active legal eagle and Knight of Columbus.

"So much for now, George. Current plans call for a South Bend week-end for Michigan State. Hope to see you there. If not, 1959 will find us all together reluctantly approaching the unreconciled forties. Tell GRIFF ALLEN he owes me a letter."

Many thanks to you, Ed, for rescuing us once again. Would be fine if some other of our classmates would take pen or pencil in hand and send along some notes about themselves and other '44ers in their vicinity. If we had just one faithful correspondent in all of the major cities, especially through the mid-west, we'd jam-pack this column with plenty of news each issue.

We received a note the other day from Brother ARMEL LATTERELL, who after graduating with our class was sent to teach at St. Thomas Aquinas School in Brooklyn. Brother is now principal of the school located at 2000 Flatbush Avenue, in the midst of Dodger-land, and reports an enrollment of nearly 1600 with over 500 on the waiting list. They've broken ground for an additional school to meet the overflow, and expect to have the new building ready by next February.

Hop-skipping across this land of ours here are bits of information spotlighting other '44 brethren. . . . ED ALTENDORF is with the organization and procedure dept. of the Miller Brewing Co. in Milwaukee. . . . BEN BRUNETTI is with the Methods Engineering Council in Pittsburgh engaged in management consulting. . . . JOHN "BUD" KUHN, President of our Senior Class, is now Vice-President in charge of sales for the General Binding Corp. in Chicago. . . . LEO LARDIE, the father of three sons and two daughters, is with the Electro Metallurgical Div. of Union Carbide & Carbon Corp. in Ashtabula, Ohio. . . . JIM MALONE is general cost dept. supervisor with Libbey-Owens-Ford Glass Co., Toledo, Ohio. . . . JIM McMANUS is living in Mt. Pleasant, S. C., and a chemical engineer with the West Va. Pulp and Paper Co. . . .

Glancing in other directions, we note that . . . WILLIAM GRAFE is a salesman with the Abbott Laboratories in N. Chicago. . . . Dr. BOB FUNSCH is a specialist in orthopedic surgery practicing in St. Louis. . . . TED CUMMINGS is practicing law in Seattle and JOE CONERTY is keeping them out of jail in Woodstock, Ill. . . . NORM HASSER is asst. prof. of math on the campus. . . . HAL HALEY is on the full-time faculty of Stritch School of Medicine at Loyola

FRANK J. POLLNOW, JR., '42

The new president of Vestal Laboratories, Inc., is Frank J. Pollnow, Jr., a member of Notre Dame's 1942 Class. Frank succeeds his father, Frank J., Sr., founder of the Chemical Specialties Manufacturing Company, who will continue as chairman of the board.

Except for service with the United States Navy during World War II, Frank has been associated with Vestal since graduation. Prior to being named president, he served as plant manager, research director, technical director and executive vice-president.

He is affiliated with the American Chemical Society. Frank is chairman of the Industrial Division, Association of American Soap and Glycerine Producers and is a past director of Chemical Specialties Manufacturing Association.

He has been active in the Notre Dame Club of St. Louis where he has served as vice-president and member of the board of directors. Frank is also a member of the Serra Club and recently he participated in the founding of The Priory of St. Mary and St. Louis—a monastery and Catholic preparatory school for boys conducted by the Benedictine monks.

He is married to the former Georganne Funsten and they reside in St. Louis with their two sons.

Univ. . . . TOM KELLY is a research chemist for Pitt. Consol. Coal Co. in Library, Pa. . . . JOHN D. KOCH is vice pres. of the Fred Koch Brewery in Dunkirk, N. Y. . . . and BOB KOHL who was a member of the National Advisory Committee for Aeronautics is an aeronautical research scientist with offices in Cleveland. . . . J. W. SCHEUCH is employed in the engineering department of North American Aviation, Inc., Downey, Calif.

We're expecting a hot summer here along the Jersey seashore, but by the time this column reaches you Fall should be in sight, and your secty. is looking forward to the coming football season, as I expect to be at N.D. for the Michigan State and Oklahoma game weekends. Can't seem to pull the right strings to get accommodations at the Morris Inn, so am pitching the tent at the LaSalle. If you expect to be on hand for either game look me up or drop a note beforehand.

1945 Al Lesmez
122 Tullamore Road
Garden City, N. Y.

DO YOUR PART!

We of the class staff are doing what we feel is an honest effort of maintaining class records, increasing class membership, spreading class news, creating class spirit, planning class activities, and doing everything and anything to strengthen, expand, and coordinate class structure. All we ask is to know that the class is behind us. All we ask is that you, as you read this, cooperate with us. You have not up to now. Or at least, only a handful of you have been business-like enough to have done so.

Your class treasurer, BILL MOORE, recently sent out individual letters to each of you in the class, asking for a contribution to bolster our fading funds. Only a few have answered. Is that the spirit? What if WE took that attitude? Where would class structure, and this column, and the reunion, etc., be? Suppose we didn't have the interest to find the time and the little energy it takes to get a \$5.00 check off. Don't be a side-of-the-roader. Answer Bill's letter. Give us a vote of confidence. Do at least your part! And do it today.

HERE AND THERE

Did you know that . . . JOE INCE, who has been carried as "unclaimed" for quite a while, has finally been cornered as being at 516 South Flower Street, Inglewood, Calif. Hope you fare well out on the West Coast, Joe . . . that CHUCK SARTORE and bride have taken up residence in their new home at 4945 Hampshire Avenue, Memphis, Tenn. Best of luck to you newlyweds from the class and from me also . . . that JOE HAGGAR has moved to 4955 Wedgewood Lane, Dallas, Texas . . . that JIM RETTER's new address is 210 Kenwood Avenue, Delmar, New York. You're getting closer and closer to Garden City, Jim. Soon you won't have any excuse for not dropping in; you're always welcome . . . that my letters to ART HAAS at 821 Forest Avenue, South Bend, and to DICK YOUNG at Box 365, Niagara Falls, Ontario, Canada, are returned because they have moved and left no forwarding address. Now, is that having any consideration? . . . that Margaret and WELTON RALPH ABELL of 2341½ South Bentley, W. Los Angeles 64, Calif., have two lovely children, 4-year-old Scott and 2-year-old Michael Bryan. Ralph is with the Doyle Dane Bernbach Advertising Agency as an account executive . . . that JOHN G. MACK, JR., and his wife, Catherine, are the proud parents of four youngsters, Marjorie (6), Michael (5), Mary Catherine (4), and Kathleen (2). Johnny is the assistant to the general manager for sales with the Inland Steel Company. John's address is 38 S. Dearborn Street, Chicago 3, Illinois . . . that big MIKE GARRY, one of the most popular members of the class, is presiding over a household of wife, Elizabeth, and two children, Mary Jane (3), and Patrick (1½), at 323 Elm Street, Fairmont, Minnesota. Mike is self-employed with the Garry Elevators Company. A short note he sent me, which I don't believe I've included in my column before, appears below in the "Letters From" section . . . that plans for a get-together at the Oklahoma game on campus this year are progressing, and that already thoughts are being formed about a class get-together on the weekend of the ND-Army game in Philadelphia in 1957 . . . that you should sit down right now and get a class contribution off to Bill Moore, a letter off to me telling me about your activities, work, and your

MIAMI—Alumni Secretary Jim Armstrong was guest speaker at the club's celebration of Universal Notre Dame Night. From left to right: Mike Zorovich, president; Ed Hanly, treasurer; Armstrong; Club Secretary Dan Rowlands; Charlie Maher, first vice-president; and Jim Smith, second vice-president.

family . . . that PAUL W. SMITH, my former roomie, and his wonderful wife, Elise, have four youngsters I'm looking forward very much to meeting. They are Paul Joseph (5), Mary Teresa (3), Nancy Giles (2), and Patrick James (1). Paul is president of the Southern Oxygen Supply Company, Inc., of Atlanta, and lives at 526 Meadow Lane, Decatur, Georgia. (Ed. Note: Paul is also president of the N.D. Club of Atlanta and he attended the Presidents' Council held on campus in June. JC.)

LETTERS FROM DEPARTMENT

From MIKE GARRY: "I don't think I ever took the opportunity to thank you for the terrific job you did in organizing our 10-year class reunion last year. To say the least, I enjoyed every moment of the reunion.

"My activities have centered around the Knights of Columbus as I am Grand Knight of our local council.

"We hope to add another name to our family sometime this summer. With best wishes to you, Al, and to everyone in the class, I remain ready for any class reunion, Mike Garry."

From JIM CLYNES, class president: "Names are beginning to come in of those who plan to attend the Oklahoma game luncheon at the University. So far we have the following: JOHN MACK, JR., JOHN CARON, DICK BLACK-HURST, DICK SADOWSKI, MIKE GARRY, JIM RETTER, DES CURRIER, DAVE MURPHY, JIM CLYNES, AL LESMEZ, JACK CLEARY, HARRY RYAN, BOB RIORDAN, BILL KLEM, JR., BOB GRIFFIN, ED NOONAN and JACK KINNEY.

"Al, I can't stress enough the importance of each man interested in this get-together letting me know so we can plan, and that each person get his own football tickets.

"I am still waiting to hear from one of our members in the South Bend area as to whether he will accept the project of contacting the non-members of any N.D. class so that our class can grow. I am also awaiting a letter from Father Sheedy with regard to BILL WHALEN's Mass card. Evidently he sent it on and failed to charge us for it. Kindest regards to the whole class."

AND STILL NO ACTION

Here's a good example of the "put-it-off" spirit which licks us every time. Here you have finished the column, figured "well, that's that until the next issue," and are already thinking about other things more immediate to you. But how about getting a check off to BILL MOORE? How about a letter for me for ammunition for this column?

How about letting JIM CLYNES know if you will make the get-together at the Oklahoma game? How about some action, now, positive and real!!

1946 Jack Tenge, Jr.
31 Everett Avenue,
West Hartford, Conn.

REUNION REGISTRANTS AT LAW BLDG.

JAMES CASSIDY, RICHARD CRONIN, MICHAEL GANEY, ROBERT GORSKI, VINCENT JACOBS, VINCENT KEDEL, JOHN PRAWDZIK, FRANK RUGGIERO and WILLIAM SLOWEY.

JOHN F. POWER has been elected assistant secretary and head of the legal department of the Security Mutual Casualty Company, Chicago, Ill. John and his wife have one child and they reside in Westchester, Ill.

1947 James E. Murphy
1706 Churchill Drive
South Bend 17, Indiana

R. H. PEARSE, JR., has been promoted to sales manager of the air conditioning department of Trane Company, LaCrosse, Wis. He and his wife live at 1925 Main Street, LaCrosse, and they have three daughters and two sons.

DR. JOSEPH C. FINNEY has moved from Oakland, Calif., to Urbana, Ill., where he has been appointed director and chief psychiatrist at the Champaign County Mental Health Clinic. The clinic is located on the University of Illinois campus and Joe's address is 1005 West Navada Street, Urbana, Ill.

R. E. LOY is employed in the engineering de-

partment of North American Aviation, Inc., Downey, Calif.

DR. JOHN ARCADI has announced the removal of his office to 535 South Painter Avenue, Suite D, Whittier, Calif.

1948 Herman A. Zitt
635 Belmont Park, No.
Dayton, Ohio

JAMES M. DRONEY is now living in West Springfield, Mass., with his wife Pat and four-year-old son Jimmy. After nearly seven years with Smith-Corona, Inc., manufacturers of typewriters, he was made branch manager of the Springfield office, which covers the territory of Western Massachusetts and the state of Vermont. He mentions reading articles in the Sunday Boston Post written by **JOHN J. SULLIVAN** of Lynn, Mass. Jim and John were classmates in the Journalism School.

From Tampa, Florida, **Ruthanne** and **BILL LEONARD** send a newsy letter. Not all of the names mentioned are in this class but might be familiar to some of you. The Leonards present a glowing description of the Notre Dame gathering in April at **BOB GORE's** Sea Ranch Hotel in Ft. Lauderdale. They were especially impressed with **FATHER HESBURGH** and **JIM ARMSTRONG**. And with luxurious surroundings and beautiful weather, who could ask for more. Among those present were **Marge** and **DICK BRODUER**, **Jo** and **ROY LAUGHLIN** from northern Florida and from the Ft. Lauderdale-Miami area the **TOM NOLANS**, the **JIM NOLANS**, **ED KELLY**, **GENE CHAIRES**, and **Clair** and **JOHN SULLIVAN**.

About the Leonards—after six years with Warren Petroleum, Bill is on the sales force, now traveling Georgia. They have four youngsters — **Martha**, **Thomas**, **Mary** and **Matthew**. The Leonards heard that the **DON ROSSENFELDS** were planning a move to Cleveland, Ohio. They often see **TOM GREIWE** who is practicing pediatrics in Tampa. **FRANCIS R. FARLEY** received a bachelor of law degree from Rutgers University on June 6.

1949 John Walker
826 Wing Street
Elgin, Illinois

G. A. LENNING has been appointed to the technical department, metallurgical research division staff, of the Titanium Metals Corporation of America, Henderson, Nevada. He, his wife and three children reside at 827 Dover Place, Las Vegas, Nevada.

RICHARD LAMERE, "Traveler" labor editor.

was given special recognition recently by the New England District Council of the American Newspaper Guild when he was cited for his series of articles on bonding kickbacks.

EUGENE F. MATHEWS has been appointed assistant sales manager for Consolidated Freight Company, Saginaw, Mich.

J. J. HYDOCK is employed in the engineering department at North American Aviation, Inc., Downey, Calif.

DON PIEDMONT, of the Norfolk and Western Magazine, has resigned to accept a position on the public relations staff of the Lago Oil & Transport Co. Ltd. He and his family will leave Roanoke July 1 for the island of Aruba in the Dutch West Indies, where he will be stationed.

Before joining the railroad's Magazine and Advertising Department in March, 1952, Don worked in the public relations department of Colonial Williamsburg, on the staff of the Newport News Times-Herald, and as an information officer for the government.

He is married to the former **Dorothy Brown** of Roanoke. They have one daughter, **Anne Donlan**, age six months.

ROBERT VIERHILE has been named assistant to the president of The Athletic Institute. Bob has done graduate work at St. Bonaventure and Alfred Universities. In 1951 he went to Iran for the State Department's Technical Assistance Program.

BILL SHERMAN has recently been appointed the Midwest field representative for the National Golf Foundation.

1950 Richard F. Hahn
6930 North Odell
Chicago 31, Illinois

JAMES CURRAN recently received his appointment as a foreign service officer with the United States Department of State. He is currently serving in the Division of Employment, Washington, D. C.

FRANK McBRIDE, JR., was recently married and his new address is 4054 Royal Oak Drive, Dayton 9, Ohio. Frank is the current president of the Notre Dame Club of Dayton.

ROBERT J. SIPPEL has been promoted to staff engineer by International Business Machine Corp. Bob joined IBM in 1951 and is now enrolled at the Syracuse University Graduate Program.

JOHN J. REEDY is a biology professor at Stonehill College, North Easton, Mass.

P. J. HANIFIN is employed in the engineering department at North American Aviation, Inc., Downey, Calif.

RICHARD D. FRANKEL has joined the Con-

necticut General Life Insurance Company as an estate planning representative in the company's Fort Worth, Texas, branch office. Dick is married and he and his wife are the parents of four children. They reside at 6229 Windermere, Fort Worth, Texas.

THOMAS R. FARLEY received a bachelor of law degree from Rutgers University on June 6.

1951 Robert J. Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

REUNION REGISTRANTS AT LAW BLDG.

DAVE AMBERG, **JOHN C. AMRHEIM**, **JOSEPH AUGREMAN**, **AL BAILEY**, **FRED BAUMGARTNER**, **JAMES BAKER**, **PATRICK BARRETT**, **JOHN BECKER**, **THOMAS BECKMAN**, **JIM BEGLEY**, **FRANK BEITER**, **TOM BENNING**, **JACK BOEHM**, **ROBERT BOYD**, **JAMES BOYLE**, **ERWIN BRENDLE**, **LEO BRENNAN**, **TOM BRENNAN**, **FRED BRICE**, **JAMES BRISKY**, **JACK BRODERICK**, **LEE BROWN**, **PAUL BRUGGEMAN**, **REV. BASIL BURKHART**, **ROBERT BURNS**, **BILL CAREY**, **JOHN CARP**, **TOM CARROLL**, **JOE CHANIGA**, **ROBERT CLEMENCY**, **CLIFF COLLINS**, **DANIEL CONNELL**, **WILLIAM CONROY**, **JACK CORYN**, **JOHN CRISTIANO**, **FRANK CROVO**, **JAMES CUMMINGS**, **JACK CURRAN**, **FRED CURTO**, **BEN DAMIANI**, **DON DANIELS**, **BOB DARLING**, **EUGENE DEBORTIOLI**, **C. T. DESMOND**, **JAMES DONNELLY**, **MALCOLM DOOLEY**, **NORBERT DRZAZGOWSKI**, **JOHN DUFFY**, **BOB EDMONDSON**, **CARL EIFERT**, **ANDREW FAIRLIE**, **PHIL FACCENDA**, **DICK FELDPAUSCH**, **HOWARD FENN**, **JACK FERRICK**, **BERNARD FRANZ**, **JIM FRICK**, **LAWRENCE GALLAGHER**, **JOSEPH GALLOWAY**, **RICHARD GARRITY**, **JACK GARTLAND**, **W. DON GEORGEN**, **JAMES GHIGLIERI**, **JIM GILIS**, **CLAYTON GLASGOW**, **ART GOLDKAMP**, **DONALD GRIEVE**, **DONALD GROBMAYER**, **ALBERT GUARNIERI**, **DAVID GUSHURST**, **BRANTNER HACKMANN**, **WILLIAM HAGAN**, **HARRY HANIGAN**, **BERNARD HANK**, **WILLIAM HARTY**, **HERSCHEL HARVEY**, **JOHN HEGARTY**, **JAMES HENNESSY**, **EUGENE HOFFMAN**, **JAMES HOLIDAY**, **WILLIAM HOSCHIEDT**, **HUGH HENRY**, **STANLEY INLEY**, **JACK JANOWSKI**, **JAMES JENNINGS**, **RAY JONARDI**, **THOMAS KELLEIGHAN**, **BILL KELLY**, **TOM KIGIN**, **BOB KLINGENBERGER**, **ROBERT KNIGHT**, **PAUL KOMORA**, **PAUL KRUSE**, **JIM LACESE**, **JOHN LANAHAN**, **CARL LISH**, **PAUL LOVEITE**, **EDGAR LUCAS**, **CHUCK LUECKE**, **WILLIAM McDERMOTT**, **HOWARD McDONALD**, **TOM McGEE**, **BOB McGLYNN**, **JOHN McKELVEY**, **RANDALL McNALLY**, **JOHN McSHANE**, **JAMES MAHONEY**, **BOB MAHONEY**, **DICK MARSHALL**, **MATT MARSHALL**, **STEPHEN MARTIN**, **ED MEAGHER**, **DAVID MEDWID**, **JAMES MELOCHE**, **JOHN MENDOZA**, **RAY MILLER**, **JOHN MOORE**, **TOM MOORMAN**, **JOHN MORGAN**, **JOSEPH MOSCHELLA**, **BENNY MOSES**, **JACK MULDOON**, **FRANK MULLER**, **GEORGE MURPHY**, **JOHN MURPHY**, **PRESTON MURPHY**, **JOHN MURRAY**, **TOM MURRAY**, **ALBERT MUTH**, **TOM MYLER**, **JOE NAUGHTON**, **JOHN NAUGHTON**, **JOHN NEATHERTON**, **ROBERT NICKODEM**, **JOHN O'BRIEN**, **RAY O'CONNOR**, **REX O'CONNOR**, **CHARLES O'DONNELL**, **CHARLES O'LAUGHLIN**, **DAVID O'LEARY**, **TED O'MALLEY**, **DENNIS O'NEILL**, **HARVEY O'NEILL**, **JAMES O'TOOLE**, **LAWRENCE PANOZZO**, **CHUCK PAULER**, **BUD POWERS**, **WILLIAM PRINDIVILLE**, **PATRICK PURDY**, **BOB RAYMOND**, **JOE RIGALI**, **THOMAS ROCHE**, **DONALD RODRIGUEZ**, **RUDOLPH ROG**, **JAMES ROGERS**, **JOHN ROHRBACH**, **JOHN ROY**, **GEORGE SAAD**, **JAMES SCHMITT**, **PHIL SCHWARZ**, **JAMES SEARS**, **JAMES SHEERIN**, **JOSEPH SHELLEY**, **RICHARD SHIPMAN**, **WILLIAM SIMPSON**, **ART SMUCK**, **DAVID SMYTH**, **TOM SNYDER**, **CARL STREIBINGER**, **EDWARD SULLIVAN**, **HOBE TAYLOR**, **KENNETH THOREN**, **A. PATRICK TONTI**, **REV. JAMES TREPANIER**, **C.S.C.**, **FRED TUCH**, **HUGH TUOHY**, **THOMAS TULLY**, **WALTER TURNER**, **RICHARD UHL**, **JOHN F. VOIT**, **JAMES VOGEL**, **ROBERT WALLACE**, **ANDREW WALSH**, **ALLEN WARD**, **GEORGE WEBER**, **JOHN WHALEY**, **JOHN WHITE**, **J. ROBERT WILDEMAN**, **HALL WITTROCK**, **BILL WOMBACHER**, **JOHN YOUNG** and **ALBERT ZEISS**.

JOHN HAFORD is the new district group representative in Philadelphia for the New Eng-

KANSAS CITY—The alumni club presented a plaque to Joseph Stewart for his outstanding work as a national leader in the American Red Cross program. From left to right: Club President Russ Farrell; Dr. Nigro; Ed Krause; Stewart; and Robert Metzler.

land Mutual Life Insurance Company. He and Mrs. Harford are the parents of a ten-month-old baby boy.

EDWARD J. BATTERSBY recently received a doctor of medicine degree from Johns Hopkins University.

1952 Harry L. Buch
986 National Road
Wheeling, West Va.

JOHN L. DAW has announced the opening of his architect office at 5509 Brookside Blvd., Kansas City, Mo.

JOSEPH L. MARTIN recently graduated from the Johns-Manville Corporation Training Center where he took an advanced course in modern sales techniques. His address is 100 Charles Drive, Bryn Mawr, Pa.

VIRGIL A. VOSS received a Doctor of Medicine degree from the Stritch School of Medicine, Loyola University, on June 13. He is planning to begin an internship at St. Joseph's Hospital, Denver, Colo., on July 1.

WILLIAM J. COAKER received a Doctor of Medicine degree from the Stritch School of Medicine, Loyola University, on June 13.

GERALD S. KLEE received his M.D. degree from St. Louis University at commencement exercises on June 2. Also receiving M.D. degrees at the same time were JOHN R. TILLIS and RICHARD A. LANEY.

J. KEVIN SMITH and JACK E. BLALOCK received master of automotive engineering degrees from the Chrysler Institute of Engineering in Detroit on June 3.

JAMES F. REYNOLDS received a degree from the University of Pennsylvania at commencement exercises on June 13.

1953 Thomas W. Reedy
337 Wagner Road
Northfield, Illinois

JOHN LEONARD recently received his appointment as a foreign service officer with the United States Department of State. John is currently serving in the Division of Research for American Republics in Washington, D. C.

FIRST LT. EDWARD S. SEIM is stationed at Beale Air Force Base, Calif.

W. N. PATRICK is employed as a patent engineer with North American Aviation, Inc., Downey, Calif.

JOHN V. REDINGTON received his Doctor of Medicine degree from St. Louis University on June 2.

JAMES S. CROWL has been appointed supervisor of process research for the Acheson Colloids Company of Port Huron, Mich. Jim was previously employed by the General American Transportation Corporation. He is a member of the American Institute of Chemical Engineering and the American Chemical Society.

WILLIAM E. LANGLOIS recently joined the staff of DuPont's Polychemicals Department Research Division at the Experimental Station in Wilmington, Delaware.

HAROLD R. MILLER was graduated recently from the American Institute for Foreign Trade at Thunderbird Field, Phoenix, Ariz., where he took the school's intensive training course in preparation for a career in American business or government abroad.

Had a surprise visit from KERWIN FULTON this past Sunday afternoon. Ker was in Chicago for several hours between planes on his way to Denver and just had time to join us in a pretty badly burned charcoal steak. He is joining the Law firm of J. F. Little in Denver, having recently

SPOTLIGHT ALUMNUS

GEORGE O'NEIL, JR., '39

George O'Neil, Jr., has been elected president of the New York State Bottlers of Carbonated Beverages, Inc., for the 1956-57 term. The meeting took place in Buffalo, N. Y.

George has been president of the Pepsi-Cola Westchester County Bottling Company since acquiring the local franchise in 1942.

Prior to that time, he was associated with the Metropolitan Bottling Company, a wholly owned subsidiary of the Pepsi-Cola Company, as a distributor in the New York area. He is a member of the Westchester and Pelham Country Clubs and serves on the Pelham Manor Planning Board. George and his wife reside in Pelham, N. Y., with their five children.

graduated from Columbia University School of Law in New York. Kervin will spend the first 2 or 3 weeks in Denver honing up for the Colorado Law examination and is looking forward to being called into service sometime within the next 2 months.

JOE CZERWINSKI is living in Ozone Park, Long Island, and is a chemist for Chase Copper and Brass Company. Joe was discharged from the Army on January 25th of this year and attended one semester of graduate school at the University of Massachusetts previous to beginning with Chase.

Saw JIM O'BRIEN and his wife, Joan, recently. Jim is working for the family firm, O'Brien Manufacturing Company—manufacturers of sewer cleaning equipment—in Chicago and expects to go on the road selling before too many more months. Jim and Joan are expecting their first this fall. Jim mentioned reading that DICK HILENSKI of ND and Ohio State was killed in a car accident some time ago. Jim attended JERRY ADLER's recent wedding and said ND was well represented with JIM BLACKBURN, EDDIE MCCARTHY,

HARRY KELLY and BRIAN KELLY, who lived up things by a wild bare-back horseback ride one of the Adler horses.

RAY DITTRICH, who entered the Marines after graduation and spent 2 years in service, 8 months at Quantico, and 18 months in Miami, Florida, has just finished his freshman year at the University of Michigan School of Law, Ann Arbor, Michigan. Ray is married with one child. He expects to graduate with his law degree in 1958.

DICK DOUGLAS is Private First Class Douglas until July 15, 1956. Dick is working at the Army Audit Agency in Chicago.

PAT COFFEY was released from the Navy as a Lt. (jg) in June and plans to go to New York to work. Pat, married with 2 children, Kevin and Aileen, was stationed at Norfolk Naval Base.

LOU CAVANAUGH, now a Lt. (jg) in the Navy is Fire Control Division Officer aboard the USS Intrepid. Lou writes, "Since graduating from ND have travelled from Hong Kong to Istanbul via US Navy—not much else has happened." That sounds like a good start, half way around the world in two years. Lou enters Harvard Law School this Fall.

Lt. (jg) BILL CONROY is a Naval Pilot currently stationed with Heavy Attack Squadron Seven at Naval Air Station, Sanford, Florida.

DON BECK is married, has one child, and is employed as a mechanical engineer with the Bendix Aviation Corporation in South Bend.

JIM BUCKLEY hung up the blues in July and enters Creighton Law School this Fall. Jim is single and served as Supply Corps Officer aboard the USS Edmonds DE 406 in the Pacific. Jim's note was posted from Pearl Harbor.

JACK CLARK is married and living in Ind. Orchard, Massachusetts. John sells for the Plastics Division of Monsanto Chemical and has completed the sales trainee course there. From October 1953 to October 1955 Jack was with the U. S. Army Counter Intelligence Corps. Location: Classified!

BOB DEAK is married and a Med Student at Temple University School of Medicine in Philadelphia, Pennsylvania.

BOB DYER spent 2 years with the Marines and was stationed at the El Toro Marine Base in California. He returned home last September and is now working for the Kaul Clay Co. of Toronto, Ohio. Bob and Mrs. D. have one child.

"Enjoying life in Texas," writes JOE BRASARD who is an engineer with Chance Vought Aircraft in Dallas.

I just missed seeing LARRY EATON who visited some neighbors of ours here in Northfield. Larry is a pilot stationed in Pensacola, Florida, with the Navy and was up at Glenview on a flight a few weeks ago. From all reports he's enjoying life in the Navy and expects to get out and head back to Greeley, Colorado in about a year.

EDDY DUGGAN just finished 2 years with the Air Force and is now doing office work for IBM. Ed lives in Montclair, New Jersey.

Serving aboard the USS Bearss, a destroyer, is EDWARD J. CONWAY. Ed went through Newport OCS in the infamous Class 13 group and spent his first two years riding the beach in Florida. Now aboard the Bearss, he gets out of the Navy in November and heads back to more routine matters in LaGrange, Ill.

It seems like, judging from the cards we've received so far, the Navy is far ahead among the '53'ers. Where are you Army men? Cowards.

Here's a guy who's got what we all dream Name: JACQUES DEZOTEUX. Occupation: Engineer working on semi-conductors for the Telecommunication Research Center. Location: Paris, France. In case our world travelers make Paris in the next several months, look up Jacques at C.N.E.T. 3 Avenue de la Republique, Issy les Moulineaux. Seine. Telephone LEC 40.00. He promises a guided tour of all the bistros.

"Preparing to become civilianized," writes RON CLOUGH who was stationed at Eglin AFB in Florida. Ron is now residing at 181 Porter Avenue in Waukesha, Wisconsin.

BILL DOSMANN spent two years with the Army and is now in Purchasing with the Ford Motor Company in Detroit. The Dosmanns have one child, a girl.

TERRY BRITT is married with one child and is currently teaching CBR to officers and non coms at Ft. Eustis, Virginia. Previous to entering the Army, Terry was working for Richfield Oil Company.

DICK AUDINO is practicing law in New Castle, Pa.

Attending McGill University and now in his third year of Medical School is **DON BARNETT** Potsdam, New York.

ROGER BRAUN is traveling the United States as a sales rep for West Bend Aluminum of West Bend, Wisconsin.

DAVE AHLER will marry Mary Lou Reedy (my sister) on June 30th. Dave left ND in junior year to attend Loyola University of Chicago Dental School and graduated this past June. He enters the Navy soon.

DAVE BROCKMAN is now a high powered advertising executive in Cincinnati and works for the firm of Farson, Huff and Northlick. Brock was released from the Marines in December 1955.

BILL DWYER was stationed, while in the Army, at the New Cumberland General Depot, Penna., where he was Chaplain's Asst. Bill was discharged in June 1956 and plans to work in Chicago. Bill writes that he's heard from **ROBERT HULL** who is stationed at Ft. Clayton, C. Z.

GERALD R. COX is now teaching in the Chittanooga Central School in Canastota, New York. While with the Signal Corps of the Army, Gerry spent 10 months in Bangkok, Thailand. With him in the same detail of 10 men was another 1953 graduate, **ED SMET**.

THOMAS J. CRIBBS is the Engineer Equipment Maintenance Officer at Camp Pendleton, California.

FRANK DIONISE is part time football coach of the Lapeer, Michigan, high school and also owns his own retail business.

BROTHER JOHN DORAN, C.S.C., is a teacher at the Notre Dame High School, Sherman Oaks, Cal. Brother John taught at the Vincentian Institute in Albany, New York, after graduation until he was transferred to the coast in Sept. 1954.

ROBERT CASSELLA is married with one son and is attending Medical School at the University of Fribourg, Fribourg, Switzerland.

RALPH (ARCH) ARGEN is finishing his 3rd year of Med School at Georgetown.

LOUIE BECK is a representative for the Southern Paper Box Company of Little Rock, Arkansas, and Mrs. Beck is expecting in August. Louie writes, "My brother Joe, '49, is getting his Masters at Purdue, brother Bill is now in pilot's training, and brother John enters ND in 1958." They should live you boys the quantity discount at ND, Lou. Both Joe and Lou were Air Force Pilots.

PAUL BALLING worked for Balling Brothers Construction Company in North Tonawanda, New York, for 2½ years after graduation and is now in the Army.

JIM BUTLER is a Product Development Engineer with Western Electric and is living in La-Grange, Illinois. Jim, his wife and 2 kids are just getting settled in their new home after spending 3 years moving all over the eastern part of the U. S. A.

REV. EDWIN BORNTREGER, O.F.M., is a teacher at Bellarmine College, Louisville, Ky. He teaches theology and political science.

CHARLEY CROWLEY is married and lives with wife and one child at San Francisco, No. 22 Valle, Mexico. Charley is Credit Manager, Buyer and Salesman for Crowley, S. A., distributors of P&H Diesel Motors and of the Crown Super Coach.

FLOYD BLAIR was discharged in March from the Air Force where he was a jet all-weather interceptor pilot of an F-89D Scorpion at Otis AFB, Mass. Barbara and Floyd have 2 girls, Kathy and Diane.

JOHN ALFES is an automotive engineer for Pontiac in Lansing. John finished service with the Army in September 1955, returned to school at Michigan State for one year and is now with Pontiac.

AL DUNN is the Asst. Works Manager of the Wheeling Bronze Casting Company of Wheeling, West Virginia. Al has two boys and one girl.

MR. T. PHILIP DEVLIN, C.S.C., formerly of Male, Colorado, is now at Notre Dame de Sainte Croix, 8 Rue Notre Dame, Le Mans, France, preparing for the Holy Priesthood. He was made a Deacon March 17, 1956 and will be ordained a Priest later in the year.

WILLIAM N. ANTONIS is a patent attorney with the Bendix Aviation Corp. of South Bend, Indiana.

DAVID KIEFFER, JR., has been appointed assistant professor of physics at Canisius College after receiving his doctorate at Notre Dame this past June.

SPOTLIGHT ALUMNUS

LOUIS H. HRUBY, '35

Louis H. Hruby, '35, has advanced to a top post in General Electric's Lamp Division. G.E. has appointed him manager of the Western Sales District of the division's newly created Photolamp Department.

His business address is 5525 Wilshire Boulevard, Los Angeles.

Lou, after receiving his B.C.S. degree at Notre Dame, worked for about a year with a leading printing concern. He then joined General Electric Lamp Division's sales promotion department in 1937 at Nela Park, Cleveland.

In 1940, Lou transferred to the division's South Pacific Sales District in Los Angeles to direct its sales promotion activities.

Hruby returned to Nela Park in 1948 to become a sales specialist in G.E.'s health lamp merchandising program, and a year later his responsibilities were extended to include large lamp merchandising.

Prior to his new position, Lou held a key sales and promotion post with the division's Michigan Sales District in Detroit.

A native of Cleveland, Hruby is married and is the father of three daughters and a son.

LT. JOE CLANCY will be discharged in July from the Marines. Joe served at Camp Lejeune, N. C.

CHARLIE BILLERBECK works for Standard

Oil of Indiana as a Chemical Engineer and is marrying Miss Margaret Cremer of Freeport, Illinois on June 30. Charlie received his M.S. in Chemical Engineering from MIT in January 1955.

KARL BURNS has been with Bell Aircraft Corp. of Kenmore, New York for three years now and is a security representative. Karl writes that he sees **RALPH ARGEN** and **PAT NEVILLE** frequently.

JOHN CAMPAGNONE, still a bachelor, is a salesman for Remington Rand and mentions that he might go to Arabia.

Another June 30 wedding is that of **LOU BOURJAILY** and Rita Conley of Chicago. Lou is working for A&R Advertising Agency in Chicago awaiting the big day.

BILL DECRIK writes: "Got out of the service in September, served at Ft. Hood, Texas with Dave Costigan, Bob Hoodecheck, Jack Sands, Mike McKinstira and John McCormick. Now leading a fairly quiet life at work—Manufacturer's Representative of Groceries and Sporting Goods—in Detroit."

TONY ANTHONY is married, has one child and is currently a sales rep for IBM in New York.

JIM BLACKBURN is an accountant with Thomas W. Havey Co. in Chicago. "Blacks" is TIED FOR THE LEAD in our Baby Sweepstakes with a romping FOUR. Jim attends DePaul University night school—more accounting.

ED BUCZKIEWICZ is a sales representative for Check Master, Inc. He travels the U.S.A. selling and installing special check programs in banks. Bucky writes that he still finds time to play baseball, handball and take part in a neighborhood club (Postal Athletic Association.)

JIM CELANO is a law student at DePaul University in Chicago. He worked for one year for the Chicago Tribune before reentering Law School.

JAMES CROWL is married with 2 children and living in Hammond, Indiana. Jim has been a Group Leader in a pilot plant of General American Transportation Corp. for the past three years and now is a chemical engineer with Acheson Colloids, Port Huron, Michigan.

BILL BIRD is a First Louie with the Marines and is stationed at Quantico, Virginia.

DON R. CURTIS is a salesman for the Glidden Company and is in Washington, D. C. He writes: "Enjoying life in the nation's capital, a bachelor's paradise. Have a spare bunk for any old friends on a short visit. Address: 1302 Pierce, Arlington, Va. Was at Camp Gordon in 1933 as electronic instructor with TOM TABOR.

NORM DONATO is a student at Ohio State University working on his Masters degree in business administration.

DAVE BARROW is a development engineer with Motorola, Inc., in Chicago. Dave was discharged from the Army this Spring and is now working in the Government Engineering dept. at Motorola.

DAVID (JOHN) BROUGHTON is an Engineer for Cunningham Engineers, Inc. John spent the last year studying philosophy and theology in France. He tried to become a carpenter upon his return but ran into union trouble and had to go back to engineering.

EDDY CAHILL is a civilian working with the US Air Force stationed at Bolling AFB, Washington, D. C. Ed went to England this Spring on official business and travels quite a bit in his job.

TOM COLLINS is attending ND night school while working days at Bendix Missile Division in South Bend.

RICHARD BOYLE is a research chemist with American Cyanamid Co., in Bound Brook, New Jersey. Dick married Barbara Turner of Baton Rouge, La., October 1955.

JIM ROGERS wrote a nice letter, some of which follows: "I have just built a new home in West St. Paul and as yet we have no children and certainly hope we can fill the home up soon. The insurance business is fine and the business has been extremely well for me the past few months. Now to let you know about some of the boys: **JOE O'NEILL** is graduating from U. of Minnesota Law School in June and has recently acquired a baby girl, Kathleen. Joe enters the Air Force as a Lt. in August. **PAT O'CONNOR**, another '33'er, married Miss Sandra McCue on April 14th. Joe and I were in the wedding as was **ED MCCARTHY** from South Bend. **TERRY CAREY**, now living in Chicago, was asked to be in the wedding but his wife was sick and he couldn't make it. Pat is stationed in Calif. with the Marines and expects to enter Harvard Business School in Sept. **JIM NOONAN** is working in St. Paul with the Probation Department and is married and has a son, Jimmy. **PAUL**

GABLER is working for the Golden Rule, an Allied Store chain in which he is Asst. Mgr. in the Sporting Goods Department. BILL DONALDS, still single, is a Lt. in the Navy somewhere at sea. CHUCK RITTEN is also in the Navy and is married to a South Bend girl. BOB GLEASON is a Lt. in the Air Force, is married and has one boy and expecting another baby soon. JOHN CONNELLY is doing very well in the Law firm of Felhaber and Larson. John is president of the Twin Cities ND Club. DAVE KENNEDY has one child, and is stationed in Bermuda where he is on duty with the Navy. Thanks a lot for the letter and the news, Jim.

DON BERRY is an Aeronautical Engineer with the Flight Test Engineering Division, Air Force Flight Test Center, Edwards AFB, California. Previous to his active duty with the Air Force, Don was a grad student in Aero Eng. at ND and obtained his MS in 1955. Don married Miss Dolores Dietsch of South Bend (SMC 1955) in Sacred Heart Church at Notre Dame.

That's all for now. Sure appreciate getting those letters telling the rest of us what you're doing and what other '53 grads are doing. There's only one way we'll ever know—WRITE.

1954 George A. Pflaum, Jr.
200 Squirrel Road
Dayton 5, Ohio

Probably the most appropriate way to open this article would be to bid a congratulations to the rest of the two-year hitch men who have dropped their uniforms behind and taken to the traditional "civies" for what we hope to be a period of lifetime duration. The transition from Navy Blue to charcoal and greys again on the 27th of June was sure a treat for me as I'm sure it was for the others who were finishing up their tours about the same time. I have arranged an opportunity to take a training program with Standard Publishing Foundation in Cincinnati which will keep me busy for the next nine months or so. In the meantime I am maintaining the above address for alumni purposes so why don't the rest of you "vets" drop me a line and pass on your trials, joys and tribulations while adjusting to civilian life.

A good sized stack of mail confronts me as I face this machine, so rather than hold anything back from you I'll dive right in. FIRST LT. JIM BOESEN is still with a Marine AA Battery here in California. He had the opportunity to attend an atomic defense school in San Francisco recently where he saw quite a bit of JAKE NOONAN. Jake reports that Boe and his wife had to put up with him for dinner probably too frequently, but he considered it justful retaliation for the many hours that Boesen spent lounging in his room for two years in Alumni. Jim can be reached at 8-A

Elm Drive, MCTC, 29 Palms, Calif. Jake can be found at 3935 Orchard Drive, Sioux City, Iowa. He is quick making his mark as a cattle baron in that locale.

Navy life seems to have its soft touches for a select few. BILL GUILFOILE describes his most recent tour of duty on the USS Snyder (DE-745), c/o F.P.O., New York as "wonderful." The Snyder is a reserve cruise ship that takes occasional two-week cruises to such spots as Bermuda, St. Petersburg, Montreal, Boston, Havana, Miami, and San Juan. In between cruises they are found in the Brooklyn Navy Yard. Bill sends on the following information on some of the '54s: Ens. MATT MALISON is holding down a job with the Navy Department in the Capital City. JOHN BURNS is a freshman English instructor at Marquette as is GORDON BERQUIST acting in the same capacity. JIM and Carol FERRON are the proud parents of a son and live at 630 River-view Drive, Appleton, Wisconsin. Jim is an assistant manager at a local clothing store.

The surprise of the quarter came when a letter from the pen of "Big Bear" JOHN REIDY crossed my desk. John reports that he and DON KENNEDY are still plugging through Western Reserve Law School in Cleveland and now just a year separates them from that degree. John sends the following news. BILL WOODWARD is to be married to Miss Norcen Gallagher (SMC) on the 14th of June in Wisconsin. Bill is with the Army in Washington and expects to be out in the early fall. MIKE SCANLON is approaching his last year of Law School at Ohio State but before that he plans to marry Miss Mary Pat Fromeyer in Cincinnati on the 23rd of June. GEORGE WILLIARD is in the Marine Air Corps undergoing flight training in jets down at Pensacola. TOM and Ruth VIVIANO sold their house recently and had as their agent none other than WALT "SLITZ" WAGNER.

ED BROWN was the lucky man last January to marry Miss Mary Ann Shaw in Evanston. Ed recently completed a two-year tour with the Navy on the USS Escape. BILL AMUNDSON sent word that he is holding down the post of Assistant Engineer in charge of design in LaCrosse, Wisconsin. His local address is 2314 So. 20th St., LaCrosse. He also reports a wonderful statistic in that his family has increased by 200% since he left the campus. Congratulations to you and your wife, Bill.

ROBERT FRIES sends word from Kitzingen, Germany, where he is holding down the job of Personnel Management Specialist with the Army. He is lucky enough to have his wife with him and the two of them have managed some interesting travel on the continent. Bob reports that JIM SCHRADERER is with the 10th Infantry Division in Wurzburg, Germany. Bob's address is H/S Co, 62nd Tank Battalion, 10th Infantry Division, APO 36, N. Y., N. Y.

I had a nice note from JOHN STEWART recently from the North American College, Via D. Giancole 14, Rome. John says, "I've been over here since October and hope and pray to come back home a Priest in 1960. Several ND men have managed to get together in the last few days here due to some happy coincidence in the Universal Notre Dame night held at the Holy Cross Brothers' school in Rome. I ran into BOB ETTLEBRICK and his wife Judy going there. JOE GENESSE, C.S.C., and CHUCK O'BRIEN, C.S.C., were present for the meeting. PAT LALLY and BILL REYNOLDS were down a few weeks ago. Both are in this area with the Army. TOM SCHWINN is in St. Bernard's Theological Seminary in Dubuque, Iowa."

BOB PIORKOWSKI sends a note from his Editor-Sales Promoter's desk in the News Bureau Office of the General Electric Company at Schenectady, New York. Bob is the proud poppa of three lovely children now. JOE JOYCE, TOM SHORT and DICK SULLIVAN have been sharing an apartment in South Bend while finishing their last semester at the Law School. Fran Romance received a M.A. in Soviet and Eastern European Studies at school prior to his attendance at Navy OCS. He has recently become engaged to Miss Ann Pickert of Batavia, New York. Ann is Jim's sister and he is presently with the Army in Korea.

I had a pleasant visit from Lt. (jg) DICK EHR prior to leaving the San Diego area. Dick and JIM BUCK are stationed with the Navy Air Corps at Miramar Naval Air Station in San Diego. They are both attached to Squadron VA-145 and piloting ADs is their line of business. Dick and his wife, and a recent addition, are living at 3126 Cowley Way, Apt. No. 1, San Diego, Calif. Jim and his wife and two children are living at 3228 Clairemont Dr., San Diego. Dick reported the first showing that the '54 men made in their class at Pensacola, four of them finishing in the top four spots in the class. He also passed on the word on some of the other fly boys: ED MILOTA and BILL SIPES are with Squadron VF-121 at Miramar, JOE PIKELL is with Squadron VP-9 at Alameda NAS, California. BILL MCCLURE and TOM LINDSAY are flying at Quonset Point, R. I., while JACK O'HARA and JERRY POST are holding down flight instructors jobs at Pensacola.

TOM HAYES reports in from Loyola Medical School where he and the following named '54s are closing in on their degrees. The lucky ones are: FRANK BROUCEK, DICK LOEFFLER, JOE COLLIGAN, BILL CONLEY, RAY ROSEDALE, TED SCHAEFFER, AL MACKSODD. DICK NIXON and DICK POLLEY. Tom sends on the following: "Last July, I married the former Miss Margaret Haviland in Grand Rapids, Michigan, which is home for both of us. PHIL ZURLO sent his regrets at not being able to make it, as he was being married the next day. Phil is at Flower Medical School in New York. Over Christmas vacation I ran into JOE MEAD who was on leave at the time from Fort Holabird but still counting the days until his time was up this summer. Met BOB MORRISON at a party recently, can't recall what he said he was working at, but he appeared to be looking after his social activities diligently! TOM CASEY reports that he and DON LOGAN are busy in their junior year at Northwestern Medical School, while DAVE BROWNE is working for the Upjohn Co. I am living at 1444 Granville, Chicago 26, and would enjoy seeing anyone passing through."

Lt. (jg) PHIL DOELL reports the following from the USS Redwing (AMS-200) F.P.O., New York: "I am serving on board as the Engineering Officer, First Lieutenant, and Supply Officer. As if I didn't have enough to do, I recently took the big step and married the former Miss Natalie Healy of the big school across the Dixie." Heard from another staunch Navy man in Lt. (jg) ED MCGINN. Last I saw of him was in Japan but he reports that his eyes no longer have that characteristic slant that developed after nearly eighteen months out there and he is a true "round eye" again. Ed reports in from the following address: Sub Group One, U.S. Naval Base, Philadelphia 12, Pa. He describes his present job with the following: "It's great! As Personnel Officer with this 400-man Reserve Fleet I have a position that is interesting and to a large extent is allied to a civilian job." Ed took time out to take a lovely wife named June when he arrived back in the States and by now I trust he has set aside the Navy blues and is pursuing a civilian occupation. In the four years we spent on the campus we never saw a production that could excel those produced by the Chicago Club, even if they were just half trying. ART PETERSEN gave it the full college try in a letter of his recently con-

The Class of 1916, back for their 40th, met at the Morris Inn on Friday night for a special dinner. Seated: Paul Smith, Indianapolis, Ind.; Casey Krajewski, Chicago, Ill.; and Jake Eckel, Skaneateles, N. Y. Standing: Class secretary Grover Miller, Racine, Wis.; Ray Humphreys, Denver, Colo.; Walter McCourt, Akron, O.; Joe Flynn, Rochester, N. Y.; Ed Beckman, New York City; Tim Galvin, Hammond, Ind.; Lou Keifer, Terre Haute, Ind.; and Baseball Coach Jake Kline of Notre Dame.

cerning the "Chitown" crowd and nearly forced to change the name of this column to CHICAGO '54. Thanks for all of the help Art, if you'll just type the next one I'll send it on to our good friend in the Alumni Office, John Cackley, in its entirety. The marvelous context follows.

"Some of us Chicagoans pulled some fine deals with Uncle Sam. I am at present the Executive Officer of a NIKE guided missile battery located at North Field, Illinois, a mere ten minutes from my home. The duty is pretty heavy, but then there is nothing like electronics for an English major. As for my home life, I just picked up my second deduction via Great Lakes Naval Hospital, this one a girl to complement my boy now one year old. BILL MORLEY is also with my outfit, stationed on the Southwest side, acting in the capacity of Radar Officer. Being in the same battalion we see quite a bit of each other. BILL SULLIVAN joined the ranks of the Chicagoans who lucked out when he was assigned to the 13th AAA BN. He is quite conveniently stationed on the South side.

"SKIP CRANE stuck with the Air Force National Guard and managed to be assigned to O'Hare AFB here in Chicago. He is serving as a Supply Officer for a squadron of F-86's. Skip also has a future Notre Dame footballer in his family. I saw TOM DEMPSEY at Christmas time. Demps joined up for three years in order to get into the Counter Intelligence Corps who sent him to a year of school at Monterey in sunny California. He claims a fluent speaking knowledge of Russian and Polish as a result. The CIC has since sent Demps to Europe to help figure out the Ruskys, I guess. That ought to confuse them good.

"JAY BAIER is still dodging Uncle Sam by attending Northwestern Law School here in town. His brother, Jerry, pulled one of the deals of the class by getting into the Army Security Agency and winding up stationed in Hawaii, just a stone's throw from Waikiki Beach. Not only that, but he's a plain clothesman, has his own car and shares an apartment with other 'fellow travellers.' I'm not limited at this time to local news but can furnish some notes from Europe too. JIM STUBLER finally got back to the 'fatherland,' immediately bought himself a Volkswagen and began looking up relatives in Krautland and thereabouts. He is tion to this he is serving as first lieutenant in a field artillery battalion. Shortly after he arrived there a green recruit by the name of JIM CAHILL reported to his outfit.

"JACK NASHERT is living in El Paso where he is stationed at Fort Bliss serving as a clerk in a training battery. JACK SULLIVAN is living here in Chicago and working as a salesman with the A. B. Dick Co. LEO MICHUDA spent a year at the Julliard School of Music in New York and is going back to Notre Dame in the Fall to take engineering according to my latest report. If I know him he'll be there to meet us for our fifth reunion."

That sums up the news of the Chicago tribe pretty well, many thanks Art for all of the info and for the fine example you give some of these other gifted writers from the larger cities. Before I forget it, Art is living at 1317 1/2 Oak Ave., Evanston, Ill.

After that I only have a bit more to offer, that is to mention that I ran into JOHN TRACANO at the recent San Diego Universal Notre Dame Night. John is in charge of the local Marine rifle range at Camp Mathews just outside of San Diego. He is lucky enough to have the company out here of a very nice wife and as I understand it, two lovely children. Also saw JOE ZIEMBA who is holding down a Supply Officers job on the USS Hector (AR-7). The Skipper of that vessel is none other than an old Skipper of ours, CAPT. F. P. LUONGO.

It is with great regret that I must report the death of one of our most beloved classmates, Lt. (jg) LARRY ASH. Larry met with death in a plane crash near Pittsburgh, Pa., on March 26th. His parents may be assured he is being remembered by all of us in our prayers.

ROBERT L. LeHANE has been promoted to project engineer at the IBM Products Development Laboratory, Poughkeepsie, N. Y. Bob is in charge of an electronics group working on a data processing system for demand-deposit banks.

Want to save a little room for the Class of '55 and it's hard to believe I've been away that long but the Class of '56 might try and edge in this edition too. Before closing I want to remind all of the annual Notre Dame Foundation. Have they heard from you this year? And if I haven't heard from you how about a quick line to help this material grow.

EDWARD R. O'CONNOR has been appointed a U. S. Foreign Service Officer with the Department of State, Washington, D. C.

1955 Ens. Thomas F. O'Malley 6738 Kenwood Kansas City, Missouri

Well, here we go again to begin the process of tracking down some of the people who are making the news and who claim the class of '55 as their origin. I'm a little sorry to report so early in the column that news has been few and far between and that I received a .000001 percent return on my last two-cent postcard request for information. However, I'll relate what I know and let you all use your imaginations as to what would have filled in all of the blank spaces.

I received a letter from a fellow whom I knew at Supply Corps School who reports having seen PHIL SHERIDAN in San Francisco. Phil was probably taking a breather between trips to the Orient on the U.S.S. Hancock. MIKE DePADRO and his wife Anne now call Quantico, Virginia, their home, at least for the time being. Mike is in training there with the Marines. After spending some time with the Navy in Athens, Georgia, ROY BELKNAP is taking the nuptial leap as evidenced by the wedding invitation that I received in the mail. By the time this column is printed, Roy will have married Miss Maureen Sullivan on the 9th of June. Congratulations and best wishes to you both. Also being served a heaping portion of wedded bliss will be DICK O'ROURKE who also beats this column deadline by having married the former Miss Carolyn Linnig on the 5th of June. Our best wishes go your way also, Dick. Apparently this shore duty is quite a deal.

From the U.S.S. San Marcos (LSD-25), FFO, N. Y., N. Y., FRANK MCCARTHY writes that all goes well and that he is finding Navy life quite agreeable. Frank mentions that a trip to Santa Claus country is in the offing but one thing that pleases him is that he won't have that long walk to the dining hall. JIM HESBURGH is still stationed aboard the U.S.S. Fremont (APA-44) operating off the East coast. A six-month Med trip is planned for him sometime during the summer. Frank also reports that GENE SCHMIT is aboard the U.S.S. Chittenden County (LST-561) and has been over in Japan for the last five months. Oh those steam baths. CARL BRATTON married the former Miss Dorothy Gaynor on May 12th at the Holy Spirit Church in Louisville. Carl just completed a sixteen week electronics school at Great Lakes and will be stationed aboard the U.S.S. Magoffin (APA-199). BILL WALSH is stationed on the U.S.S. Hollis (APD 86). Frank makes one request before he closes his letter and that is for PAUL MARBACH's address and whereabouts. Who can give us a hand?

I received a card from someone stationed aboard the U.S.S. Pouspompic and it took a few days to translate the handwriting. I think that it must have been from MIKE COSTELLO who apparently was having a rough day at sea. Good to hear from you, Mike, and if you get a chance, TYPE me a letter containing some sea stories. I'm sure that even the landlubbers would enjoy them. PAUL DWYER sends a newsy note from Chicagoland saying that he is working for the Arthur Anderson Accounting firm and plans to marry Miss Barbara Balestri, also from Chicago, sometime in November. Keep us posted, Paul, and maybe some of these rich '55 alumni will send uranium stocks to you and your wife to be. All of the news to follow was taken from Paul's letter. JOE HAGGERTY was drafted into the Navy last September. He couldn't have been any more fortunate. JOHN HESTER spent some time in the field of accounting until Uncle Sam discovered his mailing address and grabbed him in April. JOHN DWYER has also found a home in the Army and rumor has it that he didn't realize what he had been missing all these years. John and Miss Jackie Jensen will make news in Chicago when they "tie the knot" on the 16th of June. WALT MCKENNA is earning his battle ribbons at the Fifth Army Headquarters in Chicago. He'll have as many as I will by the time that I leave Olathe. Paul says that Walt will also be able to file a joint income tax return sometime in September. HAL WILLENBORG writes from the U.S.S. Everett F. Larson (DDR-830) that things become very hectic as the only Supply Officer aboard a ribald rust bucket. Hal has been seeing his share and more of the world and sends stirring descriptions of his activities in the Med. He reports hearing from DAVE METZ who is now a full Ensign and who will attend school in Florida under the well known Navy plan. Also, Hal says that he ran into

BERNIE TRACEY who is attached to his DESDIV on another ship. For the benefit of you civilians, DESDIV is the Latin for "soft job."

While paging through the latest issue of the "Navy Times," I noticed the names of two fellow graduates. STEVE REBORA has recently been graduated from the OCS school in Newport and received his commission in the Navy. JACK SORANNO, who until recently was stationed at Norfolk, Virginia, has been transferred to the Naval Supply Activity on Guam. Some people get all the breaks. If you get a minute, Jack, drop me a line. HARVE MUELLER writes that he is a research assistant in the Experimental Pathology and Toxicology Research Department of Parke, Davis and Company in Detroit. Seems to me that it would be easier to pronounce the words "I'm not working" than have to go through the Pathology and Toxicology bit again. DICK DEICHMANN was married to the former Miss Marlene Harmon on the 5th of May in New Orleans. Dick is now serving time as a second Lt. in the Marine Corps. ELLIOTT "ROCK" LESE is a novice at Epiphany Apostolic College, Newburgh, New York.

JOHN TRAMONTINE dropped me quite an informative note so I'll pass the news along. John himself is working for the Esso Standard Oil Company in New York. He plans to marry Miss Nancy McCabe in Billings, Montana, on July 14th. Congratulations, John, and thank you for supplying all of the news that follows. JACK MURRAY is on Okinawa with the 3rd Marine Division. BOB FLEMING is working for RCA in Cincinnati. BILL PETRY is attending Georgetown Law School. Down Quantico way we have JOHN CONNAUGHTON who is going through basic training after receiving his commission at Officers' Candidate School. TOM FINNEGAN and JOE MULDOON are two more in the lineup at the Law School at Georgetown. You can't tell your graduates without a score card. John says that RAY KENNEDY is working in Cincinnati but he can't remember the company. Maybe it would be a good idea for Ray to write and fill us all in. BOB RUSSELL is in Korea with the Air Force. MAJ. FRANK C. BUSBEE was recently appointed commander of the 8501st air reserve squadron at O'Hare field, Park Ridge, Ill.

RICK HICKS and his wife Pat sent a birthday card when this sage put on another year. They're living in Chicago where Rick is in finance with Shearson, Hammill and Co. Thanks for the card, folks, and all you alumni be sure to float your next bond issue with Rick, who sends the next few tidbits of news. TOM BARNICLE is in Germany with the Army. JOHN MURNANE is working as an insurance underwriter in Chicago. TIM SHEA is attending Law School at Northwestern and finding time for trips to Florida. HENRY SCHENDORF is in the grain brokerage business in Chicago. As he ends his letter, Rick also asks for RON KEUBER's address so anyone in the know, please drop me a line and I'll forward it to him.

BOB JASMAN writes that he is still working as a test engineer at the Glenn L. Martin Company of Baltimore. Bob says that he plans to vacation with JIM COURTNEY or JIM GIBBONS in Cuba this summer. Jim C. is working for the Ford Motor Co. in Detroit while Jim G. is working for the Equitable Life Assurance Co. in Columbia, South Carolina. TOM SIERON is now working at the Aberdeen Proving Grounds near Baltimore. JOHN WILKENS is engaged and will be married sometime this summer. ED LIEVENS is continuing his education at the University of Southern California. Ed is working for Douglas when not attending school.

I find that I'm at the end of the news so I'll quit while I'm ahead. Again, this column is only as lengthy and as interesting as you yourselves make it. Without your help, the only thing that you'll see under the class of '55 will be my name and address. One more parting note. What happened to the Air Force and Army news? You people aren't going to let the Navy dominate this column, are you? Don't fall down on the job, but remember, "Keep the Fleet to Keep the Peace."

1956 Alvin D. Vitt No. 2 Dromara Road Ladue 24, Missouri

(Editor's Note: Al Vitt will serve as your class secretary during the ensuing five years. He will appreciate receiving information about you and from you about other class members. We will greatly appreciate your cooperation—the class column is the most effective way of maintaining class spirit and interest throughout the years.—John Cackley)

Office of the President

The University of Notre Dame
Alumni Association

Midland, Texas

July 1, 1956

Fellow Alumni:

During six beautiful days in what otherwise has been a miserable spring around South Bend, there were considerable "doins" at Notre Dame.

Your Alumni Board met in an abbreviated session on Tuesday and Wednesday and then participated in joint sessions with sixty-eight Alumni Club presidents from all over the country for two days of concentrated sessions dealing with all phases of club activity. After hearing the "party line" by affable Jim Armstrong and his able Alumni Office staff, specific problems were discussed. Questions raised on each problem produced a lively exchange of ideas which should prove helpful to the individual club.

You should be proud of your representatives—their enthusiasm and serious approach to the complexities of club guidance has assured the administration that a continuance of this program is beneficial to the Alumni and to Notre Dame.

On Friday the "Old Grads" poured in for their respective class reunions—eight hundred strong. Any attempt to recount the myriad happenings, impressions and relived memories would fill a book—however, several highlights stand out in my mind.—The Class of '06—fifty years young—including Fathers Doremus and Burke.—The "Twenty Fivers"—Class of '31—Rock's last and perhaps his best—Metzger, O'Connor, Conley, et al, all looking fit and ready to go.—The screwballs of '36 out twenty years who broke up the '31 "bar association" meeting on Sunday attempting to throw "water boy" Mazziotti into the lake.—The genuine interest exhibited in fellow classmates and things Notre Dame:

Personal—"The last twenty years haven't done a thing for you!"

Sectional—"Do they allow colored television in Memphis?"

Local—"What happened to the board sidewalks?"

—The man who has won more games for Notre Dame than anyone living or dead—Jack Shea, '06—author of the Victory March.—The standing ovation given Father Hesburgh at the conclusion of his dynamic speech.—The sadness in discussing our missing friends.—The beauty and serenity of the campus—the grotto—the lakes—the new buildings—and the spiritual stimulation of returning to this lovely spot where Our Lady etched indelibly in our minds four unforgettable years.

Sincerely,

JOSEPH I. O'NEILL, JR.,
President